

ESBORRANY DE L'ACTA DE LA SESSIÓ ORDINÀRIA DEL PLE DE L'AJUNTAMENT DE PALAFRUGELL DEL DIA 29 DE SETEMBRE DE 2011.-

ASSISTENTS :

Alcalde :

Senyor JULI FERNÁNDEZ i IRUELA

Tinents d'Alcalde i Regidors :

Sr. XAVIER ROCAS i GUTIERREZ
Sra. JUDIT ZARAGOZA i LLIRINOS
Sr. JOAQUIM VENCELLS i SERRA
Sra. MARGARITA MAURI i JUNQUÉ
Sr. XAVIER RANGEL i MARTINEZ
Sr. ALBERT GOMEZ i CASAS
Sr. FREDERIC PRATS i ESTEVE
Sra. MARIA TERESA FRIGOLA i BORRAS
Sr. LLUÍS PUJOL i MASCORT
Sra. BEGONYA MONTALBAN i VILAS
Sr. SERGI SABRIÀ i BENITO
Sr. XAVIER VILÀ i BONMATÍ
Sra. MARIA CARME FARRARONS i TURRÓ
Sr. MÀRIUS LLEDÓ i SALVADOR
Sra. NÚRIA RIVAS i MASCARÓS
Sr. GUILLEM GENOVER i RIBAS
Sra. ANA RECIO i LOPEZ
Sra. LAURA GALIANA i GARCIA
Sr. EDUARD GUERRA i CASTILLO

Secretari acctal.:

Sr. PERE SALA i CORNELL

Interventor acctal.:

Sr. GUSTAVO TAPIAS i SOLÀ

En el Saló de sessions de la Casa Consistorial, es reuneix el Ple de l'Ajuntament, per fer sessió ordinària de primera convocatòria, essent les vuit i cinc minuts del vespre del dia 29 de setembre de 2011.

Hi assisteixen els qui es relacionen al començament de l'acta.

El regidor senyor Xavier Rodrigo excusa la seva assistència.

La regidora senyora Begonya Montalban s'incorpora a la sessió quan s'estava tractant el punt número set de l'ordre del dia.

Constatada l'existència de quòrum legal, la Presidència obre la sessió.

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

Tot seguit es dóna per llegida l'acta de la sessió anterior, corresponent a la sessió ordinària del dia 25 d'agost de 2011, l'esborrany de la qual ha estat tramès a tots els membres de la Corporació; i s'aproven.

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

Es dóna compte, a l'efecte d'assabentat, de les Resolucions dictades per l'Alcalde President, durant el següent període:

- Període comprès entre els dies 16 d'agost de 2011 i 27 de setembre de 2011, números en ordre correlatiu creixent de la 1944/2011 a la 2285/2011.

3.- SENTÈNCIES.- Coneixement.-

1) VISTA la sentència dictada pel Jutjat Contenciós Administratiu número 1 de Girona en el procediment abreujat número 441/2010, interposat per la societat Ignacio Cornet, S.L., contra la liquidació de la Taxa per a la recollida d'escombraries Industrials corresponent a l'exercici 2010, per l'activitat de "Carnisseria-Autoservei" situada al carrer Frederic Martí Carreras número 5-B, a Palafrugell, i contra l'acord de la Junta de Govern Local pres en sessió celebrada el dia 16 de juliol de 2010, pel qual es va desestimar el recurs de reposició interposat contra aquella, per la qual es desestima el recurs i es confirma la procedència de la liquidació.

ATESA la sentència dictada pel Jutjat Contenciós Administratiu número 1 de Girona en el procediment abreujat número 34/11, interposat per la societat Alfonso Inmobles, S.A., contra l'acord de la Junta de Govern Local, pres en sessió celebrada el dia 3 de desembre de 2010, pel qual es va desestimar el recurs de reposició interposat per la societat recurrent contra la diligència d'embargament de data 13 d'octubre de 2010, per impagament d'IBI, per la qual es desestima el recurs i es confirma la procedència de l'embargament.

ATESA la sentència dictada pel Jutjat Contenciós Administratiu número 1 de Girona en el recurs ordinari número 245/10, interposat per la societat Vodafone España, S.A., contra la liquidació en concepte de Taxa per l'aprofitament especial del domini públic local del tercer i quart trimestre de 2009, d'acord amb el contingut de l'Ordenança fiscal número 28, per la qual es desestima el recurs, i es confirma la procedència de la liquidació.

ATESA la sentència dictada per la Secció Primera del Tribunal Superior de Justícia de Catalunya, en el recurs d'apel·lació número 61/11, interposat per la societat Vodafone España, S.A. contra la interlocutòria de data 30 de juliol de 2010, dictada pel Jutjat Contenciós Administratiu número 1 de Girona, que va desestimar la pretensió de la societat recurrent de suspensió de l'executivitat de la resolució impugnada, consistent en la impugnació de la liquidació en concepte de Taxa per l'aprofitament especial del domini públic local del tercer i quart trimestre de 2009, d'acord amb el contingut de l'Ordenança fiscal número 28, per la qual s'estima el recurs, i s'acorda la suspensió de l'acte

administratiu. Això no obstant, ja s'ha dictat sentència en quan a la qüestió de fons per la qual s'ha desestimat el recurs.

El Ple de l'Ajuntament acorda per unanimitat:

Donar-se per assabentat de les esmentades sentències.

2) VISTA la sentència dictada pel Jutjat Contenciós Administratiu número 1 de Girona en el procediment abreujat número 578/2010, interposat per la societat Promociones y Obras del Barcelonés, S.L., contra la Resolució de l'Alcaldia de data 24 de setembre de 2010, que va requerir a la societat Promociones y Obras del Barcelonés, S.L., perquè en el termini de quinze dies des de la recepció del requeriment procedís a la neteja de la finca de la seva propietat situada al carrer Vilar número 13 i en el termini d'un mes procedís al tancament de la finca amb la seva façana al carrer Rafael Casanovas número 10, ambdós a Palafrugell, per la qual es desestima el recurs i es confirma la procedència del requeriment municipal efectuat, atès que com a societat propietària està obligada al manteniment de la finca.

ATÈS l'informe emès per la Comissió informativa d'urbanisme, pla de barris, obres públiques, serveis municipals i medi ambient, a la sessió celebrada el 19 de setembre de 2011.

El Ple de l'Ajuntament acorda per unanimitat:

Donar-se per assabentat i conforme de les esmentades sentències.

4.- RESOLUCIONS DE L'ALCALDIA.- Ratificació: a) Nomenament de lletrat 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 1691/11, de data 12 de juliol de 2011, per la qual es va nomenar al lletrat dels serveis jurídics municipals, senyor Ramon Ràfols Pascual, per representar i defensar aquest Ajuntament davant del Jutjat Contenciós Administratiu número 1 de Girona, en el recurs ordinari número 223//2011, interposat per part del lletrat senyor Joan Xifra García, en nom i representació del senyor CARLOS SANCHEZ RODRIGUEZ, contra l'acord de la Junta de Govern Local pres en sessió celebrada el dia 11 de març de 2011, que va desestimar el recurs de reposició interposat pel recurrent contra l'acord de la Junta de Govern Local que va disposar l'enderroc de les obres efectuades, per l'ara recurrent, sense la corresponent llicència municipal, al carrer Cuba número 9, a Llafranc.

ATESA la Resolució de l'Alcaldia número 1748/11, de data 18 de juliol de 2011, per la qual es va nomenar al lletrat dels serveis jurídics municipals, senyor Ramon Ràfols Pascual, per representar i defensar aquest Ajuntament davant del Jutjat Contenciós Administratiu número 3 de Girona, en el recurs ordinari número 242/2011, interposat per part del procurador dels tribunals senyor Joaquim Garcés Padrosa, en nom i representació de la societat DIADEMAR 2000, S.L., contra l'acord de la Junta de Govern Local, pres en sessió celebrada el dia 25 de març de 2011, pel qual es va estimar, en part, el recurs de reposició interposat per la societat recurrent contra les liquidacions d'IBI anys 2007-2010.

ATESA la Resolució de l'Alcaldia número 1845/11, de data 29 de juliol de 2011, per la qual es va nomenar al procurador i a la procuradora dels tribunals senyor Jesús Verdasco Triguero i senyora Beatriz Verdasco Cediell i al lletrat dels serveis jurídics municipals, senyor Ramon Ràfols Pascual, els dos primers per representar i el segon per defensar aquest Ajuntament, davant dels Jutjats Centrals del Contenciós Administratiu, a l'objecte

d'interposar recurs contenciós administratiu contra la Resolució dictada pel Director General de l'Institut Nacional de les Arts Escèniques i de la Música (INAEM) del Ministeri de Cultura en data 30 de maig de 2011, per la qual es resol denegar la concessió de la subvenció nominativa corresponent a l'any 2011, prevista als Pressupostos Generals de l'Estat per a activitats del "Centre Fraternal", a Palafrugell.

ATESA la Resolució de l'Alcaldia número 1879/11, de data 4 d'agost de 2011, per la qual es va nomenar al lletrat dels serveis jurídics municipals, senyor Ramon Ràfols Pascual, per representar i defensar aquest Ajuntament davant del Jutjat Contenciós Administratiu número 3 de Girona, en el procediment abreujat número 275/2011, interposat per part del procurador dels tribunals senyor Joaquim Sendra Blanxart, en nom i representació del senyor FERRAN JULIAN GONZALEZ, contra la Resolució de l'Alcaldia número 899/11, de data 12 d'abril de 2011, per la qual es va desestimar el recurs de reposició, interposat per l'ara recurrent, contra la Resolució de l'Alcaldia número 2434/10, de data 14 d'octubre de 2010, per la qual es va requerir a l'ara recurrent perquè en el termini de dos mesos des de la recepció del requeriment, s'ajustés a la legalitat demanant, si procedia, la llicència corresponent en relació a les obres realitzades al carrer Llebeig número 23, a Calella de Palafrugell, consistents en la construcció d'un volum en zona de reculada a veïns, sens perjudici de què en cas de no ser legalitzables o no ser-li concedida, l'Ajuntament disposés l'enderroc de tot allò que no s'ajusti a la legalitat a les seves expenses.

El Ple de l'Ajuntament acorda per unanimitat:

Ratificar les esmentades resolucions.

5.- MODIFICACIÓ DE L'ARTICLE 20 DEL REGLAMENT DE PARTICIPACIÓ CIUTADANA.- Aprovació inicial.

Intervé la senyora Zaragoza manifestant que aquesta modificació es refereix a la figura del Síndic de Greuges. La Llei 21/2002, de 5 de juliol, que és la setena modificació de la Llei 8/1987 de 15 d'abril, que és la municipal i de règim local de Catalunya, va preveure expressament la institució del síndic o síndica municipal de greuges, i posteriorment es va recollir al decret legislatiu 2/2003 de 28 d'abril, pel qual s'aprova el text refós de la Llei municipal i de règim local de Catalunya. La normativa ha configurat el síndic com un òrgan del municipi, de caràcter potestatiu, i ha regulat els tres trets fonamentals de la institució, establint quin és el seu caràcter, els requisits per poder ser nomenat síndic o síndica, el quòrum precís per designar-lo, les causes de cessament, duració del càrrec i principis bàsics de la seva funció. Aquesta regulació és obligatòria pels ens locals i per tant, aquesta figura, s'ha d'ajustar a les previsions legals, que és el que s'està fent amb la proposta que avui passa pel Ple. Entén l'equip de govern que el Defensor del Ciutadà esdevé una fórmula més de participació ciutadana, de promoció de mecanismes de democràcia participativa i d'apropament del ciutadà a l'administració. El seu objectiu, o l'objectiu que cerquem, és la millora del sistema i una eficaç prestació dels serveis. Aquesta figura es va incloure en el Reglament de Participació ciutadana, que es va aprovar per acord del Ple el setembre de 2004, a l'exposició de motius del Reglament, signat per l'alcalde d'aquella època, senyor Medir, es deia literalment: *Queda patent que el Síndic de Greuges és un òrgan independent, però es remarca l'atenció que aquest Ajuntament dispensarà a aquesta institució. Atenció que no se li ha dispensat perquè portem set anys i encara no s'ha aprovat aquesta figura, entenem que s'ha de nomenar i el que pretenem és que a partir d'ara no sigui un mer brindis al sol. És per això que demanem el suport de tots els grups.*

A continuació intervé la senyora Galiana manifestant que el seu grup està d'acord amb que hi hagi aquesta figura, creiem que és important i és un apropament dels vilatans a l'administració i que ajuda a la defensa dels seus drets, i estem una mica pendents de quin

serà el desenvolupament final d'aquesta figura, en principi estem parlant d'una aprovació inicial de la modificació del Reglament, i pendent doncs de perfilar definitivament quin serà el text definitiu, en principi, des del meu grup hi donarem suport.

- senyora Rivas: Tal i com ja ens vàrem pronunciar a la Junta de Portaveus, la posició de l'Entesa en aquesta aprovació inicial serà d'abstenció, partint del fet, com deia, que és una aprovació inicial, per dos motius bàsicament. La senyora Regidora de Règim Interior ens deia que evidentment va ser una figura aprovada en el Reglament de Participació Ciutadana, el mes de setembre de 2004, amb el llavors alcalde Medir, amb un govern format per l'entesa i el grup socialista, i al cap d'un any, es va presentar una moció dels grups de l'oposició, en el seu moment, demanant la creació d'aquesta figura. El govern de llavors, Entesa i Grup socialista, vàrem rebutjar la moció. El senyor Alcalde ho va explicar a la Junta de Portaveus, es pot canviar d'opinió al llarg del temps, evidentment, però sí que en volíem deixar constància. Això per una banda, i el segon motiu de la nostra abstenció és que creiem que estem vivint una època de crisi econòmica important, no m'hi referiré, la coneixen vostès perfectament, i desconeixem encara, tot i que ja ho vàrem demanar a la Junta de Portaveus, quin és el cost que tindrà aquesta figura, entenent que una figura d'aquestes característiques ha de tenir una mínima infraestructura, que vol dir disposar d'un despatx, d'un equipament, que no hauria de ser en seu municipal, si és una figura, com volem, que sigui en defensa dels interessos del ciutadà, ha de disposar de serveis d'administratius, ha de disposar de tot un seguit d'organització i d'infraestructura. Per tant, a l'espera que se'ns digui econòmicament, què tenen previst que costi tot això, i donat que estem en una aprovació inicial, manifestem la nostra abstenció en aquest tema.

- senyor Sabrià: Nosaltres també ens abstindrem, però en aquest cas, crec que les motivacions són prou diferents. Pensem que és una decisió, evidentment, que està en mans del govern, crear noves figures, però per nosaltres la millora i la modernització de l'administració, no passa per la creació de més organismes, a més, organismes que no incrementen la participació ciutadana, entenem, sinó que en tot cas, l'objectiu del govern seria que donessin més garanties al ciutadà, i per nosaltres l'increment de garanties no passa per un increment de la complexitat de l'administració sinó per més simplificació, per més transparència, per més agilitat, per donar facilitats al ciutadà, per introduir paràmetres d'avaluació, per millorar les garanties de temps i de resposta, i per tant, nosaltres creiem que això sí que realment és una millora directa al ciutadà, aquest és el camí a córrer, aquest és el camí que estàvem fent i que esperem que continuïn fent perquè no és incompatible un amb l'altre, però sí que entenem que augmentar la complexitat posant noves figures, en aquest cas no és el que més ajuda al ciutadà, sinó tot al contrari, i per tant, nosaltres ens abstindrem. També ens sorprèn, i així ho vàrem dir en el seu moment, aquesta introducció final d'una possibilitat que aquest càrrec sigui remunerat, entenem les explicacions que ens varen donar a la Junta de Portaveus però no compartim que s'obri aquesta porta, entenem que aquesta part s'hauria de canviar, i per tant, doncs, el nostre vot serà l'abstenció, i amb aquest vot volem donar a entendre que creiem que aquesta figura és absolutament prescindible i que aquest no és el camí per modernitzar l'administració pública local.

- senyora Zaragoza: El tema de la participació ciutadana s'està tractant, sobretot pel tema d'administració electrònica, i en principi, no té perquè ser incompatible, entenem que aquesta figura sí que s'apropa al ciutadà, aquesta figura pot regular queixes que, d'altra banda, el ciutadà no dirigeix a l'Ajuntament, i el cost d'aquesta figura, en principi ha de ser un cost zero però estarà a les dependències municipals, no pot ser de cap altra manera, i a les dependències hi ha la infraestructura necessària per poder tenir aquesta figura. El que sí que cal dir és que en principi no és remunerat, però que hem entès que, donat que estem modificant el Reglament, és lògic que després féssim una altra modificació i hi englobem tot el que es pot preveure d'aquí a un temps, a curt termini és un càrrec que no ha de ser remunerat perquè el Pla d'Austeritat no ens ho permet.

- senyor Guerra: Estic totalment d'acord amb el senyor Sabrià, crec que no tenim cap necessitat d'aquest tipus de figura. Crec que tenim el suficient funcionariat per portar a terme tot el que s'hagi de fer, perquè a la llarga això repercutirà econòmicament, perquè encara que ara, de moment, el consistori digui que això serà cost zero, a la llarga no crec que ningú vulgui treballar per cost zero.

- senyor Sabrià: Simplement perquè o no he entès o m'agradaria, com a mínim, un aclariment sobre la intervenció de la senyora Zaragoza. D'alguna manera ha donat a entendre que a molt curt termini això no seria remunerat però que en el moment en què es retirés el Pla d'austeritat, això podria passar a ser remunerat. Això a nosaltres ens podria fer canviar fins i tot el vot, per tant, ens agradaria que ens aclarís si la seva intenció és que durant aquests quatre anys, que és el que vàrem entendre a la Junta de Portaveus, no serà remunerat, i que en tot cas, es deixa una porta oberta perquè altres govern prenguin decisions, per tant, ens agradaria saber si això va per aquí o si és al revés, si simplement estem esperant que el Pla d'estabilitat li obri la porta perquè vostès, a la persona que s'esculli, la puguin remunerar ràpidament.

- senyora Zaragoza: És deixar la porta oberta perquè sigui remunerat el dia que ho pugui ser, però ara com ara és impossible que ho sigui, però sí que hem deixat la porta oberta i hem modificat el reglament en aquest sentit per no haver detornat a modificar el reglament si mai un altre equip de govern o nosaltres mateixos ho volem remunerar.

- senyor Sabrià: Només que consti en acta que no m'ha respost la pregunta, era molt clara, era saber si en aquests propers quatre anys, el govern, ens confirma que la idea és que ni sigui de cobrament, simplement deixen una porta oberta, o no hi ha cap garantia, que en aquests quatre anys, la intenció és que en el moment en què puguin remunerar, fer-ho. És una pregunta molt senzilla, si podem parlar de període de mandat, en lloc de parlar de curt, llarg, mig, que és molt difícil de definir. Per Esquerra, avui ens abstindrem igual però per l'aprovació definitiva ens agradaria saber exactament de què estem parlant, què vol dir curt, què vol dir mig i què vol dir llarg, i per tant, quina és la intenció del govern, de remunerar o no remunerar aquesta plaça, la pregunta crec que és clara i diàfana.

- senyora Rivas: Referint-me també a la intervenció de la senyora Zaragoza. Jo he apuntat, suposo que ho ha dit així, la figura que regula les queixes. No, el síndic no regula queixes, que em sembla que és el que ha dit, i m'agradaria que rectificués, no fa això, no és aquesta la seva funció. I ha confirmat que estarà ubicat a les dependències municipals?.

- senyora Zaragoza: Sí. Recull les queixes.

- senyora Rivas: Perdó, havia entès regula.

- senyor Fernández: Jo penso que el tema està suficientment debatut, en tot cas se'n podrà tornar a parlar a l'aprovació definitiva. Jo només voldria fer un incís, ja que s'ha fet una al·lusió directa al grup que abans, durant el període 2003 – 2007 vàrem governar junts, que vaig tenir la gran satisfacció de governar junts amb l'Entesa, és veritat que aquest grup va votar en contra de la moció, però també, ja ho vaig dir a la Junta de Portaveus, que en política es pot canviar d'opinió, però jo volia recordar que aquella moció es va presentar just sis mesos després de l'aprovació del Reglament de Participació, i el govern va entendre que ja havia fet un pas molt important de modernització de la participació ciutadana i vàrem pensar que potser no calia en aquell moment, fer un pas més. És veritat que el nostre grup va votar en contra, és veritat senyora Rivas, però també és veritat que en aquell moment el govern va fer un esforç important, recordi que modificar el ROM ens va costar, i incorporar el Reglament de Participació déu ni do, que és un bon reglament. És veritat que el nostre grup va votar en contra perquè el context era diferent.

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

1. Atès que el Ple de l'Ajuntament de Palafrugell, va aprovar el Reglament de Participació ciutadana, dins del qual, i entre altres figures es va contemplar la figura del síndic de Greuges (article 20).
2. Atès que és d'interès de l'Ajuntament de Palafrugell implantar i desenvolupar el règim normatiu de l'esmentada figura, així com modificar el nom, passant de Síndic de Greuges a Defensor del Ciutadà.
3. Atès que cal donar un nou redactat, més ampli i detallat, a l'article 20 del Reglament de Participació Ciutadana, que passarà a nomenar-se Defensor del Ciutadà de Palafrugell.
4. Atès que l'article 13 de la Constitució Espanyola permet que les persones amb ciutadania de la Unió europea (comunitaris), puguin ostentar el sufragi passiu, en el sentit que es poden presentar per regidors a les eleccions municipals.
5. Atès que aquesta previsió normativa és aplicable a altres càrrecs institucionals de l'Ajuntament de Palafrugell, com ho és el defensor del ciutadà.
6. Atesa la proposta presentada de nou redactat de l'esmentat article, que literalment diu:

Article 20 El Defensor del Ciutadà de Palafrugell

1. *El Defensor del Ciutadà, té com a funció defensar els drets fonamentals i les llibertats públiques dels veïns del municipi, per la qual cosa pot supervisar les activitats de l'Ajuntament de Palafrugell, els seus organismes autònoms, **ens del sector públic i concessionaris dels serveis públics municipals que facilitaran tota la documentació que necessiti, en relació a la queixa concreta.** La seva funció l'exerceix amb independència i objectivitat, i estudia les queixes que se li presenten amb especial cura de la defensa dels drets dels infants, dels adolescents, de la gent gran i **del funcionament dels serveis públics municipals.***
2. *Per a poder ésser elegit **defensor del ciutadà**, s'han de complir les següents condicions:*
 - a) *Ésser major d'edat i gaudir de la plenitud de drets civils i polítics.*
 - b) *Tenir la condició política de català, d'acord amb el que estableix l'article 7 de l'Estatut d'Autonomia de Catalunya, o tenir la nacionalitat d'un Estat membre de la Unió Europea.*
 - c) *Estar empadronat al terme municipal de Palafrugell.*
3. *El **defensor del ciutadà** és escollit pel ple de l'Ajuntament per majoria de 3/5 parts dels seus membres, en primera votació; si no s'assoleix aquesta majoria, en la segona votació és suficient la majoria absoluta. Correspon a l'Alcalde de nomenar el **defensor del ciutadà.***
4. *El càrrec de **defensor del ciutadà** té una durada de 5 anys, **podent ser reelegit per un segon període de cinc anys**; només pot cessar per renúncia expressa, per mort o per incapacitat sobrevinguda, **per inhabilitació per a l'exercici dels drets polítics declarada per resolució judicial ferma, per negligència notòria en el compliment de les obligacions i dels deures del càrrec** o per condemna ferma per delictes dolosos. **Per determinar la negligència notòria, s'haurà de decidir en un Ple específic amb majoria de tres cinquenes parts, en el qual, el Defensor té dret a assistir i a fer ús de la paraula, abans de la votació.***

En la resta de casos és declarat cessat per l'Alcalde, que en donarà compte al Ple de la Corporació.

5. Les àrees municipals atendran amb promptitud els requeriments i les peticions que provenguin del **Defensor del Ciutadà** de Palafrugell, del Defensor del Poble i del Síndic de Greuges de la Generalitat de Catalunya. La corporació vetllarà per l'acompliment de les recomanacions que proposin els informes anuals d'aquestes institucions.

6. El Procediment i actuació del Defensor del Ciutadà serà el següent:

- **Pot adreçar-se al Defensor del Ciutadà per sol·licitar-ne la seva actuació, qualsevol persona física o jurídica que demostrï un interès legítim relatiu a l'objecte de la queixa, sense restricció de cap mena excepció feta d'aquelles persones amb dependència funcional o laboral de l'administració municipal en qüestions relatives a l'àmbit de les relacions laborals o de servei. Les queixes es presentaran per escrit acompanyades dels documents que puguin servir per a aclarir cas. La presentació pot realitzar-se per qualsevol de les formes previstes en la regulació del Registre d'entrada de documents administratius.**
- **El termini màxim per a la presentació de les queixes serà d'un any a partir de la data en que s'hagin produït els fets causants de la queixa.**
- **Totes les actuacions del Defensor del Ciutadà són gratuïtes per a la persona interessada, i no és necessària l'assistència de cap representant legal.**
- **El Defensor del Ciutadà ha de registrar i acusar recepció de totes les queixes que se li formulin, que pot tramitar o rebutjar; en aquest darrer cas ho ha de comunicar a l'interessat mitjançant un escrit motivat.**
- **El Defensor del Ciutadà no pot investigar les queixes o reclamacions l'objecte de les quals es trobi pendent de resolució judicial.**
- **Hi haurà un registre especial de les queixes rebudes a l'oficina del Defensor del Ciutadà a la pròpia disposició amb còpia a la Secretaria de la Corporació, on podrà ser consultat pels regidors. Excepcionalment, el Defensor del Ciutadà podrà declarar en forma raonada i únicament quan així ho demani la persona que subscriu la queixa, la confidencialitat de les dades de caràcter personal de qui la formuli, sense afectar ni al contingut de la queixa ni a l'expedient que es tramiti.**
- **El Defensor del Ciutadà ha de vetllar perquè l'administració resolgui en el temps i la forma deguts les peticions i els recursos que li han estat formulats o presentats.**
- **Les decisions i les advertències del Defensor del Ciutadà no poden ser objecte de recurs de cap mena, sens perjudici dels recursos administratius o jurisdiccionals que procedeixin contra l'acte, la resolució o l'actuació que ha motivat la seva intervenció.**
- **El Defensor del Ciutadà donarà prioritat a la tramitació de les queixes quan facin referència a supòsits en que l'Ajuntament hagi incomplert els terminis legals per resoldre els expedients o instàncies.**
- **Havent estat admesa la queixa a tràmit, el Defensor del Ciutadà ho comunicarà a l'interessat i estudiarà les mesures que consideri oportunes i podrà informar l'Alcalde o Regidor afectat perquè dins de quinze dies emetin informe escrit.**
- **Si la queixa afecta la conducta de persones al servei de l'Ajuntament, el Defensor del Ciutadà ho comunicarà a l'Alcalde o al Regidor delegat corresponent, i aquests trametran al Defensor l'informe i la documentació que calgui en el termini màxim de trenta dies.**
- **El Defensor del Ciutadà pot fer públic el nom de les persones i l'àrea, el departament o els òrgans que obstaculitzin l'exercici de les seves funcions i també destacar aquesta actuació en l'informe anual al Ple de la Corporació.**

- **Si en el desenvolupament de les seves funcions s'observen indicis d'infraccions disciplinàries o de conductes delictives, el Defensor del Ciutadà ho comunicarà a l'òrgan competent, al Ministeri Fiscal o a l'Autoritat Judicial competent.**
- **En l'exercici de les seves funcions d'estudi i tramitació d'una queixa, el Defensor del Ciutadà pot formular a les autoritats i al personal de l'Ajuntament, les recomanacions, els suggeriments i els recordatoris adients, si bé no pot modificar ni anul·lar resolucions o actes administratius. Igualment, el Defensor del Ciutadà pot proposar fórmules de conciliació o acord als interessats.**
- **El Defensor del Ciutadà ha d'informar del resultat de les investigacions a l'autor de la queixa, a la persona al servei de l'Administració afectada i a l'organisme en relació amb el qual s'ha formulat la queixa.**
- **El Ple municipal podrà fixar una assignació econòmica per l'exercici del càrrec.**
- **En tot cas, en els pressupostos municipals es preveurà una partida destinada als mitjans necessaris per a l'exercici de les seves funcions, i per fer front a les despeses i dietes que hagi d'assumir per tal exercici.**

7. Relacions amb el Ple de la Corporació.

- **Anualment, abans del dia 31 de març, el Defensor del Ciutadà ha de presentar al Ple de la Corporació un informe de les seves actuacions durant l'any complet anterior, en el qual ha de constar-hi:**
- **En nombre i la mena de queixes formulades.**
- **Les queixes rebutjades, les que es trobin en tràmit i les ja investigades amb el resultat obtingut, i també els fets que les varen causar.**
- **D'altra banda, el Defensor del Ciutadà podrà formular en el seu informe els suggeriments que estimi adients.**
- **El Defensor del Ciutadà pot presentar també informes extraordinaris al Ple de la Corporació o a l'Alcalde quan ho requereixin la urgència o la importància dels fets que motivin la seva intervenció.**
- **Els Grups municipals podran fixar la seva posició en relació amb l'informe.»**

8. El Defensor del Ciutadà informarà de les seves actuacions als òrgans col·legiats de l'Ajuntament que ho sol·licitin i anualment al Ple de la Corporació, presentant l'informe corresponent.

9. El Defensor del Ciutadà establirà relacions amb el Síndic de Greuges de Catalunya.

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

Primer.- Aprovar inicialment la modificació del redactat de l'article 20 del Reglament de Participació Ciutadana, que estableix el règim jurídic i funcionament de la figura del Defensor del Ciutadà de Palafrugell, d'acord amb la proposta transcrita a la part expositiva.

Segon.- Sotmetre l'expedient i el text d'aquesta modificació a informació pública per un termini de trenta dies hàbils, en el BOP, en el DOGC, en el Tauler d'Edictes i en un diari de difusió 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.- PROPOSTA DE BONIFICACIÓ DE LA QUOTA D'ICIO DE LES OBRES DE LA COMUNITAT DE PROPIETARIS DEL CARRER CARRILET, 29, A PALAFRUGELL.- Aprovació –

Intervé el senyor Fernández manifestant que aquest tema ja ha passat pel Ple altres vegades, per tant, es tracta d'atorgar una bonificació a aquelles obres que estan subjectes al Pla de Barris.

A continuació intervé la senyora Rivas manifestant que, com no podia ser d'altra manera, votarem a favor, i crec que ens hem de felicitar tots plegats per la bona evolució i continuïtat que està tenint el Pla de Barris, sobretot amb el tema complexa que és la rehabilitació dels edificis, i amb la possible pèrdua de les subvencions, que s'acostava, en el cas que no comencin ja les obres. Felicitats a tot el consistori i sobretot a la Comunitat de Veïns, per atrevir-se en uns moments com aquests, a tirar endavant unes obres tant importants i tant beneficioses pel barri.

El senyor Fernández manifesta que creu que aquest és un tema en el qual sempre hi ha hagut un consens molt important, per tant, esperem, tot i que vindran moments dolents, que aquest consens hi sigui.

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

Vista la instància amb número de registre d'entrada 12363 presentada per la senyora CATALINA GALLARDO ORDÓÑEZ en representació de la COMUNITAT DE PROPIETARIS CARRILET 29, per la que sol·licita bonificació de l'Impost sobre Construccions, Instal·lacions i Obres per les obres de reparació d'unes humitats de l'edifici al·legant que la Comunitat està inclosa en l'àmbit de la intervenció integral dels barris la Sauleda i el carrer Ample pel període 2008-2012.

Vist l'article 7è. de l'article de l'Ordenança Fiscal Reguladora de l'Impost sobre Construcció, Instal·lacions i Obres, que diu textualment:

*“1.- S'estableix, d'acord amb l'article 104.2 de la Llei 39/1988 Reguladora de les Hisendes Locals, una bonificació del 95% de la quota de l'impost a favor de les construccions, instal·lacions o obres que siguin declarades d'especial interès o utilitat municipal per concórrer circumstàncies socials, culturals, històric-artístiques o de foment del treball que justifiquin tal declaració. Aquesta correspondrà al Ple de la Corporació i s'acordarà, prèvia sol·licitud del subjecte passiu, amb el vot favorable de la majoria simple dels seus membres.
.”*

Vist l'informe emes per la Directora del Pla de Barris en data 30 d'agost de 2011 que diu textualment:

“El Ple de l'Ajuntament de Palafrugell va aprovar per unanimitat, en la sessió extraordinària del 16 d'abril de 2008, el projecte d'intervenció integral dels barris de la Sauleda i el carrer Ample (sector El Carrilet) i la sol·licitud, a la Generalitat de Catalunya, d'inclusió en la convocatòria per a l'atorgament de dels ajust que estableix la Llei 2/2004, de millora de barris, àrees urbanes i viles que requereixen una atenció especial.

A l'esmentat projecte d'intervenció integral aprovat pel Ple estaven contemplades les obres de rehabilitació i instal·lació d'ascensors en edificis plurifamiliars del barri de la Sauleda i carrer Ample, que justifica la seva declaració d'interès municipal o utilitat municipal.

L'edifici plurifamiliar del c.Carrilet 29 està inclòs dins la relació d'edificis d'especial interès contemplats dins el projecte d'intervenció integral dels barris La Sauleda carrer Ample.

Les obres a les que fa referència la present instància estan incloses dins el projecte de Millora de l'edifici i instal·lació d'ascensor que la comunitat de propietaris del c/Carrilet 29 ha d'aprovar. Per la seva urgència aquesta part de les obres de millora no poden esperar a que tots els tràmits estiguin fets."

El Ple de l'Ajuntament acorda per unanimitat:

Primer.- Estimar la petició presentada per la senyora CATALINA GALLARDO ORDOÑEZ en representació de la COMUNITAT DE PROPIETARIS CARRILET 29 per i, en conseqüència declarar d'interès municipal les obres de reparació d'humitats presentada i atorgar la bonificació de la quota de l'Impost sobre Construccions, Instal·lacions i Obres per import del 95% de la quota líquida resultant del permís d'obres 398/11p aprovat de Resolució d'Alcaldia 2030 de 30 d'agost.

Segon.- Notificar el present acord a l'interessat.

7.- MODIFICACIÓ PRESSUPOSTÀRIA CONSISTENT EN SUPLEMENT DE CRÈDIT MITJANÇANT BAIXES PER ANUL·LACIÓ DEL PRESSUPOST D'INVERSIONS.- Aprovació inicial.-

Intervé el senyor Fernández manifestant que es tracta de suplementar dues partides la de millores de l'enllumenat públic fa referència a un projecte que es vol encarregar per millorar o potenciar el tema de l'enllumenat de Nadal, per tant, intentarem fer un projecte el màxim d'acurat i també respectuós amb el medi ambient, i l'altre és l'equipament per la Comissaria de Policia, que fa referència al tema del control d'assistència i de treball dels propis agents, i això es finança bàsicament amb baixes. Voldria remarcar això, perquè la gent es pot demanar perquè és dona de baixa la partida de subvencions a les façanes, i voldria dir que el termini de petició de subvencions es va acabar, per tant, ja no n'hi poden haver més a l'any 2011, i per això aquesta partida quedarà lliure i per això ho hem destinat a aquesta modificació pressupostària.

- senyora Galiana: Bé, com ha estat sempre criteri del meu grup, nosaltres en temes de modificacions pressupostàries i en quant als diners que decideixin que els hi ha quedat vacants, treure'ls d'unes partides per incrementar unes altres, és una decisió de govern i el nostre vot serà l'abstenció.

- senyora Rivas: Com comenta la companya regidora del Partit Popular, anunciem ja d'avançada quin serà el posicionament de l'Entesa pel que queda de mandat, i serà exactament el mateix, en temes de modificacions pressupostàries, són decisions del govern, per tant, la nostra posició serà sempre l'abstenció, a menys que en algun moment decidim modificar-la.

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

Vista la memòria de la Regidoria d'hisenda en la que es proposa una modificació pressupostària consistent en suplement de crèdits mitjançant baixes per anul·lació.

Vist l'informe d'Intervenció de data 19 de setembre de 2011.

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

Primer.- Aprovar l'expedient de modificació pressupostària, consistent en suplement de crèdits mitjançant baixes per anul·lació, que s'indica a continuació:

Suplement de crèdits

Org.	Pro.	Eco.	Descripció	Crèdit inicial	Modificació	Crèdit final
71	155	61900	Inversió Millores enllumenat públic	319.915,22	50.000,00	369.915,22
81	130	62500	Equipament comisaria	2.643,44	2.500,00	5.143,44
			Total		52.500,00	

Fons de finançament : Baixes per anul·lació

Org.	Pro.	Eco.	Descripció	Crèdit inicial	Modificació	Crèdit final
21	150	61910	Tractament urba c/concordia	152.801,36	-36.319,90	116.481,46
21	150	61912	Tractament urba carrers Tamariu	17.553,43	-8.437,01	9.116,42
21	151	78000	Subvencions inversions façanes	22.846,42	-7.743,09	15.103,33
			Total		-52.500,00	

Segon.- Modificar la destinació prevista pels ingressos corresponents a la venda del parcel·les incloses dins del Patrimoni públic del Sòl i Habitatge a l'annex d'inversions 2011, d'acord amb el següent detall:

Situació inicial:

Org.	Pro.	Eco.	Descripció	Ingressos aprofitament mig 2009	Prestec inversions 2008	Prestec inversions 2010
21	150	61910	Tractament urba c/concordia	36.319,90		
21	150	61912	Tractament urba carrers tamariu		8.347,01	
71	155	61900	Millores enllumenat			
81	130	62500	Equipament comisaria			
21	151	78000	Subvencions inversions façanes			7.743,09
				36.319,90	8.347,01	7.743,09

Situació final:

Org.	Pro.	Eco.	Descripció	Ingressos aprofitament mig	Prestec inversions 2008	Prestec inversions 2010
21	150	61910	Tractament urba c/concordia			
21	150	61912	Tractament urba carrers Tamariu			
71	155	61900	Inversió millores enllumenat públic	36.319,90	8.347,01	5.243,09
81	130	62500	Equipament comisaria			2.500,00
21	151	78000	Subvencions inversions façanes			
				36.319,90	8.347,01	7.743,09

Tercer.- De conformitat amb el que disposa l'article 168 del Reial Decret Legislatiu 2/2004, de 5 de març, pel qual s'aprova el Text Refós de la Llei Reguladora de les Hisendes Locals, publicar el present acord en el Butlletí Oficial de la Província, per un termini de quinze dies hàbils, durant els quals s'admetran reclamacions i suggeriments davant el Ple, el qual disposarà d'un mes per resoldre-les. En cas que no es presentin reclamacions, l'expedient s'entendrà definitivament aprovat.

Quart.- Donar trasllat, segons l'establert a l'article 29.2 del Reial Decret 1463/2007, del present acord a la Direcció General de Coordinació Financera amb les Entitats Locals del Ministeri d'Economia i Hisenda

8.- CONTRACTE ADMINISTRATIU DELS SERVEIS DE NETEJA DE LES DEPENDÈNCIES MUNICIPALS DE L'AJUNTAMENT DE PALAFRUGELL.- Rectificació d'errors.-

1. Atès l'acord de Ple de 28 de juliol de 2011 que diu:

Segon .- Declarar vàlida la licitació convocada per acord d'aquest Ajuntament de data 24 de febrer de 2011, per a la contractació, amb procediment obert, del servei de neteja de les instal·lacions i dependències municipals i adjudicar el lot 3 (resta de dependències municipals) a favor de l'empresa EULEN SA, amb NIF A-28517308 i domicili social al carrer de Santa Eugènia, 72-74 (17005) de Girona, representada per la senyora Marta Escandell Vallès, pel següent import:

LOT 3

Preu Lot: 504.590,34 €/anuals amb el 18 % d'IVA inclòs

Benefici Industrial: 4 %

Hores Anuals 38.082,29 hores

Quart.- Requerir a les dues empreses adjudicatàries perquè constitueixin, davant de la Caixa de la Corporació i de conformitat amb qualsevol de les formes admeses en Dret de garantia definitiva equivalent al 5% del preu d'adjudicació IVA exclòs, fixades en les següents quantitats:

- Garbet Neteja i Manteniment Integral, El, SCCL: 6.524,86 euros (lot 1 i 2).
- Eulen SA: 21.380, 94 euros (lot 3).

2. Atès que s'ha detectat un error aritmètic en l'oferta presentada per EULEN SA, ja que en el còmput total d'hores de la dependència núm. 24, Jutjat de pau, les 43 hores setmanals representen un total de 516 hores a l'any, enlloc de les 5.160 que consten a l'oferta presentada per l'adjudicatari, d'acord amb el detall següent

Nº	DEPENDÈNCIA	HORES ANY	PREU HORA	TOTAL ANUAL
2	LLAR D'INFANTS TOMANYÍ	1.730,75	13,25 €	22.932,44 €
3	LLAR D'INFANTS ELS BELLUGUETS	1.730,75	13,25 €	22.932,44 €
4	CEIP BARCELÓ I MATAS	4.516,29	13,25 €	59.840,84 €
5	CEIP TORRES JONAMA	4.516,29	13,25 €	59.840,84 €
6	CEIP EL CARRILET	4.516,29	13,25 €	59.840,84 €
7	CEIP PIVERD	1.773,25	13,25 €	23.495,56 €
8	CAN GENIS	903,00	13,25 €	11.964,75 €
9	ARXIU HISTÒRIC CAN ROSÈS	258,00	13,25 €	3.418,50 €
10	FUNDACIÓ JOSEP PLA	309,60	13,25 €	4.102,20 €
16	TEATRE MUNICIPAL OFICINES A. CULTURA	903,00	13,25 €	11.964,75 €
16	TEATRE MUNICIPAL TEATRE	309,60	13,25 €	4.102,20 €

17	CONSELL DE LA GENT GRAN	51,60	13,25 €	683,70 €
18	OFICINA DE RECAPTACIÓ	258,00	13,25 €	3.418,50 €
19	EDIFICI D'ENTITAT CARRER BOTINES	309,60	13,25 €	4.102,20 €
21	ÀREA DE SERVEIS MUNICIPALS-GIS-MEDI AMBIENT	593,40	13,25 €	7.862,55 €
22	BIBLIOTECA PÚBLICA	1.238,40	13,25 €	16.408,80 €
23	MERCAT CARN NETEJA ESPECIFICA PAVIMENTS	412,80	13,25 €	5.469,60 €
23	MERCATS MUNICIPALS WC PEIXATERIES	877,20	13,25 €	11.622,90 €
24	JUTJAT DE PAU	516,00	13,25 €	6.837,00 €
31	OFICINES BENESTAR SOCIAL	387,00	13,25 €	5.127,75 €
32	AJUNTAMENT/WC PÚBLIC CAN BECH	1.677,00	13,25 €	22.220,25 €
33	POLICIA LOCAL	1.754,40	13,25 €	23.245,80 €
34	ESCOLA DE MÚSICA	172,00	13,25 €	2.279,00 €
35	CENTRE MUNICIPAL D'EDUCACIÓ	2.218,00	13,25 €	29.388,50 €
36	ESPAI DONA	206,40	13,25 €	2.734,80 €
37	LOCAL SOCIAL CARRER AMPLE	51,60	13,25 €	683,70 €
38	WC PÚBLIC CALELLA-PLATJA CANADELL	316,05	13,25 €	4.187,66 €
39	WC PÚBLIC PLATJA TAMARIU	316,05	13,25 €	4.187,66 €
40	WC PÚBLIC PLATJA LLAFRANC	316,05	13,25 €	4.187,66 €
41	WC PÚBLICS PLAÇA DE LES ESCOLES CALELLA	145,12	13,25 €	1.922,84 €
42	OFICINA PLA DE BARRIS	103,20	13,25 €	1.367,40 €
43	DIPÒSIT MUNICIPAL DE DOCUMENTACIÓ	51,60	13,25 €	683,70 €
TOTALS:		33.438,29		443.057,33 €

3. Atès que l'article 105.2 de la Llei 30/1992, modificada per la Llei 4/1999, permet rectificar errors materials, aritmètics i de fet.

4. Vist l'informe emès per la Cap de l'Àrea de Serveis Municipals d'aquest Ajuntament.

El Ple de l'Ajuntament acorda per unanimitat:

Primer.- Modificar el redactat final de l'apartat segon i quart de Ple de 28 de juliol de 2011, que quedarà redactat com segueix:

“...Segon .- Declarar vàlida la licitació convocada per acord d'aquest Ajuntament de data 24 de febrer de 2011, per a la contractació, amb procediment obert, del servei de neteja de les instal·lacions i dependències municipals i adjudicar el lot 3 (resta de dependències municipals) a favor de l' empresa EULEN SA, amb NIF A-28517308 i domicili social al carrer de Santa Eugènia, 72-74 (17005) de Girona, representada per la senyora Marta Escandell Vallès, pel següent import:

LOT 3

Preu Lot: 443.057,33 €/anuals amb el 18 % d'IVA inclòs

Benefici Industrial: 4 %

Hores Anuals 33.438,29 hores...

“... Quart .- Requerir a les dues empreses adjudicatàries perquè constitueixin, davant de la Caixa de la Corporació i de conformitat amb qualsevol de les formes admeses en Dret de garantia definitiva equivalent al 5% del preu de l'adjudicació Iva exclòs, fixades en les següents quantitats:

- **Garbet Neteja i Manteniment Integral, El, SCCL: 6.524,86 euros (lot 1 i 2).**

- **Eulen SA: 18.773,61 euros (lot 3)....”**

Segon.- Modificar el còmput total d'hores de lliure disposició que aporta l'empresa sense cost addicional les quals passaran a ésser de 347 hores.

Tercer.- Notificar el present acord de l'Àrea d'Intervenció, a la Cap de l'Àrea de Serveis Municipals i a l'empresa adjudicatària.

9.- ESBORRANY DE CONVENI DE COL-LABORACIÓ ENTRE EL MINISTERI DE FOMENT I L'AJUNTAMENT DE PALAFRUGELL, PER AL FINANÇAMENT DE LES OBRES DE REHABILITACIÓ DE "CAL GANXÓ", NOVA SEU DEL MUSEU DEL SURO DE PALAFRUGELL A CAN MÀRIO – FASE VI.- Aprovació.-

Intervé el senyor Rocas manifestant que el dia 5 de juliol de 2011, la Comissió Mixta sobre l'1% cultural, celebrada entre el Ministeri de Foment i el de Cultura acordava l'aprovació del finançament de les obres per a la rehabilitació de Cal Ganxó, per un import de 866.770,48 euros. Una important quantitat que representa el 75% del pressupost base de licitació del projecte d'execució, el qual puja a 1.155.693,98 euros IVA inclòs. Bé, es tracta, pensem, d'un gran èxit per Palafrugell, del qual tots ens n'hem de congratular. L'antic equip de govern que ho va sol·licitar, i l'actual, que en tindrà la responsabilitat d'executar-ho. Com sabeu, aquests fons de l'1% cultural, es generen per la contractació pública del Ministeri de Foment i es troben regulats per l'article 68 de la Llei 16/1985 de 25 de juny, del Patrimoni històric espanyol, un finançament que s'articula a través de la signatura d'un conveni de col·laboració entre el Ministeri de Foment i l'Ajuntament, sense el qual no seria possible la seva materialització. Avui doncs, es proposa al plenari, justament l'aprovació de l'esborrany d'aquest conveni, que ens haurà de permetre enllestir la rehabilitació d'aquest magnífic edifici que és Cal Ganxó, un espai on es preveu instal·lar l'administració i les sales de conservació del Museu, el centre de documentació del suro, així com una vinoteca a la planta baixa. Voldria destacar, per acabar, que entre les diferents clàusules a què l'ajuntament es compromet, hi ha l'obligació de realitzar la licitació pública de les obres i la seva adjudicació, dins el termini de quatre mesos des de la data del present conveni, és per això que ja aquest mateix any rebrem una primera aportació de 173.354,10 euros.

- senyora Rivas: Una pregunta. Entenc que és esborrany de conveni, per tant que aprovem el que serà el conveni definitiu, el que ens demanen és l'esborrany, però el que serà el conveni definitiu, tenim data de signatura del conveni, aproximada?

- senyor Rocas: És difícil, ara nosaltres aprovem un esborrany que ens ha enviat el Ministeri, aquest es transmet al Ministeri i són ells els que acabaran de fer el definitiu, per tant, hem d'esperar a aquest procés administratiu.

- senyora Rivas: Com he dit abans amb el Pla de Barris, felicitem-nos tots, novament.

- senyor Sabrià: Molt breu, també, per agrair al regidor que s'hagi recordat d'aquesta feina ingent que hi va haver, jo diria que, com a mínim, durant els últims, com a mínim, tres últims anys de l'anterior mandat, feina en la qual el senyor Fernández també hi va participar des de Madrid, que tots coneixement l'1% cultural espanyol i és prou complex, per tant, el que aprovem avui crec que és una bona notícia per Palafrugell de la qual ens n'hem de felicitar.

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

Vist que l'última reunió de la Comissió Mixta sobre l'1% cultural, celebrada entre el Ministeri de Foment i el de Cultura, el passat dia 5 de juliol de 2011, es va acordar l'aprovació del finançament de les obres per a la rehabilitació de "Cal Ganxó", nova seu del Museu del Suro de Palafrugell a Can Màrio, fase VI, per un import de 866.770,48 euros, a transferir en quatre exercicis pressupostaris, corresponent 173.354,10 euros a l'anualitat de 2011.

Atès que aquest finançament s'articula a través de la firma d'un conveni de col·laboració entre el Ministeri de Foment i l'Ajuntament de Palafrugell.

Atès l'esborrany de conveni entre el Ministeri de Foment i l'Ajuntament de Palafrugell per al finançament de les obres per a la rehabilitació de "Cal Ganxó", nova seu del Museu del Suro de Palafrugell a Can Màrio, fase VI.

Atès el que estableix l'article 88 de la Llei 30/1992, modificada per la Llei 4/1999.

Atès el que estableix l'article 57 i següents de la Llei 7/1985, reguladora de les Bases de Règim Local i modificada per la Llei 57/2003.

El Ple de l'Ajuntament acorda per unanimitat:

Primer.- Aprovar l'esborrany de conveni entre el Ministeri de Foment i l'Ajuntament de Palafrugell per al finançament de les obres per a la rehabilitació de "Cal Ganxó", nova seu del Museu del Suro de Palafrugell a Can Màrio, fase VI.

Segon.- Facultar el senyor alcalde per a la signatura de tots els documents que calguin per a l'execució d'aquest acord.

10.- MOCIÓ DE SUPORT AL MODEL D'ESCOLA CATALANA.- Aprovació.-

El senyor Rocas llegeix la moció, que copiada textualment diu així:

"El Tribunal Suprem espanyol ha dictat tres sentències que qüestionen el català com a llengua vehicular de l'ensenyament a Catalunya, fet que ha estat ratificat per una interlocutòria del Tribunal Superior de Justícia de Catalunya, que imposa un ultimàtum per al seu compliment. Aquest fet atempta clarament contra el model d'escola catalana, un model educatiu que ha funcionat amb èxit els darrers 30 anys, basat en la no separació dels infants i joves per raó de llengua i gràcies al qual la nostra societat gaudeix d'un nivell de cohesió social acceptable.

La immersió lingüística i la consideració del català com a llengua vehicular a les aules garanteix el coneixement de les dues llengües oficials de Catalunya. Aquest model ha estat objecte de reconeixement per part de diverses institucions europees i internacionals i ha estat avalat per evidències empíriques en l'informe PISA 2009 de l'OCDE, en el qual es constata que el nivell de coneixement de les dues llengües oficials a Catalunya és elevat i, en el cas del castellà, fins i tot superior a la mitjana de l'estat espanyol.

Aquest model educatiu ha contribuït de manera decisiva a pal·liar el greu desequilibri que viu el català, llengua pròpia de Catalunya, respecte del castellà, en diferents àmbits socials i culturals. També s'ha demostrat eficaç en l'acollida i la inclusió social dels infants i joves dels darrers moviments immigratoris, tot contribuint a mantenir la cohesió social de les nostres ciutats i pobles. Raons que conviden a no atendre les sentències i interlocutòries abans esmentades, ni altres similars que les puguin seguir.

Per tot això, el Ple de l'Ajuntament de Palafrugell, pren els següents acords:

Primer.- Manifestar el rebuig a les sentències del Tribunal Suprem espanyol i a la interlocutòria del Tribunal Superior de Justícia de Catalunya, que posen en perill el sistema d'immersió lingüística als centres educatius de Catalunya.

Segon.- Manifestar el suport al model d'escola catalana en llengua i continguts, així com a tota la comunitat educativa, per tal que continuï aplicant-lo en el dia a dia.

Tercer.- Manifestar el suport al Parlament de Catalunya en el seu desacord amb aquestes sentències i instar el Govern català a no fer cap pas enrere i a complir el que diu la Llei d'Educació de Catalunya pel que fa a la llengua vehicular i d'aprenentatge en l'ensenyament.

Quart.- Fer saber aquests acords al Tribunal Suprem espanyol, al Tribunal Superior de Justícia de Catalunya, al govern català, al govern espanyol, i als grups parlamentaris del Parlament de Catalunya, el congrés dels Diputats i el Senat espanyol, així com a la plataforma Somescola.cat.”

Intervé el senyor Guerra manifestant que des de Plataforma per Catalunya no entenem aquesta moció d'immersió lingüística perquè el català sigui la llengua vehicular en l'educació dels nostres fills, més que res perquè estem en un país que s'ha forjat amb l'esforç de molta gent de fora que, en aquest moment no tenen l'opció de triar en quin idioma volen que siguin educats els seus fills. Tant els enyors del PSC com el senyors de CiU, haurien de fer una mica de memòria perquè quan han estat al poder, ha estat en gran part gràcies als vots d'aquesta gent de fora. Ara treure-los-hi aquest dret que tenen, trobem que no és normal. En comptes del que diu el senyor Regidor de Cultural, els resultats d'aquests estudis que anomenàvem, el fet que es donin les classes en català no reporta cap tipus de benefici, el normal seria que cadascú pogués triar l'idioma en què vol educar al seu fill, ni més ni menys, és una cosa de sentit comú, perquè si arribem a aquest punt, el normal, tal i com estem en el tema de globalització en el món, seria potser fer un 40%, un 40% en castellà i un 20% en anglès, perquè estareu d'acord amb mi que mentre més cultura, més riquesa té un país.

- senyora Galiana: Bé, és per tots conegut que el Partit Popular creu en un model de bilingüisme, fins i tot en un model educatiu de trilingüisme. Considera que s'ha de donar un estudi i un model educatiu en el que s'aprengui perfectament el català, el castellà i si pot ser, una tercera llengua, com és l'anglès o qualsevol altre que tingui certa repercussió el dia de demà pels nostres joves i que pugui donar un model complet, en el que parlin i escriguin perfectament tres idiomes, i això els hi pugui donar sortides en el món laboral. Estem en contra d'aquest model perquè pensem que tot i que hi pot haver algun informe que avaluï que el castellà s'ha après correctament, és evident que si es donen les classes en català i es fan unes hores setmanals de castellà, difícilment el domini de les dues llengües pot ser el mateix, això és una qüestió de matemàtiques, si jo dono a la setmana, trenta hores de portuguès i una de xinès, no puc saber igual xinès que portuguès, i això és matemàtica pura. Nosaltres estem a favor d'un model que garanteixi el perfecte coneixement, i creiem que el model que avala la sentència del Tribunal Suprem i, en aquest cas, el Tribunal Superior de Justícia és el millor model, i a més a més, és un model que tenen les escoles d'elit, el senyor Montilla i el senyor Mas porten els seus fills en col·legi, com és sabut, que aprenen perfectament tres idiomes. Doncs aquest model d'elit, que aquests senyors que estan defensant actualment aquesta moció que vostès presenten, no volen aquesta educació pels seus fills però sí que la volen pels catalans, doncs nosaltres volem que aquesta educació d'elit arribi a l'educació pública. I només és això, miri, creiem que aquesta moció, donat que el Partit Popular defensa el trilingüisme, ha estat una manipulació política, donat que venen eleccions generals, però vostès el conflicte no el tenen amb el Partit Popular, el tenen amb les sentències del Tribunal suprem i del Tribunal Superior de Justícia de Catalunya, que defensa els drets d'uns ciutadans que suposo que deuen ser igual els seus drets que els dels altres ciutadans, en tenir aquesta possibilitat de poder permetre que els seus fills aprenguin correctament el castellà, i en permetre que part de les assignatures es facin en castellà. Aquí s'ha parlat que això separarà a les persones que estan a l'escola, i això no és cert, perquè el que proposa aquest model no és que els nens que vulguin estudiar en castellà tinguin una escola o tinguin unes aules separades dels altres, el que es proposa és que es facin assignatures en català i assignatures en castellà, per poder tenir un coneixement fluid dels dos idiomes, i en concret, també es demana que es faci un tant per

cent proporcional d'assignatures en una llengua estrangera que tingui certa repercussió internacional com pot ser l'anglès. Això no és perjudicar a ningú, sinó que és beneficiar, perquè aprendre és millorar i creiem que aquest model és el que s'ha de seguir. En quant al rebuig constant al compliment de les sentències del Tribunal Suprem, jo no sé com ho veuen, però ha costat molt tenir una democràcia i un estat de dret, si comencem a dir que hi ha lleis que no ens agraden i no les complim, hi ha sentències que no ens agraden no les complim, això és un tema una mica perillós, i ho he dit sempre en els Plens, més que res perquè al final se'ns pot girar en contra, un dia estarem defensant alguna cosa que potser des de Catalunya o des de la Generalitat, tots creurem que és pròpia i per la mateixa regla de tres no tindrem on recórrer, perquè també s'incomplirà. Les sentències estan per complir-les i crec que dona molt mala imatge i una imatge d'un govern molt poc seriós, el que descaradament tingui un enfrontament en desobeir les sentències del Tribunal suprem i les sentències del Tribunal Superior de Justícia de Catalunya. Jo des d'aquí vull demostrar el meu rebuig total a aquestes actituds perquè crec que són perilloses, estem creuant una línia que a la llarga pot portar-nos més problemes que alegries, perquè ens estem carregant uns drets, els drets que tenim tots i els organismes on ens hem de dirigir per tenir aquestes drets. Jo prefereixo més tenir una sentència que jo pugui considerar injusta però saber que tinc un Tribunal que algun dia que vulgui defensar un dret hi puc anar. Per tant, jo avoco des de la meua humil posició, a una reflexió profunda a tots aquests partits polítics i a la Generalitat, els partits que estan fomentant que als Ajuntaments es presentin aquestes mocions, si algú els hi pot fer arribar, la senyora Montalban, a què facin una veritable reflexió del que estan fent, perquè em sembla una gran irresponsabilitat política.

- senyora Rivas: Seré molt breu perquè crec que sobre el tema de la immersió lingüística s'ha escrit molt i s'ha dit molt aquestes darreres setmanes. Evidentment i sense cap mena de dubte, des de l'Entesa ens sumem a la moció i ens hi sumem perquè creiem en el nostre model educatiu des de fa anys, creiem en el model de la immersió lingüística que tenim i creiem, sobretot i especialment, en la cohesió social. Un model d'immersió lingüística que ens ha portat a una cohesió social, aspecte imprescindible en una societat com l'actual. Palafrugell n'és un exemple clar i concret d'aquest model d'immersió lingüística, la complexa realitat social i cultural que tots coneixem prou bé de les nostres escoles, des de P0 fins a la formació d'adults, ens porta a pensar que sense aquesta immersió lingüística o sense aquesta cohesió social no tindríem el Palafrugell que tenim, i pel qual molts dels que estem aquí hi hem estat treballant dia a dia. Per tant, defensem aquesta moció, donem suport als docents, als equips directius, a la FAPAC, a les associacions i a totes les entitats que s'han sumat al *Som escola*, i perquè creiem, evidentment, en aquest model d'immersió, i com deia abans, i sense voler ser repetitiva, amb la cohesió social, que és l'element imprescindible per l'educació i la formació dels nostres infants i els nostres joves.

- senyor Sabrià: També intentaré ser breu perquè tots coneixem els trenta anys i crec que la moció ho explica bé, els trenta anys de funcionament de la immersió lingüística en aquest país, el bé que ha fet i la importància que té per la cohesió social, i per tant, Esquerra no podia fer més que sumar-se a la recerca d'aquest consens per aprovar avui una moció de suport. Només, molt breu, perquè tampoc voldria fer referència als comentaris ni de Plataforma ni del PP, perquè estan a una distància enorme del que pot pensar Esquerra, però sí que li diria a la senyora Galiana que faci un cop d'ull a la sentència i que es miri bé si obre la porta o no obre la porta a la segregació de les escoles i quin resultat ha donat en els llocs on s'ha fet. Però no és aquest, perquè nosaltres ni estem d'acord amb la segregació ni estem d'acord amb la tercera hora de castellà ni estem d'acord amb res que modifiqui la immersió lingüística, que a més a més ha estat refrendada una i més vegades pel Tribunal constitucional Espanyol. Només un comentari, i creiem que així l'hem de fer, per trobar el consens crec que hem fet un pas enrere amb la moció d'avui, un pas enrere del que ha fet la societat civil, gent de tots els partits dels que avui hi votaran a favor han donat suport a la moció de *Som escola*. La moció de *Som escola* feia un pas més i crec que els polítics hem d'estar més a prop de la nostra societat i no quedar-nos permanentment enrere. Entenem

les dificultats que li podia portar a algú que la moció que proposa *Som escola*, i a la qual la gent està donant suport, que convidava a no atendre la sentències del Tribunal, pogués incomodar, però també crec que qui conegui una mica el Tribunal superior de Justícia i sàpiga com és la sala que porta els temes d'educació, té coneixement que qualsevol sentència que surti d'allà és absolutament polititzada, i per tant, per nosaltres, el que havíem de fer avui i el que ens hauria agradar poder fer aquí és donar suport a la nostra societat civil i, tal com ho dic, no és una moció al darrere de la qual hi hagi la gent d'Esquerra, sinó que al darrere hi ha tot el país, hi ha gent de tots els colors i crec que avui ens hauríem d'haver trobat amb ells, i no com sempre, un pas més enrere.

- senyor Gómez: Per nosaltres, l'equip de Convergència i Unió a Palafrugell, el fet que el Tribunal Superior de Justícia hagi ratificat les tres sentències del Tribunal suprem, que qüestionen el català com a llengua vehicular de l'ensenyament a Catalunya, és una prova més de l'abast que pot tenir la sentència del Tribunal Constitucional sobre l'Estatut de Catalunya. Ho dèiem a l'últim Can Bech, fixeu-vos, el Tribunal Constitucional va decidir que el català era la llengua pròpia de Catalunya, però hi va esborrar l'incís de preferent, detall important, que a l'hora de la veritat ha servit perquè el Tribunal superior de Justícia de Catalunya fallés en contra del català, fent trontollar els fonaments de la normalització lingüística, però aquest fet, el fet d'haver fallat contra el nostre model d'ensenyament, contra la normalització lingüística, és una patacada de les que fan mal, que ens arriba fins al moll de l'os i que atempta directament contra les nostres arrels més profundes, perquè el català, com ha dit molt bé abans la senyora Rivas, l'idioma que ens és propi, és l'autèntic eix vertebrador, l'autèntic eix cohesionador del nostre petit país, i això prou bé que ho saben. Mireu, us explicaré un fet que sempre em crida l'atenció positivament, quan surto de la feina i pujo cap a casa, passo per davant de la Plaça del Parlament, allà, gairebé sempre m'hi trobo uns nens jugant a pilota, nous catalans, vinguts de l'est d'Europa uns i del Marroc uns altres, doncs bé, sabeu quin idioma fan servir per entendre's entre ells?, el català. Però algú creu que això seria així si no fos el català, llengua vehicular a l'escola?, la preeminència de l'espanyol, que cal recordar que és el segon idioma més parlat del món com a llengua materna seria demolidora. Per aquest motiu, des de CiU Palafrugell, donarem sempre suport a qualsevol acció que estigui encaminada a vetllar per la nostra llengua, quan a més a més, amb el model actual, els nens i nenes catalans, surten amb el mateix nivell de castellà, que els altres nens de la resta de les comunitats autònomes.

- senyor Rocas: Bé, després que durant dies, polítics i opinadors de tots els colors hagin dit la seva, després de tanta turbulència i convulsió viscuda aquests darrers dies pels efectes de la sentència del Tribunal Superior de Justícia de Catalunya, que qüestiona la immersió lingüística a les escoles, fa fins i tot angunia, per redundar, parlar novament del tema. Per això, la nostra defensa de la moció serà breu i pensem, clara.

Estem en total desacord amb les sentències dictades pel Tribunal Suprem Espanyol i l'interlocutòria del Tribunal Superior de Justícia de Catalunya on es qüestiona el català com a llengua vehicular de l'ensenyament a Catalunya. Estem en total desacord perquè pensem que aquest fet atempta clarament contra el model d'escola catalana, un model educatiu que ha funcionat amb èxit els darrers trenta anys, basat en la no separació dels infants i joves per raó de llengua. Un model que ha evitat segregacions i ha treballat en favor de la convivència. En aquest sentit, estem absolutament convençuts que l'actual sistema d'immersió lingüística funciona i no hi ha cap motiu per modificar-lo, els arguments semblen irrefutables, és un sistema plenament instaurat que no genera disfuncions més enllà de les tres famílies que varen originar aquest conflicte, i que permet als alumnes acabar l'escolarització amb un nivell de coneixements de castellà equiparable al d'altres parts de l'Estat. Pensem que aquest model educatiu ha contribuït de manera decisiva a pal·liar el greu desequilibri que viu el català, llengua pròpia de Catalunya, respecte del castellà, en diferents àmbits socials i culturals. Pensem que també s'ha demostrat eficaç en l'acollida i la inclusió socials dels infants i joves dels darrers moviments immigratoris, garantint la continuïtat de l'idioma i la cultura pròpia del país, tot contribuint a mantenir la cohesió social

de les nostres ciutats i pobles, ja que no se segrega els estudiants per qüestions lingüístiques, i afirmem que, en aquestes circumstàncies, no hi ha cap necessitat que justifiqui el haver de canviar el model. El català no és un element més de la cultura del país, és el seu nervi i la columna que el vertebrava, per tant, qualsevol intent de discutir-la o escatimar-la és un atac a l'essència del país i obliga a manifestar que la seva pervivència i fortalesa són irrenunciables.

- senyor Fernández: Jo només voldria fer un incís, penso que el debat ha estat prou interessant en matisos i respecte els matisos que ha fet el grup d'Esquerra Republicana. M'he quedat en una cosa, d'un dels portaveus, quan ha parlat de PSC i CiU i ha posat sobre la taula el tema dels vots. Jo penso que quan parlem, com a país, de la nostra cultura i la nostra llengua, els vots han d'estar a part d'això, per sobre dels vots hi ha d'haver la defensa dels nostres elements bàsics, que és, evidentment la llengua. Jo crec que és un d'aquells temes que hi ha un amplíssim consens que és intocable, per tant, en el plenari s'ha vist, tot i que amb algunes matisacions, que en aquest tema sí que hi ha un ampli consens. Em sembla que, com que he vist més o menys la postura de tots els grups, tot i que l'encapçalament d'aquesta moció parla de moció institucional, inicialment aquesta moció havia anat a la comissió com a Moció institucional, sabíem que era molt difícil. Si us sembla posaríem: Moció de suport al model d'Escola catalana i hi afegiríem, dels grups que en aquest moment hi donarem suport, PSC, Convergència i Unió, Esquerra i Entesa, perquè el propi titular ja era així. Si us sembla bé, sinó la posaríem a votació.

- senyora Galiana: No, no em sembla bé, jo crec que s'hauria de votar com està.

- senyor Fernández: Doncs la posem a votació com està, segurament quan vàrem fer l'ordre del dia, error meu, no haver-ho posat, però com que tampoc sabia, només intuïa, quina podia ser la posició dels grups, en tot cas la posem a votació amb el redactat que té la proposta.

Tot seguit se sotmet a votació la moció de suport al model d'escola catalana, per la qual cosa, en conseqüència:

Vista la moció de suport al model d'escola catalana, l'exposició de motius de la qual diu així:

"El Tribunal Suprem espanyol ha dictat tres sentències que qüestionen el català com a llengua vehicular de l'ensenyament a Catalunya, fet que ha estat ratificat per una interlocutòria del Tribunal Superior de Justícia de Catalunya, que imposa un ultimàtum per al seu compliment. Aquest fet atempta clarament contra el model d'escola catalana, un model educatiu que ha funcionat amb èxit els darrers 30 anys, basat en la no separació dels infants i joves per raó de llengua i gràcies al qual la nostra societat gaudeix d'un nivell de cohesió social acceptable.

La immersió lingüística i la consideració del català com a llengua vehicular a les aules garanteix el coneixement de les dues llengües oficials de Catalunya. Aquest model ha estat objecte de reconeixement per part de diverses institucions europees i internacionals i ha estat avalat per evidències empíriques en l'informe PISA 2009 de l'OCDE, en el qual es constata que el nivell de coneixement de les dues llengües oficials a Catalunya és elevat i, en el cas del castellà, fins i tot superior a la mitjana de l'estat espanyol.

Aquest model educatiu ha contribuït de manera decisiva a pal·liar el greu desequilibri que viu el català, llengua pròpia de Catalunya, respecte del castellà, en diferents àmbits socials i culturals. També s'ha demostrat eficaç en l'acollida i la inclusió social dels infants i joves dels darrers moviments immigratoris, tot contribuint a mantenir la cohesió social de les nostres

ciutats i pobles. Raons que conviden a no atendre les sentències i interlocutòries abans esmentades, ni altres similars que les puguin seguir.

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

Primer.- Manifestar el rebuig a les sentències del Tribunal Suprem espanyol i a la interlocutòria del Tribunal Superior de Justícia de Catalunya, que posen en perill el sistema d'immersió lingüística als centres educatius de Catalunya.

Segon.- Manifestar el suport al model d'escola catalana en llengua i continguts, així com a tota la comunitat educativa, per tal que continuï aplicant-lo en el dia a dia.

Tercer.- Manifestar el suport al Parlament de Catalunya en el seu desacord amb aquestes sentències i instar el Govern català a no fer cap pas enrere i a complir el que diu la Llei d'Educació de Catalunya pel que fa a la llengua vehicular i d'aprenentatge en l'ensenyament.

Quart.- Fer saber aquests acords al Tribunal Suprem espanyol, al Tribunal Superior de Justícia de Catalunya, al govern català, al govern espanyol, i als grups parlamentaris del Parlament de Catalunya, el congrés dels Diputats i el Senat espanyol, així com a la plataforma Somescola.cat.

11.- TEXT REFÓS DEL PLA DE MILLORA URBANA DEL SECTOR PMU-1.1 PLAÇA MIL-LENARI, DE PALAFRUGELL.- a) Revocació d'acord.- b) Aprovació inicial text refós.-

El senyor Fernández intervé manifestant que aquest és un tema que es va aprovar per l'anterior govern, en sessió plenària del dia 25 de març de 2009. Han passat dos anys llargs, hi ha hagut al·legacions, s'ha més o menys consensuat una postura i per tant, hem cregut oportú, no només pel tema del termini, que també, sinó fruit que s'han incorporat modificacions importants i que sembla ser que hi ha un ampli acord, tornar a fer l'aprovació inicial per tenir més garanties jurídiques en aquest expedient. Per tant, és un tema més aviat de tràmit però que pensem que avança cap a un consens ampli de tots els afectats i que a la vegada, per garanties jurídiques, els propis serveis tècnics i jurídics han aconsellat el fet d'una nova aprovació inicial.

- senyora Rivas: Sí, es tracta d'una aprovació inicial i per tant li donarem suport. Com molt bé explicava el senyor alcalde és un tema complex, molt difícil de negociació amb les parts implicades, que hi va haver una aprovació al març de 2009, una aprovació inicial, i que, com molt bé deia, segurament per un tema de seguretat jurídica, és bo fer el text refós i tornar a fer una aprovació inicial, perquè si comença a desllorigar-se el tema, crec que és important que hi estiguem tots d'acord.

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

VIST que el Ple de l'Ajuntament, a la sessió ordinària celebrada el 25 de març de 2009, va aprovar inicialment el Pla de millora urbana del sector PMU-1.1, Plaça Mil-lenari, de Palafrugell, promogut per la senyora Montserrat Sadurní Corredor.

ATÈS que amb posterioritat a aquest acord d'aprovació inicial es varen sol·licitar diversos informes, tant interns com externs, i es va disposar l'obertura d'un període d'informació pública durant el qual es varen presentar un total de quatre al·legacions.

ATÈS que la continuació del tràmit d'aprovació d'aquest Pla de millora urbana va quedar supeditat a la introducció de diverses esmenes, recollides al propi acord d'aprovació inicial i també derivades dels informes incorporats a l'expedient.

ATÈS que la continuació de la tramitació també passava perquè els dos propietaris inclosos dins l'àmbit d'aquest PMU-1.1 Plaça Mil·lenari assolissin un acord per a resoldre les discrepàncies sorgides en relació al contingut del document objecte d'aprovació inicial.

ATÈS que fins el passat 22 de març de 2011, amb registre d'entrada núm. 4512, no es varen presentar al Registre General de l'Ajuntament nous exemplars refosos d'aquest Pla de millora urbana per a reprendre la seva tramitació, amb la incorporació de les esmenes i observacions recollides a l'acord d'aprovació inicial i derivades també dels diversos informes aportats a l'expedient, a més dels compromisos assumits entre la propietat promotora d'aquest Pla de millora urbana i l'altre propietari inclòs dins el seu àmbit.

ATÈS que han transcorregut més de dos anys i mig des de que es va prendre l'acord d'aprovació inicial d'aquest Pla de millora urbana, pel que s'ha considerat més oportú reiniciar el tràmit d'aprovació atorgant una nova aprovació inicial al text refós presentat.

ATÈS l'informe emès per la Comissió informativa d'urbanisme, pla de barris, obres públiques, serveis municipals i medi ambient, a la sessió celebrada el 19 de setembre de 2011.

ATÈS l'informe emès per l'Arquitecte Assessor Municipal, el senyor Jordi Font Bel, en data 23 de setembre de 2011 on manifesta, entre altres observacions, el que es transcriu a continuació:

“.....

Pel que fa a l'informe emès per la Comissió Territorial d'Urbanisme de Girona a la sessió de 13 de maig de 2009, es feia constar que calia concretar la normativa urbanística referent als paràmetres que regulen la disposició volumètrica específica.

A més d'aquest informe de la Comissió Territorial d'Urbanisme de Girona, també es varen incorporar a l'expedient els informes emesos per l'Enginyer Tècnic Municipal, el senyor Santiago Peralta Cabrera, de data 3 d'abril de 2009, pel Sotsinspector en Cap de la Policia Local, de data 29 d'abril de 2009, pel Cap de la Unitat de Prevenció de la Regió d'Emergències de Girona, de la Direcció General de Prevenció, Extinció d'Incendis i Salvaments, de data 20 de maig de 2009 i per la Cap de l'Àrea de Serveis Municipal, la senyora Núria Viñas Benavent, de data 2 de juny de 2009.

En quant a les al·legacions presentades durant el període d'informació pública comprès entre l'11 d'abril i l'11 de maig de 2009, ambdós inclosos, es varen presentar un total de quatre al·legacions:

1.- Al·legació presentada pel senyor Jordi Serratosa Felip, en data 7 de maig de 2009 i amb registre d'entrada núm. 7.606.

2.- Al·legació presentada per la senyora Maria Dolores Melon Fournon, en qualitat d'Administradora de l'entitat mercantil Properly, SA, en data 9 de maig de 2009 i amb registre d'entrada núm. 7.711.

3.- Al·legació presentada pel senyor Joan Seguí Serra en representació de l'entitat mercantil BP Oil España, SAU, en data 11 de maig de 2009 i amb registre d'entrada núm. 7.735.

4.- Al·legació presentada per la senyora Maria Dolores Melon Fournon, en representació de l'entitat mercantil Properly, SA, en data 12 de maig de 2009, amb registre d'entrada núm. 7.869, i amb diligència de certificat administratiu d'11 de maig de 2009.

Pel que fa a aquestes al·legacions, no s'emet un informe detallat sobre les mateixes atès que està previst obrir un nou període d'informació pública i el contingut de les al·legacions que es puguin formular pot ésser diferent.

.....”

ATÈS que al mateix informe de l'Arquitecte Assessor Municipal de 23 de setembre de 2011, i en relació a la nova documentació aportada per la senyora Montserrat Sadurní Corredor en data 22 de març de 2011, manifesta que incorpora la major part de les correccions derivades dels diversos informes incorporats a l'expedient, emesos per l'Arquitecte Municipal, per la Tècnica de l'Àrea de Medi Ambient, per l'Enginyer Tècnic Municipal, per la Cap de l'Àrea de Medi Ambient i per la Policia Municipal, destacant la incorporació, entre altres, de les següents observacions:

1.- S'incorpora un apartat de compromisos, amb un pla d'etapes, on es fa constar que en el termini d'un any des de l'aprovació definitiva del planejament, s'enderrocarà l'edificació existent, actualment fora d'ordenació.

2.- Es fa constar que a la reparcel·lació del sector es substituiran les cessions d'aprofitament que li corresponen a l'Ajuntament pel seu equivalent econòmic.

3.- S'inclou un annex al document, corresponent a l'acord entre els dos propietaris inclosos dins l'àmbit, la qual cosa resol la problemàtica de gestió futura.

ATÈS que, a criteri de l'Arquitecte Assessor Municipal, es podria continuar la tramitació d'aquest expedient, però tenint en compte que han transcorregut dos anys i mig des de l'aprovació inicial, considera que és convenient tramitar una nova aprovació inicial, amb l'obertura del corresponent període d'informació pública, i sol·licitar un nou informe als Serveis Territorials d'Urbanisme de Girona per si consideren que cal incorporar alguna altra observació, a més del compliment del requisit exigint a l'acord de la Comissió Territorial d'Urbanisme de 13 de maig de 2009, que és un dels requeriments que es fa a la promotora com a condició per continuar aquest nou tràmit d'aprovació.

ATÈS que al mateix informe, l'Arquitecte Assessor Municipal considera que durant el nou període d'informació pública i, en tot cas, prèviament a l'aprovació definitiva d'aquest Pla de millora urbana, caldrà que es completi el document amb els requeriments que ja s'havien demanat anteriorment i que no estan suficientment resolts, consistents en:

a) Concretar un cos normatiu que, si bé s'ajusta, amb caràcter general, a la qualificació de la zona a33, tingui un epígraf específic i les seves consideracions concretes, entre les quals cal que s'introdueixin regulacions sobre les marquesines i sobre les condicions compositives de tota l'edificació.

b) Caldrà modificar la ubicació del tren de rentat de cotxes i dels aspiradors, ja que a la proposta presentada es generen conflictes importants de mobilitat.

c) Caldrà incorporar als plànols la ordenació del sector col·lindant, PA-1.5, Accés a Palafrugell, als efectes de garantir la compatibilitat i coherència urbanística dels dos sectors.

d) Als efectes de mantenir la coherència entre els requeriments municipals emesos, s'haurà de modificar el termini d'un any fixat per a l'enderroc de l'edifici situat fora d'ordenació, en un termini que sigui d'un mes des de l'acord d'aprovació definitiva d'aquest Pla de millora urbana.

ATÈS que, finalment, al mateix informe, l'Arquitecte Assessor Municipal considera que caldrà sol·licitar nous informes a la Tècnica de l'Àrea de Medi Ambient, a l'Enginyer Tècnic Municipal, a la Cap de l'Àrea de Medi Ambient i a la Policia Municipal, sobre el contingut del text refós presentat i la incorporació al mateix de les esmenes i observacions proposades en cada cas en els respectius informes anteriors.

ATÈS l'informe conjunt emès per l'Assessor Jurídic Municipal, senyor Ramon Ràfols Pascual, i pel Secretari Accidental de la Corporació, el senyor Pere Sala Cornell, en data 27 de setembre de 2011 on manifesten, en primer lloc, que a efectes de garantia en la tramitació de l'expedient i per evitar confusions, procedeix reiniciar el tràmit d'aprovació de la nova documentació aportada en data 22 de març de 2011, atorgant una nova aprovació inicial al text refós presentat i deixant sense efecte l'anterior Pla de millora urbana.

ATÈS que al mateix informe s'indica que la normativa aplicable a aquesta tramitació és la contemplada als articles 70, 81, 85 i 102.3.a) del Decret legislatiu 1/2010, de 3 d'agost, pel qual s'aprova el Text refós de la Llei d'urbanisme, als articles 52 i 53 del Decret legislatiu 2/2003, de 28 d'abril, pel qual s'aprova el Text refós de la Llei municipal i de règim local de Catalunya i a la Resolució de l'Alcaldia núm. 1493/2011, de 20 de juny de 2011.

ATÈS que, a títol de conclusió, consideren que procedeix deixar sense efecte l'acord del Ple Municipal de data 25 de març de 2009, d'aprovació inicial del Pla de millora urbana del sector PMU-1.1, Plaça Mil·lenari, de Palafrugell, atorgant una nova aprovació inicial al Text refós presentat, disposant l'obertura d'un període d'informació pública d'un mes i notificant l'acord pres a les persones, propietaris i/o societats afectats per aquesta tramitació perquè puguin formular les al·legacions oportunes, així com a les àrees corresponents de l'Ajuntament que han intervingut en la tramitació de l'expedient.

ATÈS que, al mateix informe, també s'indica que amb posterioritat a l'acord d'aprovació inicial d'aquest text refós, se'n haurà de trametre un exemplar i una còpia autenticada de l'expedient administratiu d'aprovació a la Comissió Territorial d'Urbanisme de Girona per tal que emetin l'informe corresponent, d'acord amb el que disposen els articles 81.1 i 87.1 del Decret legislatiu 1/2010, de 3 d'agost, pel qual s'aprova el Text refós de la Llei d'urbanisme.

ATÈS el que preveu la Disposició addicional setena del Decret legislatiu 1/2010, de 3 d'agost, pel qual s'aprova el Text refós de la Llei d'urbanisme, pel que fa al compliment de les obligacions de publicitat per mitjans telemàtics.

El Ple de l'Ajuntament acorda per unanimitat:

Primer.- Revocar l'acord pres pel Ple Municipal, a la sessió ordinària celebrada el 25 de març de 2009, d'aprovació inicial del Pla de millora urbana del sector PMU-1.1, Plaça Mil·lenari, al haver transcorregut més de dos anys i mig des de l'adopció d'aquest acord.

Segon.- Aprovar inicialment el Text refós del Pla de millora urbana del sector PMU-1.1, Plaça Mil·lenari, de Palafrugell, presentat per la senyora Montserrat Sadurní Corredor en data 22 de març de 2011 i amb registre d'entrada núm. 4512, i redactat per l'Arquitecte

senyor Jordi Bertran Jordà, supeditant la continuació del tràmit d'aprovació a la introducció de les observacions recollides a l'informe de l'Arquitecte Assessor Municipal, transcrits en aquest mateix acord, i a les que es puguin derivar del període d'informació pública i dels diversos informes a incorporar a l'expedient.

Tercer.- Disposar l'obertura d'un període d'informació pública d'un mes, amb la publicació d'un edicte al Butlletí Oficial de la Província i a un diari d'àmplia difusió a la província, la seva col·locació al Tauler d'edictes de l'Ajuntament, i la inserció d'aquest edicte al web municipal (www.palafrugell.cat) acompanyat d'una còpia del text refós del pla de millora urbana objecte d'aquesta aprovació inicial, per a la seva consulta per mitjà telemàtic.

Quart.- Notificar aquest acord a les persones, propietaris i/o societats afectats per aquesta tramitació i a les que varen presentar al·legacions durant el període d'informació pública de la primera tramitació d'aquest Pla de millora urbana, a fi que durant el termini d'un mes a comptar des del dia següent al de la recepció de la notificació d'aquest acord puguin formular les al·legacions o observacions que considerin oportunes.

Cinquè.- Notificar aquest acord i trametre un exemplar del text refós aprovat inicialment i de l'expedient administratiu d'aprovació, als Serveis Territorials d'Urbanisme de Girona, per si consideren oportú adoptar un nou acord en relació a la nova documentació aprovada inicialment.

Sisè.- Notificar també aquest acord a l'Àrea de Medi Ambient, a l'Àrea de Serveis Municipals, a l'Enginyer Tècnic Municipal i a la Policia Municipal, fent tramesa d'un exemplar d'aquest Text refós perquè puguin valorar les modificacions introduïdes derivades dels respectius informes anteriors i puguin proposar noves observacions, si ho consideren oportú.

12.- PLA DIRECTOR DE SANEJAMENT D'AIGÜES RESIDUALS URBANES DE LLAFRANC.- Aprovació inicial.-

Intervé el senyor Rangel manifestat que tal com es va explicar a la Comissió Informativa d'Urbanisme, avui portem a aprovació inicial un text encarregat a l'anterior mandat, que és el Pla director de sanejament d'aigües residuals urbanes de Llafranc. Vull recordar que el desembre de 2008 el Ple va encarregar a la Universitat la redacció d'aquest Pla director, i el gener o febrer de 2010 es va encarregar el dels altres dos nuclis costaners de Tamariu i de Calella. Avui el que portem a aprovació inicial és el primer dels textos, el de Llafranc, i és una eina que té la seva vàlua, bàsicament amb la capacitat de donar suport als projectes i actuacions que es puguin dur a terme en el nucli de Llafranc, en tots els aspectes derivats del sanejament i de les aigües residuals.

- senyor Vilà: Tal com ha dit el senyor Rangel, ens congratulem que hagin pogut portar aquest Pla director a aprovació inicial, perquè va ser un encàrrec del nostre govern però per motius de salut del principal redactor d'aquest projecte, no es va poder aprovar durant el nostre mandat i es va anar retardant. Per tant, estem contents i a veure quan poden arribar els projectes dels altres dos nuclis, que tal com ha dit el senyor Rangel, serveix per gestionar millor tot el tema de les aigües residuals i recollides d'aigües plujanes dels nuclis costaners.

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

1. Atès l'acord de la Junta de Govern Local del dia 5 de desembre de 2008, que diu així:

Primer.- Adjudicar definitivament aquest servei a la UNIVERSITAT POLITÈCNICA DE CATALUNYA (UPC), amb NIF Q0818000F, amb domicili al carrer Jordi Girona, 31 de Barcelona, representada pel Rector senyor Antoni Giró Roca, per la quantitat de 22.366,04 euros IVA inclòs.

El termini d'execució de l'esmentat servei serà de sis mesos a comptar de la notificació del present acord.

Aquest contracte s'articularà sota la fórmula jurídica de conveni de col·laboració.

2. Atès l'informe emès per la Cap de l'Àrea de Serveis Municipals, la senyora Núria Viñas i Benavent, en data 13 de setembre de 2011, on considera que es pot procedir a l'aprovació inicial d'aquest Pla director de sanejament d'aigües residuals urbanes de Llafranc.

3. Atès que la Comissió informativa d'urbanisme, pla de barris, obres públiques, serveis municipals i medi ambient, celebrada el 19 de setembre de 2011, va informar favorablement l'aprovació inicial del Pla director de sanejament d'aigües residuals urbanes de Llafranc.

4. Atès el que disposa l'article 37 del Reglament d'Obres, Activitats i Serveis (Decret 179/1995).

El Ple de l'Ajuntament acorda per unanimitat:

Primer.- Aprovar inicialment el Pla director de sanejament d'aigües residuals urbanes de Llafranc, presentat per la UNIVERSITAT POLITÈCNICA DE CATALUNYA (UPC), amb NIF Q0818000F, amb domicili al carrer Jordi Girona, 31, de Barcelona, representada pel Rector senyor Antoni Giró Roca, per un import total d'inversió de 723.987 euros, IVA inclòs.

Segon.- Sotmetre l'expedient administratiu a informació pública, pel termini de trenta dies hàbils, a comptar des de l'última publicació en el Butlletí Oficial de la Província i en el Tauler d'Edictes de la Corporació.

Tercer.- Remetre còpia de l'esmentat Pla Director al Consorci de la Costa Brava (Plaça Josep Pla 4, 3r 1a – 17001 de Girona), a l'Àrea d'Urbanisme i Obres i al GIS d'aquest Ajuntament.

13.- SOL·LICITUD DE SUBVENCIÓ AL DEPARTAMENT DE TREBALL DE LA GENERALITAT DE CATALUNYA EN EL MARC DEL PROJECTE TREBALL ALS BARRIS 2011.- Aprovació.-

Intervé el senyor Fernández manifestant que aquest és també un tema conegut per l'anterior govern perquè va ser qui va aprovar el Pla de Barris, per tant, això és una convocatòria de subvencions que surt per l'any 2011, i el que fem, simplement, és demanar aquestes subvencions, amb projectes prèviament ja definitius amb el Pla de Barris, amb el benentès que una vegada demanada aquesta subvenció, si s'atorga, és puguin fer les modificacions pressupostàries al respecte, per poder-la executar. Per tant, és una sol·licitud i que ha de completar, evidentment, tots els projectes que estan aquí definits, i que són projectes que ja es contemplaven en la pròpia redacció inicial del Pla integral de Barris.

- senyora Rivas: Com no podria ser d'altra manera, votarem a favor. La subvenció, senyor alcalde, és una subvenció que puja, al cost d'un programa de pràcticament 400.000 euros, dels quals l'Ajuntament només n'hauria d'aportar 46.000 euros, segueix la mateixa tònica dels darrers anys. Ara és un moment d'aquells, en què t'agradaria dir als senyors de la generalitat que ens l'aprovin, que necessitem els 400.000 euros. Ja veurem en quina mesura vindrà retallada, però novament, i per tercera vegada, felicitem-nos per demanar aquesta subvenció.

- senyor Sabrià: La senyora Rivas ja ho ha explicat, però crec que és una peça molt important, sobretot per l'aspecte més social, el menys urbanístic i més social del que és el Pla de Barris, que ens ha donat uns anys de programes molt interessants per tot el que té a veure amb la convivència i que per tant, és importantíssim poder continuar aquest treball, i per tant, aprovar-ho i portar-ho avui aquí és una bona notícia.

- senyor Fernández: Moltes gràcies. Jo també voldria afegir-me al que ha dit el senyor Sabrià. El projecte del Pla de Barris no només és un tema urbanístic sinó que té un component social molt important. Aquí estem parlant d'un gruix important, 400.000 euros, que esperem que ja que surt la convocatòria, s'atorguin íntegrament, però és important destacar que el Pla de Barris té una vessant molt social i que està donant fruits, i per tant, la voluntat del govern és intentar aplicar-lo íntegrament, encara que potser haurem de fer ús de la pròrroga que en el seu moment estava estipulada, per un tema bàsicament pressupostari, però bé, la voluntat és intentar que donin el màxim, perquè penso que està donant molts fruits i que l'objectiu pel qual es va aprovar, crec que amb un ampli consens, penso que va ser per unanimitat, que això arribi fins al final.

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

- Vista la resolució EMO/1973/2011, de 3 d'agost de 2011, per la qual s'obre la convocatòria per a l'any 2011 per a la concessió de subvencions en el marc del Projecte Treball als Barris.

- Atès que és d'interès de l'Ajuntament de Palafrugell desplegar accions complementàries al Pla de Barris La Sauleda - carrer Ample, en matèria ocupacional i de desenvolupament local.

- Atès l'informe emès per la Comissió informativa d'urbanisme, pla de barris, obres públiques, serveis municipals i medi ambient, a la sessió celebrada el 19 de setembre de 2011.

El Ple de l'Ajuntament acorda per unanimitat:

Primer.- Sol·licitar al Departament d'Empresa i Ocupació de la Generalitat de Catalunya (Servei d'Ocupació de Catalunya) la concessió de la subvenció per desplegar les accions descrites en el Pla d'Execució anual, amb un cost total del programa de 393.206,80€. Desglossat per programes segons el present quadre resum:

Nom Programa	Cost total del programa	Subvenció sol·licitada	Aportació fons propis
1.1. Tècnic/a de suport en l'àmbit de la intermediació i l'orientació professional	33.806,93€	27.045,54€	6.761,39€
2.1. Dispositiu d'Inserció: "Treballa't pel teu futur"	107.032,90€	107.032,90€	--
4.1. Formació integrada: "Reocupa't"	17.257,19€	17.257,19€	--
4.1. Formació integrada: "Ocupa't"	10.226,95€	10.226,95€	--
5.1. Actuacions ocupacionals. Pla d'ocupació: "Fem camí: mediadors naturals per a la convivència"	37.299,24€	34.895,71€	2.403,53€
5.1. Actuacions ocupacionals. Pla d'ocupació: "La cura del barri, qüestió de tots!"	46.267,05€	40.493,88€	5.773,17€
5.1. Actuacions ocupacionals. Pla d'ocupació: "Al barri fem salut!"	31.248,62€	27.948,62€	3.300€
5.2. Actuacions professionals per a la contractació de personal tècnic: "Acostem els valors de l'Esport i la Cultura al barri!"	21.259,82€	20.259,82€	1.000€
6.1. Contractació de la directora	44.625,15€	27.045,54€	17.579,61€
6.1. Contractació de la Tècnica d'Ocupació i Desenvolupament Local al Barri	33.806,93€	27.045,54€	6.761,39€
6.3. Campanya per promocionar, difondre i comunicar: "Dóna valor al canvi"	2.789,52€	1.952,66€	836,86€

6.4. Jornades i seminaris: "Dóna valor a l'Esport i la Cultura!".	2.450€	1.715€	735€
6.5. Intercanvi d'experiències: "Compartim els errors per millorar els nostres èxits".	5.136,50€	3.595,55€	1.540,95€

Segon.- Adjuntar la següent documentació a aquesta sol·licitud de subvenció:

- Sol·licitud de subvenció en el marc del Projecte "Treball als barris" 2011 (G146NPTB-001).
- Documentació necessària per a la sol·licitud de subvencions en el marc del Projecte "Treball als barris" 2011 (G146NPTB-002).
- Declaració que l'entitat utilitzarà les mesures de prevenció i detecció dels casos d'assetjament sexual i d'assetjament per raó de sexe (G146NPTB-005).
- Declaració de contractació de pòlissa d'assegurança per a accions formatives. Projecte "Treball als barris" (G146NPTB-004).
- Declaració responsable sobre remuneracions (G146NPTB-006).
- Poders de representació suficient en dret de la persona que signa la sol·licitud de subvenció respecte de la persona jurídica que representa: còpia del DNI compulsada i certificat del secretari.
- Certificació de l'acord del ple de l'ajuntament, per sol·licitar els ajuts, indicant de forma desglossada i per programes la quantia sol·licitada, així com la disponibilitat pressupostària per finançar la part no subvencionada.
- Pla d'Execució anual explicatiu.
- Actualització de la descripció de la situació urbanística i socioeconòmica del Pla de Barris La Sauleda – Carrer Ample.

Tercer.- En cas que s'atorgui la subvenció, s'habilitaran les partides pressupostàries necessàries per finançar la part no subvencionada.

14.- ACORD DE JUNTA DE GOVERN LOCAL DE 15 DE SETEMBRE DE 2011, D'APROVACIÓ INICIAL DEL PROJECTE DE REPARACIÓ DE LA CALÇADA DELS CARRERS METAL·LÚRGIA, GAS, INDÚSTRIA I PALS, A LA CIRCUMVAL·LACIÓ NORD DE PALAFRUGELL (Exp. 29/2011).- Ratificació.-

Intervé el senyor Fernández manifestant que no ho ha parlat amb els portaveus, però jo crec que com que del punt 14 al 18, tots van en relació, per un costat el que són memòries valorades i per l'altre modificació de les sol·licituds del POUM. Si voleu, podem fer el debat conjunt, encara que la votació sigui separada.

Els portaveus manifesten el seu acord amb la proposta del senyor Alcalde.

Continua el senyor Fernández manifestant que en aquest cas, el que fa el govern és un ajustament del Pla d'Obres i Serveis que estava dissenyat pel 2012, per dos motius bàsicament, per un tema de prioritats, però sobretot per un tema econòmic. Pensem que en aquests moments que hi ha i que estem treballant ja amb el que és l'avanç del pressupost 2012, pensàvem que era més real fer un ajustament a la baixa, de les inversions, tenint en compte que el préstec que realment l'Ajuntament podrà demanar serà al voltant d'1.700.000 euros, i caldrà ajustar-nos, i hem fet una aposta a la baixa, d'inversions, i també un canvi de prioritats. En aquest cas, les prioritats, bàsicament, per ressaltar-les, seria que el projecte que hi havia previst del que era del Passeig de Llafranc, nosaltres l'eliminem, entenem que en aquests moments, la conjuntura econòmica no ens permet fer un projecte, que segurament que podria ser molt important a nivell de Llafranc, però que també entenem que

potser, via gestió, es podria negociar a veure si costes, com ha passat amb els altres passeigs, tant de Tamariu com de Calella, se'n podrien fer càrrec ells per intentar que tot el cost no fos per l'Ajuntament. Aquí fem un ajustament i destinem aquests recursos a altres projectes, bàsicament ho destinem al que és la millora a les Escalles de Garbí i també al Passeig Xavier Miserachs. També hi ha un canvi important, que és que destinem un dels projectes que hi havia, que era els carrers Caritat, Nou, Quatre Cases, ho destinem en aquest cas a fer tot el que és l'asfaltat de la part de l'entrada a Palafrugell per la zona industrial, des de la rotonda de Can Grau fins al començament del carrer de Pals, amb el benentès que en aquest moment caldria prioritzar el que és la part de millora urbana i asfaltat. També revisem el que és el projecte de la Biblioteca, un pel a la baixa però mantenint el projecte que hi havia per la inversió, tot i que l'ajustem a la baixa, i l'altre seria la millora del passeig de Cap de Creus fins al mirador de Carles Sentís. En definitiva, el que nosaltres fem és una estimació dels pressupostos totals que hi havia, del Pla d'Obres i Serveis inicial aprovat l'any 2008, que tenia un pressupost total del voltant de 2.250.000 euros, dels quals rebíem una subvenció de 395.000 euros i per tant, el que l'Ajuntament hagués hagut de finançar via fons propis o via contribucions especials, és veritat, hagués estat d'1.850.000 euros, i amb aquesta nova proposta, el total dels projectes puja a 1.039.000 euros, per tant reduïm aproximadament 1.200.000 euros, la subvenció és la mateixa, 395.000 euros, però la necessitat de finançament del propi Ajuntament, que és el que ha de posar al pressupost, és de 644.000 euros. Per tant, és un ajustament realista, potser algú ens pot dir que som poc valents o que no ens atrevim a massa, però la veritat és que jo m'estimo no més ser prudent, en el context que ens ve de pressupostos pensem que és molt més acurada aquesta proposta. Segurament que en el seu moment, a l'any 2008 quan es va fer, estic convençut que el govern tenia la voluntat que això es podia executar, és evident que el context del 2008 no era el que hi ha ara el 2011. vull recordar que el nostre grup en aquell moment ja va criticar que els anys 2011 i 2012 ho veia difícil, però, en qualsevol cas, com he dit abans, 2008 la situació econòmica era una i el 2011 és una altra, i nosaltres pensem que és una proposta acurada als nous temps que ens venen, com he dit, a nivell econòmic, i sobretot a nivell de prioritats, el govern creu que en aquests moments cal prioritzar, carrers, voreres, enllumenat públic i segurament que alguns projectes més importants caldrà aparcar-los durant un temps. Aquesta és, a grans trets, la defensa d'aquests punts, que en tot cas, ara, obrim un torn a tots els grups perquè puguin intervenir, i després faríem votació, això sí, per separat.

- senyor Guerra: En aquests moments, com vostè ha dit, que estem en un temps d'austeritat, tot el que sigui intentar retallar el pressupost, el meu grup li donarà el seu suport.

- senyora Galiana: És evident que estem passant uns moments difícils i que és necessari fer retallades i en aquest sentit estem d'acord que se n'han de fer, però en alguns aspectes, tot i que considerem que s'han de prioritzar els serveis bàsics d'arreglar carrers i enllumenat, no estem d'acord amb què no es faci el projecte del Passeig de Llafranc, creiem que és una llàstima que no s'hagi vist per retallar per un altre lloc, perquè realment ens trobem amb una població turística i no oblidem que les platges són un dels motors principals econòmics de la nostra població, no només hem de retallar sinó que també hem de fer polítiques per reactivar l'economia de la nostra població, i no invertint infraestructures en els llocs que realment ens donen de menjar a tots, ens sembla un gran error polític per part de vostès. Bon i així, vostès són lliures de fer el que vulguin, nosaltres no els hi donarem el suport però tampoc els hi votarem en contra, el meu vot serà l'abstenció però he volgut deixar patent el nostre gran desacord amb que no es faci aquest projecte.

- senyora Rivas: Fem el debat conjunt però si li sembla bé ens posicionarem del 14 al 18 per una banda, i respecte al tema del punt 19 per l'altra. Del 14 al 18, miri, la decisió de modificar el PUOSC, vostès governen i vostès la tenen en aquests moments, compartim el fet que la inversió que nosaltres vàrem preveure com a equip de govern, en el 2007 o 2008,

no ho recordo molt bé, d'1.800.000 euros, segurament era assumible en el seu moment i ara la situació ens porta a un altre context econòmic, i per tant que fer una reducció d'una tercera part en inversions creiem que és raonable tal i com estan ara, i com vostè deia aplicar el criteri de la prudència és el millor que es pot fer i el que s'hauria d'haver fet durant les campanyes electorals, tots i cadascun dels partits, per tant, que ho facin ara, els hi donem les gràcies. Pel que fa als canvis que han fet, no hi estem d'acord, no podem estar-hi d'acord, en quines són les obres que s'han canviat. Però bé, aquesta és l'opinió de l'Entesa, vostès són els que governen i vostès són els que ho han decidit. D'acord amb la disminució de la quantitat, evidentment només faltaria, la capacitat d'inversió de l'Ajuntament és la que és ara, no estem d'acord amb els projectes que es fan en el programa general ni en el programa específic de nuclis, aquesta és la nostra decisió i anuncio que el nostre vot serà, per tant, el de l'abstenció.

Respecte al punt 19, que és la Sala Polivalent de la Biblioteca, estava prevista ja en el nostre mandat, els felicitem per la reducció pressupostària que han fet, han reduït pràcticament 80.000 euros, això és una bona notícia amb l'ampliació d'aquesta Biblioteca, i per tant, aquesta, com que també l'havíem previst nosaltres, la votarem a favor.

- senyor Sabrià: Sense que serveixi de costum, diríem que estem prou d'acord amb la intervenció que ha fet el Partit Popular, en aquest cas. Explicant-ho una mica també punt per punt, en primer lloc i amb un caràcter més general crec que la situació del 2007 al 2011 és molt diferent, per tant, tots estàvem d'acord, en el cas que Esquerra hagués governat havia explicat moltes vegades que això s'havia de refer i canviar, i per tant, que prenguin políticament aquesta decisió creiem que era el que s'havia de fer, també ens agradaria que estiguéssim d'acord amb que l'any 2007 es va aconseguir un gran Pla d'Obres, i que tot i els canvis, avui, el govern actual pot aprofitar un Pla d'obres dels més importants, sinó el més important, de les comarques gironines, tot i els extensos debats que vàrem tenir sobre aquest tema durant els quatre anys, m'agrada repetir-ho. A partir d'aquí, a vostès els hi toca prendre les decisions i per tant, a nosaltres ens hauria agradat que el criteri fos més per prioritzar l'activitat econòmica, i pensem que això no acaba d'estar del tot recollit, però quan diem això tampoc volem dir que el carrer de la Metal·lúrgia, del Gas, de la Indústria o de Pals no siguin importants o no estiguin en males condicions, per tant, nosaltres ens abstindrem en el benentès que aquesta és una decisió que han de prendre vostès.

Tenim més dubtes sobre els temes de Llafranc i els canvis que fan a Llafranc, en primer lloc perquè la decisió d'intervenir en els camins de ronda, ens sembla, si més no, precipitada, ens sembla que aquí hi hauria d'haver una continuïtat d'una feina prèvia que porti a què aquesta inversió es faci des del Ministeri, que és a qui realment li pertoca, i amb això no posem en dubte la importància que els camins de ronda estiguin en bones condicions, si mai li interessa el punt exacte on estaven les converses, crec que el seu cap d'urbanisme els coneix bé i els criteris eren molt clars, veig que vostè té esperança que els criteris els canviï el partit popular, però en cap cas s'intervenien en passeigs, bé, deu tenir esperances que continuïn governant els socialistes a Madrid, però li veig molt difícil, ja rectifico jo tot sol. Però en tot cas, els criteris eren molt clars, si no hi havia un canvi important en el que era el passeig i en la dimensió de les platges, i per tant, això passa a Llafranc, per l'enderroc del port, que no crec que entri dintre les seves expectatives, és molt difícil que intervingui, en canvi a camins de ronda sí que estava clar que hi intervenien, i crec que aquesta renúncia de sortida, a què l'Estat Espanyol assumeixi uns compromisos que han de ser seus, d'intervenció als camins de ronda, amb això la distància de criteris és més important, i per tant, en aquest cas, nosaltres hi votariem en contra, deixant clar, sempre i en tot moment, que el camí de ronda és un dels nostres principals atractius, i que en com més bones condicions estigui millor, però també, que és una decepció important per Llafranc que, de nou, aquesta intervenció quedi una altra vegada al calaix, quan el canvi que podria tenir Llafranc seria prou important. Crec que amb això he explicat la majoria dels punts, i pel que fa al punt 19, també mantindríem el vot a favor, entenem que és un projecte petit el de la biblioteca però que en pot canviar molt el funcionament, i per tant, donar moltes més possibilitats tant per la ingent activitat que té com a la possibilitat per la gent que la utilitza

per estudiar, per llegir, pugui fer-ho amb molta més tranquil·litat, i per tant, en el punt número 19, estaríem d'acord en votar-ho a favor. Ens abstindríem pel que fa als carrers Estrella, Sant Joan i Metal·lúrgia, i en canvi en tot el que fa referència als canvis de Llafranc, creiem que el criteri en aquest cas no és el més encertat i hi votariem en contra, per tant, ho haurem de votar punt per punt perquè crec que en cada punt anem canviar la votació.

- senyor Fernández: Començaré pel senyor Sabrià, tot i les diferències que ens poden separar a nivell de model de país, jo estic segur que vostè, encara que tot apunta que segurament el Partit Popular governi Espanya, jo vull ser optimista, però tot i les diferències que a vostè i a mi ens separen, a nivell de model de país, jo crec que no tantes a nivell de model de poble, jo crec que no tantes, bé, ja veurem que passa el dia 20 de novembre. Sí que és veritat que compartim un tema, jo ho he dit abans, segurament que l'any 2008, quan es va fer aquest Pla d'Obres, es va pensar com un Pla expansiu perquè el moment que hi havia, ningú preveia que l'any 2011 estaríem així, i el que digui ara que preveia que l'any 2011 estaríem com estem, és impossible, ningú preveia que la intensitat de la crisi fos d'aquest nivell, i a més a més que ja veurem que passa d'aquí set o vuit mesos, és a dir, que la intensitat és molt forta i nosaltres, com a govern el que hem de fer és intentar ajustar-nos en això. Està clar que segurament que discrepem en els projectes, al govern el que el va fer pensar en el tema del passeig de Llafranc han estat dos punts, per un costat que només hi havia una estimació de costos però aquest projecte, vostè sap, que fer un projecte d'aquest tipus requereix molt de temps perquè hi ha moltíssimes implicacions, i no teníem en aquell moment, entre altres coses, no teníem temps material de fer el projecte en terminis, i també tenim en compte que en el context econòmic de les administracions públiques, totes, són molt reàcties a prorrogar terminis, així com fa un any o dos ho facilitaven, en aquests moments, qualsevol element de pròrroga de terminis, a vegades s'aprofita per dir que perds la subvenció, per tant, no teníem garanties de què el projecte es pogués fer amb terminis per demanar-lo. L'altre element en el qual a nosaltres ens quedaven dubtes en el tema del passeig de Llafranc, és sobretot en el tema del cost, estem parlant al voltant d'un milió d'euros, i que la subvenció que es demanava era de 60.000 euros, i la resta, com es finançava?, nosaltres no vèiem clar que aquí es poguessin aplicar contribucions especials, no ho vèiem clar, perquè és molt difícil identificar el benefici del passeig de Llafranc només als veïns que viuen davant, perquè el passeig de Llafranc, l'utilitza no només la gent que hi viu al davant, sinó tota la gent que en fa ús i que ve a visitar Llafranc, per tant, és molt difícil aplicar un criteri de Contribucions Especials, molt complicat. A part d'això, enteníem que el passeig de Llafranc, amb els ajustos que farem de manteniment, que estarà en el pressupost de l'any que ve, pensem que pot aguantar algun temps, i que tenim espais que són més prioritaris, per tant, ja dic, en aquest tema el govern també va dubtar, però al final un ha de prendre mesures, tenint en compte que i aquí enllaço amb el que deia la senyora Rivas, és veritat que a les campanyes electorals tots diem coses, nosaltres volem mantenir una cosa que hem dit, és que la inversió màxima que pot fer l'Ajuntament, no podrà passar de quatre milions d'euros anuals i això ho mantindrem al pressupost i a la vegada hem dit que no pujarem impostos i taxes per sobre de l'IPC, per tant aquesta proposta que fem nosaltres va en la línia d'arribar a aquest objectiu. La inversió màxima que pot fer l'Ajuntament seran quatre milions d'euros, tenint en compte que cobrarem aquest pla d'obres, més tot el que tenim ja d'obligacions del Pla de Barris, que s'ha de complir, encara que alguna cosa s'haurà d'ajornar, però aquests requisits que el nostre grup, i també que és fruit de l'acord de govern intentarem i així serà, poder-ho complir, per tant no té res a veure una cosa amb l'altra. El que sí que té a veure és que nosaltres quan arribem al govern, per exemple la biblioteca, hi havia un esborrany d'avantprojecte, hem hagut de fer el projecte també, i aquest si que s'acaba el termini el 30 de setembre, per tant, vull dir que de totes aquestes actuacions que hi havia, tampoc hi havia cap projecte fet definitiu, i hem hagut de fer, en un mes i mig, tots els projectes i a més vostès, com a govern, ja sabien que era difícil perquè a l'any 2010 ja varen fer un ajustament, a la baixa, del Pla d'Obres i Serveis, recordo que varen eliminar una partida de les millores de l'Ajuntament, perquè ja veien que era molt difícil de complir-ho, varen destinar 100.000 euros que hi havia a la fase I, la varen destinar

al Museu del Suro, la qual cosa vol dir si jo ja elimino una part d'aquella previsió que hi havia, és molt difícil que això es pugui tornar a recuperar al 2012, difícil, si més no complicat. Per tant jo crec que fent la proposta, podem discrepar segurament de les prioritats, però crec que l'aposta que fa el Govern per intentar ser molt rigorosos perquè volem que la inversió sigui la necessària, perquè haurem de destinar una part d'inversió, que no podem finançar també despesa corrent, haurem de primar l'estalvi pressupostari, perquè tindrem problemes de despesa corrent, ho estem veient tots, suposo que tothom està veient els encàrrecs que ens envien de totes les administracions, des de llar d'infants, geriàtric i això s'haurà de finançar, segurament, una part important o amb menys inversió o amb menys estalvi pressupostari. En aquesta línia va aquesta proposta, entenc que podem discrepar del que són les prioritats, me n'alegro que, d'alguna manera, la idea d'austeritat i de contenció de la inversió he pogut entendre que més o menys tots tenim un ampli consens. També li responc a la senyora Galiana, entenc el que vostè pensa com a propietària del Passeig de Llafranc, però el meu dubte està en que si a mi el projecte em costa un milió d'euros i només tinc de subvenció 60.000 euros, vol dir que jo a l'any 2012, com a inversió només podria fer el Passeig de Llafranc, a mi això em crea dubtes i jo com a govern he de prendre decisions, perquè sinó com finanço els altres 800.000 euros?, què faig?, contribucions especials als veïns, és una alternativa però crec que tampoc és just que els veïns de davant de primera línia de Llafranc paguin una part de l'obra, crec que és millor negociar, i si podem, com es va fer en el seu moment, amb Calella i Tamariu, que Costes afronti una part del cost d'aquesta remodelació del Passeig de Llafranc.

- senyora Galiana: Ja he dit abans que m'abstindré, però penso que això potser, tant que parlem de reglaments de participació ciutadana i participació ciutadana, abans de treure i apartar el projecte del Passeig de Llafranc potser s'hauria hagut de fer alguna posada en comú amb les persones afectades, amb les persones que tenen allà negocis i que hi viuen, o que tenen el seu futur, per veure què tenen a dir de tot això o quina mesura proposaven tota aquesta gent, perquè potser hi ha algú que pagaria encantat la contribució especial, llavors em sembla que potser ha sigut una decisió que s'ha pres sense valorar una mica l'opinió de les persones que viuen a Llafranc o inclús de la gent que viu a Palafrugell, perquè potser inclús la gent que viu a Palafrugell veu com a prioritari que es faci aquesta inversió. Ho dic perquè és una inversió productiva, i és clar si anem fent plans d'austeritat i no gastar i tal, al final acabarem ofegats, no només hem d'aplicar mesures de càlcul i austeres, també hem de fer polítiques que generin riquesa, perquè sinó al final serà pobresa això i evidentment ens hauríem de plantejar si arreglant, encara que estigui en molt males condicions, aquell tram que hi ha a la zona dels Vins i Licors Grau, tota aquella zona industrial, realment això ens generarà una riquesa o ens generaria més riquesa, potser, arreglar el Passeig de Llafranc que és una zona visitada i una zona turística, de la que directa o indirectament vivim a Palafrugell, perquè molta gent hi treballa o indirectament se'n beneficia. Doncs em sembla que abans de prendre aquesta decisió, com a mínim, s'hauria de consulta a veure què opina la gent.

- senyor Sabrià: Molt breu, per un comentari que ha fet vostè senyor Alcalde que és el Passeig de Llafranc, potser pot aguantar. Crec poder aguantar hi ha moltes coses que poden aguantar, i el que necessitem és intervenir a llocs i espais que ens permetin fer un pas endavant, aguantar o no aguantar, jo crec que la intervenció a Llafranc va molt més enllà que això, Llafranc és la Platja dels nens, de les famílies i per tant els canvis a Llafranc tenien darrera una important part de reactivació econòmica que explicava molt bé la senyora Galiana, i per tant segur que hi ha moltes coses que hi ha coses que poden aguantar però que els criteris haurien de ser sempre de activació econòmica perquè les possibilitats, com dèiem, seran poques i en canvi hem fet la tria de buscar un equivoc diria jo, definint, perquè en algun lloc ho he vist, el tema del PUOSC en els camins de Ronda, com a manteniment, perquè suposo que és la responsabilitat que ens toca, però els plans d'obra no son per fer manteniments, si no per fer intervencions i per tant pensem que en tota aquesta part si que el govern s'està equivocant.

- senyor Fernandez: Ho he explicat abans, és veritat senyor Sabrià, segurament que compartim que el Passeig de Llafranc requereix una intervenció o una actuació integral, però també és veritat i vostè estarà amb mi que de l'11 de juny fins ara no hi havia temps material per fer el projecte integral del Passeig de Llafranc, no hi havia temps material i vostè pot baixar demà als serveis tècnics a demanar-ho, si hi havia temps material per fer el projecte tècnic, no hi havia temps material. Per tant entre altres coses, nosaltres ens hem decidit no fer-lo, a part de no tenir temps abans del 11 de setembre de presentar el projecte i arriscar-nos a perdre tota la subvenció, hem optat per la via de traslladar aquesta inversió a altres llocs, i compartim que, segurament, el Passeig de Llafranc requereix una actuació integral, però també nosaltres entenem que en aquests moments pensem que amb una actuació de manteniment i d'arreglar el que estar pitjor, pot aguantar dos o tres anys més. És un criteri polític, potser ens equivoquem, però amb això encaixa el que deia la senyora Galiana, que deia que volia un procés de participació, és que no hem tingut temps ni de pensar això, perquè si no teníem temps de fer el projecte, si a més a més obro un procés de participació, ja no cal que m'ho plantegi, és que jo el 30 de setembre he de presentar el projecte, és a dir, no tenim temps material de fer-lo, perquè no estem parlant de fer un carrer qualsevol, estem parlant de fer una actuació importantíssima que requereix modificar-ho tot i ficar-ho tot, inclús la circulació viària, això, és un projecte molt important i no hi havia temps material, ja dic, aquest ha sigut el criteri bàsic de temps material del projecte i també un tema de costos.

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

VIST que el Projecte de reparació de la calçada dels carrers Metal·lúrgia, Gas, Indústria i Pals, a la circumval·lació nord de Palafrugell, va ésser objecte d'aprovació inicialment per acord de la Junta de Govern Local celebrada el 15 de setembre de 2011.

ATÈS que a l'acord pres per la Junta de Govern Local es va acordar sotmetre'l a ratificació a la propera sessió plenària.

ATÈS l'informe emès per la Comissió informativa d'urbanisme, pla de barris, obres públiques, serveis municipals i medi ambient, a la sessió celebrada el 19 de setembre de 2011.

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

PRIMER.- Ratificar íntegrament l'acord pres per la Junta de Govern Local a la sessió del 15 de setembre de 2011, que es transcriu a continuació:

"6.- PROJECTE DE REPARACIÓ DE LA CALÇADA DELS CARRERS METAL·LÚRGIA, GAS, INDÚSTRIA I PALS, A LA CIRCUMVAL·LACIÓ NORD DE PALAFRUGELL (EXP. 29/2011). Aprovació inicial.-

Vist el projecte de reparació de la calçada dels carrers Metal·lúrgia, Gas, Indústria i Pals, a la circumval·lació nord de Palafrugell, redactada a l'Àrea de Projectes i Obres d'aquest Ajuntament, i que es compona de memòria, annexos d'informació i de càlcul, estudi de seguretat i salut, plec de condicions, pressupost i plànols, amb un pressupost d'execució per contracte cinc-cents quaranta mil euros, amb el 18% d'IVA inclòs (540.000,00 €).

Atès el que preveuen els articles 37 i 38 del Reglament d'obres, activitats i serveis dels Ens Locals (Decret 179/1995), pel que fa a la tramitació dels projectes d'obres locals, i l'article 219 de la Llei Municipal i de règim local, pel que fa a la documentació que han de contenir aquests projectes.

La Junta de Govern Local acorda per unanimitat:

Primer.- *Aprovar inicialment el projecte de reparació de la calçada dels carrers Metal·lúrgia, Gas, Indústria i Pals, a la circumval·lació nord de Palafrugell, redactada a l'Àrea de Projectes i Obres d'aquest Ajuntament, i que es compon de memòria, annexos d'informació i de càlcul, estudi de seguretat i salut, plec de condicions, pressupost i plànols, amb un pressupost d'execució per contracte cinc-cents quaranta mil euros, amb el 18% d'IVA inclòs (540.000,00 €).*

Segon.- *Publicar un edicte al Butlletí oficial de la província per disposar l'obertura d'un període d'informació pública de trenta dies hàbils, així com la seva disposició al tauler d'anuncis de l'Ajuntament i la seva inserció al web municipal (www.palafrugell.net), de conformitat amb el que preveu l'article 37.2 del Reglament d'obres, activitats i serveis dels Ens Locals.*

Tercer.- *Sotmetre aquest acord de Junta de Govern Local a ratificar en el proper Ple Municipal.*

Quart.- *Trametre dos exemplars d'aquesta memòria valorada abans del 30 de setembre de 2011 al Departament de Governació i Relacions Institucionals, Serveis Territorials a Girona, perquè s'inclogui dins la formulació del Pla Únic d'Obres i Serveis de Catalunya, anualitat 2012."*

Segon.- *Notificar aquest acord de ratificació al Departament de Governació i Relacions Institucionals, Serveis Territorials a Girona, per a la seva inclusió a l'expedient de subvenció en tràmit.*

15.- ACORD DE JUNTA DE GOVERN LOCAL DE 15 DE SETEMBRE DE 2011, D'APROVACIÓ DE LA MEMÒRIA VALORADA PER A LA MILLORA DEL PASSEIG DES DEL CARRER CAP DE CREUS FINS AL MIRADOR DE CARLES SENTIS, A CALELLA DE PALAFRUGELL (Exp. 31/2011).- Ratificació.-

VIST que la Memòria valorada per a la millora del passeig, des del carrer Cap de Creus fins al mirador de Carles Sentís, a Capella de Palafrugell, va ésser objecte d'aprovació per acord de la Junta de Govern Local celebrada el 15 de setembre de 2011.

ATÈS que es va acordar sotmetre l'acord adoptat per la Junta de Govern Local a ratificació a la propera sessió plenària.

ATÈS l'informe emès per la Comissió informativa d'urbanisme, pla de barris, obres públiques, serveis municipals i medi ambient, a la sessió celebrada el 19 de setembre de 2011.

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

Primer.- Ratificar íntegrament l'acord pres per la Junta de Govern Local a la sessió del 15 de setembre de 2011, que es transcriu a continuació:

“7.- MEMÒRIA VALORADA PER AL CONDICIONAMENT DEL CAMÍ DE RONDA, DES DEL C/ CAP DE CREUS FINS AL MIRADOR DE CARLES SENTÍS, A CALELLA DE PALAFRUGELL (Exp. 31/2011). Aprovació.-

Vista la memòria valorada per al condicionament del Camí de Ronda, des del c/ Cap de Creus fins al Mirador de Carles Sentís, a Calella de Palafrugell, redactada a l'Àrea de Projectes i Obres d'aquest Ajuntament i que es compona de memòria descriptiva, estudi bàsic de seguretat i salut, annexos, plec de condicions tècniques particulars, plec de condicions facultatives i econòmiques, amidaments i pressupost i documentació gràfica, amb un pressupost d'execució per contracte de cent deu mil nou-cents noranta-cinc euros amb dinou cèntims, amb el 18% d'IVA inclòs (110.995,19 €).

La Junta de Govern Local acorda per unanimitat:

Primer.- Aprovar aquesta memòria valorada per al condicionament del Camí de Ronda, des del c/ Cap de Creus fins al Mirador de Carles Sentís, a Calella de Palafrugell, redactada a l'Àrea de Projectes i Obres d'aquest Ajuntament i que es compona de memòria descriptiva, estudi bàsic de seguretat i salut, annexos, plec de condicions tècniques particulars, plec de condicions facultatives i econòmiques, amidaments i pressupost i documentació gràfica, amb un pressupost d'execució per contracte de cent deu mil nou-cents noranta-cinc euros amb dinou cèntims, amb el 18% d'IVA inclòs (110.995,19 €).

Segon.- Sotmetre aquest acord de Junta de Govern Local a ratificar en el proper Ple Municipal.

Tercer.- Trametre dos exemplars d'aquesta memòria valorada abans del 30 de setembre de 2011 al Departament de Governació i Relacions Institucionals, Serveis Territorials a Girona, perquè s'inclougi dins la formulació del Pla Únic d'Obres i Serveis de Catalunya, anualitat 2012.”

Segon.- Notificar aquest acord de ratificació al Departament de Governació i Relacions Institucionals, Serveis Territorials a Girona, per a la seva inclusió a l'expedient de subvenció en tràmit.

16.- ACORD DE JUNTA DE GOVERN LOCAL DE 15 DE SETEMBRE DE 2011, D'APROVACIÓ DE LA MEMÒRIA VALORADA PER A LA MILLORA DE LES ESCALES DE GARBÍ I DEL PASSEIG DE XAVIER MISERACHS, A LLAFRANC (Exp. 28/2011).- Ratificació.-

VIST que la Memòria valorada per a la millora de les escales de Garbí i del passeig de Xavier Miserachs, a Llafranc, va ésser objecte d'aprovació per acord de la Junta de Govern Local celebrada el 15 de setembre de 2011.

ATÈS que es va acordar sotmetre l'acord adoptat per la Junta de Govern Local a ratificació a la propera sessió plenària.

ATÈS l'informe emès per la Comissió informativa d'urbanisme, pla de barris, obres públiques, serveis municipals i medi ambient, a la sessió celebrada el 19 de setembre de 2011.

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

Primer.- Ratificar íntegrament l'acord pres per la Junta de Govern Local a la sessió del 15 de setembre de 2011, que es transcriu a continuació:

“9.- MEMÒRIA VALORADA PER A LA MILLORA DE LES ESCALES DE GARBÍ I DEL PASSEIG DE XAVIER MISERACHS, A LLAFRANC (Exp. 28/2011). Aprovació.-

Vista la memòria valorada per a la millora de les escales de Garbí i del passeig de Xavier Miserachs, a Llafranc, redactada a l'Àrea de Projectes i Obres d'aquest Ajuntament i que es compon de memòria descriptiva, estudi bàsic de seguretat i salut, annexos, plec de condicions tècniques particulars, plec de condicions facultatives i econòmiques, amidaments i pressupost i documentació gràfica, amb un pressupost d'execució per contracte de cent seixanta-nou mil set-cents quinze euros amb setanta-dos cèntims, amb el 18% d'IVA inclòs (169.715,72 €).

La Junta de Govern Local acorda per unanimitat:

***Primer.-** Aprovar aquesta memòria valorada per a la millora de les escales de Garbí i del passeig de Xavier Miserachs, a Llafranc, redactada a l'Àrea de Projectes i Obres d'aquest Ajuntament i que es compon de memòria descriptiva, estudi bàsic de seguretat i salut, annexos, plec de condicions tècniques particulars, plec de condicions facultatives i econòmiques, amidaments i pressupost i documentació gràfica, amb un pressupost d'execució per contracte de cent seixanta-nou mil set-cents quinze euros amb setanta-dos cèntims, amb el 18% d'IVA inclòs (169.715,72 €).*

***Segon.-** sotmetre aquest acord de Junta de Govern Local a ratificar en el proper Ple Municipal.*

***Tercer.-** Trametre dos exemplars d'aquesta memòria valorada abans del 30 de setembre de 2011 al Departament de Governació i Relacions Institucionals, Serveis Territorials a Girona, perquè s'inclogui dins la formulació del Pla Únic d'Obres i Serveis de Catalunya, anualitat 2012.”*

***Segon.-** Notificar aquest acord de ratificació al Departament de Governació i Relacions Institucionals, Serveis Territorials a Girona, per a la seva inclusió a l'expedient de subvenció en tràmit.*

17.- ACORD DE JUNTA DE GOVERN LOCAL DE 15 DE SETEMBRE DE 2011, D'APROVACIÓ DE LA SOL·LICITUD DE RENÚNCIA DE LA SUBVENCIÓ DE PAVIMENTACIÓ I RENOVACIÓ DE L'ENLLUMENAT PÚBLIC DEL PASSEIG DE LLAFRANC PER APLICAR UNA NOVA SOL·LICITUD D'INCLUSIÓ: MILLORA DE LES ESCALES DE GARBÍ I DEL PASSEIG DE XAVIER MISERACHS A LLAFRANC, DINS LA FORMULACIÓ DEL PLA ÚNIC D'OBRES I SERVEIS DE CATALUNYA – ANUALITAT 2012.- Ratificació.-

VIST que la Junta de Govern Local, a la sessió celebrada el 15 de setembre de 2011, va acordar sol·licitar la renúncia de la subvenció per a la pavimentació i renovació de l'enllumenat públic del passeig de Llafranc per aplicar una nova sol·licitud d'inclusió: Millora

de les escales de Garbí i del passeig de Xavier Miserachs, a Llafranc, dins la formulació del Pla únic d'obres i serveis de Catalunya – anualitat 2012.

ATÈS que al punt segon de l'acord pres es va acordar que aquest fos sotmès a ratificació a la propera sessió plenària.

ATÈS l'informe emès per la Comissió informativa d'urbanisme, pla de barris, obres públiques, serveis municipals i medi ambient, a la sessió celebrada el 19 de setembre de 2011.

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

Primer.- Ratificar íntegrament l'acord pres per la Junta de Govern Local a la sessió del 15 de setembre de 2011, que es transcriu a continuació:

“12.- SOL·LICITUD DE RENÚNCIA DE LA SUBVENCIÓ DE PAVIMENTACIÓ I RENOVACIÓ DE L'ENLLUMENAT PÚBLIC DEL PASSEIG DE LLAFRANC PER APLICAR UNA NOVA SOL·LICITUD D'INCLUSIÓ: MILLORA DE LES ESCALES DE GARBÍ I DEL PASSEIG DE XAVIER MISERACHS, A LLAFRANC, DINS LA FORMULACIÓ DE PLA ÚNIC D'OBRES I SERVEIS DE CATALUNYA, ANUALITAT 2012. Aprovació.-

Vist que l'Ajuntament de Palafrugell té atribuïda inicialment en el Pla únic d'obres i serveis de Catalunya l'actuació de la pavimentació i renovació de l'enllumenat públic del passeig de Llafranc, amb un pressupost de 860.550,63 € i una subvenció de 60.000,00 € per l'anualitat 2012, amb el programa específic de nuclis.

Atès l'edicte de 15 de juny de 2011 (DOCG núm. 5900 de 15 de juny de 2011), mitjançant el qual es sotmet la formulació del Pla únic d'obres i serveis de Catalunya, any 2012, al tràmit d'informació pública des del dia 1 de juliol fins al dia 30 de setembre de 2011, ambdós inclosos.

Atès que les al·legacions que es considerin oportunes s'ha de formular i trametre mitjançant mitjans telemàtics de l'extranet de les administracions catalanes (www.eacat.cat).

Atès que es vol demanar la renúncia de la subvenció de pavimentació i renovació de l'enllumenat públic del passeig de Llafranc per aplicar una nova sol·licitud d'inclusió: millora de les escales de Garbí i del passeig de Xavier Miserachs, a Llafranc, amb un pressupost de 169.715,72 € i una subvenció de 60.000,00 € dins el programa específic de nuclis.

La Junta de Govern Local adopta per unanimitat:

Primer.- Sol·licitar la renúncia de la subvenció de pavimentació i renovació de l'enllumenat públic del passeig de Llafranc per aplicar una nova sol·licitud d'inclusió: millora de les escales de Garbí i del passeig de Xavier Miserachs, a Llafranc, amb un pressupost de 169.715,72 € i una subvenció de 60.000,00 € dins el programa específic de nuclis.

Segon.- Notificar aquest acord als Serveis Territorials a Girona i a l'Àrea d'Intervenció.”

Segon.- Notificar aquest acord de ratificació al Departament de Governació i Relacions Institucionals, Serveis Territorials a Girona, per a la seva inclusió a l'expedient de subvenció en tràmit.

18.- ACORD DE JUNTA DE GOVERN LOCAL DE 29 DE SETEMBRE DE 2011, D'APROVACIÓ DE LA SOL·LICITUD DE RENÚNCIA DE LA SUBVENCIÓ DEL TRACTAMENT URBÀ DELS CARRERS DE LA CARITAT, NOU, QUATRE CASES, CONSTÀNCIA, SANT JOAN I ESTRELLA DE PALAFRUGELL, PER APLICAR DUES NOVES SOL·LICITUDS D'INCLUSIÓ:

- REPARACIÓ DE LA CALÇADA DELS CARRERS METAL·LÚRGIA, GAS, INDÚSTRIA I PALS, A LA CIRCUMVAL·LACIÓ NORD DE PALAFRUGELL.
- MILLORA DEL PASSEIG DES DEL CARRER CAP DE CREUS FINS AL MIRADOR CARLES SENTÍS, A CALELLA DE PALAFRUGELL.

DINS LA FORMULACIÓ DEL PLA ÚNIC D'OBRES I SERVEIS DE CATALUNYA, ANUALITAT 2012.- Ratificació.-

VIST que la Junta de Govern Local, a la sessió celebrada el 29 de setembre de 2011, va acordar sol·licitar la renúncia de la subvenció del tractament urbà dels carrers de la Caritat, Nou, Quatre Cases, Constància, Sant Joan i Estrella, de Palafrugell, per aplicar a dues noves sol·licituds d'inclusió:

- Reparació de la calçada dels carrers Metal·lúrgia, Gas, Indústria i Pals, a la Circumval·lació Nord de Palafrugell, amb un pressupost de 540.000,00 € i una subvenció de 220.000,00 €, dins el programa general.
- Millora del Passeig, des del Cap de Creus fins al mirador de Carles Sentís, a Calella de Palafrugell, amb un pressupost de 110.995,19 € i una subvenció de 40.000,00 €, dins el programa general.

ATÈS que al punt segon de l'acord pres es va acordar que aquest fos sotmès a ratificació a la propera sessió plenària.

ATÈS l'informe emès per la Comissió informativa d'urbanisme, pla de barris, obres públiques, serveis municipals i medi ambient, a la sessió celebrada el 19 de setembre de 2011.

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

Primer.- Ratificar íntegrament l'acord pres per la Junta de Govern Local a la sessió del 29 de setembre de 2011, que es transcriu a continuació:

“SOL·LICITUD DE RENÚNCIA DE LA SUBVENCIÓ DEL TRACTAMENT URBÀ DELS CARRERS DE LA CARITAT, NOU, QUATRE CASES, CONSTÀNCIA, SANT JOAN I ESTRELLA DE PALAFRUGELL PER APLICAR DUES NOVES SOL·LICITUDS D'INCLUSIÓ:

- *REPARACIÓ DE LA CALÇADA DELS CARRERS METAL·LÚRGIA, GAS, INDÚSTRIA I PALS, A LA CIRCUMVAL·LACIÓ NORD DE PALAFRUGELL*
- *CONDICIONAMENT DEL TRAM DEL CAMÍ DE RONDA, DES DEL C/ CAP DE CREUS FINS AL MIRADOR CARLES SENTÍS, A CALELLA DE PALAFRUGELL*

DINS LA FORMULACIÓ DE PLA ÚNIC D'OBRES I SERVEIS DE CATALUNYA, ANUALITAT 2012. Aprovació.-

Vist l'acord de la Junta de Govern Local en la seva sessió de data 15 de setembre de 2011 en què es va aprovar la renúncia de la subvenció del tractament urbà dels carrers de la Caritat, Nou, Quatre Cases, Constància, Sant Joan i Estrella de Palafrugell per aplicar dues noves sol·licituds d'inclusió:

- Reparació de la calçada dels carrers Metal·lúrgia, Gas, Indústria i Pals, a la Circumval·lació Nord de Palafrugell, amb un pressupost de 540.000,00 € i una subvenció de 200.000,00 €, dins el programa general.
- Condicionament del Camí de Ronda des del c/ Cap de Creus fins al mirador de Carles Sentís, a Calella de Palafrugell, amb un pressupost de 110.995,19 € i una subvenció de 60.000,00 €, dins el programa general.

i el qual es transcriu íntegrament a continuació:

“Vist que l'Ajuntament de Palafrugell té atribuïda inicialment en el Pla únic d'obres i serveis de Catalunya l'actuació del tractament urbà dels carrers de la Caritat, Nou, Quatre Cases, Constància, Sant Joan i Estrella de Palafrugell, amb un pressupost de 1.090.162,47 € i una subvenció de 260.000,00 € per l'any 2012, amb el programa general.

Atès l'edicta de 15 de juny de 2011 (DOCG núm. 5900 de 15 de juny de 2011), mitjançant el qual es sotmet la formulació del Pla únic d'obres i serveis de Catalunya, any 2012, al tràmit d'informació pública des del dia 1 de juliol fins al dia 30 de setembre de 2011, ambdós inclosos.

Atès que les al·legacions que es considerin oportunes s'ha de formular i trametre mitjançant mitjans telemàtics de l'extranet de les administracions catalanes (www.eacat.cat).

Atès que es vol demanar la renúncia de subvenció del tractament urbà dels carrers de la Caritat, Nou, Quatre Cases, Constància, Sant Joan i Estrella de Palafrugell per aplicar dues noves sol·licituds d'inclusió:

- Reparació de la calçada dels carrers Metal·lúrgia, Gas, Indústria i Pals, a la Circumval·lació Nord de Palafrugell, amb un pressupost de 540.000,00 € i una subvenció de 200.000,00 €, dins el programa general.
- Millora del Passeig des del c/ Cap de Creus fins al mirador de Carles Sentís, a Calella de Palafrugell, amb un pressupost de 110.995,19 € i una subvenció de 60.000,00 €, dins el programa general.

La Junta de Govern Local adopta per unanimitat:

Primer.- Sol·licitar la renúncia de la subvenció del tractament urbà dels carrers de la Caritat, Nou, Quatre Cases, Constància, Sant Joan i Estrella de Palafrugell per aplicar dues noves sol·licituds d'inclusió:

- Reparació de la calçada dels carrers Metal·lúrgia, Gas, Indústria i Pals, a la Circumval·lació Nord de Palafrugell, amb un pressupost de 540.000,00 € i una subvenció de 200.000,00 €, dins el programa general.
- Millora del Passeig des del c/ Cap de Creus fins al mirador de Carles Sentís, a Calella de Palafrugell, amb un pressupost de 110.995,19 € i una subvenció de 60.000,00 €, dins el programa general.

Segon.- Ratificar aquest acord en el proper Ple ordinari que se celebri.

Tercer.- Notificar aquest acord als Serveis Territorials a Girona i a l'Àrea d'Intervenció.”

Atès que es va produir un error en les quantitats sol·licitades per a les subvencions de les dues noves sol·licituds d'inclusió del PUOSC anualitat 2012 pel programa general i es volen esmenar, a l'empara de l'article 105.2 de la Llei 30/92 de 26 de novembre, de règim jurídic de les administracions públiques i del procediment administratiu comú, modificada per la Llei 4/99 de 13 de gener, en el sentit següent:

- *Reparació de la calçada dels carrers Metal·lúrgia, Gas, Indústria i Pals, a la Circumval·lació Nord de Palafrugell, amb un pressupost de 540.000,00 € i una subvenció de 220.000,00 €, dins el programa general.*
- *Millora del Passeig des del c/ Cap de Creus fins al mirador de Carles Sentís, a Calella de Palafrugell, amb un pressupost de 110.995,19 € i una subvenció de 40.000,00 €, dins el programa general.*

La Junta de Govern Local adopta per unanimitat:

Primer.- *Sol·licitar la renúncia de la subvenció del tractament urbà dels carrers de la Caritat, Nou, Quatre Cases, Constància, Sant Joan i Estrella de Palafrugell per aplicar dues noves sol·licituds d'inclusió:*

- *Reparació de la calçada dels carrers Metal·lúrgia, Gas, Indústria i Pals, a la Circumval·lació Nord de Palafrugell, amb un pressupost de 540.000,00 € i una subvenció de 220.000,00 €, dins el programa general.*
- *Condicionament del Camí de Ronda des del c/ Cap de Creus fins al mirador de Carles Sentís, a Calella de Palafrugell, amb un pressupost de 110.995,19 € i una subvenció de 40.000,00 €, dins el programa general.*

Segon.- *Ratificar aquest acord en el proper Ple ordinari que se celebri.*

Tercer.- *Notificar aquest acord als Serveis Territorials a Girona i a l'Àrea d'Intervenció."*

Segon.- *Notificar aquest acord de ratificació al Departament de Governació i Relacions Institucionals, Serveis Territorials a Girona, per a la seva inclusió a l'expedient de subvenció en tràmit.*

19.- ACORD DE LA JUNTA DE GOVERN LOCAL DE 22 DE SETEMBRE DE 2011, D'APROVACIÓ INICIAL DEL PROJECTE DE SALA POLIVALENT A LA BIBLIOTECA, A PALAFRUGELL.- Ratificació.-

VIST que la Junta de Govern Local, a la sessió celebrada el 22 de setembre de 2011, va acordar aprovar inicialment el Projecte de sala polivalent a la Biblioteca pública, a Palafrugell, redactada per Kasadevall Arquitectes SLP.

ATÈS que al punt tercer de l'acord pres es va acordar que aquest fos sotmès a ratificació a la propera sessió plenària.

ATÈS l'informe emès per la Comissió informativa d'urbanisme, pla de barris, obres públiques, serveis municipals i medi ambient, a la sessió celebrada el 19 de setembre de 2011.

El Ple de l'Ajuntament acorda per majoria, amb els vots a favor dels senyors Fernández, Rocas, Vencells, Rangel, les senyores Zaragoza i Mauri (PSC), els senyors Gómez, Prats, Pujol, les senyora Frigola i Montalban (CiU), els senyors Sabrià, Vilà, Lledó, la senyora

Farrarons (ERC), el senyor Genover, les senyores Rivas i Recio (Entesa), i el senyor Guerra (PxC), total dinou vots a favor; i l'abstenció de la senyora Galiana (PP), una abstenció:

Primer.- Ratificar íntegrament l'acord pres per la Junta de Govern Local a la sessió del 22 de setembre de 2011, que es transcriu a continuació:

"5.- PROJECTE DE SALA POLIVALENT A LA BIBLIOTECA PÚBLICA, A PALAFRUGELL (Exp. E03/11). Aprovació inicial.-

Vist el projecte de sala polivalent a la Biblioteca pública, a Palafrugell, redactada per Kasadevall Arquitectes SLP, i que es compon de memòria, normativa aplicable, plànols, annexos a la memòria, plec de condicions, amidaments i pressupost, amb un pressupost d'execució per contracta de dos-cents divuit mil tres-cents trenta-quatre euros amb cinc cèntims, amb el 18% d'IVA inclòs (218.334,05 €).

Atès el que preveuen els articles 37 i 38 del Reglament d'obres, activitats i serveis dels Ens Locals (Decret 179/1995), pel que fa a la tramitació dels projectes d'obres locals, i l'article 219 de la Llei Municipal i de règim local, pel que fa a la documentació que han de contenir aquests projectes.

La Junta de Govern Local acorda per unanimitat :

Primer.- Aprovar inicialment el projecte de sala polivalent a la Biblioteca pública, a Palafrugell, redactada per Kasadevall Arquitectes SLP, i que es compon de memòria, normativa aplicable, plànols, annexos a la memòria, plec de condicions, amidaments i pressupost, amb un pressupost d'execució per contracta de dos-cents divuit mil tres-cents trenta-quatre euros amb cinc cèntims, amb el 18% d'IVA inclòs (218.334,05 €).

Segon.- Publicar un edicte al Butlletí oficial de la província per disposar l'obertura d'un període d'informació pública de trenta dies hàbils, així com la seva disposició al tauler d'anuncis de l'Ajuntament i la seva inserció al web municipal (www.palafrugell.net), de conformitat amb el que preveu l'article 37.2 del Reglament d'obres, activitats i serveis dels Ens Locals.

Tercer.- Sotmetre aquest acord de Junta de Govern Local a ratificar en el proper Ple Municipal.

Quart.- Trametre dos exemplars d'aquesta projecte abans del 30 de setembre de 2011 al Departament de Governació i Relacions Institucionals, Serveis Territorials a Girona, perquè s'inclouï dins la formulació del Pla Únic d'Obres i Serveis de Catalunya, anualitat 2012.

Cinquè.- Notificar aquest acord a Kasadevall Arquitectes SLP."

Segon.- Notificar aquest acord al Departament de Governació i Relacions Institucionals, Serveis Territorials a Girona, perquè s'inclouï dins la formulació del Pla Únic d'Obres i Serveis de Catalunya, anualitat 2012.

20.- MOCIÓ DEL GRUP MUNICIPAL DE L'ENTESA, JUNTS PER PALAFRUGELL, SOBRE ELS REGIDORS I LES REGIDORES DE DISTRICTE.-

La senyora Rivas llegeix la moció que copiada textualment diu així:

"Exposició de motius:

El Reglament Orgànic Municipal és l'instrument normatiu que aborda la regulació de l'organització municipal i per tant, regula l'organització i el règim de funcionament dels òrgans municipals, el seu règim jurídic i l'estatut dels membres de la Corporació.

El vigent ROM estableix en l'art.89: Organització territorial de la Ciutat: *“La vila de Palafrugell, a efectes de la desconcentració de la seva gestió i de la participació ciutadana s'organitza territorialment en Districtes, que es fixaran i se modificaran per acord de ple”.*

Així mateix, l'art.90 defineix: Els Regidors i Regidores de Districtes: *“Els Regidors i Regidores de Districte són òrgans de caràcter desconcentrat que representen a l'Ajuntament en el Districte, lliurement nomenats i separats per l'Alcaldia entre el Regidors i Regidores de l'Ajuntament, mitjançant decret dictat dintre del mes següent a la constitució de la Corporació o al cessament, per qualsevol motiu, del Regidor o Regidora designats per l'esmentat càrrec amb anterioritat, del que, posteriorment, s'haurà de donar compte al Ple en la primera sessió que tingui lloc”*

I l'art. 91 estableix quines són les atribucions dels Regidors i Regidores de Districte.

Durant els dos darrers governs 2003-2007 i 2007-2011 aquestes figures han portat a terme una tasca de participació i proximitat, de foment de les relacions, d'informació i de canalització de propostes, queixes i suggeriments que han generat importants inèrcies de col·laboració i treball conjunt entre algunes de les associacions de veïns i dels ciutadans i ciutadanes en particular.

Els Regidors i les Regidores de Districte han esdevingut un instrument importantíssim de participació, que estem absolutament convençuts i convençudes que en període de complexitat com l'actual es fa més necessari que mai si creiem en una administració àgil i propera al ciutadà, i volem promoure la implicació en l'aspecte públic i comunitari

Per tot això, es proposen els següents ACORDS:

1. Que es compleixi l'art. 89 del ROM i que tal com s'estableix es fixin els districtes,
2. Que es compleixi l'art. 90 del ROM i es nomenin els Regidors i Regidores de Districte, decret d'Alcaldia que s'hauria d'haver dictat dintre del mes següent a la Constitució de la Corporació,
3. Que es compleixi l'art.91 i es mantinguin tal i com queda regulat les atribucions dels Regidors i Regidores de Districte.
4. En el supòsit, que es vulguin eliminar aquests òrgans desconcentrats de participació, comunicació i informació, es modifiqui el ROM, evitant el seu incompliment. I s'expliqui aquesta decisió als districtes i les associacions de veïns que ja no disposaran d'aquesta figura
5. En el cas que es modifiqui el ROM per aquest motiu, s'aprofiti per estudiar i modificar altres articles que caldria actualitzar i que aquests treball es porti a terme de participativa i consensuada amb tots els grups municipals”

- senyor Guerra: Moltes gràcies senyor Alcalde.

- senyora Galiana: Perdó senyor Alcalde crec que varem quedar que les mocions primer es pronunciaria el govern no?

- senyor Fernandez: Crec que en el primer ple varem parlar de com ho fèiem, si el govern primer o els grups i varem quedar entre tots, i em sembla molt si no recordo malament, que inclús va ser a petició de vostè, que primer comencessin tots els grups, a la reflexió el que varem dir és que no ha d'implicar l'opció del govern perquè els grups es manifestin i vàrem coincidir tots en què ho faríem per ordre de grups i que el govern seria l'últim en intervenir i crec que això era el que recollia l'acta del mes de juliol.

- senyora Galiana: No ho recordo, pensava que havíem quedat al revés.

- senyor Fernández: En la primera moció jo vaig proposar crear un precedent i establir com ho faríem en el futur. En tot cas podríem recuperar el passat ple, si m'he equivocat no tinc cap problema en reconèixer que m'he equivocat, però crec que varem dir, anem a crear precedent de com actuem i va ser precisament la moció d'Esquerra Republicana amb el tema del Pavelló, que varem acordar que els grups es posicionarien independentment del què el govern pensés. Crec que té certa lògica, el govern no té perquè condicionar l'opció que puguin fer els diferents grups.

- senyor Guerra: Senyora Rivas, jo puc estar molt d'acord amb vostè amb el tema què els regidors de districte en l'anterior mandat hagin fet una tasca molt interessant, però com vostè també molt bé ha dit, existeixen les associacions de veïns, aquestes associacions es poden adreçar directament a l'Ajuntament, estem parlant de crear un Síndic de Greuges, i no veig la necessitat de tenir regidors i regidores de districte, per tant la nostra posició serà votar en contra.

- senyora Galiana: El meu vot serà en contra de la moció perquè la meua experiència en l'anterior mandat, en quan als regidors de districte des de l'oposició, no vaig tenir la sensació que realment fessin aquesta tasca que ha explicat també la senyora Rivas, no vaig trobar que hi hagués realment aquesta gran feina feta, ni aquesta comunicació, i que realment servis per gaire res. Penso que al contrari, provocar una descentralització en districtes i tenir un regidor a vegades pot provocar una incomunicació dins del que és l'Ajuntament, penso que aquesta tasca ha de ser realitzada d'una manera unitària, perquè aquesta divisió, a nivell organitzatiu perjudica més que no beneficia, desconec si el ROM diu si hi ha d'haver-hi o no regidors de districte o no hi ha de ser-hi, no me l'he mirat i si realment s'està incomplint o no s'està incomplint el ROM, i s'ha de modificar. Però l'esperit de la moció i el criteri que realment hi hagi regidors de districte, des del meu partit estem en contra, creiem que no ajuden a aquesta comunicació, que no hi ha una coordinació dins del que és l'organització interna de les funcions que realitza cada regidor, crec que aquest tracte ha de ser directa en tots els estaments del Ajuntament, és a dir, el regidor de servei ha d'estar en contracte permanent amb tots els districtes, no crec que hi hagi d'haver un regidor de districte que quan sorgeix un problema de serveis, hagi d'anar-hi el regidor de districte i després se li hagi de comunicar al regidor de serveis, em sembla una duplicitat, em sembla anacrònic i em sembla poc àgil i per tant i votarem en contra.

- senyora Farrarons: Nosaltres des d'Esquerra Republicana donarem suport a la moció, primera, perquè ens sembla que el ROM hi és per complir-lo, segona perquè la descentralització ha sigut una experiència profitosa, que ens ha donat resposta a moltes qüestions dels barris, que potser des del centre, o des de la vila no es veuen tant, però que ha sigut molt interessant poder tenir un interlocutor i només un, que s'ha ocupat de cada districte. Per tant només, per una part, només per això ja hi votaríem a favor. Llavors, seguint el pacte de govern que ens varen presentar, vostès presentaven una creació d'un consell de districte, que ens agradaria saber exactament com funcionarà, perquè ens preocupen dues coses, una, que Tamariu ja no estava contemplat, i que suposem que és un error, perquè Tamariu comparteix les mateixes problemàtiques que els altres nuclis disseminats del municipi, perquè pensin que si ser Català a Espanya és difícil, si ser de comarques amb Barcelona, és difícil, ser dels nuclis disseminats amb Palafrugell tampoc és

gens fàcil, i el que ens preocupa és que al crear aquests districtes i crear varis interlocutors per varis nuclis, es perdi aquesta fluïdesa, n'hem parlat amb associacions de veïns i en principi som partidaris que hi hagi una sola persona per atendre les problemàtiques que puguin sorgir en aquests barris i per tant nosaltres hi votarem a favor de la moció, o determinen els regidors de districtes o canvien el ROM i en tornem a parlar.

- senyor Prats: Crec que aquí estem davant d'un tema de forma, a mi se'm va nomenar com a regidor de relacions ciutadanes, i el que s'ha fet és no repartir aquesta tasca en diferents regidors, si no concentrar-ho tot en un, potser tot el pal m'ha vingut a mi. Això ho vàrem fer una mica perquè la experiència d'altres anys i d'aquest sistema de diferents persones, no havia funcionat, i jo ho puc dir perquè soc d'una associació de veïns en què el regidor de districte no sabíem ni qui era, la veritat, som els més pobres, l'Associació d'Ermedàs, que érem els més petits. Però copsant una mica l'opinió es va arribar a la conclusió que amb aquest sistema de repartiment ens podríem trobar que n'hi haguessin que ho fessin molt bé, menys bé o que no és fes, i se'ns havia comentat que això havia passat històricament, i llavors hem buscat el sistema que es concreti tota aquesta feina en una persona, en aquest cas em va caure a mi, i que en cada tema puntual o segons quines associacions, obtenir la col·laboració de l'Alcalde o del regidor de determinades coses o fins i tot de la policia municipal, si els temes dels que s'anava a parlar podien implicar a la policia municipal, i per comptes de fer aquest ventall de persones que anaven una mica per lliure i no coordinàvem massa tot el conjunt, perquè al fi i al cap, ho deia vostè, si anem a fer-ho tant petit, tant petit, resulta que Catalunya és molt petit, però cada districte encara és més petit, doncs anem a coordinar tot i que sigui una persona que ho porti tot. Si es dubte de la capacitat d'aquesta persona, llavors es pot dir que no ha treballat prou bé i aquesta experiència que hem intentat endegar ara, buscar un únic cap que ho coordini, potser no funcionarà. En principi us he de dir que la gent està contenta, he tingut trobades, hi ha associacions, per exemple la de Llofriu, que ja hem fixat un dia i un hora cada mes, hi ha altres associacions que han vingut, n'hi ha d'altres que han volgut ser ateses a part de per mi, per l'Alcalde o per un altre regidor, ho intentem fer el millor possible, hem cregut que aquest sistema podria funcionar i per ara el resultat és que les associacions que hem copsat han quedat contentes.

- senyora Rivas: A Plataforma per Catalunya, dir-li que no ha entès res, no té res a veure el síndic de greuges amb el regidor de districte, són dues figures totalment diferents que no tenen absolutament res a veure, per tant no li puc contestar res del que ha dit perquè entenc que vostè no ha entès que és el regidor de districte. A la senyora Galiana, no va veure la feina feta, no creu que serveixi per res, parli amb les associacions de veïns, hi ha parlat? Parli i potser li explicaran. Per altra banda, incompliment del ROM, i tant, flagrant, crec que tots els regidors que estem aquí ens hauríem d'haver llegit el ROM i em sorprèn que vostè no el conegui. Esquerra Republicana, hem compartit els regidors de districte i per tant, gràcies pel vostre suport, i evidentment ho deia la senyora Farrarons molt ben dit, el ROM és per complir-lo, els treguin o els posin, però compleixin la norma. Convergència, forma i contingut, la forma ja l'hem dit, és el ROM, escolti, li estic parlant de contingut, no té res a veure ser regidor de relacions ciutadanes amb regidor de districte, que no li passi res senyor Prats, si mensualment s'ha de reunir amb totes les associacions de veïns, li desitjo molta sort, molts ànims i molta jalea real segurament per aguantar-ho. Ermedàs és un tipus d'associació, Vilaseca és un tipus d'associació, la Sauleda és un tipus d'associació, Llofriu és un tipus d'associació, la riquesa del nostre poble està en la diversitat dels barris i dels districtes i la riquesa de l'Ajuntament està en saber-se adaptar a cadascun d'ells. Comunicació, informació, aquí és responsabilitat de cada regidor de fer-ho més bé o fer-ho més malament i és responsabilitat de l'Alcalde de vigilar que els seus regidors ho facin bé. Les reunions no eren dels regidors amb les Associacions, eren de la Policia amb les associacions, de l'àrea de serveis amb les associacions, de l'Alcalde amb associacions, el regidor de districte no actuava sol, actuava amb consens i compartit sempre amb tot el govern. Fa un moment, quan parlàvem del síndic de greuges parlàvem de proximitat, d'agilitat, escolti, em costa entendre-ho, però vostès son el govern i vostès decideixen.

Acabo només dient una cosa, contingut i forma, o modifiquin el ROM o nomenin el regidors, però compleixin la legalitat.

- senyor Prats: Si creu que una determinada persona no pot ser capaç per conèixer uns col·lectius diferents però que formen part del mateix poble, doncs vostè mateixa. Hem de continuar fent el que s'ha fet sempre per tradició, no podem buscar una fórmula nova? i que en principi fins ara les associacions amb les que he tingut contacte, han quedat contentes i han felicitat l'actuació, doncs si no confia en mi és un altre problema, gràcies.

- senyor Guerra: Senyora Rivas, crec que aquest consistori té el suficient nombre de funcionaris per poder atendre totes aquestes associacions, res més.

- senyora Galiana: Bé continua el content o el descontent dels regidors de districte, evidentment tothom pot reunir-se amb les associacions, quan hi hem anat els altres partits polítics no ens han parlat mai bé dels partits de govern, és típic sempre les queixes, mai les alabances, però en qualsevol cas, si estan contents o no, potser es veu amb el resultat electoral, aquí on la gent va a votar, es veu el seu content o descontent, em refereixo en concret al regidors de districte, però aquí és on la gent es pronuncia de si estant contents de tasca feta o no estan contents de la tasca feta. En quan al tema de si m'hauria o no m'hauria hagut de llegir el ROM, miri jo soc advocat, jo no em sé totes les lleis, quan hi ha una llei el que faig és buscar-la i consultar-la i no crec que hi hagi ningú que pugui dir que s'ho sap tot. Jo no m'he mirat aquesta moció, l'acabo de rebre ara, jo no m'he mirat el ROM, ni sabia que es presentava, se'n va parlar a la Junta de Portaveus i me l'he trobat a la guixeta, ningú me l'ha passat per correu electrònic, llavors he de posar en dubte la legalitat i il·legalitat, i en tot cas, tampoc ser si el fet que es centri el regidor de districte en una persona s'està incomplint el ROM, potser això és un tema interpretatiu que s'haurà de discutir, però només dir-li això. Jo no hi crec en la manera en que vostès ho varen portar i la meua experiència de regidora de l'oposició, quan hi havia alguna pregunta dirigida a un regidor de districte estava totalment verd i desconeixia els temes, per tant no crec que s'hagi fet una gran tasca.

- senyora Farrarons: Jo només voldria dir que la meua intervenció està basada amb l'acord de govern que ens varen presentar i que el que he trobat a faltar, jo ja no sé si incompleix o no incompleix el ROM, el que jo he interpretat del que vostès ens varen presentar és que el Consell de Districte només afectaria al nuclis de Calella, Llafranc, Tamariu, Llofriu i Ermedàs i que per tant el centre no tindria regidor de districte, això és el que he entès jo i el que he trobat a faltar és la falta d'informació, si realment és així i el senyor Prats és el regidor encarregat del Consell de Districte jo em felicito, perquè és una persona que justament pot comprendre les problemàtiques dels nuclis disseminats, però trobo a falta la informació, com funcionarà i com es gestionarà.

- senyora Rivas: Només per aclarir, perquè em sap molt de greu la rèplica del senyor Prats, i si se m'ha interpretat malament li demano disculpes, jo no dic que ningú sigui capaç i en cap moment he dubtat de la seva capacitat i m'agradaria poder-me llegir l'acta quan la tinguem perquè quedi clar que jo en cap moment he dit això. Per altra banda, jo mai l'he tret confiança, per tant voldria que això consti en acta si és que abans se m'ha interpretat malament i per tant endavant amb la feina que està fent.

- senyor Fernández: Crec que el tema està prou debatut, en tot cas sí que voldria fer algun agraïment i així li contestaré segurament a la senyora Farrarons. Segurament que estem parlant del tema més aviat formal i operatiu, jo he participat als dos models, he participat de regidor de districte, 2003-2007, i ara el govern ha cregut oportú centralitzar-ho tot en una sola persona, segurament que l'acord de cartipàs que es va fer al mes de juny, quan nomenava regidor de relacions ciutadanes, hagués pogut posar regidor i regidor de districtes, perquè tot i que el ROM digui regidors de districtes, no hi diu que hi pugui haver

un únic districte, en tot cas el ROM, senyora Rivas, jo me l'he començat a llegir aquesta setmana i caldrà fer modificacions, perquè el ROM es va fer al 2004 i ha evolucionat tot bastant, per tant caldrà segurament que tots creem una comissió a fi d'intentar modificar-lo, però el govern ha intentat centralitzar-lo tot en una única persona, que, més a més vostès sap que quan anem a les associacions de veïns bàsicament la gran reivindicació és en temes d'obres, de manteniment, la gran majoria, per tant hem cregut oportú de centralitzar-ho tot en una única persona, en tot cas el temps dirà si funciona, nosaltres pensem que en aquests moments ja hem establert un calendari de reunions, en farem, fins i tot, un de conjunta la setmana que ve amb totes les entitats, les associacions de veïns i el regidor ja té establert un ordre de reunions amb totes elles. Per tant jo els demanaria que donessin un temps per veure com evoluciona i ja dic, i coneixedor de que hi ha hagut moments, i també vostès hi coincidiran amb mi que quan es va crear la figura del regidor de districte i es va separar i es va dividir, no tots varen funcionar igual, hi ha regidors que potser s'han vist més implicats o potser que han tingut més temps o inclús que per les seves pròpies responsabilitats de govern, quan hi eren, que tenien més temps per dedicar-s'hi, vostè sap que hi ha associacions que tenien assignada una reunió mensual com a sistema i altres que això no hi era, perquè potser tampoc ho requerien i la necessitat no hi era. Crec que potser si que estem parlant d'un tema formal, que en tot cas el govern està disposat a, no només afrontar aquesta revisió del ROM en aquest aspecte, però vull deixar clar és que no ha incomplet, perquè en tot cas, per nosaltres el regidor de relacions ciutadanes fa aquesta funció, i en tot cas potser hi hauríem d'haver afegit, i de districte. Pel que fa a la intervenció de la senyora Farrarons, és veritat que el nostre programa electoral parla de Consell de districte i la voluntat que hi ha és que en el proper Ple d'octubre, en el possible, portar una aprovació inicial bàsicament de tres consells de districte, no diguem que Tamariu no s'hi pugui incorporar, el que volem fer és una aposta d'intentar veure com evoluciona i com marxa, farem la prova amb Calella, Llafranc i Llofriu, a veure quan tinguem l'aprovació inicial feta i com funciona, aquest regidor de relacions ciutadanes serà sempre membre, l'Alcalde, aquest regidor i altres membres del consistori i membres del propi nucli urbà que les pròpies entitats nomenin, per tant aquest regidor de relacions ciutadanes sempre formarà part d'aquests consells de districte, hi haurà un únic regidor de relacions ciutadanes que estarà en tots els consells de districte. Jo crec que és millor, que no pas cada Consell de districte tingui un regidor diferent, a nivell de govern, perquè és pot localitzar més bé les peticions, en tot cas és una prova, és veritat que si el govern veu que aquesta persona queda totalment absorbida, col·lapsada i que no hi arriba, després optarem per la via d'intentar nomenar un altre regidor perquè l'ajudi, però crec que és un model diferent, que hem apostat perquè el senyor Prats porti totes aquestes relacions i demanaríem en tot cas un temps, si que recullo la demanda de la senyora Rivas en relació de si realment caldrà, que segurament que caldrà perquè el ROM, me l'he revisat i hi ha coses que no estan actualitzades, doncs que el govern creï una comissió al respecte per analitzar aquests temes del ROM importants, perquè recordo que quan es va fer la primera modificació varem trigar mesos en poder-lo consensuar, sobretot pel tema de precís i preguntes, tipus de mocions que podien venir, número de mocions, que va donar el seu debat. Volia clarificar a la senyora Farrarons el tema dels Consells de districte, crec que li dic claríssimament que Tamariu entraria en una segona fase, li he dit, segurament que a la gent de Tamariu no els hi agradarà, és possible, en tot cas ja m'encarregaré jo d'explicar-los-hi perquè Tamariu, el Consell de districte com a tal entraria en una segona fase, perquè volem veure com funcionen els altres tres, perquè estem parlant que els consells de districte, per nosaltres, no serà només un òrgan de participació, serà també un òrgan de decisió i volem veure, no volem obrir els quatre districtes a l'hora. En tot cas el govern intentarà explicar el perquè en una primera fase només entraran tres i en una segona fase quan ja estigui tot en funcionament entrarà Tamariu també.

- senyora Rivas: Si, m'agradaria qualificar una cosa que crec que és important i és de forma. Vostès estan incomplint el ROM

- senyor Fernandez: Jo crec que no.

- senyora Rivas: Vostè considera que no, perfecte, només volia clarificar això. Qualificar dues coses, una, entenc que votaran la moció en contra i per tant, jo entenc que estan incomplint el ROM, perquè havien d'haver nomenat els regidors o suprimir els articles del ROM. Nosaltres hem fet una moció molt oberta, amb tres punts que els hi demanàvem que complissin el ROM i amb dos punts a posteriori, per tant som molts participatius i molts oberts des de l'Entesa. Dient-los-hi, que en el cas que ho vulguin eliminar, modifiquin el ROM, i en el cas que modifiquin el ROM, modifiquem-los tots. Per tant, nosaltres els hi hem presentat una moció on els hi oferim dues possibilitats diferents, entenc que la votaran en contra, entenc per tant, me'n vaig d'aquí pensant que vostès estan incomplint el ROM, per tant, demanaria un informe jurídic, i per l'altra banda, me'n vaig d'aquí entenent que vostè ha dit que es plantejaran modificar tot el ROM.

- senyor Fernandez: Jo he dit que el govern es plantejarà modificar el ROM en aquelles coses en que hagi quedat desfasades.

- senyora Rivas: I que ho farem de forma participativa?

- senyor Fernández: Si, sense cap dubte, ja m'hagués agradat a mi que l'anterior govern quan va fer alguna cosa hagués sigut de forma participativa, m'hauria agradat moltíssim, en tot cas, no es preocupi que nosaltres a partir d'aquest moment serem molt participatius. En qualsevol cas nosaltres no hem incomplert, pensem que en aquest cas el govern ha fet una aposta clara per un model diferent i que si realment l'informe jurídic, diu que el govern en el seu cartipàs no ha complert escrupolosament el ROM, no es preocupi que amb nosaltres això, el que ens preocupa és que realment els barris funcionin i que els nuclis urbans funcionin i que el regidor estigui per la labor de donar resposta a aquests barris, si formalment el govern quan va fer el cartipàs, no va complir escrupolosament el ROM, no és el que més li preocupa a aquesta Alcaldia.

- senyora Rivas: Perfecte.

Tot seguit se sotmet a votació la moció presentada pel Grup Municipal de l'Entesa – Junts per Palafrugell, sobre els regidors i les regidores de districte, per la qual cosa, en conseqüència:

Vista la moció presentada pel Grup Municipal de l'Entesa – Junts per Palafrugell, sobre els regidors i les regidores de districte.

Voten a favor de la moció els senyors Sabrià, Vilà, Lledó, la senyora Farrarons (ERC), el senyor Genover, les senyores Rivas i Recio (Entesa), total set vots a favor.

Voten en contra de la moció els senyors Fernández, Rocas, Vencells, Rangel, les senyores Zaragoza i Mauri (PSC), els senyors Gómez, Prats, Pujol, les senyora Frigola i Montalban (CiU), la senyora Galiana (PP) i el senyor Guerra (PxC), total tretze vots en contra.

En conseqüència es rebutja la moció presentada pel Grup Municipal de l'Entesa – Junts per Palafrugell, sobre els regidors i les regidores de districte.

FORA DE L'ORDRE DEL DIA :

Intervé el senyor Sabrià manifestant que, només per dir que no tenim cap inconvenient i creiem que el contingut i donarem suport, però si que ens agradaria sempre que sigui possible i com s'ha intentat sempre els temes d'urgència poder-ne tenir coneixement abans

d'entrar a la Sala, nosaltres hem estat preparant el Ple i per tant ho hem pogut veure, sabem que ni tant sols a la Junta de Portaveus es pot saber, però sí que ens agradaria disposar-ne abans de trobar-nos una sorpresa dins la sala, sempre que sigui possible, no posarem cap objecció a la urgència però no teníem cap coneixement que això passaria avui.

- senyor Fernandez: Cal dir que això era feina meva, com Alcalde, trucar als portaveus, jo em vaig assabentar em sembla que va ser ahir o abans d'ahir i no vaig pensar en trucar, i per tant és culpa meva no trucar als portaveus per informar-vos, i espero que en el futur això no torni a passar.

S'acorda per unanimitat tractar el següent assumpte, no inclòs inicialment a l'ordre del dia de la sessió:

A) EXPEDIENT DE CESSIÓ GRATUÏTA DE FINCA MUNICIPAL UBICADA AL CARRER DE PALS, 81, DE PALAFRUGELL, PER CONSTITUIR LA DOTACIÓ INICIAL A FAVOR DE LA FUNDACIÓ JOSEP PALLACH.- Modificació de l'acord de Ple del dia 28 d'octubre de 2010.-

Intervé el senyor Fernández manifestant que aquest tema de la Fundació és un tema important, perquè recordo que l'acord deia que si el patrimoni s'incrementava la casa pogués tornar, i aquí el que diguem és que tot i que el patrimoni sobrepassi el límit doncs la casa no es pot desafectar del patrimoni fundacional, per tant, evidentment jo crec que segurament els grups amb aquesta voluntat que tenim d'ajudar a la Fundació Pallach, però l'acord té el seu contingut econòmic, vull dir que aquella opció que semblava que si la Fundació tenia recursos suficients perquè el patrimoni fos superior al que marca la Llei, poguessin desafectar la casa per tornar-la a l'Ajuntament, segons aquest acord això no es podrà produir, per tant quedarà sempre afectada com a patrimoni fundacional mentre la Fundació tingui la seva activitat. He volgut explicar-ho així a grans trets, no sé si m'equivoco, però és així, té un contingut patrimonial per l'Ajuntament tot i que el govern pensa que val la pena per fer l'aposta per ajudar aquesta Fundació perquè està fent i podrà fer una tasca molt important, però he volgut concretar en quins termes anava l'acord.

- senyora Rivas: Entenem des de l'Entesa, que és perfecte, que la casa ha de passar a ser propietat de la Fundació, tot i que no era el que havíem pensat inicialment, pensem que son sis cases, una és Espai Dona, una és Fundació Pallach i en queden quatre que aquest govern haurà de decidir què acaba de fer amb aquestes quatre cases.

- senyor Fernández: No és preocupi que intentarem fer-ho. Quatre?, recordo que als governs anteriors, la primera Espai Dona ja va ser al 2003-2007, la segona, 2007-2011 una casa i esperem que al 2011-2015 fem un altre casa, esperem, amb aquest esperit treballarem i a potser ens passem i en fem dues més.

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

1. Atès l'acord adoptat pel Ple de l'Ajuntament el dia 28 d'octubre de 2010, que literalment diu:

Primer.- Desafectar l'habitatge per a mestres, emplaçat al carrer de Pals, 81, adscrit a l'Escola Barceló i Matas, que actualment es troba desocupat, perquè es pugui destinar a usos culturals, socials i educatius del poble.

Segon.- Cedir gratuïtament a favor de la constitució i dotació inicial de la Fundació del sector públic, Josep Pallach, representada pel senyor Josep Maria Soler Prats, amb domicili

a la ronda Vilaseca, 3 (17200) de Palafrugell, el domini de la finca inscrita a l'Inventari de Bens del Municipi, de superfície construïda 79,60 m² i un valor de 37.093,60 euros, lliure de càrregues i servituds, per destinar-la al patrimoni fundacional de l'esmentada Fundació (finalitats educatives de caire transversal), i incorporar-la a la carta fundacional.

Tercer.- Si la finca cedida no es destina a la finalitat esmentada en el termini 5 anys o deixa de destinar-se a dita finalitat dins dels 30 anys següents, el bé objecte de cessió revertirà automàticament de ple dret a favor de l'Ajuntament cedent, en els termes que resulten de l'article 50 del Decret 336/1988, de 17 d'octubre pel qual s'aprova el Reglament de Patrimoni de les Entitats Locals de Catalunya.

En tot cas operarà la reversió tant del bé objecte de cessió com de les instal·lacions i construccions existents sobre la finca i a favor de l'Ajuntament de Palafrugell transcorregut el termini de 30 anys a comptar de la data d'inscripció en Registre de la Propietat de la cessió acordada.

La reversió de les construccions a favor de l'Ajuntament ho serà en les condicions que faci possible continuar oferint el servei educatiu, d'acord amb la normativa vigent.

Quart.- En relació a l'equipament educatiu, la Fundació del sector públic, Josep Pallach es farà càrrec del manteniment normatiu i del preventiu, així com de totes les reformes, adequacions i millores que requereixi el centre. També assumirà les despeses corresponents a la vigilància, neteja, subministraments (electricitat, aigua i combustibles), així com el manteniment correctiu.

Cinquè.- Donar compte del present expedient de cessió gratuïta al Departament de Governació i Relacions Institucionals de la Generalitat de Catalunya, en compliment del que disposa l'article 49.3 del Decret 336/1988, de 17 d'octubre.

Sisè.- Facultar àmpliament l'Alcalde-President, senyor Sergi Sabrià i Benito, i subsidiàriament el Tinent d'Alcalde o Regidor en qui delegui, o el que exerceixi les seves funcions, per a la formalització dels documents necessaris i altres actuacions derivades de l'execució de l'acord.

Setè.- Sotmetre a informació pública, pel període de 30 dies hàbils, aquest acord, en el Tauler d'Edictes i en el Butlletí Oficial de la Província, a efectes que es puguin realitzar les observacions i/o al·legacions que s'estimin convenientes.

Vuitè.- Cas d'ampliació i increment del patrimoni dotacional de la Fundació es valorarà la possibilitat, de mutu acord i mitjançant conveni de col·laboració, que l'esmentada aportació no dinerària (casa mestre carrer de Pals, 81 – CEIP Barceló i Matas) reverteixi a l'Ajuntament de Palafrugell.

Novè.- Notificar aquest acord al representant de l'esmentada Fundació.

2. Atès l'escrit presentat pel senyor Marià Judez Pi en representació de la Fundació Pública Josep Pallach, sol·licitant deixar sense efecte el punt vuitè de l'esmentat acord de Ple, d'acord amb el requeriment efectuat per la Direcció General de Dret i Entitats Jurídiques del Departament de Justícia de la Generalitat de Catalunya.

3. Atès el que estableixen els articles 331-4.2 i 331-12.1, del Codi civil de Catalunya.

El Ple de l'Ajuntament acorda per unanimitat:

Primer.- Deixar sense efecte l'apartat vuitè de l'acord del Ple de l'Ajuntament del dia 28 d'octubre de 2010, mitjançant el qual es preveia que cas d'ampliació i increment del patrimoni dotacional de la Fundació es valorarà la possibilitat, de mutu acord i mitjançant conveni de col·laboració, que l'esmentada aportació no dinerària (casa mestre carrer de Pals, 81 – CEIP Barceló i Matas) reverteixi a l'Ajuntament de Palafrugell.

Segon.- Notificar aquest acord al representant de l'esmentada Fundació.

21.- INFORMES.-

No n'hi ha hagut.

22.- PRECS I PREGUNTES.-

Intervé el senyor Guerra manifestant que li fet arribar una proposta que potser és interessant per tots. El senyor tresorer del Club de Futbol de Palafrugell, em va fer arribar una proposta perquè col·laboréssim amb el Club, perquè també ha arribat l'austeritat al futbol i no sé si sou futboleros o no, però per poder col·laborar, fer-nos socis de tribuna o de preferent o del què vulgueu, això potser el senyor regidor d'Esports ens ho podrà explicar millor.

- senyor Fernàndez: Això és un prec perquè els regidors es facin socis?

- senyor Guerra: Si. Evidentment.

- senyor Fernàndez: Ah socis i sòcies. Constarà en acta què vostè ha fet aquest prec, em sembla que algú ja ho és però és igual.

- senyora Galiana: Jo volia fer una pregunta en relació amb el cementiri, corren rumors, que els nínxols d'entrant a l'esquerra, els més vells, que es derruiran, es trauran aquells nínxols? O si és que està previst que es treguin o alguna cosa, perquè que corren rumors que es volen treure i encara allà hi ha gent que està pagant els tributs i hi tenen familiars enterrats, només volia saber si hi havia algun projecte o era un simple rumor d'això? I no només aquests, sinó en concret si en alguna zona hi ha alguna previsió en aquest sentit?.

- senyor Rangel: Dir-li a la senyora Galiana que miraré de fer-li arribar la resposta el més completa possible, en relació a aquesta pregunta.

- senyora Recio: Intentaré ser breu i començaré per un prec. El prec de l'Entesa seria que quan un grup demani un informe o algun regidor estimi pertinent que la resposta sigui escrita es faci arribar a la resta de grups de l'oposició. Després començo amb una pregunta, hem estat parlant de les associacions de barris i lligat amb el tema de les associacions de barris tenim l'ús que es fa dels locals socials. Ens ha arribat informació que concretament al Mas Mascort, s'estan fent festes de aniversaris que cobra la senyora que hi ha allà, no sabem en quina situació està aquella senyora, ens ha arribat també informació que es ven alcohol en aquell local, llavors ens agradaria saber quin règim d'ús té el local del Mas Mascort igualment que altres locals que tinguem a la Vila, perquè que l'associació de veïns cobri per utilitzar els locals no ho acabem d'entendre.

- senyor Fernàndez: En el cas del Mas Mascort li donarem amb detall un informe, però jo recordo que en aquest moment tinc l'expedient a sobre la taula, que era un conveni que s'estava negociant amb l'anterior govern fruit de que, qui portava el local aquell es va morir d'un infart, i d'una forma provisional, el va agafar una persona i inclús es va pintar el local i sembla que va haver-hi un enrenou amb un butlletí i per tant tot això està per donar-li forma del que és l'ús del local social, jo li faré un informe per escrit de com està la situació. És veritat que amb el tema de locals socials hi havia inclús sobre la taula el tema de redactar un pla d'usos, que segurament haurem de fer aquest pla d'usos, el que és veritat és que a vegades es crea una disfunció segons amb quines Associacions i per tant, en relació a Mas Mascort jo li faré un informe de com està la situació i li diré en quins termes estava redactat el conveni que estava per signar d'aquest local.

- senyora Recio: Moltes gràcies. Continuaríem amb una altra pregunta o aclariment. Mitjançant Resolució d'Alcaldia número 2011/2011, hi ha un agent de la Policia que sol·licita

un permís basant-se en l'article 48 J de la Llei 7/2007, pel que s'aprova l'Estatut Bàsic de l'Empleat públic. Aquest article parla del deure inexcusable de caràcter públic, concretament el permís es concreta en anar a fer un curs de defensa en la qualitat d'aquest senyor de reservista voluntari de les Forces Armades. Les nostres preguntes son, aquests deu dies que aquest senyor passarà fent aquest curs de defensa com a reservista voluntari, l'Ajuntament els hi pagarà, sortiran aquests dies de les arques municipals?, i en segon lloc, si es pot entendre que el fet d'anar a fer aquestes pràctiques això sigui un deure inexcusable de caràcter públic?.

- senyor Fernàndez: Li farem arribar l'informe per escrit. És un Decret que me'l vaig mirar amb molt de carinyo, jo vaig tenir molts de dubtes, inclús hi ha una sentència, em sembla que va arribar fa poc, i li farem arribar un informe de la justificació del Decret, però els dubtes que té vostè ara, jo també els vaig tenir, similars, però li farem arribar l'informe.

- senyora Recio: Per acabar, ja que abans parlàvem de futbol, parlem de l'Estadi. A l'Estadi hi ha la porta principal i al costat una altra porta que és l'entrada que es fa servir pels vehicles d'urgència, a cada costat d'aquesta porta s'han disposat unes places reservades, una em sembla que és Creu Roja i a l'altre costat minusvàlids i algun altre tipus de reserva, a cada costat de la porta hi ha una senyal de prohibit aparcar, cap a la dreta i cap a l'esquerra, amb la qual cosa s'ha donat la situació que davant just d'aquesta porta de sortida de vehicles d'emergències s'aparquen vehicles i no se'ls hi pot dir res, ens agradaria aclarir aquesta situació, perquè s'ha donat algun cas que s'ha hagut de fer alguna evacuació i no s'ha pogut fer perquè un cotxe entorpia el pas.

- senyor Fernàndez: En qualsevol cas vostè diu que en aquella zona que està reservades per Ambulàncies o això, aparquen vehicles en allà no?

- senyora Recio: No, jo estic parlant de la porta que queda sense senyalització de prohibició, perquè miren cap els costats contraris i no cap a dintre les senyals de prohibició, i llavors el que passa és que com en un costat està reservat i en l'altre també els cotxes de particulars aparquen davant de la porta, amb la qual cosa impedeixen el pas de vehicles d'emergència.

- senyor Fernàndez: Passarem la incidència.

- senyor Genover: Una pregunta. Hem comprovat en un acord de Junta de Govern Local que s'ha contractat a una empresa per fer la selecció de la plaça de cap de policia Local. Aquest contracte té un cost de 6.844 euros, als quals cal afegir els desplaçaments, aquesta despesa s'assumeix a càrrec de la partida de formació de la policia local, les dues preguntes que fem són: quina és la quantitat econòmica que queda disponible a la partida de formació? i donat que sempre insistim en la necessitat de la formació per oferir uns serveis de qualitat, si és necessari el govern el compromet a dotar novament aquesta partida abans de finalitzar l'any del qual encara en queden tres mesos? Gràcies.

- senyor Fernàndez: Bé, li farem arribar l'informe sobre què queda en aquesta partida de formació. En quan al compromís de si el govern és compromet a completar-la o no, dependrà de la previsió de formació, si no n'hi ha no la completarem, tenim en aquests moltes prioritats i és veritat que aquest informe, aquest acord diu això, en tot cas aquest import de 6.844 euros és el tope màxim, es parlava d'un variable, que em sembla molt que era una quantitat variable per cada selecció i que en tot cas podia arribar, com a tope, a això, el govern ha optat per una via d'intentar posar aquesta despesa a formació perquè era una partida que teníem per poder fer aquesta actuació, però en tot cas nosaltres li donarem aquest informe per escrit, la quantitat que queda pendent d'aquesta partida, d'ara fins al final d'execució d'aquest pressupost.

- senyora Rivas: Miri la PIRMI, és una renda mínima d'inserció, és una prestació econòmica molt baixa amb famílies d'un membre, de 400 euros, per famílies o persones que han esgotat tots els recursos econòmics, que no tenen atur i que no disposen de diners per omplir la nevera. Una prestació que segur que cap persona o famílies que rep la voldria rebre, perquè suposa que està en una situació d'absoluta exclusió social. Els Consellers de la Generalitat, els senyors Mena i Claries van decidir, en el mes d'agost, fer un canvi amb la justificació de la PIRMI i amb aquesta prestació, a vegades em pregunto si aquests Consellers són conscients dels condicionants de la pobresa o són conscients del mal o de la realitat econòmica que s'està vivint en aquest país. Amb aquest canvi de modalitat de pagament, s'ha deixat a moltes famílies sense recurs econòmic, però m'agradaria centrar-me amb Palafrugell que és què ens ocupa, i m'agradaria fer dues preguntes, una, durant el mes d'agost, quantes famílies que estan rebent la PIRMI a Palafrugell es varen veure afectades pel canvi de pagament i per tant no varen disposar dels diners i segurament moltes d'elles, com hem pogut comprovar, no varen poder pagar els lloguers o no varen poder pagar subministres, si varem tenir famílies afectades, cosa que no sabem i tant de bo que no en tinguéssim cap i en el cas d'haver-les tingut si el nostre Ajuntament ha pres mesures per poder-les pal·liar aquestes mancances econòmiques de cara a les famílies?, primera pregunta. I segona pregunta, si el nostre Ajuntament ha fet alguna gestió amb la Generalitat per queixar-se o per fer arribar el malestar dels Serveis Socials davant d'aquesta situació?

- senyora Mauri: Si, senyora Rivas, realment és una decisió que va prendre la Generalitat, que l'hem de lamentar i que a més, com d'altres decisions que estan venint va venir sense esperar-nos-ho ni nosaltres, ni les persones que ho estaven rebent la prestació. Si que és veritat que la finalitat de la PIRMI potser s'havia anat desvirtuant una mica amb el temps, tot i que hi ha persones que necessiten una renda de qualsevol manera, digueu-li PIRMI o el que sigui, perquè no tenen cap possibilitat de tenir mitjans de subsistència. A veure, jo si vol li faré arribar l'informe de la situació que tenim actual. Quan es varen deixar de pagar, no va ser al mes d'agost, al juliol, ja ens van deixar, o sigui que al maig, de fet, va ser l'última PIRMI que varen cobrar. Concretament les que estaven cobrant, que tenien dret a la percepció, i no varen cobrar, a Palafrugell varen ser 10 persones. Però aquest no és el problema, per aquestes persones evidentment que és el problema. Dues d'elles va ser per un canvi de domicili, les altres no sabem si va ser pels criteris que s'havien revisat o perquè en aquell moment va haver-hi una mica com de disfunció entre el registre, o sigui dues persones eren pel canvi de domicili, des de Serveis Socials s'havia fet l'actualització del domicili però no se sap, hem fet gestions, hem fet els fulls de reclamació que ens varen dir des de Benestar que s'havien de fer, però de totes maneres, tal com està la situació, em preocupen aquestes deus persones, però a mi em preocupen més les que hem anat tramitant, perquè estem tramitant PIRMIS, perquè ningú ens ha dit que no les hem de tramitar, per tant estem tramitant PIRMIS, no ens han dit que no les continuaran pagant, ningú ens ha dit que no ho farien, el que passa és que si que ens han dit que han revisat els criteris. Llavors, hi hauran persones que amb els nous criteris que nosaltres havíem tramitat amb els criteris antics, poder no la podran cobrar, això ens ho temem, si que li faré arribar el número de persones que ja les tenim. També hi ha persones que potser no la cobraran per altres motius, això és el que ens preocupa, perquè hi ha unes persones que havien interromput la PIRMI momentàniament perquè havien trobat un treball de dos mesos i que ara a l'hora de reanudar la PIRMI no els hi concediran o sigui, aquí estem realment com en una ratonera. Sí que hem fet gestions i la senyora Montalban li pot dir, que jo li vaig demanar precisament, personalment que ella com a Diputada fer les gestions a nivell de Benestar, a nivell de Barcelona, ella la informació, si vol aclarir alguna cosa la Diputada, però la veritat és que en aquest moments no sabem què pot passar amb les PIRMIS que estem tramitant i que des de el juny no s'ha pagat cap. Varen dir que en principi només serien quatre mesos, però tampoc tenim la certesa que els cobraran. Per tant la situació està així, si vol jo li faré arribar un informe. En quan a mesures li dic que si que s'han pres, s'està a l'espera, s'ha reforçat la partida d'ajuda a les famílies, que s'ha parlat amb Càrites i

Creu Roja i estem a sobre, estem amb el tema i hi ha una inquietud i una preocupació des de l'Àrea, no tant sols política, sinó a través de les treballadores socials, perquè nosaltres estem preocupats però les persones encara estan més i ens venen persones a preguntar quan cobraran i nosaltres no podem donar cap resposta i estem així, però estem intentant moure a través dels polítics que tenim al Parlament i que coneixem a veure si ens poden donar una resposta, però de moment sembla que aquesta resposta, no sé si el senyor Alcalde sap alguna cosa que jo no sàpiga, però no li puc donar.

- senyora Rivas: Gràcies senyora Mauri, no em cal cap informe, l'únic és que crec que valia la pena posar de manifest la desvirtuació que s'ha fet de la PIRMI i com s'ha manipulat mediàticament i per part de determinats grups interessats que la PIRMI només la percebia determinada gent, crec que vostè sap i la gent es faria creus de les famílies del país que estan rebent una PIRMI que ningú sap i que per tant estem parlant de serioses situacions de precarietat i exclusió social, per tant, li agraeixo moltíssim la informació i la tasca que estant portant a terme els professionals i vostè mateixa des dels Serveis Socials.

- senyor Lledó: Les faré molt curtes de veritat aquesta vegada, m'he esforçat i mes amb l'hora.

- senyor Fernández: Com que el mes passat et varem trobar a faltar, per recuperar.

- senyor Lledó: Ja ho vaig veure, he llegit l'acta, ja em varen dir que volaven els paper per aquí. Una pregunta, el senyor Alcalde va dir al Ple de juliol, que penjarien el pacte a la pàgina web, jo no sé si es que no l'he sabut trobar, però crec que no hi és, per tant aquí faig el prec de que es pengi tal i com va dir vostè.

- senyor Alcalde: El pacte no està penjat, en tot cas ho revisarem.

- senyora Zaragoza: Si vostè va al web, veurà que hi ha un desplegable que va corrent i surt pacte de govern 2011-2015.

- senyor Lledó: Molt bé gràcies. Tinc una altre pregunta, varem veure en una Junta de Govern que hi havia una petició d'una empresa, que sembla que havia fet fallida amb el tema de les obres de la instal·lació de les plaques solars a la Bòbila. La meva pregunta és, si això afecta la posada en servei d'aquesta instal·lació, i si és que si, doncs que ens expliqui com es pot resoldre i si és que no, quan es posarà en marxa aquesta instal·lació.

- senyor Fernandez: Jo crec que no afecta, en tot cas em sembla que la Junta de Govern d'aquest dijous, es varen adjudicar les obres que quedaven pendents no? però jo crec que això no afecta, en tot cas, si l'interventor vol afegir alguna cosa.

- senyor Interventor: Sembla que l'acord era dels proveïdors de l'empresa que nosaltres havíem contractat que no havien cobrat, i feien la reclamació a l'Ajuntament, cosa que amb la llei de contractes no es pot fer i la resolució que deia l'Ajuntament és que nosaltres no podíem estimar la seva pretensió, però òbviament les obres ja estaven fetes i recepcionades, era que ells no havien cobrat i demanaven que l'Ajuntament els hi pagués amb ells, però no es podia fer res.

- senyor Lledó: La pregunta era, això quan es posarà en servei la instal·lació solar?

- senyor Fernández: Be, en tot cas li contestarem, ara mateix no sé, en tot cas li contestarem en el proper Ple.

- senyor Lledó: Pel tema d'Aigua Xelida he simplificat al màxim, no tornaré a fer l'explicació, l'únic que li volia demanar al senyor Rangel, a part de donar-li les gràcies per

haver fet les fotocòpies, que com be va dir a l'acta del Ple, que vaig llegir que les havia fet ell mateix, si em pot fer arribar un informe tècnic de les actuacions que queden per fer, o el que es vol fer, simplement això, gràcies.

- senyor Fernández: Li farem arribar l'informe.

- senyor Lledó: I un prec, l'últim que m'agradaria parlar d'atenció ciutadana, perquè si un equip de govern ha treballat amb la millora de l'atenció ciutadana aquests hem sigut nosaltres a l'anterior govern, perquè no només varem donar un impuls importantíssim i en varem establir les bases o la teulada com va dir la regidora en l'anterior Ple, sinó que els hem deixat el finançament garantit per les actuacions que s'han de fer fins l'any 2013, cosa que els ha premés poder aprovar el calendari de desplegament de l'administració electrònica que es va fer a l'anterior Ple d'agost, com també varem aconseguir fruit dels esforços que he comentat abans, deixar enllestides les obres de l'Oficina d'Atenció al Ciutadà, als baixos d'aquesta casa, obra que s'ha posat en marxa en aquest mandat i que és una de les obres i actuacions de les quals ara més en fan bandera, però tot i això nosaltres ens alegrem d'haver contribuït decisivament a col·locar l'Atenció Ciutadana allà on es mereix després de massa anys d'ostracisme i col·laborarem amb la continuïtat de la tasca començada, perquè entenem que ara més que mai, no podem fer un pas enrere perquè entenem que cal dignificar i cal millorar l'atenció ciutadana perquè així posem en valor els professionals d'aquesta casa, i dit així també voldria felicitar a la senyora Zaragoza perquè crec que aquesta tasca continua i està en bones mans. Dit això, penso també que amb l'actual equip de govern tenim visions diferents en relació a la visió estratègica que tenen d'aquest tema que esperem que reconduïxin, i tenim una visió diferent en la comunicació, perquè similar com varem fer al cas d'Aigua Xelida, se'n recorden d'informar a la premsa, que aproven per Junta de Govern un protocol d'Atenció Ciutadana de l'Ajuntament, protocol per cert redactat en l'anterior mandat, però ometen fer-ne difusió, mitjançant un correu electrònic a tot el personal de la casa i a tots els regidors, així com ometen publicar-lo a internet o com per exemple, estigui a disposició del públic que visita les oficines d'atenció ciutadana. Aquest era l'objectiu final que a l'anterior mandat buscàvem, fer públic i notori els drets i deures dels ciutadans a l'atenció rebuda per part de l'Ajuntament, i com que no s'ha fet aquesta difusió, aquí és on al meu entendre rau la visió estratègica, perquè una de les meves obsessions quan vaig ser regidor d'atenció ciutadana va ser la d'entendre que l'atenció ciutadana no només la fa el personal que està a l'OAC, sinó que la fa tothom, perquè totes les persones que treballem per aquesta institució, tots, en major o menor mesura, fem atenció ciutadana, per tant el meu prec és que es faci difusió d'aquest protocol d'Atenció Ciutadana a tots els membres d'aquesta corporació i que es faci públic i que ara endavant es tingui en compte que qualsevol actuació relacionada amb l'atenció ciutadana afecta a totes les àrees i regidors i que per tant es faci la difusió corresponent, moltes gràcies.

- senyora Zaragoza: Be, és prec però li vull contestar al senyor Lledó molt breument. S'ha fet difusió del protocol d'atenció ciutadana però hem començat a fer la difusió als caps d'àrea. Els caps d'àrea tenen el protocol i ara cada cap d'àrea parlarà amb els responsables i els tècnics de l'àrea i amb tots els funcionaris d'aquesta àrea, a partir d'aquí es farà una jornada de formació sobre el protocol d'atenció i és publicarà en el web tal i com teníem previst .

- senyor Sabrià: Molt breu, bàsicament són prec i també hi ha una petit pregunta. La primera, és un prec i m'agradaria que el senyor Prats se l'agafi per la part positiva i no per la negativa, però hi ha hagut un moment en aquest Ple que el senyor Prats ha dit que ser Regidor de Districte era un pal que li havia caigut a sobre o les relacions amb les associacions eren un pal que li havia caigut a sobre, i jo diria que li pot retornar la delegació a l'Alcalde tranquil·lament o fins i tot, pot retornar l'acta de regidor si vol, perquè aquí, bàsicament s'hi ve per il·lusió, per ganes de treballar i per ganes de participar del el poble i si ho troba un pal segur que té coses més interessants a fer, li demano que s'ho agafi per la

part positiva, entenc que ha sigut segurament una relliscada a l'hora d'explicar-ho, però crec que ha sonat prou malament. Un parell de prec més, senzills, hi ha un tema que creiem que és urgent, el Consell Escolar Municipal no s'ha convocat encara, ja ha començat el curs, com a mínim els membres no hem rebut aquesta convocatòria, el curs ja ha començat, els 100 dies també han passat i creiem que és urgent fer-ho, no cal resposta, entenem que serà prou aviat. Hi ha un dubte que tenim que mirem a veure si ens ho podem aclarir de forma senzilla, perquè ho hem vist dins dels documents aprovats a les Resolucions d'Alcaldia, ens agradaria saber que ha passat amb els 150.000 euros del Fraternal, és una cosa de la qual el PSC al mes d'abril en va fer moltíssima propaganda de donar una empenta a les obres futures de millora del Fraternal, des del govern i llegint-ho atentament ja havíem comentat i teníem la sensació que això era un ajut al funcionament i no a les obres, en aquell moment se'ns va informar que això es podria canviar i ara hem vist que reclamen que aquesta denegació que hi ha hagut, finalment es pugui reconduir, la informació que ens agradaria tenir és una mica exactament en quina situació està. També ens preocupa una mica, ja diguem que els 100 dies ara si que han passat, conèixer en breu el camí que empren l'IPEP ara, sabem quin va ser l'ordre del dia de la Junta de juliol, bàsicament es podria resumir en presentació del regidor, al poble li crema que es prenguin decisions, que hi hagin línees clares sobre temes d'activitat econòmica, alhora veiem que l'estudi sobre valorització de recursos territorials que podia ser unes de les peces importants d'aquests propers mesos ha anat endavant i endarrere de la Junta de Govern, la direcció que s'està prenent des de l'IPEP, com a mínim no la coneixem i creiem que doncs això, que tant per nosaltres, com, com deia el senyor Lledó, també de cares al ciutadà, urgeix començar a saber quines son les línees que ens han de fer que tiri endavant la reactivació econòmica del municipi des de la modèstia doncs del què podem fer en un municipi com és ara Palafrugell, però a dia d'avui això encara no té resposta. Ja li dic això és un prec, no els hi estem demanant que ho portin aquí, perquè l'IPEP és allà on ha de ser i creiem que és allà on s'ha d'explicar, però els dies van passant i per tant, aquests temes comencen a ser urgents.

- senyor Fernández: Entenc que hi ha dues preguntes, la del Consell Escolar i la del Fraternal, i un prec de l'IPEP, entenc que és això.

- senyor Sabrià: El Consell Escolar també és un prec, creiem que han passat ja prou dies perquè es convoqui i entenem que es farà aviat.

- senyor Rocas: Si, si senyor Sabrià, en som plenament conscients, el que passa és que la pròpia feina de l'inici de curs, fa que algunes coses es retardin, la nostra idea és convocar-la al llarg d'aquest mes d'octubre.

- senyor Fernández: Molt bé, jo contestaré en relació al Fraternal. Primer un incís en relació al que ha dit del senyor Prats, m'imagino que és fruit de les primeres intervencions que un fa en un plenari, que segurament es referia a déu ni do la feina que li venia a sobre. El Fraternal, és veritat que nosaltres hem interposat un contenciós, la discussió aquí està que nosaltres interpretem que era una esmena al pressupost nominal i concreta, i el govern quan l'autoritza l'engloba en una subvenció generalista de despesa corrent. Nosaltres entenem que primer, l'objectiu d'aquesta obra no era finançar despesa corrent del funcionament del Fraternal, sinó que era inversió concreta en un projecte que hi havia que pujava al voltant dels 300.000 euros, la negociació que jo vaig tenir amb el govern, era dir be, insteu contenciós i en aquest procés de reclamació, intentem negociar a veure si realment podem treure aquesta partida de la subvenció generalista i la podem donar a l'esperit inicial que era una esmena nominal, concreta del pressupost, per això hem fet el contenciós i esperem que en aquest fruit de negociació, abans d'interposar realment la demanda ens en puguem sortir, això és la voluntat que aquest govern té i estem treballant per això, és una discrepància de criteris. Per tant, nosaltres defensarem que l'esmena és nominal, que anava per inversió i que no es pot englobar en un paquet de subvenció general com el govern ha intentat. També ens podem trobar que el govern intenti en aquests moments, ficar-la allà per no

pagar-la, és possible, aquí jo no estic dient que finalment el govern se'n surti, el govern, aquí quan dic el govern, dic el govern municipal se'n surti que vingui la partida, tot i que finalment posen en contenciós la demanda, el govern es negui a pagar-la aquesta quantitat no arribi o arribi quan realment surti la sentència, però ens hagués agradat que no hagués hagut d'arribar en aquest extrem. En tot cas, li fem arribar la sentència, bé ja l'ha vist la resolució. En tot cas, en relació a l'IPEP, el senyor Gómez que és el responsable li pot fer algun apunt si creu oportú.

- senyor Gómez: Ja sé que és un prec, però res, quatre explicacions. Pel que fa l'IPEP hi estem treballant a fons amb els tècnics d'allà, amb el cap en Narcís Ferrer i la veritat és que amb el tema de recursos de valorització del litoral, és una qüestió que va haver-hi un problema burocràtic, si vol el senyor Interventor li pot explicar, però en cap moment s'ha posat en dubte, o sigui, és un estudi que quan nosaltres varem entrar en el govern ens ho varem trobar sobre la taula, ja ho havien iniciats vostès, varem trobar una línia de treball molt interessant a nivell turístic i hi creiem i per tant recollirem aquest document i l'aprofitarem al màxim. No hi ha hagut cap dubte en aquest sentit de retirar-lo, de tirar-lo endavant o de tirar-lo endarrere i res, estem treballant en això.

En no haver-hi altres assumptes per tractar, s'aixeca la sessió quan són dos quarts d'onze de la nit. En dono fe.