

ESBORRANY DE L'ACTA DE LA SESSIÓ ORDINÀRIA DEL PLE DE L'AJUNTAMENT DE PALAFRUGELL DEL DIA 27 DE GENER DE 2011

ASSISTENTS :

Alcalde:

Sr. SERGI SABRIÀ i BENITO

Tinents d'Alcalde i Regidors :

Sra. NÚRIA RIVAS i MASCAROS
Sr. AMADEO FUENTE i GARANGER
Sra. GLÒRIA CRUZ i TORRELLAS
Sr. RICARDO MENOR i PEIRÓ
Sr. JOAN ALIU i PUIG
Sr. XAVIER VILÀ i BONMATÍ
Sra. OLGA RIDAO i TORROELLA
Sr. MARIUS LLEDÓ i SALVADOR
Sra. CARMEN BONAL i BASTONS
Sr. LLUÍS MITJÀ i BARRIGA
Sr. JULI FERNÁNDEZ i IRUELA
Sr. XAVIER ROCAS i GUTIERREZ
Sra. IRENE SAGNIER i TORRAS
Sr. XAVIER RANGEL i MARTINEZ
Sr. JOAQUIM VENCELLS i SERRA
Sra. MERCÈ PALLARÉS i SEGARRA
Sr. FRANCESC ALMAGRO i MARIN
Sra. LAURA GALIANA i GARCIA
Sra. MARGARITA MAURI i JUNQUÉ

Secretari :

Sr. JORDI TURON i SERRA

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 set i trenta minuts del vespre del dia 27 de gener de 2011.

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

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

El regidor senyor Josep Esteba excusa la seva assistència.

La regidora senyora Olga Ridao s'incorpora quan són les 19,35 hores, en el punt número 4 de l'ordre del dia.

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 23 de desembre de 2010, 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 de desembre de 2010 i 31 de desembre de 2010, números en ordre correlatiu creixent de la 2950/2010 a la 3062/2010.
- Període comprès entre els dies 13 de gener de 2011 i 21 de gener de 2011, números en ordre correlatiu creixent de la 1/2011 a la 167/2011.

Intervé el senyor Rangel manifestant que només vol demanar un petit aclariment en relació a una de les resolucions que no està dins de la forquilla que ha esmentat el senyor Secretari, és la número 34/2010, tot i que està en el piló de les de l'any 2011, i ens agradaria saber què ha passar amb aquesta empresa a la qual se li ha declarat conclòs un expedient sancionador d'unes nou sancions d'uns 300 euros cadascuna d'elles, i per tant la quantitat és important, i voldríem saber aquesta conclusió d'expedient, perquè s'ha produït.

3.- SENTÈNCIES.- Coneixement.-

VISTA la sentència dictada per la Secció Tercera del Tribunal Superior de Justícia de Catalunya en el recurs d'apel·lació número 277/2009, interposat per la societat Promocions Palafrugell Futur, S.L. contra la sentència dictada pel Jutjat Contenciós Administratiu número 1 de Girona de data 12 de maig de 2009, per la qual es va estimar el recurs contenciós administratiu interposat per la societat recurrent, per efectuar obres de construcció d'un edifici plurifamiliar de 6 habitatges i 6 places d'aparcament, al carrer Chopitea número 10, a Calella de Palafrugell, amb número d'expedient 168/07, per no ajustar-se a la Revisió del Pla Especial de Protecció i Intervenció en el Patrimoni Històric de Palafrugell, per la qual es desestima el recurs, i es confirma la sentència d'instància, anul·lant la resolució recorreguda i retrotraient l'expedient al moment d'emissió dels informes tècnics, que s'hauran de referir a si la sol·licitud de llicència s'ajustava a la normativa vigent en el moment de la seva sol·licitud.

VISTA la interlocutòria dictada pel Jutjat Contenciós Administratiu número 3 de Girona en el recurs ordinari número 183/2009, interposat per la societat Cedeño's, S:L., contra l'acord de la Junta de Govern Local de l'Ajuntament de Palafrugell de data 20 de març de 2009, que va desestimar el recurs de reposició interposat, per la societat recurrent, contra la liquidació d'una sanció urbanística, per la qual es té per desistida a la societat recurrent, per satisfacció extra processal.

ATÈS l'informe emès per la Comissió informativa d'Urbanisme, obres, serveis, medi ambient, patrimoni i millora de la qualitat urbana en sessió celebrada el dia 17 de gener de 2011.

El Ple de l'Ajuntament acorda per unanimitat:

Donar-se per assabentat de la sentència i interlocutòria esmentades.

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.-

Intervé el senyor Rangel manifestant que lligat amb el punt anterior de les resolucions, n'hi havia una que lligava amb els dos punts i, per tant, he preferit parlar-ne aquí. Hi ha una resolució que és la 3021/10, en la qual es dicta resolució denegant a un senyor de Llofriu, tota la documentació per normalitzar una situació urbanística la qual semblava ser que s'havia incomplet. La sorpresa ha estat que a la segona part de les resolucions, a la 48/11, ens trobem amb tot un seguit d'històric, relacionat amb aquests senyor de Llofriu, en el qual, trobem que hi havia tot un seguit d'expedients que s'inicien a l'any 2005, després en teníem de l'abril de 2008, i del llarg de l'any 2009, que acabaven, després de tot un seguit de tramitació i de presentacions de recursos, d'escrits, entrades de documentació, i els hi mostro per no fer-los-hi tota una lectura, els hi ensenyo tots els atesos que hi ha, i la sorpresa es troba amb que un cop es mostra i a tota la documentació va en relació a això, es mostra que hi ha hagut força incompliments des de la vessant urbanística, el primer dels aspectes que surt a la resolució, és declarar caducat l'expedient sancionador 1/2010. Per tant, la nostra preocupació en relació a aquesta situació, i li dic el número d'expedient, el 48/2011, i si me'n poden fer cinc cèntims, el nostre grup els hi estarà molt agraït.

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

VISTA la Resolució de l'Alcaldia número 2753/10, de data 18 de novembre de 2010, 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 445/2010, interposat per part de l'advocat senyor Jose Ignacio Cornet Serra, en nom i representació de la societat IGNACIO CORNET, S.L., contra l'acord de Junta de Govern Local de data 16 de juliol de 2010, pel qual es va desestimar la sol·licitud formulada per la societat ara recurrent, d'anul·lació del rebut corresponent a la Taxa per la recollida d'escombraries industrials corresponent a l'exercici 2010, en relació al local situat a la Plaça Frederica Montseny i Mañé número 1, a Palafrugell.

ATESA la Resolució de l'alcaldia número 2808/10 de data 25 de novembre de 2010, 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 483/2010, interposat per part de la lletrada senyora Imma Marcó Julià, en representació de la senyora MERCÈ PASCUAL MOLINAS, contra l'acord de la Junta de Govern Local, pres en sessió celebrada el dia 2 de juliol de 2010, pel qual es va aprovar adjudicar definitivament les parades del nou mercat del peix.

ATESA la Resolució de l'Alcaldia número 2880/10 de data 9 de desembre de 2010, 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 476/2010, interposat per la societat

BÒBILA 2000, S.L., contra la resolució que va desestimar el recurs de reposició interposat per la societat recurrent, contra la liquidació practicada en el procediment d'inspecció tramitat en relació a l'impost sobre construccions, instal·lacions i obres.

ATESA la Resolució de l'Alcaldia número 2884/10 de data 9 de desembre de 2010, 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 523/2010, interposat pel senyor MANEL MARTÍN MATÈS, contra la desestimació presumpta, per silenci negatiu, de la sol·licitud formulada en data 3 de maig de 2010 per l'ara recurrent.

ATESA la Resolució de l'Alcaldia número 2901/10 de data 13 de desembre de 2010, 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 492/2010, interposat per part de la procuradora dels tribunals senyora Anna Juandó Agustí, en representació del senyor FRANCISCO JAVIER ROCHA NAVARRO i de la senyora ISABEL REY PÉREZ, contra l'acord de la Junta de Govern Local pres en sessió celebrada el dia 20 d'agost de 2010, que desestima el recurs de reposició interposat en data 30 de juny de 2010 contra l'acord de data 23 d'abril de 2010 pel qual s'ordenava l'enderroc d'una piscina i un habitatge unifamiliar aïllat situats a la parcel·la 72 del polígon 2 del cadastre de rústega de Palafrugell.

ATESA la Resolució de l'Alcaldia número 2922/10 de data 13 de desembre de 2010, per la qual es va nomenar al procurador dels tribunals senyor Carles Arcas Hernández i al lletrat dels serveis jurídics municipals, senyor Ramon Ràfols Pascual, el primer per representar i el segon per defensar aquest Ajuntament davant del Tribunal Superior de Justícia de Catalunya, Sala Contenciosa Administrativa, a l'objecte de comparèixer en el recurs d'apel·lació interposat per la procuradora dels tribunals senyora Irene Canto Batlle, en representació de la senyora MARIA TERESA PARERAS LÓPEZ, contra la sentència dictada en data 30 de juliol de 2010, pel magistrat jutge del Jutjat Contenciós Administratiu número 3 de Girona, en el recurs ordinari número 239/2008, pel qual es va confirmar la resolució recorreguda.

ATESA la Resolució de l'Alcaldia número 2979/10 de data 21 de desembre de 2010, 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 2 de Girona, en el recurs ordinari número 522/2010, interposat per part de la lletrada senyora Imma Marcó Julià, en representació de la senyora MERCÈ PASCUAL MOLINAS, contra l'acord de la Junta de Govern Local pres en sessió celebrada el dia 29 d'octubre de 2010, pel qual es va desestimar el recurs de reposició interposat per la recurrent contra l'acord de Junta de Govern Local que resolvia la llicència de les parades núms. 5 i 13 del Mercat del Peix de Palafrugell.

ATESA la Resolució de l'Alcaldia número 3044/10 de data 30 de desembre de 2010, 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 2 de Girona, en el procediment abreujat número 517/2010, interposat per part del lletrat senyor Juan José Llamas Romay, en representació del Sindicato Profesional de Policías Municipales de España- Cataluña (SPPME-CAT), contra la desestimació de la sol·licitud efectuada per aquest sindicat de compliment de l'acord regulador de les condicions de treball del personal funcionari de l'Ajuntament de Palafrugell per als anys 2007-2009.

ATESA la Resolució de l'Alcaldia número 3048/10 de data 30 de desembre de 2010, 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 2 de Girona, en el recurs ordinari número 539/2010, interposat per part del lletrat senyor Antoni Coromines Vilardell, en representació del senyor DANIEL SABRIÀ VILLODRES, contra l'acord de la Junta de Govern Local pres en sessió celebrada el dia 24 de setembre de 2010, que va desestimar la reclamació de responsabilitat patrimonial de l'administració, per danys físics, que havia interposat l'ara recurrent.

El Ple de l'Ajuntament acorda per unanimitat:

Ratificar les esmentades resolucions.

5.- REVISIÓ PADRÓ MUNICIPAL D'HABITANTS DE PALAFRUGELL 1 DE GENER DE 2010.- Aprovació.-

Atès el contingut del Reial Decret 1612/2010, de 7 de desembre (BOE 23.12.2010), pel que es declaren oficials les xifres de població resultants de la revisió del Padró Municipal, referides a l'1 de gener de 2010.

Atès el que disposa la Llei 7/1985, de 2 d'abril, reguladora de les Bases del Regim Local i el Reglament de població i demarcació territorial dels Ens Locals (article 82 i següents del Reial Decret 1690/1986, modificat pel Reial Decret 2612/1996).

Atès que l'Institut Nacional d'Estadística ha comunicat a l'Ajuntament de Palafrugell la xifra de 22.622 habitants, a Palafrugell, amb efectes 1 de gener de 2010, el que representa un increment, en relació a l'1 de gener de 2009, de 257 persones (22.365).

El Ple de l'Ajuntament acorda per unanimitat:

Primer.- Aprovar, amb efectes 1 de gener de 2010, les dades de revisió del Padró Municipal d'Habitants de Palafrugell: 22.622 habitants, el que representa un increment, en relació a l'1 de gener de 2009, de 257 persones (22.365).

Segon.- Notificar el present acord a l'Àrea del Padró d'Habitants de l'Ajuntament de Palafrugell.

6.- NOMENAMENT DE REPRESENTANT DE LA CORPORACIÓ A LA FUNDACIÓ JOSEP PALLACH.- Aprovació.-

Intervé el senyor Aliu manifestant que això és precisament pel Patronat de la Fundació Pública Josep Pallach. Aquest Patronat està format per l'Ajuntament de Palafrugell, el Consell Comarcal de l'Alt Empordà, el Consell Comarcal del Baix Empordà, la Universitat de Girona i alguns privats de Palafrugell. Consta el Patronat, en total de 15 membres, dels quals aquests tres que aprovem avui com a representació de l'Ajuntament de Palafrugell, i tota aquesta documentació, juntament amb la carta fundacional i els patrons, i els estatuts, m'ha notificat el senyor Josep Maria Soler, que aquest matí també ha estat aprovat per la Universitat de Girona, per tant, recentment també ho va aprovar el Consell Comarcal de l'Alt Empordà, queda per aprovar-ho durant els propers dies, el Consell del Baix Empordà, i ja estarà a punt de constituir-se aquesta Fundació.

A continuació intervé la senyora Mauri demanant si aquests representants de la Corporació, veig que hi ha el càrrec i el nom...

- senyor Aliu: Són càrrecs.

- senyor Fernández: Vagi per endavant que el nostre grup sempre ha manifestat el seu acord amb la tasca que farà aquesta Fundació i no ha posat mai cap inconvenient, però sí que voldria fer esment a unes característiques concretes que té aquesta Fundació. Vull recordar que en el capital fundacional d'aquesta Fundació l'Ajuntament hi participa amb la cessió d'un habitatge dels que tenim al costat de les Escoles Barceló i Matas, i per tant, evidentment no és una Fundació qualsevol, és una Fundació on la nostra implicació és prou important. I m'ha sobtat la intervenció del Regidor d'Educació, perquè clar, ell parla dels representants de l'Ajuntament, i en tot cas, l'Ajuntament no és només el Govern, el Consistori som els 21 regidors, i a mi em preocupa molt que en una Fundació com aquesta, allà on l'Ajuntament hi aporta patrimoni, hi afecta patrimoni, l'ideal seria que els representants fossin del Consistori, no del Govern només. Per tant, clar, sembla ser que aquí, en aquesta Fundació concreta, que ja torno a repetir que hi concorren unes característiques molt concretes perquè hi hem aportat capital, jo crec que l'ideal seria, ja que vostès sempre parlen de participació i la màxima implicació, fos que hi hagués una plaça reservada, com a mínim, per la resta de membres del Consistori, perquè no són només vostès, perquè el govern, tots els govern són conjunturals, però el Consistori, els 21 regidors, no són conjunturals. Jo crec que hi hauria d'haver una part reservada pel Govern i una part reservada pels grups de l'oposició, per tant, també hauríem de tenir representació en aquest Consell Rector, donat que entenc que l'Ajuntament, com a tal, aporta un patrimoni a aquesta Fundació.

Per tant, nosaltres, si realment no proposen que també la resta de grups hi estiguin representats, el nostre grup s'abstindrà, i ens hauria agradat molt votar a favor, però entenem que vostès no han tingut en compte que aquesta Fundació té unes característiques específiques, i és que nosaltres hem fet un pas més, hem ajudat a constituir-la aportant un capital afectat, que és un capital patrimoni públic de tot el municipi. Per tant, jo crec que fora bo que vostès es repensessin aquesta proposta i que en tot cas, els membres del Consistori, tots els membres, hi estiguessin representats. Què vol dir?, el govern, i vol dir que també hi ha d'haver membres de l'oposició, crec que això seria el correcte, si no és així el nostre grup no hi participarà, s'abstindrà, perquè entenc que aquests nomenaments que volen fer no són representatius del que és el Consistori.

- senyor Sabrià: Jo crec que aquí, ha estat molt bé la pregunta inicial, si és que hi havia confusió sobre si eren nominals o si eren els càrrecs, i que per tant, des del moment que són els càrrecs, ja es reconeix aquesta conjunturalitat del moment, i que per tant això, en el moment que aquests càrrecs canviïn, canviaran les persones i per tant canviaran les representacions i això ha d'ajudar al funcionament d'aquesta Fundació. En el seu moment es va parlar de participacions i de patronats molt més amplis, però l'amplitud dels Patronats tampoc ajuda al bon funcionament, i per tant creiem que la proposta que acaba essent, i que evidentment i ho recalquem, com a totes les altres entitats, com a la UdG, com al Consell Comarcal de l'Alt Empordà, com a tot arreu, els que estan nomenats aquí són els càrrecs i no les persones i per tant són els representants d'aquestes administracions en cada moment, i pensem que aquesta és una bona manera de funcionar, una bona mida de funcionament, i tot i que evidentment l'Ajuntament hi té una participació molt important per tot el que hi ha col·locat, tampoc volíem una sobrerepresentació, i de fet, en el seu moment, ens vàrem oposar a una proposta que feia la UdG, que estava molt carregada de càrrecs, i que ens semblava que no era la millor manera de funcionar, i per tant, a nosaltres ens agradaria mantenir la proposta tal com està, deixant clar, una vegada més, que evidentment, no són les propostes sinó que són els càrrecs.

- senyor Fernández: És evident senyor Alcalde que estem parlant de càrrecs però parlem de l'alcalde i dels regidor d'Educació, que vol dir que això és govern, no es diu, alcalde i un regidor a proposta del plenari, per exemple podria ser una alternativa, i aquest regidor no té ni perquè ser el regidor d'Educació. Evidentment que són càrrecs però a ningú se li acut que el regidor d'Educació estigui a l'oposició, veritat que no?, estem parlant que aquí estan

nomenant només govern, alcalde i regidor d'Educació, per tant, jo dic que fora bo que fos alcalde, regidor d'Educació, i podria haver-hi una alternativa que fos un regidor a proposta de tot el Consistori, que sigui membre de l'oposició, perquè torno a repetir, és una Fundació que té unes característiques molt específiques, no és una Fundació qualsevol, l'Ajuntament hi participa activament, i recordem que l'Ajuntament ha fet possible l'escriptura constitucional perquè hem aportat un patrimoni afectat, per tant, jo penso que no és una Fundació qualsevol i, per tant, si vostès no obren aquesta possibilitat que l'oposició també hi sigui, no volem participar-hi, ens abstindrem i és una llàstima que una proposta d'aquestes, amb una Fundació que sempre ha tingut el màxim consens, no surti d'aquí amb una proposta més consensuada, d'obrir aquesta Fundació, també al que són els regidors de l'oposició.

- senyora Mauri: Un dubte. Aquesta proposta de nomenar aquests representants la fa el Patronat o és l'ajuntament, el Ple.

- senyor Sabrià: El Patronat no existeix a dia d'avui, però sí que es manté una relació continuada amb el que és la Fundació i si els hi sembla bé, encara que això potser no evita l'abstenció, els hi proposaríem fer una proposta mixta que és, no retarden el funcionament, aprovem-ho tal com està avui i des del Ple li traslladem la proposta a tot el cercle de gent que està tirant això endavant i que per tant avui no els hi podem posar un nom concret, augmentant en una persona més la representació en aquest Patronat, que a nosaltres no ens sembla malament, però sí que s'ha d'acabar aquest procés i s'ha de tirar endavant, per tant, si recollim en l'acord d'avui la possibilitat de traslladar-los-hi, si això els hi semblés bé i els hi pogués fer canviar el sentit del vot, crec que seria bo per tots, que ho poguéssim votar, que no retardéssim la configuració del Patronat, i demanar en tot cas, si hi ha algun inconvenient en ampliar-ho amb un Patró més, que probablement no hi serà, tampoc ha de dificultar la gestió, tot i que no crec que és la millora manera.

- senyor Aliu: Voldria fer un aclariment sobre el que és aquest Patronat. És de quinze membres, els Estatuts posen que pot ser de 5 a 15, ja s'han aprovat, ja cobreix el màxim degut a què hi ha diverses institucions, i bé, aquí, com deia jo, a part, dels representants de l'Ajuntament de Palafrugell, hi ha el President del Consell Comarcal de l'Alt Empordà, el President del Consell Comarcal del Baix Empordà, hi ha representants de la UdG, i després també hi ha representants de la gent que ha posat diners, de privats, que són membres designats, i en canvi aquests són membres nats, els de les institucions públiques, i s'ha intentat fer un equilibri, en què hi ha majoria d'institucions públiques, si comptem la UdG també com a Institució Pública, i majoria de gent de Palafrugell, al posar-hi els privats. Per tant, nosaltres aquí representant a Institució pública i a Palafrugell, però en el conjunt del Patronat, entre privats i institució pública, hi ha majoria d'institució pública, i també hi ha majoria de gent de Palafrugell comptant-hi els privats.

- senyor Fernández: Jo voldria afegir una cosa, en el sentit que a mi em sorprèn molt, que estem nomenant només tres membres, l'alcalde, el regidor d'Educació i la tècnica d'Educació. Jo em pregunto si la Tècnica d'Educació ha d'estar al Consell Rector, podria estar. Fins i tot com a assessora externa, participar en el Consell donant-li suport extern. A mi em sobta molt que primem que hi hagi la tècnica d'Educació com a membre del consell Rector, i no hi hagi un membre de l'oposició de l'Ajuntament de Palafrugell. Jo no ho acabo de veure. Però en qualsevol cas, si vostè realment llença aquesta proposta, home, podríem fer que sigui l'Alcalde com a membre nat i l'altre que sigui un regidor del Consistori, que no té perquè ser el Regidor d'Educació, però si hi ha la tècnica d'Educació, també hi ha d'haver el regidor d'Educació?, al final són dos membres del govern i la tècnica de l'Àrea, i l'oposició queda totalment al marge d'aquest Consell Rector.

- senyor Sabrià: Jo li recalco la proposta una vegada més, és a dir, jo crec que es pot parlar de si finalment els 15 patrons ja hi són o no hi són, o si es podria ampliar a un més, però em sembla imprescindible que el regidor d'Educació en formi part, entre altres coses perquè no

tindria sentit fer una Fundació com aquesta, amb un important paper de Palafrugell, i que els màxims responsables dels temes educatius no hi siguin. Per tant, si li sembla bé la proposta de veure finalment com queda la configuració, si podríem fer aquesta ampliació a 16 patrons, o si finalment no s'omplen tots 15 perquè encara queden temes per aprovar, traslladar aquesta possibilitat, és la possibilitat que els hi deixem sobre la taula, si els hi sembla bé, perfecte, sinó, avancem en la línia de la proposta que s'ha portat.

- senyor Fernández: Bé, nosaltres ens mantenim en l'abstenció.

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

ATÈS que l'article 21.5 del ROM i l'article 38 del Reglament d'organització, funcionament i règim jurídic de les entitats local (ROF), de 28 de novembre de 1986, estableix que en sessions següents a la de la constitució de la Corporació s'adoptaran pel Ple els acords corresponents a nomenament de representants de la Corporació en les diferents entitats, institucions i organismes en els quals, d'acord amb els seus estatuts o reglaments, es requereix la presència corporativa.

El Ple de l'Ajuntament acorda per majoria, amb els vots a favor dels senyors Sabrià (ERC), les senyores Rivas i Cruz i els senyors Fuente, Aliu, Menor (L'Entesa), Vilà, Lledó, la senyora Ridao (ERC), i la senyora Bonal i el senyor Mitjà (CiU), total onze vots a favor; i les abstencions dels senyors Fernández, Rocas, Rangel, Vencells, Almagro, les senyores Sagnier, Pallarés (PSC), Galiana (PP) i Mauri (AMC), total nou abstencions:

Nomenar Patrons nats als regidors i a la Tècnica que seguidament s'esmenten com a representants d'aquesta Corporació a la Fundació Josep Pallach:

- L'Alcalde-President de l'Ajuntament de Palafrugell: senyor Sergi Sabrià i Benito.
- El Regidor delegat d'Educació i Vila Educadora: senyor Joan Aliu i Puig.
- La Tècnica Cap de l'Àrea d'Educació: senyora Núria Aupí i Gifre.

7.- MODIFICACIÓ DE L'ARTICLE 20 DE L'ORDENANÇA MUNICIPAL REGULADORA DEL REGISTRE D'UNIONS CIVILS PER AJUSTAR-LA A LES ORDENANCES FISCALS 2011.- Aprovació definitiva.-

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

Atès que el Ple de l'Ajuntament de Palafrugell, el dia 25 de novembre de 2010, va aprovar inicialment la modificació de l'article 20 de l'Ordenança municipal reguladora del Registre de parelles d'unions civils, per ajustar-la a les ordenances fiscals 2011, sotmetre-la a informació pública en el següent Butlletí: BOP número 240, de 17 de desembre de 2010, en el DOGC número 5776, de 16 de desembre de 2010, en el Punt Diari del dia 16 de desembre de 2010 i en el Tauler d'Edictes, finalitzant el termini d'exposició al públic el dia 25 de gener de 2011.

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

El Ple de l'Ajuntament acorda per majoria, amb els vots a favor dels senyors Sabrià (ERC), les senyores Rivas i Cruz i els senyors Fuente, Aliu, Menor (L'Entesa), Vilà, Lledó, la senyora Ridao (ERC), i la senyora Bonal i el senyor Mitjà (CiU), total onze vots a favor; i els

vots en contra dels senyors Fernández, Rocas, Rangel, Vencells, Almagro, les senyores Sagnier, Pallarés (PSC), Galiana (PP) i Mauri (AMC), total nou vots en contra:

Primer.- Aprovar definitivament la modificació de l'article 20 de l'Ordenança municipal reguladora del Registre de parelles d'unions civils, per ajustar-la a les ordenances fiscals 2011.

Segon.- Publicar l'Ordenança al Butlletí Oficial de la Província de Girona, al Tauler d'anuncis de la Corporació i realitzar anunci indicatiu al Diari Oficial de la Generalitat de Catalunya.

8.- LICITACIÓ CONTRACTE SERVEIS RETIRADA, TRASLLAT, IMMOBILITZACIÓ I DIPÒSIT DE VEHICLES.- Aprovació del plec i inici de la licitació.-

VIST que s'ha redactat el Plec de clàusules econòmiques, administratives particulars i prescripcions tècniques particulars que han de regir el concurs per a la contractació dels serveis de retirada, trasllat, immobilització i dipòsit de vehicles.

ATÈS l'informe emès per la Comissió informativa de Règim Interior, Pressupost i Hisenda, a la sessió celebrada el 19 de gener de 2011.

El Ple de l'Ajuntament acorda per unanimitat:

PRIMER.- Aprovar el Plec de clàusules econòmiques, administratives particulars i prescripcions tècniques particulars reguladores del contracte, mitjançant la modalitat de licitació oberta, dels serveis de retirada, trasllat, immobilització i dipòsit de vehicles, per import anual de 137.000 euros, IVA inclòs, i disposar-ne l'exposició al públic, per un període de 20 dies hàbils als efectes, si s'escau, de presentació de reclamacions, d'acord amb el previst en l'article 277 del Decret Legislatiu 2/2003, pel que s'aprova el Text refós de la Llei Municipal i de Règim Local de Catalunya (LMRLC).

SEGON.- Convocar licitació amb procediment obert, a l'empara del que disposa la Llei 30/2007, de contractes del sector públic, per a l'adjudicació del contracte esmentat, publicant-se simultàniament amb l'anunci del plec de clàusules, el de licitació, si bé aquesta s'ajornarà el temps necessari en el supòsit de formular-se reclamacions contra el plec, de conformitat amb el que determina l'article 122.2 del Reial Decret Legislatiu 781/1986, de 18 d'abril.

TERCER.- Disposar, així mateix, la publicació dels anuncis de licitació en el Butlletí Oficial de la Província de Girona, Butlletí Oficial de l'Estat, Diari Oficial de la Generalitat, Diari Oficial de la Unió Europea i tauler d'anuncis de l'Ajuntament, d'acord amb el que s'estableix la Llei 30/2007, de contractes del sector públic.

9.- LICITACIÓ CONTRACTE SERVEIS DE LA UNITAT D'ESCOLARITZACIÓ COMPARTIDA (UEC).- Aprovació del plec i inici de la licitació.-

VIST que s'ha redactat el Plec de clàusules econòmiques, administratives particulars i prescripcions tècniques particulars que han de regir el concurs per a la contractació dels serveis de la Unitat d'Escolarització Compartida (UEC) de Palafrugell.

ATÈS l'informe emès per la Comissió informativa de Règim Interior, Pressupost i Hisenda, a la sessió celebrada el dia 19 de gener de 2011.

El Ple de l'Ajuntament acorda per unanimitat:

PRIMER.- Aprovar el Plec de clàusules econòmiques, administratives particulars i prescripcions tècniques particulars reguladores del contracte, mitjançant la modalitat de licitació oberta, dels serveis de la Unitat d'Escolarització Compartida (UEC) de Palafrugell, per import anual de 78.000 euros, IVA inclòs, amb efectes inicials econòmics i administratius d'1 de setembre de 2011, i un import mensual de 6.500 euros IVA inclòs, i disposar-ne l'exposició al públic, per un període de 20 dies hàbils als efectes, si s'escau, de presentació de reclamacions, d'acord amb el previst en l'article 277 del Decret Legislatiu 2/2003, pel que s'aprova el Text refós de la Llei Municipal i de Règim Local de Catalunya (LMRLC).

SEGON.- Convocar licitació amb procediment obert, a l'empara del que disposa la Llei 30/2007, de contractes del sector públic, per a l'adjudicació del contracte esmentat, publicant-se simultàniament amb l'anunci del plec de clàusules, el de licitació, si bé aquesta s'ajornarà el temps necessari en el supòsit de formular-se reclamacions contra el plec, de conformitat amb el que determina l'article 122.2 del Reial Decret Legislatiu 781/1986, de 18 d'abril.

TERCER.- Disposar, així mateix, la publicació dels anuncis de licitació en el Butlletí Oficial de la Província de Girona, Butlletí Oficial de l'Estat, Diari Oficial de la Generalitat, Diari Oficial de la Unió Europea i tauler d'anuncis de l'Ajuntament, d'acord amb el que s'estableix la Llei 30/2007, de contractes del sector públic.

QUART.- La vigència del contracte resta condicionada a la signatura de conveni de col·laboració entre el Departament d'Ensenyament i l'Ajuntament de Palafrugell per a la realització d'activitats complementàries específiques de l'Educació Secundària Obligatòria, adreçades a l'alumnat amb necessitats educatives específiques derivades de la inadaptació al medi escolar, en Unitats d'Escolarització Compartida (UEC) i a l'aportació econòmica que detalli l'esmentat conveni.

En el supòsit que no se signés conveni i que el Departament d'Ensenyament no atorgués cap aportació econòmica, la licitació pública i el contracte restarien sense efecte, quedant deslliurades ambdues parts dels seus drets i obligacions i sense que fos exigible indemnització o responsabilitat de cap mena.

10.- BONIFICACIÓ ICIO CENTRE DE RECOLLIDA D'ANIMALS DEL CCBE.- Aprovació.-

Vista la instància amb número de registre d'entrada 267 presentada per la senyora DOLORS PADILLA RICHART en representació del CONSELL COMARCAL DEL BAIX EMPORDÀ, per la que sol·licita bonificació de l'Impost sobre Construccions, Instal·lacions i Obres per les obres de construcció del Centre d'Acollida, Recollida i Recepció d'animals de companyia del Baix Empordà.

Vist l'article 9.1 de la Llei d'hisendes locals, que diu textualment:

“1. No podrán reconocerse otros beneficios fiscales en los tributos locales que los expresamente previstos en las normas con rango de ley o los derivados de la aplicación de los tratados internacionales”

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.
.”

Atès que es considera que el projecte presentat compleix els requisits establerts per acollir-se a la bonificació esmentada.

El Ple de l'Ajuntament acorda per unanimitat:

Primer.- Declarar obra d'especial interès la construcció del Centre d'Acollida, Recollida i Recepció d'animals de companyia del Baix Empordà i en conseqüència atorgar la bonificació del 95% en la quota a ingressar en concepte d'Impost sobre Construcció, Instal·lacions i Obres a favor del Consell Comarcal del Baix Empordà per la llicència l'obra 12/11.

Segon.- Notificar el present acord al Consell Comarcal del Baix Empordà.

11.- MODIFICACIÓ PRESSUPOSTÀRIA CONSISTENT EN TRANSFERÈNCIA DE CRÈDIT ENTRE PARTIDES DE DIFERENT GRUP DE DESPESA.- Aprovació inicial.-

Intervé el senyor Fernández manifestant que en aquest punt, com és habitual en tot el que són modificacions pressupostàries, el nostre grup s'abstindrà, però sí que vull fer notar un aspecte que a nosaltres ens ha sorprès una mica, que és en relació a l'informe que fa la responsable de l'Àrea del Pla de Barris, allà on posa que revisat el pressupost de despeses d'enguany, s'ha detectat que determinades aplicacions del pressupost de despeses corrents, no inversions, estan pràcticament exhaurides, estem parlant el dia 28 de gener de 2011, pressupost de 2011, en vigor el dia 1 de gener, per tant, jo crec que demostra el que és una manca de previsió. És a dir, aprovem el pressupost el mes de novembre, el mes de gener entra en funcionament, i ja estem reconeixent que aquestes partides estan totalment esgotades. Per tant, ja dic, ho he posat com a exemple, tot i que això no trenca l'esquema del que hem fet sempre el nostre grup, que ha estat abstenir-nos en aquest tipus de modificacions, perquè entenem que són vostès els que han de gestionar el pressupost, però he volgut deixar clar que el mateix informe posa que, evidentment, les partides ja, pràcticament a 1 de gener, estaven exhaurides, i el que fem, és, de la mateixa partida també que fa referència a la recollida de la fracció orgànica, passem 12.000 euros per suplementar partides en relació a uns informes que s'han de fer, bàsicament en el tema d'atenció a la gent gran. A nosaltres, ja dic, ens ha sobtat l'informe que fa la Cap de l'Oficina, signat a 12 de gener de 2011, és a dir, l'aprovem avui, però és de data 12 de gener, la qual cosa vol dir que quan el pressupost va entrar en vigor el dia 1 de gener, potser les partides ja no hi eren.

Seguidament intervé la senyora Rivas manifestant que jo, en lloc de parlar de manca de previsió, diria que és un treball molt intens el que es fa, i en lloc de dir que no s'ha previst bé, diria que s'està treballant més del que estava previst. Aquest moviment pressupostari ve donat per la petició d'una subvenció que no estava prevista, que es va aprofitar la possibilitat d'elaborar un estudi de gent gran, que facilita el SOC a través de Treball als Barris. Com vostès saben les convocatòries del SOC surten a finals d'any, Pla de Barris no tenia previst presentar-s'hi, ens hi vàrem presentar i vàrem tenir la sort que aquesta subvenció fos concedida, això ens ha obligat a fer una despesa que, inicialment, el mes de novembre, no teníem prevista. Per tant, jo tornaria a insistir que en lloc de manca de previsió, parlaria d'intensitat de treball molt elevada per part de la responsable de Pla de Barris o per part de l'equip.

- senyor Fernández: Bé, jo de números hi entenc una mica, si vostè em diu que això va en relació a una subvenció, la font de finançament hauria de ser una subvenció no pas una

baixa de partida de recollida orgànica, la font de finançament dels ingressos hauria de ser, si és una subvenció, la font de finançament, i no estava prevista aquesta subvenció, com vostè diu, no estava prevista, i la font de finançament ha de ser una subvenció, no pas una baixa de la partida de la recollida orgànica, entenc jo, i si m'equivoco, que algú m'ho expliqui, no pas políticament, que estic convençut que la font de finançament, si és una subvenció com vostè diu, ha de ser afectada amb aquest concepte, no ha de procedir d'una baixa de recollida orgànica, crec jo.

- senyora Rivas: Les subvencions, senyor Fernández, vostè sap que mai són el 100% de la totalitat, que per tant hi ha una part que ha d'aportar l'Ajuntament, sempre ha estat així. En l'execució del Pla de Barris no estava prevista aquesta actuació, es va aprofitar la possibilitat d'obtenir aquesta subvenció, i l'Ajuntament ha d'acabar de completar la quantia per poder portar a terme l'activitat, i d'aquesta manera, el que es fa és un reajusta de partides.

- senyor Fernández: Si realment això és el que vostè diu, l'informe hauria de dir això, l'informe no diu res del que vostè m'està dient, per tant, la tècnica hauria hagut d'explicar que la situació és aquesta, el que es desprèn és que les partides estaven exhaurides i que cal complementar-les, i a l'informe es diu que la font de finançament són baixa de recollida orgànica, no es diu res més, per tant, tota aquesta explicació que vostè està donant, no hi és.

- senyor Sabrià: Bé, en tot cas, si cal, ja li fariem arribar un petit informe de la tècnica, amb una explicació més extensa.

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 romanent de tresoreria i baixes per anul·lació.

Vist l'informe d'Intervenció de data 17 de gener de 2011.

El Ple de l'Ajuntament acorda per majoria, amb els vots a favor dels senyors Sabrià (ERC), les senyores Rivas i Cruz i els senyors Fuente, Aliu, Menor (L'Entesa), Vilà, Lledó, la senyora Ridaó (ERC), i la senyora Bonal i el senyor Mitjà (CiU), total onze vots a favor; i les abstencions dels senyors Fernández, Rocas, Rangel, Vencells, Almagro, les senyores Sagnier, Pallarés (PSC), Galiana (PP) i Mauri (AMC), total nou abstencions:

Primer.- Aprovar l'expedient de modificació pressupostària consistent en transferència de crèdit entre partides de diferent àrea de despesa tal com s'indica a continuació:

- Transferències entre partides de diferent àrea de despesa :

Partida			Descripció	Cred.consig.	Modific.	Cred.def.
20	231	22608	Atenció Gent Gran Pla de barris	20.800,00	12.000,00	32.800,00
			Total àrea de despesa 2		12.000,00	

Partida			Descripció	Cred.consig.	Modific.	Cred.def.
20	170	22605	Recollida fracció orgànica Pla de barris	50.000,00	-12.000,00	38.000,00
			Total àrea de despesa 1		- 12.000,00	

Segon.- 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.

Tercer.- 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

12.- ADJUDICACIÓ CONTRACTE DE CONSTRUCCIÓ I EXPLOTACIÓ D'UN APARCAMENT SOTERRANI AL SECTOR Pa 1.5 "ACCÉS A PALAFRUGELL", PLAÇA MODEST CUIXART.- Aprovació.-

Intervé la senyora Rivas manifestant que hi ha hagut un únic possible concessionari que ha complert amb la puntuació, d'acord amb la plica presentada, per tant se li adjudica. Tot i que haurà de complir les condicions que consten a l'acord.

Seguidament intervé el senyor Fernández manifestant que el seu grup votarà en contra, per molts motius, però sobretot pel que ha dit la regidora, que és l'únic possible concessionari, evidentment és l'únic que s'ha presentat perquè també crec que era l'únic possible que es podia presentar, i nosaltres ja vàrem dir que estàvem en contra d'aquest procediment, i mantenim el vot, però en tot cas, quan repassem les actes, veurem que vostè ha dit l'únic possible concessionari.

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

Atès que en l'expedient de licitació, amb procediment obert, convocat per a la contractació de la construcció i explotació d'un aparcament soterrani al sector Pa 1.5 "Accés a Palafrugell", enfront la plaça Modest Cuixart, al terme municipal de Palafrugell, s'ha procedit, el dia 21 de gener de 2011 a l'obertura dels sobres A (documents generals) i B (proposició econòmica/memòria tècnica) per la Mesa de contractació, la qual ha posat tota la documentació tècnica i jurídica a disposició de les Àrees de Secretaria i Urbanisme.

Atès que per part del licitador s'ha obtingut una puntuació de 30 sobre 55 punts, d'acord amb la plica presentada.

El Ple de l'Ajuntament acorda per majoria, amb els vots a favor dels senyors Sabrià (ERC), les senyores Rivas i Cruz i els senyors Fuente, Aliu, Menor (L'Entesa), Vilà, Lledó, la senyora Ridaó (ERC), i la senyora Bonal i el senyor Mitjà (CiU), total onze vots a favor; els vots en contra dels senyors Fernández, Rocas, Rangel, Vencells, Almagro i les senyores Sagnier i Pallarés (PSC), total set vots en contra; i les abstencions de les senyores Galiana (PP) i Mauri (AMC), total dues abstencions:

Primer.- Declarar vàlida la licitació i adjudicar el contracte de la construcció i explotació d'un aparcament soterrani al sector Pa 1.5 "Accés a Palafrugell", enfront la plaça Modest Cuixart, al terme municipal de Palafrugell, convocada pel Ple de la Corporació de data 23 de desembre de 2010, a favor de l'entitat mercantil ESPAI DE DESCANS SL, amb CIF número B-17999947, representada pel senyor Pere Creixell Cabeza, amb domicili social al carrer Torroella, 6 – 17200 de Palafrugell, tal i com es detalla en l'oferta i amb subjecció estricta al Plec de clàusules administratives i prescripcions tècniques generals regulador de la licitació i de l'execució del contracte.

- Aquest contracte té la naturalesa de concessió administrativa, el nombre de places a gestionar són 38.

El concessionari haurà de satisfer un cànon de 1.140 euros, revisable a partir del segon any d'inici de la concessió (inici de l'activitat), amb l'IPC català.

L'adjudicatari haurà de deixar resolt el tema de la servitud de pas que permeti utilitzar la rampa de l'aparthotel, d'acord amb el que estableix la clàusula 8 q) del plec de condicions.

Segon.- Durada : De conformitat amb el que estableix la clàusula sisena del plec de condicions i l'oferta presentada, la durada total del contracte serà de 20 anys des de l'inici de la concessió, i aquest termini es podrà prorrogar, una sola vegada, per cinc anys més, fins a un màxim de 25 anys. Un cop finalitzat el termini de cinc anys, aquest contracte no serà prorrogable sota cap condició.

Tercer.- Significar a l'adjudicatària que, de conformitat i en execució de la clàusula 11.2 del Plec, està obligada a subscriure una assegurança que cobreixi la responsabilitat civil fins un import de 300.000 euros per sinistre i any, i de 150.000 euros per víctima, havent-la de presentar a l'Ajuntament de Palafrugell degudament subscripta abans de l'inici de les prestacions contractades.

Quart.- Requerir a l'adjudicatària perquè constitueixi, davant la Caixa de la Corporació i de conformitat amb qualsevol de les formes admeses en Dret, la fiança definitiva d'import 57 euros, dins dels quinze dies naturals següents a la recepció d'aquesta notificació, així com els certificats de:

- a) trobar-se al corrent de les obligacions tributàries
- b) trobar-se al corrent de les obligacions amb la Seguretat Social
- c) no tenir deutes amb l'Ajuntament de Palafrugell.
- d) **Projecte executiu única i exclusivament de l'aparcament soterrani.**

Així mateix, haurà d'efectuar el pagament, a la Tresoreria Municipal, de la quantitat de 29,34 euros, en concepte de despeses per la publicació d'anuncis en els Butlletins Oficials.

Cinquè.- Facultar amb la major amplitud 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 realitzar les actuacions pertinents per a l'efectivitat d'aquest acord inclosa la signatura del contracte.

Sisè.- No s'accepta la petició de suprimir l'obligatorietat de presentar un informe tècnic bianual, relatiu a l'estat de manteniment de l'aparcament, per tant, aquesta obligació es manté vigent, d'acord amb el Plec de Condicions.

Setè.- Les places d'aparcament objecte de concessió administrativa (38), no poden ser gestionades comercialment per l'adjudicatari mitjançant la fórmula d'arrendament o sots arrendament sinó que queden vinculades a la prestació del servei d'aparcament de l'aparthotel.

13.- DENOMINACIÓ CARRERS.- Aprovació.-

Intervé la senyora Bonal manifestant que a part de la modificació de la denominació del Parc de la Sauleta, hi ha dues altres aportacions de noms de carrer a Calella, que són en resposta a una demanada que hi havia hagut per part de l'Associació de Veïns i Amics de Calella, que crec que és possible perquè no altera cap de les adreces ja en marxa. Un és el

Mirador de Can Torres, i l'altre és el carrer de Josep Maria Prim i Guytó, un pintor molt vinculat a Calella, i es posarà el nom en comptes del carrer Llagostera, i l'altre sense suplir cap nom sinó que s'hi afegeix. Després també posem el nom de Josep Bañeras Parramon, que és una persona que va treballar molt per la Vila i en reconeixement d'aquesta feina que ell va fer, posarem el nom de Plaça de Josep Bañeras Parramon. També hi ha la necessitat ara de posar nom a un passatge de Tamariu, que és un col.lindant del carrer del Foraió, perquè allà sí que hi ha una nova adreça, i s'hi posarà el nom de Passatge de Rita Levi, que és una metgessa que va tenir el Premi Nobel. També proposem donar nom, en ocasió del Centenari del senyor Carles Sentís, que també és una persona que ha estat i està encara, perquè encara és viu aquest senyor, molt vinculat a Calella i també a Palafrugell, i posarem el nom de Mirador de Carles Sentís i Anfruns, a aquell mirador que mira el Canadell i que està sota el carrer dels Tres Pins. I tenim una altra proposta que és una plaça que hi ha al final de carrer dels Forcats, sempre en el nucli de Calella, que tenim la intenció de dedicar a Joan Granés i Noguer, que és un escriptor reconegut, del qual ara es va publicar un llibre, un dietari, i en aquesta ocasió, per reconèixer la gran vàlua d'aquest escriptor, proposem posar aquest nom.

A continuació intervé el senyor Almagro manifestant que amb aquest tema de denominació de carrers, en tot el mandat no hem aconseguit trobar una via de consens, és llastimós, però aviat s'acabarà el mandat i no ho hem assolit. No hem assolit una demanda que em sembla fonamentada, que és que quan donem denominacions a carrers, pensem que hi ha un fet absolutament institucional, de les persones que s'han portat a aquest Ple perquè tinguin aquesta concessió no n'hem qüestionat cap, ens sembla que tots són correcte i tots en són mereixedors, el que demanem és que hi hagi un consens, que hi hagi un diàleg previ, que quan es porti una proposta al Ple, que sigui una proposta que l'hàgim vista, que estiguem d'acord, i sobretot i últimament, que sigui coherent. Avui es porta una sèrie de persones aquí, que nosaltres no qüestionem en absolut, ens sembla que s'ho mereixen sobradament, però que no és coherent la proposta que es porta amb el que s'ha anar dient durant tot el mandat. Hi havia una qüestió repetida per part de l'equip de govern, que deia que hi havia un dèficit de noms de dones i per tant, calia potenciar els noms de dones, bé, avui tenim una prova més, no és l'única, que una cosa és dir-ho i l'altra cosa és fer-ho, avui es porten propostes de noms d'homes, que ens sembla fantàstic, el que no ens sembla fantàstic és la coherència de l'equip de govern. I també hi havia una altra qüestió defensada a ultrança per l'equip de govern, que era el fet de no donar nom a persones que fossin vives, no és la primera vegada que passa i nosaltres no hi tenim res en contra de donar noms a persones que estiguin vives, estem en contra de la incoherència, si l'equip de govern diu que no s'ha de fer això, l'equip de govern és el primer que no ho ha de fer, si diuen que s'han de potenciar els noms de dones, l'equip de govern és el primer que ho diu i ho ha de fer, i per tant, nosaltres, avui, no estem en contra de cap nom d'aquests, estem en contra de la incoherència, més i quan aquesta incoherència s'ha fet servir per vetar algun nom que el nostre grup ha proposat. Per tant, tenen el nostre suport, nosaltres els hi donem suport perquè els personatges s'ho valen, però preguem i demanem coherència per part de l'equip de govern. Segurament que no serem a temps que l'equip de govern practiqui aquesta coherència, perquè el mandat s'està acabant, han estat quatre anys perduts, amb un tema absolutament institucional, que si l'equip de govern hagués tingut la més mínima cintura, ens hauríem estalviat moltes hores de discussió en aquest Ple, i segurament que ens hauríem estalviat aquest tipus de debat que, a nosaltres, particularment, no ens agrada.

- senyora Bonal: Entenc que estigui dolgut avui, perquè sé que tenia molt interès en posar el nom de la senyora Teresa Carbó, i és que tots tenim intenció de posar aquest nom, el que passa és que s'han creuat aquí dos camins, un és el que s'havia iniciat des de l'Arxiu, que s'està en contacte amb els hereus de la senyora Carbó, que estem pendants que vinguin, i avui m'han notificat que vindran el dia 7 de febrer, que ja li he dit a vostè abans de començar. Llavors, ens sembla coherent de fer-ho d'aquesta manera, amb aquests passos, que ells vinguin primer, que ens aportin tota aquesta documentació que els hi vàrem

sol·licitar i que ells, molt generosament ens aportaran, que consistirà en fotografies, correspondència i algun document més, que podrem ingressar a l'Arxiu. És senzillament per això, jo no crec que això sigui una falta de coherència.

Pel que fa al que ha dit que hi ha alguna persona que encara no s'ha mort i que li posem el nom a un carrer, la veritat és que és en ocasió d'un centenari i és una deferència que s'ha considerat oportú de fer, i jo, personalment ho trobo coherent, també, i perdoni si no ho és.

- senyor Almagro: Voldria fer una última intervenció en aquest sentit. No estic dolgut perquè avui no es passi una concessió d'un carrer a la Teresa Carbó, m'hauria agradat molt i vostè ho sap perquè li he dit, no ve per aquí, ve, insisteixo, per la incoherència. No ha estat l'única persona que hem proposat, n'hem proposat d'altres i les respostes han estat del més variades. Nosaltres hem demanat que es posi un carrer en memòria de l'Enriqueta Batllem, per exemple, o a Joan Janó, i per diferents circumstàncies no ha estat possible. Per tant, no és la Teresa Carbó, que ens agradaria molt, és incoherència, si mantenim uns criteris els hem de mantenir, més i quan els criteris els posa l'equip de govern, per tant, els criteris que posa l'equip de govern, per favor, que els compleixi l'equip de govern, és això el que denunciem.

Tot seguit se sotmeten a votació les propostes d'acord, per la qual cosa, en conseqüència:

a) Vista la següent proposta presentada per l'Àrea del Pla de Barris, de donar nom al parc situat a la zona de La Sauleda, entre els carrers de Fitor, Rafael de Casanova, León Felipe i Mas Gras, de Palafrugell.

Parc Urbà La Sauleda, a l'espai situat entre els carrers de Fitor, Rafael de Casanova, León Felipe i Mas Gras, de Palafrugell (veure plànol adjunt).

Atès el que disposa l'article 75.1 del Reial Decret 1690/1986, d'11 de juliol, pel qual s'aprova el Reglament de Població i Demarcació Territorial de les Entitats Locals.

Atès el que disposa l'apartat 4t. de la Resolució de 9 d'abril de 1997, de la Sots Secretaria del Ministeri de la Presidència, per la que es disposa la publicació de la Resolució d'1 d'abril de l'INE per la que es dicten instruccions tècniques als ajuntaments sobre retolament de vies urbanes.

Atès l'acord adoptat pel Ple de l'Ajuntament el dia 23 de desembre de 2010, en què es dona el nom de Parc Urbà La Sauleda.

Atesa la proposta presentada per l'Oficina de Català i l'acord de la Comissió Informativa de Règim Interior del dia 19 de gener de 2011, conforme "de la" ha d'anar en minúscula i suprimir la referència d'Urbà.

El Ple de l'Ajuntament acorda per unanimitat:

Primer.- Donar nom al següent espai:

Nucli de Palafrugell

Parc de la Sauleda, a l'espai situat entre els carrers de Fitor, Rafael de Casanova, León Felipe i Mas Gras, de Palafrugell (veure plànol adjunt).

Segon.- Notificar l'esmentat acord a les diferents àrees de l'Ajuntament de Palafrugell, a Correus, al Centre de Gestió Cadastral, a les empreses subministradores de serveis (Sorea, Fecsa-Endesa, Telefònica, Gas Natural) i al Registre de la Propietat i a l'Arxiu Municipal.

b) Vista la següent proposta presentada per l'Associació d'Amics de Calella, conforme cal atorgar nom al mirador col.lindant amb el carrer del Noi Gran del nucli costaner de Calella, posant-li el nom de Mirador de Can Torres.

Mirador de Can Torres, col.lindant amb el carrer del Noi Gran del costaner de Calella.

Atès el que disposa l'article 75.1 del Reial Decret 1690/1986, d'11 de juliol, pel qual s'aprova el Reglament de Població i Demarcació Territorial de les Entitats Locals.

Atès el que disposa l'apartat 4t. de la Resolució de 9 d'abril de 1997, de la Sots Secretaria del Ministeri de la Presidència, per la que es disposa la publicació de la Resolució d'1 d'abril de l'INE per la que es dicten instruccions tècniques als ajuntaments sobre retolament de vies urbanes.

El Ple de l'Ajuntament acorda per unanimitat:

Primer.- Donar nom al següent mirador:

Nucli de Calella

Mirador de Can Torres, col.lindant amb el carrer del Noi Gran del costaner de Calella.

Segon.- Notificar l'esmentat acord a les diferents àrees de l'Ajuntament de Palafrugell, a Correus, al Centre de Gestió Cadastral, a les empreses subministradores de serveis (Sorea, Fecsa-Endesa, Telefònica, Gas Natural) i al Registre de la Propietat i a l'Arxiu Municipal.

c) Vista la següent proposta presentada per l'Associació d'amics de Calella, conforme cal realitzar un canvi de nom del carrer de Llagostera, substituint-lo pel carrer de Josep Maria Prim i Guyó (pintor 1907-1973).

Carrer de Josep Maria Prim i Guyó (Pintor 1907 – 1973), col.lindant amb els carrers de Lloret i de Pirroig, del nucli costaner de Calella (antic carrer de Llagostera).

Atès el que disposa l'article 75.1 del Reial Decret 1690/1986, d'11 de juliol, pel qual s'aprova el Reglament de Població i Demarcació Territorial de les Entitats Locals.

Atès el que disposa l'apartat 4t. de la Resolució de 9 d'abril de 1997, de la Sots Secretaria del Ministeri de la Presidència, per la que es disposa la publicació de la Resolució d'1 d'abril de l'INE per la que es dicten instruccions tècniques als ajuntaments sobre retolament de vies urbanes.

El Ple de l'Ajuntament acorda per unanimitat:

Primer.- Donar nom al següent carrer:

Nucli de Calella

Carrer de Josep Maria Prim i Guyó (Pintor 1907 – 1973), col.lindant amb els carrers de Lloret i de Pirroig, del nucli costaner de Calella (antic carrer de Llagostera) (veure plànol adjunt).

Segon.- Notificar l'esmentat acord a les diferents àrees de l'Ajuntament de Palafrugell, a Correus, al Centre de Gestió Cadastral, a les empreses subministradores de serveis (Sorea, Fecsa-Endesa, Telefònica, Gas Natural) i al Registre de la Propietat i a l'Arxiu Municipal.

d) Vista la següent proposta presentada per l'Àrea de Alcaldia en virtut de la sol·licitud feta per part del Consell de la Gent Gran de Palafrugell, el dia 29 d'octubre de 2010, registre d'entrada 16.365, de donar nom a la plaça col·lidant amb els carrers Piverd, Begur i Esclanyà, de Palafrugell.

Plaça de Josep Bañeras Parramon (Expert en toponímia i territori 1924 – 2010), a la plaça col·lidant amb els carrers Piverd, Begur i Esclanyà, de Palafrugell. (veure plànol adjunt).

Atès el que disposa l'article 75.1 del Reial Decret 1690/1986, d'11 de juliol, pel qual s'aprova el Reglament de Població i Demarcació Territorial de les Entitats Locals.

Atès el que disposa l'apartat 4t. de la Resolució de 9 d'abril de 1997, de la Sots Secretaria del Ministeri de la Presidència, per la que es disposa la publicació de la Resolució d'1 d'abril de l'INE per la que es dicten instruccions tècniques als ajuntaments sobre retolament de vies urbanes.

El Ple de l'Ajuntament acorda per unanimitat:

Primer.- Donar nom a la següent plaça:

Nucli de Palafrugell

Plaça de Josep Bañeras Parramon (Expert en toponímia i territori 1924 – 2010), a la plaça col·lidant amb els carrers Piverd, Begur i Esclanyà, de Palafrugell. (veure plànol adjunt).

Segon.- Notificar l'esmentat acord a les diferents àrees de l'Ajuntament de Palafrugell, a Correus, al Centre de Gestió Cadastral, a les empreses subministradores de serveis (Sorea, Fecsa-Endesa, Telefònica, Gas Natural) i al Registre de la Propietat i a l'Arxiu Municipal.

e) Vista la següent proposta presentada per l'Àrea d'Alcaldia i la regidora delegada de Patrimoni i qualitat Urbana, conforme cal atorgar nom al passatge del nucli costaner de Tamariu, i en concret Rita Levi-Montalcini, premi Nobel de medicina 1986, nascuda a Torí (Itàlia), l'any 1909.

Passatge de Rita Levi-Montalcini (Premi Nobel de Medicina, nascuda a Turí 1909), col·lidant amb el carrer del Foraió, del nucli costaner de Tamariu.

Atès el que disposa l'article 75.1 del Reial Decret 1690/1986, d'11 de juliol, pel qual s'aprova el Reglament de Població i Demarcació Territorial de les Entitats Locals.

Atès el que disposa l'apartat 4t. de la Resolució de 9 d'abril de 1997, de la Sots Secretaria del Ministeri de la Presidència, per la que es disposa la publicació de la Resolució d'1 d'abril de l'INE per la que es dicten instruccions tècniques als ajuntaments sobre retolament de vies urbanes.

El Ple de l'Ajuntament acorda per unanimitat:

Primer.- Donar nom al següent passatge:

Nucli de Tamariu

Passatge de Rita Levi-Montalcini (Premi Nobel de Medicina, nascuda a Turí 1909), col·lidant amb el carrer del Foraió, del nucli costaner de Tamariu.

Segon.- Notificar l'esmentat acord a les diferents àrees de l'Ajuntament de Palafrugell, a Correus, al Centre de Gestió Cadastral, a les empreses subministradores de serveis (Sorea, Fecsa-Endesa, Telefònica, Gas Natural) i al Registre de la Propietat i a l'Arxiu Municipal.

f) Vista la proposta presentada per la Comissió del Nomenclator, conforme cal atorgar nom al mirador situat entre el carrer dels Tres Pins i el passatge de Jimmy Rena, del nucli costaner de Calella, posant-li el nom de Mirador de Carles Sentís i Anfruns.

Mirador de Carles Sentís i Anfruns (Periodista, nascut l'any 1911) situat entre el carrer dels Tres Pins i el passatge de Jimmy Rena, del nucli costaner de Calella.

Atès el que disposa l'article 75.1 del Reial Decret 1690/1986, d'11 de juliol, pel qual s'aprova el Reglament de Població i Demarcació Territorial de les Entitats Locals.

Atès el que disposa l'apartat 4t. de la Resolució de 9 d'abril de 1997, de la Sots Secretaria del Ministeri de la Presidència, per la que es disposa la publicació de la Resolució d'1 d'abril de l'INE per la que es dicten instruccions tècniques als ajuntaments sobre retolament de vies urbanes.

El Ple de l'Ajuntament acorda per unanimitat:

Primer.- Donar nom al següent mirador:

Nucli de Calella

Mirador de Carles Sentís i Anfruns (Periodista, nascut l'any 1911), situat entre el carrer dels Tres Pins i el passatge de Jimmy Rena, del nucli costaner de Calella.

Segon.- Notificar l'esmentat acord a les diferents àrees de l'Ajuntament de Palafrugell, a Correus, al Centre de Gestió Cadastral, a les empreses subministradores de serveis (Sorea, Fecsa-Endesa, Telefònica, Gas Natural) i al Registre de la Propietat i a l'Arxiu Municipal.

g) Vista la següent proposta presentada per la Comissió del Nomenclator, de donar nom a la plaça situada al final del carrer dels Forcats, al nucli de Calella.

Plaça de Joan Granés i Noguera (Periodista, 1905 – 1928), a la plaça situada al final del carrer dels Forcats, al nucli de Calella.

Atès el que disposa l'article 75.1 del Reial Decret 1690/1986, d'11 de juliol, pel qual s'aprova el Reglament de Població i Demarcació Territorial de les Entitats Locals.

Atès el que disposa l'apartat 4t. de la Resolució de 9 d'abril de 1997, de la Sots Secretaria del Ministeri de la Presidència, per la que es disposa la publicació de la Resolució d'1 d'abril de l'INE per la que es dicten instruccions tècniques als ajuntaments sobre retolament de vies urbanes.

El Ple de l'Ajuntament acorda per unanimitat:

Primer.- Donar nom a la següent plaça:

Nucli de Calella

Plaça de Joan Granés i Noguer (Periodista, 1905 – 1928), a la plaça situada al final del carrer dels Forcats, al nucli de Calella. (veure plànol adjunt).

Segon.- Notificar l'esmentat acord a les diferents àrees de l'Ajuntament de Palafrugell, a Correus, al Centre de Gestió Cadastral, a les empreses subministradores de serveis (Sorea, Fecsa-Endesa, Telefònica, Gas Natural) i al Registre de la Propietat i a l'Arxiu Municipal.

14.- PLA ESPECIAL URBANÍSTIC PER A LA IMPLANTACIÓ D'USOS EN SÒL NO URBANITZABLE, COMPLEMENTARIS D'ACTIVITATS DEL SECTOR SUD-1.12, BRUGUERES 2, DE PALAFRUGELL.- Aprovació inicial.-

Intervé la senyora Rivas manifestant que tal i com es va informar a la Comissió Informativa, iniciem l'aprovació d'aquest Pla Especial Urbanístic d'implantació d'usos en sòl no urbanitzable d'activitats complementàries per la regulació de la implantació d'un aparcament i d'un pupil·latge de caravanes. Jo crec que és important destacar que aquesta proposta de tramitació del Pla Especial ha estat consensuada amb els responsables dels serveis territorials d'Urbanisme de Girona, donat que era inviable ubicar aquesta activitat en tot un espai de sòl industrial. Bàsicament per dos motius, per la inviabilitat racional i econòmica, tal com vàrem comentar a la Comissió Informativa, de destinar 20.000 m2 de sòl industrial per aquesta activitat de molt escassa potència, i per l'altra, perquè aquests tipus d'activitats no venen recollits a la legislació urbanística vigent. Sí que és important, crec, destacar que en aquesta aprovació inicial es concreten diferents aspectes que varen crear certs dubtes a la Comissió Informativa i que crec que queden molt ben recollits, parlem, per tant, d'una implantació en un sòl no urbanitzable però que queda regulada amb una intervenció molt tova, on caldrà regular amb més precisió la impossibilitat d'efectuar moviments de terres on haurem d'acabar de concretar el tipus de paviment per tal que sigui el màxim de permeable possible, on haurem de garantir que ni les tanques ni les fileres d'arbres formin barreres visuals, i en tot cas, i això ha de quedar claríssim per part de tothom, que no s'envairan els terrenys situats més cap al nord, ni que en aquesta part de sòl no urbanitzable si permetrà la possibilitat que hi hagi edificacions. A més a més, s'hauran de seguir les determinacions de l'estudi d'impacte i d'integració paisatgística, així com les prescripcions que ens donin des de l'Àrea de Medi Ambient, i tal com se li va comentar a la senyora Mauri, que ho va preguntar en el moment de la Comissió, si no es porta aquesta activitat, no és possible ubicar-n'hi cap altra.

- senyora Mauri: Si em permet, volia fer unes quantes preguntes. Primer, quan temps fa que existeix aquesta activitat?

- senyora Rivas: Quina, la que està situada en aquests moments al Camí dels Plans?, doncs ara no ho recordo i com que no em voldria equivocar perquè tot queda en acta, l'informarem per escrit.

- senyora Mauri: Anys. En quina situació administrativa està aquesta activitat, té permisos?, paga impostos?.

- senyora Rivas: És una activitat que, com li he explicat fa un moment, dificulta la regulació urbanística perquè no està regulada, d'això en vàrem parlar a la Comissió, diversa estona. L'informarem per escrit.

- senyora Mauri: Per tant, no està regulada.

- senyora Rivas: L'informarem per escrit.

- senyora Sabrià: Intentem fer una sola pregunta i una sola resposta.

- senyora Mauri: Quants anys fa que es va aprovar el nou POUM?, es va preveure en la modificació del POUM on havien d'anar aquestes activitats, aquesta activitat en concret?, es va preveure, perquè evidentment ja estava funcionant?, i quines activitats es poden fer en sòl no urbanitzable?.

- senyora Rivas: Li contestarem per escrit, però evidentment els activitats en sòl no urbanitzable, aquesta és una possibilitat que tramitant-la amb un Pla Especial és possible i així ens ho diu la Comissió Territorial d'Urbanisme de Girona. Contestarem per escrit a totes les preguntes que vostè ha fet.

- senyor Rangel: Gràcies a la regidora per l'explicació en relació a la conversa que es va mantenir a la Comissió Informativa i també dir-li que en aquella mateixa Comissió Informativa nosaltres li vàrem dir moltes coses, li vàrem posar sobre la taula moltes coses, però també una de les que li vàrem dir és que teníem vuit o deu dies per buscar informació i que ens agradaria molt revisar tota aquesta proposta que vostès ens revisaven. Miri, em deixi fer una mica de cronologia de fets, jo no entraré en valorar si el POUM dóna o no dóna resposta, que crec que sí. Però, deixant de banda això, aquí tenim una proposta d'una activitat amb sòl no urbanitzable, que independentment del que digui la Comissió Territorial d'Urbanisme, la Llei del Sòl regula amb la màxima precisió, i té un article que defineix molt bé quins són els usos permesos, i el senyor Secretari em corregirà si m'equivoco, que crec que és el 47, i el 48, com s'han de desenvolupar aquests usos a dins del sòl no urbanitzable. Els usos que es permeten en sòl no urbanitzable, entenc perfectament que vostès han anat a la Comissió d'Urbanisme i han interpretat un clima favorable per tramitar-ho d'aquesta manera, però els usos permesos en sòl no urbanitzable són molt clars, i, seran tres pinzellades, però són relacionats amb els aspectes d'agricultura, ramaderia i usos relacionats amb el lleure, la natura i la pedagogia del lleure i la natura, i després amb un sol gran grup, els usos que en podríem anomenar d'interès general, i els defineix fil per randa, un darrera l'altre, per tant, escolti'm, si parlem de legalitat, parlem de legalitat, i per tant, en aquesta legalitat no em digui que una conversa amb la Comissió Territorial d'Urbanisme entra dins del marc de la legalitat, la legalitat vindrà donada quan la Comissió Territorial d'Urbanisme faci un informe favorable, i després, si no hi ha cap recurs ni ningú que posi alguna pega a aquest procediment, en el procediment d'exposició pública, etc, després la legalitat aquella, no hi és.

Pel que fa a l'activitat que vostès ens estan plantejant, miri, és una activitat de tipus extensiu que no acaba de trobar sintonia amb l'activitat industrial i les parcel·les i les mides de les activitats industrials, la sol·lució que Urbanisme els hi està proposant podria ser a la inversa, que Urbanisme que té totes les competències sigui capaç, amb una de les moltes modificacions de la Llei del Sòl, que ha fet des de la seva vigència a l'any 2005, donat que ha detectat que hi ha una problemàtica que nosaltres fem servir de conillet d'Índies, que facin una modificació que permeti legalment aquests usos en sòl no urbanitzable, i després vostès podran tramitar tot això i quan s'iniciï aquest expedient, emetre un certificat de compatibilitat urbanística amb totes les garanties, i a més a més, farem una cosa, amb la qual el nostre grup no vol ajudar a què es produeixi, i és sentar precedents. No volem ser ni conillots d'Índies per altres Ajuntaments que tenen aquest mateix problema, ni volem ser precedent d'altres activitats extensives que a vegades estan a dins del sòl urbà i que seria molt fàcil poder-les posar en el sòl no urbà, mitjançant aquesta porta oberta que vostès, ara, avui, en aquest moment, inicien amb això.

Per tant, el nostre grup li anuncia que li votarem en contra i li demanaria que no tramitessin això pels motius que li he manifestat.

- senyora Rivas: Absolutament d'acord amb què Urbanisme hauria de canviar la Llei, amb això, crec que tots els que estem aquí asseguts hi estaríem d'acord, és a dir, la dificultat la tenim amb un càmping de caravanes que no el tenim correctament situat perquè a ningú li agrada allà on està, que Urbanisme ens permetés, o definís, a l'espai on seria possible posar-lo, però això no depèn del nostre Ajuntament, depèn d'un organisme que es diu Generalitat de Catalunya, i aquesta problemàtica, vostè ho va explicar molt bé el dia de la Comissió Informativa d'Urbanisme, no la té Palafrugell, la tenen tots els municipis veïns que tenen dificultats amb els pupil·latges de les caravanes, perquè són activitats extensives, amb això hi estem tots d'acord. Evidentment, nosaltres, des d'aquest Ajuntament no aconseguirem que la Generalitat canviï la normativa que ha de canviar, però la dificultat la tenim i, per tant, d'alguna manera hem de trobar l'alternativa per resoldre-la, creiem que la alternativa del Pla Especial és una cosa que ens permet regular correctament, que ens permet ubicar l'activitat amb espai de sòl industrial, fent que sigui viable, com dèiem abans, racional i econòmicament, i això és el que nosaltres tirem endavant, el que creiem que és la millor solució pel municipi i per la possibilitat de la implantació d'aquesta activitat. Entra en contradicció una mica, el que vostè deia, amb el que deia fa un moment la senyora Mauri, és difícil trobar la solució davant d'aquesta, i creiem que aquesta és la millor.

Clar que és veritat que quan nosaltres anem a la Comissió Territorial d'Urbanisme, no és llei el que ens diuen allà, però ens ajuden a trobar possibles solucions, i el que fem és tirar endavant aquestes possibles solucions i és veritat que seran ells que ens diran si això pot tirar endavant o no pot tirar endavant, per tant, és el que anem a fer en aquests moments. A mi em sap greu que no estiguin d'acord amb l'aprovació inicial, però és que cap de vostès tampoc ha donat, fins ara, la solució per ajustar correctament aquesta activitat, per tant, com a govern creiem que fem el més correcte que és possible.

- senyor Rangel: Escolti'm, em deixi començar pel final. A nosaltres no ens pertoca donar solucions a problemes que té el govern sobre la taula. Dues, el planejament, li he dit al principi, i no em faci canviar d'escenari ni d'escala, és a dir, el planejament donava resposta a aquestes necessitats, i sinó, el sector que es va desenvolupar i que es va plantejar com un sector a la zona a la qual en aquests moments hi ha les caravanes instal·lades, tenia alguns objectius, alguns d'elles eren de mobilitat, alguns altres eren de sostre residencial, de necessitat d'habitatge públic, i els altres eren de donar resposta a això, i es miri la data. I després, pel que fa a la, entre cometes, valoració del que els hi diuen a Urbanisme, em sembla perfecte, però el problema ens el plantegen a nosaltres, tramitin això a veure com funciona, i si funciona bé, llavors ja en parlarem, escolti'm, que els hi donin resposta en relació a unes necessitats. Què vostès creuen que són unes i que són comunes d'arreu, doncs perquè les he de solucionar només aquí, si no tenim garanties que d'aquí a deu anys les caravanes no es facin servir i aquí tindrem la necessitat de canviar uns usos, i si hi ha més èxit de caravanes i ens cal ampliar amb 30.000 metres més?, i si hi ha alguna altra activitat de tipus extensiva, d'estabulació i emmagatzematge, i no em faci dir els noms, però hi són ,què farem?, la mateixa solució?, anirem ampliant aquest no urbanitzable en el qual la Llei ens deixa molt clar quines són les úniques activitats i usos que són permesos?, i dins d'aquest concepte d'interès general, sapiguem que ja n'hi ha una a Palafrugell amb aquesta mateixa tramitació, i és la subestació elèctrica, interès general, ara bé, un pàrking de caravanes, vostès li volen veure interès general?, que Urbanisme, la comissió Territorial, després de la seva insistència, li veuen l'interès general?, doncs miri, nosaltres no li veiem, i per tant, el nostre vot és negatiu.

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

VIST el Pla especial urbanístic per a la implantació d'usos en sòl no urbanitzable, complementaris d'activitats del sector SUD-1.12, Brugueres 2, de Palafrugell, presentat al Registre d'entrada de l'Ajuntament pel senyor Joan Riera Avellí, en data 15 de desembre de 2010 i amb núm. 18.584.

ATÈS l'informe emès per la Comissió informativa d'urbanisme, obres, serveis, medi ambient, patrimoni i millora de la qualitat urbana, a la sessió del 17 de gener de 2011.

ATÈS l'informe conjunt emès per l'Assessor Jurídic Municipal, el senyor Ramon Ràfols Pascual, i pel Secretari de la Corporació, el senyor Jordi Turon Serra, en data 19 de gener de 2011, on manifesten que són d'aplicació el que determinen l'article 67 del Decret legislatiu 1/2010, de 3 d'agost, pel qual s'aprova el Text refós de la Llei d'urbanisme, i l'article 92 del Decret 305/2006, de 18 de juliol, pel qual s'aprova el Reglament de la Llei d'urbanisme, que regulen les condicions per elaborar els plans especials urbanístics, i que la seva tramitació s'ajustarà a allò que disposa l'article 85 del Decret legislatiu 1/2010, de 3 d'agost, pel qual s'aprova el Text refós de la Llei d'urbanisme.

ATÈS que, a títol de conclusió, l'Assessor Jurídic Municipal i el Secretari de la Corporació consideren que és procedent l'aprovació inicial d'aquest Pla especial urbanístic, el qual s'haurà de posar a informació pública pel termini d'un mes i s'hauran de tenir en compte les prescripcions que es recullen als articles esmentats.

ATÈS l'informe emès per l'Arquitecte Assessor Municipal, el senyor Jordi Font Bel, en data 21 de gener de 2011, sobre aquest Pla especial urbanístic presentat pel senyor Joan Riera Avellí i redactat per l'Arquitecte senyor Antoni Aguilar Piera, on efectua les següents consideracions prèvies:

- En data 26 de novembre de 2008, el Ple Municipal va aprovar definitivament el Pla parcial del sector SUD-1.12, Brugueres 2, de Palafrugell, i posteriorment, en data 25 de març de 2009, es va aprovar definitivament la reparcel·lació d'aquest sector, trobant-se actualment en procés d'urbanització. Producte de la tramitació de la reparcel·lació es va adjudicar a l'Ajuntament, en concepte de cessions d'aprofitament, la parcel·la anomenada 4.1, que és la situada al nord del sector que confina amb el sòl no urbanitzable.
- En data 9 de juliol 2010 es va signar un conveni entre l'Ajuntament i el senyor Joan Riera Avellí, en el sentit que s'acordava que si el senyor Riera guanyava la subhasta pública de la parcel·la 4.1 que tramitava l'Ajuntament, es tramitaria un document de Pla especial urbanístic amb l'objectiu de fer possible completar l'activitat de pupil·latge de caravanes ocupant part del sòl no urbanitzable col·lindant, sempre que es justificués la seva conveniència i idoneïtat, i amb l'aplicació de les mesures correctores ambientals adequades.
- La justificació urbanística del contingut del conveni ve determinada, per una part, per la inviabilitat racional i econòmica de malbaratar una superfície important de sòl industrial per una activitat de molt escassa potència, d'uns 20.000.- m2 de superfície per a un o dos treballadors, com a màxim, i d'una activitat inexistente durant 10 mesos a l'any i, per l'altra part, pel fet de ser una activitat que no ve recollida en els textos de la legislació urbanística vigent, el que ha comportat que arreu s'hagin instal·lat, o bé irregularment o bé en sòl no urbanitzable arran d'alguna carretera, amb les seves nefastes conseqüències d'imatge.

Per tant, sembla que aquesta solució híbrida, d'utilitzar una part d'un sòl industrial on s'implanten totes les edificacions i intervencions de més potència, i que es completa amb un sòl no urbanitzable col·lindant que no té cap nivell de protecció, i situat a

resguard de les visuals de la xarxa viària bàsica, aporta una solució acceptable a aquest ús, que en un municipi turístic té la seva importància.

- En el Pla especial urbanístic aportar es fa constar que la qualificació urbanística vigent es manté invariable, de d1, sòl agrícola en la classificació de sòl no urbanitzable, i que l'ús que s'admet d'aparcament i pupil·latge de caravanes queda vinculat a l'activitat que es realitzi a la finca 4.1.

ATÈS que al mateix informe de 21 de gener, l'Arquitecte Assessor Municipal manifesta que el contingut d'aquest Pla especial urbanístic cal valorar-lo positivament per quant s'ajusta a l'objectiu pretès i, per tant, considera que es pot aprovar inicialment però caldria que es concretessin més els següents aspectes:

1. Regular amb precisió la impossibilitat d'efectuar moviments de terres, de manera que es mantingui la topografia existent.
2. Concretar el paviment d'acabat, de manera que sigui el màxim permeable possible i que la seva utilització no sigui en extensió completa sinó que es deixin àrees en el seu acabat natural.
3. Caldrà garantir que ni les tanques ni les fileres d'arbres conformaran barreres visuals compactes i contínues.
4. Establir que, en cap cas, s'envairan els terrenys més al nord, que tenen la qualificació de protecció territorial, encara que siguin de la mateixa propietat. Si es dona aquest cas, caldrà que arribin a un acord amb pagesos per garantir que es segueixin utilitzant per a conreu, o sigui, mantenint l'activitat agrícola que determina el POUM.
5. Caldrà que a la normativa es facin constar les determinacions de l'estudi d'impacte i integració paisatgística i les prescripcions de l'informe de l'Àrea de Medi Ambient de l'Ajuntament.

ATÈS que, segons es desprèn de l'informe emès per l'Arquitecte Assessor Municipal, simultàniament a l'obertura del corresponent període d'informació pública caldrà demanar informes als següents organismes:

- a) Serveis Territorials del Departament d'Agricultura, Ramaderia, Pesca, Alimentació i Medi Natural.
- b) Serveis Territorials de Medi Ambient a Girona.
- c) Direcció General de Planificació Territorial, del Departament de Territori i Sostenibilitat.
- d) Agència Catalana de l'Aigua.

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 majoria, amb els vots a favor dels senyors Sabrià (ERC), les senyores Rivas i Cruz i els senyors Fuente, Aliu, Menor (L'Entesa), Vilà, Lledó, la senyora Ridao (ERC), i la senyora Bonal i el senyor Mitjà (CiU), total onze vots a favor; i els vots en contra dels senyors Fernández, Rocas, Rangel, Vencells, Almagro, les senyores Sagnier, Pallarés (PSC), Galiana (PP) i Mauri (AMC), total nou vots en contra:

PRIMER.- Aprovar inicialment aquest Pla especial urbanístic per a la implantació d'usos en sòl no urbanitzable, complementaris d'activitats del sector SUD-1.12, Brugueres 2, de Palafrugell, presentat pel senyor Joan Riera Avellí i redactat per l'Arquitecte senyor Antoni Aguilar Piera, supeditant la continuació del tràmit d'aprovació a la introducció de les observacions recollides a l'informe de l'Arquitecte Assessor Municipal, transcrites 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.

SEGON.- 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'edicte de l'Ajuntament, i la inserció d'aquest edicte al web municipal (www.palafrugell.cat) acompanyat d'una còpia del pla especial objecte d'aquesta aprovació inicial, per a la seva consulta per mitjà telemàtic.

TERCER.- Notificar aquest acord al senyor Joan Riera Avellí, a l'arquitecte redactor, el senyor Antoni Aguilar Piera, i a les persones o propietaris afectats per aquesta tramitació, 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.

QUART.- Notificar aquest acord als Serveis Territorials del Departament d'Agricultura, Ramaderia, Pesca, Alimentació i Medi Natural, als Serveis Territorials de Medi Ambient a Girona, a la Direcció General de Planificació Territorial, del Departament de Territori i Sostenibilitat, i a l'Agència Catalana de l'Aigua, als quals es farà tramesa d'un exemplar d'aquest Pla especial, perquè puguin emetre els respectius informes.

CINQUÈ.- Notificar també aquest acord a l'Àrea de Medi Ambient de l'Ajuntament perquè emeti un informe sobre aquest Pla especial urbanístic.

15.- PROJECTE DE REPARCEL·LACIÓ VOLUNTÀRIA DE L'ÀMBIT DEFINIT PER L'EXPEDIENT DE MODIFICACIÓ PUNTUAL DEL PLA GENERAL D'ORDENACIÓ DE PALAFRUGELL A L'ENCREUAMENT DEL CARRER DE LANZAROTE AMB L'AVINGUDA D'ANTONI J. ROVIRA, DE CALELLA.- Aprovació definitiva.

VIST que per Resolució de l'Alcaldia núm. 2453/10, de 18 d'octubre, es va resoldre sotmetre a informació pública, pel termini d'un mes, la proposta de reparcel·lació voluntària de l'àmbit definit per l'Expedient de modificació puntual del Pla General a l'encreuament del carrer Lanzarote i de l'avinguda d'Antoni J. Rovira, a Calella de Palafrugell.

ATÈS que aquest Projecte de reparcel·lació voluntària va ésser sotmès a un període d'informació pública d'un mes, entre el dia 10 de novembre i el dia 9 de desembre de 2010, ambdós inclosos, amb la publicació del corresponent edicte al Butlletí Oficial de la Província de Girona núm. 214, de 9 de novembre, i també es va disposar la publicació d'un edicte al Diari de Girona de data 15 de desembre de 2010 i es va procedir a la seva col·locació al tauler d'edicte de l'Ajuntament i a la web municipal, sense que es presentés cap suggeriment o al·legació.

ATÈS l'informe emès per la Comissió informativa d'urbanisme, obres, serveis, medi ambient, patrimoni i millora de la qualitat urbana, a la sessió celebrada el 17 de gener de 2010.

ATÈS l'informe conjunt emès en data 17 de gener de 2011, per l'Assessor Jurídic Municipal, el senyor Ramon Ràfols Pascual, i pel Secretari de la Corporació, el senyor Jordi Turon Serra, on manifesten el que ja exposaven a l'informe precedent de 15 d'octubre en el sentit que, una vegada acabat el termini d'informació pública, l'Ajuntament ha de procedir a l'aprovació definitiva del projecte i a la publicació de l'edicte d'aprovació definitiva i, posteriorment, ha de certificar la fermesa en via administrativa de l'expedient de reparcel·lació indicant, així mateix, que amb vista a la inscripció del projecte en el Registre de la Propietat de Palafrugell, en el supòsit d'una reparcel·lació voluntària, la presentació de l'escriptura pública i la certificació de l'acord de reparcel·lació són suficients per a la inscripció

en el Registre de la Propietat, d'acord amb el que disposa l'article 128 del Decret legislatiu 1/2010, de 3 d'agost, pel qual s'aprova el Text refós de la Llei d'urbanisme, i l'article 122 de l'antic Decret legislatiu 1/2005, de 26 de juliol, pel qual s'aprova el Text refós de la Llei d'urbanisme.

ATÈS que, a títol de conclusió, l'Assessor Jurídic Municipal i el Secretari de la Corporació manifesten, consideren que es pot aprovar definitivament aquest Projecte de reparcel·lació voluntària i disposar la publicació de l'edicte corresponent.

ATÈS el que disposen els articles 125 a 129 del Decret legislatiu 1/2010, de 3 d'agost, pel qual s'aprova el Text refós de la Llei d'urbanisme, els articles 119 a 123 de l'anterior Decret legislatiu 1/2005, de 26 de juliol, pel qual es va aprovar el Text refós de la Llei d'urbanisme, i l'article 166, en relació a l'article 164, del Decret 305/2006, de 18 de juliol, pel qual s'aprova el Reglament de la Llei d'urbanisme.

El Ple de l'Ajuntament acorda per unanimitat:

PRIMER.- Aprovar definitivament el Projecte de reparcel·lació voluntària de l'àmbit definit per l'Expedient de modificació puntual del Pla General a l'encreuament del carrer Lanzarote i de l'avinguda d'Antoni J. Rovira, a Calella de Palafrugell.

SEGON.- Disposar la publicació de l'edicte d'aprovació definitiva d'aquest projecte de reparcel·lació voluntària al Butlletí oficial de la província de Girona, per a coneixement de l'acord adoptat.

TERCER.- Notificar aquest acord a tots els propietaris inclosos en l'àmbit d'aquest projecte de reparcel·lació voluntària, i a totes les persones o entitats interessades en aquesta tramitació.

QUART.- Expedir una certificació d'aquest acord d'aprovació definitiva per a la seva inscripció reglamentària al Registre de la Propietat de Palafrugell, d'acord amb el que disposa l'article 129 del Decret legislatiu 1/2010, de 3 d'agost, pel qual s'aprova el Text refós de la Llei d'urbanisme.

16.- EXPEDIENT DE MODIFICACIÓ DEL SISTEMA D'ACTUACIÓ DEL SECTOR Pa 1.13 "PIVERD SUD", DE PALAFRUGELL, PASSANT DEL SISTEMA DE COMPENSACIÓ BÀSICA AL SISTEMA DE COOPERACIÓ.- Aprovació definitiva.-

Intervé la senyora Rivas proposant retirar aquesta aprovació definitiva del canvi de sistema de la zona del Piverd, de l'ordre del dia, perquè en aquests moments el que està previst fer és un Decret d'Alcaldia a l'empresa, amb un termini de deu dies, per tal que es pronunciïn si volen continuar el procés o no, i per tant, esperem que ho facin de forma voluntària com hem desitjat que passés al llarg d'aquest temps.

S'acorda retirar aquest assumpte de l'ordre del dia de la sessió.

17.- PROJECTE D'URBANITZACIÓ DEL POLÍGON D'ACTUACIÓ DISCONTINU PA-1.2 A/B, CARRER FLAÇÀ, LA PUNXA I TURÓ DEL BRUGUEROL, DE PALAFRUGELL.- Aprovació inicial.-

VIST el Projecte d'urbanització del polígon d'actuació discontinu PA-1.2 A/B, carrer Flaçà-La Punxa i Turó del Bruguerol, de Palafrugell, presentat per la comunitat reparcel·latòria d'aquest polígon d'actuació, representada pel senyor Enric Piera Puigbó, en data 30 de

desembre de 2010, amb registre d'entrada núm. 19.352, i amb diligència de certificat administratiu de 29 de desembre.

ATÈS l'informe conjunt emès per l'Arquitecte Municipal, el senyor Joaquim Garcia Balda, i per l'Arquitecte Tècnic Municipal, el senyor Albert Vilà Roura, en data 24 de gener de 2011, on manifesten que aquest projecte d'urbanització cal que contingui la documentació que s'estableix als articles 96, 97 i 98 del Decret 305/2006, de 18 de juliol, pel qual s'aprova el Reglament de la Llei d'urbanisme, pel que consideren que la documentació presentada s'haurà de complementar d'acord amb les observacions que es detallen a continuació, a més d'aportar els plànols del projecte a una escala mínima de 1/200 i facilitar una còpia en CD o DVD de tot el projecte en suport digital en format Word 97 i DWG.:

- Pla de control de qualitat adaptat a les obres que contempla el projecte.
- Estudi o Estudi Bàsic de Seguretat i Salut, d'acord amb el que es determina al Decret 1697/1997, de 24 d'octubre, pel que s'estableixen les disposicions mínimes de seguretat i salut a les obres de construcció i els demés que li siguin d'aplicació.
- El projecte ha de justificar el compliment de l'Ordre VIV/561/2010, Document Tècnic de condicions bàsiques d'accessibilitat i no discriminació per a l'accés i utilització dels espais públics urbanitzats.
- El projecte s'ha de presentar signat i visat pel col·legi professional corresponent.

ATÈS que al mateix informe conjunt de l'Arquitecte Municipal i de l'Arquitecte Tècnic Municipal també relacionen una sèrie de consideracions que s'hauran de tenir en compte abans de l'aprovació definitiva del projecte d'urbanització presentat, que s'hauran de recollir en un text refós del projecte que reculli totes aquestes observacions i quina transcripció literal és la següent:

- Memòria del projecte
 - En el projecte s'haurà de contemplar la pavimentació de la vorera Est del carrer Flaçà.
 - La composició i gruixos de la caixa de paviment, es determinarà en el moment de l'execució de les obres i un cop obtinguts els resultats dels assaigs necessaris.
 - La capa de rodadura s'executarà al cap de quatre mesos de circulació, i s'haurà de preveure l'enrassat de les tapes de serveis de la calçada.
 - Maquen els assessoraments de les diferents companyies subministradores: Sorea, Gas Natural i Telefònica.
- Documents gràfics del projecte
 - Plànol U.2. S'ha d'aportar un aixecament topogràfic que contingui els carrers adjacents per tal d'estudiar en detall l'enllaç amb la vialitat existent i on aparegui l'alineació dels edificis existents del carrer Flaçà i l'arbrat de l'àmbit afectat. Ha de ser un document comprensible i ha de contenir tots els elements existents.
 - Plànol U.3. Els guals de vianants s'han d'adaptar a les prescripcions de l'Ordre VIV/561/2010, Document Tècnic de condicions bàsiques d'accessibilitat i no discriminació per a l'accés i utilització dels espais públics urbanitzats. El vial Nord s'haurà de preveure amb accés rodat.
 - Plànol U.6. La rasant definitiva del vial sud, s'haurà d'adaptar a la prevista en el Projecte d'Urbanització del Sector Urbanitzable Delimitat 1.9 "Coll de la Morena 2", a Palafrugell.
 - Plànol U.7. La disposició de serveis a la vorera es determinarà a peu d'obra d'acord amb les prescripcions de les diferents companyies subministradores i tenint en compte la presència d'arbrat a les voreres, on no es podran ubicar serveis a la part inferior.

- Plànol U.10. La secció transversal del carrer Ripoll s'acabarà de concretar quan s'aporti el topogràfic que es sol·licita en el present informe.
- Plànol U.12. Actualment no es pot executar la connexió de les xarxes de pluvials i residuals amb el sector SUD 1.9, pel que el projecte haurà de preveure la instal·lació d'un bombament provisional i la xarxa de pluvials del vial sud, de moment, no es podrà posar en funcionament.
S'hauran de preveure més recollides de pluvials en els següents punts: encreuament del carrer Flaçà amb vial Sud i entre el carrer Ripoll i vial Nord.
S'haurà de preveure una escomesa més de residuals i pluvials a la parcel·la d'equipaments.
La xarxa d'aigües pluvials del carrer Flaçà, s'haurà de perllongar fins al límit de l'àmbit.
- Plànol U.13. A les seccions de les xarxes de sanejament es detecten pendents superiors al 5% arribant al 14,7%. S'haurà de justificar que no s'assoleixen velocitats superiors als 6m/s, i en aquest cas s'hauran d'estudiar novament les xarxes amb unes pendents màximes del 5-6 % i velocitats màximes de 5-6 m/s.
- Plànol U.17. S'ha de preveure l'enllumenat públic del carrer Ripoll i del Vial Nord.
- Plànol U.19. S'ha de preveure la instal·lació d'una boca de reg a la Plaça de José Barba Ramos i s'ha de desviar la xarxa del carrer Flaçà que discorre per la zona verda i ubicar-la a la vorera.

ATÈS que, a títol de conclusió, els tècnics municipals consideren que es pot aprovar inicial d'aquest projecte d'urbanització en una propera sessió plenària, supeditant la continuació del tràmit d'aprovació a la introducció de les esmenes detallades i a les que es puguin derivar del tràmit d'informació pública i dels informes complementaris a emetre per la Policial Local, per la Cap de l'Àrea de Serveis Municipals, per la Tècnica de l'Àrea de Medi Ambient, i per l'Enginyer Tècnic Municipal, que s'incorporaran a un text refós d'aquest projecte que es presentarà a l'Ajuntament.

ATÈS el que disposen els articles 89 i 119 del Decret legislatiu 1/2010, de 3 d'agost, pel qual s'aprova el Text refós de la Llei d'urbanisme i l'article 110 del Decret 305/2006, de 18 de juliol, pel qual s'aprova el Reglament 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.- Aprovar inicialment el Projecte d'urbanització del polígon d'actuació discontinu PA-1.2 A/B, carrer Flaçà-La Punxa i Turó del Bruguerol, de Palafrugell, amb un pressupost d'execució per contracte de 404.411,09 €, sense el 18% d'IVA aplicable, presentat per la comunitat reparcel·latòria d'aquest polígon d'actuació, representada pel senyor Enric Piera Puigbó, en data 30 de desembre de 2010, amb registre d'entrada núm. 19.352, amb diligència de certificat administratiu de 29 de desembre, i redactat per A52, Taller d'arquitectura i urbanisme, representat per l'Arquitecte senyor Pere González Nebreda, supeditant la continuació del tràmit d'aprovació a la introducció de les esmenes que s'han transcrit en aquest mateix acord, i a les que es puguin derivar del tràmit d'informació pública i de la incorporació dels informes complementaris que es sol·licitaran.

SEGON.- Publicar un edicte al Butlletí oficial de la província per disposar l'obertura d'un període d'informació pública d'un mes, així com la seva disposició al tauler d'anuncis de l'Ajuntament i la seva inserció al web municipal (www.palafrugell.cat), acompanyat d'un còpia del projecte objecte d'aquesta aprovació inicial, per a la seva consulta per mitjà telemàtic.

TERCER.- Sol·licitar els respectius informes a les àrees de Serveis Municipals, de Medi Ambient, a l'Enginyer Tècnic Municipal i a la Policia Municipal.

QUART.- Notificar aquest acord als promotors d'aquest projecte d'urbanització, a l'equip tècnic redactor, a la resta de propietaris afectats i a les companyies subministradores Sorea, SA, "Endesa Distribución Eléctrica, SL", Enllumenats Costa Brava, SL, "Gas Natural Distribución SDG, SA" i Telefónica, SA, perquè puguin valorar i informar sobre les propostes referides als àmbits respectius de les seves competències, si ho consideren oportú.

18.- PROJECTE D'ADEQUACIÓ DEL CAMÍ PEATONAL I PISTA CICLABLE A L'AUTOVIA GIV-6546, 2ª FASE: SUBSTITUCIÓ DE L'ARBRAT I PODA, ADEQUACIÓ DELS PUNTS DE TROBADA I ZONES DE DESCANS, INCLÒS EN EL PLA ÚNIC D'OBRES I SERVEIS DE CATALUNYA. ANY 2010.- Acceptació de les ajudes. Aprovació.-

- Vist que al Diari oficial de la Generalitat de Catalunya núm. 5574, de 24 de febrer de 2010, es va publicar la resolució GOV/20/2010, de 16 de febrer de 2010, on es recull que està previst atorgar una subvenció de 200.000,00 € pel projecte d'adequació de camí de vianants i de la pista per a bicicletes a l'autovia GIV-6546, fase 1: enllumenat, entre els nuclis de Palafrugell i Llafranc, dins del programa específic de dinamització i equilibri territorial del Pla únic d'obres i serveis de Catalunya, any 2010, amb el número d'actuació 2010/300.

- Atès que l'Ajuntament ha sol·licitat que s'accepti la renúncia a la subvenció atorgada al finançament de l'actuació 2010/300 i demana que part dels romanents econòmics que es produeixin es destinin al finançament del projecte d'adequació del camí peatonal i pista ciclable a l'autovia GIV-6546, 2a fase: substitució de l'arbrat i poda, adequació dels punts de trobada i zones de descans.

- Atesa la resolució de 16 de novembre de 2010, d'acceptació de la renúncia a l'execució de l'actuació núm. 2010/300, inclosa en el Pla únic d'obres i serveis de Catalunya, any 2010, i d'aplicació per part dels romanents econòmics produïts, en la qual es finança el projecte d'adequació del camí peatonal i pista ciclable a l'autovia GIV-6546, 2a fase: substitució de l'arbrat i poda, adequació dels punts de trobada i zones de descans, amb número d'actuació 2010/1169, amb un pressupost total de 354.091,50 euros i amb una subvenció per part del PUOSC de 191.103,18 euros.

- Atès l'informe emès per la Comissió informativa d'urbanisme, obres, serveis, medi ambient, patrimoni i millora de la qualitat urbana, a la sessió celebrada el 17 de gener de 2011.

- Atès que es compleix el que fixa el 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 les disposicions concordants, pel que fa al quòrum necessari per a l'adopció dels acords següents.

El Ple de l'Ajuntament acorda per unanimitat:

Primer.- Acceptar les ajudes incloses en el programa específic de dinamització i equilibri territorial del Pla únic d'obres i serveis de Catalunya, any 2010, per finançar el projecte d'adequació del camí peatonal i pista ciclable a l'autovia GIV-6546, 2a fase: substitució de l'arbrat i poda, adequació dels punts de trobada i zones de descans, amb número d'actuació 2010/1169, amb una subvenció de 191.103,18 euros.

Segon.- Acceptar la normativa aprovada per desenvolupar el Pla.

Tercer.- Considerar garantida la capacitat de gestió administrativa i tècnica d'aquest Ajuntament perquè les obres s'executin amb normalitat i designar la persona següent per a la direcció d'aquesta obra:

Director facultatiu: Joan Jonama Casellas, enginyer agrònom

Quart.- Aquesta Corporació es compromet a solucionar, al seu càrrec exclusiu, qualsevol incidència que sobrevingui abans de l'inici de les obres o durant la seva execució.

Cinquè.- Que el projecte tècnic s'ha sotmès a la tramitació reglamentària i s'ha aprovat definitivament pel per la Junta de Govern Local en la sessió del dia 30 de juliol de 2010.

Sisè.- Que aquesta corporació disposa en ferm dels terrenys, i dels serveis, així com també de les autoritzacions i concessions administratives necessàries per a l'inici i execució de l'actuació, així com la seva posada en servei.

Setè.- Que de conformitat amb l'informe d'intervenció, a la partida pressupostària 21 150 61936 "Inversions autovia 2a fase" de l'any 2010 hi ha consignació suficient per atendre el finançament d'aquesta actuació.

Vuitè.- Notificar aquest acord al Departament de Governació i Administracions Públiques, Serveis Territorials a Girona per a la seva inclusió a l'expedient de subvenció en tràmit.

19.- TEXT REFÓS DEL PROJECTE DE REHABILITACIÓ DE LA FÀBRICA MODERNISTA DE CAN MARIO COM A NOVA SEU DEL MUSEU DEL SURO DE PALAFRUGELL. FASE 5.- Aprovació.-

Intervé el senyor Sabrià manifestant que en aquest cas estàvem pendent de les modificacions que havia de fer l'INCASÒL, per tal de poder iniciar el procés de licitació i entenc que això són les aprovacions d'aquestes modificacions, per tant, es podria tirar endavant la licitació.

A continuació intervé el senyor Rocas manifestant que no vol discutir el punt en concret, sinó, altra vegada i ja comença a ser un tema recurrent, un tema que pensem que té una vessant cultural molt important, que no hagi passat, ni que sigui per informar, a la Comissió de Serveis a les Persones, on hi ha l'Àrea de Cultura. I més tenint en compte que aquest projecte es pot fer gràcies a una subvenció de l'1% cultural.

- senyor Sabrià: Sí, aquesta és una de les moltes subvencions que hi ha aquí incloses, a més d'un FEDER i del que acaba completant tot el que és el finançament d'aquesta fase. En tot cas, si ho troben convenient, això es pot incloure a la propera Comissió de Cultura i per tant, fer una extensa explicació sobre el projecte, a la propera Comissió.

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

Vist el projecte de rehabilitació de la fàbrica modernista de Can Mario com a nova seu del Museu del Suro de Palafrugell – fase 5, definitivament per Ple extraordinari en la seva sessió de data 16 de setembre de 2010, redactat per OP (TEAM). SLP Farré, Orteu, Piferrer Arqts. i que es compona de memòria, annexes, plec de condicions, estat d'amidaments, pressupost, quadres de preus, projecte d'instal·lacions i plànols, amb un pressupost d'execució per contracta d'un milió sis-cents mil euros, amb el 18% d'IVA inclòs (1.600.000,00 €).

Atès que aquest projecte està inclòs en el programa de l'u per cent cultural català que dona compliment al Decret 175/1994 de 28 de juny (DOGC 1927) i ha calgut fer unes modificacions adaptades als requeriments de l'INCASÒL, entitat responsable de la gestió de les obres finançades parcial o completament amb base a aquest programa.

Atès que s'ha redactat el text refós del projecte executiu de rehabilitació de la fàbrica modernista de Can Mario com a nova seu del Museu del Suro de Palafrugell, fase 5, per adaptar el projecte a les especificacions de l'u per cent cultural català.

Atès l'informe favorable de l'arquitecte municipal de data 17 de gener de 2011.

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.

El Ple de l'Ajuntament acorda per unanimitat:

Primer.- Aprovar el text refós del projecte executiu de rehabilitació de la fàbrica modernista de Can Mario com a nova seu del Museu del Suro de Palafrugell – fase 5, redactat per OP (TEAM). SLP Farré, Orteu, Piferrer Arqts. i que es compona de memòria, annexes, projecte d'instal·lacions, annex de millores, amidaments, pressupost, quadre de preus, plec de condicions, plànols d'arquitectura – conjunt i actuacions – i plànols d'instal·lacions, amb un pressupost d'execució per contracta d'un milió sis-cents mil euros, amb el 18% d'IVA inclòs (1.600.000,00 €).

Segon.- Publicar un edicte al Butlletí oficial de la província per a coneixement general d'aquesta aprovació definitiva.

Tercer.- Notificar aquest acord d'aprovació definitiva als tècnics redactors d'aquest projecte, al Museu del Suro de Palafrugell i a l'INCASÒL.

FORA DE L'ORDRE DEL DIA :

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

A) EXPEDIENT DE MODIFICACIÓ DEL SISTEMA D'ACTUACIÓ DEL POLÍGON D'ACTUACIÓ PA-1.2 A/B, CARRER FLAÇÀ - LA PUNXA I TURÓ DEL BRUGUEROL, DE PALAFRUGELL.- Aprovació inicial.-

VIST que en data 30 de desembre de 2010, amb registre d'entrada núm. 19.352, i amb diligència de certificat administratiu de 29 de desembre, la Comunitat reparcel·latòria del polígon d'actuació PA-1.2 A/B, carrer Flaçà-La Punxa i Turó del Bruguerol, representada pel senyor Enric Piera Puigbó, va presentar a l'Ajuntament el Projecte d'urbanització d'aquest polígon d'actuació i el projecte de reparcel·lació voluntària per compensació bàsica d'aquest mateix polígon, sol·licitant la seva tramitació i demanant alhora la tramitació d'un expedient de modificació del sistema d'actuació d'aquest polígon, passant del sistema de cooperació prevista a la fitxa del POUM de Palafrugell, al sistema de compensació bàsica.

ATÈS l'informe emès per l'Arquitecte Assessor Municipal, el senyor Jordi Font Bel, en data 21 de gener de 2011, on manifesta que el següent:

“El POUM de Palafrugell, que es va aprovar definitivament per acord de la Comissió Territorial d’Urbanisme de Girona, de 2 d’octubre de 2006 determina, a la fitxa corresponent a aquest polígon d’actuació PA-1.2 A/B, que el sistema d’actuació sigui el de cooperació.

Aquesta determinació quedava justificada pel fet que el polígon es constituïa de dues propietats, essent la majoritària la de l’Ajuntament.

Ara bé, en funció que de comú acord s’ha procedit a una reparcel·lació voluntària i que d’aquesta s’indemnitza econòmicament a l’Ajuntament i la totalitat de l’aprofitament urbanístic s’adjudica a la propietat Rodalluna Immobiliària, SL, a efectes que aquesta pugui executar les obres d’urbanització, resulta necessari procedir al canvi de sistema i passar-lo de cooperació a compensació bàsica.

La tramitació d’aquest expedient de canvi de sistema d’actuació el defineix l’article 119 del Decret legislatiu 1/2010, de 3 d’agost, pel qual s’aprova el Text refós de la Llei d’urbanisme, i requereix d’una informació pública d’un mes i s’ha de concedir audiència amb citació personal a les persones interessades.”

ATÈS l’informe conjunt emès pel Secretari de la Corporació, el senyor Jordi Turon Serra, i per l’Assessor Jurídic Municipal, el senyor Ramon Ràfols Pascual, en data 21 de gener de 2011, on manifesten que el POUM de Palafrugell determina per a aquest polígon que el sistema d’actuació sigui el de cooperació, però no obstant, atès que els dos titulars de l’àmbit, un d’ells l’Ajuntament, han decidit tramitar una reparcel·lació voluntària, i que la societat Rodalluna Immobiliària, SL executarà les obres d’urbanització, consideren que procedeix el canvi de sistema i passar-lo de cooperació a compensació bàsica.

ATÈS que al mateix informe conjunt, manifesten que és d’aplicació el que determina l’article 129 del Decret 305/2006, de 18 de juliol, pel qual s’aprova el Reglament de la Llei d’urbanisme, i l’article 119 del Decret legislatiu 1/2010, de 3 d’agost, pel qual s’aprova el Text refós de la Llei d’urbanisme, i que procedeix aprovar inicialment aquest canvi de sistema i disposar l’obertura d’un període d’informació pública, dins el qual s’ha de citar personalment a les persones interessades.

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.- Aprovar inicialment aquest Expedient de Modificació del sistema d’actuació del polígon d’actuació PA-1.2 A/B, carrer Flaçà-La Punxa i Turó del Bruguerol, de Palafrugell, passant del sistema de cooperació previst al POUM de Palafrugell, al sistema de compensació bàsica.

SEGON.- Disposar l’obertura d’un període d’informació pública d’un mes, amb la publicació d’un edicte al Butlletí oficial de la província de Girona i a un diari d’àmplia difusió provincial, la seva col·locació al tauler d’anuncis de l’Ajuntament i la inserció d’aquest edicte al web municipal (www.palafrugell.cat).

TERCER.- Notificar aquest acord als propietaris directament afectats per la gestió d’aquest polígon d’actuació, als seus representants i a l’equip tècnic redactor, a fi que qualsevol que ho desitgi pugui examinar-lo i aduir, durant el termini d’un mes a comptar des del dia següent al de la recepció de la notificació d’aquest acord, totes les al·legacions o observacions que consideri oportunes.

20.- MOCIÓ INSTITUCIONAL D'AGRAÏMENT AL DEPARTAMENT D'EDUCACIÓ DE LA GENERALITAT DE CATALUNYA PER LA IMPLANTACIÓ D'UN CENTRE DELEGAT DE LA ESCOLA OFICIAL D'IDIOMES DE GIRONA, A PALAFRUGELL I PETICIÓ DE CURSOS DE CONTINUÏTAT DE LLENGUA ANGLESA I DE NOUS CURSOS DE LLENGUA FRANCESA, PER SER DEBATUDA EN EL PLE DEL MES DE GENER.-

Aprovació.-

Intervé el senyor Aliu manifestant que aquest tema es va tractar al Consell Escolar Municipal passat, i es va aprovar donar les gràcies al Departament pel fet d'haver instaurat aquí l'Escola Oficial d'Idiomes, però aprofitant l'avinentsa, intentar donar continuïtat, i per tant, ja que aquí ja s'estan donant uns cursos també de francès, que són un tema que ve de la Unió europea, i d'una manera més senzilla, no tant oficial, aprofitar també per demanar el primer curs de francès. És només això, és donar continuïtat al que ja s'ha aconseguit, i poc a poc, anar-ho ampliant.

Seguidament intervé el senyor Sabrià manifestant que la moció és molt clara, les dues parts, d'agraïment perquè sempre s'havia aprovat la moció des d'aquí per demanar-ho, però també aquesta voluntat de continuïtat, d'una banda, dels grups, i de l'altra, d'ampliació. Per tant, entenc que la moció tal com es pretenia és institucional.

Tot seguit se sotmet a votació la moció, per la qual cosa, en conseqüència:

En una societat globalitzada com la que tenim, l'aprenentatge de les llengües és imprescindible perquè ofereix més possibilitats laborals i dona valor afegit a la relació amb les persones que ens visiten.

El municipi de Palafrugell és un municipi turístic i del turisme depèn bona part de la seva economia.

El Consell Escolar Municipal de Palafrugell ha manifestat reiteradament, des de l'any 2006, cada curs escolar, i per unanimitat, la necessitat d'una Escola Oficial d'Idiomes en el municipi de Palafrugell.

Aquest curs 2010- 2011 el Departament d'Educació de la Generalitat de Catalunya ha obert el centre públic delegat a Palafrugell adscrit a l'Escola Oficial d'Idiomes de Girona (EOI Girona) i s'ha ubicat a l'Institut Frederic Martí, el qual el curs 2006-2007 va aprovar, per unanimitat, de demanar una Escola Oficial d'Idiomes en el municipi de Palafrugell i d'oferir les instal·lacions del centre per a la seva ubicació.

El curs 2010-2011, el centre públic delegat a Palafrugell adscrit a l'Escola Oficial d'Idiomes de Girona ofereix el nivell bàsic - 1r i 2n de llengua anglesa, que corresponen a 60 places, de les 228 preinscripcions que hi va haver.

Palafrugell participa en el projecte europeu CulturPro vinculat a les universitats de Girona (UdG), de Lleida (UdL) i de Perpinyà, amb l'objectiu de fomentar l'harmonització de l'oferta de formació i d'aprenentatge als dos costats de les fronteres franco-espanyola, configurar una oferta de formació transfronterera complementària als sistemes de formació preexistents i afavorir el desenvolupament d'una formació professional transfronterera, millorar la mobilitat dels estudiants, dels formadors i dels titulats universitaris, així com l'ensenyament universitari semipresencial; mostrar l'avantatge competitiu dels espais plurilingües en l'àmbit laboral.

A Palafrugell la [Universitat de Girona](#) ofereix els nivells A1 i A2, del [Marc Comú Europeu](#), que capacita els estudiants per entendre la llengua francesa en un entorn professional.

El Ple de l'Ajuntament acorda per unanimitat:

Primer.- Segons l'acord pres per unanimitat pel Consell Escolar Municipal de Palafrugell, en data de 16 de desembre de 2010, agrair al Departament d'Educació de la Generalitat de Catalunya, la implantació d'un Centre Delegat de la Escola Oficial d'Idiomes de Girona, a Palafrugell.

Segon.- Segons l'acord pres per unanimitat pel Consell Escolar Municipal de Palafrugell, en data de 16 de desembre de 2010, el qual s'adjunta, sol·licitar al Departament d'Ensenyament de la Generalitat de Catalunya que el Centre Delegat de la Escola Oficial d'Idiomes de Girona, a Palafrugell doni continuïtat als cursos que s'estan desenvolupant aquest 2010-2011, que són 1r i 2n de llengua anglesa, de manera que el curs 2011-2012, es puguin cursar 2n i 3r de llengua anglesa i 1r, per al nou alumnat.

Tercer.- Demanar al Departament d'Ensenyament de la Generalitat de Catalunya que el 2011-2012 es pugui cursar 1r nivell de llengua francesa en el Centre delegat de l'Escola Oficial d'Idiomes a Palafrugell.

Quart.- Comunicar aquest acord al Conseller d'Ensenyament, al Director General d'Ensenyaments professionals, artístics i especialitzats i al Director dels Serveis Territorials d'Educació a Girona de la Generalitat de Catalunya.

21.- MOCIÓ DEL GRUP MUNICIPAL SOCIALISTA PROPOSANT SOL·LICITAR AL MINISTERI DE MEDI AMBIENT EL RESCAT O L'ANUL·LACIÓ DE LA CONCESSIÓ OBJECTE DE LA SENTÈNCIA RELACIONADA AMB LA "CASA ROSA" DE CALELLA DE PALAFRUGELL.- Aprovació.-

Copiada textualment la moció, diu així:

Exposició de motius:

Atesa la sentència dictada per l'Audiència nacional en el recurs 35/2007, interposat per l'Ajuntament de Palafrugell contra la Resolució del Director General de Costes, de data 14 de setembre de 2006, dictada per la Delegació del Ministeri de Medi Ambient, respecte la concessió atorgada al senyor Enrique Genís Dausà, de legalització d'ocupació d'una parcel·la de 73,91 m2, i la construcció d'una terrassa a la platja del Canadell "Casa Rosa", a Calella de Palafrugell.

Atesos els informes emesos per l'Assessor Jurídic d'aquest Ajuntament, en dates 4 de febrer de 2009 i 1 de març de 2010, respectivament.

Es proposa la següent

Proposta d'Acord:

L'Ajuntament de Palafrugell, sense més demora i seguint les indicacions de l'Assessor Jurídic, expressades en els seus informes, sol·licitarà al Ministeri de Medi Ambient el rescat o l'anul·lació de la concessió objecte de la sentència enunciativa en l'exposició de motius.

Intervé el senyor Almagro dient que cal explicar que es tracta de la Casa Rosa, del Mirador i el soterrani, que a través d'un informe que va emetre l'Assessor Jurídic, el mes de febrer de

2009, nosaltres vàrem fer preguntes al Ple, com a continuació d'aquelles preguntes al Ple, fa pocs mesos vàrem insistir com estava la concessió, aquella concessió va ser objecte de transmissió perquè es va vendre la finca, i aquesta transmissió de la concessió no correspon. L'Ajuntament va interposar una demanda, un recurs, i el vàrem guanyar, per tant, tenim una concessió que el que hem de fer és rescatar-la. Nosaltres, amb la pregunta que vàrem fer al Ple, se'ns va lliurar informe de l'assessor jurídic, i veiem que el darrer que va fer sobre aquest tema era en data 1 de març de 2010. A ningú se li escapa que un informe dient que caldria que l'ajuntament es dirigís al Ministeri, perquè caldria el seu rescat o anul·lació, ens va sorprendre que gairebé un any després d'aquest informe, l'equip de govern no hagués actuat.

Per tant, el motiu d'aquesta moció és avisar a l'equip de govern, que tenim una concessió prou important o potser prou atractiu, perquè l'Ajuntament hi actuï. Al presentar aquesta moció se'ns proposen unes correccions i se'ns proposa que sigui institucional. Nosaltres pel tema que sigui institucional no tenim absolutament cap inconvenient, perquè el propòsit que perseguim amb la moció és solucionar problemes i ajudar amb la gestió sempre que sigui possible, per tant, que sigui institucional, nosaltres ho acceptem de bon grau i no tenim res a dir. També és veritat que les esmenes que ens proposen van en el sentit de millorar el text. El text, el nostre grup el va recollir textual de la proposta de l'informe, però no és menys cert que el text que se'ns proposa el millora. El fet que nosaltres parlem de rescat, per dir-ho d'alguna manera, ens sortiria més car a l'Ajuntament que parlar del terme resolució, l'anul·lació de la resolució. Per tant, la proposta, el text que se'ns va proposar, nosaltres l'acceptem i ens sembla que el complementa perfectament. Ara bé, jo hi afegiria un segon apartat, que fruit de viure la situació i de veure-ho plasmada en un document, pensem que hi falta, i seria un segon punt. Amb el primer punt que hem expressat, el que fem és deixant la concessió sense efecte, lliure, i nosaltres hi afegiríem un segon punt, que ho proposem de via veu, per tant que tots els grups ho valorin, el segon punt aniria en el sentit de demanar aquesta transmissió: demanar que aquesta transmissió es realitzi a favor de l'Ajuntament de Palafrugell, com a destí, o per destí de caràcter públic municipal local. És a dir, diem que aquella transmissió no era correcta, diem que aquella concessió quedi sense efecte, i si queda sense efecte, aprofitem-ho, demanar-ho per nosaltres, que segurament que trobarem diferents usos que ens poden anar la mar de bé.

Per tant, acceptaríem l'esmena que ens han presentat, i hi afegiríem aquest segon punt, si els hi sembla bé.

- senyor Sabrià: A mi només em genera un dubte sobre el redactat, que és si en la propera part demanem la resolució de la concessió, aquesta quedaria sense efecte, i després no podríem demanar la transmissió de la concessió, per tant, jo crec que estem tots d'acord en la filosofia, i que si el secretari ho ha d'acabar d'ajustar, segur que no portarà cap tipus de desacord. L'únic dubte que em genera és aquest, si en un punt demanem l'anul·lació i a l'altre la transmissió, aquí suposo que alguna cosa ens balla, però en tot cas, segur que podem trobar algun redactat que ens satisfaci a totes les parts, i poder-ho aprovar d'aquesta manera.

- senyor Almagro: Per acabar, el que ha de quedar clar és que aquest text, el secretari el pot millorar perfectament, i que estem en la línia aquesta que hem apuntat.

Tot seguit se sotmet a votació la moció, com a institucional, per la qual cosa, en conseqüència:

Atesa la sentència dictada per l'Audiència nacional en el recurs 35/2007, interposat per l'Ajuntament de Palafrugell contra la Resolució del Director General de Costes, de data 14 de setembre de 2006, dictada per la Delegació del Ministeri de Medi Ambient, respecte la concessió atorgada al senyor Enrique Genís Dausà, de legalització d'ocupació d'una

parcel·la de 73,91 m², i la construcció d'una terrassa a la platja del Canadell "Casa Rosa", a Calella de Palafrugell.

Atesos els informes emesos per l'Assessor Jurídic d'aquest Ajuntament, en dates 4 de febrer de 2009 i 1 de març de 2010, respectivament.

El Ple de l'Ajuntament acorda per unanimitat:

Primer.- Sol·licitar a l'Administració de l'Estat – Ministeri de Medi Ambient, l'anul·lació i la resolució de la concessió demanial descrita a l'exposició de motius, a favor d'una entitat privada (Nous Espais Cerdanya SL).

Segon.- Sol·licitar que un cop resolta i anul·lada aquesta transmissió privada inter-vivos, es realitzi una transmissió o cessió interadministrativa per raons d'interès públic local, a l'Ajuntament de Palafrugell, per destinar-la a l'exercici de competències pròpies municipals.

22.- MOCIÓ DEL GRUP MUNICIPAL SOCIALISTA PROPOSANT SEGUIR AVANÇANT EN L'ESTAT DE LES AUTONOMIES I CAP UN ESTAT FEDERAL.- Aprovació.-

Copiada textualment la moció, diu així:

"Exposició de motius:

En els últims dies estem assistint a una campanya per part del PP i de determinats mitjans de comunicació, que qüestionen el model d'estat de les autonomies i la descentralització, i estan creant un debat sobre la necessitat de tornar a un estat més centralista i, per tant, una regressió en el model autonòmic.

Des del PSC volem deixar clar que no acceptarem ni un pas enrere en relació a la descentralització de l'administració central, així com del model autonòmic, i que en tot cas s'ha de treballar per avançar cap a un model federal.

Considerem que la situació de crisi econòmica no pot ser l'excusa per a la tot, i que el que s'ha de millorar són les polítiques de coordinació entre les administracions, evitar duplicitats i facilitar la tramitació; però en cap cas, un retrocés en les competències transferides.

Per tot això, es fa la següent

Proposta d'acord:

El Ple de l'Ajuntament de Palafrugell insta als partits polítics i institucions a seguir treballant per a fer avançar el nostre model d'estat descentralitzat i autonòmic i introduir les modificacions legals oportunes per aconseguir un model federal.

Comunicar aquest acord als grups parlamentaris del Parlament de Catalunya i al congrés de Madrid."

Intervé el senyor Fernández manifestant que en els últims dies estem assistint al que el nostre grup entén com un atac directe per intentar, des de diferents mitjans de comunicació, i també, perquè no dir-ho, des del propi Partit Popular, intentar qüestionar el model d'Estat, qüestionar el model descentralitzat, qüestionar el model de les autonomies, per tant, entenem que és una campanya força agressiva a nivell polític i de comunicació, el nostre grup entén que la crisi no ha de servir d'excusa per tot, entenem que en aquests moments,

és veritat que la crisi obliga a totes les administracions, i aquí també ho estem patint, en el propi Ajuntament, a un reajustament dels seus pressupostos, però no té perquè ser la coartada per intentar qüestionar-ho tot. Som conscients que cal millorar, segurament, els sistemes de coordinació, per evitar duplicitats, per afavorir la simplificació de la pròpia administració, per tant aquells elements que es pugui veure que realment estan en un excés de gestió administrativa, amb una manca de coordinació, s'han de polir, però en cap cas pensem que s'ha de començar a difondre un missatge en el sentit que cal recuperar competències i cal tornar cap a un estat més centralitzat. Per tant, amb aquesta voluntat és amb la que el nostre grup presenta aquesta moció per instar als partits polítics i institucions a seguir treballant per a fer avançar el nostre model d'estat descentralitzat i autonòmic i introduir les modificacions legals oportunes per aconseguir un model federal. És evident que aquesta última part és de collita pròpia, del propi discurs que té el PSC, jo estaria disposat, com ja ho vaig manifestar, a eliminar aquesta última part, i per tant que la proposta s'acabés on diu *estat descentralitzat i autonòmic* i eliminar tota la part que diu *model federal*, i per tant, en aquest context la proposaria. I evidentment, després, comunicar aquest acord als grups parlamentaris del Parlament de Catalunya i al congrés a Madrid. Aquesta és la filosofia de l'escrit i la nostra voluntat.

- senyora Mauri: Bé, senyor Fernández, jo crec que avançar cap a un estat federal, asimètric seria un objectiu prou interessant i desitjable, si prenem com a model la Confederació Helvètica, els Estats Units o, fins i tot, algunes característiques dels Landers Alemanys, però al meu entendre un estat federal no es pot fer des de la verticalitat, o millor dir, en el cas nostre, d'Espanya, des d'un estat centralista i radial, on la federació seria més una imposició que no pas una decisió descentralitzadora, però que continua fiant d'aquestes dinàmiques federals o model federal amb un estat central, això seria més descentralització, però jo crec que no seria l'autonomia total, entesa com la decisió lliure que han de tenir les nacions per poder-se associar amb altres, és a dir, per poder-se associar amb altres i federar-se tot hauríem de tenir les mateixes cartes de joc, les mateixes condicions d'igualtat de sortida. Llavors, jo crec que una federació només pot ser possible, si partim de base, des de la independència política dels elements nacionals que es voldrien federar. La qüestió és, es pot arribar avui a un pacte federal entre Catalunya i Espanya? , es pot arribar a un pacte amb la situació política actual, que és amb l'excusa de la crisi, cada vegada més recentralitzadora?, la meua opinió és que amb els actuals i futurs governs de PSOE i PP, ens invalida aquesta aspiració i possibilitat per avançar cap a aquesta via. A veure, Aznar parlava català en la intimitat i en el seu mandat va transferir algunes competències a Catalunya, però tot va canviar quan ja no necessitava els vots de CiU; Rodríguez Zapatero volia recolzar l'Estatut que sortís del Parlament i del poble català, i li varen anar molt bé els vots, però una vegada va aconseguir la Moncloa, i tot i que no té el mateix discurs ni el mateix to que el PP, jo crec que no ho diu cantant però sí xiulant, la idea d'Espanya va una mica per aquí, de centralista, amb altres, evidentment, sensibilitats.

L'estat de les autonomies que havien de diferenciar aquelles històriques d'aquelles que no havien ni ser-ho d'autonomia, ha acabat essent un cafè per tots i ara, fins i tot, diuen que el preu del cafè el paguem massa car. I els partits independents, que havien de fer la feina i animar a la gent, estan més preocupats per mantenir-se en el poder que no pas per fer pedagogia, fins i tot, jo crec que varen obrir el galliner a les guineus. És a dir que, perdoneu-me, però jo crec que amb el darrer tripartit, penso que es va demostrar que hi havia moltes persones a les que interessava, més que la independència, el seu futur, que no pas del futur de Catalunya.

Per tant, senyor Fernández, amb tota la simpatia, amb tot el que sé que vostè vol dir, jo penso que si treu el punt i parem aquí, de dir que hem de seguir avançant en l'Estat de les autonomies, i punt, jo li voto a favor, si parlem d'Estats federals, com que la concepció de federalitat la tenim molt diferent, aleshores, ho sento, però no li podria recolzar.

- senyora Galiana: Bé, jo he de dir una cosa, a l'exposició es fan unes referències al Partit Popular, que el que sí que agrairia és que quan fessin una moció s'assessoressin

correctament, perquè el Partit Popular mai ha dit que volia tornar a un estat més centralista, el que ha dit és que s'havia de revisar el govern autonòmic, en el sentit totalment contrari, en el sentit de reforçar el poder del govern autonòmic i evitar duplicitat d'administracions. El que diu el Partit Popular, miri, jo si vol, recentment hi ha hagut la convenció de Sevilla i si volen els hi passaré les ponències, més que res per deixar les coses clares. El que diu el Partit Popular és que no entén que si Catalunya o moltes comunitats autònomes tenen competència exclusiva en habitatge, hi ha d'haver un Ministeri de la vivenda, i per tant, el que diu és que el que s'ha de fer és suprimir per evitar despeses innecessàries en aquests moments de crisi, el que no podem tenir són administracions col·laterals, amb centrals i autonòmiques, que portin els mateixos temes, però en cap moment per treure competències que estan atribuïdes a les comunitats autònomes sinó per reduir aquestes duplicitats a l'administració central, això és el que diu el Partit Popular i, per tant, el que vostès han posat a l'exposició de motius, no té absolutament res a veure, el que proposa és un model àgil en el qual evitem tenir administracions que tractin els mateixos temes, i a més, quan ni tant sols tenen competències, com també proposa que hi hagi un traspàs de competències efectives a les administracions locals, com per exemple en temes d'immigració, que si que hem de prendre decisions però no tenim les competències, i evitar que hi hagi duplicitat, perquè?, per evitar despeses i per poder tenir un model àgil i que eviti diners, innecessàriament, als ciutadans.

Dir això, nosaltres defensem el model que tenim, i nosaltres estem a favor d'un model autonòmic com el que tenim i no d'un model federal com inicialment vostès proposaven a la moció, ara aquí parla d'un estat descentralitzat i autonòmic, com que sembla que hem d'avançar cap a un camí amb el que nosaltres no hi estem d'acord, senzillament el que proposem és mantenir i reforçar el que tenim, i menys tenint en compte que en l'exposició de motius es fan unes referències totalment falses, el meu vot serà en contra.

- senyora Bonal: Hem escoltat aquesta moció que ens proposa el grup municipal del Partit Socialista, i des de Convergència i Unió ens sembla que en aquestes alçades parlar d'un Estat Federal, ens sobrepassa una mica, i el que sí pensem, és que posats a demanar, podrien per comptes de *per aconseguir un model federal*, podríem posar-hi *per aconseguir un concert econòmic*, per exemple.

- senyor Lledó: Agraïm que el Partit Socialista sempre ens posi temes de debat que a nosaltres especialment ens agraden, creiem que, com ha dit la senyora Mauri, la simetria, en aquest cas crec que la mostra el PSC, perquè el que no pot ser és que aquí, en aquest plenari o aquí a Catalunya, diguin que volen defensar o que volen avançar cap a aquest model d'Estat Federal, i que amb la política de l'Estat Espanyol, el que van és aquesta involució que vostè comentava, que diu que només és marca del PP, no, no, senyor Fernández, no és només una marca del PP, és una marca del Partit socialista. Jo aquí crec que vostès coincideixen i a més a més, aprofiten, com ha comentat la senyora Mauri, el fet que hi ha aquesta crisi econòmica, per encolomar que Catalunya representa un risc per l'estabilitat de l'Estat Espanyol, si tant risc som, evidentment el que han de fer és fer-nos marxar, de bona voluntat, i nosaltres ho acceptarem. Creiem que, per exemple, quan la senyora Galiana diu administracions col·laterals, jo crec que ja demostra quin interès té en que Catalunya administri els seus propis recursos, suposo que col·lateral vol dir inexistent o que el seu grau de maniobra deu ser zero. Recupero una frase que vostè ha dit i que m'ha agradat.

Nosaltres, el que volem fer des d'Esquerra, com sempre, volem treballar perquè aquest país tingui un grau d'autonomia, un grau de llibertat més gran del que té actualment, i per tant, nosaltres estem disposats a introduir modificacions a la proposta d'acord, perquè si s'accepten, es podria votar conjuntament, excepte el PP, si no som capaços de posar-nos d'acord, es mostrarà que el PP i Esquerra som capaços de posar-nos d'acord en alguna cosa, també. Jo crec que nosaltres el que voldrien canviar a la proposta d'acord, seria: *el Ple de l'Ajuntament de Palafrugell insta als Partits Polítics i institucions a seguir treballant per fer avançar el model d'estat, introduir les modificacions legals oportunes per aconseguir que*

Catalunya sigui un Estat independent, dins d'un Estat Espanyol descentralitzat, i si vol, autonòmic. Això és el que la proposta que nosaltres els hi fem des d'Esquerra Republicana.

- senyora Rivas: Des de l'Entesa i com sempre hem fet al llarg d'aquests anys, quan un tema sobrepasa l'àmbit estricte del municipi, per tant de Palafrugell, els regidors tindran tots ells llibertat de vot, en funció del que creguin oportú.

- senyor Fernández: Bé, déu ni do el que ha donat aquesta Moció, la voluntat tampoc era aquesta, només era intentar donar una resposta a una situació que hem vist que es donava. Bé, s'han dit coses prou interessants, dir d'entrada que jo acceptaré la proposta que he esmentat al principi, de finalitzar amb la paraula autonòmic, i la resta, que parla de model federal, eliminar-ho, però sí que voldria aprofitar la meua intervenció per fer algunes matisacions.

Bé, la senyora Mauri ha repartit estopa a tothom, ha repartit estopa al PP, al PSOE, a Esquerra, al govern tripartit, no li ha quedat ningú, suposo que el seu model deu ser un model idíl·lic que no sé on deu estar, però en qualsevol cas jo intento ser realista. Tenim un model en aquests moments que és l'estat autonòmic, que el que volem, com a mínim, és garantir que no hi hagi un retrocés, en tot cas, si podem avançar més, sumem esforços i avancem, però, com a mínim, que no hi hagi cap retrocés endarrere, perquè això és fruit del treball de tots, fins i tot d'aquells que no varen votar la Constitució en el seu moment, recordem que el capítol 8 de la constitució es va incorporar a última hora i molts dels que en aquest moment són polítics de primera línia ho no varen votar, varen fer campanya en contra, i ara hi ha alguns que se la volen fer seva. I no és veritat que la sensibilitat que en aquests moments té el grup socialista envers l'estat autonòmic, sigui el mateix que tenen alguns mitjans de comunicació i, sobretot, alguns dirigents del PP.

A la senyora Galiana, li faré arribar molt gustosament, el diari de sessions del Congrés d'ahir a la tarda i veurà que és el que pensa el PP sobre l'Estat de les autonomies. Va fer una proposta perquè el govern, per Llei, limités la capacitat de despesa de les pròpies autonomies, va fer una proposta perquè, per Llei, el govern central, digués a cada autonomia, que es pot arribar a gastar. Clar, això és paradògic quan ve del PP, i allà on governen, com València i Múrcia, són les comunitats més endeutades de tot el territori, per tant, que vingui al govern a demanar una cosa i després en facin una altra, és el doble alternativa que proposa. I diu perquè no vaig anar a Sevilla, déu em guardi d'haver anat a Sevilla a la seva convenció del PP, perquè evidentment només va parlar el senyor Aznar, no va parlar ningú més, tornem a rescatar aquests elements.

Però bé, la moció era molt més concreta i no és veritat el que vostè diu que el PP vol mantenir competències, no, està plantejant recuperar competències, no està plantejant que eliminem el Ministeri de la vivenda, ni molt menys, està plantejant que recuperem competències i que anem cap a un model més centralitzat, i nosaltres el que defensem és que no podem anar més endarrere, en tot cas, estem d'acord en què cal millorar, coordinar, cal eliminar les duplicitats si és que n'hi ha, i cal anar cap a la simplificació, per tant, evidentment estem en contra, ja dic, si vol entri demà a la pàgina del Congrés i veurà el diari de sessions d'ahir, i veurà la intervenció que varen fer el seu grup, el PP, que varen fer en relació a aquest tema, i veurà com, claríssimament, plantegen un estat més centralitat, perquè clar, quan a les comunitats autònomes li volen limitar la capacitat de despesa, que els hi estem dient?, que no poden gastar tants recursos i que en tot cas això es farà des de l'administració central.

La senyora Bonal m'ha sorprès, diu que des de CiU, entenen que això de l'Estat Federal els sobrepasa, és a dir que va molt més enllà del que vostès, en aquests moments, pensen, però bé, fa un mes varen votar una moció cap a la independència fiscal, per això, senyora Bonal, em deia una mica fora del lloc. Nosaltres no acceptarem el tema del concert econòmic, ens quedarem parats amb el tema de l'estat autonòmic, perquè és el que he dit jo al principi, volem treballar des de la realitat, és el que tenim, i pensem que el que cal primer és consolidar el que tenim i que no hi hagi cap retrocés, que era una mica la funció de la Moció.

Al senyor Lledó, està clar que quan el govern planteja, no tant que la Generalitat en general, sinó que totes les administracions públiques facin un esforç, i la Generalitat, en aquest moment és un dels governs, que en els últims anys, fruit de la crisi, s'ha endeutat més del compte, i té més dèficit del compte, recorden que en els últims tres anys s'ha triplicat el dèficit, i vostès en son coresponsables, perquè han governat amb el tripartit a la Generalitat, per tant, és evident que l'esforç de contenció s'ha de fer. Recordem que en aquest moment el dèficit de l'Estat, de l'any 2010, és el 9,1% del PIB i que en el govern central és el 5%, per tant, hi ha quatre punts que ve de les comunitats autònòmiques i dels ajuntaments, per tant, és evident que tothom ha de fer l'esforç, no per això es diu que volem limitar la capacitat, sinó que hem d'anar amb cura, i hem de fer tots els mateix esforços. Si plantejem si fóssim independents o no, si l'esforç seria similar o no, bé, com que no ho sabem, nosaltres ens volem cenyir al que és la realitat en aquests moments. I em sap greu que vostè pensi que la sensibilitat autonòmica o de model descentralitzat del grup socialista, sigui la mateixa que la del PP, i estiguin en el mateix sac, jo crec que si vostè analitza les actuacions que s'han fet, què voldrien més?, evidentment el seu grup vol molt més del que s'ha fet, però la sensibilitat a nivell de model autonòmic i descentralitzat, del grup socialista, no és ni molt menys la mateixa que pot tenir el PP.

Per tant, accepto aquesta proposta, per tant, evidentment no puc acceptar la proposta que planteja Esquerra Republicana perquè incorpora l'element independència, i jo dic sempre que el nostre grup no és ni independentista ni de dretes, són dues característiques que les tenim de forma conjunta, per tant, no volem introduir aquest element, i l'argument per defensar que no volem introduir l'element d'independència és el mateix que hem dit per no incorporar l'element de concert econòmic, perquè entenem que la moció el que planteja és consolidar el que tenim, per tant, introduir més elements segurament que no ens posaríem d'acord, per tant, intentem buscar un consens mínim que és allò que ens uneix, que és intentar aquest model descentralitzat, que es consolidi.

- senyora Galiana: Bé, senyor Fernández, jo li diré una cosa, jo sí que vaig estar a Sevilla, i li puc dir que tot el que vostè diu no és veritat, allà va parlar molta gent, i el que sí que li proposo és facilitar-li, no només a vostè, sinó a tots els membres del Consistori que vulguin, les ponències, que es varen debatre. Ho he de dir perquè em sap greu que es diguin mentides, en cap moment, quan es proposa una revisió de les autonomies, es proposa eliminar competències autonòmiques, primera perquè és impossible, perquè la Constitució no ens ho permet, segona, no veig quina por té, perquè vostès estan governant a Madrid, i per tant, avui per avui, no han pas de tenir cap temor que hi hagi un retrocés o una centralització de les competències, perquè és un tema que el partit socialista el porta, suposo, el suficientment bé, com perquè no passi. El que el Partit Popular diu, és eliminar Ministeris de Madrid, de temes que hi ha competències atribuïdes a les comunitats autònomes per evitar despeses innecessàries, però mai treure competències a les comunitats autònomes, al contrari, i això és un sistema que reforça les potestats de les comunitats autònomes, i implica una important reducció de despesa pública, que en un moment de crisi és molt important, i no només això sinó, com he dit, que va més enllà, i considera que hi ha duplictat de competències a nivell d'administració local i administracions superiors, i avoca a què es faci la cessió directa i exclusiva a les administracions locals. I aquesta és la realitat, i en quant a la proposició que va fer el partit Popular a Madrid, desconec el contingut i m'informaré a través del meu partit, però vist el mal informat que està fins ara, ho poso una mica en dubte.

- senyor Lledó: Només comentar que evidentment no ens posarem d'acord amb el Partit Socialista perquè com el senyor Fernández ha dit, estat autonòmic i punt, quan ha parlat de la proposta d'acord, i per tant, nosaltres aquest punt, és evident que és el punt de trencament. També veiem amb sorpresa com la senyora Mauri va cap a posicions més federalistes i menys independentistes, també suposem que aquesta deriva cap al PSC, en breu tindrà els seus fruits. Jo crec que en una cosa sí que ens posem d'acord amb el Partit socialista, i és que la independència no s'improvisa, i per això nosaltres fa molts anys que

estem treballant, no només Esquerra Republicana, sinó molts agents cívics i socials, que estan treballant per la independència, i per tant, és evident que quan nosaltres parlem d'independència no l'estem plantejant d'avui per demà, sinó que és un procés que, a més a més, totes les condicions porten cap a què aquest procés serà possible. I quan vostè parla que el sap del Partit Socialista i el del PP no és el mateix en la sensibilitat envers les autonomies, jo només li poso com exemple el seu senyor Bono que diu que no sabia on col·locar la capital de Castella – La Manxa, per tant, jo crec que si ells creuen en les autonomies, no sé realment en què creuen.

- senyor Fernández: Bé, a la senyora Galiana jo li diria que jo estava en el plenari d'ahir, per tant jo ho vaig escoltar, i evidentment té molta més validesa el diari de sessions del congrés, que no pas les ponències, que és un programa electoral. Per tant, vostè, per molt que a Sevilla diguin el que vulguin, si va al Congrés i ho baixa de la web, veurà quina intervencions varen fer els seus representants, i la por nostra no és aquesta, la por nostra és, en tot cas, si vostès arriben a governar, aquesta és la por que tenim, per tant, volem consolidar i volem crear una percepció ciutadana que vostès el que amaguen realment, amb aquest discurs, és que si mai arriben a governar, faran una retallada de competències a les autonomies.

I al senyor Lledó, jo l'animo perquè segueixin treballant per no improvisar i per tant, a veure si realment, vostès, un dia o un altre, vostès arriben a consolidar un espai, a consolidar un projecte, que no tingui aquestes fluctuacions, de forma sistemàtica, cíclicament i per tant, segurament que si ho consolides, estarà bé. En qualsevol cas, vostè ha posat un exemple, que el senyor Bono no sap on col·locaria la capital de Castella – La Manxa, precisament el senyor Bono és el que està dient en aquests moments que el *café para todos* que es va fer amb la Constitució, va ser un error, ell és el que està dient que va ser un error el *café para todos* i en aquells moments, segurament que hi havia comunitats autònomes que no tenien sentiment de comunitats autònomes i que potser ho hagués calgut incorporar-les i que hagués calgut més fer un model diferent, ell ho està defensant en aquests moments, per tant, és un exemple que jo, precisament, fa uns anys hagués pensat d'una manera similar però veient el que ha dit els últims dies, jo crec que ell està qüestionant, que en aquells moments per un tema de pau i per un tema de consens polític i militar, es fes un model en el qual es varen incorporar territoris que no tenien vocació de comunitat autònoma, i es varen fer alguns territoris fictícies, o com va sortir la comunitat de Madrid?, algú recorda com va sortir?, perquè va sortir aquesta comunitat?, en qualsevol cas, és evident que, ja dic, el senyor Bono no és precisament el millor exemple per posar, segurament jo n'hi podria posar d'altres, però el senyor Bono, en aquests últims mesos, ha fet una evolució important.

- senyora Mauri: En el plenari passat quan jo vaig parlar que volíem la fiscalitat, la independència fiscal per Catalunya, vostès deien que això eren utopies i que aquests temes no eren de plenari, però jo crec que sí que són temes de plenari perquè són d'interès per tots nosaltres i donen molt de si, i per tant ho trobo molt interessant, però ara ja no allargo més el debat. El que sí li volia contestar al senyor Lledó, és que no m'escola, em diu que li sorprèn que jo sigui més federalista que independentista, jo com que ara veurà el plenari escrit, se'l llegeixi, per favor, i a veure si després em diu el mateix.

Tot seguit se sotmet a votació la moció presentada pel Grup Municipal socialista amb l'esmena proposada pel mateix grup, per la qual cosa, en conseqüència:

Vista la moció presentada pel grup municipal socialista proposant seguir avançant en l'estat de les autonomies i cap un estat federal, amb l'esmena proposada pel mateix grup.

Voten a favor de la moció els senyors Fernández, Rocas, Rangel, Vencells, Almagro i les senyores Sagnier, Pallarés (PSC) i Mauri (AMC), i el senyor Fuente (L'Entesa), total nou vots a favor.

Voten en contra de la moció els senyors Sabrià, Vilà, Lledó, la senyora Ridaó (ERC), el senyor Menor, la senyora Cruz (L'Entesa), la senyora Bonal, el senyor Mitjà (CiU), i la senyora Galiana (PP), total total nou vots en contra.
S'abstenen la senyora Rivas i el senyor Aliu (L'Entesa), total dues abstencions.

Atès que hi ha empat a la votació i l'Alcalde-President ostenta el vot de qualitat, la moció no prospera i queda rebutjada.

23.- INFORMES.-

No n'hi ha hagut.

24.- PRECS I PREGUNTES.-

Intervé el senyor Rangel manifestant que voldria, i crec que és de rebut, després de sis mesos d'insistir amb que em fessin un informe sobre la instal·lació d'unes faroles al passeig de Tamariu i crec que és de rebut dir que ho he rebut. La senyora Carme Bonal m'ha fet arribar un correu en el qual m'explica ella una mica tot el procés i em trobo amb un informe del tècnic de l'Ajuntament, en el qual jo m'esperava alguna cosa més, jo sempre havia demanat si hi havia algú que havia pres aquesta decisió de posar aquestes faroles en aquells llocs determinats, recordo el Passeig de Llafranc, el Passeig de Tamariu, i aquí l'única cosa que se'm ve a dir és que els passeigs són casos especials i es faran servir un concepte que se'n diu l'enllumenat singular i que en aquest enllumenat singular, serà el projecte de cadascun d'aquests llocs el que definirà les seves característiques. Escolti, això no s'aguanta per enlloc, tenim un pla director aprovat, de l'enllumenat, de l'anterior legislatura, que si volen el poden modificar i després debatre de què i com, però defineix molt bé quines són les tipologies de les faroles que s'han de posar als passeigs, i fins i tot hi posa la seva localització, cap on han de fer la llum, quines tipologies de llumeneres han de tenir, escolti'm, vostès no se l'han mirat aquest Pla Director, i d'aquí venia la meva recança i la meva pregunta. Jo sabia que allò que vostès havien fet no s'ajustava al que en un determinat moment s'havia aprovat per un Ple i d'aquí venia el fet de demanar qui havia pres aquesta decisió. Vostès no són capaços de sustentar la seva presa de decisions mitjançant un informe tècnic coherent, argumentat i fonamentat, i em presenten una cosa que si els hi llegís en públic, a alguns de vostès els hi pujarien els colors, com crec que els hi haurien d'haver pujat des del primer dia que els hi vaig demanar. Aquesta és la resposta al prec anterior, res més.

A continuació intervé la senyora Galiana manifestant que en relació a aquell clot que vaig comentar a l'avinguda Lluís Pericot, es va arreglar?

- senyor Vilà: Crec recordar que li vaig contestar que l'endemà mateix de l'anterior plec, en què ho va dir, es va entrar dins del llistat d'incidències i s'havia d'haver arreglat, no he anat al lloc exacte, però totes les incidències que s'apunten es van realitzant per ordre i s'arreglen, i més de clots.

- senyor Rocas. Jo tenia dues preguntes pendents, una del mes passat i una altra que ja porto tres mesos arrastrant. Començaré per la del mes passat, que vaig demanar si se'm podia lliurar el Pla Estratègic de posada en marxa del nou Museu del Suro, el senyor alcalde em va dir que me'l lliurarien i encara l'estic pendent de rebre.

- senyor Sabrià: El document no està tancat i per tant per això no li he lliurat, encara ahir va haver una reunió, si no ho recordo malament, i s'estan acabant alguns detalls i algunes modificacions, sobretot a la part del cronograma que s'ha anat modificant en funció

d'aquesta fase V, però si li sembla, encara que no estigui acabat, entenc que ho tenim pendent, i per tant el que sí que li puc avançar són els documents, si té en compte això, que no és el document aprovat i tancat, però sí que li puc avançar tal com està la documentació perquè no calgui esperar-nos més, lliurar-li cronograma, pla de gestió, però tenint en compte que són documents provisionals i que en aquests moments està obert, a l'espera de tancar-ho definitivament en els propers dies, es va haver de suspendre una reunió que hi havia crec que fa deu dies per indisposició d'una de les persones, que ens hauria permès probablement donar-li el document molt més tancat i finalment no ha pogut ser així, però crec que de totes maneres, si li sembla bé, ens el podem mirar, tot i que estigui obert.

- senyor Rocas: Bé, potser si em diu que d'aquí un mes estarà tancat, preferiria que en lliurés el document tancat.

- senyor Sabrià: Doncs si vol esperem quinze dies i en funció del que veiem li lliurem d'una manera o de l'altra.

- senyor Rocas: I l'altra pregunta que vinc arrastrant des de fa mesos és si la senyora regidora de Patrimoni ha parlat amb el senyor Rector pel tema de la campana inicialment perduda i feliçment retrobada.

- senyora Bonal: Doncs miri, és una qüestió que l'arrastrem vostè i jo, també. En aquest cas l'arrastrem junts perquè no s'ha produït aquesta trobada, jo sentint-ho molt, ja li vaig dir que li comunicaria de seguida que es produís i per això no li he comunicat, perquè no s'ha produït, ho sento. Si vostè vol intervenir d'alguna manera perquè es pugui produir aquesta conversa li agrairé.

- senyor Rocas: Em penso que li toca a vostè com a regidora delegada del tema.

- senyora Bonal: A vegades un té les armes que té i són limitades.

- senyor Rocas: Bé, en tot cas esperem que no s'arrastri fins a final de mandat això.

A continuació intervé el senyor Sabrià manifestant que a continuació es pot passar a les preguntes d'aquest plenari. La senyora mauri no en té, i a mi sí que m'agradaria especificar, tot i que a vostè li agradi molt insistir sobre que aquesta campana es va perdre, aquesta campana sempre ha estat al lloc, i una cosa és el que surti als mitjans o el que parli la fulla dominical i l'altra és realment, que aquesta campana sempre ha estat localitzada i perfectament guardada.

- senyor Rocas: Per tornar a la campana, un breu incís, per dir que a la fotografia que sortia al diari no es veia que estigués en cap vitrina.

- senyor Vilà: La fotografia de la campana que va sortir al diari la vaig fer jo.

- senyor Rocas: bé, abans de fer les preguntes que tinc previstes per avui, m'agradaria comentar públicament perquè en tinguin coneixement els nostres convilatans i convilatanes, l'escrit que em va adreçar l'alcalde en resposta a una pregunta realitzada en el plenari del mes de setembre de 2010, la qüestió anava dirigida a conèixer l'existència o no d'un contracte de manteniment de les dues pantalles de senyalització instal·lades a les dues entrades de Palafrugell, a La fanga i a l'inici de l'Av. Generalitat, així com també els costos que suposava aquest manteniment. L'escrit de l'alcalde confirmava l'existència d'aquest contracte de manteniment el qual inclou tres visites preventives l'any i un servei d'urgències, el cost d'aquest servei s'estipula en 3.068 euros anuals, que s'han de sumar als 37.000 euros que varen costar les dues pantalles. Bé, és una pregunta retòrica, però saben vostès quants cartells es poden fer amb 3.068 euros, o quantes pancartes i insercions als diaris o

falques radiofòniques es poden fer amb 37.000 euros?, segur que sí, doncs malgrat comptar, des de fa gairebé dos anys amb aquests mitjans publicitaris tant eficients, segueixen o continuen encara utilitzant els sistemes més tradicionals en la difusió de les seves activitats de l'Ajuntament. En aquest sentit voldria saber el que ha costat la campanya publicitària de la Garoinada d'enguany, el disseny de la imatge gràfica, la cartelleria, les insercions a premsa, ràdio, televisió etc?.

- senyor Sabrià: Això va passar per l'última Junta de l'IPEP, crec que es va explicar la campanya i més o menys els costos també. En tot cas, si ho recordo bé, no sé si hi eren o no, però en tot cas li prepararem i li passarem per escrit.

- senyor Rocas: A la Junta de Govern Local de 8 d'octubre de 2010, es va aprovar un conveni entre l'ajuntament i l'Associació Gresol, Biblioteca Cultural i Centre d'Estudis Creatius, de transmissió de la propietat de la que fou biblioteca personal de la senyora Maria Lluïsa Borràs, per un preu de 56.760 euros. Abans de fer la pregunta sobre el tema, voldria posar de relleu la perplexitat inicial i enuig posterior pel que considero una total descortesia de l'equip de govern envers els grups de l'oposició, doncs malgrat l'interès innegable que des de sempre hem mostrat per aquesta biblioteca, en cap moment se'ns va informar de les negociacions amb aquesta associació ni tampoc de l'existència del conveni, fins dies després d'haver-se fet efectiva la seva aprovació per Junta de Govern. Dit això, demanaria que se m'informi dels objectius que persegueix aquesta associació Gresol, quines són les seves activitats, de quin espai disposa per ubicar la totalitat del fons de la Biblioteca Borràs, i com garanteixen la seva consulta pública.

- senyor Sabrià: Li lliurarem una còpia del conveni on hi ha els acords, i en tot cas també li podem donar contactes del que són aquests professionals per tota la part que no fa referència al que és la Biblioteca Borràs, si té algun interès per posar-se en contacte amb ells.

- senyor Rangel: Faré dos prec, el primer referent a un tema recurrent que ja hem anat parlant diverses vegades i que fins i tot vostè, en un moment determinat, ens va fer un informe prou detallat, que feia referència al Centre d'Atenció Turística, CAT. Miri, el prec va en la línia que hem trobat un parell de coses que no ens acaben d'agradar i potser per una altra vegada ho podem fer una mica millor entre tots. Per un costat, aproximadament el mes de setembre o octubre, era quan entre vostè i jo teníem aquell intercanvi de correspondència i aquell canvi d'informació, en el qual vostè ens venia a dir que els CAT's costaven al voltant d'un milió d'euros, aquest com que el volem amb unes determinades característiques, pujarà una mica més, al voltant d'1.200.000 euros, i hem de pagar el diferencial més el 10% del milió d'euros, i a partir d'aquí quedarà tot una mica compensar amb el conveni que farem de gestió, etc. Tot aquesta explicació la vàrem trobar molt correcta, fins que repassant acords de Junta de Govern ens donem compte que el 10 de setembre, contemporani una mica amb les dates en les quals estàvem mantenint aquestes converses i jo feia aquestes preguntes al Ple, vàrem veure l'aprovació del projecte bàsic i executiu d'aquest centre d'atenció turística, amb uns costos d'obra de 611.000 euros, i redactat per una arquitecta palafrugellenca. D'entrada ja vàrem veure que la qüestió econòmica no acabava d'encaixar amb les dades que vostè ens havia passat, però la sorpresa va ser quan al cap de dos mesos, el mes de novembre, amb una altra Junta de Govern varen passar l'adjudicació de la redacció d'aquest projecte executiu del Centre d'Atenció Turística a aquesta arquitecta, que dos mesos abans ja l'havia redactat i l'havien aprovat. Per tant, el meu prec va en dues línies, una, com a mínim queda lleig aprovar un projecte final, bàsic i executiu, d'una quantitat del voltant de 600.000 euros i escaig, i no adjudicar-li la seva redacció fins al cap de dos mesos d'haver aprovat el projecte, no sé si és que, permeti'm fer una mica de broma, no sé si després el que li vàrem demanar és que ens hi poses colors o ens hi fes dibuixos, però d'entrada no ens ha agradat veure aquest retard amb el que és l'adjudicació i la redacció i l'aprovació del projecte. I segona, també preocupats perquè cap

de les dades que vostè ens va passar en el seu moment, i per tant el prec també aniria en aquesta línia, ens faci cinc cèntims, no encaixa amb les quantitats finals del projecte, que són 600.000 euros, enfront aquells 1.250.000 euros que vostè ens plantejava. Això pel que fa al primer prec.

- senyor Sabrià: El que és el CAP s'aniran traient concursos un darrera l'altre, crec que pocs dies després d'això es va treure un concurs per la museografia, que també es va aprovar, després d'això hi ha l'execució de la museografia, després hi ha l'habilitació de l'espai de restauració, li dic de memòria, aproximadament, per tant, avui aquests 600.000 euros que vostè parla només són la carcassa i per tant, aquí hi ha tota una sèrie d'adjudicacions complementàries, que pot comprovar-ho perquè el CAT de Palafrugell va dels últims i per tant ho pot veure a la resta de CATS com s'han anat fent les adjudicacions parcials, i per tant, arribarem als números dels quals vàrem estar parlant, una mica per sota, perquè, com va veure, es va adjudicar amb una baixa important, però aquesta baixa, tal com recollia el conveni, els diners també retornen en part proporcional cap a Palafrugell, però són una sèrie d'adjudicacions que es van fent una darrera l'altra fins arribar a aquesta xifra, per tant, no li podem dir exacta perquè això està en procés però sí que li podem donar aproximadament sense problemes, de fet crec que una, que és la museografia, deu estar oberta ara mateix. Pel que fa al tema de les aprovacions de Junta, ja hi donarem un cop d'ull.

- senyor Rangel: Per tant, haig d'entendre que si s'han de produir més processos d'adjudicació, vol dir que hi haurà més processos de redacció i més processos d'adjudicació, per tant, el prec seguiria anant en la línia inicial, mirin primer d'adjudicar la redacció, i després d'aprovar el projecte i després de licitar el projecte.

- senyor Sabrià: Recullo el prec però l'interrompo, perdó, perquè nosaltres ja no en fem cap més de contractació, nosaltres només vàrem fer el projecte, la resta ho està fent la Generalitat, nosaltres ja no intervindrem en el que és museografia, mobiliari, etc, tota aquesta part, concursos, adjudicacions i redaccions, es fa directament des de la Generalitat de Catalunya o la Xarxa de CAT's, no li sabia dir exactament quin dels dos, la Xarxa, em diu el senyor Secretari.

- senyor Rangel: El segon dels prec, una mica més complex aquest, i per tant, els hi demanaria una mica d'atenció en la línia de si ens poden donar la possibilitat que no es torni a produir, aniria molt bé. A la Junta de Govern d'aproximadament fa un any, del 31 de desembre de 2009, es va adjudicar, una adjudicació directa, uns serveis per la realització dels treballs previs per a la realització del plec de condicions del que havia de ser el futur contracte d'escombraries, gestió de les escombraries, residus, la neteja viària, etc. Em deixin recordar que estem parlant de 31 de desembre de 2009, i deixi'm recordar-los-hi que el contracte d'escombraries s'acaba a 31 de desembre de 2012, per tant, estem parlant de tres anys abans, i aquí la previsió de l'equip de govern és espectacular, comencem a treballar. Aquesta setmana passada o fa cosa de quinze dies, amb el regidor de Medi Ambient hem tingut una explicació, amb una trobada aquí a la Sala de Juntes, en la qual se'ns exposava una mica cap on anaven aquests treballs previs i una mica com havien anat aquest any de treballs per a la redacció d'aquest concurs. Val a dir que aquesta primera fase ha costat uns 14.000 euros. Sorpresa, que al cap d'un any, aproximadament ara fa cosa d'uns 15 dies, ara per Resolució de l'Alcaldia, trobem que amb caràcter d'urgència el que es proposa és iniciar un expedient de contractació, per procediment negociat sense publicitat, pel plec del contracte, com que ja teníem els treballs previs, ara anem pel Plec del contracte, val a dir que ara són 26.000 euros, això amb caràcter d'urgència, desembre de 2010, dos anys abans de l'adjudicació, amb caràcter d'urgència, una resolució de l'alcaldia, ara són 26.000 euros, i per tant en tenim ja 40.000 euros gastats per fer un plec de condicions que, escolti'm, no voldria posar en dubte les tasques que vostès estan fent, però fins ara, en aquesta casa, la gran majoria de plecs de condicions, complexes, que s'han produït, els serveis tècnics han tingut prou capacitat per tirar-los endavant, sense haver-los-hi de donar

40.000 euros, però deixem aquest petit punt del cost, important però petit, per acabar-ho d'explicar.

El contracte inicial menor, el contracte previ, se li va donar a un senyor, directament, se li va donar a un senyor, i aquí, per causalitat, aquest senyor, em sembla que és el Portaveu de les joventuts d'Esquerra Republicana a les comarques de Girona, va acompanyat, també, per cert, d'un senyor que és secretari d'organització de la comarca del gironès o d'aquella zona de la Selva, també d'Esquerra Republicana. Això va ser l'adjudicació dels treballs previs, quan fem la proposta, amb caràcter d'urgència, aquella resolució de l'alcaldia, per la qual iniciem un expedient de contractació per procediment negociat sense publicitat, convidem a tres empreses, lògicament, una és aquella del senyor Eduard, que ja li hem fet fer els treballs previs, la segona de les empreses és un altre senyor que també, quina casualitat, em sembla que és militant i anava a les llistes d'Esquerra Republicana a Salt, i tercera, més greu, la tercera de les empreses que convidem, és una empresa que es diu Promoció de Valors Ambientals SL, que a efectes de recerca i treballs i experiència en l'àmbit ambiental, tot i que el nom és potent, només trobem una relació amb una adreça electrònica que és dinamis.cat, anem a dinamis.cat, mirem qui hi ha, mirem qui és el senyor que en aquest dinamis.cat porta l'àrea d'enginyeria ambiental, i quina casualitat, és un dels altres dos als quals hem convidat, per tant, a un senyor el convidem dues vegades, que no sé si això es pot fer, miri, ho deixo anar per si els puc ajudar amb alguna cosa, una de les persones a les quals li han demanat que ens faci un pressupost per aquest projecte, també li estem demanant per una altra via, tampoc voldria pensar que tingui res a veure el color polític, entenc que tots els polítics, molts d'ells criticats i mal interpretats a l'hora d'exercir les seves funcions, també s'han de guanyar la vida i crec que correctament, però, deixant de banda això, a nivell de comarques gironines, tenim una experiència en consultories ambientals, important, i no estaria malament, com a mínim haver agafat les que han treballat per aquest Ajuntament, amb prou experiència, acreditada i haver-les convidat, tampoc és per tirar coets però com a mínim les podríem haver convidat.

Segona, sí que m'agradarà saber l'opinió del senyor Secretari en relació a aquesta Resolució de l'alcaldia i aquest expedient de contractació, una vegada comprovi les dades que li estic passant. I tercera, miri, ens ho podríem haver estalviat, estem en un moment complicat, vostès estan fent mans i mans i mànigues, en molts aspectes, per estabilitzar el seu pressupost i posar-nos sobre la taula plans de racionalització de la despesa, i el senyor Interventor en té bona mostra d'això, que clar, 40.000 euros per un plec de condicions, un de treballs previs, plec de condicions per saber si hem de recollir la brossa al centre del poble, amb camió, amb furgoneta o amb bicicleta, si l'hem de recollir per davant o per darrera, i si l'hem de fer amb porta a porta o amb contenidors soterrats, neumàtics, o de quina manera. Escolti'm, em sembla que en fem un gra massa, toquin de peus a terra, reconsiderin la situació aquesta i mirin que no tornin a passar situacions d'aquestes. El prec és per alguna cosa, si jo hagués volgut una resposta hauria fet una pregunta.

- senyor Lledó: El senyor alcalde m'ha donat la paraula i per tant crec que tinc la possibilitat de parlar.

- senyor Sabrià: Senyor Rangel, històricament, quan s'ha volgut, s'han respost els precis, i així es farà avui, també, per tant, si vol escoltar bé, i sinó no s'ho escolti, però en tot cas, es respectarà la mateixa manera de procedir que s'ha utilitzat en els darrers quatre anys.

- senyor Lledó: Senyor Rangel, com vostè ha comentat, un professional té dret a treballar, independentment del seu color polític, per tant, jo aquí crec que l'honorabilitat de les persones que treballen, i vostè la relació causal que troba entre Esquerra i els contractes i això, té una relació directa amb el treball, i això és amb el que em baso, perquè vostè pot dir que aquest senyor és del color que vulgui, i segurament els senyors que vostè ha estat són els senyors que vostè diu que són, per tant no hi ha cap confusió, però sí que és veritat que són professionals contrastats i que se'ls hi exigeix amb la mateixa dedicació que a qualsevol altre professional que treballi, i aquest regidor, que soc jo mateix, és el primer que els hi

reclama una atenció, i si vostè veiés la quantitat de correus demanant-los-hi informació i demanant que els treballs continuïn de la manera que han d'anar, ho entendria, perquè vostè, com tots els altres membres d'aquest Ajuntament han estat informats puntualment, no un cop a l'any com vostè ha dit, ara que vàrem tenir una reunió, no, puntualment de quins treballs s'han anat fent, perquè jo em vaig comprometre fa un any a fer-ho així, i ho he anat complint, però també entenc que amb aquest prec que jo contesto, perquè tinc l'avinentesa per contestar, vostès trenquen i jo així m'ho agafo, la relació amb l'equip de govern per treballar el tema de la recollida d'escombraries, i per tant jo a partir d'aquest moment, amb l'aprovació de l'equip de govern, seguirem treballant sense comptar amb la seva presència i així ho dic i així ho manifesto, perquè el que vostè acaba de dir aquí, d'aquesta manera tan subtil per mi és un atac directe al treball d'uns professionals. Vostè parla de 40.000 euros, i vostè s'omple la boca dient 40.000 euros en aquests temps, vostè sap, com potser no sap molta gent d'aquest poble, que el contracte d'escombraries puja 3.500.000 euros a l'any, per tant, si 40.000 euros, comparat amb fer la feina ben feta per estalviar diners als ciutadans de Palafrugell són molt, doncs vostè podrà comprendre que 40.000 euros, garantint que el treball que es farà és correcte, que s'adaptarà a les necessitats de Palafrugell i que obtindrem un bon plec, unes bones condicions econòmiques i que la gent se'n podrà valer d'aquest treball, doncs jo, perdoni, i així els hi vàrem fer saber, i per tant no ens hem amagat en cap moment, nosaltres hem anat de cares, i els hi hem comentat de quina manera volíem enfocar els treballs, quan costaven, quins treballs faríem, quin plànning teníem, el preu o el cost, és evident que tot té un cost, i vostè ens diu que posem en dubte la capacitat dels serveis tècnics, això mai, mai des de la meua voluntat o des de l'òptica de l'equip de govern s'ha posat en dubte la capacitat de l'equip tècnic que tenim, però sí que és evident que un equip tècnic com la Cap de Serveis o com la Cap de Medi Ambient, tenen moltes altres feines per anar fent el tema del plec de condicions d'un servei tant important com el servei de recollida d'escombraries, i per tant, és necessari disposar de suport tècnic extern, perquè a més a més, hi ha professionals, com és el cas d'aquests senyors que vostè ha esmentat, que compleixen amb escreix el coneixement d'una matèria, de la qual, potser vostè també n'hauria detenir una mica més de coneixement.

Per tant, jo el que aquí reitero és que el secretari és qui dona fe que aquestes actuacions es compleixen, per tant ell és qui ha de donar garanties que això es compleix, els treballs hi són i hi seran, i se'ls ha informat puntualment, però jo també a partir d'ara els hi dic que aquests treballs quedaran a mans de l'equip de govern fins que hi hagi un nou equip de govern, i per tant, vostès si són els que tindran el comandament d'aquest ajuntament tindran tota aquesta informació que s'hagi treballat fins a aquell moment, però el que vostè acaba de fer, per mi suposa una declaració d'intencions de cap on van aquests propers quatre mesos. En tot cas, penso que és una oportunitat perduda, perquè jo m'ho vaig agafar amb molta il·lusió, i vostè ho sap, suposo que per això també li agrada tocar aquest tema, m'ho he agafat amb molta il·lusió, perquè hi volia fer participar a tothom, perquè els hi vaig dir a aquests senyors, i sinó, és igual, ja els hi podria dir, vaig dir que m'agradaria poder arribar a aquest Ple i fer un acord de plenari per dir que el model que necessita Palafrugell és aquest perquè hi ha uns estudis que ho avalen, però sembla que vostès s'entesten en què no, que aquests treballs no són necessaris i que aquests treballs no són correctes.

Bé, jo en tot cas, volia fer aquest aclariment.

- senyor Rangel: Comprendrà que com a mínim em deixarà contestar un prec, en el qual no hi havia d'haver resposta i ha estat més llarg la contesta que el prec, com a mínim em deixi dir que jo, el gran, entre cometes, l'argument que he fet servir és dir, hi ha un procés de contractació que no ens ha agradat, i espero que el senyor secretari digui una mica la seva. Hi ha uns treballs tècnics per redacció d'un concurs que avui, quan s'inicia i avui quan estem parlant, encara falten dos anys perquè s'acabi, i per tant, jo no sé quina necessitat i quina pressa, en el moment actual, tenim per poder fer i tirar això endavant. Aquests han estat els grans únics elements, a més a més, he demanat o he exposat que hi havia una clara coincidència entre alguns membres de l'equip de govern i la regidoria que ostenta el senyor Lledó amb les persones a les quals s'ha contractat i s'ha convidat a la contractació. Només

he exposat això, si això ha generat tot aquest enrenou i tota aquesta situació, i això comporta que d'ara endavant ens castigaran i no ens donaran mai més cap més informació en relació als residus i en relació a això, escolti'm, miri, em sap greu que hàgim d'acabar d'aquesta manera perquè hagués estat interessant poder seguir col·laborant, però vostès són els que decideixen i van a les comissions, per descomptat, i nosaltres farem el que haguem de fer. Si haguéssim vist algun aspecte flagrant d'il·legalitat, de delictes no haguéssim vingut aquí al Ple, sabem on hem d'anar perfectament, per tant no s'enfadi senyor Lledó, perquè no hi ha cap voluntat de res, senzillament el que veiem són coses que no ens han agradat i que a més a més, dóna la casualitat que no li veiem la importància perquè, inicialment, també ens vàrem pensar amb el senyor Xavier Vilà, que això s'acabava per l'any 2011, i per tant vàrem pensar que s'havia fet bé, en comptes que ens agafi amb els pixats al vendre, i perdoni'm l'expressió, anem bé tirant endavant això, però és clar, després veiem el plec de condicions i veiem que és a partir del dia 1 de gener de 2013, que començarà a entrar en funció, és per aquí que nosaltres veiem o no veiem la urgència de tots aquests treballs que fa temps que s'estan portant a terme.

- senyor Sabrià: Crec que hi ha un calendari molt ben definit que si hi té interès, el senyor secretari li pot explicar, quan comença i quan s'acaba, i se'ls havia informat perfectament de quan començava, i sembla que en aquell moment anàvem amb el calendari correcte i ara sembla que anem massa aviat, gravíssim.

- senyor Fernández: Jo tenia algunes preguntes però les deixaré, faria un prec només, per dir que he trobat molt desafortunada la resposta que ha donat el regidor senyor Lledó en aquest tema, jo penso que ha estat una reacció de rebequeria. L'oposició té l'obligació de fiscalitzar la gestió del propi govern, nosaltres no hem denunciat en cap moment que el procediment hagi estat irregular, sinó que evidentment la política ha de ser com la *mujer del Cesar*, ha de ser-ho i semblar-ho. Primer l'adjudicació es fa a dit, la primera adjudicació que fem l'adjudiquem a un senyor dient-li, tu fas això. I el segon procediment, negociat sense publicitat, cridem a tres empreses, quina casualitat, dues estan vinculades i totes elles són d'un color polític determinat. Nosaltres posem aquests elements sobre la taula i trobo de molt mal gust que el regidor amenaci dient que a partir d'aquest moment no donarà informació sobre aquest tema. Escolti, els regidors, si alguns drets tenim, és el dret a la informació, i vostè com a alcalde, jo li prego perquè faci el possible perquè d'aquest fet puntual del plenari, no es traslladi el fet que nosaltres tinguem limitacions en l'accés a la informació, per tant, crec que és un dret que tenim i ens han de donar la informació que puguem retenir i jo lamento, i és veritat que el senyor vilà ens va dir en el seu moment que farien això, i que ho farien amb temps, però com a ha dit el regidor, tothom es pensava que s'acabava l'any 2011, però és que tampoc hem qüestionat el fet que es faci el projecte o no, evidentment que amb una situació de crisi econòmica caldria reajustar-lo, només hem qüestionat el procediment, i no li vegin més coses, simplement volem posar-ho sobre la taula. És bo que políticament vigilem les formes, hem posat dos casos flagrants de prec, que les formes, per nosaltres, són incorrectes, per tant, simplement, intentem subsanar-ho i en el futur, mirem de ser, si pot ser, força més objectius i no dubtem que aquestes empreses siguin professionals, no ho dubtem en cap moment, però és evident que hi ha uns fets, potser són conjunturals, però són uns fets que hi són, s'adjudica i es convida a les mateixes empreses i totes tres són del mateix color polític.

- senyor Sabrià: Gràcies senyor Fernández, jo li garanteixo que evidentment es complirà la Llei i a les comissions seran puntualment informats i el procés es farà com s'ha de fer, evidentment. Altra cosa és que estaven convidats a participar a tot el procés i que si aquest procés no es considera que s'estigui fent com s'ha de fer, o en tot cas que aquest dia a dia es continuï fent per part de l'Àrea i l'equip de govern, però evidentment la legalitat es complirà i quan això toqui passar-ho per comissió s'hi passarà i quan toqui donar informació a l'oposició, evidentment, com no podria ser d'altra manera, la legalitat es complirà, una altra cosa és que hi hagi moltes maneres de fer les coses, que una sigui fer-les de costat, perquè

per fer-les conjuntament hi ha de ser les dues parts, i per tant si una mostra clarament que no hi serà, canviarem, òbviament, la manera de procedir.

En no haver-hi altres assumptes per tractar, s'aixeca la sessió quan són les nou i quaranta-cinc minuts del vespre. En dono fe.