

ACTA DE LA SESSIÓ

Acta del Ple de l'Ajuntament de Mont-roig del Camp.

Núm. de la sessió: 2018/9
Caràcter de la sessió: Ordinari
Convocatòria: 5 d'octubre de 2018
Data: 10 d'octubre de 2018
Horari: 13:00 h. – 16:00 h.
Lloc: Casa de Cultura "Agustí Sardà"

Fran Morancho López, alcalde – president PSC-CP

Yolanda Pérez Díaz, regidora PSC-CP
Enrique López González, regidor PSC-CP
Angel Redondo Ruizaguirre, regidor PSC-CP

Juan Gallardo Algueró, regidor IMM
Vicente Pérez Mula, regidor IMM

Ferran Pellicer Roca, regidor A-VX+
Josep M. Gairal Martí, regidor A-VX+

Francisco Chamizo Quesada, regidor PDeCAT
José Francisco Moreno Herrero, regidor PDeCAT
Annabel Garcia Echevarria, regidora PDeCAT
Imma Margalef Ciurana, regidor PDeCAT

Irene Aragonès Gràcia, regidora ERC-AM
Abbas Amir Aarab, regidor ERC-AM

Francisco Velasco Autor, regidor C's

Núria Esquiús Sánchez, regidora grup mixt

Xavier Tardiu Bonet, Secretari
Alberto Viñas Velasco, Interventor

S'ha excusat d'assistir-hi:
Josep M. Aragonès Roca, regidor FIC

Constatada l'existència del quòrum legal per a la seva vàlida constitució, la Presidència obre la sessió, sota l'Ordre del dia següent i amb desenvolupament que tot seguit s'indica:

1. Aprovar, si s'escau, l'esborrany de l'acta de la sessió plenària de data 12 de setembre de 2018.

Sr. Alcalde: Bon dia a tothom. Donaríem inici al Ple amb el punt número 1, aprovació de l'acta de la sessió anterior de data 12 de setembre de 2018. Si hi ha alguna cosa, algun comentari? No?

El senyor alcalde pregunta si algú dels assistents té alguna objecció que oposar a la redacció de l'esborrany de l'acta de la sessió del Ple de data 12 de setembre de 2018.

I no havent més observacions a l'efecte es declara aprovada per unanimitat.

2. Donar compte dels Decrets del número 1933 al 2210 de l'any 2018.

Sr. Alcalde: Passaríem al punt 2, donar compte dels decrets del número 1933 al 2210 de l'any 2018. Algun comentari, algun aclariment? No?

La Corporació queda assabentada dels Decrets d'Alcaldia, dictats des de l'última sessió ordinària i dels que s'ha tramès còpia als Srs. Regidors. Els Decrets d'Alcaldia resten transcrit íntegrament en el Llibre de resolucions de l'Alcaldia.

3. Intervenció. Expedient 10089/2018. Aprovar inicialment, si s'escau, modificacions diverses de les ordenances fiscals pel 2019.

Sr. Alcalde: El punt tres és aprovar inicialment, si s'escau, les modificacions de les ordenances fiscals per l'any 2019. Si us plau, Sr. Gallardo.

Sr. Gallardo: Gràcies, Sr. Alcalde. Es tracta de tot un seguit de modificacions que afecten concretament a l'ordenança fiscal que regula l'impost sobre béns immobles, concretament, la bonificació que existeix per les famílies nombroses en lloc de fer-se pregada per facilitar els tràmits als ciutadans, el que es fa és que un cop s'ha demanat i mentre romangui la situació d'efectiva aplicació i atès que els serveis de recaptació ho poden creuar amb l'administració autonòmica, doncs, no serà pregada sinó serà automàtica. Per un altre cantó, s'amplia a l'ordenança fiscal número 7, que és la reguladora de la taxa per l'expedició de documents administratius, s'incorporen tres supòsits de tramitació en matèria de Policia local, seguretat ciutadana que és la tramitació per tinença i conducció de gossos potencialment perillosos, la tramitació per expedició de targetes d'armes de quarta categoria i la tramitació de expedició d'autoritacions per l'estacionament de camions al municipi, s'incorpora també a l'ordenança fiscal número 9, reguladora de la taxa de serveis urbanístics la primera ocupació o modificació d'ús, per piscines i finalment l'ordenança fiscal número 10, reguladora de la taxa per tramitació per llicència ambiental d'obertura i regulació, es modifica i es canvia el sistema de tributació dels càmpings a fi efecte de localitzar tres trams i que aquests tres trams tinguin un preu determinat i existeixi un límit màxim i també s'introdueix la taxa, a la número 10, per golfs i minigolfs, així, d'aquesta manera es completa molt millor el tarifari d'aquesta ordenança fiscal. Gràcies.

Sr. Alcalde: Gràcies, Sr. Gallardo. Per part dels grups alguna intervenció? Sr. Velasco.

Sr. Velasco: Buenos días. En esta ordenanza me gustaría que me aclararía, las tasas es...hacemos una...se cambia el sistema de tramitación, como me ha comentado, ¿no?

Sr. Gallardo: No, vamos a ver, lo que se cambia...hay tres tasas que resultan afectadas, afecta a un impuesto que es el IBI y a tres tasas: la tasa de documentos administrativos que es la número 7, que se incorporan tres epígrafes más, que se gravan, por decirlo de alguna manera, tres actuaciones que llevaba a cabo la administración que hasta ahora no se repercutía el coste; luego, la número 9 que lo que se hace es se incorpora un supuesto, el tema de las piscinas; y en la número 10 se cambia la regulación, la tarifa que aplican los campings y se incorpora una nueva.

Sr. Velasco: Eso es, en esta tarifa que, digamos, que se podría haber actualizado con más antelación, o se ordena o... ¿cómo?

Sr. Gallardo: Le respondo, vamos a ver, la tasa en cuestión fue aprobada si no me equivoco hace unos 10 o 12 años, aproximadamente, ¿de acuerdo? Cuando se aprobó en su día no hubo impugnaciones, no hubo ningún tipo de supuesto que afectase a su entrada en vigor y desde entonces ha permanecido inalterada en el tiempo. Entonces, por unas circunstancias que usted ya conoce y que comentamos en la Comisión y que si quiere podemos volver a referir, eso ya es a su disposición, y recibiendo el asesoramiento técnico externo correspondiente y bajo el criterio también de los habilitados nacionales que han revisado también la nueva aplicación se ha considerado que el diseño que ha existido durante tanto tiempo no era pacífico, es decir, no se podía aplicar porque los resultados de las liquidaciones para determinados contribuyentes daban unas cifras, se materializaban unas deudas tributarias que en absoluto tenían que ver con el coste del servicio. Usted sabe que la Ley General Tributaria establece que una tasa es un tributo que tiene como finalidad el cubrir el coste del servicio y que, de acuerdo con la jurisprudencia, no es posible que una tasa permita, permítame la expresión, que la administración obtenga beneficios de su aplicación. Entonces, cuando resultan liquidaciones desmedidas con respecto al coste del servicio que está publicado y que todo contribuyente puede acceder a verlo porque se incorpora al expediente de aprobación, cuando suceden estos casos, si el contribuyente impugna nos podemos encontrar en un supuesto de que le den la razón como normalmente ha sucedido. Por tanto, se ha juzgado razonable modificar la tasa que afecta a estos contribuyentes para que en el supuesto hipotético que se realicen próximamente nuevas liquidaciones no se materialice el hecho de que la deuda tributaria resultante sea claramente superior al coste del servicio, que el coste del servicio no es ni más ni menos que los costes directos e indirectos que el Ayuntamiento tiene por tramitar esas actividades que, en resumidas cuentas, no dejan de ser el coste de los empleados que directamente están adscritos a la unidad de licencias más los costes de otros órganos del Ayuntamiento de carácter indirecto, es decir, secretaría, policía administrativa, imputación de costes de Hacienda, etcétera y se determina un coste final que es publicado. Por lo tanto, el motivo de la modificación de esta tasa en concreto viene derivado porque se nos ha aconsejado con un informe externo en la mano y el visto bueno de los habilitados nacionales que la aplicación anterior no era adecuada, no era pacífica, que podía resultar en un litigio importante para el Ayuntamiento con el correspondiente riesgo de ser condenados incluso en costas y que, por tanto, hacía aconsejable adoptar una metodología similar a la de otros ayuntamientos en la cual se diseñan unos sistemas por tramos y, en todo caso, se topa. ¿Topar, qué quiere decir? Que a partir de un determinado volumen, en este caso la variable

escogida es la superficie, el coste de tramitar el expediente no se incrementa y esto también tiene una razón objetiva. Es cierto que tramitar un expediente de mayor volumen puede tener un mayor coste pero lo que también es cierto es que este no es proporcional. Si uno tramita, por centrarnos en el tema de los campings, el expediente de una licencia de actividad de un camping de 20.000 metros cuadrados si tramita uno de 200.000 el coste de estudiar esa licencia no va ser 10 veces mayor, puede ser tres o cuatro veces mayor porque el supuesto material que subyace en ese expediente lo que hace es replicarse, entonces el sistema de estudio ya es válido y, por lo tanto, es desaconsejable una proporcionalidad directa entre una variable de superficie que es objetiva con una variable tarifaria, por tanto se nos ha aconsejado también que adoptemos este tipo de tarifa.

Sr. Alcalde: Gracias, Sr. Gallardo. Per part del grup d'Esquerra?

Sra. Aragonès: Nosaltres només volem preguntar que es voten totes en pack...

Sr. Alcalde: Sempre, sí.

Sra. Aragonès: Sempre. Gràcies.

Sr. Alcalde: Per part del PDeCAT?

Sr. Chamizo: Sí, jo sí que tinc a dir. No vaig poder estar a la Comissió Informativa però ahir vaig estar a Intervenció, em van atendre, com sempre ho fan, de manera correcta i molt amable i em van explicar més o menys una miqueta de com havia anat el tema i a part la meva companya que també m'ha fet cinc cèntims. Les ordenances, aquestes ordenances pensem que són única i exclusivament seves, és a dir, quan avui s'aprovi per part de l'Equip de Govern i el que li vulgui donar suport s'aprovin aquestes ordenances el ciutadà de peu tornarà a veure que l'IBI tornarà a pujar, suposo que més o menys en la mitjana que ha anat creixent en aquests quatre anys en aquests mandat, més o menys perquè, clar, aquest serà el quart any d'aquest mandat que l'IBI tornarà a pujar. I tornarà a pujar, per què? Perquè, lògicament, com va explicar vostè a Plens anteriors ho tenim hipotecat per un Pla Econòmic, Financer i degut a les moltes inversions que vostès han estat executant. M'he estat mirant l'expedient d'ordenances i veiem que pensem que és per cobrir l'expedient, excepte l'ordenança número 10 que afecta les llicències ambientals i d'obertura, tal com ha tornat a explicar vostè, que pràcticament ho fan per adaptar la taxa al cost real del servei però també per no tenir un contenciós amb els càmpings perquè, lògicament, tot aquest tema està aturat en aquests moments. Jo vaig una mica més enllà perquè, ja que toquen aquesta ordenança que també dins d'aquesta ordenança es podrien veure afectades la restauració, els comerços, jo crec que en aquest cas podríem haver estat una mica, aquest any, una mica més generosos amb el comerç que tan malament ho està passant al municipi. És cert que s'han congelat les tarifes excepte la que vostè ha dit que s'ha modificat però per nosaltres no són suficients, és a dir, lògicament el nostre sentit de vot serà en contra perquè com hem parlat moltes vegades referent a la pressió fiscal no anem en la mateixa direcció.

Sr. Alcalde: Gràcies.

Sr. Gallardo: Gràcies, Sr. Chamizo. Debate amb vostè sempre és agradable perquè al menys vostè sempre té un model, té un model i el seu model és perfectament legítim i defensable. El seu model és la congelació impositiva, fins i tot de facto, és a dir, que inclús apaivagui l'efecte de la revisió cadastral, jo entenc que el que vostè faria és tocar el tipus impositiu a fi efecte de

contrarestar el possible increment que se'n deriva de la revisió cadastral però, clar, també vostè mateix s'ha contestat, nosaltres estem desenvolupant un Pla d'inversions i una dinàmica pressupostària que té un horitzó clarament plurianual, que suposa un esforç inversor extraordinari, les dades podem parlar, que l'execució en aquest mandat ultrapassa els 16-17 milions d'euros i fins i tot pot ser que s'acosti als 20 si amb el perímetre d'anàlisi s'incorpora Nostraigua, és un esforç inversor tremendo, extraordinari i que requereix d'un esforç fiscal. Jo entenc que vostè planteji objeccions en aquest model d'ordenances però també ha de pensar, i això ho faig amb descàrrec del Govern, que no estem rescabulant recursos per fer despesa corrent sinó per inversió, molta d'ella inversió en matèria d'infraestructura i serveis bàsics, estem arranjant carrers, estem modificant infraestructures de captació d'aigua, de sanejament, estem donant contingut a allò que potser fa molts anys que s'hauria d'haver fet i que a lo millor ja és una necessitat inajornable, si em permet, tot i que, com sempre, hi ha opinions. Per tant, el que estem fent és rescabalar recursos per tornar crèdits, molts d'ells aconseguits amb unes condicions extraordinàriament avantatjoses —el cas de l'IDAE, li recordo, que és a tipus d'interès zero o els FOMIT que es va obtenir en el mandat 2007-2011 és a un tipus d'interès absolutament bonificat, etcètera, tenim a tipus d'interès fix— és a dir, hem pogut gaudir d'unes extraordinàries condicions financeres tots aquests anys, jo crec que ha estat d'interès que tant en el mandat anterior com a l'actual s'ha aprofitat aquesta conjuntura de baixos tipus d'interès i de condicions financeres avantatjoses per desplegar, ja li dic, inversions en infraestructura bàsica, per tant, jo entenc la seva posició però els crèdits s'han de tornar i s'han de tornar amb els recursos del pressupost i els recursos del pressupost, el capítol d'ingressos només es poden dissenyar òptimament amb una política fiscal determinada. Si el gran volum d'inversions que necessita aquest municipi hagués estat històricament desplegat amb una dinàmica més sostinguda potser ens trobaríem amb un escenari on no fora necessària un esforç tan important i tan important en el temps però som esclaus de la necessitat o, esclaus potser no, tributaris, ja que parlem d'ordenances, som tributaris d'unes necessitats que entenem des de l'Equip de Govern inajornables de millora d'infraestructures bàsiques.

Sr. Alcalde: Gràcies, Sr. Gallardo.

Sr. Chamizo: Li agraeixo les seves paraules, a mi també m'agrada debatre amb vostè d'aquest tema. Lògicament vostès van en una direcció i nosaltres anem en una altra, és a dir, lògicament per nosaltres tot el tema dels 100 milions d'inversions que van executar en una modificació de crèdit pensem que es va fer única i exclusivament per complir el PAM, no es va tenir en compte mai qui ha de pagar la festa. Lògicament nosaltres tenim un altre estil, és a dir, ja ho hem dit aquí alguna altra vegada, es fa un pla estratègic fins el 2030, doncs, jo crec que aquest pla estratègic hauria de marcar les prioritats que segurament, prioritats i necessitats que realment són...necessita el municipi i lògicament després de retruc que el contribuent surti una mica més beneficiat que, en definitiva, és que paga la festa. Gràcies.

Sr. Gallardo: Molt breument, si em permet, Sr. Alcalde. A veure, entenc que no parlava vostè del PAM, parlava vostè del Pla de Barris, potser, dels 100 milions, a veure, l'objectiu...no, el PAM també... [Inaudible 15:15] A veure, el compliment del Pla de Barris entenc que és un cop més, ha estat un objectiu per part d'aquest Equip de Govern i, a veure, poder aconseguir que la comunitat autònoma, en aquest cas, et subvencioni via subvenció de capital fins el 50% d'una actuació, jo crec que és una oportunitat històrica que no es pot desapropiar. Evidentment, això comporta que s'hagi manllevat un crèdit de 2,6 milions d'euros per poder fer actuacions de gairebé 5.200.000 euros, jo crec que és positiu tot plegat tot i que respecto la seva posició, evidentment.

Sr. Alcalde: Gràcies. Si no hi ha cap intervenció més passariem a votacions. Vots en contra? Abstencions? Vots a favor? Quedaria, doncs, el punt aprovat.

Identificació de l'expedient: Modificació Ordenances Fiscals per l'exercici 2019

Núm. Expedient: 10089/2018- Serveis Econòmics

Tràmit: Aprovació inicial

Fets

1. Aquest Ajuntament pretén modificar les següents ordenances fiscals reguladores :
 - a. Ordenança número 2, ordenança fiscal reguladora de l' Impost sobre Béns Immobles
 - b. Ordenança número 7, ordenança fiscal sobre la taxa reguladora per expedició de documents administratius.
 - c. Ordenança número 9 ordenança reguladora de la taxa de de serveis urbanístics .
 - d. Ordenança fiscal número 10 ordenança reguladora de la taxa per tramitació de la llicència ambiental, llicència d'obertura i règim de comunicació prèvia d'establiments és modifica l'article 6è.

d'acord amb l'establert a l'article 15 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.

2. Ateses les sol·licituds de propostes emeses per la modificació de les ordenances fiscals enumerades anteriorment i que s'annexen amb aquesta proposta.
3. Vist l'informe que l'interventor ha elaborat una proposta d'ordenances fiscals i els corresponents estudis de costos en el cas de les ordenances fiscals reguladores.
4. S'annexen les propostes de les noves ordenances reguladores que han de regir al 2019.
5. Vist el dictamen de la Comissió Informativa d'Impuls Econòmic de data 3 d'octubre de 2018.

Fonaments de dret

1. Els articles 15, 16 i 17 del RDL 2/2004, de 5 de març, text refós de les Hisendes locals, estableix que els ajuntaments podran aprovar i en el seu cas modificar les ordenances fiscals.
2. Llei 8/1989, de 13 d'abril, de Taxes i Preus Públics. Estableix que es poden establir preus públics inferiors al cost del servei per raons socials, benèfiques, culturals o d'interès públic.
3. Article 24.4 del RDL 2/2004, de 5 de març, text refós de les Hisendes locals. Estableix que per determinar l'import de les taxes es podran tenir en compte criteris genèrics de capacitat econòmica dels subjectes passius.

El Ple de l'Ajuntament, amb 9 vots a favor (grups municipals: PSC; A-VX+; IMM; Grup mixt), 1 abstenció (grup municipal: C's) i 6 vots en contra (grups municipals: PDeCAT i ERC) acorda:

1. Aprovar inicialment les incursions i modificacions de les ordenances fiscals:

a) Ordenança número 2, ordenança fiscal reguladora de l'Impost sobre Béns Immobles: modificar l'article 6è Bonificacions.4 paràgraf sisè.

b) Ordenança número 7, ordenança fiscal sobre la taxa reguladora per expedició de documents administratius modificació de l'article 6. Afegir l'epígraf 7e. Tramitacions de llicències i autoritzacions.

c) Ordenança número 9 ordenança reguladora de la taxa de de serveis urbanístics , es modifiquen els articles 7, Quota tributària per a Llicències i Comunicacions apartat 3 s'inclou la primera ocupació de piscines.

d) Ordenança fiscal número 10 ordenança reguladora de la taxa per tramitació de la llicència ambiental, llicència d'obertura i règim de comunicació prèvia d'establiments es proposa modificar l'article 6 Base imposable i quotes, epígraf 3. Allotjaments . càmpings i el 12 activitats esportives, adaptació normativa establint en la quota per metres, un escalat de tarifes i un topall màxim.

Segons detall de l'annex 1 que s'adjunta.

2. Sotmetre les esmentades modificacions a informació pública, mitjançant anunci al tauler d'edictes i publicació al BOP. A més, per ser un municipi de població superior a 10.000 habitants, cal publicar-ho a més en un Diari dels de major difusió de la Província.

3. En el cas que no es presentin al·legacions o reclamacions davant el període d'informació pública, les esmentades incursions i/o modificacions de les ordenances fiscals número 9 Reguladora de la taxa de llicències urbanístiques, i 10 Taxa per tramitació de llicència ambiental, d'obertura i règim de comunicació prèvia d'establiments de l'Ajuntament de Mont-roig del Camp s'entendran aprovades definitivament.

ANNEX

ORDENANÇA FISCAL NÚMERO 2 IMPOST SOBRE BENS IMMOBLES

Article 6è. Bonificacions

S'aplicarà una bonificació de 50% en la quota íntegra de l'impost, sempre que així se sol·liciti pels interessats abans de l'inici de les obres (replanteig de les obres), els immobles que constitueixin l'objecte de l'activitat de les empreses d'urbanització, construcció i promoció immobiliària tant d'obra nova com de rehabilitació equiparable a aquesta, i no figurin entre els béns del seu immobilitzat.

El termini d'aplicació d'aquesta bonificació comprendrà des del període impositiu següent a aquell en què s'iniciïn les obres fins el posterior a l'acabament de les mateixes, sempre que durant aquest termini es

realitzin obres d'urbanització o construcció efectiva, i sense que, en cap cas, pugui excedir de tres períodes impositius.

Per gaudir d'aquesta bonificació caldrà reunir els següents requisits:

El benefici només s'atorgarà a subjectes que realitzin activitats que suposin l'ordenació per compte propi dels medis de producció i de recursos humans o d'un d'ambdós, en obres d'urbanització, construcció o promoció immobiliària.

El sol·licitant haurà de ser, respecte al bé immoble que es pretén bonificar, titular d'algun dels drets que constitueixen el fet imposable gravat pel tribut.

Els béns susceptibles d'estar bonificats no podran estar inclosos a l'immobilitzat d'aquestes empreses.

Acreditar durant els anys que durin les obres, que en la data del meritament s'estan realitzant obres d'urbanització o construcció.

Amb la sol·licitud caldrà adjuntar la següent documentació:

Acreditació de la titularitat d'algun dels drets gravats amb l'impost.

Certificat expedit per la direcció facultativa de les obres en la que consti la data de l'inici de les obres.

Acreditació de l'alta al Cens de l'Impost sobre Activitats econòmiques.

Còpia del rebut de l'Impost sobre béns immobles respecte al bé immoble respecte al que se sol·licita la bonificació.

Còpia del balanç de l'empresa, amb detall dels béns inclosos a l'immobilitzat o certificat expedit per l'Administrador relatiu a la no inclusió dins l'immobilitzat dels béns immobles objecte de les obres.

Anualment caldrà aportar un certificat expedit per la direcció facultativa de les obres sobre l'estat d'execució de les mateixes i sobre les obres d'urbanització o construcció efectivament realitzades, quan es pretengui renovar la bonificació passat el primer exercici.

2. Els habitatges de protecció oficial i els que segons la normativa de la Generalitat de Catalunya estiguin equiparats als de protecció oficial, gaudiran de bonificació en la quota íntegra de l'impost, pels percentatges i períodes impositius següents al de l'atorgament de la qualificació definitiva, segons el detall següent:

Períodes impositius del 1er al 3er any: 50%

Període impositiu del 4rt al 5è any: 45%

Període impositiu del 6è al 7è any: 40%

Aquesta bonificació és de caràcter pregat i l'ha de formular l'interessat en qualsevol moment anterior a l'inici del setè període impositiu de duració de la mateixa, i sortirà efectes, en el seu cas, des del període impositiu següent a aquell en que es sol·liciti. Junt a la petició s'acompanyarà la documentació acreditativa del règim de l'habitatge i el rebut d'IBI de l'any en curs, corresponent a l'immoble de referència. Si el sol·licitant és una persona diferent del titular cadastral de l'immoble respecte al qual se sol·licita la bonificació, caldrà acreditar la titularitat del dret gravat.

Tindran dret a una bonificació del 95% de la quota íntegra els béns rústics de les cooperatives agràries i d'explotació comunitària de la terra, en el termes establerts a la Llei 20/90, de 19 de desembre, sobre Règim fiscal de les Cooperatives.

Aquesta bonificació té caràcter pregat i s'ha de formular acompanyant a l'escrit de sol·licitud, els estatuts i els rebuts d'IBI de l'any en curs corresponents a les finques de referència.

4. Gaudiran de bonificació en la quota íntegra de l'impost per l'immoble que constitueixi el domicili familiar habitual, els subjectes passius que ostentin la condició de titulars de família nombrosa i família monoparental categoria Especial, en els termes continguts a la Llei 40/2003, de 18 de novembre, de protecció a les famílies nombroses, Llei 18/2003 de 4 de juliol i Decret 151/2009 de 29 de setembre, i normativa posterior que les desenvolupa o modifica, segons l'escalat i requisits següents:

Família nombrosa de 3 fills, 2 fills i un d'ells minusvàlid o discapacitat, o 4 fills, i famílies monoparentals categoria Especial: 45%

Família nombrosa i famílies monoparentals categoria Especial, fins a 5 fills: 55%

Família nombrosa i famílies monoparentals categoria Especial, fins a 6 fills: 65%

Família nombrosa i famílies monoparentals categoria Especial de 7 fills o mes: 90%

Considerar com a domicili familiar habitual l'immoble en el que constin empadronats tots els membres de la unitat familiar. Si l'habitatge forma part d'un edifici en règim de propietat vertical en el que la base liquidable compren varis locals o habitatges independents, per a l'aplicació d'aquesta bonificació es prorratejarà la quota íntegra de tot l'edifici, en funció de la superfície de l'habitatge ocupat per la unitat familiar del subjecte passiu, aplicant la bonificació, si s'escau, només a la part de quota resultant.

Considerar que integren la unitat familiar, tots els membres empadronats al domicili familiar habitual vinculats amb algun grau de parentiu.

Aquesta bonificació és de caràcter automàtic i de vigència fins que es mantinguin les condicions recollides en aquesta ordenança.

El caràcter automàtic atorga a l'Organisme que tingui cedida la gestió de l'Impost, la possibilitat de demanar anualment al Departament de la Generalitat que correspongui, la confirmació de la condició de titulars de família nombrosa i família monoparental pels subjectes passius de l'impost i que no s'han registrat canvis en la situació de la família.

Verificades les dades per part de l'Organisme que tingui cedida la gestió de l'Impost, es concedirà la bonificació.

5. En el cas de correspondre més d'una bonificació de les detallades al punts anteriors au immoble o subjecte passiu de l'Impost, únicament s'aplicarà ka bonificació que comporti més benefici fiscal, o aquella que sol·liciti 'interessat

6. Gaudiran d'una bonificació del 50 % en la quota, tots aquells béns immobles de naturalesa urbana dedicats permanentment a l'agricultura, situats en zones que no disposin d'infraestructures i equipaments col·lectius. Aquesta bonificació té caràcter pregat i de vigència anual, degudament comprovada pels serveis de l'Ajuntament, i es mantindrà mentre aquesta resti vigent conforme reculli l'ordenança en cada moment.

Cada any s'haurà de revisar per part dels serveis municipals el compliment dels requisits a 1 de gener pels diferents bonificats, per tal de que continuï la seva aplicació. En cas de que no es complissin, la bonificació serà anul·lada.

ORDENANÇA FISCAL NÚMERO 7 REGULADORA DE LA TAXA PER EXPEDICIÓ DE DOCUMENTS ADMINISTRATIUS

Article 7. Tarifa

Núm	Concepte	TARIFA IMPORT
1	CERTIFICACIONS I COMPULSES	
1.1	Certificació de documents o acords municipals	5
1.2	Certificació de nomenclatures i numeració de finques urbanes	5
1.3	Còpia de part o de la totalitat d'informe tècnic de la Policia Local	
	sobre accident de circulació	42
1.4	Compulsa de documents per foli	2
1.5	Per certificacions de pagament de tributs (Tresoreria)	2
1.6	Per certificacions de deutes tributaris (Tresoreria)	3
1.7	Compulsa de documents per a prendre part en licitacions públiques	16
2	FOTOCÒPIES- CÒPIES	
2.1	Fotocòpia de tot tipus de documents aliens o no a l'administració. A-4	0,3
2.2	Fotocòpia de polígons o parcel·les del cadastre d'urbana o rústega. A-4	0,3
2.3	Fotocòpia de polígons o parcel·les del cadastre d'urbana o rústega. A-2	3,2
2.4	Fotocòpia de polígons o parcel·les del cadastre d'urbana o rústega. A-1	5,3
2.5	Fotocòpia de polígons o parcel·les del cadastre d'urbana o rústega. A-0	10,5
2.6	Fotocòpia de polígons o parcel·les del cadastre d'urbana o rústega. A-3	0,5
2.7	Còpies de plànols per metres quadrats o fracció	11
2.8	Fotocòpies de documents d'expedients obrants a Recaptació/Tresor.	0,53
2.9	Publicació oficials de l'ajuntament en CD	30
3	EXPEDICIÓ D'INFORME D'UN TÈCNIC MUNICIPAL	57
3.1	Informe tècnic per permisos pous d'ACA	57
3.2	Visites de comprovació-informe de tècnic municipal	65
4	AUTORITZACIÓ DE REPART. DE PROPAGANDA EN MÀ	12,5
5	CONVOCATÒRIA EXAMEN, PROVES SELECTIVES PER.	
5.1	Categoria primera (titulació Grup A)	40
5.2	Categoria segona (titulació Grup B)	38
5.3	Categoria tercera (titulació Grup C)	32
5.4	Categoria quarta (titulació Grup D)	30
5.5	Categoria cinquena (titulació Grup E)	
5.6	Inscripció a la Borsa de Treball	15
6	IBI RÚSTICA	
6.1	Declaració per agrupació de finques. Per cada finca inicial	16
6.2	Declaració per segregació de finques. Per cada finca resultant	16
6.3	Declaració per canvi de conreu. Per cada subparcel·la	16
7	TRAMITACIONS SEGURETAT CIUTADABA	
7.1	Tramitació per tinença i conducció de gossos potencialment perillosos	42
7.2	Tramitació de l'expedició de targetes d'armes de la 4a categoria	50
7.3	Tramitació de l'expedició d'autoritzacions de camions	20

ORDENANÇA FISCAL NÚM. 9 REGULADORA DE LA TAXA DE LLICÈNCIES URBANÍSTIQUES.

Article 7è. Quota tributària per a Llicències i Comunicacions

1. Obres menors i Comunicacions:

Fins a 4.000 € de pressupost 60,00 €

Més de 4.000 € i fins a 10.000 € de pressupost 100,00 €

Més de 10.000 € de pressupost: 100 € + 0,6 % sobre el pressupost

2. Obres majors:

Reformes parcials: 0,7% sobre el pressupost, amb un mínim de 350 €

Obra nova o renovació total: 0,7% sobre el pressupost, amb un mínim de 600 €

En cas de legalització d'obres: increment del 25% del cost real per tipus de gravamen.

3. La primera ocupació o modificació d'ús, per cada unitat cadastral resultant, s'aplicarà el 0,3% de la base que resulti d'aplicar els criteris establerts per valorar les obres, amb un mínim de 150,00 € per unitat resultant.

La primera ocupació o modificació d'ús per piscines, per cada unitat cadastral resultant, s'aplicarà el 0,3% de la base que resulti d'aplicar els criteris establerts per valorar les obres, amb un mínim de 40,00 € per unitat resultant

4. Expedient de declaració de ruïna, a instància de part. 505,00 €

5. Parcel·lacions urbanístiques, segregacions i divisions de finques en sòl urbanitzable i altres divisions en sòl urbà, incloses les divisions horitzontals:

100,00 € per finca resultant, amb un mínim de 300,00 € i un màxim de 600,00 €-

6. Certificat d'innecessarietat de llicència de parcel·lació per efectuar segregacions de finques rústiques que compleixen la normativa vigent. 300,00 €

7. Certificat d'innecessarietat de llicència de primera ocupació (inclou una visita tècnica de comprovació). 300,00 €

8. Certificat per a la tramitació de la cèdula d'habitabilitat. 120,00 €

9. Certificats sobre l'existència d'expedient sancionador. 430,00 €

10. Certificacions acreditatives de l'existència d'edificacions construïdes sense llicència, i sempre que no hi hagi iniciat cap expedient de protecció de la legalitat urbanística (Certificat de no infracció), s'aplicarà sobre la valoració efectuada pel Serveis Tècnics Municipals el percentatge següent:

De >= 15 anys antiguitat: 5,5%

Entre 15 i 6 anys d'antiguitat: 6,5%

Edificacions que ja consten en el Cadastre de l'any 1945: 1% del valor cadastral, amb un mínim de 600 €

11. Modificacions de llicències a instància de part que no suposen un increment de pressupost, abonaran un 40% de l'import de la llicència inicial.

ORDENANÇA FISCAL NÚM.10. REGULADORA DE LA TAXA PER TRAMITACIÓ DE LLICÈNCIA AMBIENTAL, D'OBERTURA I RÈGIM DE COMUNICACIÓ PRÈVIA D'ESTABLIMENTS

Article 6è. Base imposable i quotes

Les tarifes d'aquesta exacció seran les contingudes en els apartats i epígrafs següents. Aquestes tarifes seran d'aplicació a les llicències ambientals, a les llicències d'obertura d'establiments, als règims de comunicació i a les declaracions responsables.

Descripció		Import
1. RESTAURACIÓ		
Bars / Restaurants / Bars-restaurants / Saló de banquets		
	Fins a 120m2	764,93€
	Increment per cada m2	6,03€/m2
2. COMERÇOS * (segons la definició establerta al POUM)		
Comerç fins a 399m2		
	Fins a 120m2	569,62€
	Increment per cada m2	3,44€/m2
Comerç igual o sup. a 400m2		
	Els primers 400 m2	2.473,76€
	Increment per cada m2	3,44€/m2
3. ALLOTJAMENTS		
Hotel / Establiments de Turisme Rural / Hostal / Pensió / Aparthotel i Apartaments turístics		
	Fins a 20 habitacions	962,59€
	Més per cada habitació	24,06€/hab.
Càmping		
1r tram	Fins a 5 hectàrees	0,48 €/m2
2n tram	De 5,001 a 10 hectàrees	0,38 €/m2
3r tram	Més de 10 hectàrees	0,28 euros m2
	Amb un màxim de 15.000 euros a partir del 3r tram.	
Habitatges d'ús turístic		
	Nous habitatges d'ús turístic	65,00€
	Modificació de dades d'habitatges d'ús turístic (canvis de nom)	24,00€
4. INDUSTRIES I TALLERS EN GENERAL		
	Fins a 200 m2	834,21€
	Increment per cada 200m2 o fracció	621,34€
5. ACTIVITATS EN SÒL NO URBANITZABLE (preferentment)		
Granges		
	Per cada 400m2 o fracció	484,51€
Extracció d'àrids, tractament d'àrids, tractament de residus, o similars		
	per cada 10.000 m² o fracció	1.400,10€
Centres de jardineria		

	per cada 10.000 m ² o fracció	1.300,12€
Activitats de comercialització tractament de productes agrícoles		
	per cada 10.000 m ² o fracció	1.300,12€
Hípiques		
	Per cada 400m ² o fracció	484,51€
Hivernacles		
	per cada 1.000 m ² o fracció	1.300,12€
6. OFICINES I ADMINISTRATIU		
Oficina bancària		
	fins a 120 m ²	569,62€
	increment per m ²	3,44€/m ²
Despatxos professionals o oficines en general sense públic		
	fins a 120 m ²	521,46€
	increment per m ²	2,44€/m ²
7. ACTIVITATS DIVERSES		
Estacions de servei		3.408,06€
Residència per a la gent gran / Atenció sanitària o social		
	per cada 200 m ² o fracció	587,18€
Perruqueria / Saló de bellesa o similars		
	fins a 120 m ²	569,62€
	increment per m ²	3,44€/m ²
Acadèmia / Centre d'ensenyament		
	fins a 120 m ²	569,62€
	increment per m ²	3,44€/m ²
Consultori mèdic, dentista, fisioteràpia...		
	fins a 120 m ²	569,62€
	increment per m ²	3,44€/m ²
	increment per raigs X o aparells amb incidència ambiental	527,69€
Veterinari, centres i establiments que allotgen, comercialitzen, tracten i reproduïxen animals o similars.		
	fins a 120 m ²	569,62€
	increment per m ²	3,44€/m ²
	increment per raigs X o aparells amb incidència ambiental	527,69€
Rentat de vehicles		
	fins a 200 m ²	634,21€
	increment per m ²	3,44€/m ²
	Boxes rentat vehicles (per box)	335,71€
	Túnel de rentat (per unitat)	634,21€/unitat
Bugaderia		
	fins a 120 m ²	764,93€
	increment per m ²	3,44€/m ²
Servei d'Internet i Locutoris		
	fins a 120 m ²	569,62€
	increment per m ²	3,44€/m ²
Obrador / Carnisseria amb obrador / Peixateria amb obrador / Pastisseria amb obrador / Fleca amb obrador / Forn de pa / Rostidor / Plats i menjars preparats, etc.		
	fins a 120 m ²	764,93€
	increment per m ²	3,44€/m ²
Altres activitats no descrites en apartat específic. Altres activitats sotmeses a règim de comunicació/declaració responsable segons Llei 16/2015, modificacions o qualsevol llei que la		

substitueixi.		
	fins a 120 m ²	569,62€
	increment per m ²	3,44€/m ²
8. INSTAL·LACIONS DIVERSES SOTMESOS A L·LICÈNCIA MUNICIPAL, COMUNICACIÓ O DECLARACIÓ RESPONSABLE		
Dipòsit GLP, gas-oil, etc.		
	Fins a 10m ³	352,22€
	Per cada m ³ d'excés	6,03€
Antenes de telefonia		3.526,63€
Piscina ús públic		1.499,12
Magatzem per cada 200 m ² o fracció		487,18€
Aparcaments en edificacions, privats o públics (de més de 100m ² o per més de 5 vehicles)		
	fins a 200 m ²	299,55€
	increment per cada 50 m ² o fracció	87,78€
9. ACTIVITATS MUSICALS I ESPECTACLES PÚBLICS		
Espectacles públics		
	Espectacles cinematogràfics	692,84 €
	Espectacles teatrals	692,84 €
	Espectacles d'audició	692,84 €
	Espectacles musicals	692,84 €
	Espectacles de circ.	692,84 €
Activitats recreatives		
	Bar musical, restaurant musical, Discoteca, discoteca de joventut, Sala de Ball, Sala de festes amb espectacle, Sala concert, karaoke, sales de festa amb espectacle i concerts d'infància i joventut, cafè teatre i cafè concert fins a 150 m ²	1.457,15 €
	Increment per cada m ²	6,03€/m ²
	Establiments de règim especial, fins a 150 m ²	1.457,15 €
	Increment per cada m ²	6,03€/m ²
	Establiments públics amb reservats i annexos, fins a 150 m ²	1.457,15 €
	Increment per cada m ²	6,03€/m ²
10. ALTRES ESPECTACLES		
	Qualsevol altre espectacle o activitat recreativa no descrita en apartat específic fins a 150 m ² .	1.457,15 €
	Increment per cada m ²	6,03€/m ²
11. ACTUACIONS EXTRAORDINÀRIES SOTMESES A L·LICÈNCIA MUNICIPAL		
Activitat extraordinària a l'aire lliure o amb motiu de festes o revetlles populars		
	Fins a 150 persones	24,00 €/ per actuació
	Superior a 151 persones	290€/ per actuació

12. ACTIVITATS ESPORTIVES		
Gimnàs	per cada 500 m ² o fracció	891,44
Camp mini-golf	per cada m ² (amb un màxim de 11.500)	2,45
Camp de golf / Zona esportiva o recreativa / Pista de karts	per cada m ² (amb un màxim de 15.800)	2,45
Pistes de tennis / pàdel	per pista	891,44
13. ADEQUACIÓ D'ACTIVITATS AMB INCIDÈNCIA AMBIENTAL		
	Per cada 200 m ² de superfície	96,35€
14. INSPECCIONS ALS ESTABLIMENTS I LES ACTIVITATS / CONTROL PERIÒDIC DE LES ACTIVITATS		
	Increment per cada visita de comprovació de les instal·lacions addicional (a partir de la segona inspecció amb deficiències)	80,68€
	Per cada visita d'inspecció amb sonometria. Aquesta taxa es podrà girar al denunciador en cas de resultar que es superen els límits establerts a la normativa, o bé al denunciador o peticionari de la sonometria en cas de resultar que no es superen els límits establerts a la normativa.	234,90€
15. CERTIFICATS O INFORMES		
	Per certificat de compatibilitat urbanística	70,00
	Per tramitació d'informe de bombers	140,00
	Per altres informes	76,00
	Per cada Informe addicional (a partir del segon informe amb deficiències)	76,00

4. Hisenda. Expedient 11315/2018. Aprovar, si escau, la proposta de l'expedient de modificació de crèdits número 10/2018, concessió de crèdits extraordinaris i suplementes de crèdits finançats amb anul·lacions o baixes de crèdits.

Sr. Alcalde: El punt 4 és aprovar, si s'escau, la proposta d'expedient de modificació de crèdits, el número 10/2018, concessió de crèdits extraordinaris i suplementes de crèdits finançats amb anul·lacions o baixes de crèdits. Si us plau, Sr. Gallardo.

Sr. Gallardo: Sí, gràcies, Sr. Alcalde. Ja ho vam desplegar, ja ho vam comentar, perdó, en la Comissió Informativa, és una petita modificació de crèdit, ja estem acabant l'any i s'han de fer els necessaris ajustos amb el desenvolupament pressupostari. Bàsicament el que es tracta és d'incrementar els recursos a fi efecte de que Nostreserveis pugui dotar-se d'un software del tipus RP, un software comptable financer més potent per poder desplegar la seva activitat amb una major seguretat i també vinculat a les majors exigències que des de l'Ajuntament s'estan implementant de control i seguiment; efectuar una reparació d'una valla; dotar addicionalment a

administració electrònica amb equips i adquisició de software, una subvenció nominativa per part d'Alcaldia que ve contrarestada per l'anul·lació d'una partida al mateix àmbit, a pròpia Alcaldia; una millora en els temes de reposició d'alarma, de millora de la seguretat dels edificis municipals; dotar addicionalment la partida de benvinguda de nadons; incrementar la partida de comunicació a fi efecte de donar...que es pugui comunicar adequadament la previsió d'alienació de parcel·les municipals que es celebrarà abans de final d'any a fi efecte de que convoquem la major quantitat possible de possibles adquirents o compradors d'aquest patrimoni a fi efecte de finançar inversions i millorar la partida de comunicació de treballs, empreses i professionals. D'on surt això? Ja ho hem comentat. Alcaldia, simplement, hi ha un canvi de la subvenció nominativa i s'apliquen uns sobrants que bàsicament és de l'energia elèctrica derivada de la implementació del projecte de l'IDAE, dels interessos que no es faran servir hi havia un compte de crèdit que s'havia de contractar i no es contractarà al final perquè no hi haurà cap tensió de tresoreria i després una assignació d'estudis i treballs tècnics, administració general i administració electrònica, per tant, en total estem parlant d'un expedient de modificació de crèdit d'un total de 52.711,97 euros que ja ha estat descrit. Gràcies.

Sr. Alcalde: Gràcies, Sr. Gallardo. Per part dels grups alguna intervenció? Sr. Velasco.

Sr. Velasco: En esta modificación de créditos hay una partida, vamos a ver, que es en el tema de, como bien ha comentado, para utilizar para poder publicitar en este caso concretamente las parcelas, como comentamos ya en la Comisión...vale, de acuerdo. La curiosidad, a mí me ha llamado la atención que sea una partida de 13.000 euros, Y luego yo no sé si este municipio tiene experiencia en este tipo de inversión y en el caso de que no se vendería, ojalá no porque necesitamos este dinero para invertir, ¿qué haríamos en este caso? ¿Volveríamos otra vez a hacer otra partida para intentar venderlo? Son 13.000 euros.

Sr. Alcalde: No, en un principio, desde el Departamento de Comunicación se ha previsto 13.000 euros para publicitar la venta de las parcelas que próximamente van a salir anunciadas. Eso no significa, en primer punto, que se vaya a utilizar todo, es una propuesta de campaña de comunicación que no está cerrada, lo que sí que se ha considerado que dado que salen a la venta, si no recuerdo mal, dos millones y algo de euros en parcelas, entendemos que es importante la máxima difusión para que estas parcelas se vendan, ¿de acuerdo? Si nos limitamos únicamente a hacer la publicación del Boletín oficial de la provincia llegará a poca gente. Lo que se pretende es hacer una campaña de comunicación que llegue al máximo de personas, empresas, asociaciones, etcétera, para que opten y para que se enteren y puedan optar a participar en la subasta de las correspondientes parcelas. Tenemos el máximo interés en el Equipo de Gobierno de que estas parcelas se vendan para continuar invirtiendo en la línea que estamos invirtiendo, por lo tanto, ese interés tiene que persistir de alguna manera y lo que queremos es que se comunique de la mejor forma posible. ¿Se gastarán estos 13.000 euros? Probablemente no. Probablemente no se gastarán ni muchísimo menos los 13.000 lo que pasa que sí que se ha previsto una partida de estas características.

Sr. Velasco: Le había comentado, como histórico de este ayuntamiento, se tiene, ¿se ha hecho este tipo de inversión en el pasado?

Sr. Alcalde: No, hasta donde me acuerdo yo, en el momento en el que el Ayuntamiento en alguna ocasión ha sacado alguna parcela a subasta, que creo que las últimas fueron en el año 2005 o 2006, no era necesario porque el mercado en aquel momento había muchísima demanda y el mercado por sí solo ya era suficiente. En este caso salen sobre todo una serie de parcelas ubicadas en el campo de golf que puede ser muy atractivo para según qué inversores

y, por lo tanto, insisto queremos que llegue a la máxima gente posible, una, para que pueda optar todo el mundo y, dos, porque el objetivo del Equipo de Gobierno es que estas parcelas salgan y se vendan. Si las sacamos, las publicamos en el BOPT y se quedan ahí las posibilidades se reducen bastante. Si al final de esto resulta que las sacamos y se venden el 50%, eso significa que hemos recaudado un millón de euros, un millón de euros lo comparas con 13.000 del esfuerzo, creo que es bastante irrisorio. De la otra manera y por la experiencia que tenemos de otros ayuntamientos que han sacado una vez parcelas a la venta, si se limitan solamente al BOPT no llega a tanta gente. ¿Sí?

Sra. Aragonès: Nosaltres també volem en l'apartat aquest, publicitat, propaganda, que ascendeix a 13.000, per tant, ens n'anem a un total de 46.000, nosaltres trobem vergonyós gastar-nos aquests diners amb la publicació de la possible i hipotètica venda d'aquestes parcel·les. És a dir, entre publicar-ho únicament al BOE, com diu vostè mateix, en gastar-se aquesta quantitat, pensem que hi ha una gran diferència. Realment pensem també que com que tota la inversió està molt condicionada, gairebé el 50%, a la seva execució en funció de vendre aquestes parcel·les i han promès una sèrie d'actuacions que ara veuen que no poden portar a terme degut a que no hi ha els diners per executar-ho. Per una altra banda, la partida de mil euros d'augment també a la benvinguda de nadons, pensem que és una acció totalment electoralista i per aquests dos motius votarem en contra de la modificació.

Sr. Gallardo: Jo li que li puc dir, en tot cas, em remeto a la contestació que ha fet el Sr. Alcalde anteriorment sobre el tema de la publicitat de les parcel·les, jo crec que ho ha explicat molt correctament quan ha parlat del tema de dotar aquesta partida. Jo crec que l'anàlisi cost-benefici que es pugui realitzar d'aquesta despesa, si resulta finalment que podem materialitzar una alienació important, pot ser força interessant. També dir-li que, per la seva tranquil·litat, el pressupost és molt clar, fins que no s'alieni una inversió no es pot executar la inversió...el patrimoni no es pot executar la inversió, amb la qual cosa allò queda allà, es pot incorporar com romanent pendent d'executar i fins que no s'alieni el patrimoni aquella inversió no es farà, per tant, això tothom ha de tenir molta tranquil·litat. El tema dels nadons, si no m'equivoco, això es porta duent a terme tot el mandat i no crec que sigui un plantejament electoralista perquè s'està desenvolupant des de tot aquest mandat.

Sr. Alcalde: En aquest cas, el tema dels nadons es fa, com deia el regidor, des de l'inici. Aquest any ens hem trobat que s'havien acabat els detalls, s'ha contactat amb una empresa local per tal que faci aquests detalls, ens ha pujat una mica més el pressupost però en cap cas és un acte electoralista més enllà que la gent que acostuma a anar a aquest acte està molt contenta, és una festa pels nens, sobretot, i són els nens qui ho disfruten i de veritat que augmentar aquest pressupost de mil euros en una festa un diumenge al matí, a Mont-roig, a Miami, on hi ha tanta gent, crec que no...en cap cas es fa com un acte electoralista. Per part del PDeCAT?

Sr. Chamizo: Com no vaig anar a la Comissió...però, bueno, referent a la modificació de crèdit, malauradament no tornem a coincidir. És a dir, la modificació de crèdit i nosaltres no som molt amics i lògicament, quan es fa la modificació de crèdit, que ja ho hem dit moltes vegades, es fa tot el paquet, hi ha coses que ens agraden i coses que no ens agraden. Ens agrada lo del tema de la Fundació Àgata, que s'arrangi la valla del cole però no ens agrada gens ni mica, encara que vostès han explicat molt bé que es fa pel tema de les parcel·les i demés, és que s'ha incrementat la partida en un 40%. No sabem lo que es gastarà d'aquesta partida, a l'expedient no hi ha cap paper que digui "s'intentarà fer això, s'intentarà contactar amb aquesta empresa de publicitat..." i no veiem el destí final al que pugui arribar aquests 13.000 euros més. Per tant, el nostre vot serà en contra.

Sr. Gallardo: Jo li contesto. A veure, el mecanisme de la modificació de crèdits és un mecanisme admès, com ja vostès saben perfectament, a la Llei d'Hisendes locals i és un mecanisme pressupostari que tots els ajuntaments empen independentment de qui mani perquè quan un fa la previsió inicial amb un pressupost hi ha un escenari i amb el desplegament de l'exercici les prioritats i les circumstàncies poden canviar i precisament el mecanisme de expedient modificació de crèdits està pensat per donar resposta a aquestes situacions de canvi. Per tant, si vostè analitza l'activitat diària o mensual de tots els ajuntaments veurà que normalment en tots els plens hi ha un expedient de modificació de crèdits perquè es va ajustant i es va desplegant progressivament els mecanismes de despesa que és allò que es tracta. Evidentment i a mesura que s'acosta la finalització de l'exercici també convé fer-se aquelles partides que per prioritat es tinguin que dotar, per tant, el tema de qüestionar el mecanisme, jo crec que si vostès tinguessin responsabilitats de govern també ho farien servir d'una forma absolutament ordinària, per tant, no crec que sigui oportú qüestionar el mecanisme. Per altra banda, el tema del que vostè ha esmentat, em remeto un altre cop a les explicacions del Sr. Alcalde, el tema d'aquesta partida, jo ho torno a repetir, si es materialitza amb èxit una alienació de patrimoni de 500 o de 600 o d'un milió d'euros, una despesa de 13.000 euros a mi no em sembla inadequada perquè, a més a més, també dones un toc d'alerta al mercat immobiliari, tens patrimoni, l'has publicitat i saps que estàs al mercat. Jo no hi entenc gaire de publicitat però quan un dona una iniciativa, es materialitza una iniciativa d'aquestes característiques sobretot els agents del mercat immobiliari resten assabentats i saben perfectament que aquell ajuntament està al mercat, té patrimoni per alienar i per tant pot tenir el seu interès i "està al mapa", per dir-ho entre cometes. Per tant, en principi no crec que sigui una partida tan agosarada en el seu plantejament. També li dic que com tot expedient de modificació de crèdits, es tracta d'una previsió inicial que és el que és un pressupost també, està subjecte a demanar pressupostos, a demanar honoraris i aquesta, entenc, aquesta partida és una partida de màxims i que a partir d'aquí pot anar a la baixa i ens podem trobar la sorpresa que a lo millor podem disposar de publicitat a mitjans especialitzats a un preu més econòmic o amb aquest mateix import arribar a molts més llocs. Jo crec que és una acció que cal fer, aquest ajuntament té molt patrimoni, molt patrimoni que hores d'ara roman improductiu a mans de l'Ajuntament, no té sentit que un ajuntament tingui patrimoni immobiliari si no és capaç de treure-li profit, amb això jo crec que un dels reptes del proper mandat serà com rendibilitzar aquest patrimoni, no té sentit tenir un ajuntament ric en béns materials que no poden donar una rendibilitat econòmica i proporcionar un flux d'ingressos a l'Ajuntament i crec que aquest és un primer pas i que s'haurà d'anar fent altres si el mercat immobiliari ho permet però és un plantejament que ja ho veurem com es concreta però no crec que tingui un impacte tan important.

Sr. Alcalde: Gràcies, Sr. Gallardo. Passaríem, doncs, a la votació.

Sra. Garcia: Sr. Gallardo, ja li vaig comentar a la Comissió Informativa, li torno a demanar ara aquí al Ple si ens poguéssim fer arribar la informació o la documentació de l'expedient sobre aquesta campanya de venda de parcel·les li agrairíem.

Sr. Gallardo: Sí, el que passa és que és una previsió inicial, o sigui, el que és realment és una comunicació del Departament de Comunicació cap a, valgui la redundància, el Departament de Comunicació li diu al Departament d'Hisenda "escolti, reservem fins a 13.000 euros addicionals per a fer això", nosaltres cerquem els recursos i li proveïm, això és una previsió inicial, per tant, en tot cas, quan es materialitzi la despesa és quan vostès tindran, quan es materialitzi la

contractació, perdó, no la despesa, la contractació és quan vostès tindran tot el seu expedient perquè jo ara lo únic que tinc és una comunicació del Departament de Comunicació de l'Ajuntament que em diu "escolti, reservem fins a aquest...". Entenc que la següent pregunta per part seva serà "escolti, com ho han calculat?" Doncs, ja m'interessaré i li demanaré al Departament de Comunicació "escolti, per què vostès m'han reservat 13.000 i no m'han demanat 15 o m'ha demanat 7?", ja ho esbrinaré però pensin que és una previsió inicial, és un marc, d'aquí no podem passar, aquest és el límit màxim, a partir d'aquí cap a baix dependrà de l'habilitat de contractació del Departament de Comunicació a fi efecte de poder materialitzar la despesa, que entenc que s'ho pot gastar tot intentant arribar al màxim ventall possible de mitjans de comunicació o si més no dir "escolta, amb això en tinc prou i em gasto x milers d'euros". Jo intentaré esbrinar-ho però crec que el moment processal oportú serà quan es faci el procés de contractació.

Sra. Garcia: La segona pregunta ja se l'ha fet vostè mateix i ja me l'ha respost al mateix moment. Gràcies.

Sr. Gallardo: Gràcies a vostè.

Sr. Alcalde: Gràcies. Passaríem, doncs, a la votació. Vots en contra? Abstencions? Vots a favor? Quedaria, doncs, el punt aprovat.

Identificació de l'expedient: Modificació de crèdits núm. 10/2018 per concessió de crèdits extraordinaris i suplement de crèdits finançats amb baixes i/o anul·lacions

Núm. Expedient: 11315/2018- Serveis econòmics

Tràmit: Dictamen per a la Comissió Informativa

Fets

1. Davant la necessitat urgent i inajornable de realitzar les despeses que es detallen, que no es poden demorar fins a l'exercici següent, proposo l'expedient modificació de crèdits.
2. S'ha incoat de l'expedient **de crèdits extraordinaris i suplement de crèdits número 10/2018 amb càrrec a anul·lacions i/o baixes d'altres partides.**
3. L'expedient de modificació de crèdits extraordinaris número 10/2018, que ha de ser finançat amb anul·lacions o baixes d'altres partides del pressupost vigent no comprometes amb destinació a dotar de crèdit suficient a determinades despeses relacionades en el quadre de sota.
4. Estimant que existeixen determinades partides del pressupost de despeses que poden ser anul·lades.
5. Vist l'informe de l'interventor.
6. Sent coincidents els imports de la modificació de crèdit proposada i del recurs financer que ha de ser utilitzat, es manté l'equilibri del Pressupost, tal i com exigeix l'article 16.2 del Reial Decret 500/1990, de 20 d'abril.

7. Vist el dictamen de la Comissió Informativa d'Impuls Econòmic de data 3 d'octubre de 2018.

Fonaments de dret

1. Els articles 169, 170 i 172 a 182 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.
2. Els articles 34 a 38, 49 i 50 del Reial decret 500/1990, de 20 d'abril, pel qual es desenvolupa el capítol I, del títol VI, de la Llei 39/1988, de 28 de desembre, reguladora de les hisendes locals, en matèria de pressupostos.
3. Els articles 3, 4, 11, 12 i 13 de la Llei Orgànica 2/2012, de 27 d'abril, d'Estabilitat Pressupostària i Sostenibilitat Financera.
4. L'article 16.2 del Reial Decret 1463/2007, de 2 de novembre, pel qual s'aprova el Reglament de Desplegament de la Llei 18/2001, de 12 de novembre, d'Estabilitat Pressupostària, en la seva Aplicació a les Entitats Locals.
5. Els articles 22.2.e) de la Llei 7/1985, de 2 d'abril, reguladora de les bases del règim local.
6. L'Ordre HAP/419/2014, de 14 de març per la que es modifica l'ordre EHA/3565/2008, de 3 de desembre, per la qual s'aprova l'estructura de pressupostos de les entitats locals.
7. Resolució de 14 de setembre de 2009, de la Direcció General de Coordinació Financera amb les Comunitats Autònomes i amb les Entitats Locals, per les quals es Dicten Mesures per al Desplegament de l'Ordre EHA/3565/2008, de 3 de desembre, per la qual s'aprova l'Estructura dels Pressupostos de les Entitats Locals.

El Ple de l'Ajuntament, amb 10 vots a favor (grups municipals: PSC; A-VX+; IMM; Grup mixt i C's) i 6 vots en contra (grups municipals: PDeCat i ERC) acorda:

1. Aprovar la proposta de modificació de crèdits número 10/2018 extraordinaris i suplementos finançat amb baixes i/o anul·lacions d'altres aplicacions pressupostàries, per a la realització de la despesa proposada conforme al detall següent:

Classe de modificació que ha de ser realitzada:

CRÈDITS EXTRAORDINARIS

ALTES

ANY	ORG	PROG	ECON.	Descripció	Inicials	Augment s	Definitius
2018	203	92000	74903	NOSTRESERVEIS. INVERSIÓ ADMINISTRACIÓ GENERAL (SOFTWARE)	0,00	14.000,00	14.000,00
2018	203	32200	74903	NOSTRESERVEIS. INVERSIÓ EDUCACIÓ SECUNDÀRIA (VALLA)	0,00	12.333,84	12.333,84
2018	202	33220	62600	ADM. ELECTRÒNICA. EQUIPS PROC. INF	0,00	2.000,00	2.000,00
2018	202	33220	64100	ADM. ELECTRÒNICA. ADQUISICIÓ SOFTWARE	0,00	1.000,00	1.000,00
2018	112	34101	48966	ALCALDIA. APORTACIÓ SOLIDÀRIA CURSA DE LA DONA. ASSOCIACIÓ GRUP AGATA	0,00	602,00	602,00

2018	111	92000	63300	SERVEIS GENERALS. REPOSICIÓ ALARMA	0,00	6.776,13	6.776,13
						36.711,97	36.711,97

SUPLEMENTS DE CRÈDIT

ALTES

ANY	ORG.	PROG.	ECON.	Descripció	Inicials	Augments	Definitius
2018	112	33831	22601	ALCALDIA. BENVINGUDA NADONS	1.700,00	1.000,00	2.700,00
2018	113	49100	22602	COMUNICACIÓ. PUBLICITAT I PROPAGANDA	33.000,00	13.000,00	46.000,00
2018	113	49101	22799	COMUNICACIÓ. TREBALLS D'ALTRES EMPRESES I PROFESSIONALS	8.000,00	2.000,00	10.000,00
					42.700,00	16.000,00	58.700,00

Recurs financer.

Mitjans o recursos que han de finançar la modificació de crèdits:

- a) Baixes o anul·lacions

BAIXES

ANY	ORG.	PROG.	ECON.	Descripció	Inicials	Disminucions	Definitius
2018	112	91201	22601	ALCALDIA. ATENCIONS PROTOCOLÀRIES	8.000,00	602,00	7.398,00
2018	111	16500	22100	SERVEIS GENERALS. ENERGIA ELÈCTRICA	350.000,00	25.109,97	324.890,03
2018	201	1100	31020	HISENDA. INTERESSOS PÒLISSA CRÈDIT	27.000,00	11.000,00	16.000,00
2018	202	49201	21601	ADM. ELECTRÒNICA. MANTENIMENT EQUIPS PROCESSOS INFORMACIÓ	7.300,00	3.000,00	4.300,00
2018	120	92000	22706	ADM. GRAL. ESTUDIS I TREBALLS TÈCNICS	52.500,00	13.000,00	39.500,00
					444.800,00	52.711,97	392.088,03

Per tant, a nivell de resum,

Augments Despeses		IMPORT
Cap. II	DESPESES CORRENTS	16.000,00

Cap. IV	TRANSFERÈNCIES CORRENTS	602,00
Cap. VI	INVERSIONS	9.776,13
Cap. VII	TRANSFERÈNCIES DE CAPITAL	26.333,84
TOTAL AUGMENTS		52.711,97
Baixa Despeses		IMPORT
Cap. II	DESPESES CORRENTS	41.711,97
Cap. III	DESPESES FINANCERES	11.000,00
TOTAL FINANÇAMENT		52.711,97

3. Exposar aquest acord al públic durant el termini reglamentari de quinze dies hàbils, mitjançant un edicte al tauler d'anuncis i al Butlletí Oficial de la Província. En cas que no es presentin reclamacions, l'acord serà ferm i es generaran els crèdits de les partides que s'han indicat.

5. Pla de Barris. Expedient 2485/2017.Sol·licitud de modificació i pròrroga del Pla de Barris fins a 31 de desembre de 2020.

Sr. Alcalde: El punt 5 és sol·licitud de modificació i pròrroga del Pla de Barris fins a 31 de desembre de 2020. En aquest cas el que es fa és demanar una pròrroga per tal d'executar el Pla de Barris fins a dos anys després del que tenia previst la Generalitat. En un principi la Generalitat va fixar el termini de finalització de tots els temes del Pla de Barris fins el 31 de desembre d'aquest any i posteriorment, en el mes d'agost, la Generalitat va aprovar una pròrroga per dos anys més per l'execució dels projectes del Pla de Barris de les diferents poblacions. I aquí el que fem, per un costat, és demanar aquesta pròrroga de dos anys i, per un altre costat, modificar uns programes, concretament era el de...gràcies, concretament era l'observatori de la gent gran i incrementar coordinació, comunicació i participació, en totes dues es modifica respecte del que hi havia, no s'augmenten els imports, simplement es reajusten imports. Alguna pregunta? Sí.

Sr. Velasco: Partiendo de la base que Ciudadanos siempre ha defendido este proyecto, nos vamos a los hechos y dicen que con este proyecto que creemos vital y de futuro para este municipio venimos desde el 2010. Yo querría comentarle lo primero, a este Equipo de Gobierno, por un lado agradecerle que este proyecto lo haya desarrollado o haya estado atento a iniciar esta fase pero, por otro lado, lo que queremos, en los días que tenemos, la pregunta concreta es la parte de la N-340 va a sufrir también una...¿en el que se acaben las obras, va a sufrir un retraso? ¿Se va a acabar en las fechas que estamos hablando? Del inicio del 2018 la N-340, sobre todo, porque por un lado lo que le hemos comentado y por otro lado le tengo que decir también que nos preocupa, y se lo volvemos a recordar, el tema de los comerciantes y botiguers. Igual que le hemos dicho por un lado que le hemos apoyado, creo que la gestión y la planificación, nosotros no estamos de acuerdo cómo se ha planificado. Creo que había suficiente tiempo para haberlo gestionado mejor sin que los comerciantes, botiguers y ya no hablamos de la vecindad hayan sufrido de una manera física y otra manera económica y la pregunta es si va a sufrir retraso la N-340.

Sr. Alcalde: Las obras de la avenida Barcelona continúan en los plazos previstos, no ha habido ningún retraso y no se prevé ningún retraso en las obras de la avenida Barcelona. Respecto a los comerciantes, ya ha habido algún contacto con los comerciantes y lo que va a hacer el Equipo de Gobierno de cara a los próximos presupuestos es dotar en el presupuesto de acciones para promocionar, para dinamizar toda el área comercial que ha estado afectada durante este año. Entonces, vamos a actuar en conjunto y estas actuaciones, estas promociones y estas campañas se van a hacer conjuntamente con el sector. Esto ya se está empezando a trabajar, ya ha habido algún contacto y en este sentido lo que no planteamos como se ha planteado alguna vez, que quitemos el IBI o quitemos...no, lo que vamos a hacer es destinar una partida importante dentro del presupuesto para promocionar, para hacer campañas dentro del ámbito de la avenida Barcelona. Respecto a que no están de acuerdo con la planificación que hemos tenido, yo le invito cuando quiera a que ustedes me pongan encima de la mesa una planificación mejor de la que hemos hecho y entonces la discutimos pero mientras tanto...si ustedes no me ponen una planificación diferente es muy fácil decir "no estamos de acuerdo". Si usted me pone encima "mire, yo lo hubiera hecho de esta manera, de esta manera, de esta manera" podríamos discutir, insisto y es una cosa que ya se ha dicho en muchas ocasiones, en un momento dado la Generalitat dice concretamente, en un momento dado, en el año 2017, en marzo o abril del 2017, la Generalitat dice "a 31 de diciembre hay que tener esto certificado y gastado" y nosotros nos ponemos manos a la obra para que esto sea así. Y por eso tuvimos que tener obras julio y agosto, si la Generalitat esta decisión que toma en el mes de agosto del 2017 la hubiera tomado en abril del 2018, perdón, esta decisión de prorrogar dos años en agosto de 2018 la hubiera tomado en junio o en abril del 2018 no hubiera habido obras en verano, se hubiera trasladado, estos dos meses se hubiera trasladado porque hubiéramos podido, ¿de acuerdo? Insisto, este Equipo de Gobierno ha hecho las mil y una para que las obras estén acabadas en esta fecha, para afectar lo mínimo posible, para que los contribuyentes no tuvieran que pagar ni un duro en contribuciones especiales, para aprovechar una subvención de 2.250.000 euros que si no se podían perder y hemos hecho unas acciones con una visión a largo plazo, hemos pensado en el futuro de todos, no hemos pensado en el corto plazo porque, si pensábamos en el corto plazo, que sería el verano perdíamos la subvención y probablemente no tendríamos, como vamos a tener en pocos meses, la avenida de Barcelona hecha. En cualquier caso, si ustedes consideran que esta planificación está mal hecha, les invito a que pongan una planificación encima de la mesa, realista, evidentemente, en base a muchas variables que ha habido para que podamos discutirla.

Sr. Velasco: Le agradezco que nos haya hecho esta invitación y la verdad es que la recogemos porque creo que entre Gobierno y Oposición debe haber una fluidez en cuanto a diálogo para muchas cosas que yo creo que este Equipo de Gobierno históricamente le ha faltado. Yo le quería, sobre todo, yo me acuerdo en el tema, en una intervención cuando le preguntamos, me dijo "después de Semana Santa empezarán las obras". Estamos hablando de Semana Santa que estamos hablando marzo-abril y hemos empezado las obras en julio. Yo es donde voy, ahí, dos meses planificación en un tipo de esta magnitud de esta obra retrasa mucho. Evidentemente, es su forma de realizar esta serie de beneficios hacia los comercios y los botiguers, me imagino que como hay una fase A y una fase B de la avenida de la N-340 que nosotros estaremos, ojalá que estemos apoyando al Equipo de Gobierno o igual tenemos la suerte de estar en este equipo de Gobierno y creo que es viable pero lo que sí nos gustaría es que se hubiesen cogido estas actuaciones para que no repercutirían tanto en los comerciantes. Lo que le quiero decir es que la próxima fase, fase B, me imagino, que lo hagamos primero, no cuando tenemos el problema es cuando este Equipo de Gobierno ha utilizado, digamos, el

sentido común de reunirse con comerciantes, botiguers, etcétera, que le comento, creo que ha faltado.

Sr. Alcalde: A ver, este Equipo de Gobierno ha sido transparente desde el primer día respecto a este proyecto dando toda la información, tanto en sede plenaria como en asambleas con los comerciantes y hemos, aparte de lo que hemos explicado, cuando nos han preguntado, hemos respondido lo que nos han preguntado. Las obras no empezaron antes porque la planificación estaba hecha de esta manera, no podían empezar antes, no podían, no es que no quisieran empezar antes. Se licitaron las obras y había una fecha de 31 de diciembre. Al final, se van a ejecutar unas obras en siete meses que es casi un kilómetro de largo por más de 30 metros en algunos puntos de ancho, ¿de acuerdo? Por lo tanto estamos hablando de más de 30.000 metros cuadrados en los cuales se cambian todos los servicios, no se hacen nuevos, se cambian todos los servicios, se soterra todo y se cambia todo. En serio, Sr. Velasco, consulten donde quieran qué es hacer una obra pública, lo que conlleva y lo que no conlleva y con estos datos, si quieren, lo discutimos, lo que no podemos hacer es ser todos ingenieros porque es que de repente este municipio se ha llenado de ingenieros y de técnicos y eso no puede ser, no se puede hablar...o al menos yo creo que no se puede hablar tan alegremente. “Esto lo están haciendo mal, fijate tú que ahora lo están asfaltando y no lo tenían que asfaltar...”. Las obras están cumpliendo el plazo, se dijo que no podía ser antes. El Equipo de Gobierno consultó con la empresa, ha tenido infinidad de reuniones y no había más opción que esta porque la Generalitat en su momento dijo “31 de diciembre de 2018 tienen que estar todas las obras certificadas y hechas” y aquí es por donde hemos ido y le he explicado antes. No era voluntad de este Equipo de Gobierno, evidentemente, que las cosas fueran así pero por responsabilidad, lo que le he dicho antes, teníamos la opción de no perder 2.250.000 euros, la hemos aprovechado.

Sr. Velasco: Nosotros como Oposición, por responsabilidad, también hemos apoyado este proyecto, ni muchísimo menos aspiro yo a ser un ingeniero, yo soy un modesto regidor que intento hacer lo mejor para mi municipio y para mi formación. Pero me preocuparía que usted utilizaría esto, ya que empezamos a estar en tiempo de campaña, como una medida electoral, que se atrasen para... [Inaudible 43:50] creo que se estaría equivocando.

Sr. Alcalde: ¡Como medida electoral las hubiera parado en junio! Sr. Velasco, como medida electoral las obras las hubiéramos parado en junio, nosotros ahora parar las obras...nosotros lo que queremos... Le vuelvo a decir, si la Generalitat en vez de tomar este acuerdo en el mes de...lo toma en agosto, lo toma en el mes de marzo, abril, mayo, hubiéramos parado las obras, claro, hubiéramos dicho “alto” pero no es así, entonces, lo toma cuando lo toma que es agosto. Aun así, se hace una reflexión interna el Equipo de Gobierno y se habla con los técnicos de la posibilidad y al final decimos “no, no, esto que termine, cuanto antes acabe” y se hace alguna consulta con algunos empresarios y todos nos dicen lo mismo, que cuanto antes se acabe muchísimo mejor para todos. Respecto a las otras fases que ha comentado, no existen todavía, no existen.

Sr. Velasco: Ojalá que existan.

Sr. Alcalde: De acuerdo.

Sr. Velasco: Y se pueda trabajar en esa línea.

Sr. Alcalde: Hoy por hoy hay un proyecto básico y se ha hecho una parte de este proyecto básico que es este kilómetro se ha pasado a ejecutivo pero, hoy por hoy, no existe ninguna fase y este Equipo de Gobierno no tiene previsto en los próximos presupuestos poner tampoco ninguna fase sobre la avenida Barcelona, entonces, si me pregunta...yo le puedo decir "llegado el caso y nos encontramos con la misma disyuntiva que esta vez, es que no podremos actuar de otra manera". Si los tiempos, si los plazos...no podremos actuar de otra manera a no ser que, insisto, que queramos perder 2.250.000 euros o que queramos cobrar contribuciones especiales a los vecinos. Gracias.

Sr. Pérez: ¿Puedo hacer un pequeño...? Yo lo primero decir que la modificación del Pla de Barris no iba con la avenida Barcelona pero, bueno, yo le voy a hacer una pregunta a usted, Sr. Velasco, ¿usted dónde trabaja?

Sr. Velasco: ¿Dónde Trabajo? En el mundo privado.

Sr. Pérez: En la central nuclear.

Sr. Velasco: Sí.

Sr. Pérez: Usted cuando entra de una zona a otra, ahora coge una caja de herramientas...no tiene una tramitación o una documentación de para qué va a coger las herramientas, en qué zona va a entrar, si es una zona...imagino que antes de usted entrar a trabajar en esa zona hay un proceso tanto administrativo como técnico, si pasa los controles, si está capacitado usted para entrar a trabajar y luego se pone a trabajar Desde que a usted le mandan la orden de trabajar hasta que usted empieza a trabajar entiendo que pasa un periodo de tiempo, ¿no?, y usted me está hablando del sector privado. El Ayuntamiento cuando adjudicó la obra lo que hizo era un plano con un dibujo que lo aguanta todo, cuando ya tiene la empresa adjudicada la obra entonces tenemos un plano y ahora vamos a mirar los servicios, servicios que han estado en funcionamiento durante la ejecución de la obra. Eso, Sr. Velasco, es muy complejo y no se puede coger "venga, me adjudican la obra, pongo aquí el martillo y me lo cargo todo". Donde saco las aguas, donde saco las pluviales, qué pendiente le doy a esas aguas, qué pendiente le doy a las rasantes, qué conexiones no rompo, agua, luz, alcantarillado, teléfono, servicios que algunos de ellos con planos como pueda tener el gas pero otros con una implantación de 50, 60 o 70 años que tiene o no tiene que ver nada la realidad con el papel si es que se encuentra físicamente. Le quiero decir con esto que cuando se adjudica una obra de un kilómetro en una avenida en la cual tiene afectado todo el mundo y que nadie ha dejado de tener el servicio es una obra muy compleja, Sr. Velasco. Y el ayuntamiento y la empresa, tengo que decir que tanto los técnicos municipales como de la empresa, en coordinación, han solucionado muchos problemas que han salido en la obra. A más a más, Sr. Velasco, usted sabe que Miami no es Mont-roig y lo digo en el tema del terreno. Nosotros en Miami tenemos no piedra, tenemos granito en según qué zonas y para una rasa que a lo mejor en cualquier sitio se haría en dos horas, allí hay máquinas que se pegan una semana picando, evidentemente, con el molesto ruido, polvo y molestias, eso es inevitable pero, como ha dicho muy bien el Sr. Alcalde, nosotros lo que intentamos es empezar una obra, adjudicarla pronto y durante ese periodo de tiempo que nadie vio trabajar las máquinas, técnicamente sí se estaban tomando decisiones y soluciones a problemas que se han encontrado y, le digo una cosa, que aun todavía sale algún que otro problema porque aún siguen habiendo tubos de luz que no se reflejan en ningún sitio ni sabemos si tienen tensión o no y algunos hemos tenido que tomar decisiones entre los técnicos tanto de gas como de electricidad como los propios técnicos de la obra. Sr, Velasco, le he dicho que usted para entrar en una zona de un sitio a otro se puede

pegar dos días haciendo papeles y, evidentemente, una empresa cuando ese volumen de obra, decir que podríamos haber empezado en el momento que se adjudicó la obra...perdone que le diga, sí se empezó a trabajar pero se empezó a trabajar la empresa y el ayuntamiento en los servicios afectados para, precisamente, cuando empezaran a trabajar no tener sorpresas, que todo y con eso las ha habido. Y desde aquí pido disculpas por las molestias que ha podido haber pero es que hacer un tramo de una avenida de un kilómetro y decir que no va a tener afectación al propietario o al vecino que hay allí es ser un poco ingenuo. Las molestias van a haber independientemente de cuándo se empiecen o cuando se paren o cuando se arranquen porque son obras y las obras generan molestias y ruido.

Sr. Velasco: Yo, cuando cojo esa caja de herramientas que usted dice y cuando cojo los papeles en la mano le ha fallado una cosa, si yo no tengo planificación no sé si voy a empezar hoy o voy a empezar el año que viene, con lo cual hay unas fechas. Yo entiendo todo pero quiero decir, nosotros somos Oposición y venimos aquí a preguntar si estas obras hubiesen podido comenzar primero y le agradezco que tenga interés por los comerciantes y botiguers pero lo que no estamos de acuerdo es en la planificación, evidentemente.

Sr. Alcalde: Gracias. Per part d'Esquerra? Per part del grup del PDeCAT?

Sr. Chamizo: Sí, jo, tenim el nostre raonament polític, bueno, primer volia contestar al Sr. Pérez que jo també treballo a l'empresa privada i, en la línia del que anava a dir, tal com funciona en el sector on jo em moc, no sé a la química o on ell fa la seva feina però...

Sr.. Pérez: Ha sido una ironía solamente.

Sr. Chamizo: Perdó?

Sr. Pérez: Lo de la empresa privada ha sido una ironía.

Sr. Chamizo: Més que tot com funciona, és a dir, primer, té tota la raó el Sr. Velasco que és planificar la feina i després quan els operaris van a la planta corresponent, fer un permís de treball suposa un quart d'hora, vint minuts, màxim mitja hora perquè l'operari comenci a treballar, no és mai, en cap cas, dos dies per començar a treballar. Per què? Perquè la feina primer està planificada segons l'exigència de la planta, a vegades hi ha urgències que també s'han de fer permisos de feina i demés i d'explosivitat i demés que poden treure una mica més per la complexitat però dos dies, no. Bé, nosaltres, com alguna vegada hem manifestat, també tenim molts dubtes de com s'ha desenvolupat, sobretot aquí el Sr. Alcalde ha fet una mica d'exposició, vostè també, però sobretot en com s'han desenvolupat aquests plaços perquè vostès, l'Equip de Govern, va decidir que aquestes obres comencessin pràcticament quan la temporada d'estiu i turística estava al caure, que va ser cap a finals d'abril. I tenim aquests dubtes perquè, mirant l'expedient, no acabo de veure clar que si la Generalitat els comunica que tenen fins el 31 de desembre del 2018 per acabar els projectes que estaven començats i un era aquest, ostres, i que de sobte a l'agost, ostres, surt que es pot demanar una pròrroga fins el 2020. Jo entenc aquest projecte és un projecte de gran envergadura y jo també un dels dubtes que teníem és que, ostres, suposo que es posarien a treballar el dia després que la Generalitat va dir "el 31 de desembre del 2018 acabarà". Si això va ser a finals del 2017, 2016, suposo que el dia després d'aquesta data començarien a treballar. Jo també pregunto, no es van adonar de l'envergadura d'aquest projecte, és a dir, a mida que ho anaven treballant? Perquè clar és un projecte, com vostè ha dit, molt delicat, és a dir, que hi ha granito per picar, són setmanes senceres a lo millor per fer una rasa però quan tu estàs planificant i estàs veient

aquesta obra i aquesta envergadura també tens que pensar una mica cap al futur i cap on allargaré els plaços, no? I aquests plaços, malauradament, s'han allargat fins a finals d'abril del 2018 que és quan han començat l'obra i en plena campanya pràcticament turística i afectant, com vostè ha dit també, el teixit de comerç i empresarial. Clar, després, també, lo que nosaltres veiem és que aquí s'ha parlat de molt de prioritat però jo crec que vostès com a Equip de Govern pensem que no han prioritzat aquest projecte, pensem que no han prioritzat aquest projecte i és el projecte més, com ha dit el Sr. Velasco i ha dit vostè, és el projecte més important per a desenvolupar el teixit comercial de Miami. Però què ha passat aquí? I, afegit a les meves preguntes, jo crec que vostè com va dir el Sr. Gallardo en una intervenció seva quan li van preguntar és que creiem que han prioritzat altres projectes i aquest ho portàvem al 2007 ja quan en el mandat aquell que vostè va ser alcalde que no es va poder fer, inclús hi havia un projecte de 243.000 euros ja preparat per fer, d'acord? I, clar, si aquest era el projecte estrella d'aquest Equip de Govern, clar, s'ha prioritzat el tema de l'enllumenat que és més necessari, s'han prioritzat el tema dels camps de futbol que també van trigar pels motius que molt bé va explicar el Sr. Pérez i després també han prioritzat fer el projecte del Club de Mar. Llavors, hi ha algo que se'ns escapa també perquè des de que la Generalitat comunica la pròrroga han trigat pràcticament un any i mig en començar les obres i amb la llei de contractació vella, que era més suau que la nova, com aquí s'ha parlat de fer un projecte d'aquesta envergadura potser és molt més difícil, d'acord? I el Sr. Gallardo ens va fer cinc cèntims al Ple quan li vam preguntar però que encara ens genera més dubtes de com ha aparegut aquesta nova pròrroga com deia abans. Ostres, i sense que vostès l'hagin demanat! Clar, jo entenc que si vostès analitzant l'envergadura d'aquest projecte i veig que es pot traslladar en el temps, ostres, crec que no costa res anar a la Generalitat, parlar, exposar el problema, dir que som un municipi turístic i que ens podem trobar amb aquest problema que afectarà i està afectant i ha afectat a molts comerciants del municipi. Per tant, jo crec que el que ens parlava de planificació, aquesta planificació s'ha d'anar a veure poc a poc el volum de "feina", entre cometes, que està donant i de vegades els plaços on tenim que anar. Després, jo crec que si haguessin anat a la Generalitat quan vostès s'hagin donat compte realment de l'envergadura d'aquest projecte, jo crec que la Generalitat lògicament no crec que hagués posat cap problema en dir-li que aquesta pròrroga com així ha sigut, no sé d'on haurà sortit aquesta pròrroga, si vostès hauran fet les gestions o no, doncs, no ho fica a l'expedient pel que jo he vist i he llegit, clar, lògicament, la Generalitat no hagués marcat tan taxativament com els va marcat el plaç aquell del 31/12/2018. Per això són moltes coses que ens fa estar en un projecte tan necessari pel municipi, que vostès han tirat pel dret i sense el consens de tot el teixit comercial. Lògicament, són molt transparents, tenen la pàgina web oberta, han anat contestant a totes les preguntes de tots els...però nosaltres també passegem per la N-340 i hem parlat amb gent i tothom diu lo mateix, tothom parla dels plaços, dels plaços i dels plaços. Llavors, jo no sé si el fet d'haver prioritzat altres projectes, aquest que ha afectat a tanta gent i que és important l'han deixat una mica de costat perquè pensaven que no seria tan engorrosos per arribar a fer-lo. Això és el nostre plantejament d'aquesta obra del Pla de Barris que s'està executant ara. Tenim molts dubtes de com ha anat el tema, sobretot en els plaços i com ha actuat la Generalitat en aquest aspecte. És a dir, no sabem si vostès han anat o què han fet perquè, clar, si ho veuen, escolta, s'han de plantar i dir, com l'altre dia va ser el Sr. Ferran Pellicer va dir amb el tema de la brossa "escolta és que s'ha d'anar a Secomsa i plantar-se i queixar-se". Doncs, escolta, si nosaltres veiem que és un projecte d'aquesta envergadura i pot ser que tenim problemes, prioritzem-lo abans que altres que en definitiva estan una mica aturats. Gràcies.

Sr. Alcalde: Gràcies, Sr. Chamizo. Anem a veure, té molts dubtes i afirma coses que no són veritat i sí que això és important que els que tenim una responsabilitat i que som regidors i representem els ciutadans hi ha coses que hem de preguntar abans de fer segons quines

afirmacions. El Pla de Barris és una llei que afecta a molts municipis de Catalunya i no pot anar l'Ajuntament de Mont-roig a que li canviïn la llei a ell únicament, no pot. Evidentment que l'Ajuntament va a fer les consultes i ens van dir "escolta, això és així". No afectava aquest retall del temps que el seu Govern va fer, encara no sabem perquè. El PDeCAT va decidir "anem a retallar aquest temps" perquè realment no era el moment però ho van retallar. Probablement l'objectiu que perseguien és que els municipis no tinguessin capacitat de fer la despesa que tenien prevista fer en quatre anys i el que van fer va ser "mira, retallem dos anys i, escolta, això que ens estalviem", segurament un tema era aquest, això és una opinió política meua. En qualsevol cas, Sr. Chamizo, no pot anar l'Ajuntament de Mont-roig a demanar que això es retrassi, no, no pot, això, aquesta decisió es va prendre amb el Govern, amb l'Associació Catalana de Municipis, la Federació de Municipis de Catalunya perquè estan en la mateixa taula on es prenen aquestes decisions i no...d'acord? Parla de falta de planificació, bueno, nosaltres, com vostè bé ha dit, no teníem dintre de les previsions i dintre del PAM fer una obra d'aquestes característiques fins el moment que la Generalitat diu "escolti, retallem el temps" i què fa l'Equip de Govern? Analitzar què hi havia al Pla de Barris? La construcció d'un espai a la plaça Tarragona que tenia un pressupost, que no teníem encara el projecte redactat, que no teníem encara el projecte redactat, perquè això estava dintre dels plaços a partir de l'any 2020, per tant, no hi havia el projecte redactat i el que fem és dir "ostres, hi ha el perill de prendre aquests diners, anem a redreçar-ho tot i actuem sobre l'avinguda Barcelona". Durant aquest temps, a partir d'aquest moment, s'ha tingut que demanar la reversió de la N-340 cap al municipi, això no és fàcil, no s'havia demanat abans perquè no era necessari perquè no era prioritari, com vostè bé diu, o no estava dintre de les coses que nosaltres pensàvem fer. S'ha tingut de demanar a la Generalitat, es va tenir que demanar a la Generalitat canvi de les inversions previstes i es va tenir que negociar in situ a la Generalitat convèncer-los de que nosaltres enteníem que era prioritari aquest projecte envers els que hi havia pendants. Finalment això es va aconseguir fer. No ha estat el projecte estrella, aquest ha estat un projecte molt important, és un projecte molt important, ja ho ha dit vostè, significarà un canvi molt important i hi haurà un abans i un després de l'avinguda de Barcelona però l'Ajuntament mentrestant no ha estat parat, no ha estat únicament fent això, hi ha molts més fronts oberts i continuar fent els projectes (camps de futbol, rehabilitació de poliesportius, la plaça Miramar en no res), hi ha molts projectes que estan en marxa i que sortiran. No hem parat tot l'Ajuntament, ens hem ficat en això que ha estat en diferents coses. A partir del moment que la Generalitat pren la decisió aquesta l'Ajuntament fa l'anàlisi, valora a partir del moment...no teníem tampoc el projecte executiu redactat encara de tot aquest tram, es tenia que fer a la casa la redacció de tot el projecte executiu i es van ficar mans a l'obra. No hem parat cap moment, és que en cap moment no ha estat voluntat expressa d'aquest Equip de Govern que al mes de juliol i agost hi hagués obres a l'avinguda Barcelona, repeteixo, vam veure l'oportunitat de no perdre 2.250.000 euros, vam veure l'oportunitat de fer unes obres molt importants i si vostès ho miren i fan les consultes pertinent i ho miren amb perspectiva una obra d'aquestes característiques que es realitzi en el temps que es realitzarà a partir del moment que es pren la decisió és temps rècord i, si a més a més, com va aquesta obra que de moment no ha sortit cap problema i s'està complint amb els tempos és temps rècord i per molt que vostès vulguin buscar, aprofitar el descontent raonable de molts comerciants per tal de ficar damunt de la taula coses que no són certes, ho sento, no és de rebut, no és de rebut. Per què? I li dic el mateix que li he dit al Sr. Velasco, si vostès tenen una altra planificació, "és que aquesta planificació no ha estat bona", quina planificació? Jo li vaig contestar "miri, això ha estat així, això, així". [Inaudible 01:03:27] Per què la Generalitat va prendre la decisió tal? Per això. Per què ens afecta? Pues, sí, han passat una sèrie de coses però en cap cas l'Equip de Govern no ha ficat el que podia i més, els tècnics estan fent una feina importantíssima i els tempos han estat els més que indicats. L'any 2007 diu que ja estava aquest projecte, aquest projecte no estava l'any 2007 quan es fa el Pla

de Barris. Aquest projecte, com he explicat abans, es modifica en un moment donat per tal de que s'aprofitin aquests diners i no es perdin i projectes que hi havia dintre del Pla de Barris es reconverteixen en això d'aquí a partir de la consulta, evidentment, amb la Generalitat i tot això, evidentment, amb els plaços corresponents. Per lo tant, jo, a veure, abans de fer segons quines afirmacions, "podien haver parlat amb la Generalitat", escolti, això, la Generalitat pren la decisió en base a alguns criteris i no per l'Ajuntament de Mont-roig, no pot retardar-ho només per l'Ajuntament de Mont-roig i estem parlant que això és una llei del Pla de Barris que està regulat per llei, s'han de complir una sèrie de plaços, no era únicament...per tant, si l'Ajuntament hagués tingut l'oportunitat d'això retrassar-ho, s'hagués retrassat. Nosaltres ja vam traslladar a la Federació de Municipis, per exemple, algun contacte que jo vaig tenir, "escolta, això s'ha d'allargar". Després la Generalitat pren la decisió el mes d'agost, vale, d'acord però nosaltres aleshores ja no podem actuar.

Sr. Chamizo: Respondré en un minut. Jo crec que quan...vostè ha fet el seu raonament polític, nosaltres hem fet el nostre raonament polític. Jo crec que no he fet mai un raonament a nivell nacional com el que ha fet vostè que el PDeCAT havia tallat l'aixeta i demés i tal. Suposo que tindria les seves raons i d'aquí la veritat és que jo no sé el motiu per què vostè diu que el PDeCAT va tallar l'aixeta. Després, jo crec que jo aquí em sembla que no he dit cap mentida. Jo l'únic que li he transmès els dubtes que el nostre grup municipal té referent als plaços de com ha anat el tema i com s'ha anat desenvolupant. Vostè diu que el Pla de Barris és un tema de la llei i que inclou a molts pobles, d'acord, però hi ha pobles que tenen un tarannà diferent segons quines obres han de fer. Jo només li estava plantejant el fet de que quan vostès estan analitzant l'envergadura d'aquest projecte doncs, ostres, potser una visita a la Generalitat dient "nosaltres estem analitzant això, volem estar dins dels plaços previstos"...bueno, és a dir, jo no sé si...jo és el dubte que jo l'hi he traslladat.

Sr. Alcalde: Però els dubtes es formulen amb preguntes i vostè està fent segons quines afirmacions.

Sr. Chamizo: No, no, jo no estic fent afirmacions, jo estic fent una...perdona un moment, perdona, si us plau, jo estic fent una valoració política d'un projecte important. És a dir, a veure, jo no tinc el municipi emprenyat perquè vostès han decidit fer les obres a l'abril, té tot l'Equip de Govern emprenyat, llavors, quan tot...molta gent del municipi es queixa de quan ha començat, s'han d'explicar molt bé les coses i encara i així trobem que molta gent no ho acaba de veure perquè vostè ha estat comerciant, hi ha molta gent que ha perdut o que perdrà o no ingressarà la caixa. Vostè ha estat comerciant i sap que el que es perd un any molt difícil es tornarà a recuperar l'any que ve, llavors, això és un handicap que es tindria que haver previst, al menys. Perquè diem "no, és que l'any que ve —com va dir a l'altre Ple— els locals valdran un 20% més", ostres, això no ho sabem.

Sr. Alcalde: Ja costen ara, ja estan costant ara.

Sr. Chamizo: No ho sé.

Sr. Alcalde: Jo sí que li dic que...

Sr. Chamizo: No ho sé.

Sr. Alcalde: Ja costen, en aquests moments ja costen.

Sr. Chamizo: Bueno, jo no ho se.

Sr. Alcalde: Vostè no ho sap però jo li dic que sí perquè ho he preguntat.

Sr. Chamizo: Jo només sé que amb la gent que hem parlat nosaltres han perdut, han deixat de guanyar diners, no tot lo que ells tenien pensat previst ingressar, llavors, de moment ja n'han perdut. D'aquí a l'any que ve esperem que es puguin recuperar però vostè sap que és molt difícil i jo anava per aquí.

Sr. Alcalde: És veritat, Sr. Chamizo, però nosaltres governem per tot el municipi no governem només per quatre comerciants, amb tots els respectes. I la decisió de no perdre 2.250.000 euros ho vam fer pensant en tot el municipi, no podíem pensar únicament perquè si pensàvem en ells no fèiem aquesta obra en aquests moments i aprofitant això. També vam pensar en ells en el moment que vam decidir això, dient "ostres, hi ha l'oportunitat de que no tinguin que pagar ni un duro per aquestes obres" i també vam pensar en ells, vam pensar en ells en aquest sentit i vam pensar en tot el municipi per no perdre aquests 2.250.000 euros. No ha estat voluntat expressa d'aquest Equip de Govern prendre aquestes decisions, ha estat un fet reflexionat pensant en els beneficis generals i també en els d'aquests comerciants i veïns de l'avinguda de Barcelona que no tindran de pagar ni un duro per fer aquestes obres, unes obres que pugen 4.500.000 d'euros, que es revaloritzarà la zona sí o sí i s'està revaloritzant en aquests moments. Hi ha gent descontenta? Sí. Tot el poble? No, no és veritat, no està tot el poble com vostè està dient. Hi ha gent descontenta? Ho entenc. Respecte a que jo he estat comerciant, per això mateix ho entenc molt ben entès. Ara, també li dic que hi ha comerciants que tenen visió de futur i veuen que això és un benefici, n'hi ha d'altres que a lo millor no, jo ho veuria com un benefici a la llarga perquè per recaptar més o per guanyar més has d'invertir i has d'arriscar. És una obra mot difícil, ho estem dient des d'un principi, beneficiarà a moltíssima gent, a moltíssima, directa i indirectament.

Sra. Garcia: Sr. Alcalde, jo sí que li vull fer unes preguntes, no afirmacions. Dels partits que formen l'Equip de Govern quanta gent portava en el seu programa electoral fer l'obra de la N-340?

Sr. Alcalde: Ho desconec.

Sra. Garcia: Vostès la portaven?

Sr. Alcalde: Sí.

Sra. Garcia: I hi havia algun projecte més important o de més envergadura que, perdó, que el d'aquesta obra de la N-340?

Sr. Alcalde: Miri, ho torno a explicar. El març del 2017 o abril del 2017 la Generalitat pren la decisió que s'han de gastar els diners que quedaven del Pla de Barris en menys d'un any, això eren més de tres milions d'euros, més de tres milions d'euros per part de la Generalitat i tres per part nostra. L'Equip de Govern en aquell moment pren la decisió que aquells diners que estaven previstos en un espai, en uns carrers que es destini en això d'aquí. No hi va haver cap problema per part de cap membre de l'Equip de Govern en prendre aquesta decisió perquè vam entendre que això era prioritari. Si ho portaven els programes? No ho sé, no ho tinc clar però sí que estava al PAM, per exemple.

Sra. Garcia: És per això que li volia preguntar, aquest projecte ja estava en el PAM 2016-2019, llavors, la meua pregunta és si no haguessin rebut el comunicat de la subvenció de la Generalitat no haguessin fet aquesta obra?

Sr. Alcalde: Sí però no de la mateixa manera, no el tram que s'ha fet i probablement no amb els recursos que s'han fet. Sí que hi havia voluntat per part de l'Equip de Govern i estava al PAM de fer un tram de l'avinguda de Barcelona per intentar començar però tant és així que precisament dintre dels serveis tècnics de la casa el tram que hi havia previst era molt més petit i també era una de les coses que va provocar, que es va tenir que ampliar aquest tram i per això també, o sigui, la màquina, a partir del moment que es pren la decisió, la màquina es fica en marxa i es fica en marxa des d'Intervenció ha de donar l'ok per demanar, per fer aquest crèdit [Inaudible 01:11:46] sí, la Generalitat ens dona l'ok, l'estat ens ha de tornar la carretera, hem de demanar el crèdit, el crèdit ens ha de donar l'ok, l'entitat ha de presentar les ofertes. Insisteixo, de veritat, si això ho traslladen a qualsevol altre projecte en l'àmbit privat, prendre la decisió d'aquestes característiques el mes de...em penso que va ser el juliol-agost del 2017 i acabar el 31 de desembre amb una obra d'aquestes característiques en l'àmbit privat, m'agradaria veure si també haguessin complert amb tots els permisos que s'han de fer, que vam demanar, m'agradaria saber si s'hagués fet també.

Sra. Garcia: amb el que comenta del Pla de Barris, quina era l'acció que s'havia de fer a l'avinguda de Barcelona? Perquè comenta...

Sr. Alcalde: Hi havia previst, si no recordo malament, un equipament públic per a joventut, a la plaça Tarragona o a la pista d'estiu, hi havia, darrera l'església, hi havia un equipament i, a part, això va passar per un Ple, eh!, la modificació aquesta va passar, es va treure aquest equipament, es va treure dos o tres coses per ficar-ho tot a l'avinguda Barcelona. Gràcies.

Sra. Garcia: Una última pregunta. Vostès garanteixen que en set mesos aquesta obra tindrà les garanties, quan estigui acabat, estarà ben acabada en set mesos o tindrem obres i obres...?

Sr. Alcalde: El que ha fet l'Equip de Govern és treure a concurs una licitació d'una obra, l'empresa que s'ha presentat s'ha compromès a fer una sèrie de coses, s'ha compromès, de moment ho està fent. Si no compleix, l'Ajuntament anirà contra aquesta empresa perquè no ha complert el seu contracte i farem tot el possible perquè el compleixi, evidentment. Avui per avui, insisteixo, els tempos, tot, va anant...no hi ha cap moment, cada setmana hi ha reunions de coordinació, no hi ha cap retràs i en el moment que es detecti un retràs serem els primers que [Inaudible 01:13:47] però el compromís, i aquí vull agrair públicament, ho faré moltes vegades, agrair públicament l'esforç dels tècnics, d'alguns regidors que estan molt damunt d'aquest tema i de l'empresa que està complint i, avui en dia, unes obres d'aquestes característiques les empreses tenen molta facilitat a començar a fer desvíos, que si aquí, que si allà i la veritat és que s'està portant tot.

Sr. Pérez: Solo un pequeño comentario. No es cierto, Sr. Francisco, que la gente esté descontenta con la obra. Es verdad que están molestos con la molestia que tiene ejecutar la obra pero en el fondo todos quieren esta obra lo que pasa que evidentemente todos hubieran querido hacerlas a la carta. Pero yo, independientemente del proyecto y voy a acabar, voy a ser muy breve, cuando se redactó este proyecto en el 2007 tenía una dimensión y una vista de futuro muy distinta a la que se ha hecho ahora por la situación económica, es evidente, y sobre todo porque en teoría, ustedes no sé si pasan por Miami, sí, sí, no es una pregunta retórica, no, no...

Sr. Chamizo: Una ironía...

Sr. Pérez: No, no, no es una ironía. Miami, desde que se hizo el desvío de la Nacional, y no es una ironía y no me rio, desde que se hizo la Nacional y se hizo la variante, Miami a las seis de la tarde en invierno no ves ni los gatos, ni los gatos. Todos estos comerciantes que a usted se le quejan, que entiendo que se quejen por las molestias, tienen que cerrar las puertas independientemente que sea un bar, una tienda o una venta de helados, o sea, no hay nadie, en Miami en invierno no pasa nadie desde que se hizo la variante de Miami con lo cual esta obra, independientemente que se hubiera ejecutado en este mandato o en el próximo, lo que sí ha sido es una manera de potenciar la desertización de los locales de Miami porque todo el mundo que abre un local ahí lo tiene que cerrar porque en Miami en invierno no va nadie y hasta ahora en Miami solamente la gente se queja de los dos meses de verano, precisamente haciendo una avenida de Barcelona en la cual se intenta hacer una especie de rambla o bulevard donde la gente de Miami, en vez de irnos a pasear a Cambrils o a Hospitalet, pero simplemente no es porque queramos ir a Cambrils o Hospitalet, porque el propio comerciante que a usted se le queja, Sr. Francisco, cierra la puerta el domingo por la tarde y se va a su casa porque no vende un pegote, ese señor, la gente en vez de irse a Cambrils o a Hospitalet se irá a pasear por Miami cuando tenga esa avenida bien hecha y ese señor, en vez de cerrar la tienda o el supermercado o el bar, tendrá abierto. Y eso es a consecuencia de la variante de que cuando el tráfico de la avenida de Barcelona se fue allí no va nadie. Esos señores comerciantes que se quejan también deben de entenderlo porque solamente se quejan de que trabajan dos meses al año. Pues nosotros lo que queremos es que no solamente trabajen dos meses al año solo sino que alargue la temporada habiendo gente que puede estar allí. A parte de todas las obras que pueden ser, es que Miami estaba desierto, o sea, en Miami no había nada. Yo me acuerdo cuando vengo los domingos por la tarde del cine, hostia, es que vamos, están encendidos los semáforos porque están automáticamente porque si no apagarían los semáforos también. Eso es lo que tiene que entender la gente. Es que las críticas de la gente...yo no sé y, perdone, yo siempre que he ido a la Generalitat hablando del municipio para hacer cosas buenas y me da igual el Equipo de Gobierno que haya estado, tanto los Socialistas como los Convergentes como los de Esquerra, siempre nos han dicho que no a todo. Son unos ratas, no dan un duro para nada, lo quieren para ellos. ¡Qué vamos a pedir a la Generalitat si te torea y te mangonean como quieren independientemente del partido político que esté! Me da igual pero es la pura realidad, Sr. Francisco. Vamos a pedir que nos den un aplazo, qué te van a dar, no te dan nada. Es lo que ha dicho el Sr. Alcalde, a corto plazo me ahorro dinero.

Sr. Alcalde: Gracias.

Sra. Garcia: Yo solo un comentario. Para dinamizar el comercio de la avenida Barcelona, Sr. Pérez, falta algo más que asfaltar la carretera y poner árboles y jardines, solo es una apreciación.

Sr. Chamizo: Jo volia contestar-li al Sr. Pérez, li he agafat com una ironia això de que nosaltres no anem a Miami, li agafo...no, no, jo li agafo com una ironia perquè, escolti, que vostè digui que nosaltres quatre no anem a Miami trobo que està fora de lloc. Esperem que aquest projecte es desenvolupi com s'està fent, que s'acabi i que pugui generar tot això que vostè està dient. Nosaltres ens alegrarem pel bé del municipi. I després una altra cosa pel Sr. Alcalde quan ha dit que de vegades faltó a la veritat. Jo...

Sr. Alcalde: No, que s'informi.

Sr. Chamizo: Vostè ha dit que no he dit la veritat.

Sr. Alcalde: No, que s'informi.

Sr. Chamizo: No, no, no, vostè m'ha dit que no he dit la veritat. Jo tinc aquí una publicació que diu que vostè a l'any 2007-2011 es va gastar 243.600 euros en un projecte bàsic sobre l'avinguda Barcelona, abans de que aquesta fos entregat a l'Ajuntament.

Sr. Alcalde: Sí però això és el projecte bàsic de quatre kilòmetres de tram. No, no, jo li explico.

Sr. Chamizo: Perquè quan jo li digui... si us plau [Inaudible 01:19:08] Ja m'ho explicarà després perquè...

Sr. Alcalde: No ho sap això tampoc, no ho sap i per això...

Sr. Chamizo: El què? Clar que sí ho sé.

Sr. Alcalde: Què és un projecte bàsic?

Sr. Chamizo: Vostè no m'ha d'explicar a mi lo que és un projecte bàsic, jo ja sé què és un projecte bàsic, inicial, després ve el d'execució i demés, ja està. Però un projecte bàsic de veure si puc fer aquest projecte o no puc fer aquest projecte, uns dibuixos i després ja vindrà el projecte d'execució. Jo només tinc una xifra aquí i quan li he dit que vostè ja al 2007 ja portava això és l'únic que li he dit i vostè m'ha dit que jo li estic faltant a la veritat. [Inaudible 01:19:43] És igual però vostè ja al 2007 ja pensava fer tot aquest tema.

Sr. Alcalde: Sí però no dintre del Pla de Barris com ha dit vostè.

Sr. Chamizo: Però és igual, jo li he dit la xifra de memòria i vostè m'ha dit que estava faltant a la veritat quan aquí estan els números.

Sr. Alcalde: Jo no li he dit la falta a la veritat sobre això, no, dintre del Pla de Barris mai ha estat l'avinguda Barcelona, no ha estat mai. I quan jo li dic que s'informi li dic pel tema de la llei, el Pla de Barris és un tema de llei i no pot trucar l'Ajuntament que li canviïn els seus plaços, no pot trucar, perdoni, pot trucar però diran "això s'ha de passar i s'ha de fer, d'acord?".

Sr. Chamizo: Pot trucar o pot anar.

Sr. Alcalde: Hi pot anar, clar que hi vam anar! Clar que hi vam anar! Però és un tema que no afecta únicament i aquí és on li dic jo que vostè està dient molt lleugerament "tindriem que haver anat i demanar-ho", home, escolti! Una, informi's bé de si hem anat o no hem anat; dos, això no es canvia així com així, ja li e dit abans que això està la Federació de Municipis de Catalunya, l'Associació Catalana de Municipis i que hi ha un munt de municipis afectats. Respecte al projecte bàsic, sí, contempla tot el tram de l'avinguda Barcelona però amb el bàsic, i això ja ho ha explicat el Sr. Tico, que escolta, d'aquest bàsic s'ha fet no tot igual que estava i s'ha fet una part. I passar de bàsic a executiu no és així com així.

Sra. Garcia: L'última cosa ja. El pròxim dia que vagin a la Generalitat a demanar alguna cosa ens poden trucar abans si han de negociar amb el PDeCAT i si volen també els acompanyarem nosaltres a veure si junts ho aconseguim perquè, clar, molta crítica, molta crítica però tampoc ens han aixecat el telèfon i ens han dit "escoltin, per què no ens ajuden a contactar amb aquesta persona, a parlar amb aquest departament, aquesta àrea, etc.". Jo el que els dic és que el pròxim dia que vagin a la Generalitat i hi hagi una conselleria que depengui del nostre partit, escolti, ens truquen i nosaltres els acompanyem sense cap problema.

Sra. Pérez: Jo vull fer un comentari.

Sr. Alcalde: No, acabem ja, si us plau.

Sra. Pérez: És que com han fet referència al comerciants de Miami, jo li parlaré com a comerciant de Miami i és que agraeixo molt que ara tinguem una zona de passeig, un carril bici, una zona d'esbarjo on poder estar, on pugui venir la gent i això farà que la gent vingui al nostre negoci perquè nosaltres no som un Zara o un Mango que la gent va expressament allà on estiguis, necessitem algo així o sigui que sí, com a comerciant li dic que agraeixo això, aquest projecte ens anirà molt bé. Per una altra banda, jo porto dos-tres mesos buscant local a la zona nova. Ara per fi he aconseguit un local, jo he patit, jo li puc assegurar que han pujat els preus. Per fi he trobat un local que puc pagar, jo ara marxaré d'on estic i m'aproparé a la zona nova i li puc assegurar que els preus sí que han pujat i evidentment jo vull estar allà també. Jo podria quedar-me on estic, pagar menys, no però jo invertiré més. Jo vull estar a la zona nova perquè és la zona comercial que tindrà més dinamització i que esperem que funcioni i que perquè aquest projecte fem que tingui el seu sentit. Li puc assegurar que la gent està contenta i també li puc assegurar que els que ens hem quedat fora d'aquest projecte perquè aquí tothom està empenyat, els que tenen l'obra perquè estan a l'obra i els que no teníem l'obra també estàvem empenyats perquè també volíem l'obra. Al final és molt difícil aconseguir a tothom però li puc assegurar que tots, ni que ara estiguin empenyats, volen aquest projecte i estan desitjant que s'acabi l'obra.

Sra. Garcia: No, però el comentari venia pel tema de...

Sr. Alcalde: No, ja està, si us plau, si no no...

Sr. Gallardo: Jo volia introduir un altre element.

Sr. Alcalde: Hòstia!

Sr. Gallardo: No, però molt ràpid.

Sr. Alcalde: Molt, molt curt, si us plau.

Sr. Gallardo: Sí. Sobretot perquè afecta la planificació que és potser el cavall de batalla que avui estem introduint. Pensin vostès que l'execució del Pla de Barris del mandat, una part del Pla de Barris 2007-2011, perdó, fins el 2011, 2007...sí, ho he dit bé, la Generalitat no la liquida fins el juny de 2015 i ho liquida a través del Fons de Liquiditat Econòmic, el FLA, amb la qual cosa tots els ajuntaments que teníem Pla de Barris en curs, davant d'aquesta situació i l'execució del Pla de Barris, agafen una aversió al risc molt notable i, si se'n recorda, quan es redacten els pressupostos del 2016 no es parla ni de bon tros d'executar cap programa ni que sigui en el Pla de Barris perquè hi ha una desconfiança molt clara vers la capacitat de que la

Generalitat pugui honorar els seus compromisos monetaris derivats de l'execució del Pla de Barris. Un cop la Generalitat va normalitzant la seva situació, no entrem en l'ajuda de qui ni amb quin mecanisme ni res, això és un altre tema, aquí el que interessa és que la Generalitat pagui, quan es comença a normalitzar la situació ja és a finals del 2016 i es planteja introduir-ho al pressupost del 2017 però, clar, en aquell moment estàvem embarcats en el Pla de l'IDAE que allò sí que eren uns recursos [Inaudible 01:24:] amb un tipus d'interès zero, s'havia acabat tot just d'executar la modificació dels pavellons, s'havia fet una de les millors actuacions que s'han fet a Miami que és la reposició del recol·lector del passeig Mediterrani i l'asfaltat de tota la superfície, és adir, anaven molts projectes que per les circumstàncies que fossin s'havien començat perquè el que no podem és estar parats, no podem estar aturats. Per tant, no és fins que constatem l'any 2017 que la Generalitat normalitza la seva sistemàtica de pagaments i verifiquem empíricament amb l'execució de petits programes que està pagant a l'hora i que aquests programes s'atenen quan sobretot des de la vessant econòmica, l'àrea econòmica de l'Ajuntament li diem a la resta de l'Equip de Govern "escolti, creiem que podem confiar en què la Generalitat pugui satisfer els seus compromisos" i per aquesta raó és quan es comença a moure, com bé ha dit el Sr. Alcalde, durant el decurs de l'exercici 2017 tots els permisos, perquè és el que ha manifestat, s'ha de portar un àmbit cap a un altre, s'ha de demanar permís a Carreteres per revertir la carretera nacional, etc. no es materialitza aquesta execució i s'ha de parlar amb economia i finances perquè ens autoritzin el crèdit, no és fins l'octubre de l'any 2017 quan es pot materialitzar l'expedient de modificació de crèdit. Jo només li diré una cosa i acabo. Quan vam anar els tècnics de la part econòmica, la responsable de serveis econòmics i jo mateix vam anar a veure...a Tutela financera ens van dir que tot el procés que estàvem seguint hi havia cua d'ajuntaments com el nostre a Catalunya que estaven demanat permís a la Generalitat per poder executar el Pla de Barris, o sigui, tots ens van amuntar, com qui diu, a la tardor de 2017 i tothom ho està executant en el decurs del 2018, per tant, no som una rara avis, no som una illa tancada, estem inserits en la mateixa dinàmica que la major part de municipis que estaven amb Pla de Barris pendent de Catalunya, llevat casos molt concrets com Reus que són unes altres convocatòries i per això és un tema diferent i se'ls va donar un tractament també diferenciat.

Sr. Alcalde: Gràcies. Passaríem a la votació. Cal que recordi el punt? Sabem a quin punt estem? El punt era sol·licitud de modificació i pròrroga del Pla de Barris fins a 31 de desembre del 2020. Vots en contra? Abstencions? Quedaria el punt aprovat per unanimitat dels membres del Ple.

Identificació de l'expedient

Sol·licitud de modificació i pròrroga del Projecte d'Intervenció Integral del Barri de La Florida de Miami Platja i aprovació del nou Pla Financer fins a 31 de desembre de 2020.

Expedient número

Exp.2485/2017_Pla de Barris

Tràmit:

Ordinari

Fets

1. En data 2 de Juliol de 2010 (registre d'entrada núm. 11803/8.7.10) s'ha rebut del Departament de Política Territorial i Obres Públiques de la Generalitat de Catalunya la Resolució del conseller segons la qual concedeixen una subvenció de 5.500.000 euros pel projecte d'Intervenció Integral de renovació urbana del barri La Florida de Miami Platja. Aquest projecte va ser aprovat per un import de 10.100.000€, corresponent el 50% d'aquest import 5.050.000€ objecte de subvenció en el marc de la Llei de Pla de Barris i l'altre 50% per part de l'Ajuntament de Mont-roig del Camp.
2. Conveni de col·laboració signat a 18 d'octubre de 2010, entre el Departament de Política Territorial i Obres Públiques i l'Ajuntament de Mont-roig del Camp per al desenvolupament del Projecte d'Intervenció Integral al Barri de La Florida de Miami Platja.
3. En data 10 de gener de 2012 (registre d'entrada núm. 2012/282) s'ha rebut del Departament de Territori i Sostenibilitat una resolució indicant que a partir d'aquesta data no es podran fer aplicacions pressupostàries per poder afrontar cap tipus de tramitació i pagament al llarg de l'any 2012 i fins a dia d'avui no s'ha rebut cap ingrés més per part de la Generalitat.
4. En data 26 de novembre de 2014, el Secretari d'Habitatge i Millora Urbana, Sr. Carles Sala Roca, va dictar resolució en la qual concedia la pròrroga ordinària (2014-2016) i la proposta de modificació del Projecte d'Intervenció Integral del Barri de La Florida de Miami Platja.
5. En data 9 de novembre de 2016 el Ple municipal va apropar la sol·licitud de pròrroga extraordinària de 4 anys i la modificació del Projecte.
6. En data 12 de desembre de 2016 des de la Secretaria d'Habitatge i Millora Urbana se'ns comunica la resolució favorable a les modificacions presentades del projecte i en data 11 d'abril de 2017 s'emet resolució de concessió de l'ampliació excepcional del termini, prevista a l'article 15.2 del Decret 53/2012, de 22 de maig, i prorrogar, fins el 31 de desembre de 2018, l'execució de les actuacions del PII del Barri de La Florida de Miami Platja que són finançades pel "Fons de foment del programa de Barris".
7. En data 1 d'agost de 2018 i amb número de registre d'entrada 2018/13027, se'ns comunica des del Departament de Territori i Sostenibilitat de la Generalitat de Catalunya el següent:

...

"La difícil situació financera viscuda durant els anys de vigència del projecte ha pogut endarrerir significativament l'execució dels treballs i ha complicat el procés de licitació i adjudicació de les obres, de tal forma que, en molts casos, ha fet impossible complir el calendari previst inicialment. Conseqüència d'aquesta situació, el Govern de la Generalitat, en la reunió celebrada el 25 d'abril de 2017, va modificar les anualitats autoritzades pel finançament de la convocatòria 2010 dels ajuts per la millora de barris, àrees urbanes i viles. Gràcies a aquesta modificació és possible ampliar el termini per a l'execució dels projectes d'intervenció integral dels Ajuntaments que, com el vostre, s'estan desenvolupant amb ajuts del Fons de foment del programa de barris a l'empara de la convocatòria PTO/430/2010, fins a desembre de 2020.

Per les raons abans exposades, el president de la Comissió de gestió del Fons de foment del programa de barris i àrees urbanes ha autoritzat a l'Oficina de Millora d'Àrees Urbanes a recollir les sol·licituds dels Ajuntaments, que complint els requisits del Decret 53/2012, de 22 de maig, estiguin interessats en prorrogar el termini d'execució del projecte d'intervenció integral.”

8. Vist l'esmentat anteriorment, l'Ajuntament de Mont-roig del Camp sol·licitarà aquesta nova pròrroga del projecte fins a 31 de desembre de 2020 i la modificació de les següents actuacions que s'exposen a continuació:

- Incrementar l'actuació 7.02.01 Coordinació, comunicació i participació en 74.000,00€. Amb l'import disponible no hi ha suficient per poder garantir aquestes dues noves anualitats. Aquest augment vindria disminuït de l'actuació 7.01.01 Foment de dinàmiques comunitàries en temps de crisi.
 - Incrementar l'actuació 7.05.01 Observatori de la Gent Gran en 26.000,00€. Amb la finalització de l'observatori de la gent gran, que finalitzarà durant aquest any, tenim l'oportunitat de saber quines son les necessitats del col·lectiu de la gent gran i així amb aquest nou període podem portar a terme actuacions per millorar la situació de les persones grans. Aquest augment vindria disminuït de l'actuació 7.03.01 Integració i socialització col·lectiu nouvinguts.

9. Vist el dictamen de la Comissió Informativa de l'Àrea de les Persones de data 3 d'octubre de 2018.

Fonaments de dret

1. Llei 2/2004, de 4 de Juny, de millora de barris, àrees urbanes i viles que requereixen una atenció especial.
2. Decret 369/2004, de 7 de setembre, pel que es desenvolupa la Llei 2/2004.
3. Guia bàsica per al seguiment de l'execució i modificació dels ajuts amb càrrec al Fons de foment del programa de barris i àrees urbanes d'atenció especial d'octubre de 2009.
4. Resolució PTO/430/2010, de 18 de febrer, d'obertura de convocatòries per a l'atorgament dels ajuts que estableixen la Llei 2/2004, de 4 de juny, de millora de barris, àrees urbanes i viles que requereixen una atenció especial, i el Decret 369/2004, de 7 de setembre, pel qual es desplega la Llei esmentada, i per a l'atorgament dels ajuts que estableix l'article 42.1 de la Llei 16/2008, de 23 de desembre, de mesures fiscals i financeres.
5. Decret 53/2012, de 22 de maig, pel qual es modifica el Decret 369/2004, de 7 de setembre, pel qual es desplega la Llei 2/2004, de 4 de juny, de millora de barris, àrees urbanes i viles que requereixen una atenció especial.
6. Resolució TES/1952/2018, de 7 d'agost, d'ampliació del termini de justificació previst a la Resolució PTO/430/2010, de 18 de febrer, d'obertura de convocatòries per a l'atorgament dels ajuts que estableixen la Llei 2/2004, de 4 de juny, de millora de barris, àrees urbanes i

viles que requereixen una atenció especial, i el Decret 369/2004, de 7 de setembre pel qual es desplega la Llei esmentada, i per a l'atorgament dels ajuts que estableix l'article 42.1 de la Llei 16/2008, de 23 de desembre, de mesures fiscals i financeres.

7. Resolució PTO/430/2010, de convocatòria de subvencions per al 2010.
8. Llei 38/2003, de 17 de novembre, general de subvencions.
9. Reial Decret 887/2006, de 21 de juliol, que aprova el Reglament que desenvolupa la Llei 38/2003.

El Ple de l'Ajuntament, per unanimitat, acorda:

1. Aprovar la sol·licitud de modificació i pròrroga del Projecte d'Intervenció del Barri de La Florida de Miami Platja i el nou Pla Financer fins a 31 de desembre de 2020.
2. Aquest acord es ratificarà al pròxim Ple ordinari d'aquest Ajuntament
3. Trametre còpia d'aquest acord a la responsable del Projecte i a la Oficina de Gestió del Programa de Barris, viles i àrees urbanes que requereixen una atenció especial, del Departament de Governació, Administracions Públiques i Habitatge de la Generalitat de Catalunya.

6. Recursos Humans: Expedient 8636/2018. Aprovar, si s'escau, la compatibilitat per a l'exercici d'unes activitats privades.

Sr. Alcalde: El següent punt és aprovar, si s'escau, la compatibilitat per a l'exercici d'unes activitats privades. En aquest cas, un treballador de l'Ajuntament demana segones activitats i com saben vostès ha de passar pel Ple aquestes segones activitats. Vots en contra? Abstencions? Quedaria el punt aprovat.

Identificació de l'expedient: Sol·licitud d'autorització de compatibilitat per a l'exercici d'unes activitats privades de la Sra. Marina Llauredó Pérez.

Expedient número: Serveis interns/Secretaria/General/RRHH/mam /1058 i 8636/2018

Tràmit: Ordinari

Fets

1. El dia 11 de juliol de 2018, la Sra. Marina Llauredó Pérez, AODL d'Impuls Econòmic i Ocupació de l'Ajuntament de Mont-roig del Camp, personal laboral temporal per obra o servei, subvencionat pel SOC en el marc de Programes de suport al desenvolupament local, presenta sol·licitud al registre general d'entrada amb núm. 2018-E-RC-11748 sol·licitant la compatibilitat al servei de l'Administració Pública.

2. Vista la declaració d'activitats efectuada el dia 11 de juliol de 2018 per la Sra. Marina Llauredó Pérez, AODL d'Impuls Econòmic i Ocupació de l'Ajuntament, personal laboral temporal d'aquest ajuntament, subvencionat pel SOC en el marc de Programes de suport al desenvolupament local, per mitjà de la qual demana la compatibilitat per a l'exercici d'unes activitats privades:

Per compte propi de:

- Advocada a l'Il·lustre Col·legi d'Advocats a Tarragona com a advocada del torn d'ofici. La dedicació a aquesta activitat serà aproximadament d'unes 20 hores al mes, distribuïdes fora de la jornada laboral.
- Professora externa a la Universitat Internacional de Catalunya, Fundació Privada per al curs lectiu 2018-2019. La dedicació d'aquesta activitat serà de 12 hores en total, distribuïdes fora de la jornada laboral.

Per compte d'altri de:

- Professora associada a la Universitat Rovira i Virgili de setembre a desembre de 2018. La dedicació d'aquesta activitat serà de 28 hores en total, distribuïdes fora de la jornada laboral.

3. El 27 d'agost de 2018 la Sra. Marina Llauredó Pérez, AODL d'Impuls Econòmic i Ocupació de l'Ajuntament de Mont-roig del Camp, personal laboral temporal per obra o servei, subvencionat pel SOC en el marc de Programes de suport al desenvolupament local, presenta una altra instància, registre d'entrada número 2018-E-RC-14148, on exposa que té previst exercir les activitats privades descrites en la declaració jurada i en la sol·licitud adjuntes, i sent aquestes, en tot cas, activitats secundàries i amb una dedicació que no afecta a la seva activitat principal com a AODL a l'Ajuntament de Mont-roig del Camp.

4. Vista aquesta segona declaració jurada efectuada el 24 d'agost de 2018 a on la Sra. Marina Llauredó Pérez només demana la compatibilitat per a l'exercici de les activitats privades següents:

Per compte propi de:

- Professora externa a la Universitat Internacional de Catalunya, Fundació Privada per al curs lectiu 2018-2019. La dedicació d'aquesta activitat serà de dos dies al mes de novembre i un dia al mes de març comportant un total de 12 hores, distribuïdes fora de la jornada laboral.

Per compte d'altri de:

- Professora associada a la Universitat Rovira i Virgili de setembre a desembre de 2018. La dedicació d'aquesta activitat serà de 28 hores en total, distribuïdes, fora

de la jornada laboral, de setembre a desembre del 2018 d'un dia a la setmana i durant dues hores per cada dia de la setmana.

5. Vist que el Decret 214/1990, de 30 de juliol, estableix la possibilitat de reconèixer la compatibilitat per a l'exercici d'activitats privades, sempre que la suma de les jornades de l'activitat pública principal i de l'activitat privada no superi la jornada ordinària establerta a l'entitat local incrementada en un 50% i que no hi hagi coincidència horària en l'exercici d'ambdues activitats.

6. Vist l'informe favorable de la Tècnica de Recursos Humans, de data 19 de juliol de 2018.

7. Vist el nou informe emès pel Secretari, de data 6 de setembre de 2018, on es conclou favorable la petició efectuada per la Sra. Marina Llauredó Pérez.

8. Vist el dictamen de la Comissió Informativa d'Impuls Econòmic de data 3 d'octubre de 2018.

Fonaments de dret

1. Article 329, en relació amb l'article 330, del Decret 214/1990, de 30 de juliol, estableix la possibilitat de reconèixer la compatibilitat per a l'exercici d'activitats privades, sempre que la suma de les jornades de l'activitat pública principal i de l'activitat privada no superi la jornada ordinària establerta a l'entitat local incrementada en un 50% i que no hi hagi coincidència horària en l'exercici d'ambdues activitats;

2. Article 19 de la Llei 53/1984, de 26 de desembre, d'incompatibilitats del personal al servei de les Administracions Públiques.

3. Article 322 del Decret 214/1990, de 30 de juliol, pel qual s'aprova el Reglament del personal al servei de les entitats locals.

4. Article 2 de la Llei 21/1987, de 26 de novembre, d'incompatibilitats del personal al servei de l'Administració de la Generalitat.

El Ple de l'Ajuntament, per unanimitat, acorda:

1. Autoritzar a la Sra. Marina Llauredó Pérez la compatibilitat de les activitats privades per compte propi i compte d'altri com a professora, externa o associada, segons el cas, amb una dedicació pels períodes especificats en el punt 4 dels fets d'aquest acord, distribuïdes fora de la jornada de treball assignada en aquest ajuntament, amb la que desenvolupa com a AODL d'Impuls Econòmic i Ocupació de l'Ajuntament de Mont-roig del Camp, personal laboral temporal per obra o servei, subvencionat pel SOC en el marc de Programes de suport al desenvolupament local, amb una tipologia de jornada de treball de 37,5 hores.

2. Aquesta autorització restarà sense efecte en els supòsits següents:

- si l'activitat privada impedisís o menyscabés l'estricta compliment dels deures o en comprometés la seva imparcialitat o independència,
- si l'activitat privada tingués alguna relació amb els assumptes que la persona conegui per raó del càrrec,
- si la dedicació horària de l'activitat privada coincidís amb la jornada laboral.

3. La Sra. Marina Llauredó Pérez, està obligada a posar en coneixement d'aquest ajuntament qualsevol modificació que es produeixi en les condicions de les activitats declarades, així com quant al règim de cotitzacions.

7. Recursos Humans: Expedient 10150/2018. Aprovar, si s'escau, la compatibilitat per a l'exercici d'una segona activitat privada.

Sr. Alcalde: I el punt 7 també és el mateix, d'un altre treballador de la casa. Alguna pregunta o aclariment? Vots en contra? Abstencions? Quedaria també aprovat.

Identificació de l'expedient: Sol·licitud d'autorització de compatibilitat per a l'exercici d'una segona activitat privada del Sr. Josep Antoni Marco Mirallas

Expedient número: Serveis Interns / Secretaria General / RRHH / mam / 1082 i 10150/2018

Tràmit: Ordinari

Fets

1. El 8 d'agost de 2018 la Junta de Govern Local va acordar nomenar al Sr. Josep Antoni Marco Mirallas, Arquitecte Tècnic, grup A, subgrup A2, funcionari interí a temps parcial (32% de la jornada), els dilluns i dimecres de 7:30h a 13:30 h, adscrit al departament d'Obres i Activitats, amb efectes del 20 d'agost de 2018 i fins el 19 de febrer de 2019.
2. El 8 d'agost de 2018 el Sr. Josep Antoni Marco Mirallas, presenta declaració jurada d'activitats, registre d'entrada número 2018-E-RC-13255, sol·licitant la compatibilitat al servei de l'Administració Pública.
3. Vista la declaració d'activitats efectuada el dia 8 d'agost de 2018 pel Sr. Josep Antoni Marco Mirallas, funcionari interí a temps parcial d'aquest ajuntament, Arquitecte Tècnic adscrit al Departament d'Obres i Activitats, grup A, subgrup A2, per mitjà de la qual demana la compatibilitat per a l'exercici d'una segona activitat privada per compte propi d'Arquitecte Tècnic. La dedicació a la segona activitat serà de 28 hores setmanals, distribuïdes fora de la jornada laboral assignada en aquest Ajuntament.
4. Vist que l'article 329, en relació amb l'article 330, del Decret 214/1990, de 30 de juliol, estableix la possibilitat de reconèixer la compatibilitat per a l'exercici d'activitats privades, sempre que la suma de les jornades de l'activitat pública principal i de l'activitat privada no superi la jornada ordinària establerta a l'entitat local incrementada en un 50% i que no hi hagi coincidència horària en l'exercici d'ambdues activitats.
5. Vist l'informe favorable de la Tècnica de Recursos Humans de data 14 de setembre de 2018.
6. Vist el dictamen de la Comissió Informativa d'Impuls Econòmic de data 3 d'octubre de 2018.

Fonaments de dret

1. Llei 53/84, 26 de desembre d'incompatibilitats del Personal de les Administracions Públiques.

2. Llei 21/87, 26 de novembre d'incompatibilitats dels Funcionaris de la Generalitat.
3. Decret 214/1990, de 30 de juliol pel qual s'aprova el reglament del personal al servei de les entitats locals.

El Ple de l'Ajuntament, per unanimitat, acorda:

1. Autoritzar al Sr. Josep Antoni Marco Mirallas la compatibilitat de l'activitat privada prestant serveis per compte propi d'Arquitecte Tècnic, amb una dedicació a la segona activitat de 28 hores setmanals, distribuïdes fora de la jornada de treball assignada en aquest Ajuntament amb la que desenvolupa, com a funcionari interí, d'Arquitecte Tècnic, grup A subgrup A2, amb jornada a temps parcial (32% de la jornada), els dilluns i dimecres de 7:30 h a 13:30 h.

2. Aquesta autorització restarà sense efecte en els supòsits següents:

- si l'activitat privada impedis o menyscabés l'estricta compliment dels deures o en comprometés la seva imparcialitat o independència,
- si l'activitat privada tingués alguna relació amb els assumptes que la persona conegui per raó del càrrec,
- si la dedicació horària de l'activitat privada coincidís amb la jornada laboral.

3. El Sr. Josep Antoni Marco Mirallas, està obligat a posar en coneixement d'aquest ajuntament qualsevol modificació que es produeixi en les condicions de la segona activitat declarada.

8. Recursos Humans: Expedient 11333/2018. Aprovar, si s'escau, per a l'any 2018, un increment lineal de les retribucions dels empleats públics i dels càrrecs electes de l'Ajuntament de Mont-roig del Camp de l'1,5% respecte a les vigents a 31 de desembre de 2017 amb efectes 1 de gener de 2018, i un increment salarial addicional lineal de les retribucions del 0,25% amb efectes 1 de juliol de 2018.

Sr. Alcalde: El punt 8 és aprovar, si s'escau, per a l'any 2018, un increment lineal de les retribucions dels empleats públics i dels càrrecs electes de l'Ajuntament de Mont-roig del Camp de l'1,5% respecte a les vigents a 31 de desembre de 2017 amb efectes 1 de gener de 2018, i un increment salarial addicional lineal de les retribucions del 0,25% amb efectes 1 de juliol de 2018. Això s'ha explicat en algun moment, ve de la Llei de Pressupostos de l'Estat, un increment per [Inaudible 01:28:50] de l'1,5%. Alguna pregunta o aclariment? Per part de Ciudadanos.

Sr. Velasco: Sí, nosotros en el sentido de voto. Se tiene que votar ¿verdad, Sr. Alcalde?

Sr. Alcalde: Perdó?

Sr. Velasco: Se tiene que votar ¿verdad?

Sr. Alcalde: Sí, sí. Esto es aprobar, no es dar cuenta.

Sr. Velasco: Es aprobar. Muy bien. ¿Por qué nos abstendremos? Porque, le voy a comentar, estamos de acuerdo en el incremento lineal y adicional de los empleados públicos pero no compartimos el incremento en los cargos electos y en un futuro nosotros plantearíamos sueldos

regidurías, alcaldías, etcétera, etcétera que estamos a veces contextualizando en un espacio de 10.000-20.000 habitantes que es lo que dice la norma y creo que estamos en 20.000 cuando no hay que olvidar que estamos al 2017 a 11.597. Nosotros haremos ese planteamiento en un futuro. Por esta cuestión nos abstendremos.

Sr. Alcalde: Muchas gracias. Per part d'Esquerra, alguna pregunta o aclariment? Per part del PDeCAT?

Sr. Chamizo: Sí. Primer, hem de dir que el nostre grup municipal, totalment d'acord en incrementar les retribucions dels empleats públics de l'Ajuntament. El que no estem d'acord que aquest increment s'apliqui als càrrecs electes encara que estigui contemplat als pressupostos generals de l'estat. Pensem que són casos totalment diferents. Els sous dels càrrecs electes ho decidim nosaltres, no?, amb un topall que marca la llei però no va en consonància ni amb la nostra vàlua ni amb la nostra formació i no hem tingut que passar cap examen, només unes eleccions. Després, a més, tenim un càrrec de confiança del Sr. Alcalde que, segons informe de l'interventor, cobra més que ell i també es beneficiarà d'aquest increment i sense fer cap tipus de prova d'accés, per tant, el nostre vot serà d'abstenció.

Sr. Alcalde: Molt bé. Alguna intervenció més? No? Vots en contra? Abstencions? Vots a favor? He de comentar, ja que s'ha votat, aquest increment s'aplicarà voluntàriament cada càrrec electe i no és únicament per, si no tinc mal entès, pels càrrecs que tenen dedicació parcial o total sinó també és pels regidors que van per assistència. Estic equivocant, Sr. Secretari? Crec, si no, he consultat malament. Perdó? No ho sé. És que aquest dematí m'han comentat...a lo millor...en qualsevol cas, és potestat de cada regidor que se li apliqui o no se li apliqui aquest augment de l'1,5%. D'acord? Sí?

Identificació de l'expedient: Augment lineal de les retribucions al personal d'aquest ajuntament.

Número d'expedient: Serveis Interns / Secretaria General / Recursos Humans/spg/

Exp. 11333/2018

Tràmit: Urgent

Fets i fonaments de dret

1. La Llei 6/2018, de 3 de juliol, de pressupostos generals de l'Estat per a l'any 2018 (BOE de 4 de juliol), regula en el seu títol III les despeses de personal i estableix per a l'any 2018, amb caràcter bàsic, en el seu article 18.dos, un marge d'increment global de les retribucions del personal al servei del sector públic de fins l'1,5 per 100 respecte a les vigents a 31 de desembre de 2017, en termes d'homogeneïtat per als dos períodes de comparació, tant pel que fa a efectius de personal com a l'antiguitat d'aquest.

A més de l'anterior, assenyalava també el citat article 18.dos que, si l'increment del Producte Interior Brut (PIB) a preus constants el 2017 arribés o superés el 3,1 per 100, s'afegiria, amb efectes d'1 de juliol de 2018, un altre 0,25 per 100 d'increment salarial. Aquest increment serà aprovat, si escau, per Acord de Consell de Ministres, del qual s'ha de traslladar a les comunitats autònomes, a les ciutats autònomes i a la Federació Espanyola de Municipis i Províncies. En aquest sentit, en data 13 de juliol de 2018 ha estat aprovat pel Consell de Ministres del Govern central el següent Acord: "*Aprobado el incremento de las retribuciones del personal del sector público: (...) Por tanto, dado que se dan todos los requisitos exigidos, el Gobierno ha aprobado el incremento del 0.25% adicional en las retribuciones del personal al*

servicio del sector público con el objetivo de que pueda hacerse efectivo de manera inminente. (...) De estas subidas, tanto la adicional (0.25%) como el incremento fijo (1.5%) se verán también beneficiados el personal laboral de las entidades del sector público estatal, tras haber aprobado el Gobierno las pautas de negociación colectiva de ese sector público estatal para 2018.”

D'altra banda, disposa l'art. 18.dos.final que es podrà autoritzar un increment addicional del 0,2 per 100 de la massa salarial per, entre altres mesures, la implantació de plans o projectes de millora de la productivitat o l'eficiència, la revisió de complements específics entre llocs amb funcions equiparables, l'homologació de complements de destinació o l'aportació a plans de pensions. En les Administracions i resta d'entitats del sector públic en situació de superàvit pressupostari en l'exercici 2017, aquest increment addicional podrà arribar fins el 0.3 per cent. No obstant l'Ajuntament de Mont-roig del Camp no disposa de superàvit pressupostari de l'exercici 2017.

2. Altrament, la Llei de pressupostos generals de l'Estat per l'any 2018 estableix, igualment amb caràcter bàsic, al seu article 18.Cinc.1 les quanties que els funcionaris d'Administració local han de percebre, en concepte de sou i triennis, en les nòmines ordinàries de gener a desembre de 2018. En aquestes quanties es recull un increment de l'1,5 respecte les previstes l'exercici 2017. Igualment a l'article 18.Cinc.2 es recullen les quanties que els funcionaris han de percebre en concepte de sou i triennis en les pagues extraordinàries de juny i desembre. L'art. 22 de la repetida Llei es contempen els imports corresponents al Complement de destí d'aplicació als funcionaris d'Administració local per remissió de l'art. 168 del Decret 214/1990, de 30 de juliol, pel qual s'aprova el Reglament de personal al servei de les entitats locals. Aquests imports del complement de destí incorporen l'1.5% d'increment en relació amb els recollits a la Llei de pressupostos generals de l'Estat de l'exercici 2017

3. En data 19 de juliol de 2018 ha estat publicada al BOE la Resolució de 17 de juliol de 2018, conjunta de la Secretaria d'Estat de Pressupostos i Despeses i la Secretaria d'Estat de Funció Pública, per la que es dicten instruccions sobre el pagament al personal del sector públic estatal dels endarreriments corresponents a l'increment de l'1.5% i a l'increment addicional del 0.25% previstos en la Llei 6/2018, de 3 de juliol, de Pressupostos Generals de l'Estat per l'any 2018.

Segons aquestes Instruccions els endarreriments corresponents a l'increment de l'1.5% i del 0,25% s'abonaran en la primera nòmina que s'elabori des de la publicació d'aquesta Resolució, llevat que l'habilitació responsable no disposi de la totalitat dels elements formals necessaris o en altres supòsits en que per motius tècnics no resulti possible, i en aquests casos s'abonarà en la primera nòmina que sigui possible. L'increment addicional del 0.25%, s'aplicarà amb efectes 1.07.2018 i es calcularà sobre les retribucions vigents a 31.12.2017.

En els rebuts de nòmina figurarà el següent literal: “Abonament dels endarreriments increment 1.5% 2018” i “Abonament endarreriment increment 0.25% 2018”, fent constar de forma diferenciada cadascun dels conceptes retributius sobre els quals s'apliquen les pujades i les dates d'inici i fi a la que correspon la liquidació dels endarreriments. Les quantitats que hagin de ser abonades amb aquesta finalitat, hauran d'imputar-se a les mateixes aplicacions pressupostàries (concepte i subconcepte pressupostari) i mateixos conceptes retributius de nòmina sobre els que s'apliquen els increments.

En relació amb el personal funcionari, les quanties corresponents, seran les que estaran accessibles en la web del Portal de l'Administració Pressupostària, mentre que pel personal laboral l'aplicació efectiva queda demorada a l'autorització de la massa salarial i posterior negociació col·lectiva en els casos que resulti necessari en virtut de les previsions de la LGPE 2018.

4. L'art. 37 del Reial decret legislatiu 5/2015, de 30 d'octubre, que aprova el Text refós de la Llei de l'Estatut bàsic de l'empleat públic, estableix que seran objecte de negociació, en el seu àmbit respectiu i en relació amb els competències de cada Administració pública i amb l'abast que legalment procedeixi en cada cas, les matèries següents: a) l'aplicació de l'increment de les retribucions del personal al servei de les Administracions públiques que s'estableixi en la Llei de pressupostos generals de l'Estat i de les comunitats autònomes. b) La determinació i aplicació de les retribucions complementàries dels funcionaris (...) e) Els plans de previsió social complementària; (...) g) els criteris generals per determinar les prestacions socials i pensions de classes passives; (...) i) Els criteris generals d'acció social.

En virtut de l'anterior es realitzarà l'increment de màxims de l'1,5% més el 0,25% addicional de forma lineal per tots els empleats públics de l'Ajuntament, dins del límit legal permès per la Llei de pressupostos generals de l'Estat i en els termes establerts a les Instruccions ja indicades.

5. L'art. 38 del Reial decret legislatiu 5/2015, de 30 d'octubre, que aprova el Text refós de la Llei de l'Estatut bàsic de l'empleat públic disposa que per la validesa i eficàcia dels Acords és necessària la seva aprovació expressa i formal per aquests òrgans.

6. Per l'exposat i com a conseqüència de l'actual situació econòmica i financera en què es troba aquest Ajuntament és possible assumir en l'exercici 2018 el creixement de les retribucions del personal al servei del seu sector públic coincidint amb el límit dels màxims percentatges establerts a aquests efectes per la normativa bàsica estatal en els termes dalt exposats.

A més, la disposició addicional 35a de la Llei de Pressupostos Generals de l'Estat incrementa als regidors 1'5% de gener a desembre ja que regula el règim retributiu dels membres de les Corporacions Locals, establint el límit màxim total que poden percebre els membres de les Corporacions Locals per tots els conceptes retributius i assistències, exclosos els triennis:

Habitants	Referència
	Euros
10.001 a 20.000	51.833,84

7. Vist el certificat d'existència de crèdit pressupostari emès pel departament d'Intervenció número 2018-1225, de data 27 de setembre de 2018.

8. Vist l'informe de despesa sotmesa a fiscalització limitada prèvia de requisits bàsics de conformitat emès pel departament d'Intervenció número 2018-1224, de data 27 de setembre de 2018.

9. Vist el dictamen de la Comissió Informativa d'Impuls Econòmic de data 3 d'octubre de 2018.

El Ple de l'Ajuntament, amb 11 vots a favor (grups municipals: PSC; A-VX+; IMM; Grup mixt i ERC) i 5 Abstencions (grups municipals: PDeCat i C's) acorda:

1. Aprovar per a l'any 2018, amb efectes 1 de gener, un increment lineal de les retribucions dels empleats públics al servei d'aquest Ajuntament de l'1,5% respecte a les vigents a 31 de desembre de 2017, en termes d'homogeneïtat per als dos períodes de comparació, tant pel que fa a efectius de personal com a l'antiguitat d'aquest.

2. Aprovar amb efectes 1 de juliol de 2018 un increment salarial adicional lineal de les retribucions dels empleats públics al servei d'aquest Ajuntament del 0,25% respecte a les vigents a 31 de desembre de 2017.

1. Pagues ordinàries:

Grup /Subgrup EBEP	Quantia Mensual (euros)				TOTAL ANUAL (euros)	
	Gener – Juny		Juliol - Desembre		Sou	Triennis
	Sou	Triennis	Sou	Triennis		
A1	1.148,34	44,18	1.151,17	44,29	13.797,06	530,82
A2	992,94	36,02	995,39	36,11	11.929,98	432,78
B	867,96	31,61	870,10	31,69	10.428,36	379,80
C1	745,53	27,26	747,37	27,33	8.957,40	327,54
C2	620,48	18,55	622,01	18,60	7.454,94	222,90
E (Llei 30/1984) y Agrupacions Professionals (Llei 7/2007)	567,90	13,96	569,30	14,00	6.823,20	167,76

2. Pagues extraordinàries:

Grup/Subgrup Llei 7/2007	Juny (euros)		Desembre (euros)	
	Sou	Triennis	Sou	Triennis
A1	708,61	27,26	710,36	27,33
A2	724,16	26,26	725,95	26,33
B	750,16	27,33	752,01	27,40
C1	644,35	23,54	645,94	23,60
C2	614,82	18,37	616,34	18,42
E (Llei 30/1984) i Agrupacions Professionals (Llei 7/2007)	567,90	13,96	569,30	14,00

Complement de Destí - (CD)			
NIVELL	MES (gener-juny i paga extra juny)	MES (juliol-desembre i paga extra desembre)	ANY (14 PAGUES)
30	1.003,06	1.005,54	14.060,20
29	899,70	901,92	12.611,34
28	861,88	864,01	12.081,23
27	824,03	826,06	11.550,63
26	722,94	724,73	10.133,69
25	641,41	642,99	8.990,80
24	603,56	605,05	8.460,27
23	565,77	567,17	7.930,58
22	527,90	529,21	7.399,77
21	490,13	491,34	6.870,29

20	455,28	456,41	6.381,83
19	432,04	433,11	6.056,05
18	408,78	409,79	5.729,99
17	385,53	386,48	5.404,07
16	362,33	363,23	5.078,92
15	339,05	339,89	4.752,58
14	315,83	316,61	4.427,08
13	292,55	293,28	4.100,81
12	269,29	269,96	3.774,75
11	246,04	246,65	3.448,83
10	222,83	223,38	3.123,47
9	211,21	211,74	2.960,65
8	199,54	200,04	2.797,06
7	187,94	188,41	2.634,45
6	176,31	176,75	2.471,42
5	164,69	165,10	2.308,53
4	147,26	147,63	2.064,23
3	129,87	130,19	1.820,42
2	112,43	112,71	1.575,98
1	95,01	95,25	1.331,82

3. Aprovar amb efectes 1 de gener de 2018, un increment lineal del Complement Específic aprovat en la Relació de Llocs de Treball de l'Ajuntament i aplicar l'1'5% de gener a juny de 2018, més l'increment del 0'25% de juliol a desembre de 2018 d'acord amb el que regula l'article 22. Uno D) de la Llei 6/2018, de 3 de juliol, de Pressupostos Generals de l'Estat per a l'any 2018:

Complement Específic – (CE)		
Nivell	Gener-Juny 2018	Juliol-Desembre 2018
1	5.140,78	5.153,63
2	6.304,10	6.319,86
3	7.103,36	7.121,11
4	7.679,08	7.698,28
5	7.680,25	7.699,45
6	7.737,55	7.756,89
7	7.775,39	7.794,83
8	8.615,45	8.636,99
9	8.918,81	8.941,10
10	8.965,92	8.988,34
11	9.615,17	9.639,20
12	9.824,70	9.849,26
13	10.137,95	10.163,30
14	13.668,89	13.703,07
15	15.191,39	15.229,37
16	15.877,65	15.917,34

17	16.974,76	17.017,20
18	17.018,39	17.060,94
19	21.281,39	21.334,60
20	21.736,88	21.791,23
21	25.341,39	25.404,75
22	26.147,62	26.212,99
23	27.113,46	27.181,25
24	33.966,86	34.051,78
25	39.264,87	39.363,03

4. Aprovar l'increment dels càrrecs electes l'1,5% d'acord amb la disposició addicional 35a de la Llei de Pressupostos Generals de l'Estat.

5. Abonar els endarreriments derivats d'aquests dos increments en la nòmina del mes d'octubre, que es durà a terme en els termes establerts a la Resolució de 17 de juliol de 2018, per la que es dicten instruccions sobre el pagament al personal del sector públic estatal dels endarreriments corresponents a l'increment de l'1,5% i a l'increment addicional del 0.25% establerts en la Llei 6/2018, de 3 de juliol, de pressupostos generals de l'Estat per l'any 2018.

6. Notificar aquest Acord als representants dels treballadors, Unitat de Nòmines, Secretaria, Intervenció Municipal i Tresoreria.

7. Notificar aquest Acord al Departament de Governació, Administracions Públiques i Habitatge i a la Subdelegació del Govern als efectes escaients.

9. Innovació. Expedient 10327/2018. Aprovació del document adjunt a aquesta resolució que haurà de servir pel tràmit de consulta prèvia de l'avantprojecte de l'Ordenança de Seu Electrònica de l'Ajuntament de Mont-roig del Camp.

Sr. Alcalde: El punt 9, aprovació del document adjunt...perdó? Sí, aprovació del document adjunt a aquesta resolució que haurà de servir pel tràmit de consulta prèvia de l'avantprojecte de l'Ordenança de Seu Electrònica de l'Ajuntament de Mont-roig del Camp. S'aprova el document previ per tal de desenvolupar una ordenança de seu electrònica dintre de l'Ajuntament i per tal de tirar això endavant el que es fa és aprovar el document que haurà de servir de plataforma, perdó, de tràmit de consulta prèvia per tal de recollir l'opinió dels ciutadans, organitzacions, més representatius del municipi i obrir el tràmit de consulta pública pel termini de 15 dies. Això passa amb aquest punt i amb el següent. Si hi ha alguna pregunta. Per part de Ciudadanos? Esquerra Republicana? Entenc que no. PDeCAT, tampoc. Passaríem a la votació. Vots en contra? Abstencions? Quedaria el punt aprovat per unanimitat.

Identificació de l'expedient: Aprovació de l'Ordenança de la Seu Electrònica de l'Ajuntament de Mont-roig del Camp

Número d'expedient: Innovació/10327/2018

Tràmit: Ordinari

Fets

1. La introducció de les eines electròniques en l'organització administrativa ha portat a les administracions públiques, i especialment a les administracions locals com administracions més properes a la ciutadania, en la direcció d'aprofundir en els principis que l'ordenament jurídic administratiu ha recollit tradicionalment: eficàcia i eficiència en l'actuació administrativa, de coordinació i, de forma molt rellevant pel que fa a aquest text, de transparència i millor servei a la ciutadania.

2. En aquest sentit, l'aprovació d'una ordenança reguladora de l'administració electrònica pretén garantir un ús efectiu de les eines electròniques per a millorar la seva actuació administrativa i serveis que té encomanats, facilitar les relacions amb la ciutadania, les empreses i d'altres administracions públiques i entitats i, en definitiva, propiciar un millor exercici dels seus drets i deures.

3. Així mateix, l'entrada en vigor de les 39/2015, de procediment administratiu de les administracions públiques; llei 16/2015, de simplificació de l'activitat administrativa de l'Administració de la Generalitat i dels governs locals de Catalunya i d'impuls de l'activitat econòmica.

4. Vist que es creu convenient l'aprovació d'una ordenança reguladora de l'administració electrònica, pel que fa a la Seu Electrònica.

5. Vist l'informe de Secretaria de data 30 d'agost de 2018.

6. Vista la provisió d'alcaldia de data 18 de setembre de 2018, la qual disposa la publicació al portal web de l'Ajuntament una Consulta Pública per recaptar l'opinió dels subjectes i de les organitzacions més representatives, previ a la redacció definitiva del projecte d'Ordenança de la Seu Electrònica de l'Ajuntament de Mont-roig del Camp.

7. Vist el Decret d'Alcaldia número 2060/2018 de data 18 de setembre de 2018, pel qual resol designar la Comissió informativa de l'Àrea de les persones perquè actuï com a Comissió d'estudi, als efectes de valoració dels resultats de la consulta pública i redacció del text de l'Ordenança de la Seu Electrònica de l'Ajuntament de Mont-roig del Camp.

8. Vist el dictamen de la Comissió Informativa d'Impuls Econòmic de data 3 d'octubre de 2018.

Fonaments de dret

1. Els articles 6, 8, 52, 66 178 i 237 del Text refós de la Llei municipal i de règim Local de Catalunya aprovat per Decret Legislatiu 2/2003, de 28 d'abril.

2. Els articles 58 i següents del Reglament d'obres, activitats i serveis de les Entitats Local aprovat per Decret 179/1995, de 13 de juny.

3. Els articles 4, 22.2 d), 49 i 70.2 de la Llei 7/1985, de 2 d'abril, reguladora de les bases de règim local.

4. Els article 127 al 133 de la Llei 39/2015, d'1 d'octubre, del procediment administratiu comú de les administracions públiques.

5. L'article 7.c) de la Llei 19/2013, de 9 de desembre, de transparència, accés a la informació pública i bon govern.

6. L'article 10 de la Llei 19/2014, de 29 de desembre, de transparència, accés a la informació pública i bon govern.

El Ple de l'Ajuntament, per unanimitat, acorda:

1. Aprovar el document adjunt a aquesta resolució que haurà de servir pel tràmit de consulta prèvia per tal de recollir l'opinió dels ciutadans i organitzacions més representatius del municipi i afectats per la modificació de la norma.

2. Obrir el tràmit de Consulta Pública pel termini de quinze dies hàbils, a comptar des del dia següent de la publicació al web municipal la informació corresponent.

CONSULTA PÚBLICA PRÈVIA SOBRE LA REDACCIÓ D'UN PROJECTE D'APROVACIÓ DE L'ORDENANÇA DE SEU ELECTRÒNICA DE L'AJUNTAMENT DE MONT-ROIG DEL CAMP

De conformitat amb el previst en l'article 133.1 de la Llei 39/2015, d'1 d'octubre, del Procediment Administratiu Comú de les Administracions Públiques, amb l'objectiu de millorar la participació dels ciutadans en el procediment d'elaboració de normes, amb caràcter previ a l'elaboració del projecte d'Ordenança de Seu Electrònica de l'Ajuntament de Mont-roig del Camp, es duu a terme una consulta pública, a través del portal web de l'Ajuntament de Mont-roig del Camp, amb l'objectiu de recollir l'opinió dels ciutadans i organitzacions més representatives potencialment afectades per la futura norma sobre:

- a) Antecedents
- b) Els problemes que es pretenen solucionar amb la iniciativa.
- c) La necessitat i l'oportunitat de la seva aprovació.
- d) Els objectius de la norma.
- e) Les possibles solucions alternatives regulatòries i no regulatòries

a) ANTECEDENTS

L'Ajuntament de Mont-roig del Camp disposa de l'Ordenança d'Administració Electrònica, aprovada en sessió plenària de data 11 de novembre de 2015 i publicat íntegrament al BOP número 23 en data 4 de febrer de 2016.

b) PROBLEMES QUE ES PRETENEN SOLUCIONAR AMB LA INICIATIVA

L'Ordenança d'Administració Electrònica de l'Ajuntament de Mont-roig del Camp regula en el seu capítol 5 La Seu Electrònica. Tanmateix, només es regula la creació del registre, la gestió, el contingut, seguretat i tauler d'edictes.

Posteriorment, l'estat ha aprovat la Llei 39/2015, d'1 d'octubre, del procediment administratiu comú de les administracions públiques, i la Llei 40/2015, d'1 d'octubre, de règim jurídic del Sector Públic, que regulen aspectes nous del registre electrònic, que cal desenvolupar.

A més, cal esmentar que hi ha hagut un canvi de proveïdor de la plataforma electrònica que conté la Seu Electrònica, per tant la adreça electrònica de la seu ha canviat, així com la del tauler d'edictes.

En aquest sentit, cal aprovar una ordenança que desenvolupi el funcionament de la Seu Electrònica de l'Ajuntament de Mont-roig del Camp en relació a: àmbit d'aplicació, obligatorietat, requisits, adreça electrònica, accés a les notificacions, règim de convocatòries, actes, comunicacions i notificacions dels òrgans col·legiats, acreditació de la identitat, tauler d'edictes electrònic, arxiu de les evidències electròniques, relació amb altres administracions, contractació, bases reguladores i representació.

c) NECESSITAT I OPORTUNITAT DE LA SEVA APROVACIÓ

Resulta necessari desenvolupar una Ordenança de Seu Electrònica per adaptar-nos a la nova legislació vigent i al canvi de proveïdor de l'entorn electrònic.

d) OBJECTIUS DE LA NORMA

Regular el funcionament de Seu Electrònica de l'Ajuntament de Mont-roig del Camp en relació a: àmbit d'aplicació, obligatorietat, requisits, adreça electrònica, accés a les notificacions, règim de convocatòries, actes, comunicacions i notificacions dels òrgans col·legiats, acreditació de la identitat, tauler d'edictes electrònic, arxiu de les evidències electròniques, relació amb altres administracions, contractació, bases reguladores i representació.

e) POSSIBLES ACTUACIONS ALTERNATIVES REGULATÒRIES O NO REGULATÒRIES.

Es considera adequada i necessària l'aprovació de l'Ordenança de Seu Electrònica de Mont-roig del Camp, en els aspectes esmentats, sense que hi hagi possibles actuacions alternatives.

Els ciutadans, organitzacions i associacions que així ho considerin podran presentar opinions, suggeriments i aportacions durant el termini de 15 dies a comptar des de l'endemà al de publicació del present anunci a la web municipal, mitjançant la seva presentació en qualsevol dels llocs indicats en l'article 16 de la Llei 39/2015, d'1 d'octubre, del Procediment Administratiu Comú de les Administracions Públiques.

10. Innovació. Expedient 10332/2018. Aprovació del document que haurà de servir pel tràmit de consulta prèvia de l'avantprojecte de l'Ordenança de Registre Electrònic de l'Ajuntament de Mont-roig del Camp.

Sr. Alcalde: I el següent és aprovació del document adjunt, també, que haurà de servir de tràmit de consulta prèvia de l'avantprojecte, en aquest cas, de l'Ordenança de Seu Electrònica. Alguna pregunta? No? Passarem a les votacions. En contra? Abstencions? A favor? Quedaria el punt aprovat per unanimitat. M'he equivocat i he llegit una altra vegada...he llegit "ordenança" i és "registre electrònic". El primer punt, o sigui, el punt 9 és l'Ordenança de Seu Electrònica de l'Ajuntament i el punt 10 és l'Ordenança de registre electrònic de l'Ajuntament.

Identificació de l'expedient: Aprovació de l'Ordenança de Registre Electrònic de l'Ajuntament de Mont-roig del Camp

Número d'expedient: Innovació/10332/2018

Tràmit: Ordinari

Fets

1. La introducció de les eines electròniques en l'organització administrativa ha portat a les administracions públiques, i especialment a les administracions locals com administracions més properes a la ciutadania, en la direcció d'aprofundir en els principis que l'ordenament jurídic administratiu ha recollit tradicionalment: eficàcia i eficiència en l'actuació administrativa, de coordinació i, de forma molt rellevant pel que fa a aquest text, de transparència i millor servei a la ciutadania.

2. En aquest sentit, l'aprovació d'una ordenança reguladora de l'administració electrònica pretén garantir un ús efectiu de les eines electròniques per a millorar la seva actuació administrativa i serveis que té encomanats, facilitar les relacions amb la ciutadania, les empreses i d'altres administracions públiques i entitats i, en definitiva, propiciar un millor exercici dels seus drets i deures.

3. Així mateix, l'entrada en vigor de les 39/2015, de procediment administratiu de les administracions públiques; llei 16/2015, de simplificació de l'activitat administrativa de l'Administració de la Generalitat i dels governs locals de Catalunya i d'impuls de l'activitat econòmica.

4. Vist que es creu convenient l'aprovació d'una ordenança reguladora de l'administració electrònica, pel que fa al Registre Electrònic.

5. Vist l'informe de Secretaria de data 30 d'agost de 2018.

6. Vista la Provisió d'Alcaldia de data 18 de setembre de 2018, la qual disposa la publicació al portal web de l'Ajuntament una Consulta Pública per recaptar l'opinió dels subjectes i de les organitzacions més representatives, previ a la redacció definitiva del projecte d'Ordenança de la Seu Electrònica de l'Ajuntament de Mont-roig del Camp.

7. Vist el Decret d'Alcaldia número 2059/2018 de data 18 de setembre de 2018, pel qual resol designar la Comissió informativa de l'Àrea de les persones perquè actuï com a Comissió d'estudi, als efectes de valoració dels resultats de la consulta pública i redacció del text de l'Ordenança de la Seu Electrònica de l'Ajuntament de Mont-roig del Camp.

8. Vist el dictamen de la Comissió Informativa d'Impuls Econòmic de data 3 d'octubre de 2018.

Fonaments de dret

1. Els articles 6, 8, 52, 66 178 i 237 del Text refós de la Llei municipal i de règim Local de Catalunya aprovat per Decret Legislatiu 2/2003, de 28 d'abril.
2. Els articles 58 i següents del Reglament d'obres, activitats i serveis de les Entitats Local aprovat per Decret 179/1995, de 13 de juny.
3. Els articles 4, 22.2 d), 49 i 70.2 de la Llei 7/1985, de 2 d'abril, reguladora de les bases de règim local.
4. Els article 127 al 133 de la Llei 39/2015, d'1 d'octubre, del procediment administratiu comú de les administracions públiques.
5. L'article 7.c) de la Llei 19/2013, de 9 de desembre, de transparència, accés a la informació pública i bon govern.
6. L'article 10 de la Llei 19/2014, de 29 de desembre, de transparència, accés a la informació pública i bon govern.

El Ple de l'Ajuntament, per unanimitat, acorda:

1. Aprovar el document adjunt a aquesta resolució que haurà de servir pel tràmit de consulta prèvia per tal de recollir l'opinió dels ciutadans i organitzacions més representatius del municipi i afectats per la modificació de la norma.
2. Obrir el tràmit de Consulta Pública pel termini de quinze dies hàbils, a comptar des del dia següent de la publicació al web municipal la informació corresponent.

CONSULTA PÚBLICA PRÈVIA SOBRE LA REDACCIÓ D'UN PROJECTE D'APROVACIÓ D'ORDENANÇA DEL REGISTRE ELECTRÒNIC DE L'AJUNTAMENT DE MONT-ROIG DEL CAMP

De conformitat amb el previst en l'article 133.1 de la Llei 39/2015, d'1 d'octubre, del Procediment Administratiu Comú de les Administracions Públiques, amb l'objectiu de millorar la participació dels ciutadans en el procediment d'elaboració de normes, amb caràcter previ a l'elaboració del projecte d'Ordenança del Registre Electrònic de l'Ajuntament de Mont-roig del Camp, es duu a terme una consulta pública, a través del portal web de l'Ajuntament de Mont-roig del Camp, amb l'objectiu de recollir l'opinió dels ciutadans i organitzacions més representatives potencialment afectades per la futura norma sobre:

- a) Antecedents
- b) Els problemes que es pretenen solucionar amb la iniciativa.
- c) La necessitat i l'oportunitat de la seva aprovació.
- d) Els objectius de la norma.
- e) Les possibles solucions alternatives regulatòries i no regulatòries

a) ANTECEDENTS

L'Ajuntament de Mont-roig del Camp disposa de l'Ordenança d'Administració Electrònica, aprovada en sessió plenària de data 11 de novembre de 2015 i publicat íntegrament al BOP número 23 en data 4 de febrer de 2016.

b) PROBLEMES QUE ES PRETENEN SOLUCIONAR AMB LA INICIATIVA

L'Ordenança d'Administració Electrònica de l'Ajuntament de Mont-roig del Camp regula en el seu article 26 el registre electrònic. Tanmateix, només es regula la creació del registre, la gestió i les seves característiques.

Posteriorment, l'estat ha aprovat la Llei 39/2015, d'1 d'octubre, del procediment administratiu comú de les administracions públiques, i la Llei 40/2015, d'1 d'octubre, de règim jurídic del Sector Públic, que regulen aspectes nous del registre electrònic, que cal desenvolupar.

En aquest sentit, cal aprovar una ordenança que desenvolupi el funcionament del Registre Electrònic de l'Ajuntament de Mont-roig del Camp en relació a: àmbit d'aplicació, obligatorietat, accés, documentació admissible, acreditació de la identitat, còmput de terminis, assentaments de registre, justificants de recepció, protecció de dades i interoperabilitat amb altres registres.

c) NECESSITAT I OPORTUNITAT DE LA SEVA APROVACIÓ

Resulta necessari desenvolupar una Ordenança de Registre Electrònic per adaptar-nos a la nova legislació vigent.

d) OBJECTIUS DE LA NORMA

Regular el funcionament del Registre Electrònic de l'Ajuntament de Mont-roig del Camp en relació a: àmbit d'aplicació, obligatorietat, accés, documentació admissible, acreditació de la identitat, còmput de terminis, assentaments de registre, justificants de recepció, protecció de dades i interoperabilitat amb altres registres.

e) POSSIBLES ACTUACIONS ALTERNATIVES REGULATÒRIES O NO REGULATÒRIES.

Es considera adequada i necessària l'aprovació de l'Ordenança de Registre Electrònic de Mont-roig del Camp, en els aspectes esmentats, sense que hi hagi possibles actuacions alternatives.

Els ciutadans, organitzacions i associacions que així ho considerin podran presentar opinions, suggeriments i aportacions durant el termini de 15 dies a comptar des de l'endemà al de publicació del present anunci a la web municipal, mitjançant la seva presentació en qualsevol dels llocs indicats en l'article 16 de la Llei 39/2015, d'1 d'octubre, del Procediment Administratiu Comú de les Administracions Públiques.

11. Via Pública i Serveis Generals. Expedient 11191/2018. Aprovar, si s'escau, la modificació dels estatuts de l'Entitat Pública Empresarial Local Nostraigua.

Sr. Alcalde: Ara sí, punt 11, aprovar, si s'escau, la modificació dels estatuts de l'entitat pública empresarial Nostraigua. Si us plau regidor si vol fer cinc cèntims.

Sr. Pellicer: El consell d'administració que també hi formeu part tots els grups polítics es va proposar un canvi d'algun paràgraf dels estatuts per complir les normes i donar-li agilitat a l'empresa, tant al punt 11 com al punt 12. No sé si tenen algun dubte en referència a aquest canvi d'estatuts? No?

Sr. Alcalde: Passaríem, doncs, a la votació. Vots en contra? Abstencions? Quedaria el punt aprovat per unanimitat.

Identificació de l'expedient: Modificació dels estatuts de l'Entitat Pública Empresarial Local Nostraigua

Número d'expedient: Serveis Interns / Secretaria General / Via Pública i Serveis Generals / ir / Exp. 11191/2018

Tràmit: Aprovació estatuts

Fets

1. El Ple de l'Ajuntament de Mont-roig del Camp, en la seva sessió ordinària de data 26 de maig de 2010, adopta l'acord que es transcriu a continuació:

- Aprovar definitivament la memòria i els estatuts pels quals es regeix l'entitat pública empresarial per la gestió del servei del cycle complet de l'aigua.*
- Facultar l'alcalde perquè subscrigui tots els documents que siguin necessaris per fer efectius els acords precedents, especialment perquè sol·liciti les autoritzacions administratives que, si s'escau, siguin preceptives, així com la seva inscripció en el registre corresponent.*
- Adscriure l'entitat pública empresarial per la gestió del cycle complet de l'aigua a la Regidoria d'Obra Pública.*

2. El Ple de l'Ajuntament de Mont-roig del Camp, en la seva sessió ordinària de data 22 de setembre de 2011, adopta l'acord de modificació de l'article 3, "Funcions de l'entitat pública empresarial", dels estatuts aprovats definitivament pel Ple de l'Ajuntament de data 26 de maig de 2010.

3. El Ple de l'Ajuntament de Mont-roig del Camp, en la seva sessió ordinària de data 22 de setembre de 2011, adopta l'acord de modificació de l'article 3, "Funcions de l'entitat pública empresarial", dels estatuts aprovats definitivament pel Ple de l'Ajuntament de data 26 de maig de 2010.

4. Tant els actuals estatuts de l'Entitat, com el contracte marc que regeix les relacions entre l'Ajuntament de Mont-roig del Camp i Nostraigua, preveuen que l'Ajuntament pugui realitzar encàrrecs de gestió d'activitats que afecten al cycle complet de l'aigua a l'EPE. En aquest context, la Llei 9/2017 defineix el concepte de mitjà propi personificat.

5. L'apartat d) de l'article 32 de la Llei 9/2017, de contractes del sector públic, estableix el que es transcriu a continuació:

*d) La condició de mitjà propi personificat de l'entitat destinatària de l'encàrrec respecte del poder adjudicador concret que fa l'encàrrec **s'ha de reconèixer expressament en els seus estatuts o actes de creació**, amb el compliment previ dels requisits següents:*

1r Conformitat o autorització expressa del poder adjudicador respecte del que hagi de ser mitjà propi.

2n Verificació, per l'entitat pública de què depengui l'ens que hagi de ser mitjà propi, que disposa de mitjans personals i materials apropiats per a la realització dels encàrrecs de conformitat amb el seu objecte social

Els estatuts o l'acte de creació de l'ens destinatari de l'encàrrec han de determinar: el poder adjudicador respecte del qual té aquesta condició; precisar el règim jurídic i administratiu dels encàrrecs que se'ls puguin conferir; i establir la impossibilitat que participin en licitacions públiques convocades pel poder adjudicador del qual siguin mitjà propi personificat, sense perjudici que, quan no concorri cap licitador, se'ls pugui encarregar l'execució de la prestació objecte d'aquestes licitacions.

En tot cas, es presumeix que compleix el requisit establert al número 2n d'aquesta lletra quan hagi obtingut la classificació corresponent respecte als grups, subgrups i categories que tingui.

6. Atesos els fets descrits en els paràgrafs anteriors, es considera absolutament imprescindible la modificació dels estatuts de l'EPE per la Gestió del Cicle Complet de l'Aigua per recollir les prescripcions de la Llei 9/2017. Així mateix, es considera oportú modificar altres articles dels estatuts, com per exemple, el nom i les funcions, per adequar-los a un millor funcionament operatiu de l'Entitat.

7. El Consell d'Administració de l'EPE per la Gestió del Cicle Complet de l'Aigua (Nostraigua), en la seva sessió ordinària de data 6 de setembre de 2018, adopta l'acord d'aprovar la modificació dels estatuts de l'Entitat Pública Empresarial Local Nostraigua i elevar l'acord al Ple per a la seva aprovació.

8. Vist el dictamen favorable de la Comissió Informativa de l'Àrea de Territori de data 3 d'octubre de 2018.

Fonaments de dret

1. Decret legislatiu 2/2003, de 28 d'abril, pel qual s'aprova el text refós de la Llei 8/1987, de 15 d'abril, municipal i de règim local de Catalunya.

2. Reial decret legislatiu 781/1986, de 18 d'abril, pel qual s'aprova el Text refós de les disposicions legals vigents en matèria de règim local.

3. Llei 7/1985, de 2 d'abril, reguladora de les bases de règim local.

4. Llei 6/1997, de 16 d'abril, d'organització i funcionament de l'administració general de l'estat

5. Decret 179/1995, de 13 de juny, Reglament d'obres, activitats i serveis dels ens locals.

6. Llei 9/2017, de 8 de novembre, de contractes del sector públic, per la qual es transposen a l'ordenament jurídic espanyol les directives del Parlament Europeu i del Consell 2014/23/UE i 2014/24/UE, de 26 de febrer de 2014

El Ple de l'Ajuntament, per unanimitat, acorda:

1. Aprovar, si s'escau, la modificació dels estatuts de l'Entitat Pública Empresarial Local Nostraigua.
2. Sotmetre l'esmentada modificació a informació pública, mitjançant anunci al tauler d'edictes i publicació al BOPT i al DOGC durant un termini de 30 dies hàbils.
3. En el cas que no es presentin al·legacions o reclamacions durant el període d'informació pública, l'esmentada modificació dels estatuts s'entendrà aprovada definitivament.

ESTATUTS DE L'ENTITAT PÚBLICA EMPRESARIAL LOCAL NOSTRAIGUA

CAPÍTOL I. DISPOSICIONS GENERALS.

Article 1. Naturalesa i adscripció orgànica.

1. NOSTRAIGUA (en endavant Nostraigua, EPEL o Entitat) es configura com una entitat pública empresarial local de l'Ajuntament de Mont-roig del Camp (en endavant Ajuntament) de conformitat amb la legislació reguladora de les bases del règim local.
2. NOSTRAIGUA gaudeix de personalitat jurídica pròpia, plena capacitat jurídica i d'obrar i autonomia de gestió per al compliment de les seves finalitats.
3. En conseqüència, per al compliment de les seves funcions, dins del règim jurídic a què es refereix l'article següent, podrà realitzar tota classe d'actes d'administració i disposició.
4. Igualment, dins de la seva esfera de competències, disposarà de les potestats administratives establertes en aquests Estatuts per al compliment de les seves finalitats.
5. NOSTRAIGUA es troba adscrita a la regidoria de l'Ajuntament de Mont-roig del Camp competent en matèria de serveis públics.
6. NOSTRAIGUA tindrà el seu domicili social a Mont-roig del Camp, Carretera de Colldejou, s/n. El Consell d'Administració podrà, però, acordar el canvi de domicili, sempre dins del municipi de Mont-roig del Camp.

Article 2. Règim jurídic.

1. NOSTRAIGUA es regeix pel dret privat, excepte en la formació de voluntat dels seus òrgans, en l'exercici de les potestats administratives que li siguin atribuïdes i en els aspectes específicament regulats en la legislació local vigent i a la legislació jurídic-pública que resulti d'aplicació.

2. NOSTRAIGUA és un ens públic que, d'acord amb l'article 85 bis de la Llei de bases del règim local, es constitueix com a òrgan de gestió directa de l'Ajuntament de Mont-roig del Camp, i estarà subjecte a la normativa de règim local i de règim jurídic del sector públic, a qualsevol altra legislació que sigui aplicable i als presents estatuts.

3. NOSTRAIGUA té la consideració de servei tècnic i de mitjà propi personificat de l'Ajuntament de Mont-roig del Camp i d'aquelles altres entitats públiques, intermunicipals o supramunicipals, de caràcter associatiu o de creació legal, en les quals l'Ajuntament de Mont-roig del Camp participi, pertanyi o estigui representat, així com dels poders adjudicadors que depenguin d'aquestes entitats.

A aquests efectes, qualsevol de les administracions o entitats esmentades en el paràgraf anterior li podrà fer encàrrecs de gestió i execució d'obres, de serveis i d'adquisició de subministraments, així com adjudicar-li contractes, en relació a les activitats compreses dins de les seves funcions, a l'empara del disposat als articles 31 i 32 de la Llei 9/2017, de 8 de novembre, de contractes del sector públic.

En conseqüència, NOSTRAIGUA no podrà participar en cap licitació pública convocada per l'Ajuntament de Mont-roig del Camp Ajuntament, ni per les administracions o entitats públiques esmentades al paràgraf anterior.

CAPÍTOL II. FUNCIONS I POTESTATS.

Article 3. Funcions de NOSTRAGUA.

1. La gestió i l'administració del cicle integral de l'aigua, destinada a qualsevol ús, des de la captació, la regulació i la distribució dels recursos hidràulics necessaris, fins a l'abocament de les aigües residuals. Això inclou la gestió directa dels serveis públics de subministrament d'aigua potable, clavegueram i depuració d'aigües residuals, consistents en la captació, la regulació, la conducció, el tractament, l'emmagatzematge i la distribució d'aigua potable, així com la recollida, la conducció, el tractament, la depuració, la reutilització i l'abocament d'aigües pluvials i residuals.

2. La redacció, la contractació, l'assistència i l'execució de projectes, plans directors, estudis, informes tècnics d'enginyeria i qualsevol altre tipus de document que estiguin vinculats o que puguin afectar al cicle integral de l'aigua.

3. La planificació, la construcció, l'explotació, la conservació i el funcionament de pous, canonades i accessoris, estacions de bombeig, plantes de tractament, instal·lacions, depuradores i qualsevol tipus d'element, incloent actuacions mediambientals, que es destinin o que puguin incidir en la gestió del cicle integral de l'aigua.

4. La prestació i la realització de serveis, obres i instal·lacions i la gestió de mitjans per a la millora del medi ambient. Tot això amb la finalitat de garantir la qualitat de les aigües superficials i subterrànies, l'adequació de tot tipus de vessaments o l'emissió d'afluents a l'atmosfera.

5. L'adquisició, la tinença, l'administració, la gestió, l'explotació i el manteniment de béns mobles i immobles, obres i instal·lacions necessàries per al compliment de les funcions de NOSTRAIGUA, així com la venda o l'arrendament dels béns, que siguin propietat de NOSTRAIGUA i que es consideri que ja s'han amortitzat o que no tenen utilitat per a la prestació del servei.

6. El tractament, la recollida, la recuperació i l'eliminació dels residus que resultin de la normal activitat de l'Entitat.

7. La gestió de la facturació, la recaptació i/o el cobrament de tot tipus de preus públics, taxes, impostos, altres ingressos de dret públic o qualsevol altra figura que tingui naturalesa tributària o bé tingui caràcter de preu privat o tarifa que s'exigeixen per la prestació del servei de NOSTRAIGUA, quan estigui facultada per realitzar-la en virtut de conveni, delegació, encàrrec de gestió o qualsevol dret atorgat per qualsevol administració pública o organisme dependent.
8. La venda, la compra i la cessió d'aigua i dels subproductes resultants, tant a particulars com a altres administracions i ens dependents, tant en la modalitat de subministrament en alta com en baixa.
9. L'adquisició i la instal·lació als usuaris dels comptadors i altres elements necessaris per al subministrament i sanejament de l'aigua.
10. L'estudi, el projecte, la construcció, la fabricació, el subministrament, el manteniment i la conservació, de tot tipus de sistemes i en general de mitjans de control, operació i gestió relacionats amb activitats de l'electricitat, l'electrònica, les telecomunicacions, la producció d'energia, la captació, la transferència i la teletransmissió de dades.
11. L'explotació i la comercialització de tota classe de fonts d'aigua naturals, fins i tot mineromedicinales.
12. El servei públic de laboratori, consistent en la recollida de mostres i la pràctica de l'anàlisi d'aigües potables, residuals, de piscines i marines, de l'aire, d'aliments així com d'altres paràmetres sanitaris i mediambientals.
13. La promoció de qualsevol tipus d'activitat (de foment, formació, educativa, de comunicació ...) que pugui incidir en el coneixement i les bones pràctiques del ciutadà pel que fa al cicle complet de l'aigua.
14. La realització de les funcions d'àmbit municipal que li encarregui l'Ajuntament de Mont-roig del Camp, relacionades amb el cicle integral de l'aigua o amb l'execució i el manteniment d'instal·lacions d'aigua potable i d'evacuació d'aigües residuals d'altres infraestructures, instal·lacions o edificis de titularitat municipal, i que no s'estiguin realitzant per NOSTRAIGUA. L'àmbit d'actuació principal de NOSTRAIGUA és el terme municipal de Mont-roig del Camp. Tanmateix, aquest àmbit es pot ampliar a altres termes municipals, sempre i quan la legislació ho permeti, prèvia signatura dels corresponents convenis entre ajuntaments o altres administracions.

Article 4. Potestats administratives.

En relació amb el que es diu en l'article 1.4 dels presents Estatuts i dins de l'àmbit de les seves funcions, NOSTRAIGUA gaudirà de les potestats administratives següents:

1. La financera, en relació als recursos econòmics que obtingui com a contraprestació de la seva activitat.
2. La d'execució forçosa i l'exercici de la potestat sancionadora, en relació amb els serveis i béns gestionats i adscrits a l'Entitat.
3. La protecció dels béns adscrits o de titularitat de l'Entitat.
4. La presumpció de legalitat i l'executivitat dels seus actes.
5. La inembargabilitat dels seus béns i drets, d'acord amb els termes establerts a la normativa vigent, i les de prelació, de preferència i altres prerrogatives reconegudes a la Hisenda Pública en relació amb els seus crèdits.
6. L'exempció dels impostos estatals, autonòmics i locals, en els termes establerts per les lleis.

7. La interpretació i la modificació dels contractes sotmesos a la legislació en matèria de contractes del sector públic.
 8. La direcció i el control dels serveis gestionats per l'Entitat.
 9. L'atorgament de permisos, llicències i concessions.
 10. La potestat disciplinària respecte del personal funcionari, llevat de la sanció de la separació del servei.
 11. La concessió de subvencions, d'acord amb la Llei 38/2003, de 17 de novembre, general de subvencions, el Pla Estratègic de Subvencions de l'Ajuntament de Mont-roig del Camp i d'acord amb la resta de normativa aplicable.
 12. La potestat d'autoorganització, dins del marc d'aquests Estatuts i de les directrius de l'Ajuntament de Mont-roig del Camp.
 13. La potestat de recaptació dels ingressos que tingui atribuïts.
 14. La d'investigació, atermenament i recuperació d'ofici dels seus béns.
 15. Les de presumpció de legitimitat i d'executivitat, d'execució forçosa i de revisió d'ofici dels seus actes administratius.
 16. L'aprovació dels projectes de les obres relacionades amb les funcions atorgades a NOSTRAIGUA, sens perjudici que puguin ser aprovats per l'òrgan competent de l'Ajuntament.
 17. Qualsevol altra potestat administrativa que la normativa vigent atribueixi a les entitats públiques empresarials.
- Aquestes potestats seran exercides pels òrgans de NOSTRAIGUA a qui s'atribueixin en els presents Estatuts.

CAPÍTOL III. ORGANITZACIÓ I FUNCIONAMENT.

Secció primera. Disposicions generals.

Article 5. Òrgans de govern i direcció.

1. Els òrgans de govern i direcció de NOSTRAIGUA són:

- El/la president/a.
- El/la vicepresident/a.
- El Consell d'Administració.
- El/la gerent.

2. El Consell d'Administració, per al millor compliment de les seves atribucions, podrà crear una comissió executiva per a l'exercici de les funcions que, per delegació, se li encarreguin.

Secció segona. El/la president/a.

Article 6. Designació i funcions.

1. El/la president/a de NOSTRAIGUA serà l'alcalde/essa o el regidor/a de l'Ajuntament de Mont-roig del Camp que l'alcalde/essa nomeni i, si s'escau, cessi.
2. Correspon al/a la president/a:
 - a) Ostentar la màxima representació de NOSTRAIGUA davant tota classe de persones i entitats.
 - b) Exercir l'alta inspecció de tots els serveis i la vigilància del desenvolupament de la seva activitat.
 - c) Vetllar pel compliment dels fins de NOSTRAIGUA, del que disposen aquests Estatuts i llurs normes de desenvolupament.
 - d) Convocar i presidir les sessions del Consell d'Administració, proposar els acords que hagi d'adoptar i vetllar pel seu compliment.
 - e) Proposar l'estructura organitzativa al Consell d'Administració.
 - f) El nomenament i la separació del personal al qual s'encomani la direcció de les unitats orgàniques en què s'hagi d'estructurar l'Entitat.
 - g) Resoldre les reclamacions en matèria de responsabilitat patrimonial i les reclamacions prèvies a la via civil o laboral.
 - h) Concedir les subvencions que hagi d'atorgar NOSTRAIGUA i sol·licitar totes aquelles de què pugui gaudir.
 - i) Aprovar els projectes d'obres, les despeses, l'adquisició, l'alienació i els actes de disposició sobre béns i drets del seu patrimoni i els contractes i els pactes de tota mena sobre aquells béns i drets de quantia inferior o igual a 1.000.000 euros i durada no superior als quatre anys.
 - j) Ordenar pagaments.
 - k) Ratificar l'exercici de les accions i els recursos judicials o administratius que corresponguin a NOSTRAIGUA en defensa dels seus interessos i béns interposats pel/per la gerent.
 - m) Exercir, de forma efectiva, les facultats de representació, administració i gestió ordinària de NOSTRAIGUA, de conformitat amb el que es disposa en els presents Estatuts.
 - n) Informar, diligentment, al Consell d'Administració de la seva actuació i dels assumptes que concerneixin a la gestió de NOSTRAIGUA.
 - o) Executar, puntualment, els acords del Consell d'Administració.
 - p) Sol·licitar de les administracions competents i, a la seva vegada, atorgar els permisos i les llicències que corresponguin, dins l'àmbit d'actuació de NOSTRAIGUA.
 - q) Desenvolupar l'estructura organitzativa i de personal d'acord amb els criteris generals establerts pel Consell.
 - r) Exercir la prefectura superior de tots els serveis, obres i dependències, assumint-ne la direcció, l'impuls i la inspecció.

s) Contractar el personal i determinar la seva retribució, dins dels acords adoptats pel Consell d'Administració i en els termes previstos als articles 10.1.i) i 10.1.j) d'aquests Estatuts i les disposicions legals d'aplicació.

t) Disposar la sanció del personal laboral, així com exercir la potestat disciplinària sobre el personal funcionari.

u) Exercir la potestat sancionadora quan aquesta sigui atribuïda a NOSTRAIGUA per la normativa vigent.

v) Exercir les accions i els recursos judicials o administratius que corresponguin a NOSTRAIGUA en defensa dels seus drets i interessos, amb caràcter ordinari o urgent.

w) Exercir la potestat de recaptació i/o cobrament dels ingressos de dret públic o que tinguin caràcter de preu privat atribuïts a NOSTRAIGUA.

x) Exercir les altres funcions que li atribueixin aquests Estatuts i les que li delegui el Consell d'Administració.

3. Excepcionalment, en els casos de necessitat urgent que no admetin demora, podrà adoptar les decisions reservades a la competència del Consell d'Administració que siguin susceptibles de delegació, restant obligat a informar el consell, en la seva primera reunió, dels acords adoptats, a fi que siguin ratificats.

4. El/la president/a podrà delegar les funcions previstes en l'apartat segon, en la figura del vicepresident i/o del gerent, amb l'excepció de les recollides en els paràgrafs b), c) i d).

5. Els actes del/la president/a dictats en l'exercici de les potestats administratives que tingui atribuïdes no posen fi a la via administrativa.

Article 7. El/la vicepresident/a.

L'alcalde/essa designarà un/a Vicepresident/a entre els membres que integren el Consell d'Administració, que substituirà el/la president/a en les seves funcions de president/a del Consell d'Administració en els casos de vacant, absència, malaltia o una altra causa legal.

Secció tercera. El Consell d'Administració.

Article 8. Composició. Retribució. Assistència.

1. El Consell d'Administració estarà integrat per un mínim de tres membres i un màxim de membres igual al nombre legal de membres del Ple.

2. El mandat dels membres del Consell d'Administració coincidirà amb el de la Corporació Municipal i restarà en situació de gestió ordinària des de la celebració de les eleccions municipals fins a la nova composició del Consell.

3. El règim de retribució dels membres del Consell d'Administració seran que estableixi el Ple de l'Ajuntament de Mont-roig del Camp.

4. El/la gerent assistirà a les reunions del Consell d'Administració, amb veu però sense vot.

5. Podran assistir a les sessions del Consell d'Administració, amb veu però sense vot, totes aquelles persones que siguin convocades pel/per la president/a, en qualitat d'experts en les matèries incloses en l'ordre del dia, amb la finalitat de prestar l'adequada assistència al Consell.

Article 9. Nomenament i cessament de vocals.

Els vocals del Consell d'Administració seran nomenats entre l'alcalde/essa entre els membres del Ple i, si escau, cessats per l'alcalde/essa, coincidint amb la renovació de la corporació municipal o sempre que calgui per vacant o cessament.

Article 10. Funcions.

1. Correspon al Consell d'Administració:

a) Dictar les normes de funcionament del mateix Consell en allò no previst en els presents Estatuts i en la normativa de règim local sobre òrgans col·legiats, i aprovar, si s'escau, un reglament de règim interior, així com les normes generals relatives a contractació i patrimoni de NOSTRAIGUA.

b) Aprovar el pla general i el programa d'actuació de NOSTRAIGUA i les seves modificacions.

c) Aprovar els projectes d'obres, les despeses, l'adquisició, l'alienació i els actes de disposició sobre béns i drets del seu patrimoni i els contractes i els pactes de tota mena sobre aquells béns i drets de quantia superior a 1.000.000€ i durada superior als quatre anys, així com els actes d'anul·lació d'ingressos, qualsevol que sigui el seu import.

d) Aprovar la participació en negocis, en societats mercantils o empreses, així com en fons, entitats, fundacions, associacions o altres persones jurídiques sense ànim de lucre, nacionals o estrangeres, l'objecte de les quals estigui relacionat amb els fins de NOSTRAIGUA i determinar el seu import fixant la seva forma i condicions.

e) Aprovar la formalització d'emprèstits, crèdits, avals o altres garanties o qualsevol instruments financers al servei de les seves finalitats d'acord amb les limitacions establertes a l'article 30 d'aquests Estatuts.

f) Aprovar les propostes dels estats de previsió d'ingressos i despeses, plantilla de personal, catàleg de llocs de treball i conveni col·lectiu, i elevar-los a l'òrgan municipal competent per a la seva aprovació definitiva.

g) Aprovar l'inventari de béns i drets, tant propis com adscrits, el qual haurà de ser remès anualment a l'Ajuntament.

h) Aprovar els criteris generals d'actuació en matèria de personal de NOSTRAIGUA d'acord amb els principis establerts en la normativa laboral i pressupostària vigent, i les propostes de retribucions que li sotmetin el/la president/a de l'Entitat, dins de les normes relatives a la determinació i la modificació de condicions retributives del personal que, respecte a això, aprovi l'Ajuntament.

i) Aprovar, a proposta del/la president/a, l'estructura organitzativa de NOSTRAIGUA, el nomenament i la cessació personal al qual s'encomani la direcció de les unitats orgàniques que s'hagin d'estructurar a l'Entitat.

j) Aprovar els expedients per l'alteració de la qualificació jurídica i per a l'alternament, en ambdós casos, dels béns propis.

k) Aprovar les propostes de modificacions d'Estatuts i elevar-los a l'òrgan municipal competent per a la seva aprovació definitiva.

l) Aprovar les propostes de balanç, el compte de pèrdues i guanys i la memòria explicativa de la gestió anual de NOSTRAIGUA i l'aplicació de resultats, i elevar-los a l'òrgan municipal competent per a la seva aprovació definitiva.

m) Les altres funcions que li atribueixin aquests Estatuts i les que expressament li pugui atribuir la normativa vigent.

2. Actuarà com a secretari/a del Consell d'Administració, sense ser-ne membre, un funcionari/a públic de l'Ajuntament de Mont-roig del Camp a qui es requereixi per al seu ingrés una titulació superior. A part de secretari/a del Consell d'Administració, exercirà la fe pública, per delegació de la Secretaria de l'Ajuntament, i l'assessorament legal dels òrgans col·legiats i unipersonals de NOSTRAIGUA.

3. El Consell d'Administració, per a la millor realització de les seves funcions, podrà delegar, en la figura del President, les seves atribucions, excepte les previstes en els paràgrafs a), e), g), h) i i) de l'apartat primer. Així mateix, establirà els límits per sota dels quals es puguin delegar les funcions previstes en els paràgrafs b) i c) de l'apartat primer.

4. Els actes del Consell d'Administració dictats en l'exercici de les potestats administratives que tinguin atribuïdes no posen fi a la via administrativa.

Article 11. Funcionament del Consell.

1. El Consell d'Administració es reunirà, prèvia convocatòria del/ de la president/a, a la seva iniciativa o a petició, d'almenys, la meitat dels/les consellers/es, tantes vegades com sigui necessari per al bon funcionament de NOSTRAIGUA i, almenys, dues vegades a l'any.

2. El règim de constitució i funcionament del Consell d'Administració s'ajustarà a les normes contingudes en la normativa de règim local sobre òrgans col·legiats, les disposicions dels presents Estatuts i les normes de funcionament intern a què es refereix l'article 10.1.a) dels Estatuts.

Secció cinquena. El/la gerent.

Article 12. Nomenament i cessament del/la gerent.

1. El/ la gerent és el màxim òrgan de direcció ordinària i serà nomenat i cessat per l'alcalde/essa. La designació haurà de recaure en un funcionari de carrera o laboral de les

Administracions públiques o un professional del sector privat, titulat superior en ambdós casos, i amb més de cinc anys d'exercici professional el segon.

2. El/la gerent serà substituït/da en cas de vacant, absència, malaltia o impediment legítim per aquell/a membre directiu de NOSTRAIGUA que nomeni l'alcalde/essa i que compleixi els requisits establerts en l'apartat anterior.

3. En la sessió de constitució del Consell d'Administració, el president haurà de nomenar, o ratificar en cas que hi hagi continuïtat, el gerent i la delegació de funcions, si s'escau.

4. En cas que no es nomeni ni el gerent, ni el seu substitut, aquesta funció recaurà en el president de l'Entitat. No obstant això, el nomenament del gerent no podrà perllongar-se més enllà de dotze mesos.

Secció sisena. Altres òrgans.

Article 13. Estructura orgànica.

1. El Consell d'Administració serà l'encarregat d'aprovar, a proposta del/la president/a, l'estructura organitzativa de NOSTRAIGUA en l'àmbit directiu i les funcions atribuïdes a cada unitat.

2. El desenvolupament d'aquesta estructura orgànica, dins dels criteris generals d'actuació en matèria de personal que pugui establir el Consell d'Administració segons el que es preveu a l'article 10, serà competència del/la president/a, d'acord amb el que es preveu en els presents Estatuts.

CAPÍTOL IV. RÈGIM PATRIMONIAL.

Article 14. Patrimoni de NOSTRAIGUA.

1. El règim patrimonial serà l'establert en la legislació que resulti d'aplicació, atenent la naturalesa i les finalitats de NOSTRAIGUA i la naturalesa i el règim jurídic dels béns i drets de què es tracti.

2. El patrimoni estarà integrat pels seus béns i drets propis, per aquells de titularitat municipal l'adscripció o la cessió de la propietat dels quals s'hagués acordat o s'acordi en el futur per part de l'Ajuntament o de les entitats d'aquest amb capacitat per acordar-ne l'adscripció o la cessió a favor de NOSTRAIGUA, així com per aquells altres que li atribueixi qualsevol persona o entitat.

3. NOSTRAIGUA tindrà la lliure disposició dels béns i els drets de domini privat o patrimonials dels quals sigui titular, amb el límit establert per l'article 30.3 dels presents Estatuts i amb els límits que estableixi la normativa vigent amb relació als béns immobles.

Article 15. Recursos econòmics de NOSTRAIGUA.

Els recursos econòmics estaran integrats per:

- a) Els béns i els valors que constitueixen el seu patrimoni.
- b) Els productes i les rendes de l'esmentat patrimoni.
- c) Les consignacions específiques que tinguin assignades en els estats de previsió d'ingressos i despeses de l'Ajuntament.
- d) Les transferències corrents o de capital que procedeixin de les administracions o entitats públiques.
- e) Els ingressos que pugui percebre per la realització de tot tipus de serveis relacionats amb les seves funcions.
- f) Les donacions, els llegats i altres aportacions d'entitats públiques, privades i de particulars i, en especial, d'aquelles directament relacionades amb NOSTRAIGUA.
- g) Qualsevol altre recurs que li pogués ser atribuït.
- h) Ingressos procedents de sancions en els supòsits d'exercici de les potestats sancionadores de què NOSTRAIGUA sigui titular.

Article 16. Inventari.

1. NOSTRAIGUA formarà i mantindrà actualitzat un inventari de la totalitat dels béns i els drets que integren el seu patrimoni, així com els béns que li hagin estat adscrits pel compliment de les seves finalitats.

2. L'inventari es rectificarà, si escau, anualment, el 31 de desembre de cada any, i se sotmetrà a l'aprovació del Consell d'Administració.

CAPÍTOL V. RÈGIM DE PERSONAL.

Article 17. Personal. Provisió. Condicions retributives.

1. La plantilla de personal de NOSTRAIGUA estarà integrada per:

- a) El personal laboral que es regirà per normes de dret laboral.
- b) Els funcionaris propis o adscrits que es regiran per la legislació sobre Funció Pública.

2. La provisió de llocs de treball i selecció de personal es cobrirà de la següent forma:

- a) El personal contractat sota el règim de dret laboral. En la contractació de personal s'observaran els principis constitucionals d'igualtat, mèrit, capacitat i publicitat, mitjançant la corresponent convocatòria pública.
- b) El personal laboral que l'Ajuntament li adscriu, respecte al qual s'aplicarà el mecanisme de successió d'empresa, en els termes de la legislació laboral vigent.
- c) Funcionaris/es que l'Ajuntament o altres administracions públiques l'adscriu, els/les quals conservaran la situació de servei en actiu amb els efectes legals corresponents.

Article 18 Convenis col·lectius.

1. La iniciació dels tràmits per a la negociació de convenis col·lectius de treball requerirà l'autorització prèvia del/la president/a de NOSTRAIGUA, que haurà d'estar assabentat de les successives fases del procés fins al seu acabament.
2. L'aprovació d'aquests convenis correspon al Consell d'Administració de l'entitat.

Article 19. Assignacions temporals.

1. Amb la petició prèvia del/la gerent/a, l'Ajuntament podrà adscriure personal propi en comissió de serveis per a la realització de tasques en llocs de treball de NOSTRAIGUA.
2. Amb la petició prèvia del/la gerent/a, l'Ajuntament podrà assignar a personal de l'Ajuntament funcions i tasques de NOSTRAIGUA, siguin pròpies d'un lloc de treball o no, i amb la conseqüent compensació econòmica.

Article 20. Control.

NOSTRAIGUA estarà sotmesa a controls específics per l'Òrgan municipal competent sobre l'evolució de les despeses de personal i de la gestió dels seus recursos humans.

CAPÍTOL VI. RÈGIM ECONÒMIC FINANCER.

Secció primera. Contractació, finançament i hisenda

Article 21 Règim de contractació.

NOSTRAIGUA ajustarà la seva activitat contractual a les disposicions que li resultin d'aplicació sobre contractes de les administracions públiques, d'acord amb les determinacions de la legislació vigent en aquesta matèria.

Article 22. Operacions financeres.

NOSTRAIGUA podrà realitzar tot tipus d'operacions financeres i, en particular, podrà concertar operacions actives o passives de crèdit i préstec, de conformitat amb l'establert en la normativa reguladora de les hisendes locals i d'acord amb els límits previstos en els estats de previsió d'ingressos i despeses anuals.

Article 23. Gestió tributària.

La gestió tributària en executiva dels ingressos de dret públic de NOSTRAIGUA podrà ser realitzada per l'Ajuntament. NOSTRAIGUA aportarà la documentació necessària als òrgans competents municipals.

Secció segona. Comptabilitat i control.

Article 24 Comptabilitat.

1. NOSTRAIGUA estarà sotmesa al règim de comptabilitat previst en la normativa legal que reguli els aspectes comptables i financers de les administracions públiques.
2. NOSTRAIGUA es troba sotmesa al règim de comptabilitat pública pel que fa a l'obligació de retre comptes de les seves operacions de qualsevol naturalesa al Tribunal de Comptes i a la Sindicatura de Comptes de Catalunya.
3. NOSTRAIGUA ha d'aplicar els principis i les normes de comptabilitat recollits en el Codi de Comerç i en el Pla General de Comptabilitat de l'empresa espanyola o l'adaptació sectorial que correspongui a la seva activitat.

Article 25. Exercici econòmic.

L'exercici econòmic tindrà una durada anual i començarà el primer dia de gener de cada any.

Article 26. Règim de control.

1. El règim de control de la gestió econòmic-financera el durà a terme la Intervenció de l'Ajuntament de conformitat amb el que estableix la normativa reguladora de les hisendes locals.
2. Sense perjudici del que estableix el punt anterior, NOSTRAIGUA restarà sotmesa a un control d'eficàcia per la Regidoria a la qual estigui adscrita. Aquest control tindrà per finalitat la comprovació del grau de compliment dels objectius i l'adequada utilització dels recursos assignats.

Secció tercera. Règim pressupostari.

Article 27. Elaboració de l'estat de previsió d'ingressos i despeses.

NOSTRAIGUA elaborarà anualment els seus estats de previsió d'ingressos i despeses, amb l'estructura que determini la normativa reguladora de les hisendes locals, i una vegada aprovats pel Consell d'Administració, els elevarà a l'Ajuntament per a la seva integració a l'estat de previsió d'ingressos i despeses generals.

Article 28. Comptes anuals.

Els comptes anuals seran sotmesos al Consell d'Administració per a la seva aprovació i elevació a l'Ajuntament. La seva formulació i rendició l'efectuarà el/la president/a de NOSTRAIGUA dins dels terminis establerts per la normativa pressupostària.

CAPÍTOL VII. FACULTATS DE TUTELA DE L'AJUNTAMENT.

Article 29. Potestat tuitiva.

1. La potestat tuitiva sobre NOSTRAIGUA correspon a l'Ajuntament, el qual l'exercirà mitjançant els òrgans de govern competents.
2. En particular, la tutela municipal comporta la necessària aprovació pel Ple de les actuacions següents:
 - a) L'estat de previsió d'ingressos i despeses, la plantilla i el catàleg de llocs de treball de NOSTRAIGUA, juntament amb els corresponents de l'Ajuntament.
 - b) El balanç i la liquidació anual dels comptes, inclosos els de patrimoni.
 - c) L'aprovació de les taxes o preus de naturalesa privada que es constitueixin com a ingrés de NOSTRAIGUA per la prestació del servei.
 - d) La participació en altres entitats i la seva creació.
 - e) L'exercici de la iniciativa pública en l'activitat econòmica.
 - f) L'acceptació de delegacions de competències i encàrrecs de gestió per altres Administracions.
 - g) L'establiment de les normes reguladores a partir de les qual els òrgans de NOSTRAIGUA determinaran i modificaran les condicions retributives del seu personal.
 - h) La reglamentació dels serveis públics que presti NOSTRAIGUA.
 - i) La modificació d'aquests Estatuts.
3. També serà necessària l'autorització de l'alcalde/essa, sempre i quan no sigui el/la president/a de NOSTRAIGUA, les següents actuacions:
 - a) Qualsevol adquisició, alienació i gravamen dels béns immobles de propietat de NOSTRAIGUA, quan no constitueixi l'objecte de la seva activitat.
 - b) Els convenis col·lectius.
 - c) L'exigència de responsabilitats als titulars i els membres dels òrgans de govern de NOSTRAIGUA.
 - d) Les operacions financeres i de crèdit quan aquestes no superin el límit establert per la normativa local com a competència de l'alcalde/essa.
 - e) La sanció disciplinària que impliqui separació del servei respecte del personal funcionari i l'acomiadament del personal laboral adscrit per l'Ajuntament.

Article 30. Comunicació. Informació.

1. El/ la president/a del Consell d'Administració trametrà a l'Alcaldia l'ordre del dia de les reunions del Consell en el moment de convocar-les.
2. L'alcalde/essa podrà:

- a) Suspendre els acords del Consell d'Administració i les resolucions dels altres òrgans que consideri contraris als interessos generals del municipi, o bé constitutius d'infracció manifesta de les lleis.
- b) Requerir dels òrgans de NOSTRAIGUA la tramesa de tota mena d'informes i documents.
- c) Ordenar les inspeccions i les auditories que consideri oportunes.

Article 32. Recursos.

Els actes dictats pels òrgans de NOSTRAIGUA en l'exercici de les potestats administratives que tingui atribuïdes seran susceptibles de recurs d'alçada davant l'Alcaldia.

CAPÍTOL VIII. MODIFICACIÓ DELS ESTATUTS I DISSOLUCIÓ DE NOSTRAIGUA.

Article 33. Modificacions d'Estatuts.

La modificació dels Estatuts s'efectuarà amb el mateix procediment i tràmits exigits per a la seva aprovació.

Article 34. Durada i dissolució.

1. NOSTRAIGUA té una durada indefinida en funció del compliment de les finalitats per a les quals està constituïda.
2. NOSTRAIGUA pot ser dissolta:
 - a) Quan ho estimi convenient l'Ajuntament per modificació de la forma de gestió del servei.
 - b) Perquè resulti impossible l'aplicació de les seves finalitats dels mitjans i les activitats de què disposa.
3. La dissolució serà acordada pel Ple, previ informe del Consell d'Administració de NOSTRAIGUA.

Article 35. Destinació dels recursos de NOSTRAIGUA.

1. En dissoldre's NOSTRAIGUA, l'Ajuntament el succeirà universalment en tots els seus béns, drets i obligacions, que s'incorporaran al seu patrimoni. Així mateix, l'Ajuntament o l'ens que succeeixi a l'Entitat en les seves funcions, incorporarà a la seva plantilla els treballadors de NOSTRAIGUA.
2. En els casos de supressió o ampliació d'alguna de les activitats que desenvolupa NOSTRAIGUA dins el marc de les finalitats assignades en l'article 3, d'aquests estatuts, l'Ajuntament absorbirà o transferirà, segons respectivament correspongui, tant el personal com les dotacions econòmiques corresponents.

Article 36. Efectivitat de la dissolució.

L'acord de dissolució de NOSTRAIGUA com a entitat pública empresarial local no es farà efectiu fins que l'Ajuntament no hagi establert la nova forma de gestió del servei que el succeeixi.

12. Via Pública i Serveis Generals. Expedient 11192/2018. Aprovar, si s'escau, la modificació del contracte marc entre l'Ajuntament de Mont-roig del Camp i l'Entitat Pública Empresarial Local Nostraigua.

En aquests moments l'absenta el regidor Angel Redondo Ruizaguirre.

Sr. Alcalde: El punt 12 és Aprovar, si s'escau, la modificació del contracte marc entre l'Ajuntament de Mont-roig del Camp i l'entitat pública empresarial local Nostraigua.

Sr. Pellicer: També aquest punt va anar al consell d'administració. És un punt on es reflecteix...perquè quan es va fer el primer contracte marc que hi havia uns àmbits de gestió, l'Ajuntament ha anat assumint més àmbits i en aquest moment el contracte marc reculli tota la resta de...que en aquest moment ja serà, jo diria que el 99,9% del municipi de la gestió.

Sr. Alcalde: Gràcies, Sr. Pellicer. Alguna pregunta? No? Passaríem a la votació. Vots en contra? Abstenció? Quedaria també aprovat per unanimitat aquest punt.

Identificació de l'expedient: Modificació del contracte marc entre l'Ajuntament de Mont-roig i l'EPE per la Gestió del Cicle Complet de l'Aigua

Número d'expedient: Serveis Interns / Secretaria General / Via Pública i Serveis Generals / ir / Exp. 11192/2018

Tràmit: Modificació contracte marc

Fets

1. El Ple de l'Ajuntament de Mont-roig del Camp, en la seva sessió ordinària de data 26 de maig de 2010, adopta l'acord d'aprovar definitivament la memòria i els estatuts pels quals es regeix l'entitat pública empresarial per la gestió del servei del cicle complet de l'aigua.
2. El Ple de l'Ajuntament de Mont-roig del Camp, en la seva sessió extraordinària de data 28 de desembre de 2011, adopta l'acord d'aprovar el contracte marc que ha de regular les relacions entre l'EPE per la Gestió del Cicle Complet de l'Aigua (Nostraigua) i l'Ajuntament de Mont-roig del Camp en relació a la gestió del cicle de l'aigua.
3. En l'actualitat, s'està tramitant la modificació dels Estatuts de Nostraigua per tal d'adaptar-los al que estableix l'article 32 de la Llei 9/2017, de 8 de novembre, de contractes del sector públic i d'adequar-los per a un millor funcionament operatiu de l'Entitat.
4. Així mateix, des de l'aprovació del primer contracte marc fins a l'actualitat, s'han produït modificacions rellevants, tant per volum de nous àmbits assumits, com pel que fa a les tasques desenvolupades per Nostraigua, que es considera que fan necessari que es reculli la realitat actual en un nou document.
5. Amb la redacció actualitzada del contracte marc entre Ajuntament i l'Entitat es pretén fixar més acuradament les relacions entre Ajuntament i Nostraigua, les obligacions de cadascuna de les parts, els àmbits en els quals es presta cadascun dels serveis, els béns adscrits al servei i el cànon del servei que l'Ajuntament haurà de percebre.

6. El Consell d'Administració de l'EPE per la Gestió del Cicle Complet de l'Aigua (Nostraigua), en la seva sessió ordinària de data 6 de setembre de 2018, adopta l'acord d'aprovar la modificació del contracte marc entre l'Ajuntament de Mont-roig del Camp i l'EPEL Nostraigua que s'adjunta com a annex a aquest document i elevar l'acord al Ple per a la seva aprovació.
7. En data 27 de setembre de 2018 intervenció informa favorablement els termes econòmics proposats al contracte marc.
8. Vist el dictamen de la Comissió Informativa de l'area de Territori de data 3 d'octubre de 2018.

Fonaments de dret

1. Decret legislatiu 2/2003, de 28 d'abril, pel qual s'aprova el text refós de la Llei 8/1987, de 15 d'abril, municipal i de règim local de Catalunya.
2. Reial decret legislatiu 781/1986, de 18 d'abril, pel qual s'aprova el Text refós de les disposicions legals vigents en matèria de règim local.
3. Llei 7/1985, de 2 d'abril, reguladora de les bases de règim local.
4. Llei 6/1997, de 16 d'abril, d'organització i funcionament de l'administració general de l'estat
5. Decret 179/1995, de 13 de juny, Reglament d'obres, activitats i serveis dels ens locals.
6. Llei 9/2017, de 8 de novembre, de contractes del sector públic, per la qual es transposen a l'ordenament jurídic espanyol les directives del Parlament Europeu i del Consell 2014/23/UE i 2014/24/UE, de 26 de febrer de 2014.
7. Estatuts de l'Entitat Pública per la Gestió del Cicle Complet de l'Aigua

El Ple de l'Ajuntament, per unanimitat, acorda:

1. Aprovar, si s'escau, la modificació del contracte marc entre l'Ajuntament de Mont-roig del Camp i l'EPEL Nostraigua que s'adjunta com a annex a aquest document.
2. Sotmetre l'esmentada modificació a informació pública, mitjançant anunci al tauler d'edictes i publicació al BOPT i al DOGC durant un termini de 30 dies hàbils.
3. En el cas que no es presentin al·legacions o reclamacions durant el període d'informació pública, l'esmentada modificació del contracte marc s'entendrà aprovada definitivament.

CONTRACTE MARC ENTRE L'EPE I L'AJUNTAMENT PER LA GESTIÓ DEL CICLE INTEGRAL DE L'AIGUA A MONT-ROIG DEL CAMP

1. ANTECEDENTS..... pàgina 2

- 1.1. Aprovació dels estatuts de NOSTRAIGUA
- 1.2. Inscripció al Registre d'ens locals de Catalunya
- 1.3. Celebració del primer Consell d'Administració
- 1.4. Inici de l'activitat. Període de transició
- 1.5. Modificació de l'article 3 dels estatuts de l'Entitat
- 1.6. Inici de l'activitat de NOSTRAIGUA com a entitat subministradora
- 1.7. Recaptació amb mitjans propis
- 1.8. Modificació dels estatuts de l'Entitat
- 1.9. Nous àmbits assumits
2. FUNCIONS I POTESTATS ADMINISTRATIVES DE NOSTRAIGUA pàgina 4
3. SERVEIS A GESTIONAR PER NOSTRAIGUA pàgina 7
 - 3.1. Servei de proveïment d'aigua potable
 - 3.2. Servei de clavegueram d'aigües residuals i d'aigües pluvials
 - 3.3. Servei de depuració d'aigües residuals
 - 3.4. Altres serveis encarregats per l'Ajuntament a Nostraigua
4. DRETS I OBLIGACIONS DE L'AJUNTAMENT I DE NOSTRAIGUA pàgina 8
 - 4.1. Ordenança i reglament del Servei
 - 4.2. Protecció del Servei
 - 4.3. Tarifes del Servei. Equilibri econòmic
 - 4.4. Drets de l'Ajuntament
 - 4.5. Cessions d'ús de béns i instal·lacions del Servei. Aportacions de l'Ajuntament
 - 4.6. Representació davant l'Administració
 - 4.7. Utilització de la via pública i obres en immobles de Nostraigua
 - 4.8. Dret de Nostraigua a informar i supervisar obres al terme municipal
 - 4.9. Incorporació de nous àmbits al Servei Municipal
 - 4.10. Altes de subministraments municipals

5. RÈGIM ECONOMICOFINANCER..... pàgina 13

5.1. Manteniment d'instal·lacions

- a) Servei d'aigua potable i clavegueram
- b) Servei de sanejament en alta (depuració)
- c) Serveis encarregats per l'Ajuntament a Nostraigua
- d) Cànon del servei i altres liquidacions de l'Ajuntament a Nostraigua

5.2. Inversions en instal·lacions del servei o encarregades per l'Ajuntament

ANNEX I. SERVEIS QUE ES PRESTEN EN CADA ÀMBIT pàgina 18

ANNEX II. INFRAESTRUCTURES I BÉNS ADSCRITS ALS SERVEIS pàgina 23

1. ANTECEDENTS

1.1. APROVACIÓ DELS ESTATUTS DE NOSTRAIGUA

El Ple de l'Ajuntament de Mont-roig del Camp, en la seva sessió ordinària de data 26 de maig de 2010, adopta l'acord que es transcriu a continuació:

1. *Aprovar definitivament la memòria i els estatuts pels quals es regeix l'entitat pública empresarial per la gestió del servei del cicle complet de l'aigua.*
2. *Facultar l'alcalde perquè subscrigui tots els documents que siguin necessaris per fer efectius els acords precedents, especialment perquè sol·liciti les autoritzacions administratives que, si s'escau, siguin preceptives, així com la seva inscripció en el registre corresponent.*
3. *Adscriure l'entitat pública empresarial per la gestió del cicle complet de l'aigua a la Regidoria d'Obra Pública.*

1.2. INSCRIPCIÓ AL REGISTRE D'ENS LOCALS DE CATALUNYA

El director general d'Administració Local del Departament de Governació i Administracions Públiques emet, en data 27 de juliol de 2010, la resolució per la qual s'inscriu en el Registre d'ens locals de Catalunya l'entitat dependent de l'Ajuntament de Mont-roig del Camp denominada Entitat Pública Empresarial per la Gestió del Cicle Complet de l'Aigua.

1.3. CELEBRACIÓ DEL PRIMER CONSELL D'ADMINISTRACIÓ

En data 21 de juliol de 2010 se celebra, en sessió extraordinària, el primer Consell d'Administració, en el qual, el president de l'Entitat exposa que la posada en marxa de l'EPE es realitzarà per fases, amb la voluntat que iniciï els treballs el gener de 2011 i de disposar d'una oficina a Mont-roig del Camp i una altra a Miami Platja.

1.4. INICI DE L'ACTIVITAT. PERÍODE DE TRANSICIÓ

En data 1 de gener de 2011 s'inicia un període de transició en el qual l'Ajuntament emprèn el traspàs de la gestió dels serveis a l'Entitat. En aquest període Nostraigua actua en qualitat d'empresa de serveis de forma prèvia a operar com a entitat subministradora.

1.5. MODIFICACIÓ DE L'ARTICLE 3 DELS ESTATUTS DE L'ENTITAT

El Ple de l'Ajuntament de Mont-roig del Camp, en la seva sessió ordinària de data 22 de setembre de 2011, adopta l'acord de modificació de l'article 3, "Funcions de l'entitat pública empresarial", dels estatuts aprovats definitivament pel Ple de l'Ajuntament de data 26 de maig de 2010.

1.6. INICI DE L'ACTIVITAT DE NOSTRAIGUA COM A ENTITAT SUBMINISTRADORA

El Ple de l'Ajuntament de Mont-roig del Camp, en sessió ordinària celebrada en data 20 de desembre de 2013, adopta l'acord per mitjà del qual la gestió de la recaptació de les tarifes, les taxes i altres ingressos de dret públic que s'exigeixen per la prestació del servei de subministrament d'aigua potable i clavegueram d'aigües residuals, a partir de la recaptació del quart trimestre de l'exercici 2013, i que es factura a partir de l'1 d'abril de 2014, correspon ja a l'Entitat Pública Empresarial per la Gestió del Cicle Complet de l'Aigua.

És a partir d'aquest moment que NOSTRAIGUA inicia la seva activitat com a entitat subministradora efectiva del municipi de Mont-roig del Camp. Tot i aquest fet, la recaptació de les liquidacions periòdiques del servei la continua gestionant l'organisme de la Diputació de Tarragona BASE Gestió d'Ingressos.

1.7. RECAPTACIÓ AMB MITJANS PROPIS

El Ple de l'Ajuntament de Mont-roig del Camp, en la sessió extraordinària de data 26 d'abril de 2017, acorda aprovar inicialment l'Ordenança reguladora de les tarifes i del Reglament del servei de subministrament d'aigua i clavegueram i notificar a l'organisme de la Diputació de Tarragona BASE Gestió d'Ingressos que, a partir de la facturació dels consums del primer trimestre de 2017, afectats per les noves ordenances, la recaptació de la facturació del servei l'efectuarà, directament, l'EPE per la gestió del Cicle Complet de l'Aigua (Nostraigua) amb mitjans propis.

És a partir d'aquest moment, que ja es considera totalment finalitzat el període transitori d'implantació de NOSTRAIGUA i es consolida, a tots els efectes, com el gestor dels serveis de

subministrament d'aigua potable i clavegueram d'aigües residuals del municipi de Mont-roig del Camp.

1.8. MODIFICACIÓ DELS ESTATUTS DE L'ENTITAT

En l'actualitat, s'està tramitant la modificació dels Estatuts de NOSTRAIGUA per tal d'adaptar-los al que estableix l'article 32 de la Llei 9/2017, de 8 de novembre, de contractes del sector públic.

1.9. NOUS ÀMBITS ASSUMITS

Des de l'exercici 2011 fins a dia d'avui, l'Ajuntament de Mont-roig del Camp ha assumit el servei de proveïment d'aigua potable i clavegueram d'aigües residuals i ha traspassat la gestió d'aquests serveis a Nostraigua, dels següents àmbits que abans s'autogestionaven:

- | | |
|------------------------------|------------------------------|
| a) PMU 12 "Els Oliviers" | f) PMU 13 "Platja Cristall" |
| b) EDAR Bonmont-Terres Noves | g) PAU 7 "Guardamar" |
| c) Partida Ranclavé | h) PMU 9 "Via Marina" |
| d) PAU 6 "La Ribera" | i) PAU 9 "Masos d'en Blader" |
| e) PAU 3 "Mainou" | j) PAU 18 "Paradís Nord" |
| | k) Àmbit PAU 9 (11 immobles) |

Així mateix, segons els acords adoptats per la Junta de Govern de l'Ajuntament de Mont-roig del Camp, es preveu que entre els mesos de setembre i desembre de 2018 s'assumeixin els àmbits següents:

- | | |
|-------------------------------------|----------------------------------|
| a) Urbanització "Rustical Balneari" | 1 de setembre de 2018 |
| b) PAU 5 "Sant Miquel" | Previsió abans de finals de 2018 |
| c) PAU 8 "Pins de Miramar" | Previsió abans de finals de 2018 |

2. FUNCIONS I POTESTATS ADMINISTRATIVES DE NOSTRAIGUA

Actualment, s'està tramitant la modificació dels estatuts de NOSTRAIGUA. Es preveu que, amb l'aprovació dels nous estatuts de NOSTRAIGUA, els articles 3 i 4 que recullen les funcions i les potestats administratives de l'Entitat, quedin redactats de la següent forma:

Article 3. Funcions de NOSTRAIGUA

1. *La gestió i l'administració del cicle integral de l'aigua, destinada a qualsevol ús, des de la captació, la regulació i la distribució dels recursos hidràulics necessaris, fins a l'abocament de les aigües residuals. Això inclou la gestió directa dels serveis públics de subministrament d'aigua potable, clavegueram i depuració d'aigües residuals, consistents en la captació, la regulació, la conducció, el tractament, l'emmagatzematge i la distribució d'aigua potable, així com la recollida, la conducció, el tractament, la depuració, la reutilització i l'abocament d'aigües pluvials i residuals.*
2. *La redacció, la contractació, l'assistència i l'execució de projectes, plans directors, estudis, informes tècnics d'enginyeria i qualsevol altre tipus de document que estiguin vinculats o que puguin afectar al cicle integral de l'aigua.*
3. *La planificació, la construcció, l'explotació, la conservació i el funcionament de pous, canonades i accessoris, estacions de bombeig, plantes de tractament, instal·lacions, depuradores i qualsevol tipus d'element, incloent actuacions mediambientals, que es destinin o que puguin incidir en la gestió del cicle integral de l'aigua.*
4. *La prestació i la realització de serveis, obres i instal·lacions i la gestió de mitjans per a la millora del medi ambient. Tot això amb la finalitat de garantir la qualitat de les aigües superficials i subterrànies, l'adequació de tot tipus de vessaments o l'emissió d'afluents a l'atmosfera.*
5. *L'adquisició, la tinença, l'administració, la gestió, l'explotació i el manteniment de béns mobles i immobles, obres i instal·lacions necessàries per al compliment de les funcions de NOSTRAIGUA, així com la venda o l'arrendament dels béns, que siguin propietat de Nostraigua i que es consideri que ja s'han amortitzat o que no tenen utilitat per a la prestació del servei.*
6. *El tractament, la recollida, la recuperació i l'eliminació dels residus que resultin de la normal activitat de l'Entitat.*
7. *La gestió de la facturació, la recaptació i/o el cobrament de tot tipus de preus públics, taxes, impostos, altres ingressos de dret públic o qualsevol altra figura que tingui naturalesa tributària o bé tingui caràcter de preu privat o tarifa que s'exigeixen per la prestació del servei de NOSTRAIGUA, quan estigui facultada per realitzar-la en virtut de conveni, delegació, encàrrec de gestió o qualsevol dret atorgat per qualsevol administració pública o organisme dependent.*
8. *La venda, la compra i la cessió d'aigua i dels subproductes resultants, tant a particulars com a altres administracions i ens dependents, tant en la modalitat de subministrament en alta com en baixa.*
9. *L'adquisició i la instal·lació als usuaris dels comptadors i altres elements necessaris per al subministrament i sanejament de l'aigua.*
10. *L'estudi, el projecte, la construcció, la fabricació, el subministrament, el manteniment i la conservació, de tot tipus de sistemes i en general de mitjans de control, operació i gestió relacionats amb activitats de l'electricitat, l'electrònica, les telecomunicacions, la producció d'energia, la captació, la transferència i la tele transmissió de dades.*

11. *L'exploració i la comercialització de tota classe de fonts d'aigua naturals, fins i tot mineromedicinals.*
12. *El servei públic de laboratori, consistent en la recollida de mostres i la pràctica de l'analítica d'aigües potables, residuals, de piscines i marines, de l'aire, d'aliments així com d'altres paràmetres sanitaris i mediambientals.*
13. *La promoció de qualsevol tipus d'activitat (de foment, formació, educativa, de comunicació ...) que pugui incidir en el coneixement i les bones pràctiques del ciutadà pel que fa al cicle complet de l'aigua.*
14. *La realització de les funcions d'àmbit municipal que li encarregui l'Ajuntament de Mont-roig del Camp, relacionades amb el cicle integral de l'aigua o amb l'execució i el manteniment d'instal·lacions d'aigua potable i d'evacuació d'aigües residuals d'altres infraestructures, instal·lacions o edificis de titularitat municipal, i que no s'estiguin realitzant per NOSTRAIGUA.*

L'àmbit d'actuació principal de NOSTRAIGUA és el terme municipal de Mont-roig del Camp. Tanmateix, aquest àmbit es pot ampliar a altres termes municipals, sempre i quan la legislació ho permeti, prèvia signatura dels corresponents convenis entre ajuntaments o altres administracions.

Article 4. Potestats administratives

En relació amb el que es diu en l'article 1.4 dels presents Estatuts i dins de l'àmbit de les seves funcions, NOSTRAIGUA gaudirà de les potestats administratives següents:

1. *La financera, en relació als recursos econòmics que obtingui com a contraprestació de la seva activitat.*
2. *La d'execució forçosa i l'exercici de la potestat sancionadora, en relació amb els serveis i béns gestionats i adscrits a l'Entitat.*
3. *La protecció dels béns adscrits o de titularitat de l'Entitat.*
4. *La presumpció de legalitat i l'executivitat dels seus actes.*
5. *La inembargabilitat dels seus béns i drets, d'acord amb els termes establerts a la normativa vigent, i les de prelación, de preferència i altres prerrogatives reconegudes a la Hisenda Pública en relació amb els seus crèdits.*
6. *L'exempció dels impostos estatals, autonòmics i locals, en els termes establerts per les lleis.*
7. *La interpretació i la modificació dels contractes sotmesos a la legislació en matèria de contractes del sector públic.*
8. *La direcció i el control dels serveis gestionats per l'Entitat.*
9. *L'atorgament de permisos, llicències i concessions.*

10. *La potestat disciplinària respecte del personal funcionari, llevat de la sanció de la separació del servei.*
11. *La concessió de subvencions, d'acord amb la Llei 38/2003, de 17 de novembre, general de subvencions, el Pla Estratègic de Subvencions de l'Ajuntament de Mont-roig del Camp i d'acord amb la resta de normativa aplicable.*
12. *La potestat d'autoorganització, dins del marc d'aquests Estatuts i de les directrius de l'Ajuntament de Mont-roig del Camp.*
13. *La potestat de recaptació dels ingressos que tingui atribuïts.*
14. *La d'investigació, atermentament i recuperació d'ofici dels seus béns.*
15. *Les de presumpció de legitimitat i d'executivitat, d'execució forçosa i de revisió d'ofici dels seus actes administratius.*
16. *L'aprovació dels projectes de les obres relacionades amb les funcions atorgades a NOSTRAIGUA, sens perjudici que puguin ser aprovats per l'òrgan competent de l'Ajuntament.*
17. *Qualsevol altra potestat administrativa que la normativa vigent atribueixi a les entitats públiques empresarials.*

Aquestes potestats seran exercides pels òrgans de NOSTRAIGUA a qui s'atribueixin en els presents Estatuts.

3. SERVEIS A GESTIONAR PER NOSTRAIGUA

NOSTRAIGUA gestionarà els serveis de proveïment d'aigua potable, conduccions d'aigües pluvials així com clavegueram i depuració d'aigües residuals dels àmbits que li siguin adscrits per l'Ajuntament de Mont-roig del Camp. Els àmbits de gestió actuals es relacionen a l'Annex 1 d'aquest document.

Així mateix, segons els estatuts aprovats, l'Ajuntament li podrà encarregar tasques relacionades amb l'execució i el manteniment d'instal·lacions d'aigua potable i d'evacuació d'aigües residuals d'altres infraestructures, instal·lacions o edificis de titularitat municipal o bé qualsevol altre tipus de tasques que es puguin relacionar amb activitats o instal·lacions que es consideri que puguin afectar el cicle integral de l'aigua.

3.1. SERVEI DE PROVEÏMENT D'AIGUA POTABLE

Nostraiqua gestionarà directament, com a entitat subministradora, el servei de proveïment d'aigua potable. Aquesta gestió s'ajustarà en tot moment al que disposi el reglament del servei, ordenances fiscals i qualsevol normativa o legislació al respecte.

3.2. SERVEI DE CLAVEGUERAM D'AIGÜES RESIDUALS I D'AIGÜES PLUVIALS

Nostraigua gestionarà directament, com a entitat subministradora, el servei de clavegueram d'aigües residuals i conduccions d'aigües pluvials, quedant-ne exclosa la gestió dels escorrentius superficials. Aquesta gestió s'ajustarà en tot moment al que disposi el reglament del servei, ordenances fiscals i qualsevol normativa o legislació al respecte.

En aquest sentit, resta totalment prohibit conduir l'escorrentiu d'aigües superficials al clavegueram d'aigües residuals per mitjà d'embornals o qualsevol instal·lació executada per a aquesta finalitat.

3.3. SERVEI DE DEPURACIÓ D'AIGÜES RESIDUALS (SANEJAMENT EN ALTA)

L'Ajuntament de Mont-roig del Camp, com a Administració Actuant, és el responsable d'aquest servei sota les directrius i l'atorgament de fons de l'Agència Catalana de l'Aigua.

Nostraigua gestionarà, com a ens instrumental de l'Ajuntament de Mont-roig del Camp, aquest servei sota les directrius de l'Ajuntament el qual, per ser Administració d'àmbit territorial, haurà de realitzar les funcions de direcció d'explotació i coordinació amb l'Agència Catalana de l'Aigua.

3.4. ALTRES SERVEIS ENCARREGATS PER L'AJUNTAMENT DE MONT-ROIG DEL CAMP

L'Ajuntament de Mont-roig del Camp pot encarregar les obres i els serveis a Nostraigua que, estant previstes a l'article de funcions dels estatuts de l'Entitat, consideri necessàries per al millor funcionament de les seves instal·lacions o equipaments. En aquest cas, l'Entitat actuarà com a ens instrumental de l'Ajuntament de Mont-roig del Camp.

4. DRETS I OBLIGACIONS DE L'AJUNTAMENT I DE NOSTRAIGUA

4.1. ORDENANÇA I REGLAMENT DEL SERVEI

Com a principi general, l'Ajuntament i Nostraigua hauran de complir i fer complir les normes de l'Ordenança i el Reglament del servei, les del present document, així com les normes promulgades per la Generalitat de Catalunya i la legislació de l'Estat.

En aquest sentit, l'Ajuntament s'obliga a promulgar, a petició de l'Entitat i amb la participació de la mateixa, una nova Ordenança municipal i un nou Reglament del servei, en el moment en què es justifiqui la seva conveniència.

4.2. PROTECCIÓ DEL SERVEI

L'Ajuntament atorgarà a Nostraigua la protecció adequada pel que fa referència a la prestació del servei, emparant-lo jurídicament i exercint la potestat sancionadora en el cas que Nostraigua li sol·liciti. Així mateix, l'Ajuntament posa a disposició de Nostraigua el servei de la Policia Local per tal que aixequin actes de situacions irregulars que el personal de l'Entitat pugui localitzar.

De la mateixa manera, l'Ajuntament habilitarà els mitjans executius corresponents per a la utilització del procediment d'expropiació forçosa, imposició de servituds i desnonament

administratiu per a l'adjudicació del domini, drets reals o ús de béns previstos per al funcionament del servei.

Igualment, facilitarà els mitjans precisos per a l'adquisició de drets o ús de béns per al funcionament del servei.

4.3. TARIFES DEL SERVEI. EQUILIBRI ECONÒMIC

L'equilibri econòmic del Servei es produeix quan l'Entitat, amb les tarifes que hagi aplicat als consums facturats als abonats, hagi cobert el conjunt de despeses d'explotació que incideixin en la prestació del Servei, així com les despeses financeres generades per les inversions realitzades i la recuperació del capital invertit o les aportacions realitzades per l'Entitat i tot altre concepte que conformi les despeses del Servei.

L'Ajuntament haurà de garantir en tot moment, via modificació de tarifes o bé per disminució del cànon a percebre, l'equilibri econòmic del Servei.

4.4. DRETS DE L'AJUNTAMENT

L'Ajuntament, com a Administració atorgadora, a més dels drets i les potestats que es derivin del que s'estableix en les altres clàusules d'aquest plec i les que contenen els articles 238 i 248 del ROAS, n'ostentará els següents:

- a) Percebre, puntualment, els imports que li ha de meritjar Nostraigua segons els serveis estipulats.
- b) Recuperar, de la forma que contractualment s'estipuli, sense perjudici del compliment de la legislació en matèria de contractació i de règim local, les inversions que l'Ajuntament pugui realitzar en obres o instal·lacions del servei d'aigua potable o clavegueram d'aigües residuals.
- c) Liquidar a Nostraigua el cost del serveis o subministraments que l'Ajuntament pugui prestar a Nostraigua, tals com els de contractació d'assegurances, gestió de sinistres, assessoria jurídica, central d'atenció telefònica, personal de neteja o lloguer d'edificis d'oficines, així com l'adscripció de personal i la Secretaria del Consell d'Administració.
- d) Intervenir i fiscalitzar, en tot moment, la gestió del servei mitjançant el personal que es designi a l'efecte, i que podrà inspeccionar aquest servei, les obres, les instal·lacions i els locals, així com la documentació relacionada amb el servei, a més de dictar les ordres per mantenir o restablir la deguda prestació.

4.5. CESSIONS D'ÚS DE BÉNS I INSTAL·LACIONS DEL SERVEI. APORTACIONS DE L'AJUNTAMENT

Els béns i les instal·lacions que integren el servei i que es posen a disposició de l'Entitat per a la seva prestació són els que es ressenyen a l'ANNEX 2 d'aquest contracte marc. Queden

expressament incloses les parcel·les i totes les instal·lacions i/o les edificacions ubicades dins les parcel·les on hi hagi algun pou o dipòsit dels relacionats a l'Annex 2.

L'Ajuntament atorga a l'Entitat el dret d'utilitzar i gestionar en exclusivitat els béns i les instal·lacions que es detallen, així com les futures que se li afegeixin.

Nostraiqua té l'obligació de delimitar, físicament, les parcel·les o les instal·lacions adscrites, en cas que l'Ajuntament li requereixi. Així mateix, l'Entitat gaudeix del dret de delimitar-les amb elements físics en cas que ho consideri necessari per a la seguretat de les instal·lacions i de les persones.

Resten implícitament inclosos, encara que no apareguin a l'inventari, qualsevol bé, material, equip o maquinària que s'estigui utilitzant per al Servei o que s'hagi adquirit per part dels Serveis Municipals amb finançament tarifari del servei.

L'Ajuntament pot posar a disposició de l'Entitat unes dependències al nucli de Mont-roig i unes altres al nucli de Miami Platja per a l'atenció als usuaris del servei i per a les instal·lacions tècniques i administratives necessàries.

En cas que aquestes instal·lacions no disposin de sales de reunions o qualsevol altra instal·lació que pugui ser necessària, el personal de l'Entitat podrà utilitzar les instal·lacions del propi Ajuntament. De la mateixa manera, en cas que l'Ajuntament no disposi d'aquestes instal·lacions i Nostraiqua en tingui de lliures, el personal de l'Ajuntament podrà utilitzar les de Nostraiqua.

L'Ajuntament, pel fet d'aprofitar la sinèrgia de grup, restarà obligat a contractar una assegurança de responsabilitat civil a nom de l'Entitat que faci front a possibles demandes d'aquesta naturalesa. El cost d'aquesta assegurança el repercutirà a Nostraiqua.

L'Ajuntament posarà a disposició de Nostraiqua una central d'atenció telefònica que respongui a les urgències del servei d'aigua potable i clavegueram fora d'horari d'atenció al client. Aquest servei, mentre no s'indiqui el contrari, l'efectuarà la Policia Local.

L'Ajuntament pot posar a disposició de Nostraiqua el servei de notificadors, per tal que gestionin el transport de la valisa a les diferents oficines de l'Ajuntament, Nostraiqua o Nostreserveis. En l'actualitat aquest servei no es presta.

El règim d'ús de serveis que l'Ajuntament presta a Nostraiqua pot ésser modificat a instància de qualsevol de les dues parts. La modificació per part de l'Ajuntament requerirà, com a mínim, acord de l'òrgan competent. La modificació per part de Nostraiqua requerirà un acord de Consell d'Administració que haurà de ser elevat i aprovat per l'òrgan competent de l'Ajuntament.

4.6. REPRESENTACIÓ DAVANT L'ADMINISTRACIÓ

Tot i que l'Entitat podrà realitzar els tràmits que consideri oportuns enfront de les administracions que tinguin relació amb la gestió dels serveis del cicle de l'aigua, l'Ajuntament de Mont-roig del Camp, com a administració d'àmbit territorial i administració actuant en el cas de sanejament en alta, haurà de realitzar les gestions que Nostraiqua li sol·liciti amb altres administracions, en cas de ser necessari.

4.7. UTILITZACIÓ DE LA VIA PÚBLICA I OBRES EN IMMOBLES DE NOSTRAIGUA

L'Ajuntament atorga a l'Entitat el dret d'utilitzar la via pública i els immobles adscrits al servei per situar-hi les infraestructures, les edificacions i les conduccions, així com per realitzar-hi les obres, les intervencions i les reparacions oportunes destinades a la gestió dels serveis, tenint en compte allò que disposen les Ordenances Municipals, exceptuant-ne les taxes i l'obtenció de llicències, de les quals l'Entitat n'estarà exempta, atès el que disposa a l'article 8 del Decret 64/2014, de 13 de maig, pel qual s'aprova el Reglament sobre protecció de la legalitat urbanística, així com per ésser les instal·lacions afectes béns de domini públic de titularitat municipal.

L'adequació d'edificis d'oficines, o altres en què pugui accedir el públic en general, sí que hauran de sol·licitar la corresponent llicència, meritament les taxes segons el que disposin les Ordenances Municipals, però s'estarà exempt de dipositar qualsevol fiança per reposició de serveis i/o gestió de residus.

No obstant això, en cas que s'hagi de realitzar algun tall de trànsit, l'Entitat haurà de comunicar a l'organisme que l'Ajuntament de Mont-roig del Camp li requereixi aquesta situació per tal que en tingui coneixement. Mentre no hi hagi acord de l'òrgan competent, en sentit contrari, Nostraigua notificarà els talls de via pública a la Policia Local.

Així mateix, per mitjà d'acord de l'òrgan competent de l'Ajuntament de Mont-roig del Camp, es reglamentarà, en cas que es consideri necessari, la forma en què NOSTRAIGUA haurà de comunicar les intervencions en via pública, encara que no afectin el trànsit rodat, per al coneixement dels serveis tècnics municipals.

4.8. DRET DE NOSTRAIGUA A INFORMAR I SUPERVISAR OBRES AL TERME MUNICIPAL

Nostraigua té el dret d'informar i supervisar la totalitat de projectes d'urbanització i obres que es realitzin en via pública o que puguin afectar connexions amb la xarxa d'aigua, xarxa de clavegueram o evacuació de pluvials, tant sigui de promoció particular com pública, incloent les obres que promogui l'Ajuntament de Mont-roig del Camp i les que executi o promogui qualsevol organisme o entitat adscrit a l'Ajuntament.

L'Ajuntament haurà de vetllar perquè els promotors de qualsevol obra que, o bé es desenvolupi en via pública, o bé, tot i desenvolupant-se en propietat privada, pugui afectar o necessiti de les instal·lacions del servei, sol·licitin informe a Nostraigua per incorporar-lo a la llicència municipal. No es podrà atorgar cap llicència sense el preceptiu informe de Nostraigua.

Els serveis tècnics de Nostraigua disposaran de vint-i-cinc dies hàbils, a comptar de l'endemà de la recepció de la sol·licitud de l'Ajuntament o del tercer, per emetre informe al respecte.

Així mateix, l'Ajuntament vetllarà perquè des de Nostraigua es puguin supervisar aquestes actuacions amb la finalitat de salvaguardar les instal·lacions del servei. En aquest sentit, els contractistes, encara que siguin obres de promoció municipal o de Nostreserveis, hauran de seguir el següent protocol:

- S'haurà d'avisar, amb una antelació mínima de 3 dies hàbils, per mitjà de correu electrònic o qualsevol altre mitjà del que en quedi constància per escrit, el dia en què es té

previst executar aquesta obra. En el moment de l'avís es deixarà indicat el telèfon de la persona responsable de l'execució de l'obra, per tal de poder contactar amb ella en cas de contingències.

- S'haurà de mantenir una distància mínima de 40 cm a la conducció d'aigua potable. Per tal de comprovar aquesta situació caldrà realitzar una cala per localitzar la conducció d'aigua potable.
- Personal acreditat de Nostraigua haurà de revisar la instal·lació de l'obra de canalització de referència i comprovar la posició relativa entre l'obra sol·licitada i la xarxa d'aigua. Aquesta comprovació es realitzarà en horari de 8.00 a 14.00 i serà necessari el preavís amb una antelació de 3 dies hàbils.
- Un cop s'hagi realitzat la inspecció, l'empresa executora de les obres podrà sol·licitar que se signi una acta favorable, segons el format que es defineixi des de l'Entitat.

En cap cas se situaran serveis o prismes formigonats a menys de 20 cm de les instal·lacions del servei. En aquest cas, els serveis tècnics de Nostraigua indicaran la protecció i la senyalització mínimes que s'hauran d'instal·lar per protegir les instal·lacions del servei.

Per tal de donar per finalitzades les obres o de concedir la pertinent llicència de primera ocupació, l'Ajuntament haurà de disposar de l'informe favorable de Nostraigua.

4.9. INCORPORACIÓ DE NOUS ÀMBITS AL SERVEI MUNICIPAL

L'Ajuntament té la potestat d'incorporar nous àmbits, en els quals no s'estigui gestionant el servei de proveïment d'aigua potable o clavegueram d'aigües residuals de forma directa.

Aquesta incorporació portarà aparellada la recepció obligatòria del Servei per part dels usuaris d'aquests nuclis en les condicions que s'estableixin al Reglament del servei de proveïment d'aigua potable i clavegueram d'aigües residuals de l'Ajuntament de Mont-roig del Camp, així com a l'acord de l'òrgan competent municipal per mitjà del qual s'incorpori el nou àmbit.

Totes les infraestructures d'aquests àmbits que s'adscriuïn a la xarxa municipal, captacions incloses, passaran a obtenir la qualificació de béns de domini públic i a gestionar-se per l'Entitat.

4.10. PUNTS DE SERVEI DE SUBMINISTRAMENTS MUNICIPALS

Nostraigua té el dret, i a l'hora l'obligació, d'enregistrar la totalitat de l'aigua que s'utilitzi per a l'abastament de serveis u obres municipals, fins i tot en els punts de consum provisionals que se sol·licitin per a esdeveniments puntuals o periòdics.

En aquest sentit, Nostraigua té l'obligació de deixar preparats, en el termini màxim d'un any, des de l'aprovació definitiva d'aquest contracte, un màxim de 25 punts de subministrament d'aigua fixes, amb comptador instal·lat i amb el pany o cademat que s'indiqui des de l'Ajuntament, repartits per tot el municipi. Així mateix, facilitarà un màxim de 20 claus giratòries per a usos municipals que l'Ajuntament destinarà als usos que cregui oportuns.

En cas de necessitar més claus giratòries o més punts itinerants s'hauran de contractar a preu de tarifa o pressupost realitzat per l'Entitat.

Pel que fa als subministraments municipals en immobles fixos, Nostraigua haurà d'instal·lar l'esmentat comptador i s'efectuarà d'ofici l'alta del subministrament.

Tant el tràmit de les altes dels comptadors itinerants com les de punts de subministrament fixes s'efectuaran segons el següent procediment:

1. A mesura que es localitzin els punts de subministrament utilitzats per a usos municipals s'instal·larà comptador i es donarà d'alta d'ofici l'esmentat subministrament.
2. L'Entitat comunicarà aquestes altes a la Regidoria de Serveis perquè aquesta les elevi a la Junta de Govern Local per a la seva aprovació.
3. Aquestes altes de subministraments estaran exemptes de les quotes de drets de servei, instal·lació de comptador i fiança.
4. Les facturacions periòdiques estaran exemptes de quotes fixes i de consum d'aigua i clavegueram i tan sols meritiran els tributs autonòmics i estatals (actualment cànon d'aigua i IVA).

5. RÈGIM ECONOMICOFINANCER

5.1. MANTENIMENT DELS SERVEIS

a) Servei de proveïment d'aigua potable i clavegueram d'aigües residuals

La retribució de l'Entitat estarà constituïda per les tarifes dels serveis, degudament aprovades, en cas de ser necessari, per la Corporació i la Comissió de Preus de Catalunya, i seran percebudes directament dels usuaris.

Així mateix, també s'inclouran els drets d'alta, d'escomesa, drets de connexió, execució d'escomeses i qualsevol tarifa, taxa o ingrés de dret públic o privat que s'exigeixi per la prestació del servei.

En cas que l'ordenança prevegi que sigui l'Ajuntament qui emeti les liquidacions de clavegueram en àmbits en què Nostraigua no gestioni el servei d'aigua potable, l'Ajuntament haurà d'ingressar l'import meritat a Nostraigua.

En aquest sentit, l'Ajuntament de Mont-roig del Camp haurà de justificar, amb data màxima 1 de novembre de l'exercici corrent, els imports anuals de liquidacions del servei de clavegueram, descomptant un 10% d'aquest import en concepte de despeses de gestió. Nostraigua haurà d'emetre la factura pel valor total justificat per l'Ajuntament de Mont-roig del Camp menys el percentatge corresponent a les despeses de gestió en concepte de manteniment de les instal·lacions de clavegueram.

b) Servei de sanejament en alta

L'Agència Catalana de l'Aigua atorga, anualment, a l'Ajuntament de Mont-roig del Camp, com a administració actuant, els fons que estima convenients per a prestar el servei de sanejament en

alta. Aquestes despeses es desglossen en partides fixes i partides variables o partides alçades. Aquestes últimes s'han de justificar per mitjà de les corresponents factures.

Encara que els serveis els presti l'Entitat, l'ACA continuarà atorgant els fons a l'Ajuntament qui, com a Administració Actuant, és l'únic interlocutor vàlid que l'ACA accepta.

Per aquest motiu, l'Entitat facturarà el servei de sanejament a l'Ajuntament de Mont-roig segons els paràmetres d'atorgament de fons de l'Agència Catalana de l'Aigua i, a l'hora, l'Ajuntament de Mont-roig els haurà de facturar a l'Agència Catalana de l'Aigua.

Com a Administració Actuant, l'Ajuntament de Mont-roig rebrà l'import que l'Agència Catalana de l'Aigua li atorgui en concepte de despeses indirectes, amb el valor màxim de la justificació dels mitjans utilitzats per l'Ajuntament.

Els contractes de subministrament d'energia elèctrica de les instal·lacions de sanejament en alta seguiran a nom de l'Ajuntament de Mont-roig del Camp.

En cas que les certificacions que l'Ajuntament presenti davant l'Agència Catalana de l'Aigua excedeixin l'import de manteniment atorgat anualment, l'Ajuntament assumirà la despesa corresponent a energia elèctrica no facturada i Nostraigua assumirà les despeses de personal i industrials de les certificacions considerades.

c) Serveis encarregats per l'Ajuntament a Nostraigua

Les actuacions que s'encarreguin des de l'Ajuntament de Mont-roig del Camp a Nostraigua han de realitzar-se per escrit, per mitjà d'acord de l'òrgan competent. En aquest escrit haurà de constar-hi qui és el responsable de l'encàrrec per part de l'Ajuntament per tal que, des de l'Entitat, es disposi d'un interlocutor vàlid per a l'execució del servei.

Nostraigua realitzarà pressupost de l'actuació, que haurà de ser aprovat per l'òrgan de contractació. En cas que l'Ajuntament l'accepti, Nostraigua facturarà els serveis prestats segons el pressupost elaborat.

El president de Nostraigua haurà de donar compte al Consell d'Administració de Nostraigua de totes les actuacions que es realitzin per l'Ajuntament sense que segueixin el procés articulat en els paràgrafs anteriors, amb la seva valoració. Així mateix, al final de cada exercici es donarà compte al Consell d'Administració de la relació valorada d'encàrrecs de l'Ajuntament a Nostraigua, on hi constarà la seva valoració i es detallarà quina entitat ha assumit el cost de l'actuació.

d) Cànon del servei i altres liquidacions de l'Ajuntament a Nostraigua

1. Cànon de servei.

El cànon que Nostraigua haurà d'abonar a l'Ajuntament de Mont-roig del Camp en concepte d'amortització tècnica dels actius posats a disposició del servei i en concepte de direcció d'explotació i despeses generals serà, a partir de la facturació de l'1 de gener de 2019, d'un 4% del valor de la base imposable de la facturació tarifària total dels serveis de proveïment d'aigua potable i clavegueram d'aigües residuals, quedant exclosos, expressament, la

facturació pel servei de sanejament en alta, la facturació d'obres per a tercers, el cànon de l'aigua o qualsevol altra taxa, cànon o tribut que l'Entitat hagi d'incloure dins la factura de servei.

Aquest cànon el justificarà Nostraigua a l'Ajuntament de Mont-roig del Camp per trimestres naturals. El període límit de justificació serà el dia 30 del mes següent del venciment del trimestre. L'Ajuntament de Mont-roig del Camp haurà d'emetre la corresponent liquidació amb les dades facilitades per Nostraigua. L'Entitat disposarà d'un termini màxim de 30 dies naturals, a comptar de l'endemà de la recepció de la liquidació, per efectuar-ne el pagament.

Per modificar el percentatge del cànon que Nostraigua haurà de meritjar a l'Ajuntament serà necessari un acord de Ple municipal i una memòria econòmica justificativa, validada per la intervenció municipal, on es detallin les infraestructures adscrites al servei que s'amortitzen, el valor de construcció, una vegada restades les subvencions, en cas de ser procedent, i l'import d'amortització de les mateixes.

2. Altres liquidacions de l'Ajuntament a Nostraigua.

L'Ajuntament podrà facturar o liquidar a l'Entitat els imports corresponents als serveis que li presti tals com assegurances de responsabilitat civil, assegurances de vehicles, centrals d'atenció telefònica, gestió de sinistres, lloguers d'immobles, serveis jurídics, personal adscrit ...

A tal efecte, serà preceptiu el corresponent acord de l'òrgan municipal competent en què s'acordi aquesta liquidació i es detallin els imports per a cadascun dels conceptes.

5.2. INVERSIONS EN INSTAL·LACIONS DEL SERVEI O ENCARREGADES PER L'AJUNTAMENT

a) Inversions en xarxes de proveïment d'aigua potable i clavegueram d'aigües residuals

Nostraigua haurà de realitzar, a compte dels ingressos tarifaris del servei, les obres d'inversió a les xarxes dels serveis de proveïment d'aigua potable i clavegueram d'aigües pluvials i residuals. Aquestes inversions hauran d'estar previstes al pla anual d'actuacions, inversions i finançament de l'Entitat i disposar de la corresponent partida pressupostària.

No obstant això, Nostraigua no serà responsable de les actuacions d'inversió en matèria d'aigües pluvials que es produeixin com a conseqüència de l'execució de nous asfaltats al municipi o dels esorrentius superficials i punts baixos en vials ja existents al municipi.

b) Reposició i millores en inversions de sanejament en alta

L'Agència Catalana de l'Aigua pot atorgar a l'Ajuntament de Mont-roig del Camp, com a administració actuant, els fons que estima convenients per a noves inversions, reposició o millores de les instal·lacions del servei de sanejament en alta del municipi.

En aquest cas, l'Ajuntament pot realitzar les contractacions dels subministraments, serveis o obres d'inversió per ell mateix o, si l'Administració que atorga els fons ho permet, pot realitzar l'encàrrec de gestió a Nostraigua per tal que executi, com a mitjà propi personificat de l'Ajuntament, les inversions amb el seus propis mitjans o realitzant el procés de contractació oportú.

Així mateix, en cas que intervinguin altres figures com per exemple, promotors particulars, si no es pot utilitzar el mecanisme de l'encàrrec de gestió, es redactaran els corresponents convenis per tal que Nostraigua executi les obres amb el seus propis mitjans o realitzant el procés de contractació oportú.

c) Inversions de subvencions sol·licitades per l'Ajuntament de Mont-roig del Camp per a xarxes d'aigua i clavegueram.

En cas que, a instàncies de Nostraigua, l'Ajuntament de Mont-roig del Camp sigui beneficiari de subvencions en matèria d'inversions en obres, serveis o subministraments del servei d'aigua o clavegueram, l'Entitat es podrà fer càrrec de les despeses de la inversió no subvencionades per mitjà d'algun dels següents procediments:

- Encàrrec de gestió. En cas que les bases de la subvenció ho permetin, sense perjudici del disposat a la LCSP o legislació superior, la forma preferent serà l'encàrrec de gestió de l'Ajuntament a Nostraigua de l'actuació subvencionada.
- Conveni de col·laboració. En cas que no es pugui realitzar un encàrrec de gestió, s'haurà d'aprovar i signar un conveni entre l'Ajuntament i Nostraigua que estableixi la forma en què l'Entitat ha d'assumir la part de despesa no subvencionada per l'organisme superior.

En qualsevol de les situacions anteriors, l'Ajuntament disposarà dels mecanismes necessaris per tal que l'execució d'aquestes inversions no repercuteixin en la seva tresoreria, sinó que es financin per mitjà de la tresoreria de Nostraigua, si és el cas.

d) Inversions en xarxes d'aigua i clavegueram a causa d'una actuació urbanística executada per l'Ajuntament de Mont-roig del Camp.

En cas que l'Ajuntament de Mont-roig del Camp prevegi realitzar obres d'urbanització en un àmbit del municipi i, a instàncies de Nostraigua, també es renovin les instal·lacions d'aigua i clavegueram, l'Entitat es podrà fer càrrec de les despeses de la inversió en xarxes de la seva competència.

El finançament d'aquestes actuacions es realitzarà per mitjà de conveni de col·laboració entre l'Ajuntament i Nostraigua que estableixi la forma en què l'Entitat ha d'assumir la part de despesa no subvencionada per l'organisme superior.

Per tal de seguir aquest procediment, tant el conveni de col·laboració com l'aprovació de la despesa han de ser expressament aprovats per mitjà d'acord del Consell d'Administració de Nostraigua.

Així mateix, l'Ajuntament disposarà dels mecanismes necessaris per tal que l'execució d'aquestes inversions no repercuteixin en la seva tresoreria, sinó que es financin per mitjà de la tresoreria de Nostraigua, si és el cas.

e) Inversions per prestar serveis a/en instal·lacions municipals.

L'Ajuntament pot sol·licitar ampliacions de xarxa d'aigua i clavegueram per donar servei a les seves instal·lacions o bé encarregar a Nostraigua actuacions d'inversió en instal·lacions municipals dins de les funcions que preveuen els seus estatuts.

Les actuacions d'inversió que s'encarreguin des de l'Ajuntament de Mont-roig del Camp a Nostraigua, han de realitzar-se per escrit, per mitjà d'acord de l'òrgan competent. En aquest escrit haurà de constar-hi qui és el responsable de l'encàrrec per part de l'Ajuntament per tal que, des de l'Entitat, es disposi d'un interlocutor vàlid per a l'execució del servei.

Nostraigua realitzarà pressupost de l'actuació, que haurà de ser aprovat per l'òrgan de contractació. En cas que l'Ajuntament l'accepti, Nostraigua facturarà els serveis prestats segons el pressupost elaborat.

Les actuacions d'inversió que no disposin de finançament per part de l'Ajuntament hauran de ser aprovades expressament pel Consell d'Administració de Nostraigua.

ANNEX 1

SERVEIS QUE ES PRESTEN EN CADA ÀMBIT

1. Mont-roig poble:

- Subministrament d'aigua potable
- Clavegueram d'aigües residuals
- Depuració d'aigües residuals

2. Miami Platja:

- Subministrament d'aigua potable
- Clavegueram d'aigües residuals
- Depuració d'aigües residuals

3. Urbanització Club Mont-roig

- Subministrament d'aigua potable
- Clavegueram d'aigües residuals
- Depuració d'aigües residuals

4. Urbanització Rustical Balneari (a partir de l'1 de setembre de 2018)

- Subministrament d'aigua potable
- Clavegueram d'aigües residuals
- No disposa de connexió a EDAR municipal

5. Urbanització Mainou

- Subministrament d'aigua potable
- Clavegueram d'aigües residuals
- Depuració d'aigües residuals

6. Urbanització Paradís Nord

- Subministrament d'aigua potable
- No disposa de xarxa de clavegueram

7. Urbanització Mont-roig Badia i les Pobles Centre (Sector 28)

- Subministrament d'aigua potable
- Clavegueram d'aigües residuals
- Depuració d'aigües residuals

8. Urbanització Rustical Mont-roig

- Subministrament d'aigua potable
- Clavegueram d'aigües residuals
- Depuració d'aigües residuals

9. Urbanització Sant Miquel (previsió d'assumir-la abans de finals de 2018)

- Subministrament d'aigua potable

- Clavegueram d'aigües residuals
- Depuració d'aigües residuals

10. Urbanització Pins de Miramar (previsió d'assumir-la abans de finals de 2018)

- Subministrament d'aigua potable
- No disposa de xarxa de clavegueram

11. Urbanització Masos d'en Blader

- Subministrament d'aigua potable
- Clavegueram d'aigües residuals
- Depuració d'aigües residuals

12. Urbanització La Ribera

- Subministrament d'aigua potable
- Clavegueram d'aigües residuals
- Depuració d'aigües residuals

13. Urbanització Guardamar (antiga ETERSA)

- Subministrament d'aigua potable
- Clavegueram en alta d'aigües residuals
- Depuració d'aigües residuals

14. Urbanització Solemio

- Subministrament d'aigua potable
- Clavegueram d'aigües residuals
- Depuració d'aigües residuals

15. Urbanització Costa del Zèfir

- Subministrament d'aigua potable
- Clavegueram d'aigües residuals
- Depuració d'aigües residuals

16. Urbanització Els Olivers

- Subministrament d'aigua potable
- Clavegueram d'aigües residuals
- Depuració d'aigües residuals

17. Urbanització Platja Cristall

- Subministrament d'aigua potable
- Clavegueram d'aigües residuals
- Depuració d'aigües residuals

18. Urbanització Cap de Terme

- Subministrament d'aigua potable
- Clavegueram d'aigües residuals
- Depuració d'aigües residuals

19. Urbanització Pi Alt

- Subministrament d'aigua potable
- Clavegueram d'aigües residuals
- Depuració d'aigües residuals

20. Urbanització Barri Llastres

- Subministrament d'aigua potable
- Clavegueram d'aigües residuals
- Depuració d'aigües residuals

21. Urbanització Via Marina

- Subministrament d'aigua potable
- Clavegueram d'aigües residuals
- Depuració d'aigües residuals

22. Urbanització Casalot Centre (Zona Ranxos i Pueblo Azahar)

- Subministrament d'aigua potable
- Clavegueram en alta d'aigües residuals: recollida i transport de les seves aigües residuals
- Depuració d'aigües residuals

23. Urbanització Casalot Ponent (Zona Roma)

- Subministrament d'aigua potable
- Clavegueram d'aigües residuals
- Depuració d'aigües residuals

24. Urbanització Casalot Ampliació

- Subministrament d'aigua potable
- Clavegueram d'aigües residuals
- Depuració d'aigües residuals

25. Urbanització Bonmont – Terres Noves

- Subministrament d'aigua potable
- Clavegueram d'aigües residuals
- Depuració d'aigües residuals

26. Urbanització Parc Mont-roig

- Clavegueram en alta d'aigües residuals: recollida i transport de les seves aigües residuals
- Depuració d'aigües residuals

27. Edificis Bahia Palace I, Bahia Palace II i Bahia Palace III

- Clavegueram en alta d'aigües residuals: recollida i transport de les seves aigües residuals
- Depuració d'aigües residuals

28. SUD 14 "Urbanització Les Planes"

- No disposa de connexions al sistema públic

29. Càmping Miramar

- Clavegueram en alta d'aigües residuals: recollida i transport de les seves aigües residuals
- Depuració d'aigües residuals

30. Càmping Platja de Mont-roig

- Depuració d'aigües residuals

31. Càmping La Torre del Sol

- Depuració d'aigües residuals

32. Càmping Prats - Màrius

- Depuració d'aigües residuals

33. Càmping Playa y Fiesta

- Depuració d'aigües residuals

34. Càmping Oasis

- No disposa de connexions al sistema públic

Taula – esquema dels serveis que es presten als diferents àmbits

N	ÀMBIT	AIGUA	CLAV BAIXA	CLAV ALTA	DEPURACIÓ
1	MONT-ROIG DEL CAMP	X	X		X
2	MIAMI PLATJA	X	X		X
3	URB. CLUB MONT-ROIG	X	X		X
4	URB. RUSTICAL BALNEARI (a partir de l'01/09/2018)	X	X		
5	URB. MAYNOU	X	X		X
6	URB. PARADÍS NORD	X			
7	URB. MONT-ROIG BADIA I LES POBLES CENTRE	X	X		X
8	URB. RUSTICAL MONT-ROIG	X	X		X
9	URB. SANT MIQUEL (previsió per abans de finals de 2018)	X	X		X
10	URB. PINS DE MIRAMAR (previsió per abans de finals de 2018)	X			
11	URB. MASOS D'EN BLADER	X	X		X
12	URB. LA RIBERA	X	X		X
13	URB. GUARDAMAR (abans ETERSA)	X		X	X
14	URB. SOLEMIO	X	X		X
15	URB. COSTA DEL ZÈFIR	X	X		X
16	URB. ELS OLIVERS	X	X		X
17	URB. PLATJA CRISTALL	X	X		X
18	URB. CAP DE TERME	X	X		X
19	URB. PI ALT	X	X		X
20	URB. BARRI LLASTRES	X	X		X
21	URB. VIA MARINA	X	X		X

22	URB. CASALOT CENTRE (ZONA RANCHOS)	X		X	X
23	URB. CASALOT PONENT (ZONA ROMA)	X	X		X
24	URB. CASALOT LLASTRES (AMPLIACIÓ)	X	X		X
25	URB. BONMONT TERRES NOVES	X	X		X
26	URB. PARC DE MONT-ROIG			X	X
27	EDIFICIS BAHIA PALACE I, II i III			X	X
28	SUD 14 "URBANITZACIÓ LES PLANES"				
29	CÀMPING MIRAMAR			X	X
30	CÀMPING PLATJA DE MONT-ROIG				X
31	CÀMPING LA TORRE DEL SOL				X
32	CÀMPINGS PRATS – MÀRIUS				X
33	CÀMPING PLAYA Y FIESTA				X
34	CÀMPING OASIS				

ANNEX 2. INFRAESTRUCTURES I BÉNS ADSCRITS ALS SERVEIS

INSTAL·LACIONS DE PROVEÏMENT D'AIGUA POTABLE

Xarxa de canonades d'aigua potable els àmbits de gestió municipal

- Longitud canonades xarxa aigua potable 182.753 m

Dipòsits d'aigua potable en àmbits de gestió municipal

Àmbit	Dipòsits d'aigua potable	N
Mont-Roig del Camp (3)	D1 Dipòsit Peiró	D1
	D2 Dipòsit carrer d'Amunt	D2
	D3 Dipòsit de les Creus	D3
Miami Platja (6)	D4 Dipòsit General de Miami	D4
	D5 Dipòsit antic de Miami	D5
	D6 Dipòsit de Sant Jordi	D6
	D7 Dipòsit de Sant Jaume	D7
	D8 Dipòsit Príncep d'Espanya	D8
	Dipòsit Abastament Casalot (fora de servei)	D9
Ermita Ma Déu de la Roca (1)	Dipòsit Ermita	D10
Urb. Club Mont-Roig (1)	Dipòsit Club Mont-Roig	D11
Urb. Rustical Balneari (1)	Dipòsit Rustical Balneari	D12
Urb. Mainou (1)	Dipòsit Mainou (fora de servei)	D1

		3
Urb. Paradís Nord (2)	Dipòsit Part Alta	D1 4
	Dipòsit Part Baixa	D1 5
Urb. Mont-Roig Badia (1)	Dipòsit regulador d'Hifrensa	D1 6
Urb. Rustical Mont-Roig (1)	Dipòsit Rustical Mont-Roig	D1 7
Urb. Sant Miquel (1)	Dipòsit Sant Miquel	D1 8
Urb. Masos d'en Blader (1)	Dipòsit Masos	D1 9
Urb. Guardamar (1)	Dipòsit Guardamar	D2 0
Urb. Solemio (1)	Dipòsit Solemio	D2 1
Urb. Costa Del Zèfir (1)	Dipòsit Costa Zèfir	D2 2
Urb. Els Oliviers (1)	Dipòsit Oliviers (fora de servei)	D2 3
Urb. Cap de Terme (1)	Dipòsit Cap de Terme	D2 4
Urb. Pi Alt (1)	Dipòsit Pi Alt	D2 5
Urb. Barri Llastres (1)	Dipòsit Heromar	D2 6
Urb. Via Marina (1)	Dipòsit Via Marina	D2 7
Urb. Casalot Centre (1)	Dipòsit Casalot - Zona Ranxos	D2 8
Urb. Casalot Llevant (1)	Dipòsit Casalot - Zona Roma	D2 9
Urb. Bonmont - Terres Noves (1)	Dipòsit Bonmont	D3 0

Fonts de subministrament d'aigua potable en àmbits de gestió municipal

ÀMBIT	CAPTACIONS	N
Mont-Roig poble (8) (4 en servei a xarxa pública)	Pou Peiró	P1
	Pou Roques 01 (fora de servei)	P2
	Pou Roques 02	P3
	Pou Creuetes	P4

	Pou Velòdrom (només per a reg camp futbol)	P5
	Pou Fisher	P6
	Mina Poble (en l'actualitat no brolla aigua)	P7
	Mina de l'Horta o del Rentador (en l'actualitat no brolla aigua)	P8
Miami Platja (10) (5 en servei a xarxa pública)	Consorci Aigües Tarragona	P9
	Pou Príncep d'Espanya	P10
	Pou Sant Jordi	P11
	Pou Sant Jaume	P12
	Pou Polivalent	P13
	Pou Església 01 (fora de servei)	P14
	Pou Església 02 (fora de servei)	P15
	Pou Dipòsit (fora de servei)	P16
	Pou Exterior Dipòsit 01 (fora de servei)	P17
	Pou Exterior Dipòsit 02 (fora de servei)	P18
Ermita Ma Déu De La Roca (1)	Pou Ermita	P19
Urb. Club Mont-Roig (1)	Pou Club Mont-roig	P20
Urb. Rustical Balneari (1)	Pou Rustical Balneari	P21
Urb. Mainou (1, fora de servei)	Pou Mainou (fora de servei)	P22
Urb. Paradís Nord (2)	Pou Paradís Part Alta	P23
	Pou Paradís Part Baixa	P24
Urb. Mont-Roig Badia (13)	Nou Pou Bru	P25

(4 en servei a xarxa pública)	Pou Nou Pobles	P2 6
(Amb aquests pous també s'abasteix tot l'àmbit de Miami sota i via del ferrocarril i la urbanització Solemio)	Pou Huguet 01 (fora de servei)	P2 7
	Pou Huguet 02 (fora de servei)	P2 8
	Pou Rifà Superior 01 (fora de servei)	P2 9
	Pou Rifà Superior 02 (fora de servei)	P2 0
	Pou Rifà Inferior 01	P3 1
	Pou Rifà Inferior 02	P3 2
	Pou Pixerota 01 (Només serveis urbans)	P3 3
	Pou Pixerota 02 (Només serveis urbans)	P3 4
	Pous Antics Mont-roig Badia (fora de servei)	P3 5
Urb. Rustical Mont-Roig (1)	Pou Rustical Mont-Roig	P3 6
Urb. Sant Miquel (1)	Pou Sant Miquel	P3 7
Urb. Pins De Miramar (1)	Pou Pins	P3 8
Urb. Masos D'en Blader (2)	Pou Masos 01 (fora de servei)	P3 9
(1 en servei a xarxa pública)	Pou Masos 02	P4 0
Urb. Guardamar (1)	Pou Guardamar	P4 1
Urb. Solemio (3)	Pou Solemio	P4 2
(1 en servei a xarxa pública)	Pou Zona Verda 01 (fora de servei)	P4 3
	Pou Zona Verda 02 (fora de servei)	P4 4
Urb. Costa Del Zèfir (3)	Pou Antic Camp Tir	P4 5
(1 en servei a xarxa pública)		

	Pou Costa Zèfir 01	P4 6
	Pou Costa Zèfir 02 (fora de servei)	P4 7
Urb. Els Oliviers (2) (0 en servei a xarxa pública)	Pou Oliviers (fora de servei)	P4 8
	Pou Platja Daurada (fora de servei)	P4 9

ÀMBIT	CAPTACIONS	N
Urb. Cap De Terme (1) (0 en servei a xarxa pública)	Pou Cap De Terme (fora de servei)	P5 0
Urb. Pi Alt (3) (0 en servei a xarxa pública)	Pou Pi Alt 01 (fora de servei)	P5 1
	Pou Pi Alt 02 (fora de servei)	P5 2
	Pou Pi Alt 03 (fora de servei)	P5 3
Urb. Barri Llastres (3) (0 en servei a xarxa pública)	Pou Barri Llastres (fora de servei)	P5 4
	Pou Heromar 01 (fora de servei)	P5 5
	Pou Heromar 02 (fora de servei)	P5 6
Urb. Via Marina (2) (1 en servei a xarxa pública)	Pou Via Marina 01	P5 7
	Pou Via Marina 02 (fora de servei)	P5 8
Urb. Casalot Zona Ranxos	Pou 02	P5 9
Urb. Casalot – Zona Roma	Pou 03	P6 0
Urb. Bonmont T. Noves (4) (3 en servei a xarxa pública)	Pou Bonmont 1	P6 1
	Pou Bonmont 2B	P6 2
	Pou Bonmont 3	P6 2
	Pou Bonmont 4 (fora de servei)	P6 3

		P6 4
--	--	---------

Les instal·lacions que no es reflecteixen en aquest annex es considera que donen servei a instal·lacions municipals no adscrites al servei d'aigua potable i que el seu manteniment no és responsabilitat de Nostraigua pel que fa al contracte marc. En cas que l'Ajuntament de Mont-roig del Camp cregui oportú que Nostraigua en realitzi el manteniment, caldrà que es realitzi el corresponent encàrrec de gestió.

- (1) El pou del velòdrom s'utilitza, únicament i exclusiva, per al reg municipal. El manteniment d'aquesta instal·lació no es preveu dins del contracte marc Ajuntament – Nostraigua.

No obstant això, atès que és Nostraigua qui facilita les lectures trimestrals de pous a l'ACA, el personal de Nostraigua sempre ha de tenir-hi accés.

- (2) L'aigua de la mina de l'Horta és utilitzada per altres usuaris, en funció de les hores de reg estipulades de forma consuetudinària. Nostraigua en gestiona el manteniment des del naixement fins al punt en què es bombeja aigua al carrer d'Amunt, a 195 metres amunt dels antics rentadors.

La resta de les instal·lacions de la mina i els rentadors públics resten fora de l'àmbit d'actuació de Nostraigua pel que fa a aquest contracte marc.

- (3) Els pous Pixerota 1 i Pixerota 2 s'utilitzen, únicament i exclusiva, per a serveis urbans.
- (4) Els tres pous de Mont-roig Badia, que en l'actualitat no s'utilitzen, estan situats dins d'una parcel·la edificada d'una comunitat de propietaris.
- (5) Nostraigua ha de realitzar el manteniment del pou i el dipòsit de l'Ermita. No obstant això, les actuacions d'obra que s'hagin de realitzar a l'entorn de l'Ermita seran responsabilitat de l'Ajuntament de Mont-roig del Camp. En cas que no es puguin realitzar actuacions de paleta i, per aquest motiu no es pugui subministrar el dipòsit amb aigua del pou, l'Entitat instal·larà un subministrament provisional que no afecti les estructures existents. El subministrament elèctric d'aquesta instal·lació provisional, així com el seu condicionament estètic, aniran a càrrec de l'Ajuntament o organisme que gestioni l'entorn de l'Ermita.

Els pous de titularitat municipal, situats en parcel·les de particulars que s'hagin de deixar d'utilitzar definitivament, o en què s'hagi d'abandonar la parcel·la, se cegaran per mitjà de reblert de grava, impermeabilització i reblert final de formigó dins el sondeig.

CLAVEGUERAM I DEPURACIÓ D'AIGÜES RESIDUALS EN BAIXA

Xarxa de canonades de clavegueram en baixa en els àmbits de gestió municipal

- Longitud col·lectors gravetat: 92.585 m

- Longitud col·lectors impulsió: 5.251 m

Estacions de bombeig d'aigües residuals (EBAR) en baixa en els àmbits de gestió municipal

Àmbit	EBAR en baixa	Núm.
Mont-Roig Del Camp (2)	EBAR Institut	EBAR01
	EBAR Fisher	EBAR02
Miami Platja (5)	EBAR Mont-Roig Mar	EBARB03
	EBAR Normandie	EBARB04
	EBAR Torreon	EBARB05
	EBAR Cala Misteri	EBARB06
	EBAR Casablanca	EBARB07
Urb. Club Mont-Roig (2)	EBAR Club Mont-Roig 01	EBARB08
	EBAR Club Mont-Roig 02	EBARB09
Urb. Ribera (1)	EBAR Ribera Baixa	EBARB10
Urb. Parc Mont-Roig / Càmping Miramar (1)	EBAR Miramar	EBARB11
Urb. Masos D'en Blader (2)	EBAR Masos 01 (Palmeres)	EBARB12
	EBAR Masos 02 (Fúcsies)	EBARB13
Urb. Solemio (2)	EBAR Solemio 01	EBARB14
	EBAR Solemio 02	EBARB15
Urb. Costa Del Zèfir (2)	EBAR Costa Zèfir 01	EBARB16
	EBAR Costa Zèfir 02	EBARB17
Urb. Casalots – Via Marina (3)	EBAR Casalot Llastres	EBARB18
	EBAR Via Marina	EBARB19
	EBAR Àrea Costanera	EBARB20

Les instal·lacions que no es reflecteixen en aquest annex es considera que donen servei a instal·lacions municipals no adscrites al servei de clavegueram i que el seu manteniment no és responsabilitat de Nostraigua pel que fa al contracte marc. En cas que l'Ajuntament de Mont-roig del Camp cregui oportú que Nostraigua en realitzi el manteniment, caldrà que es realitzi el corresponent encàrrec de gestió.

SANEJAMENT I DEPURACIÓ D'AIGÜES RESIDUALS EN ALTA

Xarxa de canonades de sanejament en alta gestionats pels Serveis Municipals

- Longitud col·lectors gravetat: 2.878 m
- Longitud col·lectors impulsió: 16.645 m
- Longitud emissaris submarins: 2.468 m
- Longitud emissaris terrestres: 2.857 m

Els col·lectors en alta segueixen els següents traçats:

- EBAR Pixerotha fins a EDAR Rifà
- EBAR Maykao fins a EBAR Emissari
- EBAR Llastres fins a EBAR Emissari
- EBAR Emissari fins a EDAR Àrea Costanera

EBARS en ALTA finançades per l'ACA (11)

Àmbit	Estacions Bombeig Alta	Núm.
Sistema Rifà	EBAR Pixerotha	EBARA01
	EBAR Badia	EBARA02
Sistema Àrea Costanera (Col·lectors de Ponent i de Llevant)	EBAR Llastres	EBARA03
	EBAR Pi Alt	EBARA04
	EBAR Platja Cristall	EBARA05
	EBAR Dofins	EBARA06
	EBAR Estany Salat (Cavalls)	EBARA07
	EBAR Pretractament (Emissari)	EBARA08
	EBAR Ribera	EBARA09
	EBAR Sant Miquel	EBARA10
	EBAR Maykao	EBARA11

EDARS (3) i emissaris (2) finançats per l'ACA

ÀMBIT	EDARS ALTA I EMISSARIS	
Sistema Poble	EDAR Poble	EDAR01
Sistema Rifà	EDAR Rifà	EDAR02
Sistema Àrea Costanera	EDAR Àrea Costanera	EDAR03
	Emissari Platja Cristall	EMIS01
	Emissari Estany Salat	EMIS 02

EDARS no finançades per l'ACA en els àmbits de gestió municipal (2)

ÀMBIT	EDARS MUNICIPALS	
Urb. Rustical Mont-Roig	EDAR Rustical	EDAR04
Urb. Bonmont - Terres Noves	EDAR Bonmont	EDAR05

IMMOBLES ADSCRITS A NOSTRAIGUA

Els immobles adscrits a Nostraigua es consideren tots aquells que s'han relacionat amb les instal·lacions d'aigua i clavegueram. En aquest sentit, es relacionen les parcel·les que seran d'ús exclusiu del servei d'aigua, clavegueram i sanejament en alta, en règim d'exclusivitat o, a causa de la ubicació, en règim compartit. Pel que fa a les instal·lacions situades a via pública, tals com pous i estacions de bombeig, es considera que el pou o l'EBAR en qüestió és d'ús exclusiu de Nostraigua.

L'Ajuntament de Mont-roig del Camp cedeix l'ús del local situat al carrer Riudoms, 21, de Mont-roig del Camp. Així mateix, l'Ajuntament es reserva el dret a facturar a Nostraigua el lloguer d'aquest immoble, segons preus de mercat en el municipi.

La relació de parcel·les, amb la seva referència cadastral, adscrites al servei de Nostraigua així com el règim d'utilització de les parcel·les, és la següent:

Servei d'aigua potable

Element del servei	Referència cadastral	Règim utilització	N
Dipòsit Peiró	43093A062000610000PS	Exclusivitat	A01
Dipòsit carrer Amunt	Situat al carrer Costa Pare Pere Boronat	Compartit	A02
Dipòsit Creus	8406227CF2580E0001QE	Exclusivitat	A03
Dipòsit Ermita	Situat dins la finca de l'ermita	Compartit	A04
Pou Peiró	Situat al camí del Peiró	Via pública	A05
Pou Roques	Situat enmig camí públic	Via pública	A06
Pou Creuetes	Situat al carrer 1 d'octubre	Via pública	A07
Pou Fisher	Situat al carrer Klaus Fisher	Via pública	A08

Pou Ermita	Situat dins la finca de l'ermita	Compartit	A09
Dipòsit i pou Club Mont-roig	9787204CF2498N0001US	Exclusivitat	A10
Dipòsit i pou Mainou	Situat al carrer de la Mola	Compartit	A11
Dipòsit Paradís Nord Alta	Dins la parcel·la 3169201CF3436N0001TS	Exclusivitat / tancat	A12
Pou Paradís Nord alta	Dins la parcel·la 3067601CF3436N0001LS	Zona verda	A13
Dipòsit Paradís Nord Baixa	Dins la parcel·la 3067601CF3436N0001LS	Exclusivitat / tancat	A14
Pou Paradís Nord Baixa	Dins la parcel·la 3067601CF3436N0001LS	Zona verda	A15
Dipòsit d'Hifrensa	2061403CF3426S0001OH	Exclusivitat	A16
Pou Rifà Superior 01 (DALT)	43093A037000560000PU	Exclusivitat	A17
Pou Rifà Superior 02 (BAIX)	43093A037000160000PI	Exclusivitat	A18
Pous Pixerota	Dins la parcel·la 2462924CF3426S0000ZG	Compartit	A19
Pous Rifa Inferior 01	2061402CF3426S0001MH	Exclusivitat	A20
Pou Rifà Inferior 02	Situat al carrer del Serà	Via pública	A21
Pous Huguet	43093A038000340000PH	Exclusivitat	A22
Pou Pobles	Situat en camí públic	Via pública	A23
Pou Bru	Situat en camí públic	Via pública	A24
Pous antics Mont-roig Badia	Dins la parcel·la 1858401CF3415N	Compartit	A25
Pou i dipòsit Rust. Mont-roig	5191614CF2495S0001KG	Exclusivitat	A26
Pous i dipòsit Masos Blader	8147410CF2484N0001YO	Exclusivitat	A27
Pou i dipòsit Guardamar	Dins la parcel·la 8839908CF2483N0001MG	Exclusiv / tancat	A28
Pou i dipòsit Solemio	Dins la parcel·la 7643801CF2474S0001PD	Exclusiv / tancat	A29
Pou i dipòsit Costa Zèfir	6634313CF2463S0001TG	Exclusivitat	A30
Pou antic Camp de Tir	Dins la parcel·la 6333901CF2463S0001DG	Exclusiv / tancat	A31
Pou Costa Zèfir 02	Dins la parcel·la 6732403CF2463S0001BG	Zona verda	A32
Dip. i pou Princ. d'Espanya	6728111CF2462N0001WD	Exclusivitat	A33
Pou i dipòsit Sant Jordi	Dins la parcel·la 6128406CF2462N0001ZD	Exclusiv / tancat	A34
Pou i dipòsit Sant Jaume	Situada a l'Avinguda Madrid	Exclusiv / tancat	A35
Pou Polivalent	Dins la parcel·la 5814901CF2451S0001PM	Compartit	A36
Pous Església 01	Dins la parcel·la 6423701CF2462S0001IZ	Zona verda	A37
Pous Església 02	Dins la parcel·la 6423704CF2462S0001SZ	Zona verda	A38
Dip. i pou General de Miami	43093A017000780000PP	Exclusivitat	A39
Pou i dipòsit Cap de Terme	6110904CF2461S0001JR	Exclusivitat	A40
Dipòsit Pi Alt	5808302CF2450N0001EZ	Exclusivitat	A41
Pous Pi Alt	Dins la parcel·la 5807801CF2450N0001OZ	Exclusivitat	A42
Dipòsit Heromar	5605708CF2450N0001TZ	Exclusivitat	A43
Pou Barri Llastres	5405614CF2450S0001ZY	Exclusivitat	A44
Dipòsit i pou Via Marina	Dins la parcel·la 5438402CF2453N0001YE	Exclusiv / tancat	A45
Pou Via Marina 02	Situat al carrer de l'Anglí	Via pública	A46
Dip. i pou Casalot - Ranxos	5443246CF2454S0001BT	Exclusivitat	A47
Dip. Casalot - Roma	5045906CF2454N0001XB	Exclusivitat	A48
Pou 3 – Zona Roma	5045905CF2454N0001DB	Exclusivitat	A49
Dipòsit Bonmont	43120A007000880001XG	Exclusivitat	A50
Pou Bonmont 01	5556802CF2455N0001TF	Exclusivitat	A51
Pou Bonmont 2B	5556806CF2455S0001KX	Exclusivitat	A52
Pou Bonmont 03	5853955CF2455S0001DX	Exclusivitat	A53
Pou Bonmont 04	5458960CF2455N0001LF	Exclusivitat	A54

Servei de clavegueram

Element del servei	Referència cadastral	Règim utilització	N
EBAR Institut	Dins la parcel·la 9103906CF2590C0001IS	Compartit	C01
EBAR Fisher	Situada al carrer Jurats / carrer Sorts	Via pública	C02
EBAR Club Mont-roig 01	0481508CF3408S0001QL	Exclusiv / tancat	C03
EBAR Club Mont-roig 02	Dins la parcel·la 0481701CF3408S0001GL	Exclusivitat / tancat	C04
EBAR Riviera Baixa	Situada a l'avinguda Mare Nostrum	Via pública	C05
EBAR Miramar	Dins el càmping Miramar	Exclusiv / tancat	C06
EBAR Masos 01 - Palmeres	Dins la parcel·la 8040401CF2484S0001JJ	Exclusiv / tancat	C07
EBAR Masos 02 - Fúcsies	8744907CF2484S0001OJ	Exclusiv / tancat	C08
EBAR Solemio 01 - Masos	Dins la parcel·la 8238901CF2483N0001EG	Via pública	C09
EBAR Solemio 02 - Emissari	Situada al carrer Teresa Pàmies i Bertran	Via pública	C10
EBAR C. Zèfir 01 - Argentina	Dins la parcel·la 43093A016000220000PJ	Exclusiv / tancat	C11
EBAR C. Zèfir 02 - Paraguai	Dins la parcel·la 7232903CF2473S0001QL	Exclusiv / tancat	C12
EBAR Mont-roig Mar (Vaixll)	Situada al Passeig Marítim / Severo Ochoa	Via pública	C13
EBAR Normandia	Situada al Pg. Marítim / Plaça Normandia	Via pública	C14
EBAR Torreón (Espanyals)	Situada al Pg. Marítim / Av. Ma Cristina	Via pública	C15
EBAR Cala Misteri	Situada al Passeig Marítim (núm. 142)	Via pública	C16
EBAR Casablanca	Dins la parcel·la 6308401CF2460N0001TW	Exclusiv / tancat	C17
EBAR Casalot – Llastres	4536201CF2443S0001RU	Exclusiv / tancat	C18
EBAR Via Marina - Francolí	Situada al carrer Francolí	Via pública	C19
EBAR Àrea Costanera	Dins parcel·la 5842408CF2454S0001PT	Exclusiv / tancat	C20

Servei de sanejament en alta i depuració

Element del servei	Referència cadastral	Règim utilitz.	N
EDAR Poble	43093A032000480000PW	Exclusivitat	D01
EDAR Rifà	43093A036000720000PD	Exclusivitat	D02
EBAR Pixerota	Dins la parcel·la 2157913CF3425N0001PF	Via pública	D03
EBAR Bahia	1757606CF3415N0001HP	Exclusivitat	D04
EDAR Rustical Mont-roig	Dins la parcel·la 9047501CF2494N0001MD	Exclusiv / tancat	D05
EBAR Maykao	Dins la parcel·la 0050604CF3405S	Exclusiv / tancat	D06
EBAR San Miquel	Situada a l'av. Barranc de la Porquerola	Via pública	D07
EBAR Riviera Alta	8941502CF2484S0001OJ	Exclusivitat	D08
EBAR Pretractam (emissari)	Dins la parcel·la 7733302CF2473S	Exclusiv / tancat	D09

EBAR Estany Salat (cavalls)	Dins la parcel·la 8031304CF2483S0001PM	Exclusiv / tancat	D10
EDAR Àrea Costanera	Parcel·les 43093A042001580000PD i 43093A042001590000PX	Exclusivitat	D11
EBAR Dofins	Dins la parcel·la 7018101CF2471N0001LM	Exclusiv / tancat	D12
EBAR Platja Cristall	Situada al vial d'accés a la base nàutica	Exclusiv / tancat	D13
EBAR Pi Alt	Dins la parcel·la 6102901CF2460S0001AP	Exclusiv / tancat	D14
EBAR Llastres	Dins la parcel·la 5702901CF2450S0001LY	Exclusiv / tancat	D15
EDAR Bonmont – T. Noves	Dins la parcel·la 6052801CF2465S0001YE	Exclusiv / tancat	D16

Nostraigua té l'obligació de delimitar, físicament, les parcel·les o instal·lacions adscrites, en cas que l'Ajuntament li requereixi. Així mateix, l'Entitat gaudeix del dret de delimitar-les amb elements físics, en cas que ho consideri necessari, per a la seguretat de les instal·lacions i de les persones.

VEHICLES PROPIETAT DE L'AJUNTAMENT ADSCRITS A NOSTRAIGUA

Els vehicles que són propietat de l'Ajuntament, però adscrits al servei d'aigua, clavegueram i depuració són els següents:

Matricula	Model
4352 BDX	Renault Màster camió basculant
0636 GFN	Nissan Kubistar furgoneta
0253 GFN	Nissan Kubistar furgoneta
0492 GFN	Nissan Kubistar furgoneta
3184 BHR	Nissan pick up

No obstant això, Nostraigua es farà càrrec de la totalitat de les despeses d'assegurances, manteniment, revisions, ITV, taxes i qualssevol altres que es puguin associar a aquests vehicles en qüestió.

Una vegada Nostraigua hagi realitzat l'adquisició definitiva de la totalitat de vehicles per al servei retornarà a l'Ajuntament els vehicles adscrits sense la retolació corporativa, amb la ITV al corrent i amb correcta neteja de l'espai interior i exterior.

BÉNS DE L'AJUNTAMENT ADSCRITS A NOSTRAIGUA

En el moment de la creació de Nostraigua es van adscriure les eines i les ferramentes del servei d'aigua, que eren propietat de l'Ajuntament o d'EMOMSA, però que s'havien adquirit a compte del servei d'aigua i clavegueram, a nom de l'Entitat.

Els únics equips que encara resten en funcionament són els següents:

- Equip de correlació acústica per a fuites d'aigua: 1 unitat
- Equip de soldadura a topall de conduccions polietilè: 1 unitat
- Equip de soldadura de maniguets polietilè: 1 unitat

Atès que aquests equips es van adquirir a compte de la tarifa del servei, no es considera oportú que l'Ajuntament facturi a Nostraigua l'arrendament dels mateixos.

13. Planejament. Expedient 2579/2018. Aixecament parcial de l'atorgament de llicències en l'àmbit de l'estudi d'idoneïtat urbanística i territorial per la transformació urbanística de l'entorn de l'Avinguda de Barcelona de Miami Platja per a la implantació d'activitats.

Es reincorpora el regidor Angel Redondo Ruizaguirre.

Sr. Alcalde: El punt 13 és aixecament parcial de l'atorgament de llicències en l'àmbit de l'estudi d'idoneïtat urbanística i territorial per la transformació urbanística de l'entorn de l'avinguda de Barcelona de Miami Platja per a la implantació d'activitats. Si us plau, el regidor si vol fer cinc cèntims.

Sr. Pérez: Gracias, Sr. Alcalde. Como ya hablamos un poco en la Comisión Informativa, en la avenida Barcelona, a parte de las obras, se está haciendo un estudio tanto en el ámbito de la avenida Barcelona como hasta el paseo de las Calas de un poco un estudio urbanístico de la zona. Evidentemente, cuando se hace un estudio urbanístico y de actividad lo que se hace es una suspensión para de alguna manera poder regular bien esa modificación. Vistas las instancias que hay en los...hemos tenido en el Ayuntamiento a raíz que hay gente que pueda alquilar un local o un comercio para implantar un pequeño negocio lo que hemos hecho un poco sobre demanda, lo que hemos hecho ha sido una modificación de la suspensión de licencias en aquellos locales que no pasen de más de 120 metros y que sean licencias inocuas, es decir, que no tengan que hacer modificaciones relevantes tanto del ámbito como modificación de paredes o metros cuadrados. ¿Por qué se cogen los 120 metros? La ley 16/2015 de la Generalitat hace una exposición que los metros que sean inferiores...los locales que sean inferiores a 120 metros cuadrados, la tramitación, prácticamente con una declaración jurada o una comunicación ya tiene la licencia de apertura siempre y cuando cumplan los reglamentos más o menos básicos. Por eso, de alguna manera, se topa en esa medida y luego es de mucha más fácil tramitación porque hemos de pensar que hay mucha gente que cuando empieza a abrir un comercio, un local, una zapatería, una tienda, normalmente siempre lo hacen de cara al verano, entonces a veces nos pasa que entre que abren, montan, si se empieza a tramitar la documentación, resulta que ha llegado el verano y ellos están montando y nosotros aún estamos esperando documentación de los propietarios. De esta manera, tasamos a 120 metros porque la propia ley ya lo ampara así. Y el tope de 350 metros es porque entendemos de que si se está haciendo un estudio de la avenida Barcelona para que no afecte mucho a grandes negocios que se puedan montar si el día de mañana se tuviera que hacer una implantación o modificación o una, de alguna manera, compensar económicamente a que esta gente se pueda marchar. A partir de 350 metros entendemos que son edificios nuevos y esos ya cumplen normativa y también entendemos que esos locales no se van a derribar tan fácilmente porque ya son edificios nuevos. Repito, básicamente de los que se trata es dar un servicio a gente que ha pedido eso, licencia de actividad para abrir locales nuevos,

para potenciar el comercio, básicamente, es una demanda que a día de hoy está en la avenida Barcelona.

Sr. Alcalde: Gracias. Per part de Ciudadanos alguna pregunta? Per part d'Esquerra?

Sra. Aragonès: A nosaltres primer se'ns va generar una sèrie de dubtes perquè ens pensàvem que o teníem la sospita que s'aprofités l'aixecament de la suspensió per introduir una normativa nova però, bé, entre les seves explicacions i amb l'arquitecte, el tècnic, se'ns va aclarir tot i votarem a favor.

Sr. Chamizo: Només una pregunta referent...quan has parlat de les activitats...120 metres quadrats, abans de...potser estic perdut, abans de l'aprovació definitiva del POUM, això no és referent només a lo de la Nacional que vam aprovar?

Sr. Pérez: No, lo que pasa que el tema del POUM es un redactado que hace el arquitecto simplemente para marcar los edificios nuevos y viejos con la nueva normativa pero no tiene que ver nada, es decir, al final lo que nosotros necesitamos son los metros cuadrados independientemente de que sean anteriores o posteriores al POUM. Es cierto que después del POUM tienen otro tipo de normativa de alturas y de normativas que sí que cumplen y otros antiguos que no la tienen. Simplemente lo que marca es eso pero básicamente es lo mismo.

Sr. Chamizo: Gràcies.

Sr. Alcalde: Gràcies. Passaríem a la votació. Vots en contra? Abstencions? Quedaria el punt aprovat per unanimitat.

Identificació de l'expedient: Suspensions de tramitació de llicències i de plans urbanístics i instruments de gestió urbanística, a Miami Platja

Número d'expedient: Serveis Territorials/ Urbanisme/ Exp. 1822 i 2579/2018

Tràmit: Aprovació

Fets

1. El Pla d'Ordenació Urbanística Municipal (POUM) de Mont-roig del Camp va ser aprovat definitivament per la Comissió Territorial d'Urbanisme de Tarragona en data 30 de novembre de 2006, i es va publicar al DOGC núm. 4869, de data 25 d'abril de 2007.

2. Per sengles acords del ple de l'Ajuntament de Mont-roig del Camp es van suspendre, per un termini d'un any, la tramitació de plans urbanístics derivats i de projectes de gestió urbanística i d'urbanització, com també suspendre l'atorgament de llicències de parcel·lació de terrenys, de nova construcció i gran rehabilitació amb augment de volum així com d'instal·lació o ampliació d'activitats o usos concrets i d'altres autoritzacions municipals connexes establertes per la legislació sectorial:

- Acord del ple de 14 de febrer de 2018, amb edicte publicat al BOPT núm. 50, de data 12 de març de 2018, afecta l'entorn de l'avinguda Barcelona de Miami Platja, en l'amplada d'una illa per sobre de l'avinguda, en sentit muntanya, i per sota l'avinguda fins la via de tren, en sentit mar.

- Acord del ple de 14 de març de 2018, amb edicte publicat al BOPT núm. 82, de data 27 d'abril de 2018, afecta l'àmbit situat entre la via del ferrocarril i la zona de domini públic marítim terrestre, entre l'estany Gelat i fins l'alçada del parc de la Pèrgola de Platja Cristall, a Miami Platja.
3. El Ple de l'Ajuntament de Mont-roig del Camp en sessió ordinària de data 11 de juliol de 2018, va acordar aixecar les suspensions de llicències acordades en les sessions plenàries anteriorment indicades, únicament per a la concessió d'ocupacions de via pública d'establiments que disposessin de llicència d'activitat o altre títol habilitant.
4. Vistes les sol·licituds de llicència i comunicacions entrades al registre general d'entrada d'aquest ajuntament durant el període de suspensió i vist que moltes d'aquestes s'han fet per la implantació d'activitats de dimensions reduïdes en locals existents, s'ha requerit a l'Àrea de Territori que analitzi la possibilitat d'aixecar parcialment la supleció de l'atorgament de llicències en l'àmbit de l'estudi d'idoneïtat urbanística i territorial per la transformació urbanística de l'entorn de l'Avinguda de Barcelona de Miami Platja.
5. L'informe emès per l'arquitecte municipal, informa favorablement l'aixecament parcial de la suspensió de llicències, en l'àmbit de l'estudi d'idoneïtat urbanística i territorial per la transformació urbanística, per la implantació d'activitats amb les següents característiques.
- Activitats de superfície inferior a 120m2 en locals i edificis existents abans de l'acord de l'aprovació definitiva del POUM que data de 30 de novembre de 2006, i les obres necessàries per implantació d'activitats o en activitats existents, sempre que no suposin augment de superfície o de volum.
 - Activitats i de superfície inferior a 350m2 en locals i edificis construïts amb posterioritat a la data de l'acord de l'aprovació definitiva del POUM, 30 de novembre de 2006, i les obres necessàries per implantació d'aquestes activitats o en activitats existents, sempre que no suposin augment de superfície o de volum.
6. Vist el dictamen favorable de la Comissió Informativa de l'Àrea de Territori de data 3 d'octubre de 2018.

Fonaments de dret

1. El Pla d'Ordenació Urbanística Municipal (POUM) de Mont-roig del Camp va ser aprovat definitivament per la Comissió Territorial d'Urbanisme de Tarragona en data 30 de novembre de 2006, i es va publicar al DOGC núm. 4869, de data 25 d'abril de 2007.
2. L'article 73 i següents del Decret legislatiu 1/2010, de 3 d'agost, pel qual s'aprova el Text refós de la Llei d'urbanisme (TRLU), regula la suspensió de tramitacions i de llicències per a l'estudi de la formació o reforma d'instruments de planejament urbanístic.
3. Els articles 101 i següents del Decret 305/2006, de 18 de juliol, pel qual s'aprova el Reglament de la Llei d'urbanisme (RLU), desenvolupen els articles anteriors i en regulen els detalls.
4. Concretament l'article 103.4 del RLU estableix que els efectes de la suspensió de tramitacions i llicències s'extingeixen e cas que l'administració competent acordi aixecar els efectes de l'acord de suspensió, en tot o en part de l'àmbit afectat, en els casos de suspensió potestativa.

El Ple de l'Ajuntament, per unanimitat, acorda:

1. Aixecar parcialment la suspensió de llicències, en l'àmbit de l'estudi d'idoneïtat urbanística i territorial per la transformació urbanística, per la implantació d'activitats amb les següents característiques.

- Activitats de superfície inferior a 120m² en locals i edificis existents abans de l'acord de l'aprovació definitiva del POUM que data de 30 de novembre de 2006, i les obres necessàries per implantació d'activitats o en activitats existents, sempre que no suposin augment de superfície o de volum.
- Activitats i de superfície inferior a 350m² en locals i edificis construïts amb posterioritat a la data de l'acord de l'aprovació definitiva del POUM, 30 de novembre de 2006, i les obres necessàries per implantació d'aquestes activitats o en activitats existents, sempre que no suposin augment de superfície o de volum.

2. Publicar aquest acord en el Butlletí oficial de la província.

14. Mocions

Moció C's. Expedient 11929/2018. Moció presentada pel grup municipal Ciutadans de condemna de tota la violència a Catalunya i en defensa de la convivència i el respecte entre tota la ciutadania

Sr. Alcalde: el punt 14 tenim mocions. S'ha presentat una única moció per part del grup de Ciudadanos. Té la paraula.

Sr. Velasco: Lo primero agradecer al Pleno el voto favorable a la incorporación de esta moción por motivos de urgencia.

Sr. Alcalde: No, en un principio no ha sido necesaria la votación de urgencia, se incorporan las mociones que lleguen antes de...sí que el ROM dice pero no hay problema. No hay problema.

Sr. Velasco: Me miro el ROM a veces y entonces he creído que esta era...

Sr. Alcalde: No hemos votado la urgencia, Sr. Velasco, si quiere que la votemos...

Sr. Velasco: No, no, no.

Sr. Alcalde: A lo mejor no pasa la moción.

Sr. Velasco: Entonces, mejor paso a explicar la moción. Venga, vamos a ver, Ciudadanos Miami- Mont-roig [Inaudible 01:40:38] con el título "Moción que presenta el grupo municipal de Ciutadans al pleno municipal de 10 de octubre de 2018 de condena de toda la violencia en Cataluña y defensa de la convivencia y el respeto entre toda la ciudadanía". Durante la sesión plenaria del Parlamento de Cataluña del pasado 28 de marzo de 2018 las formaciones políticas independentistas se van [Inaudible 01:41:00] rechazar y condenar los actos violentos y los ataques a las sedes de diversas formaciones políticas, al señalamiento político y a las personas de ideología no secesionista. En una democracia plena como la nuestra no se puede

consentir que se produzcan estos comportamientos por parte de los cargos públicos en ningún nivel de la administración, desde las instituciones hemos de condenar todo tipo de violencia, venga de donde venga, y entre todos hemos de trabajar para rebajar la tensión que actualmente vive la sociedad catalana. La violencia nunca puede ser considerada como un instrumento legítimo de reivindicación y no existe ningún motivo que la justifique. No se ha de confundir con el uso legítimo por parte de las fuerzas y cuerpos de seguridad ya que es un comportamiento antidemocrático que ha de recibir el rechazo unánime de todas las instituciones públicas. No podemos permitir que se agreda, se insulte ni se veje a nadie únicamente por motivos ideológicos. Hemos de poner en valor la riqueza y pluralidad de Cataluña y hemos de garantizar que nuestra sociedad pueda ser ideológicamente heterogénea. [Inaudible 01:42:15] imposiciones y evitando discriminaciones. En los pasados meses hemos visto como Cataluña ha aumentado las denuncias y las diligencias judiciales relacionadas con la presunta comisión de delitos, desordenes públicos, atentados, resistencia a la autoridad, desobediencia a los agentes policiales, manifestaciones ilícitas, lesiones y daños, señalamiento a determinados colectivos o cargos electos y hasta todo se ha tenido una tenencia de armas y explosivos. De otra banda, también se ha convertido en habitual el hecho de que se ponga en cuestión nuestro estado de derecho y que se dude o directamente se niegue la separación de poderes que impera en nuestro país y que es garantía de nuestra democracia. Como cargos electos, desde las instituciones que representamos, tenemos la obligación de defender este estado de derecho que es el que nos permite ser cargos electos, hemos de evitar manifestaciones y actuaciones que contribuyan a fracturar todavía más nuestra sociedad, que incrementen la tensión y que vulneren los principios democráticos. Si desde las instituciones no cumplimos la ley y mostramos actitudes antidemocráticas, mai, perdón, mal ejemplo daremos a nuestros ciudadanos. Las administraciones locales, como instituciones más cercanas a los ciudadanos, se han de comprometer a trabajar para que la intolerancia, prácticas por razones ideológicas no vuelvan a producirse en el futuro como manera de preservar la convivencia ciudadana y el buen funcionamiento del ordenamiento democrático. Por eso es necesario defender el respeto a la ley y a sus procedimientos de reforma, garantía...garantizar así la libertad del conjunto de toda la ciudadanía enfrentando posibles arbitrariedades o intereses particulares. Para favorecer la buena convivencia también hace falta velar por un uso responsable del espacio público entendiendo que es un espacio de todos para evitar el uso monopolístico y las instituciones han de evitar la apropiación del espacio público por parte de unos y defender que todo el mundo piense como piense...sienta, nomás así evitaremos abrir una rendija todavía más grande en la fractura social que ya existe en Cataluña. Por todos estos motivos, el grupo municipal de Ciudadanos propone adoptar los siguientes acuerdos: Primero, el Ayuntamiento de Mont-roig del Camp condenará toda la violencia física o ideológica, venga de donde venga, así como todos los actos vandálicos contra sedes de partidos políticos y los insultos y amenazas, el señalamiento contra grupos e individuos entre los cuales se encuentran muchos cargos electos que continuamente se están produciendo en Cataluña. Asimismo, rechazamos todos los actos vandálicos o violentos que se han producido y se producen en concentraciones y manifestaciones celebradas en los pasados meses en Cataluña. Según el ayuntamiento, segundo, perdón, el Ayuntamiento de Mont-roig del Camp condena expresamente las antidemocráticas prácticas de declarar persona non grata a cargos electos o particulares nomás por motivo de su ideología política y mostrar su más rechazo enérgicamente al hecho que determinados cargos públicos promuevan estas iniciativas desde las instituciones de las cuales formamos parte. Tercero, el Ayuntamiento de Mont-roig del Camp se compromete a cumplir con los principios del estado de derecho, velar por la buena convivencia de sus ciudadanos y respetar la pluralidad ideológica, evitando, sobre todo, comportamientos partidistas o antidemocráticos que contribuyen a aumentar la fractura social que existe en nuestra sociedad. Cuarto, trasladar estos acuerdos al presidente del Parlament

de Cataluña a los miembros de la mesa del Parlament de Cataluña, al presidente de la Generalitat de Cataluña y a los grupos representados en el Parlamento de Cataluña. Gracias.

Sr. Alcalde: Gracias, Sr. Velasco. Si els sembla bé, donaríem la paraula a cadascun dels portaveus que vulguin intervenir, rèplica, o sigui, respost, una rèplica de cada grup que vulgui i tanquem. Els sembla bé o trec el ROM i mirem a veure com funciona? Com vulgueu, el tens tu aquí? Ho dic perquè no s'allargui. Sí, suposo que respondrà, Imma, no? No, bueno, vale, jo... No, d'acord, però l'altre és agafar el ROM que ara ho estava buscant jo i... Ho dic, més que res, perquè aquest tema es pot allargar molt o no, a lo millor no s'allarga gens. No? Vinga! Intervencions i després respons totes. Per part del grup no adscrit.

Sra. Esquiús: Yo voy a ser breve. Es evident que no podem estar en contra del títol de la moció perquè ningú vol violència de cap tipus i penso que no cal cap moció que ens ho indiqui perquè és el que tothom volem així com també volem el que diu aquí, la bona convivència i el respecte entre els ciutadans. Jo em quedaria amb el títol i part dels acords que es proposen però no acabo d'entendre el redactat de l'exposició de motius ni el caire que té. De tota manera, com ja vaig dir, en general en mocions com aquesta el meu vot serà abstenció.

Sr. Alcalde: Gràcies. Per part del grup ARA?

Sr. Pellicer: Jo li diria que nosaltres, en principi, amb en Josep Maria, ens abstindrem. Nosaltres no estem d'acord amb cap violència però, miri, vol que li digui la veritat? Jo ja vaig vindre a votar aquí en un Ple la no violència el dia 2 d'octubre a la nit en un Plenari, per lo tant, el meu acord o compromís amb la no violència ja la vaig expressar en un Plenari. Gràcies.

Sr. Alcalde: Gràcies, Sr. Pellicer. Per part del grup [Inaudible 01:48:40]

Sr. Pérez: Yo me reafirmo con lo que dijo Ferran, nosotros ya hicimos un Pleno condenando la violencia y entiendo que allí entra todo tipo de violencia, con lo cual yo por lo menos me voy a abstener.

Sr. Alcalde: Per part del grup d'Esquerra?

Sra. Aragonès: Nosaltres potser comentarem més el nostre vot en contra d'aquesta moció però renunciaré a la rèplica.

Sr. Alcalde: Perdoni?

Sra. Aragonès: Igual m'estendré una mica en argumentar el nostre sentit de vot però renunciaré...

Sr. Alcalde: No passa res. No, no, jo l'únic que no volia...

Sra. Aragonès: Ho dic per avisar al regidor Velasco.

Sr. Alcalde: Si ha de replicar, pot replicar, el que no m'agradaria que aquest punt tingués...li dediquem més temps del que li hem dedicat al Pla de Barris. Seria una llàstima i ja està, únicament és això.

Sra. Aragonès: Esquerra Republicana no pot votar a favor d'aquesta moció on, d'alguna manera, un partit polític s'abandera de l'exclusivitat de condemnar la violència. És a dir, la pregunta que ens fem és si la necessitat o cal presentar una moció per demostrar que estem en contra tots, tots estem en contra la violència, evidentment que qualsevol mostra de violència tots els grups municipals d'aquest Ple hi estem en contra. Votarem en contra d'aquesta moció perquè pensem que el que fa és totalment el contrari, és a dir, insta a la provocació i a l'enfrontament, es contradiu el contingut, es contradiu molt el contingut amb els acords de la moció i disfressa la voluntat d'un contingut totalment ideològic del partit amb els acords que proposa i li puc posar amb alguns exemples. Quan, el primer exemple, diu que la violència mai pot ser considerada com un instrument legítim de reivindicació, posa entre parèntesi que no s'ha de confondre amb l'ús legítim que tenen de la força els cossos de seguretat, aleshores també està justificant l'ús de la força dels cossos de seguretat l'1 d'octubre a Mont-roig? El segon exemple, fa servir la paraula "manifestació il·lícita". El tercer exemple, afirma l'ús i tinença d'armes i explosius, així, aplegant, sense dotar-lo de fets concrets ni contrastats. El punt, un quart exemple, diu "hem d'evitar manifestacions i actuacions que contribueixin a fracturar encara més la societat", ostres, estan coaccionant així un dels drets fonamentals de l'estat de dret que és la manifestació i la lliure expressió. Un cinquè exemple, fa referència a les "intolerables pràctiques per raons ideològiques que no tornin a produir-se en un futur", altra vegada sense posar exemples concrets, detallats, contrastats. I un últim exemple, no detallen cap moment quan fa referència a l'ús responsable de l'espai públic. Bé, no sabem exactament de què parla amb aquesta irresponsabilitat. I l'últim que me l'havia deixat aquí i que fa referència al tercer acord que proposen, demana que l'Ajuntament de Mont-roig del Camp es comprometí a complir amb els principis de l'estat de dret, està posant en dubte que aquest consistori en l'actualitat ja no ho complim? I, bé, per tots aquest motius i per molts més que, realment, la metrallaria tota aquesta moció... No, no, no cal, em sembla que he posat alguns exemples per justificar la nostra posició i per explicar, argumentar el nostre vot en contra. Gràcies.

Sr. Alcalde: Gràcies, Sra. Aragonès. Per part del grup del PDeCAT?

Sra. Margalef: Sí, molt breument, nosaltres som conscients que hi ha hagut atacs a les seus de Ciutadans i concretament a la seu de Ciutadans de Miami i nosaltres és un fet que condemnem com hem fet sempre que hi ha hagut algun episodi de violència aquí al nostre municipi i creiem que es tracta d'una moció amb un argumentari esbiaixat. Ja li vaig comentar a Portaveus diversos punts que ha esmentat la Sra. Aragonès com que no s'ha de confondre l'ús legítim de la força per part de cossos i forces de seguretat, la desobediència dels agents policials, manifestació il·lícita, tinença d'armes i explosius, que es negui la separació de poders que impera en el nostre país, que s'evitin manifestacions i actuacions, que no complim la llei des del Parlament o la Generalitat de Catalunya, i també li vaig comentar que no entenia què volia dir un ús responsable de l'espai públic. A algunes d'aquestes ja em va donar resposta, a altres, no. I nosaltres creiem que estem en un enfrontament pacífic i cívic, nosaltres ens hem manifestat des de l'any 2012, no hi ha hagut mai cap incident en cap d'aquestes manifestacions. Aquí al nostre municipi, l'Assemblea i posteriorment el col·lectiu d'avis i àvies des del 16 de febrer es manifesten i es concentren cada dijous, demanen els permisos corresponents i no hi ha hagut mai cap conflicte ni cap problema. I quan fa referència a l'estat de dret, només li vull comentar que hi ha persones innocents que estan a la presó, el dia 16, per exemple, farà un any que els Jordis hi són i encara esperen un judici, per tant, nosaltres sí que neguem la separació de drets.

Sr. Alcalde: Gràcies. El grup del PSC?

Sr. López: Buenos días. Ya le comenté nuestra opinión en la Junta de Portavoces. Seguramente si hubieses dejado solo el título todos los que estamos aquí sentados la hubiésemos votado a favor pero cuando Ciudadanos dice “hem d’evitar manifestacions i actuacions que contribueixin a fracturar encara més la societat”, cuando su partido claramente convoca a todos los medios para quitar lazos, el Sr. Rivera y la Sra. Arrimadas, yo eso lo entiendo como una provocación. Aquí dice “per afavorir la convivència”, todos sabemos, los que estamos aquí sentados, que su partido ha crecido con el conflicto, de manera que les interesa que esto continúe así. A nosotros no nos va a encontrar aquí, a nosotros nos va a encontrar en el diálogo, nos va a encontrar en el trabajo, en el consenso. Cuando...un poco en el sentido que decía Esquerra Republicana, ¿es necesario que el Ayuntamiento condene toda la violencia física y psicológica? ¿Cree que si usted no lo dice en esta moción nosotros no lo condenamos? ¿Cree usted que el Ayuntamiento no condena expresamente las prácticas antidemocráticas? ¿Cree usted...? Podríamos seguir así con la violencia de género, las actuaciones pederastas, un sinfín de actuaciones que entiendo que no porque lo diga Ciudadanos nosotros no lo hacemos. También iría un poco en el sentido de que nosotros el día 2 de octubre también condenamos todos los actos violentos, todos los actos violentos. Entiendo que no nos tenemos que justificar. Si me permite, como ya le dije en la Junta de Portavoces, le leeré porque viene ni que pintado, si nos hubiéramos puesto de acuerdo seguramente no hubiera salido tan claramente explicado como lo que le voy a leer a continuación. En el escrito que ponemos desde el grupo del PSC en el Comunica dice: “No nos busquéis en la confrontación, estamos aquí para trabajar. Los extremismos han tensionado la sociedad, y nuestro municipio no está exento de ello. Existen intereses para priorizar esta tensión y, mientras tanto, parece que no existen otras prioridades. Para nosotros ser patriota es otra cosa. Es trabajar por y para la gente, mejorar su calidad de vida, escuchar lo que necesitan, sean quienes sean y vengan de donde vengan. Ser patriota no es enfrentarte con tu vecino porque no piensa como tú, es priorizar sus necesidades y derechos. Ya está bien, los ciudadanos de nuestro municipio depositaron la confianza en nosotros para que nosotros mejoremos su calidad de vida.” Entiendo que esta moción no va a ir en pos de mejorar la calidad de vida ni la convivencia de nuestro municipio como así le han trasladado los demás grupos del Ayuntamiento. Por todo esto nosotros no vamos a entrar en ninguna guerra y nos vamos a abstener. No nos interesa.

Sr. Alcalde: Gracias.

Sr. Velasco: Gracias por las exposiciones. Hombre, utilizar palabras como “guerra”, no vamos a entrar en una guerra, podemos entrar en defender los diferentes puntos de vista y cuando habla de...claro, aquí, ustedes, en general, les contesto a todos, han mezclado un poco el municipalismo y el tema de Cataluña. Evidentemente esta moción está enfocada al tema de Cataluña e iremos a hechos concretos. Evidentemente, hay una cuestión que está clara y es que nosotros también estamos en la sociedad, también escuchamos, también tenemos una percepción de lo que está ocurriendo en Cataluña, en este caso...es muy sencillo, lo demuestra, por ejemplo, las elecciones pasadas, los porcentajes de elección de voto. Con lo que yo me voy es que, lo que está claro que es una Cataluña...se ha convertido en una...está fracturada, esta sociedad está fracturada y sencillamente creo que no hay que olvidar y hay que recordar hechos, evidentemente que me han hablado del pasado y creo que hay que recordar que se están produciendo y que no tendrían que volverse a producir. Me ha comentado por algún lado el tema del espacio público, hombre, yo creo que hemos hecho una mezcla de lo que ocurrió en Mont-roig, etcétera, etcétera, asociaciones, hombre, yo tengo que decir que tener un municipio que está, que su espacio público no se aprovecha y que, más

bien, solo falta...yo, les haré una sugerencia, en vez de que parece ser que los CDR o las personas que pintan los lazos amarillos, pues, no sé si podrían cambiar, en vez de pintar un lazo amarillo pintar las carreteras de amarillo, claro...¿dónde voy yo con todo esto? Habla de tensionar la sociedad, evidentemente, con todas estas manifestaciones de apropiación indebida, claro que se tensiona la sociedad y, evidentemente, nosotros trabajamos para la sociedad y, vuelvo a repetir lo mismo, cuando hablan tengo la sensación que hablan de una parte de Cataluña y nosotros estamos intentando defender la parte en la que creo que es la línea de trabajo para la convivencia y en este caso aprender de los errores que se han cometido. Gracias.

Sr. Alcalde: Gracias. Alguna intervenció més? Si no hi ha més intervencions, passariem a la votació. Vots en contra? Abstencions? Vots a favor? Doncs, no prosperaria la moció.

MOCIÓN QUE PRESENTA EL GRUP MUNICIPAL DE CIUTADANS AL PLENO MUNICIPAL DEL 10 DE OCTUBRE DEL 2018 DE CONDEMNAR DE TOTA LA VIOLÈNCIA A CATALUNYA I EN DEFENSA DE LA CONVIVÈNCIA I EL RESPECTE ENTRE TOTA LA CIUTADANIA

EXPOSICIÓ DE MOTIUS

Durant la sessió plenària al Parlament de Catalunya del passat 28 de març del 2018, les formacions polítiques independentistes es van negar a rebutjar i condemnar els actes violents i els atacs a les seus de diverses formacions polítiques, i l'assetjament als polítics i a les persones d'ideologia no secessionista. En una democràcia plena com la nostra, no es pot consentir que es produeixin aquests comportaments per part dels càrrecs públics en cap nivell de l'Administració.

Des de les institucions, hem de condemnar tot tipus de violència, vingui d'on vingui, i entre tots hem de treballar per reduir la tensió que actualment viu la societat catalana. La violència mai pot ser considerada com un instrument legítim de reivindicació i no existeix cap motiu que la justifiqui (no s'ha de confondre amb l'ús legítim de la força per part de les forces i els cossos de seguretat), ja que és un comportament antidemocràtic que ha de rebre el rebuig unànim de totes les institucions públiques. No podem permetre que s'agredeixi, s'insulti ni es vexi ningú únicament per motius ideològics. Hem de posar en valor la riquesa de la pluralitat de Catalunya i hem de garantir que la nostra societat pugui ser ideològicament heterogènia, tot defugint imposicions i evitant discriminacions.

En els darrers mesos, hem vist com a Catalunya han augmentat les denúncies i les diligències judicials relacionades amb la presumpta comissió de delictes de desordres públics, atemptat, resistència a l'autoritat, desobediència als agents policials, manifestació il·lícita, lesions i danys, assetjaments a determinats col·lectius o càrrecs electes i, fins i tot, tinença d'armes i explosius.

D'altra banda, també s'ha convertit en habitual el fet que es posi en qüestió el nostre Estat de Dret i que es dubti o directament es negui la separació de poders que impera al nostre país i

que és garantia de la nostra democràcia. Com a càrrecs electes, des de les institucions que representem tenim l'obligació de defensar aquest Estat de Dret, que és el que ens permet ser càrrecs electes, i hem d'evitar manifestacions i actuacions que contribueixin a fracturar encara més la nostra societat, que incrementin la tensió i que vulnerin els principis democràtics. Si des de les institucions no complim la llei i mostrem actituds antidemocràtiques, mal exemple donarem als nostres ciutadans.

Les Administracions locals, com a institucions més properes als ciutadans, s'han de comprometre a treballar perquè les intolerables pràctiques per raons ideològiques no tornin a produir-se en el futur com a manera de preservar la convivència ciutadana i el bon funcionament de l'ordenament democràtic. Per això, és necessari defensar el respecte a la llei i els seus procediments de reforma, garantint així la llibertat del conjunt de tota la ciutadania enfront de possibles arbitrietats o interessos particulars.

Per afavorir la bona convivència, també cal vetllar per un ús responsable de l'espai públic, entès com un espai de tothom, tot evitant-ne un ús monopolístic. Les institucions han d'evitar l'apropiació de l'espai públic per part d'uns i defensar que tothom, pensi com pensi, se'ls senti com a seu. Només així evitarem obrir una escletxa encara més gran en la fractura social ja existent a Catalunya.

El Ple de l'Ajuntament, amb 2 vots a favor (Francisco Velasco Autor (C's) i Juan Gallardo Algueró (IMM) 8 Abstencions (grups municipals: PSC; A-VX+; Vicente Pérez Mula (IMM) i Grup mixt) i 6 vots en contra (grups municipals: PDeCAT i ERC) NO S'APROVA LA MOCIÓ.

Primer. L'Ajuntament de Mont-roig del Camp condemna tota la violència física o psicològica, vingui d'on vingui, així com tots els actes vandàlics contra seus de partits polítics, els insults, les amenaces o l'assetjament contra grups i individus, entre els quals molts càrrecs electes, que darrerament s'estan produint a Catalunya. Així mateix, rebutja tots els actes vandàlics o violents que s'han produït i es produeixen en concentracions i manifestacions celebrades en els darrers mesos a Catalunya.

Segon. L'Ajuntament de Mont-roig del Camp condemna expressament les antidemocràtiques pràctiques de declarar persona non grata càrrecs electes o particulars només per motiu de la seva ideologia política, i mostra el seu més enèrgic rebuig pel fet que determinats càrrecs públics promoguin aquestes iniciatives des de les institucions de les quals formen part.

Tercer. L'Ajuntament de Mont-roig del Camp es compromet a complir amb els principis de l'Estat de Dret i a vetllar per la bona convivència dels seus ciutadans, respectant la pluralitat

ideològica i evitant comportaments partidistes o antidemocràtics que contribueixin a augmentar la fractura social que existeix en la nostra societat.

Quart. Traslladar aquests acords al President del Parlament de Catalunya, als membres de la Mesa del Parlament de Catalunya, al President de la Generalitat de Catalunya i als Grups Parlamentaris representats en el Parlament de Catalunya.

15. Afers sobrevinguts

Sr. Alcalde: El següent punt són Afers sobrevinguts. No hi ha cap afer sobrevingut No hi ha assumptes a tractar.

16. Precs i Preguntes

Sr. Alcalde: i després tenim Precs i preguntes. Per part del grup... Intervencions? No? Sr. Velasco.

Sr. Velasco: Sí que tenía que hacerle una pregunta. Creo que tenemos instalado una unidad de toma de datos ambientales, etcétera en la oficina del OMAC...sí. Es que yo tengo que ser cuidadoso con ese tema de los datos privados, que no me gusta luego, creo que sí que la veo todos los días. Solo una cuestión, me imagino que están tomando una serie de datos y lo convertirán en un informe para la calidad ambiental, etcétera.

Sr. Alcalde: Alguien...

Sr. Pellicer: Es una unidad de toma de datos, incluso hay unos convenios con las escuelas que visitaran este emplazamiento, esta unidad, para hacer un seguimiento. En este caso, es una cosa que hemos pedido a la Generalitat y de esta manera lo tienen durante un mes o mes y medio, lo hacen por toda Cataluña y entonces creímos interesante que viniesen y, a más a más, sobre todo de cara al tema de las escuelas y que hayan...verán cómo se mide el aire...

Sr. Alcalde: Després les dades que surtin

Sr. Velasco: Se emitirá un informe...

Sr. Alcalde: Sí, sí, sí, ens envidaran les dades. Sí, correcte. Alguna pregunta més? No? Sí?

Sr. Gallardo: Excepcionalmente, bueno, quiero aprovechar o vull aprofitar el torn de Precs i paraules, Precs i preguntes, per prendre la paraula i comentar primer un tema que sota el meu punt de vista no va quedar clar en l'anterior Ple, tot derivat d'una pregunta del grup municipal d'Esquerra Republicana sobre el tema del funcionament de la Policia local al nucli de Mont-roig i que s'ha tornat a reiterar en l'edició digital del Comunica. Jo, més que res, vull fer una nota de servei, com qui diu, clarificar tot un seguit de temes i fer-ho en aquest context, en aquest format per si algú per al·lusions se sent...té al·lusions, em pugui contestar. Jo el que vull dir molt clarament que en motiu de les afirmacions que ha formulat el grup municipal d'Esquerra Republicana sobre la situació del servei de la Policia local al nucli de Mont-roig, tant el passat Ple de setembre com a la recent publicació del butlletí municipal Comunica, cal posar de manifest el següent: el servei de la Policia local al nucli de Mont-roig es va endegar el mes de maig de 2017 i roman totalment operatiu. Concretament i cal recordar que es tracta d'un servei

d'atenció policial al nucli de Mont-roig, aquest servei s'ofereix de dilluns a diumenge, de les 8 del matí a les 14 hores del migdia i serveix per a reforçar l'actuació policial del nucli de Mont-roig. La posada en marxa d'aquest servei es va comunicar el dia 24 d'abril del 2017 i el seu anunci encara es pot consultar a la pàgina web de l'Ajuntament. En aquest sentit, un agent atén a la ciutadania de forma presencial des de l'oficina localitzada al costat de les dependències de l'Ajuntament i que anteriorment ja va acollir la seu de la policia local a la carretera Colldejou s/n. Aquest agent també realitza tasques de patrullatge a peu pel nucli de Mont-roig, vigilants els carrers, l'escola bàsicament i altres punt d'interès, és a dir, actuant com un policia de proximitat. Igualment, es coordina amb la patrulla que es desplaça mitjançant vehicle i que ordinàriament desplega la seva activitat al municipi amb l'objectiu de poder reforçar puntualment el servei. Per altra banda, en cas de que algun veí o veïna no pugui acostar-se a l'esmentada oficina, l'agent es pot desplaçar per tal d'assistir-lo, l'objectiu és que l'agent desenvolupi les funcions de policia de proximitat i pugui atendre els veïns que ho sol·licitin, tot evitant els desplaçaments a les dependències que el cos policial té a Miami Platja. Per poder contactar amb l'agent s'ha posat en funcionament un telèfon policial d'atenció al ciutadà que és el 676818635, aquest número pot ser utilitzat en l'horari indicat de dilluns a diumenge de 8 a 14 hores per tal de sol·licitar la presència policial ja sigui a l'oficina o en qualsevol punt del nucli de Mont-roig. Aquest servei de reforç a l'atenció policial s'ha posat en marxa per donar resposta a les demandes dels veïns de Mont-roig que malgrat actualment els agents del cos es desplacen per qualsevol requeriment, han estat reclamant disposar de presència policial directa al nucli. Òbviament, la prestació del servei, com en tots els casos, resta subjecte a la disponibilitat de recursos i a la càrrega de treball que es pugui generar al municipi, tot tenint en compte la important estacionalitat de la presència de persones al terme atesa la seva condició d'indret turístic. Complementàriament, cal ressaltar que aquest servei s'està prestant amb tota normalitat segons m'ha comentat el sotsinspector cap de la Policia local avui mateix. En aquesta línia, cal puntualitzar que recentment, amb data dilluns 1 d'octubre, es va recollir una darrera denúncia. Aquest servei, per tant, s'està prestant, s'està desenvolupant amb normalitat tot i la limitada disponibilitat d'efectius i complementa satisfactòriament el desplegament de la Policia local al municipi. Per tant, entenc que cal ser molt curós a l'hora de formular afirmacions sobre el normal desenvolupament d'un servei públic, doncs poden donar peu a interpretacions esbiaixades i, complementàriament, a que el propi servei es vegi afectat. Aquest regidor ja va posar en coneixement al darrer Ple de l'Ajuntament de setembre de 2018 que el servei s'estava prestant però, malauradament, entenc que el grup municipal d'Esquerra Republicana o no ho va escoltar o no va voler entendre aquestes circumstàncies. A fi efecte d'esvair qualsevol ombra o dubte sobre aquest servei considero que ha estat del tot necessari fer aquestes puntualitzacions. El que sí ha de restar absolutament clar és que la Policia local de Mont-roig no mantén un agent permanentment localitzat físicament a l'oficina ubicada al costat de les dependències municipals del carrer Colldejou i no ho fa perquè el servei que s'ha aprovat, que es va aprovar el seu dia prestar no ho contempla doncs el que es vol és conjuminar la presència física a l'oficina policial, al carrer i controlar punts de risc com és l'entrada i sortida del col·legi. Mantenir un agent permanentment assignat a aquesta oficina suposaria un malbaratament de recursos atès que, com ja va informar el cap de la Policia local en un informe de 15 d'agost del 2018, el nombre de fets policials que es materialitzen al nucli de Mont-roig del Camp ha estat per tot l'any 2017 el 0,36% de les denúncies presentades al municipi, el 3,93% de les denúncies de trànsit presentades al municipi i l'1,44% dels requeriments presencials i telefònics del municipi. Com es pot comprendre, localitzar un agent únicament de forma presencial en una oficina per atendre una mitjana d'una denúncia per trimestre, a tall d'exemple, fóra una pèssima gestió dels recursos públics i més quan es disposen de patrulles que poden atansar-se a qualsevol indret del terme municipal en pocs minuts i quan existeix també, cal recordar-ho, la col·laboració del cos de Mossos d'Esquadra que de forma simbiòtica

complementa l'activitat de la Policia local, és a dir, on no arriba un, arriba l'altre. En aquest sentit cal recordar que el cost a empresa en termes monetaris d'un agent de policia ultrapassa els 35.000 euros anuals de mitjana, per la qual cosa i atenent a aquesta elevada xifra, cal treure el màxim profit de tots els recursos disponibles sempre des de la perspectiva del servei policial i l'adequada qualitat de l'atenció al públic. Un agent de policia, en aquestes circumstàncies, ha de restar al carrer, se l'ha de veure i ha d'actuar en aquells punts on potencialment hi ha un major risc, com és la gestió de l'entrada i la sortida dels col·legis. Per tant, torno a reiterar, el servei s'està donant d'acord amb les previsions i ni s'ha suspès ni s'ha plantejat fer-ho. Tanmateix i per a futurs exercicis pressupostaris, caldrà destinar més recursos doncs amb el nombre actual d'efectius resulta summament complex prestar serveis territorialitzats doncs aquests resten operativitat al conjunt. Cal tenir en compte que la plantilla actual de 27 agents, amb tots els requeriments que planteja un municipi com el nostre, amb una extraordinària extensió i amb un gran nombre de nuclis habitats, resulta molt complex de gestionar i requereix un esforç extraordinari per part de la Policia local. Moltes gràcies.

Sr. Alcalde: Gràcies, Sr. Gallardo. Sí, senyora.

Sra. Aragonès: Bé, el ROM també deu regular el temps d'intervenció de les preguntes o no? Perquè, clar, és que...

Sr. Alcalde: Sí que ho regula.

Sra. Aragonès: És que si d'alguna manera hem de treure, hem de renunciar tots a una part del debat d'una moció i després per fer una pregunta ens fem aquests esplaiaments...però, bueno, només era una petita observació.

Sr. Alcalde: Jo he fet abans el comentari respecte la moció que es presentava per tal de que les mocions que no afecten directament en afers o directament en coses del municipi no dedicar-li tant de temps. Això ho hem parlat en alguna ocasió en el Ple i ho hem fet amb aquest sentit.

Sra. Aragonès: Ho entenem, ho entenem.

Sr. Alcalde: A partir d'aquí...

Sra. Aragonès: A veure, l'afirmació que nosaltres fem al Comunica realment va ser, nosaltres ens remetem a la resposta que vostè ens va fer al Ple. És a dir, quan jo i explicava totes les incidències que es produïen en l'oferiment d'aquest servei vostè no em va saber contestar a la resposta i em va remetre que intentaria buscar informació i donar-me resposta. I la resposta es va rebre amb un informe a través de correu electrònic que evidentment li agraeixo amb tota una sèrie de dades de multes, tal com ha afegit ara, que no tenen res a veure amb lo que nosaltres preguntàvem però, bueno, tota la informació que es pugui afegir, que sigui addicional, mai sobra, sempre és benvinguda. Vostè segueix afirmant que el servei és de forma presencial i de forma presencial, això no és cert, gairebé mai hi ha el professional físicament allà. Una altra cosa és, tal com vostè després remet, el número de telèfon que sí, tenim un número de telèfon que podem trucar i segurament que ens assistiran i ens donaran l'assessorament necessari però no es segueixi afirmant i insistint que l'assistència és de forma presencial. I amb tota normalitat, amb tota normalitat quan sabem i coneixem casos concrets de gent que s'ha adreçat per poder gaudir d'aquest servei i no ha pogut ser beneficiari, bueno, és la seva postura amb la meva. Nosaltres ens vam remetre a fer aquesta afirmació en el nostre article

d'opinió del Comunica vers una resposta que vostè mateix, com a regidor, ens va fer al Ple, que en aquell moment no em podia donar la resposta perquè desconeixia com estava la situació. I jo ho deixo aquí, Sr. Gallardo, perquè si no serà també entretindrem al personal però que contextualitzi si us plau perquè nosaltres fem aquella afirmació al nostre article d'opinió, perquè vostè en aquell moment, sigui pel que sigui, perquè evidentment porta una regidoria, porta dues regidories que són de gran envergadura, però en aquell moment no ens va poder donar resposta. Aleshores, nosaltres ens va semblar que era un tema important i molt reocupant que el regidor de Seguretat ciutadana no n'estés al corrent que aquell servei no es prestés al 100% pel que s'havia decidit fer-ho. D'acord? És a dir, que no mantenia la filosofia o l'objectiu o la finalitat de la moció que va presentar Esquerra Republicana. Senzillament això.

Sr. Alcalde: Gràcies.

Sr. Gallardo: Si em permet contestar-li, sí? A veure, del que es tracta i el que es va anunciar el seu dia i les instruccions que es van rebre des de la Policia local és un servei que la Policia local presta al nucli de Mont-roig, no és un servei presencial perquè ja es va dir, i al mateix debat de la moció es va reiterar, que hi havia altres funcions que s'havien de fer perquè localitzar només un policia, com li he explicat i per això li he adjuntat tot aquest seguit de dades, que només estés presencialment en una oficina era una gestió que nosaltres considerem inadequada dels recursos públics. És un servei al nucli i aquest servei hi és, està localitzat allà, hi ha un cartell, aquest senyor si no està passejant, està al col·legi i, si no, està allà i, si no, fins i tot, hi ha un altre agent de policia que fa tasques de mobilitat que molts cops hi és localitzat en aquell àmbit on té l'oficina, per tant, hi ha un servei de policia local a Mont-roig que es manté en els terminis o els criteris que es va aprovar i tal com es va publicar el maig del 2017. A partir d'aquí pot ser que tinguem una diferència semàntica, d'acord, però el que tinc molt clar és que l'afirmació que vostès fan al Comunica, i ho diré clarament, on diuen que el regidor Gallardo de Seguretat Ciutadana no té coneixement que s'ha deixat d'oferir el servei de policia local al nucli de Mont-roig no s'ajusta a la realitat perquè és cert que jo, quan li vaig contestar la primera vegada, no tenia coneixement de les incidències que pot ser que aquest servei tingui, això no ho nego, però la segona vegada jo li vaig facilitar l'informe que em va redactar el sotsinspector cap de la Policia local i li vaig intentar, aquest informe, explicar perquè no era un servei exclusivament presencial perquè l'Ajuntament no s'ho pot costejar, no ho pot pagar. Per tant, és un servei que està gestionat sota demanda i que té la virtualitat que enlloc de poder esperar a la patrulla que vingui, que ve ràpid i si no venen mossos d'Esquadra, aquest senyor hi és present al municipi, al voltant, i tenint la presència d'un policia local en temes de seguretat ciutadana. Per lo tant, jo ho deixo aquí però crec que ha quedat molt clar que el servei roman en els mateixos termes que es va aprovar en el seu dia i amb el qual es va publicar i es va anunciar el mes d'abril de 2017.

Sr. Alcalde: Gràcies. Per part del grup d'Esquerra, alguna pregunta?

Sr. Gallardo: Jo tinc un altre tema. I lamento, a veure, sí, lamento dirigir-me a vostè, Sra. Aragonès, perquè no és el meu tarannà i vostè ho sap però jo m'acostumo a llegir tot el que els meus adversaris, que no enemics polítics, adversaris, escriuen amb molt d'interès i li he de dir, sincerament, que el seu darrer article hi ha un paràgraf en concret que m'ha sobtat molt i que m'ha preocupat i jo li llegiré. Si vol li dic i ja em contestarà però jo tinc tot un seguit de consideracions que fer-li que és el següent, llegeixo textualment: "Algú de casa nostra va ser còmplice del què va passar, dels cops de porra que vam rebre i dels gasos que ens van fer plorar. Ens queden molts interrogants per desvetllar de l'1-O al poble." Clar, què cal entendre

per casa nostra? L'Ajuntament o què és casa nostra per vostè? Si no em vol contestar ara...no, l'emplaço...

Sra. Aragonès: A veure, jo ara li contestaré en nom de la portaveu però com a Irene Aragonès, aquest article és el fruit d'un treball d'equip i conjunt.

Sr. Gallardo: Jo m'adreço a vostè com a portaveu.

Sra. Aragonès: Sí, sí. Correcte.

Sr. Gallardo: Doncs, què cal entendre per casa nostra? L'Ajuntament? Val. Si casa nostra és l'Ajuntament, ens pot indicar qui són, si vostè vol, amb noms i cognoms les persones que anomena còmplices?

Sra. Aragonès: No les conec, no les coneixem. Nosaltres quan vam fer la Junta de Seguretat, recordo, no, no es diu Junta de Seguretat, vam fer...Comissió, perdoni, sí, es va fer una Comissió Informativa per intentar desvetllar tant Policia municipal, Policia municipal, no? Hi havia...

Sr. Gallardo: Policia local.

Sra. Aragonès: Policia local, perdoni.

Sr. Gallardo: És igual.

Sra. Aragonès: Vam plantejar una sèrie de dubtes i aquesta Comissió de Seguretat no va desvetllar tots aquells interrogants i les preguntes que alguns regidors de l'Oposició li vam adreçar. Nosaltres vam pensar que totes les respostes hi havia molta part de subjectivitat i la gent fa moltes preguntes però són les mateixes preguntes que li vam adreçar en aquella Comissió Informativa, són exactament les mateixes preguntes. Com...i ara jo no vull remoure, no vull remoure tot aquest tema però és així i està sobre la taula, és un tema candent. Com es va tallar el carrer...i tot això ja ens ho va respondre vostè, el regidor, com les persones de la Policia local, els professionals, els mateixos policies ja ens les van respondre però són respostes que no, és a dir, que no donen resposta al que nosaltres vam veure i vam viure, senzillament això.

Sr. Gallardo: D'acord. Vostè creu, si em permet, si no vol que continuï, m'ho diu. [inaudible 02:18:51] No, no, escolti, és que no vull, o sigui, una intervenció sobre un tema per mi tan preocupant sobre aquest no vull donar cap pas en fals ni comprometre una relació que, si més no, en el camp polític s'ha de preservar. Si vostè considera que a casa nostra és l'Ajuntament i hi ha unes persones que vostè no sap qui són, vostè està dient que hi ha o personal treballador d'aquesta casa o càrrecs electes que són còmplices de totes aquestes conductes que vostè està esmentant.

Sra. Aragonès: Jo no m'estic referint ni a càrrecs electes ni...a veure, fem una cosa...

Sr. Gallardo: Sí, deixem-ho aquí.

Sra. Aragonès: Sí perquè és que no ens posarem d'acord. Si vol repassar una mica la Comissió Informativa que es va fer de Seguretat passat l'1-O, que la van convocar amb un

informe, etcètera, allà hi ha les mateixes preguntes que Esquerra republicana va adreçar i que no es van contestar, no es van contestar. Si vol...tot era secret de sumari, no podem contestar, això no es pot dir perquè això és secret, aleshores, clar, si totes les preguntes que nosaltres vam adreçar són secret de sumari, per tant, a mi no se m'ha desvetllat tota una sèrie d'interrogants i és la persona que a mi em va contestar a aquestes preguntes amb aquest concepte. Per tant, hi ha interrogants a resoldre.

Sr. Gallardo: No li faré més preguntes però, simplement, li faré, li donaré la meva opinió. Jo crec que no és acceptable i perdoni que li digui així que, tot i que aquests successos van ser molt greus i que vostè té tot el dret a demanar una altra comissió, que es celebri, o fins i tot una Junta de Portaveus o inclús portar-ho al Ple, a mi això m'és igual, no tinc cap problema, jo crec que el format més adient perquè pugui participar un funcionari de la casa és una comissió informativa, jo crec que fer una afirmació d'aquest estil, repeteixo, vostè parla de "còmplices a casa nostra" de conductes gravíssimes des del punt de vista de la convivència no ens fa cap favor al municipi. Jo crec que la tasca dels regidors és recosir ferides i intentar-nos entendre. Si entrem en una dinàmica de vessar sospites i de parlar de complicitats dins la casa de tots que és l'Ajuntament, jo crec que l'únic que fem és enterbolir l'ambient i afectar la convivència. És que no m'atreveixo ni a censurar-la perquè no és la meva tasca, vostè mateixa, però jo crec que aquestes manifestacions no afavoreixen la convivència al municipi, jo ho crec sincerament i li dic així. No m'estendré però a mi em preocupa, a mi em preocupa que un any després d'aquests fets molt desagradables, molt desagradables, encara estem donant-li voltes al mateix i, sobretot, que podem donar-li tantes voltes com convingui, però sobretot que s'estigui intentant parlar de complicitats a la casa de tots que és l'Ajuntament i que això afecti eventualment. Només en un ajuntament hi ha o càrrecs electes o treballadors municipals. Jo, miri, i acabaré, jo quan van succeir tots aquells fets, el grup municipal de Convergència va demanar la dimissió del Sr. Alcalde, del cap de la Policia local i de mi mateix. A mi allò em va doldre moltíssim, ho considerava injustificable, però al menys m'ho van dir a la cara, em van dir "escolti, el considerem a vostè culpable, culpable o responsable, millor dit d'unes determinades conductes". Jo crec que un any després parlar de complicitats i no identificar aquestes eventuais complicitats no afavoreix la convivència, i ho deixaré aquí.

Sra. Aragonès: Molt, molt...nosaltres ens hi vam afegir, no sé si ho recorda al Ple d'octubre, ens vam afegir amb PDeCAT, per tant, sempre ho hem dit davant i a la cara i a la Comissió Informativa hi érem. No ens amaguem, no necessitem fer un article d'opinió per dir les coses a la cara, no, prèviament ja les hem dit. Bueno, això, que nosaltres també ens hi vam afegir. El millor, enlloc d'explicar les coses i fer transmissors de la gent de lo que sent, és millor callar, callar i oblidar és el que vostè proposa. Si ens està retraient que un any després no sé què fem, no, nosaltres som simples transmissors del que la gent ens explica i ens diu i no arregla cap situació "ya pasó", "ho tanquem ben tancadet i que s'acabi de podrir tot", no, Esquerra Republicana no actua així.

Sr. Gallardo: Permeti'm que la respongui breument. Jo li que li censuro, si em permet, o lo que no estic d'acord és que parli vostè de complicitats dins a casa nostra, dins de l'Ajuntament perquè això continua vessant una ombra sobre unes persones o que són càrrecs electes o treballadors públics i això continua afectant a la convivència. Hi ha altres grups que amb diferent sentit s'han pronunciat sobre aquells fets o donant-li suport o el que calgués ni no han emprat la fórmula d'assenyalar ningú ni que sigui d'una forma com la que vostè ha fet. Jo crec que això, repeteixo, no afavoreix, parlar de complicitats no afavoreix la convivència.

Sra. Aragonès: Molt bé, Sr. Gallardo. Si vostè diu de no assenyalar, em pot dir qui ha assenyalat els quatre imputats de Mont-roig del Camp que el 16 ara d'octubre tornen a tenir judici?

Sr. Gallardo: Està dient que algú de l'Ajuntament...?

Sra. Aragonès: No, no, no, jo pregunto. Podem saber-ho això? Perquè, clar, han estat persones que viuen al poble i algú els ha hagut d'identificar. No entro més perquè això se'ns està marxant totalment de mare.

Sr. Alcalde: Gràcies. Per part del grup del PDeCAT, alguna pregunta?

Sr. Chamizo: És un prec pel Sr. Redondo, referent al mes passat que vam parlar tots els grups municipals referent a la brossa. Era perquè...deixar remarcat en el Ple que quan vostè i jo estàvem a baix, sobretot, del que es va parlar és que, per exemple, al Club Mont-roig hi ha a l'entrada i a la sortida abocadors, pràcticament de runa que porten, li dic jo, pràcticament de cinc a sis mesos allà. No ho sé, aquest dematí quan jo venia cap al Ple no estava recollida, em sembla. A més per la part que...sí...sí. Ja està. Més que tot és això, que després de tot l'enrenou que va haver-hi, escolta, trigar un mes en recollir això trobo que no és de rebut. Gràcies. Ah! Ja que ho recullen, fiquen algun cartell de prohibit abocar runes i multa de x diners perquè a veure si la gent amb això, fer una mica de campanya de sensibilitat, no només al Club sinó a altres espais del municipi. Gràcies.

Sra. Garcia: Jo tinc dues preguntes però en primer lloc m'agradaria donar les gràcies al grup d'Esquerra Republicana, si més no, pel suport als quatre encausats. I, a banda d'això, la primera pregunta feia referència al tema de la moció que vam presentar fa gairebé sis mesos sobre l'aparcament del nucli antic. Se'ns va comentar que s'havia fet un informe que ens van fer arribar que, de fet, venia a dir una mica el que nosaltres havíem proposat en aquest plenari. Se'ns va dir que se'ns convocaria a una reunió per poder debatre aquesta moció i a dia d'avui encara no en sabem res i era per saber si es té previst celebrar aquesta reunió.

Sr. Alcalde: No ho sé en aquests moments però ho recupero i li dic alguna cosa.

Sra. Garcia: Bé, i la segona pregunta, el dia de la Comissió Informativa ja vaig preguntar el tema de la plaça Miramar, vaig preguntar quan s'iniciarien les obres perquè, en principi, estaven previstes pel mes de setembre. Se'ns va comentar, el Sr. Alcalde ens va dir que, en principi, començarien el mes de gener i era una mica per saber el motiu pel qual s'ha retrassat aquestes obres i quins són els passos a seguir a partir d'avui fins al proper...

Sr. Alcalde: És un tema de finançament. Aquesta obra va començar amb un pressupost que només era, no sé, tres-cents i pico mil euros perquè només era la plaça, s'ha anat ampliant, estem en un moment de pressupost de 650.000 euros i això ha fet que...hem buscat el finançament per part de Nostraigua, s'ha buscat finançament per part de la Diputació, del [inaudible 02:28:20] de la Diputació que tot just aquesta setmana passada va aprovar i ens va concedir part del finançament i ara...per Junta ha passat avui però es va [Inaudible 02:28:34] són 170.000 euros si no recordo, 150.000 la Diputació...Bueno, aporta diners la Diputació, aporta diners Nostraigua i això el que ha fet és que es vagi retardant tot. Ara està previst ja treure a licitació si no...

Sr. Pellicer: Estan acabant de redactar el plec de clàusules que suposo que, jo he dit que pel dia 24 vagin a la Comissió de Govern per aprovar-les i aleshores es licitarà. Licitat-la és un mes, un mes i algo i llavors l'adjudicació entenem que serà a finals de novembre i ens caldrà valorar si paga la pena començar abans de novembre o passat Nadal, és a dir, això serà ja una decisió... Però la dotació de diners ja està i el projecte ja està aprovat, evidentment, ja fa temps i a partir d'aquí...

Sr. Alcalde: S'ha anat engrandint, engrandint i engrandint i per això s'ha retrassat.

Sra. Garcia: Aquesta era una segona observació, que si es tenia previst començar a finals de desembre, doncs, escolteu, potser comencem a principis de gener i no deixem...

Sr. Pellicer: Caldrà veure el plaç final que té aquesta obra i, llavors, evidentment, segurament que passarem Nadal i començarem a primers de gener.

Sr. Moreno: Bé, només és un petit, una petita suggerència o pregunta, en aquest cas, pot ser tant com per l'Àngel com per la regidora Yolanda. El dia 19, 20 i 21 es fa lo de la Costa Daurada Bike Race i, d'alguna manera, m'agradaria saber... perquè ja no és a nivell... és lo mateix, jo en aquest cas practico però al poble hi ha un cert desconeixement del que és l'activitat, aquest event que crec que està completament ben muntat i ben planificat però, clar, com que es parla que a lo millor és a nivell municipal que lògicament hi ha una empresa privada que és pioner en això però, clar, d'alguna manera, no hi ha la suficient informació a no ser que sigui via internet del protocol o l'execució d'aquesta prova. Llavors, més que res saber quines directrius teniu.

Sra. Pérez: Com has dit, la Costa Daurada Bike Race és una prova que organitzen dos privats, en aquest cas el Megabici i el Càmping Els Prats, tu estàs bastant al cas de tot això. L'Ajuntament col·labora. És una cursa de tres dies, hi ha tres etapes, nosaltres hem donat suport amb moltes coses però el tema de la promoció se fa des de les mateixes empreses. Em consta que hi ha bastanta participació, molta participació de gent de fora perquè fa poc vam tenir una reunió amb el càmping i hi ha moltes reserves. Jo, mira, una anècdota, vaig estar el dia 1 de setembre en una boda a Madrid i uns nois que estaven allà al casament em van dir "ostres —quan els vaig dir d'on era— pues, mira, vindrem a una cursa allí a l'octubre". Em va agradar, em va sorprendre o sigui que s'està fent molta difusió. A nivell local? No sé si no ha arribat a la gent. Jo entenc que tu com a ciclista, perquè jo també desconec aquest món com a ciclista, teniu el vostre calendari, teniu les vostres webs o xarxes on podeu consultar quan hi ha una prova esportiva. Com a Ajuntament hem fet difusió, vam fer la presentació, la roda de premsa i anem fent difusió i ara, a mida que s'acosten més les dates, com que també hi ha activitats paral·leles per les famílies i per la gent del poble que vulgui participar en la festa aprofitant. Tant a Mont-roig com a Els Prats com a Miami, que hi ha sortida i arribada, també es faran activitats paral·leles d'esports, d'espectacle. Llavors, tot això començarà a sortir ara que és quan queden pocs dies, estem a 15 dies. Aquesta promoció és més que res local, per informar de les activitats que farem, per informar de les hores d'arribada, tal, tot això, clar, nosaltres estem a l'espera que l'organització ens passi dades, ens passi horaris, hora d'arribada, hora de sortida, quan comencen a arribar els primers corredors, tot això. Tinc que dir que fem reunions setmanals i cada setmana ens van informant de com està evolucionant la prova.

Sr. Moreno: El tema està que està molt bé que, a nivell de calendari, està posat, està penjat, cadascú sap lo que té... jo em refereixo simplement a la promoció municipal, inclús, perquè és

una cursa que arrenca, neix de dues empreses privades, l'Ajuntament o en aquest cas l'àrea de Turisme o Esports intervé, fa unes fires, fa unes presentacions a nivell, abans d'anar a les fires, a nivell de lo que es farà però, ja no dic jo com a ciclista, sinó a nivell entitats esportives jo crec que a poca gent ha arribat una informació conforme es presenta això. Sempre ha sigut més mediàtic i com si...ja sabeu, lògicament, hi ha tanta activitat o tanta vida ciclista aquí a Mont-roig com a Miami i rodalies però tampoc s'ha comptat amb res i, llavors, clar, la gent està, o sigui, transmeto, jo en aquest cas i ho sabeu, en sóc conscient però he de transmetre el que lògicament em diu...o sigui, per exemple, passa pel terme de Mont-roig, acaba a l'ermita, és molt probable que pugi per l'empedrat, lo qual a nosaltres, per exemple, se'ns va negar perquè està protegit i arribarà a l'empedrat si no m'equivoco. Però, vull dir, tret d'això no es toca, si parlem de promocionar sembla que torni, té la pinta que pot ser una altra Eternal i és una llàstima perquè aporta...sí, aporta molta gent i ja no es tracta de, com sempre diuen els empresaris d'aquests events, el primer any acostuma a costar-te calers però si la cosa funciona la resta dels anys va bé i en el ram del ciclisme això sí que ho puc confirmar. Llavors, clar, em fa com una miqueta de rabieta, tant com a esportista com....que, ostres, demanem quan potser ens fan falta coses però a l'hora de contar...la veritat és que al poble hi ha molta gent, tret de les entitats esportives, que estaria interessat a poder fer coses i que potser no els arriba la informació que els havia d'arribar. No és cap crítica, o sigui, el projecte és molt bonic però tornem a estar en lo mateix. No sé. Comunicació.

Sra. Pérez: Mira, la presentació d'aquesta cursa, a més, van aprofitar la Nit de Turisme per presentar que era la primera cursa que es feia d'aquest tipus, BTT de tres dies a la Costa Daurada, es va dir aquell dia. Nosaltres tampoc no podem, o sigui, el tema de la promoció i demés, això és una activitat privada, no ho organitza l'Ajuntament. Col·laborem, col·laborem. Clar, és que aquí, de vegades, [Inaudible 02:36:23].

Sr. Moreno: Moltes...perdona, eh, però col·labora però quan aneu a la Fira qui aporta o la major part o el major accés heu sigut l'entitat...el municipi a nivell de Turisme, no?

Sra. Pérez: No, hem anat a una Fira conjuntament com hem fet alguna vegada, com fem cada any amb els càmpings, o com hem fet alguna vegada amb agències immobiliàries que ens ho han demanat. O sigui, la col·laboració públic-privada, o sigui, nosaltres estem encantats que hi hagi iniciatives privades i estem aquí per donar suport i col·laborar però heu d'entendre, has d'entendre que això és una iniciativa privada que monta una empresa. A mi també em consta, Quique, que tu des del minut 1 tu estàs al tanto de tot perquè jo he parlat amb els empresaris i m'han dit que tu estaves al cas de tot el que es feia.

Sr. Moreno: Jo, repeteixo, jo sí però i el municipi?

Sra. Pérez: Els recorreguts...

Sr. Moreno: Jo, en aquest cas, si voleu entrar una mica més en el tema, a mi se'm demana ajuda, Sr. Alcalde, a mi se'm demana ajuda [Inaudible 02:37:30]...jo em refereixo a la gent del poble [Inaudible 02:37:38] és un col·laborador.

Sr. Alcalde: Es presenta a la Nit del Turisme, un. Quan anem a Girona es promociona, es comunica, també. Quan es signa el conveni es comunica també. A xarxes socials, a la premsa, o sigui...

Sr. Moreno: Estic parlant de gent del poble, no estic parlant de gent [Inaudible 02:37:58]

Sr. Alcalde: No, però la gent del poble s'ha apuntat.

Sra. Pérez: Perdoneu, justament avui sortia publicada a la web.

Sr. Alcalde: I a partir d'aquí...

Sr. Moreno: Que no em queixo per queixar-me, que jo, com vosaltres heu dit, estic a prop d'això però em refereixo a que tornem a passar pels voltants del terme i no...

Sr. Alcalde: Quantes entitats ciclistes tenim a Mont-roig?

Sr. Moreno: Deixa't estar del ciclisme, estem parlant d'altres entitats. Hi ha gent, hi ha molta més gent que practica la bicicleta i no estant competint.

Sr. Alcalde: Però com a entitats, les dues entitats ciclistes que hi ha estan informades des del primer dia i la resta d'entitats informem a través de les xarxes socials, a través de la premsa, a través de la pàgina web de l'Ajuntament i és que arriba i la prova és que des del primer dia s'està apuntant gent del municipi. Des de que es van obrir les inscripcions hi ha gent del municipi apuntada.

Sr. Moreno: Quants?

Sr. Alcalde: Això ho saps tu molt bé.

Sr. Moreno: Però es tracta de fer ambient, es tracta de fer ambient, Sr. Alcalde. No es tracta de que vinguin 10 ciclistes a participar, es tracta de que el poble, la canalla, el veí, el pagès, l'aficionat que li pot agradar que vegi passar 300 persones o 400 o 150, no sé els que hi ha, pels voltants de l'ermita o pels voltants d'on sigui que sàpiguen que hi passen.

Sr. Alcalde: Però és que hi passaran.

Sr. Moreno: No, no, si passar hi passaran.

Sr. Alcalde: Però qui ho diu que no ho saben?

Sr. Moreno: Jo només estic parlant...potser no m'explico bé.

Sra. Pérez: No, però t'estàs avançant. T'estic dient...

Sr. Moreno: No, no m'avanço. No dona temps d'avançar-nos, queden 15 dies i ara amb 15 dies no es poden fer...

Sra. Pérez: T'estic dient, els tempos per publicitar ara es comença a fer la campanya que és més local.

Sr. Moreno: Anem tard, anem tard, Yolanda.

Sra. Pérez: Bueno, pues, no sé, potser la gent té plans d'aquí 15 dies, no tothom els tindrà, però és així. I no parlem de col·laborar amb gent i amb canalla perquè sabem molt bé que hi havia activitats previstes que al final no es faran i això no és culpa nostra.

Sr. Moreno: I per què? Vols entrar al tema?

Sra. Pérez: Si vols. Jo no tinc cap problema. No tinc cap problema.

Sr. Moreno: Pues, hi havia una sèrie de coses, o sigui, quan s'ha notificat a aquesta entitat que s'havia de fer l'activitat? Definitivament...

Sra. Pérez: Que això és una activitat, és una activitat privada. L'Ajuntament col·labora.

Sr. Moreno: Pues, llavors, no comenci dient que se'ls hi ha ofert...

Sra. Pérez: Però a mi...no, perdona, a mi, l'empresa privada em diu "mira, tenim aquestes activitats paral·leles que ens agradaria que col·laboreu", llavors vam dir "vale, doncs col·laborem amb aquestes activitats paral·leles".

Sr. Moreno: I aquestes activitats, per exemple, per què no es podia haver fet a Mont-roig?

Sra. Pérez: Perquè no ho muntem nosaltres.

Sr. Alcalde: Des del dia 1 que van vindre aquesta gent a parlar amb nosaltres, vam dir "fiqueu-vos en contacte amb les entitats ciclistes del municipi", des del dia 1.

Sr. Moreno: Sr. Alcalde, Sr. Alcalde, vol que li digui una cosa?

Sr. Alcalde: No sé si ho han fet. No sé si ho han fet.

Sr. Moreno: De les úniques persones, i és per respectar, de les úniques persones que han vingut a trobar-me a mi ha sigut el Sr. Ángel Redondo.

Sr. Alcalde: Bueno, des del dia 1 se li ha traslladat a...

Sr. Moreno: I és que no volia entrar aquí, només era un comentari de promoció.

Sr. Alcalde: Vostè ha parlat amb les empreses. Vostè ha parlat amb les empreses com a representant...

Sr. Moreno: Puc exposar com a portaveu del poble que li falta una mica de promoció a nivell municipal?

Sr. Alcalde: Ho pot exposar.

Sr. Moreno: Perquè l'home, l'àvia pugui anar veure passar una carrera de bicicletes? És això.

Sr. Alcalde: I nosaltres li contestem: és una iniciativa privada amb la qual nosaltres estem col·laborant i nosaltres hem fet els passos que creiem oportuns. Si vostè creu encara que s'haurien d'haver fet més coses, d'acord, però hem fet tots els passos: que les empreses es

fiquessin en contacte des del dia 1, dic, amb les entitats esportistes ciclistes del municipi, que donessin les màximes facilitats, que busquessin la implicació i col·laboració i el que ens arriba a nosaltres que no hi ha hagut aquest [Inaudible 02:41:48]. Quin paper juga l'Ajuntament aquí? Li puc dir que és el que és, nosaltres estem com a col·laboradors, som un més però qui té de prendre aquestes decisions és qui organitza, qui fica, sobretot, la part important de la inversió i aquí nosaltres juguem el paper... Ara, li traslladarem a l'organització aquesta inquietud que té vostè, evidentment.

Sr. Moreno: Jo, per últim, Yolanda, si us plau...jo també, és que no anava per aquí, o sigui, no em pot acusar de que s'ha ofert i no anirem perquè realment si no sabeu del tot com estem, no?, l'entitat, diguem-ho així, hi col·laborarà però no amb el...perquè volem fer poble, vale? Aquí, a Miami i on sigui. El tema està que crec que les coses, per aquesta banda, no funcionen. Si vosaltres "col·laboreu i superviseu", entre cometes, jo no m'estic posant amb veu de culpa a ningú, només dic que ens ha faltat, al poble, al municipi ens ha faltat una mica de promoció. Perquè jo, justament, si algo tinc amb el regidor d'esports és contacte i amb les entitats que munten, també, l'únic que estic dient és que si en podíeu dir algo més, o sigui, s'ha fet la presentació d'aquesta prova, no la Nit del Trisme sinó a posteriori? I quanta gent, quantes entitats van anar-hi? O sigui, via web s'ha pogut penjar però a nivell personal estem enviant invitacions per anar a jo què sé, el ball de coques? L'únic que estic dient és que curiosament ens tornarà a passar una prova pel terme, pel municipi de Mont-roig que arribarà a l'ermita que és prou bonic i que ens falta informació a nivell de l'usuari del poble no el ciclista, ja sabem que els ciclistes hi van i nosaltres també hi anirem però només he dit això.

Sra. Pérez: Mira, jo tinc d'assumir que sempre som els culpables, si som responsables de l'activitat com no, sempre som els culpables. I també et dic que l'altre dia vam signar el conveni i vam dir que de tot s'aprèn i el dia a dia també quan hem anat fent reunions, de tot s'aprèn, l'any que ve anirà millor. Quan vam muntar aquesta cursa teníem una previsió de 400 persones, 400 famílies, doncs, arribarem a 200, una mica més de 200, doncs, l'any que ve anirà millor i així progressivament i la idea és que això no es quedi com una Eternal perquè l'Eternal no té res a veure perquè l'Eternal sí que ho muntava l'Ajuntament i això és un privat i que la idea és que això prosperi i que el primer any és difícil.

Sr. Moreno: Jo sempre he dit de fer poble i sempre he dit d'anar tots a una. A mi m'és igual que siguem d'aquí que siguem d'allà, sempre, i amb l'Àngel justament és un dels regidors que més contacte hi tinc i és molt fàcil, "o vamos o no vamos", ja està. I trobo que, l'únic que demano és que falta una mica de...

Sra. Pérez: Jo et contesto perquè si no volguéssim fer poble haguéssim permès o haguéssim dits a Els Prats: "les tres vies sortida i arribada al teu càmping" però no, vam voler que un dia al càmping, un dia a Mont-roig i un dia a Miami perquè volem fer poble i per això aquesta és la decisió que sí que vam prendre a l'Ajuntament. I aquí col·laboràvem...no, no, perdona, a més, saps què passa aquí? Que tu i jo potser com que no hem estat en les mateixes converses potser ara hi ha una mica de...però la idea de l'Ajuntament per poder col·laborar, perquè tampoc podem patrocinar un privat així tan alegrement, doncs, bueno, nosaltres col·laborem però aquí s'ha de fer poble i aquí no poden ser tres sortides i tres arribades al càmping, ha de ser càmping, Mont-roig i Miami i tots coberts. I aquesta és la idea...Mont-roig. Sí. Mont-roig del Camp.

Sr. Moreno: Ve pel camí de la font de...i puja a l'ermita?

Sra. Pérez: Evidentment el recorreguts...el regidor Àngel Redondo ni la regidora no podem fer els recorreguts...

Sr. Moreno: Només demano més informació. Yolanda, el motiu és més informació que hauria de provenir d'una empresa privada, ja està, és un comentari, deixem-ho estar.

Sra. Pérez: És que ara s'està ficant amb els tracks que fan, el recorregut, això evidentment no ho podem controlar nosaltres.

Sr. Redondo: Jo volia comentar, anem a veure, des de, com ha dit bé l'alcalde, des de la primera reunió nosaltres el que vam dir és "teniu en compte els clubs locals perquè hi ha, sobretot a Mont-roig, hi ha un munt de gent que tal" i com tu saps perfectament jo tenia consciència de que s'estava fent. Fa dos setmanes parlem del tema i diu "ah!, jo...", ostres, jo creia que sí que es feia així, és més, el dia de la signatura del conveni li vaig preguntar "què ha passat aquí amb això?" i em va dir "aquest no és el moment", bueno, m'ho tindrà que aclarir perquè jo estava convençut de que això s'estava fent. Per què? Perquè per mi és molt important perquè precisament aprofitar aquesta activitat que teniu un munt de gent fent-la. Jo intentaré aclarir perquè no. Tema d'haver fet més difusió, mai fas de tot, bueno, pot ser que sí però el tema esportiu que és el que a mi m'interessa, jo estic preocupat perquè jo tenia la consciència de que això s'estava fent. I jo, és més, jo donava per fet que es feia.

Sr. Moreno: No estava fet però jo, la meva pregunta no anava dirigida a això, ho torno a repetir, jo col·laboraré o qui sigui col·laborarà per fer aquesta activitat, el tema és, em refereixo a la promoció municipal. O sigui, que no és responsabilitat de l'àrea d'Esports ni de l'àrea...? Vale, no passa res, només ho exposo.

Sr. Redondo: Ja està. Perfecte.

Sr. Alcalde: Molt bé. Alguna pregunta més?

Sra. Pérez: Sí, jo tinc un comentari també. La mateixa línia del regidor Gallardo, ara que tenim el Comunica calentet, l'edició digital,...va dirigit també a Esquerra. Jo també he rebut la seva denúncia aquí al Comunica, també bastant sorpresa i molesta per les acusacions que se'm fan i llegiré: "la regidora Pérez de Turisme i Promoció Econòmica permet l'incompliment de normes de seguretat i higiene a parades de La Cullerada". Clar, sembla ser que, pel que vostès diuen, és com si els polítics aquí anem donant llicències i permisos tal i com ens ve de gust o com volem i tinc que dir-los que això no és així. Quan vostès estan qüestionant aquesta actitud o aquest comportament, lo que estan fent és qüestionant la feina de la gent de la casa, que treballa, professionals, amb uns coneixements i que treballen per vetllar que totes les normes de seguretat i higiene es compleixin. Si vostès, regidors, aquell dia van veure que s'incomplia alguna norma, entenc que ho haurien d'haver denunciat, que no ho han fet, i fa 10 minuts vostè acaba de dir que vostè no té que esperar a un article del Comunica per fer una denúncia i li tinc que dir que, en aquest cas, vostès han esperat un article del Comunica per fer una denúncia d'algo que va passar el primer cap de setmana d'agost, Entenc que la seva voluntat no és que es compleixin les normes de seguretat i higiene perquè, si no, ho haguessin fet, és simplement la mateixa línia que van vostès que és criticar tot el que fem i si té res a veure amb la fira, millor.

Sr. Alcalde: Gràcies. Per part d'Esquerra?

Sra. Aragonès: Sempre, sempre, sempre s'escuden darrere dels seus treballadors i dels tècnics, això és vergonyós. Quan nosaltres diem les mesures d'higiene i seguretat, sap perfectament en quines condicions es cuinava i a alguna parada com es cuinava, vostè es va passejar per allà, ho devia veure exactament com jo.

Sra. Pérez: I què és el que estaven fent malament? Què és el que estaven incomplint? M'ho pot dir?

Sra. Aragonès: El fogonet aquell, el fogonet aquell amb la bombona de butà darrere, amb un tub que jo, tècnica no ho sé, per tant, jo no em posaré...

Sra. Pérez: S'ha posat, s'ha posat.

Sra. Aragonès: I tant perquè, a veure, de simple vista, no em posaré en els detalls, però que jo, ignorant en aquesta temàtica, m'atreveixi, ens atrevim a fer unes afirmacions així és perquè era d'escàndol el que s'estava veient allà. Sempre s'escuden, a més, darrere dels treballadors. "És que vostès quan estan criticant estan posant en dubte la professionalitat dels tècnics o dels treballadors", no, vostè és el màxim responsable, vostè és el màxim responsable.

Sr. Alcalde: Nosaltres...

Sra. Aragonès: I, en canvi, no fa referència res a lo de l'opinió. Nosaltres estem encantats que el nostre article d'opinió hagi tingut tanta creació de debat i tot.

Sra. Pérez: És que les acusacions que estan fent són molt greus, no poden passar desapercebudes.

Sra. Aragonès: Les estic defensant.

Sr. Alcalde: Però és que a lo millor les haurà de demostrar, inclús, no només defensar.

Sra. Aragonès: Les estem defensant. Si les estic defensant...

Sr. Alcalde: És que a lo millor les hauria de demostrar, eh! Sra. Aragonès, perquè nosaltres no donem cap llicència, nosaltres, en funció dels informes tècnics, passen per Junta i les aprovem en base a uns informes. No donem cap llicència que tingui un informe negatiu i totes aquestes activitats van passar per Junta de Govern amb un informe previ del tècnic que complia. Per lo tant, no és que ens escudem darrere dels tècnics, és que vostè està fent una afirmació, està fent una afirmació que està ficant en dubte el treball dels tècnics.

Sra. Aragonès: No, no, no.

Sr. Alcalde: Sí, senyora. A lo millor no es dona compte.

Sra. Aragonès: Jo estic posant en dubte que un parell de parades...una cosa és que s'hagi donat el permís i estigui tot bé i l'altre és in situ, la realitat, la realitat del que vam veure divendres, dissabte i diumenge...

Sr. Alcalde: I això ho va permetre la regidora? I això ho va permetre la regidora?

Sra. Aragonès: Home, la regidora ho deuria veure igual que...

Sr. Alcalde: I això ho va permetre la regidora realment? Aquesta és l'afirmació que vostè fa.

Sra. Aragonès: Diumenge s'estava cuinant de la mateixa manera que divendres.

Sr. Alcalde: Sra. Aragonès, jo crec que...

Sra. Aragonès: S'estava cuinant...

Sr. Alcalde: Poden escriure el que vulguin però aquest article en concret...

Sra. Aragonès: S'estava cuinant de la mateixa manera el diumenge que el divendres.

Sr. Alcalde. Crec que a més de defensar-ho a lo millor els hi tocarà demostrar-ho, d'acord?, perquè són afirmacions que són greus i ara entro en el debat d'abans, són greus, és molt fàcil llançar la pedra i amagar la mà, és molt fàcil i hi ha coses que...

Sra. Aragonès: Nosaltres no amaguem la mà, no es tracta de fer un paper sense cap nom ni cap signatura i fer una escampada pel poble, perdona.

Sr. Alcalde: Evidentment que no.

Sra. Aragonès: És un article amb un nom, per tant, no em digui que nosaltres ens amaguem, no sé exactament quina expressió ha fet servir, no, perdoni.

Sr. Alcalde: Li han preguntat, li han preguntat concretament qui és i qui no és i vostè ha dit que no té noms, estan ficant en dubte...

Sra. Aragonès. Evidentment que no ho diré aquí, evidentment que no ho diré aquí, clar que no ho diré aquí, i tant que no ho diré aquí! Perquè se'm pot girar en contra això.

Sr. Alcalde: I on ho vol dir, Sra. Aragonès?

Sra. Aragonès: Jo no cauré a la seva trampa, de cap de les maneres.

Sr. Alcalde: Jo no vull que caigui en cap trampa.

Sra. Aragonès: Oh, i tant! I tant que ho han intentat.

Sr. Alcalde: No, Sra. Aragonès, jo, el que m'agradaria és, com deia el regidor, que aquesta tensió es relaxés el màxim possible i amb això no ho estem aconseguint, d'acord? Al contrari, encara va més enllà. El que ha d'entendre que a lo millor hi ha regidors que no es queden esperant que vostè digui algo si no que a lo millor van a buscar algú perquè vostè digui i que demostrï realment el que està dient perquè és que és greu, de veritat que és greu. I és així el que penso, d'acord? Ja està.

Sra. Pérez: Jo, només per acabar, no em vull, o sigui, amagar darrere dels tècnics, el que li vull dir que potser no s'ha entès és que nosaltres, els polítics, tenim voluntat de fer una cosa i després hi ha els tècnics o el departament que correspon que ens diu com s'han de fer. Jo no

tinc totes les lleis per la mà ni conec totes les formes de treballar, llavors, lo que jo vull dir amb això és que hi ha unes persones que diuen “has de demanar un carnet de manipulador, has de demanar una assegurança, has de demanar això, allò” i complim les normes i això és el que jo li volia dir, no em vull amagar darrere...

Sra. Aragonès: És que no m'entén, perdoni, no m'he explicat, jo no dic que tota la feina prèvia hagi passat per tots els sedassos que ha de passar i [Inaudible 02:54:19] Jo em refereixo que després, després, quan aquella empresa privada ha presentat que té el manipulador d'aliments i té la llicència de no sé què, que està molt bé aquesta feina prèvia de comprovació, que després in situ a la realitat això ho ha de demostrar, ho ha de seguir complint. I això és el que no va passar.

Sra. Pérez: Segons vostè.

Sr. Alcalde: Molt bé. Alguna pregunta més? No? Doncs, s'aixeca la sessió. Gràcies.

El president aixeca la sessió, de la qual cosa, com a secretari, estenc aquesta acta.

Fran Morancho López
Alcalde

Xavier Tardiu Bonet
Secretari

10 d'octubre de 2018