

ACTA DE LA SESSIÓ EXTRAORDINÀRIA DEL PLE DE L'AJUNTAMENT
D'AMPOSTA DUTA A TERME EL DIA 21 DE JUNY DE 2013.

SENYORS ASSISTENTS

Sr. Alcalde-President:
Sr. Manel Ferré Montañés.
Regidors membres:
Sra. Maria Isabel Ferré Roca.
Sr. Francisco Paz Belmonte
Sra. Rosa Pertegaz Lafont
Sr. Eros Esquerré Lamas
Sr. Josep Garriga Reverté
Sr. José Antonio José Nos
Sra. Maria del Mar Panisello Rodera
Sr. José Antonio Obalat Martí
Sra. Laia Subirats López
Sr. Josep Manel Ferré Aixendri.
Sr. Adam Tomàs Roiget
Sr. Jesús Auré Calvet
Sra. Susanna Sancho Maigí
Sra. Júlia Barberà Manrique
Sr. Daniel Forcadell Ferreres
Sr. Ramon Miquel Bel Serrat
Sr. Antoni Espanya Forcadell
Sra. Maria Lluïsa Lizárraga Gisbert
Sr. Joan Castellano Masdeu
Sr. Germán Ciscar Pastor
Secretari acctal.:
Sr. Ramon Noche Anau.

A la ciutat d'Amposta, el dia vint-i-u de juny de dos mil tretze.

Essent les tretze hores es constitueixen en aquesta Casa Consistorial els Srs. membres de l'Ajuntament Ple, que s'expressen a l'encapçalament, sota la Presidència del Sr. Alcalde, Manel Ferré Montañés; assistit del sotasignat, Secretari accidental de la Corporació, i estant present la Interventora de fons, Maria del Mar Medall González, a l'objecte de dur a terme la sessió extraordinària convocada per al dia de la data, amb el següent ordre del dia:

1. Aprovació de l'esborrany de l'acta del ple ordinari celebrat el 27 de maig de 2013.
2. Donar compte del Decrets d'Alcaldia números 509 a 614.
3. Donar compte de les contractacions d'urgència.
4. Ratificació de designació de representants de la Corporació en òrgans col·legiats.
5. Aprovació inicial de la modificació del Servei d'atenció domiciliària de l'Ajuntament d'Amposta.
6. Aprovació inicial del Reglament de règim intern del Centre obert infantil "El Castell".
7. Aprovació inicial de la modificació del Reglament de la Policia local d'Amposta.
8. Aprovació de la modificació de les bases per l'atorgament d'ajuts econòmics per a

- despeses per la transmissió de propietat en cas d'execució hipotecària.
9. Sol·licituds de declaració de compatibilitat.
 10. Donar compte de renunciacions a declaració de compatibilitat.
 11. Donar compte d'acomiadament de personal laboral.
 12. Expedient número 7 de modificació de crèdits del pressupost de 2013.
 13. Aprovació de la rectificació de l'inventari a 31 de desembre de 2012.
 14. Revocació de cessió d'ús de local.
 15. Moció de PxC per a que l'Ajuntament d'Ampostà apliqui la Llei 54/1984, de 26 de desembre, correctament.
 16. Moció de PxC sol·licitant suport als usuaris de la renda mínima d'inserció.
 17. Moció de PxC per instar a les entitats financeres a deixar sense efectes el cobrament de comissions bancàries per descobert.
 18. Moció de PxC per tal que els treballadors municipals puguin cobrar la part de la paga extra de desembre a la que tenen dret.
 19. Moció de PxC per a que l'Alcalde deixi de prevaricar amb el tracte de favor de l'arquitecte.
 20. Moció d'Esquerra sobre la selecció de personal temporal per a activitats d'educació en el lleure infantil i juvenil.
 21. Moció d'Esquerra per millorar els desperfectes del camí de la Fita.
 22. Moció d'Esquerra per l'emprenedoria i el foment de l'ocupació.
 23. Moció d'Esquerra sobre la declaració de la Unesco de les Terres de l'Ebre com a reserva de la biosfera.
 24. Moció del PSC – PM en relació al risc d'una insuficient alimentació infantil pel tancament a l'estiu dels menjadors escolars - “La gana no fa vacances”.
 25. Moció per instar una major acció de la justícia pel procediment judicial en que fou víctima la jove rapitenca Estela Calduch.
 26. Moció de CiU de suport a la cadena humana que organitzen l'ANC i Òmnium Cultural per al proper 11 de setembre.
 27. Precs i preguntes

Obert l'acte per la Presidència va conèixer el Ple de la Corporació dels assumptes inclosos a l'ordre del dia abans esmentats, adoptant-se els següents acords:

APROVACIÓ DE L'ESBORRANY DE L'ACTA DE LA SESSIÓ ORDINÀRIA DEL DIA 27 DE MAIG DE 2013.

Després de fer-se constar pel Regidor Sr. Antoni Espanya que en el torn de paraules, va preguntar el motiu del funcionament del autobús urbà el dia 20 de maig, i en l'esborrany de l'acta consta el dia 209 i demana la correcció de l'errada. Per unanimitat, s'aprova l'esborrany de l'acta de la sessió ordinària duta a terme el dia 27 de maig de 2013.

DONAR COMPTE DE LES CONTRACTACIONS D'URGÈNCIA.

Es dona compte de les contractacions següents:

- Ampliació del contracte de dos auxiliars de la llar d'infants la Gruneta a jornada completa del 3 de juny al 31 de juliol de 2013.
- Ampliació del contracte de l'agent d'acollida passant a realitzar 30 hores setmanals de l'1 de juny al 31 d'agost de 2013.

- Auxiliar informàtic de l'1 de juliol al 31 de desembre de 2013.
- Arxiver municipal per un termini de tres mesos a comptar a partir del dia 11 de juny de 2013.
- Monitores de lleure del Centre Obert el Castell de l'1 de juliol al 31 de desembre de 2013.
- Director del Centre Obert Juvenil Dinamiks de l'1 de juliol a l'11 de novembre de 2013.
- Monitors de les Estades d'Estiu del 26 de juny al 7 d'agost de 2013.
- Coordinadores de les Estades d'Estiu del 26 de juny al 7 d'agost.
- Directora de les Estades d'Estiu del 26 de juny al 7 d'agost de 2013.

El Ple de la Corporació, resta assabentat.

DONAR COMPTE DECRETS D'ALCALDIA NÚMERO 509 A 614 DE 2013.

Es dona compte dels Decrets de l'Alcaldia números 509 a 614 de 2013, restant el Ple assabentat.

RATIFICACIÓ DE DESIGNACIÓ DE REPRESENTANTS DE LA CORPORACIÓ EN ÒRGANS COL·LEGIATS.

Atenent que des del Departament de Benestar i Família de la Generalitat de Catalunya, es va sol·licitar la designació dels representants municipals en les comissions de seguiment del contracte programa signat amb el Departament esmentat.

Atenent que per motius d'urgència la designació dels representants esmentats va ser efectuada per la Junta de Govern Local, en sessió del passat dia 31 de maig de 2013.

Atenent la competència del Ple de la Corporació, per la designació dels representants municipals en els òrgan col·legiats en els quals hagi d'estar representada.

De conformitat amb el que disposa l'article 38, 123 i següents del Reglament d'organització, funcionament i règim jurídic de les entitats locals, aprovat pel Reial Decret 2568/1986, de 28 de novembre, el Ple de la Corporació, per majoria, amb el vot favorable dels 11 membres del Grup de CiU i dels 3 membres del Grup del PSC – PM, l'abstenció dels 6 membres del Grup d'Esquerra i el vot en contra del membre del Grup de PxC, adopta els següents acords:

PRIMER. Ratificar l'acord adoptat per la Junta de Govern Local, en sessió duta a terme el dia 31 de maig de 2013, pel qual es designen com a representants de l'Ajuntament d'Amposta en les comissions de seguiment del contracte programa signat entre el Departament de Benestar i Família i els ens locals a la regidora Sra. Laia Subirats López i el tècnic X. M. P..

SEGON. Donar trasllat del present acord als interessats i als Serveis Territorials a les Terres de l'Ebre del Departament de Benestar i Família.

APROVACIÓ INICIAL DE LA MODIFICACIÓ DEL SERVEI D'ATENCIÓ DOMICILIÀRIA DE L'AJUNTAMENT D'AMPOSTA.

Vist l'expedient instruït per a la modificació del Servei d'atenció domiciliària de l'Ajuntament d'Amposta amb la incorporació del servei d'ajut a la llar de baixa intensitat.

El Ple de la Corporació, per unanimitat, acorda:

PRIMER. Aprovar inicialment la modificació del Servei públic d'atenció domiciliària

de l'Ajuntament d'Amposta, incorporant el servei d'ajut a la llar de baixa intensitat.
SEGON. Aprovar inicialment la modificació del Reglament del Servei d'atenció domiciliària de l'Ajuntament d'Amposta.
TERCER. Ordenar l'exposició pública de l'expedient per la modificació del servei per un termini de trenta dies, mitjançant anuncis que s'inseriran en el BOPT, DOGC i al tauler d'anuncis de la Corporació, als efectes de formulació de reclamacions i suggeriments.
QUART. Ordenar l'exposició pública de la modificació del Reglament inicialment aprovada per un termini de trenta dies, als efectes del seu examen i presentació de reclamacions o al·legacions.

APROVACIÓ INICIAL DEL REGLAMENT DE RÈGIM INTERN DEL CENTRE OBERT INFANTIL "EL CASTELL".

Vist l'expedient instruït per a l'aprovació Reglament de règim intern del Centre obert infantil "El Castell".

Vist l'informe de Secretaria emès al respecte que restarà incorporat com a motivació del present acord.

Vista la proposta formulada per la Comissió informativa municipal de governació.

El Ple de la Corporació, per unanimitat, acorda:

PRIMER. Aprovar inicialment Reglament de règim intern del Centre obert infantil "El Castell" que figura inclosa a l'expedient.

SEGON. Ordenar l'exposició pública de l'aprovació inicial per un termini de trenta dies, als efectes de la presentació d'al·legacions o suggeriments, mitjançant publicació d'edictes en el Butlletí oficial de la província, Diari Oficial de la Generalitat de Catalunya i Tauler d'anuncis de la Corporació.

APROVACIÓ INICIAL DE LA MODIFICACIÓ DEL REGLAMENT DE LA POLICIA LOCAL D'AMPOSTA.

Atenent que el Ple de la Corporació, en sessió duta a terme el dia 23 d'abril de 2012, aprovà definitivament el Reglament de la Policia Local d'Amposta.

Atenent la conveniència de procedir a la modificació del Reglament esmentat, en allò que respecta a les retribucions en cas de pas a segona activitat.

Atenent el que disposen els articles 49 de la Llei 7/1985, de 2 d'abril i als articles 60 i següents del Reglament d'obres, activitats i serveis dels ens locals de Catalunya.

El Ple de la Corporació, per majoria, amb el vot favorable dels 11 membres del Grup de CiU, dels 3 membres del Grup del PSC – PM i del membre del Grup de PxC i l'abstenció dels 6 membres del Grup d'Esquerra, adopta els següents acords:

PRIMER. Aprovar inicialment la modificació del Reglament de la Policia Local d'Amposta següent:

1. L'article 141 restarà amb la redacció següent:

"El funcionaris que es trobin en segona activitat dins la Policia Local percebran:

a) Les retribucions bàsiques corresponents a la seva categoria en el moment del pas a la segona activitat, incloses les que corresponguin a triennis, que continuaran perfeccionant-se en la dita situació.

b) Les retribucions complementàries corresponents al seu grau personal consolidat i al complement específic corresponent al nou lloc de treball assignat."

2. L'article 143 restarà amb la redacció següent:

“Durant la permanència en segona activitat en altres llocs de treball de la mateixa corporació, excepte en els casos contemplats a l'article 133, el funcionari percebrà:

a) Les retribucions bàsiques corresponents a la seva categoria en el moment del pas a la segona activitat, incloses les que corresponguin a triennis, que continuaran perfeccionant-se en la dita situació.

b) El complement de destinació corresponent al seu grau personal consolidat.

c) El complement específic corresponent al nou lloc de treball assignat.”

SEGON. Ordenar l'exposició pública de l'aprovació inicial per un termini de trenta dies, als efectes de la presentació d'al·legacions o suggeriments, mitjançant publicació d'edictes en el Butlletí oficial de la Província, Diari Oficial de la Generalitat i Tauler d'anuncis de la Corporació.

Intervencions dels membres:

El Regidor Sr. Adam Tomàs pregunta si la proposta de modificació ha estat acordada amb els representants del personal. Respon el Regidor Sr. Josep Antoni Obalat, indicant que d'igual forma en que es va aprovar el Reglament no s'ha comentat la proposta de modificació amb el comitè, encara que des dels tècnics s'havia constatat l'acord de la plantilla de la Policia local amb la proposta. El Sr. Alcalde intervé dient, que en ser una aprovació inicial, tot aquell que hagi de dir alguna cosa sobre la modificació que es proposa ho podrà fer en el tràmit d'informació pública.

APROVACIÓ DE LA MODIFICACIÓ DE LES BASES PER L'ATORGAMENT D'AJUTS ECONÒMICS PER A DESPESES PER LA TRANSMISSIÓ DE PROPIETAT EN CAS D'EXECUCIÓ HIPOTECÀRIA.

Atenent que el Ple de la Corporació, en sessió duta a terme el dia 29 d'abril de 2013, aprovà bases reguladores dels ajuts econòmics destinats a les despeses derivades de les transmissions de la vivenda habitual en els supòsits d'execució hipotecària, les quals no poden ser assumides pels obligats al pagament.

Atenent que les bases aprovades han estat exposades al públic mitjançant anunci publicat en el Butlletí oficial de la província de Tarragona número 106 del dia 8 de maig de 2013, sense que durant el termini d'exposició pública s'hagi presentat cap al·legació sobre els mateixes, per la qual cosa han esdevingut definitivament aprovades.

Atenent que la pràctica de les entitats financeres, podria donar lloc a situacions idèntiques a les que s'han definit com susceptibles d'acollir-se a la subvenció, derivades de figures jurídiques diferents de la dació en pago o l'execució hipotecària.

Atenent que es considera convenient la modificació de les bases aprovades, per tal de permetre la inclusió entre els supòsits subvencionables, les transmissions de la propietat de l'habitatge habitual derivades de figures jurídiques que, pel seu resultat, siguin assimilables a la dació en pago o l'execució hipotecària, ja que d'altra forma els interessats no disposarien de la possibilitat d'accedir a les subvencions convocades.

Vist l'informe de Secretaria, el Ple de la Corporació, per unanimitat, adopta els següents acords:

PRIMER. Aprovar la modificació de la base segona, apartat 1,b) de les bases reguladores dels ajuts econòmics destinats a les despeses derivades de les transmissions de la vivenda habitual en els supòsits d'execució hipotecària, les quals no poden ser assumides pels obligats al pagament, la qual restarà amb la redacció següent:

“b) Ser subjecte passiu de l’Impost sobre l’increment de valor dels terrenys de naturalesa urbana com a conseqüència de la transmissió de l’habitatge habitual situada al municipi d’Amposta, en supòsits de dació en pagament d’un deute hipotecari, en supòsits d’execució hipotecària que gravi la mateixa finca i mitjançant totes aquelles operacions jurídiques que es puguin assimilar a la dació en pagament. Dita assimilació requerirà el compliment de les següents condicions:

- 1. Existència d’un deute amb una entitat financera garantit amb hipoteca sobre l’habitatge habitual del deutor.*
- 2. Transmissió de la propietat, per qualsevol títol, de l’habitatge sobre el que s’ha constituït la garantia hipotecària a l’entitat titular del crèdit o a la persona física o jurídica que aquesta designi de forma expressa.*
- 3. Cancel·lació total del deute amb la transmissió de la propietat de l’habitatge habitual hipotecat.*

S’entén per habitatge habitual aquell que figura com a domicili del subjecte passiu en el padró municipal d’habitants. L’habitatge, un traster i fins a dues places d’aparcament es poden considerar conjuntament com l’habitatge habitual. La transmissió s’ha de referir a tots els elements que integren l’habitatge habitual.

No podrà tenir la condició de beneficiari de la subvenció el substituït del contribuent que resulti de l’aplicació de l’article 106.3 del Text refós de la Llei reguladora de les hisendes locals, aprovat per RDLegislatiu 2/2004, de 5 de març, en la redacció que li ha estat donada pel RDLlei 6/2012, de 9 de març, de mesures urgents de protecció de deutors hipotecaris sense recursos.”

SEGON. Ordenar que es doni publicitat a la modificació de les bases aprovada, per un termini de 20 dies, mitjançant la seva publicació en el Butlletí oficial de la província, Revista Amposta i la pàgina web de l’Ajuntament.

SOL·LICITUDS DE DECLARACIÓ DE COMPATIBILITAT.

Vistes les peticions de declaració de compatibilitat per a l’exercici d’una segona activitat realitzada per diferents funcionaris/es i treballadors/es al servei d’aquesta Corporació.

Atenent que per part de la Secretària General de la Corporació, es va emetre informe 4/2013, sobre el règim d’incompatibilitats aplicable al personal al servei de la Corporació municipal.

Atenent que en data 23 de maig de 2013, el Servei de Règim Local de la Subdirecció General d’Assistència Jurídica i Règim Local de la Generalitat de Catalunya emet, a petició d’aquesta Alcaldia, informe sobre el règim jurídic aplicable a les incompatibilitat dels empleats públics municipals a Catalunya.

Atenent l’existència de discrepàncies entre els dos informes esmentats, i tenint en compte que el règim aplicable per als municipis de Catalunya ha de ser la legislació aprovada pel Parlament de Catalunya, en aquest cas la Llei 21/1987 de 26 de novembre d’incompatibilitats del personal al servei de l’Administració de la Generalitat en tots aquells aspectes que, com així reconeix el propi Tribunal Constitucional, no estan en contra de la norma bàsica de l’Estat representada per la Llei 53/1984, de 26 de desembre d’incompatibilitats del personal al servei de les administracions públiques.

Atenent els límits que per la declaració de compatibilitat resulten de la Llei 21/1987 de 26 de novembre tant pel que fa a jornada i horari com a les retribucions del personal

sol·licitant.

El Ple de la Corporació, per majoria, amb el vot favorable dels 11 membres del grup de CiU i dels 6 membres del Grup d'Esquerra, l'abstenció dels 3 membres del grup del PSC – PM i el vot en contra del membre del Grup de PxC, adopta els següents acords.

PRIMER. Declarar la compatibilitat de la treballadora M. R. A. per tal de desenvolupar una segona activitat en el sector públic, concretament la de Regidora de l'Ajuntament de Santa Bàrbara, amb una dedicació de 20 hores setmanals i una retribució mensual de 1.067,40 €, tenint en compte l'interès públic que representa per aquest Ajuntament seguir disposant dels serveis de la treballadora esmentada per al correcte funcionament del servei al qual està adscrita, sense que allò suposi cap mena d'impediment per a l'exercici del càrrec per al qual va ser democràticament escollida, permetent que les retribucions que percep per l'exercici del càrrec electe puguin superar els límits legalment establerts, tot allò de conformitat amb el que determinen els articles 4.8 i 5 de la Llei 21/1987 de 26 de novembre.

L'autorització de compatibilitat atorgada resta condicionada a:

- Jornada i horari: l'estricta compliment de la jornada i l'horari del lloc de treball que ocupa la sol·licitant.
- En cap cas es podrà desenvolupar l'activitat per a la qual se li reconeix la compatibilitat, en els assumptes en que s'estigui intervenint, s'hagi intervingut en els darrers dos anys o hagi d'intervenir per raó del seu lloc públic. En especial s'inclou en aquesta incompatibilitat les activitats professionals prestades a persones a les quals s'estigui obligat a atendre en el desenvolupament del seu lloc de treball en aquest Ajuntament.

SEGON. Declarar la compatibilitat del treballador E.B.O. per a l'exercici de l'activitat privada per compte propi.

L'autorització de compatibilitat atorgada resta condicionada a:

- Jornada: la suma de la jornada de l'activitat pública principal i la privada no podrà superar la jornada ordinària de l'administració incrementada en un 50%.
- Horari: el sol·licitant deurà donar estricta compliment a l'horari del lloc de treball que ocupa.
- Efectes econòmics sobre les retribucions: el sol·licitant no ocupa lloc de treball que comporta la percepció d'un complement específic per factor d'incompatibilitat o concepte equiparable, per tant no haurà alteració en les seves retribucions.
- En cap cas podrà desenvolupar l'activitat privada per a la qual se li reconeix la compatibilitat en els assumptes en que s'estigui intervenint, s'hagi intervingut en els darrers dos anys o hagi d'intervenir per raó del seu lloc públic. En especial s'inclou en aquesta incompatibilitat les activitats professionals prestades a persones a les quals s'estigui obligat a atendre en el desenvolupament del seu lloc de treball en aquest Ajuntament.

TERCER. Declarar la compatibilitat del treballador J. C. G. C. per a l'exercici de l'activitat privada per compte propi.

L'autorització de compatibilitat atorgada resta condicionada a:

- Jornada: la suma de la jornada de l'activitat pública principal i la privada no podrà superar la jornada ordinària de l'administració incrementada en un 50%.
- Horari: el sol·licitant deurà donar estricta compliment a l'horari del lloc de treball que ocupa.

- Efectes econòmics sobre les retribucions: el sol·licitant no ocupa lloc de treball que comporta la percepció d'un complement específic per factor d'incompatibilitat o concepte equiparable, per tant no haurà alteració en les seves retribucions.
- En cap cas podrà desenvolupar l'activitat privada per a la qual se li reconeix la compatibilitat en els assumptes en que s'estigui intervenint, s'hagi intervingut en els darrers dos anys o hagi d'intervenir per raó del seu lloc públic. En especial s'inclou en aquesta incompatibilitat les activitats professionals prestades a persones a les quals s'estigui obligat a atendre en el desenvolupament del seu lloc de treball en aquest Ajuntament, així com per a la realització de les seves activitats privades en el terme municipal d'Amposta.

QUART. Declarar la compatibilitat del treballador A.M. A. per a l'exercici de l'activitat privada per compte propi.

L'autorització de compatibilitat atorgada resta condicionada a:

- Jornada: la suma de la jornada de l'activitat pública principal i la privada no podrà superar la jornada ordinària de l'administració incrementada en un 50%.
- Horari: el sol·licitant deurà donar estrictament compliment a l'horari del lloc de treball que ocupa.
- Efectes econòmics sobre les retribucions: el sol·licitant no ocupa lloc de treball que comporta la percepció d'un complement específic per factor d'incompatibilitat o concepte equiparable, per tant no haurà alteració en les seves retribucions.
- En cap cas podrà desenvolupar l'activitat privada per a la qual se li reconeix la compatibilitat en els assumptes en que s'estigui intervenint, s'hagi intervingut en els darrers dos anys o hagi d'intervenir per raó del seu lloc públic. En especial s'inclou en aquesta incompatibilitat les activitats professionals prestades a persones a les quals s'estigui obligat a atendre en el desenvolupament del seu lloc de treball en aquest Ajuntament.

CINQUÈ. Declarar la compatibilitat del treballador J. J. R. P. per a l'exercici de l'activitat privada

L'autorització de compatibilitat atorgada resta condicionada a:

- Jornada: la suma de la jornada de l'activitat pública principal i la privada no podrà superar la jornada ordinària de l'administració incrementada en un 50%.
- Horari: el sol·licitant deurà donar estrictament compliment a l'horari del lloc de treball que ocupa.
- Efectes econòmics sobre les retribucions: el sol·licitant no ocupa lloc de treball que comporta la percepció d'un complement específic per factor d'incompatibilitat o concepte equiparable, per tant no haurà alteració en les seves retribucions.
- En cap cas podrà desenvolupar l'activitat privada per a la qual se li reconeix la compatibilitat en els assumptes en que s'estigui intervenint, s'hagi intervingut en els darrers dos anys o hagi d'intervenir per raó del seu lloc públic. En especial s'inclou en aquesta incompatibilitat les activitats professionals prestades a persones a les quals s'estigui obligat a atendre en el desenvolupament del seu lloc de treball en aquest Ajuntament.

SISÈ. Declarar la compatibilitat del treballador J. M.S.M. per a l'exercici de l'activitat privada

L'autorització de compatibilitat atorgada resta condicionada a:

- Jornada: la suma de la jornada de l'activitat pública principal i la privada no podrà superar la jornada ordinària de l'administració incrementada en un 50%.
- Horari: el sol·licitant deurà donar estrictament compliment a l'horari del lloc de treball que ocupa.
- Efectes econòmics sobre les retribucions: el sol·licitant no ocupa lloc de treball que comporta la percepció d'un complement específic per factor d'incompatibilitat o concepte equiparable, per tant no haurà alteració en les seves retribucions.
- En cap cas podrà desenvolupar l'activitat privada per a la qual se li reconeix la compatibilitat en els assumptes en que s'estigui intervenint, s'hagi intervingut en els darrers dos anys o hagi d'intervenir per raó del seu lloc públic. En especial s'inclou en aquesta incompatibilitat les activitats professionals prestades a persones a les quals s'estigui obligat a atendre en el desenvolupament del seu lloc de treball en aquest Ajuntament.

SETÈ. Declarar la compatibilitat del treballador B.G.B. per a l'exercici de l'activitat privada

L'autorització de compatibilitat atorgada resta condicionada a:

- Jornada: la suma de la jornada de l'activitat pública principal i la privada no podrà superar la jornada ordinària de l'administració incrementada en un 50%.
- Horari: el sol·licitant deurà donar estrictament compliment a l'horari del lloc de treball que ocupa.
- Efectes econòmics sobre les retribucions: el sol·licitant no ocupa lloc de treball que comporta la percepció d'un complement específic per factor d'incompatibilitat o concepte equiparable, per tant no haurà alteració en les seves retribucions.
- En cap cas podrà desenvolupar l'activitat privada per a la qual se li reconeix la compatibilitat en els assumptes en que s'estigui intervenint, s'hagi intervingut en els darrers dos anys o hagi d'intervenir per raó del seu lloc públic. En especial s'inclou en aquesta incompatibilitat les activitats professionals prestades a persones a les quals s'estigui obligat a atendre en el desenvolupament del seu lloc de treball en aquest Ajuntament.

VUITÈ. Declarar la compatibilitat de la treballadora À.D.F. per a l'exercici de l'activitat privada per compte aliè

L'autorització de compatibilitat atorgada resta condicionada a:

- Jornada: la suma de la jornada de l'activitat pública principal i la privada no podrà superar la jornada ordinària de l'administració incrementada en un 50%.
- Horari: el sol·licitant deurà donar estrictament compliment a l'horari del lloc de treball que ocupa.
- Efectes econòmics sobre les retribucions: el sol·licitant no ocupa lloc de treball que comporta la percepció d'un complement específic per factor d'incompatibilitat o concepte equiparable, per tant no haurà alteració en les seves retribucions.
- En cap cas podrà desenvolupar l'activitat privada per a la qual se li reconeix la compatibilitat en els assumptes en que s'estigui intervenint, s'hagi intervingut en els darrers dos anys o hagi d'intervenir per raó del seu lloc públic. En especial s'inclou en aquesta incompatibilitat les activitats professionals prestades a persones a les quals s'estigui obligat a atendre en el desenvolupament del seu lloc de treball en aquest Ajuntament.

NOVÈ. Declarar la compatibilitat de la treballadora M. I. B. G per a l'exercici de l'activitat privada

L'autorització de compatibilitat atorgada resta condicionada a:

- Jornada: la suma de la jornada de l'activitat pública (en aquest cas aquesta activitat no és la principal ja que la jornada laboral per l'Ajuntament és de 6 hores setmanals) i la privada, no supera la jornada ordinària de l'administració incrementada en un 50%.
- Horari: la sol·licitant deurà donar estricte compliment a l'horari del lloc de treball que ocupa.
- Efectes econòmics sobre les retribucions: la sol·licitant no ocupa lloc de treball que comporta la percepció d'un complement específic per factor d'incompatibilitat o concepte equiparable, per tant no haurà alteració en les seves retribucions.
- En cap cas podrà desenvolupar l'activitat privada per a la qual se li reconeix la compatibilitat en els assumptes en que s'estigui intervenint, s'hagi intervingut en els darrers dos anys o hagi d'intervenir per raó del seu lloc públic. En especial s'inclou en aquesta incompatibilitat les activitats professionals prestades a persones a les quals s'estigui obligat a atendre en el desenvolupament del seu lloc de treball en aquest Ajuntament.

DESÈ. Declarar la compatibilitat del treballador F. E. B. per a l'exercici de l'activitat per compte aliè

L'autorització de compatibilitat atorgada resta condicionada a:

- Jornada: la suma de la jornada de l'activitat pública (en aquest cas aquesta activitat no és la principal ja que la jornada laboral per l'Ajuntament és de 5 hores setmanals) i la privada, no supera la jornada ordinària de l'administració incrementada en un 50%.
- Horari: la sol·licitant deurà donar estricte compliment a l'horari del lloc de treball que ocupa.
- Efectes econòmics sobre les retribucions: la sol·licitant no ocupa lloc de treball que comporta la percepció d'un complement específic per factor d'incompatibilitat o concepte equiparable, per tant no haurà alteració en les seves retribucions.
- En cap cas podrà desenvolupar l'activitat privada per a la qual se li reconeix la compatibilitat en els assumptes en que s'estigui intervenint, s'hagi intervingut en els darrers dos anys o hagi d'intervenir per raó del seu lloc públic. En especial s'inclou en aquesta incompatibilitat les activitats professionals prestades a persones a les quals s'estigui obligat a atendre en el desenvolupament del seu lloc de treball en aquest Ajuntament.

ONZÈ. Declarar la compatibilitat del treballador J. R. M. per a l'exercici de l'activitat privada per compte aliè .

L'autorització de compatibilitat atorgada resta condicionada a:

- Jornada: la suma de la jornada de l'activitat pública principal i la privada no podrà superar la jornada ordinària de l'administració incrementada en un 50%.
- Horari: el sol·licitant deurà donar estricte compliment a l'horari del lloc de treball que ocupa.
- Efectes econòmics sobre les retribucions: el sol·licitant no ocupa lloc de treball que comporta la percepció d'un complement específic per factor d'incompatibilitat o

concepte equiparable, per tant no haurà alteració en les seves retribucions.

- En cap cas podrà desenvolupar l'activitat privada per a la qual se li reconeix la compatibilitat en els assumptes en que s'estigui intervenint, s'hagi intervingut en els darrers dos anys o hagi d'intervenir per raó del seu lloc públic. En especial s'inclou en aquesta incompatibilitat les activitats professionals prestades a persones a les quals s'estigui obligat a atendre en el desenvolupament del seu lloc de treball en aquest Ajuntament.

DOTZÈ. Declarar la compatibilitat de la treballadora G.U.I per a l'exercici de l'activitat privada per compte aliè

L'autorització de compatibilitat atorgada resta condicionada a:

- Jornada: la suma de la jornada de l'activitat pública principal i la privada no podrà superar la jornada ordinària de l'administració incrementada en un 50%.
- Horari: la sol·licitant deurà donar estricte compliment a l'horari del lloc de treball que ocupa.
- Efectes econòmics sobre les retribucions: la sol·licitant no ocupa lloc de treball que comporta la percepció d'un complement específic per factor d'incompatibilitat o concepte equiparable, per tant no haurà alteració en les seves retribucions.
- En cap cas podrà desenvolupar l'activitat privada per a la qual se li reconeix la compatibilitat en els assumptes en que s'estigui intervenint, s'hagi intervingut en els darrers dos anys o hagi d'intervenir per raó del seu lloc públic. En especial s'inclou en aquesta incompatibilitat les activitats professionals prestades a persones a les quals s'estigui obligat a atendre en el desenvolupament del seu lloc de treball en aquest Ajuntament.

TRETZÈ. Declarar la compatibilitat del treballador J.C.V.B. per a l'exercici de l'activitat privada per compte aliè

L'autorització de compatibilitat atorgada resta condicionada a:

- Jornada: la suma de la jornada de l'activitat pública principal i la privada no podrà superar la jornada ordinària de l'administració incrementada en un 50%.
- Horari: al sol·licitant deurà donar estricte compliment a l'horari del lloc de treball que ocupa.
- Efectes econòmics sobre les retribucions: el sol·licitant no ocupa lloc de treball que comporta la percepció d'un complement específic per factor d'incompatibilitat o concepte equiparable, per tant no haurà alteració en les seves retribucions.
- En cap cas podrà desenvolupar l'activitat privada per a la qual se li reconeix la compatibilitat en els assumptes en que s'estigui intervenint, s'hagi intervingut en els darrers dos anys o hagi d'intervenir per raó del seu lloc públic. En especial s'inclou en aquesta incompatibilitat les activitats professionals prestades a persones a les quals s'estigui obligat a atendre en el desenvolupament del seu lloc de treball en aquest Ajuntament.

CATORZÈ. Declarar la compatibilitat de la treballadora M.C.M.A. per a l'exercici de l'activitat privada per compte aliè.

L'autorització de compatibilitat atorgada resta condicionada a:

- Jornada: la suma de la jornada de l'activitat pública principal i la privada no podrà superar la jornada ordinària de l'administració incrementada en un 50%.
- Horari: la sol·licitant deurà donar estricte compliment a l'horari del lloc de treball

que ocupa.

- Efectes econòmics sobre les retribucions: la sol·licitant no ocupa lloc de treball que comporta la percepció d'un complement específic per factor d'incompatibilitat o concepte equiparable, per tant no haurà alteració en les seves retribucions.
- En cap cas podrà desenvolupar l'activitat privada per a la qual se li reconeix la compatibilitat en els assumptes en que s'estigui intervenint, s'hagi intervingut en els darrers dos anys o hagi d'intervenir per raó del seu lloc públic. En especial s'inclou en aquesta incompatibilitat les activitats professionals prestades a persones a les quals s'estigui obligat a atendre en el desenvolupament del seu lloc de treball en aquest Ajuntament.

QUINZÈ. Desestimar la petició de la treballadora À. A. S., en tant en quant el contracte per al desenvolupament de la segona activitat en sector públic per a la qual va formular la petició va acabar el dia 31 de maig de 2013 i el seu contracte amb l'Ajuntament d'Amposta acaba el dia 30 de juny de 2013, i per tant no resulta procedent declarar la compatibilitat per a l'exercici d'una segona activitat que ja no realitza.

SETZÈ. Els funcionaris/es i treballadors/es a qui ha estat declarada la compatibilitat estan obligats a posar en coneixement d'aquest Ajuntament qualsevol modificació que es produeixi en les condicions de la segona activitat.

DISSETÈ. Donar trasllat dels presents acords als interessats i interessades i als Departaments de personal i secretaria.

Intervencions dels membres:

El Regidor Sr. Germà Ciscar diu que ha votat en contra per quant havent-hi dos informes, el de la Secretària de la Corporació diu explícitament que en cas de declaració de compatibilitat s'ha de limitar la quantitat a percebre en concepte de complement específic, mentre que l'escrit que ha fet la Generalitat de Catalunya en cap moment diu que aquest article de limitació de retribucions no s'hagi d'aplicar, per tant com que no s'ha validat la proposta de no afectar el complement específic dels i de les sol·licitants, considera que s'està començant una il·legalitat.

El Regidor Sr. Antoni Espanya diu que han de felicitar-se perquè aquest assumpte arribi a la normalització, ja que haver-hi 14 persones que exercien una segona activitat sense haver demanat la comptabilitat no era de rebut. Dit això, han de lamentar que hi hagin 2 informes als quals donen veracitat, entenen l'existència de discrepàncies entre els 2 informes, el segon del qual ha estat demanat per quant l'equip de govern entenia que el primer era més restrictiu per al personal. El Grup del PSC – PM no es decantarà per cap dels informes indicats i, per tant, s'abstindrà en la votació com a mostra de respecte per la opinió de la Secretària general.

El Regidor Sr. Adam Tomàs diu que s'han de felicitar per haver ficat ordre en l'assumpte. Coneixen l'informe emès per la Secretària de la Corporació i entenen que se n'hagi demanat un segon a la Generalitat en benefici dels treballadors. L'elecció feta per l'equip de govern de la legislació catalana com aplicable a les peticions els és suficient, per quant consideren que les discrepàncies deriven de diferents interpretacions d'una normativa i el seu Grup donant validesa a la interpretació en favor de l'aplicació de la norma catalana votarà a favor de la proposta.

El Sr. Alcalde respon al Sr. Ciscar que des de la Generalitat de Catalunya s'ha emès un informe signat per funcionaris qualificats i no un escrit com ha manifestat el portaveu de PxC. Continua explicant que l'equip de govern va demanar un segon informe, no per no

respectar la opinió de la Secretària de la Corporació, sinó perquè tenien constància de l'aplicació de la norma de la Generalitat de Catalunya en molts altres casos i abans de prendre una decisió que afectava els treballadors municipals volien tenir la plena seguretat de no perjudicar-los. A partir de la recepció de l'informe de la Subdirecció General d'Assistència Jurídica i Règim Local de la Generalitat de Catalunya s'ha actuat en conseqüència i formulat la proposta que s'ha passat a aprovació.

DONAR COMPTE DE RENUNCIES A DECLARACIÓ DE COMPATIBILITAT.

Atenent que els funcionaris al servei d'aquesta Corporació, M. R. P., P. P. R. i À. M. F., als quals els va ser reconeguda la compatibilitat per l'exercici d'una segona activitat privada, han presentat escrit comunicant el cessament en la segona activitat per la qual els va ser reconeguda la compatibilitat.

Atenent que el cessament en l'activitat privada i renúncia a la compatibilitat que els hi va ser atorgada ha de ser recollida per aquest Ajuntament, el Ple de la Corporació restat assabentat de:

PRIMER. Cessament en la segona activitat de caràcter privat i renúncia a la declaració de compatibilitat per al seu exercici formulada pel funcionari M.R. P..

SEGON. Cessament en la segona activitat de caràcter privat i renúncia a la declaració de compatibilitat per al seu exercici formulada pel funcionari P. P. R..

TERCER. Cessament en la segona activitat de caràcter privat i renúncia a la declaració de compatibilitat per al seu exercici formulada pel funcionari À.M. F..

QUART. Donar trasllat dels presents als interessats i Departaments de personal i secretaria.

DONAR COMPTE D'ACOMIADAMENT DE PERSONAL LABORAL.

Atenent que per aquesta Alcaldia, en data 17 de juny de 2013, es va dictar el Decret número 607/2013 pel qual s'acordà l'acomiadament del treballador H.A.S., el qual textualment transcrit diu:

“ANTECEDENTS:

PRIMER: La Junta de Govern Local va acordar contractar al Sr. H.A.S com a tècnic d'Ensenyament i Joventut per tal de desenvolupar les tasques d'atenció a l'Oficina Municipal d'Escolarització.

SEGON: La Junta de Govern, en sessió del dia 25 de juliol de 2008, va aprovar la contractació del Sr. A. en la modalitat de contracte de serveis per la realització de les tasques corresponents a l'Oficina Municipal d'Escolarització, durant el termini de vigència del conveni formalitzat amb el departament d'Educació.

TERCER: La Junta de Govern Local, en sessió de 26 de juny de 2009, i per tal de donar compliment al requeriment del 29/04/2009 formulat per la Inspecció de Treball en relació amb l'aplicació de l'article 15.5 de l'estatut dels treballadors, va acordar transformar en indefinida la contractació del Sr. H.A.S en funció de l'existència de subvenció d'altres administracions o conveni al respecte.

QUART: Les últimes subvencions atorgades per la Generalitat de Catalunya es van concedir l'any 2011 mitjançant Resolució de la Consellera d'Ensenyament de 26/07/2011.

CINQUÈ: A l'avantprojecte de Llei de racionalització i sostenibilitat de l'Administració Local, informada pel Consell de Ministres del dia 15-02-2013 i amb les modificacions

presentades pel Consell Nacional d'Administració Local, i que es preveu que entri en vigor abans de l'any 2014, s'eliminen pràcticament totes les competències municipals en matèria d'ensenyament. Es proposa que en cas de delegació de competències d'una administració autonòmica a favor d'una local, s'hauran de pactar i transferir els recursos necessaris pel seu desenvolupament.

SISÈ: L'Assessor Econòmic i de Personal presenta el dia 14/06/2013 un informe sobre aquest assumpte.

SETÈ: S'ha traslladat al Comitè d'Empresa aquesta proposta, per a que tingui coneixement i manifesti la seva opinió.

FONAMENTS DE DRET:

PRIMER: L'article 52.e) del RDL 1/1995 pel que s'aprova l'estatut dels treballadors, amb el redactat de la llei 12/2001 de 9 de juliol, indica que els contractes es podran extingir per causes objectives, en el cas de contractes per temps indefinit concertats directament per les administracions públiques per l'execució de plans i programes públics determinats, sense dotació econòmica estable i finançats mitjançant ingressos externs de caràcter finalista, per la insuficiència de la corresponent consignació pel manteniment del contracte de treball de que es tracti.

SEGON: L'article 21.1.h) de la llei 7/85 de 2 d'abril reguladora de les bases de Règim Local disposa que correspon a l'Alcalde l'acomiadament del personal laboral, donant compte al Ple en la primera sessió que se celebri.

TERCER: L'article 21.3 d'aquesta norma determina la impossibilitat de que l'Alcalde delegui l'acomiadament de personal laboral.

RESOLC:

PRIMER: Acordar la resolució del contracte laboral del Sr. H.A.S com a com a Tècnic d'Ensenyament i Joventut per tal de desenvolupar les tasques d'atenció a l'Oficina Municipal d'Escolarització, amb efectes del proper 2 de juliol de 2013, per l'aplicació de l'article 52.e) del RDL 1/1995 pel que s'aprova l'estatut dels treballadors, com a conseqüència de la supressió absoluta de la línia de subvencions concedida per la Generalitat de Catalunya per finançar aquest servei, que no és de competència municipal.

SEGON: Acordar una indemnització per acomiadament objectiu de 6.881,04, que li serà ingressada el dia 2 de juliol de 2013 al compte habitual on se li abonava la nòmina.

TERCER: Concedir-li un termini de pre-avis de 15 dies comptats des del lliurament de la comunicació d'aquesta resolució de l'alcaldia fins l'extinció del contracte. Durant aquest període, el treballador té dret a una llicència de 6 hores setmanals per buscar nou treball.

QUART: Donar compte al ple de la present Resolució de l'Alcaldia en la propera sessió que celebri."

De conformitat amb l'article 21.1.h) de la llei 7/85 de 2 d'abril reguladora de les bases de Règim Local on disposa que correspon a l'Alcalde l'acomiadament del personal laboral, donant compte al Ple en la primera sessió que se celebri, es dona compte al Ple del Decret que es transcriu en la present proposta.

El Ple de la Corporació resta assabentat.

Intervencions dels membres:

El Regidor Sr. Germà Ciscar diu que lamenta que l'Ajuntament s'hagi sumat a la resta de municipis que han acomiadat personal i l'Alcalde ja no podrà mantenir el discurs de no

acomiadaments.

El Regidor Sr. Adam Tomàs diu que el Sr. Alcalde va començar l'any dient que no haurien acomiadaments i ara se'n dona compte del primer. Demana s'informi sobre quins llocs de treball poden estar afectats per les mancances pressupostàries que podrien desembocar en situacions semblants. El Sr. Alcalde respon que per mantenir els serveis amb les reduccions de les aportacions externes s'ha de tirar ma als recursos propis i en ocasions això no és possible, com en aquest cas, en que el servei es pot mantenir amb personal propi. De totes formes es farà arribar l'informe demanat.

EXPEDIENT NÚMERO 7 DE MODIFICACIÓ DE CRÈDITS DEL PRESSUPOST DE 2013.

Des de l'aprovació del pressupost de l'exercici 2013 el passat 21 de desembre de 2012, ha sorgit la necessitat de realitzar les següents despeses que no poden demorar-se fins el pròxim exercici, per a les quals no existeix crèdit, o el pressupostat resulta insuficient.

Aplicacions a suplementar

801.431.22611	Despeses promoció comercial	2.000,00
706.920.62600	Informatització i comunicacions	29.000,00
850.924.22602	Promoció public,act.culturals,comerç...	5.000,00
Total a suplementar		36.000,00

Crèdits extraordinaris

012.151.60906	Peatonalització carrer Ataulf, Pelai i Covadonga	143.083,65
205.323.62200	Adequació edifici Escola d'Art	19.000,00
Total crèdits extraordinaris		162.083,65

Atès que al capítol 2 i 6 de despeses existeixen crèdits suficients per finançar dites despeses. En concret, respecte al capítol 6 es proposa el canvi de finalitat de dues operacions de préstec, atès que les inversions que es finançaven han estat ja finalitzades, havent-ne, per tant, un sobrant de préstec.

Baixa aplicacions

850.494.22604	Revista Amposta	2.000,00
701.920.64100	Plan Avanza	29.000,00
012.151.60907	Urbanització PMU Cementiri	162.083,65
012.912.22601	Despeses protocol i representació	5.000,00
Total		198.083,65

Préstecs

Número préstec	Data aprovació	Import	Formalització
BBVA 2010	22/02/2010	1696560,43	25/02/2010
BBVA desembre 2010	29/11/2010	1000000	30/12/2010

En resum, i d'acord amb el que determina la legislació vigent, el Ple de l'Ajuntament, per majoria, amb el vot favorable dels 11 membres del Grup de CiU i l'abstenció dels 6 membres del Grup d'Esquerra, dels 3 membres del Grup del PSC – PM i del membre del Grup de PxC, adopta els següents acords:

PRIMER. Aprovar l'expedient número 7 de modificació del pressupost de 2013 amb les variacions dels estats d'ingressos i despeses que seguidament es relacionen:

Modificació crèdit número 7 suplement de crèdit i crèdits extraordinaris

Suplement de crèdit	36.000,00
Caítol.2: Despeses béns corrents i serveis	7.000,00

Capítol6: Inversions reals	29.000,00
Crèdit extraordinari	162.083,65
Capítol 6: Inversions reals	162.083,65
Finançament	198.083,65
Capítol 2: Despeses béns corrents i serveis	7.000,00
Capítol.6: Inversions reals	191.083,65

SEGON. Modificar l'annex de inversions del Pressupost municipal per a l'exercici 2013, incloent aquests dos projectes nous, finançats en els canvis de finalitat dels préstecs detallats anteriorment.

TERCER. Exposar al públic la modificació aprovada durant el termini de 15 dies hàbils, tant als taulers d'anuncis com al Butlletí Oficial de la Província , als efectes que els interessats puguin presentar les reclamacions que creguin adients.

QUART. Elevar la present aprovació a definitiva en el cas que durant el termini d'exposició al públic no es presentin reclamacions.

APROVACIÓ DE LA RECTIFICACIÓ DE L'INVENTARI A 31 DE DESEMBRE DE 2012.

D'acord amb l'article 222 del Decret legislatiu 2/2003, de 28 d'abril, pel qual s'aprova el Text refós de la Llei municipal i de règim local de Catalunya, els ens locals han de portar un inventari de llurs béns, el qual ha de comprendre els béns de domini públic i els patrimonials, els drets i valors mobiliaris.

L'inventari ha d'estar objecte d'actualització continuada, sens perjudici de la seva rectificació i comprovació, que s'ha de fer cada any, en el primer cas, i cada cop que es renovi la corporació en el segon.

Correspon al Ple de la Corporació l'aprovació, rectificació i comprovació del inventari, d'acord amb els articles 103 a 105 del Decret 336/1998, de 17 d'octubre, pel qual s'aprova el Reglament de patrimoni dels ens locals. Per l'aprovació de la seva rectificació no es requereix quòrum qualificat, atès l'article 47 de la Llei 7/1985, de 2 d'abril, reguladora de les bases de règim local.

Vist l'expedient constituït per la rectificació de l'inventari, el Ple de la Corporació, per majoria, amb el vot favorable dels 11 membres del Grup de CiU, dels 6 membres del Grup d'Esquerra i dels 3 membres del Grup del PSC – PM i l'abstenció del membre del Grup de PxC, acorda:

PRIMER. Aprovar la rectificació del inventari de béns de l'Ajuntament d'Amposta, el qual compren els béns de domini públic i els patrimonials, els drets i valors mobiliaris a 31 de desembre de 2012, amb l'import que hi consta a l'expedient.

SEGON. Remetre certificació del present acord i una còpia del mateix a les Administracions de l'Estat i de la Generalitat de Catalunya, d'acord amb l'article 86 del RDL 781/1986, de 18 d'abril.

REVOCACIÓ DE CESSIÓ D'ÚS DE LOCAL.

Atenent que el Ple de la Corporació, en sessió duta a terme el dia 28 de gener de 2013, va acordar, entre d'altres, renovar la cessió amb caràcter gratuït i a precari de l'ús d'una part d'un local comercial que té l'Ajuntament en virtut d'un contracte d'arrendament, local ubicat al Carrer Logronyo, número 5, propietat de la Sra. L. B. G. a favor de l'Associació de Veïns l'Acollidora perquè sigui dedicat a activitats socials i culturals.

Atenent que el President de l'Associació esmentada es va negar a signar el document pel qual s'havia de formalitzar la cessió, acte per al qual fou citat el dia 13 de maig de 2013, segons resulta de la diligència estesa per la Secretària de la Corporació.

Atenent que la cessió de l'ús del local es perfecciona amb la signatura del document abans esmentat, la qual cosa comporta que la no signatura del mateix dona lloc a la ocupació del local per part de l'Associació interessada sense disposar del títol que l'habilita i, per tant, ha de considerar-se que l'acord plenari de cessió d'ús del local no ha de tenir efectes.

Per l'anterior, el Ple de la Corporació, per majoria, amb el vot favorable dels 11 membres del Grup de CiU, l'abstenció dels 6 membres del Grup d'Esquerra i del membre del Grup de PxC i el vot en contra dels 3 membres del Grup del PSC – PM, adopta els següents acords:

PRIMER. Declarar resolta la cessió amb caràcter gratuït i a precari de l'ús d'una part d'un local comercial que té l'Ajuntament en virtut d'un contracte d'arrendament, local ubicat al Carrer Logronyo, número 5, propietat de la Sra. L.B.G., a favor de l'Associació de Veïns l'Acollidora perquè sigui dedicat a activitats socials i culturals, aprovada pel Ple de la Corporació, en sessió duta a terme el dia 28 de gener de 2013.

SEGON. Requerir a la interessada per tal que en el termini de 10 dies, comptats a partir de la notificació del present acord, desallotgi el local indicat.

Intervencions dels membres:

El Regidor Sr. Germà Ciscar diu que PxC s'ha abstenut per quant l'ideal i el millor per a tots seria que s'hagués arribat a un acord amb l'associació, qui realitza moltes actuacions, en moltes de les quals està d'acord i en altres no. El Sr. Alcalde respon que li sembla bé la reflexió; però, no essent correcta la negativa a signar la formalització de la cessió, aquesta ha de ser resolta. Altra cosa serà si hi ha voluntat de parlar-ne es seuran a fer-ho. Acaba deixant constància de les queixes d'altres usuaris del local respecte l'ús incorrecte que se n'ha estat fent de les instal·lacions per l'associació.

El Regidor Sr. Antoni Espanya manifesta que el vot en contra del PSC – PM ha estat motivat, no per tenir dubtes sobre la disposició de la potestat per declarar resolta la cessió, sinó per considerar que abans es deurién haver esgotat les vies de diàleg, cosa que per confrontacions personals no s'ha fet, havent perjudicat a terceres persones que realitzen activitats en el local. Respon el Sr. Alcalde que no hi ha confrontacions personals, simplement davant la negativa a formalitzar el document de cessió d'ús aquest no s'ha perfeccionat i per aquest motiu s'ha de resoldre.

El Regidor Sr. Adam Tomàs diu que el Grup d'Esquerra considera que s'ha arribat a una situació no desitjada, és cert que ha començat davant la negativa del representant de l'associació de negar-se a signar el document de cessió i allò ha motivat la proposta. Tot i allò, demanen a les dues parts que cerquin una solució. El Sr. Alcalde diu que amb aquesta associació es seguirà la mateixa actuació que amb la resta d'entitats i associacions beneficiàries d'ús de locals municipals; i, en quant a la possibilitat de cessió d'un altre local, la única disponibilitat està a l'Hotel d'entitats fora de l'àmbit d'actuació de l'associació a diferència de l'actual que està ubicat dintre del seu àmbit.

MOCIÓ DE PXC PER A QUE L'AJUNTAMENT D'AMPOSTA APLIQUI LA LLEI 54/1984, DE 26 DE DESEMBRE, CORRECTAMENT.

A continuació es dona lectura a la moció que diu:

“L’ajuntament d’Amposta no està aplicant la Llei 53/1984, de 26 de desembre, als treballadors que tenen demanada la compatibilitat.

Després de gairebé 9 mesos des de que PXC varem exposar aquestes il·legalitats, després que l’alcalde ordenes mitjançant decret d’alcaldia 380/2013 a la secretària general de la corporació que emetés un informe sobre el règim d’incompatibilitats al personal al servei de la corporació (informe que adjunto). Informe que deixa en evidència que l’ajuntament està incomplint la llei. Aquesta llei continua sense aplicar-se. Atès que l’alcalde a les declaracions públiques del passat 10/05/2013 manifestava tenir plena confiança en la secretària.

Atès que no hi ha cap informe jurídic que contradigui l’informe de la secretària.

1. Demanen el compliment de la llei 53/1984, en especial els arts 1.2, 11, 12 i 13.
2. Que a la nòmina d’aquest mes, ja s’apliqui correctament la llei, i cap treballador rebi més diners dels que la llei disposa.
3. Donar compte al comitè d’empresa i als sindicats adients.”

Intervencions dels membres:

Defensa la moció en els seus termes el Regidor Sr. Germà Ciscar, afegint que amb l’informe de secretaria a la ma, CiU està realitzant una actuació il·legal que suposa el regal de 50.000 €. als seus amics, demanant que consti d’aquesta forma a l’acta i indicant que si algú creu que les seves manifestacions poden ser atacables que el demandi.

El Regidor Sr. Antoni Espanya diu que el debat es reproducció del que s’ha mantingut en un punt anterior de l’ordre del dia, per tant el Grup del PSC – PM mantindrà la seva posició d’abstenció, demanant que seria bo que resti clar que les condicions en que s’ha atorgat la compatibilitat a alguns empleats es compleixin, responent el Sr. Alcalde que està totalment d’acord i si arriba informació sobre l’incompliment d’aquestes condicions es deurà actuar..

El Regidor Sr. Adam Tomàs diu que entenen que haurà un seguiment i control de les actuacions dels empleats i que el Grup d’Esquerra d’Amposta, entenen vàlida l’aplicació de la normativa de la Generalitat en aquest assumpte, per tant a resultes del que pugui passar en un futur, votarà en contra de la moció.

El Sr. Alcalde diu que l’Ajuntament sempre compleix i complirà amb la legalitat, per tant davant la existència d’un informe que avala la correcció de l’actuació municipal, votaran en contra de la moció.

Després de les intervencions anteriors, el Ple de la Corporació, per majoria, amb el vot a favor del membre del Grup de PxC, l’abstenció dels 3 membres del Grup del PSC – PM i el vot en contra dels 11 membres del Grup de CiU i dels 6 membres del Grup d’Esquerra, acorda rebutjar la moció de la que s’ha donat compte.

MOCIÓ DE PXC SOL·LICITANT SUPORT ALS USUARIS DE LA RENDA MÍNIMA D’INSERCIÓ.

Seguidament es dona compte de la moció següent:

“Atès que el nombre de persones i famílies que estan en situació de risc d’exclusió social degut a la pobresa econòmica té dos factors generadors clau: les dificultats per accedir o bé mantenir una ocupació i les dificultats per accedir o bé mantenir un habitatge. Es tracta d’un nou perfil de persones i famílies que s’han vist immerses en situacions de vulnerabilitat econòmica i que poden abocar el futur dels seus fills i filles a la pobresa i l’exclusió social.

Atès que la darrera enquesta de població activa (EPA) publicada el mes de gener presenta unes xifres més que preocupants per Catalunya ja que el nombre d'aturats ha augmentat en 109.700 persones en relació a l'any anterior, un 14,15% més, situant la taxa de desocupació en un 23,94% amb un total de 885.100 desocupats. El nombre de llars amb tots els actius desocupats és de 266.800 i actualment hi ha 117.000 famílies sense cap ingrés.

Atès que l'estatut de Catalunya en el seu article 24.3 estableix que *“les persones o famílies que es troben en situació de pobresa tenen dret a accedir a una renda garantida de ciutadania que els asseguri els mínims d'una vida digna”*.

Atès que al 1990 es va establir el Programa Interdepartamental de la Renda Mínima d'Inserció amb la finalitat de donar suport econòmic per atendre les necessitats essencials a persones sense recursos i mentre se les preparava per a la seva inserció o reinserció social i laboral. El programa es va actualitzar l'any 1995 amb el Decret 228/1995, de 25 de juliol.

Posteriorment, l'any 1997 es va donar rang de Llei al Programa, després de les reformes contingudes a la Llei 10/1997 de regulació de la Renda Mínima d'Inserció.

Atès les darreres modificacions Llei 7/2011, de 27 de juliol, de mesures fiscals i financeres, i la més Llei 5/2012, de 20 de març, de mesures fiscals, financeres i administratives; la RMI inicial ha perdut el seu objecte i la seva finalitat, i ha deixat de ser un dret de les persones en situació de pobresa i s'ha condicionat la prestació econòmica a que el Govern tingui disponibilitat pressupostària, entre altres modificacions.

Atès els reiterats informes del Consell de Treball, Econòmic i Social de Catalunya (18 agost 2012, entre d'altres), que consideren preocupant l'impacte social que tenen les restriccions d'accés a la RMI, ja que l'estalvi de 53 milions d'euros, es veurà superat pels costos socials materialitzats en sofriment directe per les persones afectades, sobresaturació de les entitats i institucions que presenten atenció social, i l'increment de les desigualtats a la nostra societat.

Atès que diversos col·lectius i sindicats dels treballadors dels Serveis Socials, món local i entitats socials reiteren l'error de distingir la pobresa o exclusió per motius laborals o socials, provocant a la pràctica que es rebutgin la majoria de sol·licituds; a part de l'enduriment d'altre requisit econòmic (com que la unitat convivencial no pugui superar l'import de la prestació durant l'any a la sol·licitud, 423 €/persona o 645 €/per una família). Atès el sobre esforç dels serveis municipals i entitats del tercer sector, per l'endarreriment de tràmits dependents de la Generalitat, que es concreten en: una mitja de 7-12 mesos per resoldre sol·licituds /recordem són ajudes d'urgència per pagar factures, de lloguer, aigua, llum, etc.); la denegació de les ajudes pel motiu de la pobresa; o una vegada acceptada, l'endarreriment sistemàtic i sistemàtic del cobrament d'elles ajudes.

Per aquests motius el Grup Municipal de PXC proposa l'adopció dels següents acords:

1. Sol·licitar al Parlament de Catalunya al reforma urgent de la Renda Mínima d'Inserció (RMI) per tal que totes les persones aturades que avui estan sense prestació ni recursos puguin accedir a un itinerari d'inserció sociolaboral i a la prestació de la RMI. La reforma ha de garantir que aquesta prestació torni a ser un dret subjectiu no condicionat a disponibilitat pressupostària.
2. Celebrem l'admissió a tràmit per part de la Mesa del Parlament de la ILP sobre la Renda Garantida de Ciutadania (RGC) per tal de possibilitar la recollida de signatures i un posterior debat i presa en consideració en el Ple del Parlament.
3. Donar el suport institucional necessari així com facilitar la difusió del procés de recollida

de signatures de la ILP sobre la Renda Garantida de Ciutadania.

4. Comunicar aquests acords als grups parlamentaris del Parlament de Catalunya, el Govern de la Generalitat, a la Comissió Promotora de la ILP, al Col·legi de Treballadors Socials de Catalunya i a les entitats socials del municipi.”

Intervencions dels membres:

Defensa la moció en els termes en que ha estat presentada el Regidor Sr. Germà Ciscar.

El Regidor Sr. Antoni Espanya diu que la moció està en la línia d'algunes presentades pel seu Grup, per tant el PSC – PM donarà li donarà suport.

El Regidor Sr. Adam Tomàs manifesta el suport del Grup d'Esquerra a la moció, tot dient que la renda mínima d'inserció no hauria de perdre el sentit per la qual fou creada, convertint-se en una mesura de solució permanent per les persones amb impossibilitat d'atendre les seves necessitats.

El Sr. Alcalde manifesta que el Ple no té competències en aquest assumpte, ja que està atribuïda al govern de la Generalitat i el govern ha recollit un pla de reforma de la renda mínima d'inserció en desenvolupar l'article 23 de l'Estatut d'Autonomia, per tant creuen que estan davant una tasca que ha d'afrontar el govern de la Generalitat que ja ha donat prioritat com un dels objectius de legislatura, per la qual cosa no poden donar suport a la moció.

El Regidor Sr. Germà Ciscar pregunta al Secretari accidental si el Ple es pot manifestar en assumptes que no siguin de la seva competència, responent aquest que com òrgan de caràcter polític que és, a banda dels assumptes sobre els que té competència pot manifestar-se en altres assumptes de caire polític.

Amb les intervencions que han estat ressenyades, el Ple de la Corporació, per majoria, amb el vot favorable dels 6 membres del Grup d'Esquerra, dels 3 membres del Grup del PSC – PM i del membre del Grup de PxC i el vot en contra dels 11 membres del Grup de CiU, acorda no aprovar la moció transcrita.

MOCIÓ DE PXC PER INSTAR A LES ENTITATS FINANCERES A DEIXAR SENSE EFECTES EL COBRAMENT DE COMISSIONS BANCÀRIES PER DESCOBERT.

Tot seguit es llegeix la moció amb el tenor literal següent:

“Atès que el Banc d'Espanya considera una mala pràctica bancària el cobrament d'una comissió per un servei no prestat i que en el cas dels descoberts no està acreditat que es realitzin gestions.

Atès que perquè una comissió pugui ser repercutida per un banc al seu client és requisit sine qua non que la mateixa obeeixi a la prestació efectiva d'un servei, i en aquest sentit es pronuncien la norma tercera de la Circular 8/1990 de 7 de setembre del Banc d'Espanya i l'Ordre Ministerial de 12 de desembre de 1989 del Ministeri d'Economia, que en el seu Número Cinquè estableix que “Les comissions o despeses repercutides hauran de respondre a serveis efectivament prestats”.

Atès que els comissions per descobert han arribat a pujar un 125% entre 2003 i 2008, el que suposa una alça no justificada en comparació amb la taxa d'inflació anual entre aquest anys.

Atès que l'import de la comissió per descobert posa de manifest el seu caràcter recaptatori, i no pas una intenció de sufragar cap cost, ja que les gestions es realitzen de forma automatitzada i sistemàtica, sabedores les entitats financeres que si el client reclama el seu reintegrament li hauran de tornar.

Atesa l'existència de jurisprudència que estableix deixar sense efectes el cobrament de comissions bancàries per descobert. El Jutjat de Primera Instància i Instrucció número 1 de Picassent va dictaminar en una sentència que data e 26 de novembre de 2012 l'anul·lació d'aquesta comissió en entendre que és una pràctica abusiva. El Jutjat Mercantil número 1 de Bilbao va resoldre en una sentència amb data 22 de febrer de 2012 que aquesta comissió suposa un abús de la posició de domini contractual de l'entitat financera i la declara abusiva de conformitat amb allò disposat per la Llei de Consumidors i Usuaris (article 82). La sentència de l'Audiència Provincial de Sevilla de 10 de març de 2011 decreta que la comissió per descobert no respon a cap servei prestat. La sentència de l'Audiència Provincial de Salamanca amb data 8 de febrer de 2010 estableix que està mancada de causa, per la qual cosa és contrària allò prescrit en els articles 1274 i 1275 del Codi Civil.

Atès que en cas de tenir el compte bancari al descobert els clients de les entitats financeres han de fer front a una doble penalització per un mateix concepte. Aquesta duplicitat es constata en al mesura en què a més de la comissió de descobert han d'abonar una comissió de reclamació per la qual l'entitat s'adreça al titular del compte per notificar-li el retard i instar el pagament de les quantitats degudes.

Atès que la comissió que cobren les entitats bancàries quan els seus clients es queden en números vermells és un abús dels bancs, que ja cobren fins un 29% d'interès de demora pels saldos negatius, un tipus molt superior als dels crèdits ordinaris. Això suposa un doble cobrament generador d'un enriquiment injust.

Per tot això, el grup Municipal de Plataforma per Catalunya (PxC) demana el següent:

1. Instar a les entitats financeres que operen en el nostre municipi a deixar sense efectes el cobrament de comissions per descobert.
2. Difondre a través de tots els canals que estiguin a l'abast de l'Ajuntament la possibilitat que tenen els clients de bancs i caixes entitats financeres de presentar una reclamació pel cobrament d'aquesta taxa davant del Servei d'Atenció i Defensa dels Client de les respectives entitats financeres.
3. Instar al Banc d'Espanya a que contempli la prohibició del cobrament de comissions de descobert per part d'entitats financeres sota l'obligatorietat de fer front a una sanció econòmica en cas d'incompliment.
4. Donar trasllat dels acords a les associacions de veïns dels municipi, al Banc d'Espanya i als mitjans de comunicació públics locals.”

Intervencions dels membres:

La moció ha estat defensada pel Regidor Sr. Germà Ciscar en el seu propi contingut.

El Regidor Sr. Antoni Espanya diu que tant de bo en cas d'aprovar la moció les entitats financeres fessin cas, la moció segueix una línia semblant a la presentada sobre el pagament de les quotes de les comunitats de veïns per aquestes entitats, i com en aquella el Grup de PSC – PM s'abstindrà en la votació, encara que considera que seria convenient donar publicitat a les mesures de les que disposen els ciutadans per reclamar el no pagament o la devolució de les comissions objecte de la moció.

El Regidor Sr. Adam Tomàs diu que el Grup d'Esquerra no pot assegurar que si s'aprova la moció les entitats bancàries en faran cas, com tampoc sap si el Ple té capacitat per instar el no cobrament de les comissions, en tot cas si creu que té la obligació de defensar els interessos dels ciutadans i amb l'aprovació de mocions com la presentada farà que les entitats financeres detectin la existència de pressió per tal de que no realitzin actuacions que s'han demostrat incorrectes, pel que ha dit, donaran suport a la moció.

El Sr. Alcalde pregunta al portaveu del Grup d'Esquerra si realment creu que amb l'aprovació de la moció les entitats financeres deixaran de cobrar les comissions, responent aquest que al menys amb l'aprovació de la moció restarà clara la posició del Ple al respecte. Segueix dient el Sr. Alcalde que volen ser pragmàtics i com que la moció no tindrà cap incidència i havent quedat clara la posició de l'Ajuntament en aprovar una moció demanant a dites entitats que mantinguessin una conducta més ètica en les seves relacions amb els clients, la qual cosa també inclou el no cobrament de comissions quan no correspon que és exactament el que es demana en la moció, el Grup de CiU votarà en contra de la moció.

Després de les intervencions transcrites, el Ple de la Corporació, per majoria, amb el vot favorable dels 6 membres del Grup d'Esquerra i del membre del Grup de PxC, l'abstenció dels 3 membres del Grup del PSC – PM i el vot en contra dels 11 membres del Grup de CiU, acorda rebutjar la moció de la que s'ha donat lectura.

MOCIÓ DE PXC PER TAL QUE ELS TREBALLADORS MUNICIPALS PUGUIN COBRAR LA PART DE LA PAGA EXTRA DE DESEMBRE A LA QUE TENEN DRET.

A continuació es dona lectura a la moció següent:

“PxC reclamem que els treballadors de l'ajuntament, i de les SAM cobrin la part de la paga extra de desembre que correspon al període entre els dies 1 de juny i 14 de juliol. En virtut del Reial Decret Llei 20/2012, aprovat pel govern del PP, que va entrar en vigor el 15 de juliol, es suprimia la paga extraordinària dels treballadors del sector públic. En entrar en vigor el 15 de juliol, els treballadors del sector públic tenen dret a cobrar la part de la paga que correspondria al període entre els dies 1 de juny i 14 de juliol. Això és així perquè el dret al cobrament de la paga extraordinària de desembre del sector públic es genera entre el dia 1 de juny de l'exercici en curs fins al 30 de novembre.

Sentències a favor d'aquesta moció:

Jutjat contenciós-administratiu número 1 de Palencia (adjunto sentència).

Tribunal Superior de Justícia de Madrid (TSJM), sentència de la secció 5 de la sala de lo social del 22 d'abril de 2013.

Sentència jutjat n. 1 Mataró.

Una sentència emesa pel Jutjat social número u de Mataró obliga a l'empresa pública Aigües de Mataró a tornar als seus treballadors una part de la paga extraordinària de Nadal que es va ser retallada en aplicació del reial decret 20/2012. En concret, el jutge considera que la companyia ha de retornar als empleats la part corresponent al sou meritat entre l'1 de juny i el 15 de juliol, quan va entrar en vigor la normativa estatal. La decisió suposa que els treballadors percebrien una mica més de la meitat d'una paga extra que els va ser retirada en aplicació de les mesures del govern de Rajoy per limitar la despesa pública.

En aquest sentit, el jutge fa seves les argumentacions d'un informe elaborat per la Defensora del Pueblo en què es recollia que l'aplicació del reial decret no era l'adequada perquè afectava el salari de tot un any i no pas els mesos compresos a partir del dia que el decret va ser vigent. El text especifica que “els treballadors demandants tenen dret a percebre la part proporcional sense que la norma pugui tenir efectes retroactius”.

Des del comitè d'empresa de la companyia d'aigües mataronina es concep la sentència com “una victòria en la defensa dels drets dels treballadors”. Els empleats van interposar la demanda el desembre passat, quan la companyia va argumentar que no podia aplicar el

conveni col·lectiu perquè s'havia de fer efectiu e reial decret 20/2012. Es dona el cas que la reclamació dels treballadors ja havia obtingut el suport del ple de Mataró arran d'una proposta de resolució presentada per ICV-EUiA i que van avalar el PSC, la CUP i PxC. CiU que governa sol a la ciutat, i el PP van votar en contra.

Per això demanem:

1. Que els treballadors cobrin la part de la paga extra de desembre que tenen dret.
2. Informar als sindicats que correspongui, al comitè d'empresa de l'ajuntament i al comitè de l'hospital d'Amposta.”

Intervencions dels membres:

Defensa la moció el Regidor Sr. Germà Ciscar en els termes en que ha estat presentada.

El Regidor Sr. Antoni Espanya pregunta si la moció es refereix a la paga extraordinària de 2012, responent el Sr. Ciscar afirmativament. El Sr. Espanya diu que la moció està en la línia de la de les peticions dels sindicats, per tant si hi ha possibilitat d'abonar la paga que beneficiï els empleats votaran a favor de la moció.

El Regidor Sr. Adam Tomàs pregunta al Secretari accidental si les sentències a que es refereix la moció afecten directament a l'Ajuntament, responent aquest que els empleats municipals no són part en els procediments judicials en que han recaigut les sentències adduïdes i, per tant en no ser part del procediment, no són d'aplicació directa, en tot cas podrien ser emprades com argument en un procediment judicial que els treballadors haguessin iniciat contra l'Ajuntament. El Sr. Tomàs diu que el Grup d'Esquerra considera que no s'hauria d'haver tret la paga extraordinària i per tant votaran a favor de la moció.

El Sr. Alcalde diu que no hi ha cap altre Grup municipal més interessat que l'equip de govern en que els empleats municipals puguin cobrar la paga extraordinària, i no només la part devengada entre el mes de juny i la data d'entrada en vigor del Decret que la elimina, sinó de la seva totalitat. Dit això, consideren que seria convenient esperar la resolució que dicti el Tribunal Constitucional en els recursos que davant ell s'han interposat per adoptar la mesura concreta. Per tant no podran donar suport a la moció.

Amb les intervencions anteriors, el Ple de la Corporació, per majoria, amb el vot favorable dels 6 membres del Grup d'Esquerra, dels 3 membres del Grup del PSC – PM i del membre del Grup de PxC i el vot en contra dels 11 membres del Grup de CiU, acorda no aprovar la moció transcrita.

MOCIÓ DE PXC PER A QUE L'ALCALDE DEIXI DE PREVARICAR AMB EL TRACTE DE FAVOR DE L'ARQUITECTE.

Tot seguit es llegeix la moció que literalment transcrita diu:

“Davant la sol·licitud d'informació demanada per PxC, la junta de govern de local, en sessió del dia 26 d'abril de 2013, d'acord amb els antecedents obrants en els arxius municipals informa: que l'arquitecte municipal compleix la seva jornada laboral distribuïda en següent horari: 4 matins (dilluns, dimarts, dijous i divendres) i una tarda (dilluns). Aquesta distribució de la jornada laboral, va ser aprovada per la comissió de govern en sessió de data 13 de maig de 1994, en l'aprovació per la contractació dels seus serveis i la posterior ampliació de dita contractació formalitzada en data 1 de febrer de 1999. Amb motiu de la contractació laboral i posterior accés a la plaça de funcionari no hi va haver cap modificació sobre l'horari aprovat.

L'arquitecte obté la plaça de funcionari en 2001 qualsevol contracte o acord, ja sigui respecte a l'horari, sou o atribucions, anteriors a obtenir la plaça de funcionari no té cap

validesa o rellevància.

Per tant, tal com reconeix el mateix ajuntament no hi ha cap acord, ni modificació de l'horari d'aquest funcionari des que ocupa aquest càrrec.

Tenint en compte que aquest funcionari té reconegudes diverses compatibilitats, les quals especifiquen que no podran modificar la jornada de treball i l'horari de l'interessat (tercer paràgraf de l'art. 14 L 53/84 i art 2.1 L21/87).

Al mateix ple novembre de 2009, l'alcalde signava l'acta on constaven aquestes especificacions.

Per tot això demanem:

PRIMER: Que l'alcalde tenint coneixement de la llei, la respecti i a contempli.

SEGON: Acabi el tracte de favor a l'arquitecte municipal, consistent en tenir els dimecres lliures sense cap decret d'alcaldia, ni permís ni res.

TERCER: Donar compte al comitè d'empresa i als sindicats que correspongui.”

Intervencions dels membres:

El Regidor Sr. Germà Ciscar defensa la moció en els seus propis termes.

El Regidor Sr. Antoni Espanya dient que poden compartir el sentit de la moció no els agrada el terme emprat en la mateixa que no deuria constar, ja que només un jutge pot utilitzar el terme prevaricar. Demana al Sr. Secretari accidental si les variacions de l'horari deurien validar-se amb un decret de l'Alcaldia, respon aquest que llevat de l'acord de la Comissió de Govern adoptat abans de que el funcionari adquirís aquesta condició desconeix si hi ha alguna resolució de l'anterior Alcalde o de l'actual, ni que sigui verbal, que mantingui l'horari que es va acordar. El Sr. Espanya demana que s'emeti un informe sobre la necessitat o no d'un decret de l'Alcaldia. Davant els dubtes s'abstindran.

El Regidor Sr. Adam Tomàs diu que el Grup d'Esquerra votarà en contra pel títol de la moció, tot dient que aquest és un tema que s'està fent massa llarg i que si, com va dir-se en el seu moment la competència per la determinació de l'horari dels empleats correspon a l'Alcaldia si ha de fer-se un decret que es faci i així s'acabarà amb l'assumpt.

El Sr. Alcalde diu és evident que el portaveu del Grup de PxC no és jutge per dir si es prevarica o no, pot estar ben segur que l'Alcalde ni prevarica, ni ha prevaricat, ni prevaricarà. En quant a la moció aquest és un tema que ja va ser objecte de discussió en una sessió plenària anterior on va restar clara la posició, com també va quedar-ho amb la interlocutòria dictada pel Jutjat d'Amposta arxivant la denúncia formulada pel Sr. Ciscar. Per tant el Grup de CiU votarà en contra de la moció.

El Regidor Sr. Germà Ciscar recorda que l'argument de la interlocutòria d'arxiu del Jutjat era que no s'havia pogut demostrar la existència de delictes; però si que en podia haver indicis sinó no s'haurien obert diligències i que la defensa del Sr. Alcalde va ser la ignorància dels fets. El Sr. Alcalde dona les gràcies al Sr. Ciscar per les seves apreciacions. Després de les intervencions anteriors, el Ple de la Corporació, per majoria, amb el vot a favor del membre del Grup de PxC, l'abstenció dels 3 membres del Grup del PSC – PM i el vot en contra dels 11 membres del Grup de CiU i dels 6 membres del Grup d'Esquerra, acorda rebutjar la moció de la que s'ha donat compte.

MOCIÓ D'ESQUERRA SOBRE LA SELECCIÓ DE PERSONAL TEMPORAL PER A ACTIVITATS D'EDUCACIÓ EN EL LLEURE INFANTIL I JUVENIL.

Seguidament es dona lectura a la moció que diu:

“Atès que les Estades d'Estiu van dirigides a infants que tenen entre 3 i 12 anys i pretenen

donar continuïtat al procés de formació integral d'aquest col·lectiu durant el període de vacances mitjançant un conjunt d'activitats educatives i de caràcter recreatiu;

Atès que, enguany, paral·lelament a les Estades d'Estiu, la Regidoria de Joventut i Polítiques d'Ocupació ha activat un nou programa dirigit a joves d'entre 13 i 17 anys conduït per professionals del lleure i l'educació;

Atès que en l'últim procediment de contractació de monitors de lleure per a les Estades d'Estiu que organitza l'Ajuntament d'Amposta hi va haver una oferta de 25 places, però es van presentar més de 50 persones;

Atès que el procés de selecció no compta amb unes bases reguladores que fixin els barems de valoració dels mèrits dels aspirants, a fi de garantir la igualtat d'oportunitats a tots els interessats;

El Grup Municipal d'Esquerra d'Amposta proposa al Ple l'adopció del següent acord:

Crear unes bases reguladores per a la selecció de personal temporal per a activitats d'educació en el lleure infantil i juvenil, amb efectes per al proper exercici.”

Intervencions dels membres:

Defensa la moció en els termes en que ha estat presentada el Regidor Sr. Adam Tomàs.

El Regidor Sr. Germà Ciscar diu que en la mateixa forma que diu el que pensa es fa malament ha de dir quan es fa bé, considera que l'actuació tal i com va ser explicada pel Regidor va ser excel·lent i se l'ha de felicitar. Per tant votarà en contra de la moció.

El Regidor Sr. Antoni Espanya diu que votarà a favor de la moció, no per creure que el procés no s'ha fet bé, sinó per deixar les coses clares a un procés que també afectaria les contractacions dels monitors dels salons. Poden compartir que el procediment s'ha fet bé i si existeixen les bases es farà bé per a tots els procediments.

El Sr. Alcalde explica que el Regidor va explicar a la Comissió quines i com es farien les proves (en un procés que per la durada del contracte d'acord amb el conveni col·lectiu no precisava de realització de proves), cosa que va acceptar-se i fins i tot es va felicitar el Regidor, per tant sorprèn la presentació de la moció un cop el procés acabat i amb la conformitat de tots els aspirants que van revisar l'examen menys un. No pot entendre la intencionalitat de la moció, a la qual no li donaran suport.

El Regidor Sr. Tomàs diu que sembla que el Sr. Alcalde no hagi escoltat la seva exposició, la intenció de la mateixa és la de millorar el sistema, entén que no ho vulgui acceptar; però, no s'ha fet cap crítica al procés, mentre que el Sr. Alcalde ha posat damunt la taula assumptes que no es corresponen amb la moció presentada. Aquest respon que tots els participants en el procés de selecció van acceptar els resultats menys un.

Després de les intervencions ressenyades, el Ple de la Corporació, per majoria, amb el vot favorable dels 6 membres del Grup d'Esquerra i dels 3 membres del Grup del PSC – PM i el vot en contra dels 11 membres del Grup de CiU i del membre del Grup de PxC, acorda desestimar l'aprovació de la moció de la que s'ha donat lectura.

MOCIÓ D'ESQUERRA PER MILLORAR ELS DESPERFECTES DEL CAMÍ DE LA FITA.

Seguidament es dona lectura a la moció amb el tenor literal següent:

“Atès que l'any 2011, durant els treballs de millora de la xarxa de rec que distribueix l'aigua entre els diversos camps d'arrossar de la zona Prats, es van ocasionar desperfectes en un tram del paviment del camí de la Fita;

Atès que aquests desperfectes, que no superen el quilòmetre de longitud, encara no s'han

arreglat, fet que produeix molèsties als propietaris de les finques i al trànsit rodat que circula per aquest camí;

Atès que la Comunitat General de Regants del Canal de la Dreta de l'Ebre va ser l'òrgan responsable d'aquests treballs de millora de la xarxa de rec i que, per tant, li correspon corregir el deteriorament causat al camí de la Fita;

El Grup Municipal d'Esquerra d'Amposta proposa al Ple l'adopció del següent acord:

Instar la Comunitat General de Regants del Canal de la Dreta de l'Ebre a millorar els desperfectes del camí de la Fita, cercant instruments de col·laboració perquè aquestes obres de rehabilitació es duiguin a terme al més aviat possible.”

Intervencions dels membres:

Defensa la moció en els seus propis termes el Regidor Sr. Adam Tomàs.

El Regidor Sr. Germà Ciscar manifesta el suport a la moció del Grup de PxC.

El Regidor Sr. Antoni Espanya diu que el Grup del PSC – PM recolzarà la moció, tot dient que es deuria haver estat més ambiciós, demanant a la Comunitat de Regants, l'actuació no només en el camí de La Fita, sinó en tots aquells altres (per exemple el camí de Balada) on s'ha fet una actuació semblant, sabent de l'existència de limitacions pressupostàries que hauria de comportar la formació d'un pla de prioritats en l'arranjament de camins.

El Sr. Alcalde diu que el Grup de CiU també donarà suport a la moció, recordant la existència d'un conveni entre Ajuntament i Comunitat per l'arranjament de camins del Delta, al qual els agradaria poder incrementar l'aportació.

Després de les intervencions transcrites, el Ple de la Corporació, per unanimitat, acorda prestar la seva aprovació a la moció transcrita.

MOCIÓ D'ESQUERRA PER L'EMPRENEDORIA I EL FOMENT DE L'OCUPACIÓ.

A continuació es dona compte de la moció següent:

“Atès que l'últim Butlletí d'Anàlisi de la Conjuntura Local de les Terres de l'Ebre, publicat per la Càtedra d'Economia Local i Regional de la Universitat Rovira i Virgili, situa el número d'aturats al municipi d'Amposta en les 2.349 persones en el primer trimestre de 2013;

Atès que, malgrat l'acompanyament i el suport que s'està oferint des del consistori, mitjançant Amposta Empresa, no n'hi ha prou per afavorir la creació d'empreses, perquè l'accés al crèdit continua limitat i resulta molt complicat recórrer a opcions de finançament que permetin tirar endavant qualsevol idea de negoci;

Atès que, davant aquesta realitat, alguns ens locals, en col·laboració amb empreses privades, han optat per aglutinar esforços per a la creació d'ocupació, constituint societats que tenen com a objectiu la promoció i el desenvolupament de projectes que beneficiïn econòmicament la seva zona, com és el cas de Jussactiu, al Pallars Jussà;

El Grup Municipal d'Esquerra d'Amposta proposa al Ple l'adopció del següent acord:

Encarregar a Amposta Empresa l'estudi de la creació d'un societat que faci partícip el sector privat, el capital social de la qual es destini a beneficiar econòmicament projectes locals.”

Intervencions dels membres:

La moció es defensa en el seu redactat pel Regidor Sr. Adam Tomàs.

El Regidor Sr. Germà Ciscar diu que la moció té un títol molt maco; però, que no detecta cap altre contingut. Considera que els poders públics quan menys diners toquin millor i manifesta que no entén si la finalitat de la moció es generar un ens per donar crèdits, ja que

si és aquesta, els crèdits s'han d'avaluar i si el negoci que s'empren no funciona, l'Ajuntament deuria executar als particulars. No vol saber el que passaria a l'hora de decidir a qui s'atorguen els crèdits, si l'Ajuntament gestiona el fons. Per considerar que la moció no té contingut i que es deuria concretar les mesures que es proposen, votarà en contra de la seva aprovació. Respon el Regidor Sr. Tomàs que la moció contempla una petició clara: si Amposta Empresa està per fer la labor que es demana a la moció o si be no van entendre els motius de la seva creació.

El Regidor Sr. Antoni Espanya diu que des del Grup del PSC – PM es queden amb les bones intencions; però comparteixen alguns els dubtes exposat per PxC. La seva posició serà de donar suport a la moció si es tracta de fer un estudi i, si feta la prospecció sobre l'existència d'algun que hi vulgui participar s'aprofita i sinó l'estudi es queda al calaix.

El Sr. Alcalde després de dir que a la Ciutat no hi ha empreses grans que puguin entrar en la proposta, dona la paraula al Regidor Sr. Josep Manel Ferré, qui diu que la redacció de la moció i la petició no està clara, ja que no concreta si es proposa obrir una oficina per recollir capitalistes i donar crèdits o be fer un estudi i la proposta deuria concretar-se; pel que fa a la moció, es refereix a Jussàactiva qui amb els 80.000 € que van aconseguir, fa exactament el mateix que Amposta Empresa: assessorar a emprenedors, altra cosa seria si el que es demana és que es gestionin crèdits per la qual cosa es necessària l'actuació de professionals per l'avaluació de riscos, etc., en qualsevol cas, considera que allò que demana la moció ja s'està fent i s'està fent be, per tant no donaran suport a la moció.

El Regidor Sr. Tomàs diu que entén que l'equip de govern s'agafi a qualsevol motiu per no aprovar la moció, no es demana la creació d'una oficina, sinó patrocinar emprenedors, és a dir es realitza una proposta en positiu que lamenten no s'aprovi.

El Sr. Alcalde diu que s'ha demanat es concretin millor les peticions de les mocions, ja que de la presentada se'n dedueix es sol·licita es faci quelcom que ja s'està fent, afegint, a més a més, amb la modificació de l'administració local que hores d'ara deu estar anunciant el Govern central creu que serà molt difícil la creació d'ens com el proposat a la moció.

Acaba el Sr. Tomàs dient que la moció ha estat presentada com cal.

Després de les intervencions ressenyades, el Ple de la Corporació, per majoria, amb el vot favorable dels 6 membres del Grup d'Esquerra i dels 3 membres del Grup del PSC – PM i el vot en contra dels 11 membres del Grup de CiU i del membre del Grup de PxC, acorda desestimar l'aprovació de la moció de la que s'ha donat lectura.

MOCIÓ D'ESQUERRA SOBRE LA DECLARACIÓ DE LA UNESCO DE LES TERRES DE L'EBRE COM A RESERVA DE LA BIOSFERA.

Tot seguit es dona lectura a la moció que literalment transcrita diu:

“Atès que el passat 28 de maig el Consell Internacional de Coordinació del Programa Home i Biosfera de la UNESCO va incorporar les Terres de l'Ebre a la Xarxa Mundial de Reserves de Biosfera;

Atès que aquesta catalogació suposa una oportunitat històrica per reforçar els nostres valors naturals, paisatgístics, històrics i patrimonials, sobretot en sectors econòmics tan importants com el turístic i l'agroalimentari;

Atès que l'organisme impulsor de la candidatura, conscient de les expectatives que ha generat aquesta distinció, té el propòsit d'establir un pla d'acció entorn a la marca i determinar les condicions per utilitzar-la;

Atès que l'article 48 del Reglament Orgànic Municipal de l'Ajuntament d'Amposta preveu

que el Ple pugui crear Comissions informatives per a temes específics;

El Grup Municipal d'Esquerra d'Amposta proposa al Ple l'adopció dels següents acords:

1. Cursar una felicitació de caràcter institucional a l'òrgan gestor de la candidatura EbreBiosfera, per l'èxit assolit en el treball desenvolupat aquests darrers anys, i mostrar el nostre interès a formar part de les estructures de gestió de la marca que es puguin crear.
2. Crear una comissió informativa específica, de caràcter temporal, l'objecte de la qual sigui recaptar informació sobre les oportunitats que obre aquesta declaració de la UNESCO i que ens permeti planificar i dissenyar de manera estratègica, però consensuada amb tots els agents implicats, accions concretes que contribueixin a enfortir el desenvolupament econòmic de la nostra ciutat.”

Intervencions dels membres:

Defensa la moció en els termes en que ha estat presentada el Regidor Sr. Adam Tomàs.

Els Regidor Srs. Germà Ciscar i Antoni Espanya manifesten el recolzament a la moció dels Grups municipals de PxC i PSC – PM, respectivament.

El Sr. Alcalde diu que el Grup de CiU també donarà recolzament a la moció, encara que li agradaria disposar de més informació sobre el que suposarà aquesta declaració i indica que les actuacions es realitzaran directament des de la Comissió informativa municipal d'agricultura i medi ambient.

Després de les intervencions transcrits, el Ple de la Corporació, per unanimitat, acorda prestar la seva aprovació a la moció transcrita.

MOCIÓ DEL PSC – PM EN RELACIÓ AL RISC D'UNA INSUFICIENT ALIMENTACIÓ INFANTIL PEL TANCAMENT A L'ESTIU DELS MENJADORS ESCOLARS - “LA GANA NO FA VACANCES”.

A continuació es dona lectura a la moció que diu:

“L'actual situació de crisi econòmica està afectant a tots els sectors de la societat, i de forma més intensa a aquells col·lectius més vulnerables, entre ells a la infància i l'adolescència. Les dificultats creixents d'aquests col·lectius per accedir a les seves necessitats bàsiques (alimentació, roba, educació) genera, a aquells i aquelles que defensem els valors de la solidaritat, la necessitat d'actuar.

En els darrers dies, i arran de la finalització del curs escolar 2012/2013, diversos ajuntaments de diferents ideologies polítiques - Reus i Sant Coloma de Gramenet per citar els dos més importants - estan impulsant iniciatives per garantir que en tancar-se els menjadors escolars, els xiquets i xiquetes en risc de patir una deficient alimentació, continuen rebent una prestació alimentària suficient i de qualitat durant l'estiu.

Proposta d'acord:

Que des l'ajuntament, en col·laboració amb les entitats públiques i/o privades que es consideri oportunes, s'habiliti un servei de menjador específic adreçat a infants i adolescents de la ciutat en risc de patir una deficient alimentació, durant el període no lectiu, tot garantir-los d'aquesta manera, com a mínim un àpat diari.”

Intervencions dels membres:

La moció es defensa en els seus propis termes en pel Regidor Sr. Antoni Espanya.

El Regidor Sr. Germà Ciscar manifesta el suport del Grup de PxC a la moció, indicant que a Santa Coloma aquesta mesura es realitza des del 22 de juny a l'11 de setembre a 2 casals i demana que a Amposta es faci en un col·legi on els nens estiguin més a gust.

El Regidor Sr. Adam Tomàs diu que el Grup d'Esquerra està d'acord amb la moció, i que

des de l'àrea de serveis socials ja s'arbitrarà la forma en que es realitzi l'actuació.

El Sr. Alcalde manifesta que la voluntat de l'equip de govern és d'aprovar la moció. Els serveis socials municipals han detectat 38 o 40 nens que estan en situació de risc, després de posar-se en contacte amb diferents ONG's sembla difícil realitzar l'actuació per mig d'aquestes i en particular al menjador social que gestiona Caritas.

La Regidor Sra. Laia Subirats explica que va proposar a Caritas fer un torn al menjador exclusivament per als nens; però, que els resulta impossible d'assumir per quant no disposen dels mitjans materials i humans adients, per tant es preveu una fórmula d'incrementar l'aportació d'aliments a les famílies dels nens en situació de risc per garantir-los la seva correcta alimentació.

El Regidor Sr. Espanya diu que l'important es garantir que els aliments arriben als nens, cosa aquesta que es donarà en la immensa majoria dels casos, excepte en casos de famílies desestructurades en que això no està garantit, per tant en la mateixa línia que ha manifestat el Sr. Ciscar, creuen que si l'actuació es pogués fer en un col·legi, la garantia de que els nens reben el servei seria efectiva. La Regidora Sra. Subirats diu que la prestació vinculada a ONG's resultaria més econòmica que si la realitza directament l'administració, per tant el lliurament d'aliments suplementaris a les famílies dels nens en situació de risc amb la supervisió de la seva destinació correcta des de l'àrea de serveis socials deuria ser suficient per aconseguir els objectius de la moció. El Alcalde ratifica que amb la mesura proposada des de la regidoria es garanteix l'aliment bàsic als infants en risc, a la qual cosa el Regidor Sr. Espanya manifesta que fan confiança a l'àrea de serveis socials per la supervisió de la correcta distribució dels aliments als infants.

Amb les intervencions transcrites, el Ple de la Corporació, per unanimitat, acorda aprovar la moció de la que s'ha donat compte.

MOCIÓ CONJUNTA DE TOTS ELS GRUPS MUNICIPALS PER INSTAR UNA MAJOR ACCIÓ DE LA JUSTÍCIA PEL PROCEDIMENT JUDICIAL EN QUE FOU VÍCTIMA LA JOVE RAPITENCA E. C.

A continuació es dona lectura a la moció que diu:

“El 25 d'octubre de 2011, uns atracadors irromperen en una sucursal de Cambrils del Banc de Santander i propiciaren la mort per l'impacte de bala de la jove rapitenca E.C. de 25 anys d'edat.

La commoció a Sant Carles de la Ràpita fou extraordinària per l'arrelament de la família a la ciutat.

El 20 de març de 2011, es varen detenir els presumptes responsables de tot un seguit d'atracaments al País Basc i Catalunya.

Durant aquest període de temps, s'han realitzat nombroses diligències d'investigació, però el volum i la complexitat del procediment que investiga més de 20 robatoris, la mobilitat dels jutges instructors, el fet que aquest il·lícits es cometeren en localitats diferents i el trasllat de diversos testimonis que es van desplaçar des del País Basc fins a Tarragona i reus ha comportat una lentitud forçosa en el desenvolupament del procediment.

Tot i que a mitjans de l'any 2012 es va separar la instrucció dels fets comesos a Cambrils de tota la resta d'il·lícits investigats, la sol·licitud de determinades declaracions testificals, algunes d'elles amb dificultat d'identificació dels testimonis, ha comportat una demora molt considerable en la finalització d'aquesta instrucció.

El 21 de març de 2013, davant al proximitat del compliment dels 2 anys des de l'ingrés a

presó del presumpte autor del tret que va acabar amb al vida d'estela, l'instructor, a sol·licitud de totes les acusacions personades en el procediment , va acordar la pròrroga per dos anys més, si bé l'Audiència Provincial va estimar el recurs d'apel·lació interposat per la defensa perquè existien altres mesures menys costoses per assegurar el desenvolupament del procés.

El 14 de maig de 2013, l'Alcaldia de Sant Carles de la Ràpita, a instància dels familiars de la víctima i davant la consternació que ha causat a la ciutadania la posa en llibertat dels presumpte autor del tret, va demanat al Consejo General del Poder Judicial una atenció especial de els diligències referenciades a fi d'una major celeritat de l'acció de la justícia.

Per l'anterior, els Grups municipals de l'Ajuntament d'Amposta, proposen al Ple l'adopció dels següents acords:

PRIMER. Manifestar i prestar tot el recolzament a la família de la jove E.C. en aquests moment difícils, donant suport a la manifestació realitzada el passat dia 1 de juny de 2013 a Sant Carles de la Ràpita.

SEGON. Mostrar la preocupació del Consistori davant el retard en la instrucció de la causa i lamentar la posada en llibertat del presumpte responsable.

TERCER. Manifestar el suport de tots els Grups municipals a la sol·licitud formulada per l'Alcalde de Sant Carles de la Ràpita al Consejo General del Poder Judicial perquè tingui una atenció especial a les diligències referenciades a fi d'una major celeritat en l'acció de la justícia.

QUART. Demanar al Consejo General del Poder Judicial i d'altres instàncies la major celeritat de l'acció de la justícia en relació a la instrucció del procediment penal de referència.

CINQUÈ. Donar trasllat del present acord al Consejo General del Poder Judicial i a l'Ajuntament de Sant Carles de la Ràpita.”

El Ple de la Corporació, per unanimitat, acorda aprovar la moció de la que s'ha donat lectura.

MOCIÓ DE CIU DE SUPORT A LA CADENA HUMANA QUE ORGANITZA L'ANC PER AL PROPER 11 DE SETEMBRE.

Finalment es dona lectura a la moció que diu:

“El dia 11 de setembre de 2012 milers de persones es van manifestar de forma pacífica a Barcelona sota el lema ‘Catalunya, nou estat d'Europa’. Va ser una clara constatació de les inquietuds del poble català a favor de la sobirania de la nostra nació, una realitat que es va amplificar, ràpidament, a tot el món. A partir d'aquesta demostració dels catalans i catalanes es va començar a parlar de Catalunya i dels seus anhels d'independència en un context internacional i també es van produir una sèrie d'esdeveniments a nivell intern que van desembocar en la convocatòria anticipada d'eleccions. El context parlamentari de la Catalunya del 2013 té el seu origen en aquella manifestació que va simbolitzar el malestar d'un poble oprimat sota un estat que ja no el representa.

Ha passat un any des d'aquella manifestació i s'ha avançat clarament en el camí de la independència però s'ha de mantenir la flama ben encesa i és per aquest motiu que l'Assemblea Nacional Catalana amb la col·laboració d'Associació de Municipis per la Independència i per tant, dels ajuntaments catalans, al costat de moltes altres entitats, organitzen una cadena humana que travessarà el país de nord a sud, de La Jonquera a Alcanar. Al llarg de les comarques catalanes milers de persones es donaran la mà per

construir aquesta cadena de pau i d'amistat. Serà una nova oportunitat per demostrar a tot el planeta la unitat del nostre poble i també per visualitzar que la causa està ben viva i que va creixent dia a dia.

Es tracta d'un acte eminentment popular on els protagonistes han de ser els ciutadans i ciutadanes de Catalunya però la col·laboració dels consistoris és determinant per a garantir el seu èxit. La mobilització de milers de persones cap a diferents indrets del país exigeix uns grans esforços de coordinació i també de planificació en la mobilitat i per tant, és molt important el treball conjunt dels diferents cossos de seguretat.

D'altra banda també s'ha de garantir un ambient festiu a partir dels elements de la nostra cultura popular i tradicional com per exemple els gegants, capgrossos, grallers i d'altres arrelats a moltes poblacions catalanes.

Per tot el que s'ha exposat anteriorment, proposem al Ple Municipal els següents acords:

1. Mostrar el suport de l'Ajuntament d'Ampostà a la Cadena Humana que travessarà Catalunya el dia 11 de setembre de 2013.
2. Col·laborar en aquest esdeveniment, facilitat el pas pel municipi (si s'escau) amb la implicació de la policia municipal.
3. Facilitar que els cossos de protecció civil de la població puguin adherir-se a l'organització de la Cadena Humana de forma coordinada amb els promotors de l'acte.
4. Fer compatible la Cadena Humana amb els actes previstos per la Diada a nivell municipal.
5. Motivar la participació a la cadena humana de totes les figures de cultura popular del municipi com els gegants, nans, grallers, castellers i altres de similars.
6. Comunicar aquest acord a l'Associació de Municipis per la Independència (C. Ciutat, 1 / 08500 VIC)."

Intervencions dels membres:

El Sr. Alcalde defensa la moció

El regidor Sr. Germà Ciscar diu que al grup de PxC els agradaria que la diada nacional de Catalunya fora el dia de Sant Jordi; que acudirà als actes institucionals que es faran l'11 de setembre; però, altra cosa diferent es donar suport a un acte organitzat per particulars que ens consta una fortuna amb càrrec als impostos que paguem tots quan la solució als problemes del país no es resol fent cadenes humanes. Hi ha molts catalans, com ell, que a més de catalans també són espanyols i que no són independentistes. La propera celebració del tricentenari de l'11 de setembre costarà 1 milió d'euros, el govern i els partits que li donen suport si volen fer campanyes electorals i publicitàries que les facin; però, no amb càrrec al pressupost al que tots contribueixen. Per últim assenyalar que des de l'Alcaldia no es pot convidar a participar en un acte com aquest, ja que l'Ajuntament representa a tots els ampostins, els independentistes i el que no ho són. Per tant, en no voler participar en campanyes electoral, s'abstindrà en la votació.

El Regidor Sr. Antoni Espanya diu que el PSC no és un partit independentista, encara que en tractar-se d'un acte reivindicatiu que s'emmarca en els actes de l'11 de setembre i com que la cadena humana passarà pel municipi recolzarà la moció.

El Regidor Sr. Adam Tomàs manifesta el suport d'Esquerra a la moció, indicant que aquest acte es sumarà als organitzats pel municipi amb motiu de la Diada de Catalunya.

Després de les intervencions anteriors, el Ple de la Corporació, per majoria, amb el vot favorable dels 11 membres del Grup de CiU, dels 6 membres del Grup d'Esquerra i dels 3

membres del Grup del PSC – PM i l'abstenció del membre del Grup de PxC, acorda aprovar la moció transcrita.

PRECS I PREGUNTES

El Regidor Sr. Germà Ciscar formula les següents preguntes:

1. L'ANC disposarà d'un espai a la Revista Amposta de forma permanent o serà puntual com en el darrer número. El Sr. Alcalde respon que la publicació, com altres que se'n puguin fer en números successius, deriva de l'acord plenari de recolzament a les actuacions que des de l'Assemblea es realitzin. El Sr. Ciscar pregunta si la possibilitat està oberta a altres entitats, responent el Sr. Alcalde que si així ho acorda el Ple.

2. En el recull que a la Revista Amposta es fa sobre les sessions plenàries, no es pot mentir, com va fer-se en publicar que ell havia votat a favor de la moció del PSC sobre l'avortament, si fora sobre algun altre assumpte, potser no li hauria donat més importància; però, en aquest cas demana que es publiqui una disculpa i una rectificació on s'aclareixi que ell va votar en contra i que aquesta publicació es faci en el mateix lloc on es va publicar la notícia. El Sr. Alcalde respon que va ser una errada i que el Sr. Ciscar pot creure o no sobre l'existència de l'errada i diu que en el proper número de la Revista es corregirà l'errada. El Sr. Ciscar diu que la seva petició inclou una disculpa i la correcció, motivant el perquè del seu vot en contra. El Sr. Alcalde diu que com ha dit, en el proper número es publicarà la correcció amb la pertinent explicació.

El Regidor Sr. Antoni Espanya formula les preguntes següents:

1. Les obres d'una rasa feta a la Plaça del Mercat no han estat explicades en Comissió i demana s'expliqui el motiu i finalitat. El Sr. Alcalde explica que en no haver-se recepcionat encara les obres d'urbanització de la Plaça s'han executat unes obres per evitar inundacions a l'aparcament soterrat, a més s'ha aprofitat per solucionar un seguit d'incidències fetes notar pels Serveis tècnics municipals per evitar inundacions que amb motiu de fortes pluges s'han vingut produint. Un cop executades aquestes obres, la propera setmana es decidirà sobre la recepció de l'obra.

2. Formula el prec de que se li faci arribar una còpia de l'acta o de l'acord sobre el tancament de la Plaça del Mercat al trànsit. El Sr. Alcalde explica que no existeix aquesta acta; però, que un cop la Policia local va fer arribar la conveniència de tancar al trànsit de vehicles la Plaça mantenint l'accés als veïns, per part de la Regidoria de Comerç es va reunir als propietaris dels establiments per comunicar aquest tancament de trànsit de divendres tarda a dilluns al matí, mesura que també es va comunicar als veïns afectats alguns dels quals van considerar que el termini era massa elevat. La Regidora Sra. Rosa Pertegaz diu que amb la voluntat d'arribar a un acord amb tots els interessats, es va decidir que el tancament al trànsit seria des del dissabte a la tarda fins el dilluns al matí, i si en 10 dies ningú manifestava res al contrari es mantindria aquesta restricció. El Regidor Sr. Espanya diu que estan d'acord amb l'aplicació de la restricció del trànsit; però demana es faci pública per tal es pugui manifestar el més oportú.

3. No té constància que l'Ajuntament hagi demanat subvenció a la Diputació de Tarragona per al finançament del servei de socorrisme a la platja d'Eucaliptus. Respon el Sr. Alcalde que normalment qui demana la subvenció és l'organisme que per conveni realitza aquesta funció, Creu Roja, encara que no sap si ho ha demanat o no, en qualsevol cas des de la Regidoria es ficarà en contacte amb Creu Roja per esbrinar-ho.

El Regidor Sr. Adam Tomàs demana:

1. En l'anterior sessió el Sr. Alcalde va dir que faria arribar el document pel qual els propietaris van fer la cessió anticipada dels terrenys on s'ha d'executar l'obra de la residència de la gent gran, sense que se'ls hagi facilitat. El Sr. Alcalde diu que davant la petició per escrit d'un informe sobre aquest assumpte, com ja va fer el Regidor Sr. Castellano, és farà arribar el que han demanat.

2. També en una sessió anterior, es va demanar s'informi sobre el compliment de les obligacions tributàries amb l'Ajuntament per part de Futuro Ciudad de Amposta, l'Alcalde va adquirir el compromís de fer-ho i encara no s'ha fet arribar aquesta informació. El Sr. Alcalde diu que es reculli aquesta petició a l'acta i que es traslladi a l'Oficina de gestió tributària per preparar l'informe demanat.

3. En relació amb la moció del seu Grup sobre el canvi de paviment del pavelló annex, per part de l'equip de govern es va respondre que no s'havia de fer ja que el paviment estava en un estat immillorable, pregunta si encara es manté la no necessitat de substitució o l'equip de govern ha canviat de parer i si és així, si es pensa canviar durant aquest mandat. El Sr. Alcalde respon que en funció de les disponibilitats pressupostàries s'està treballant en les mesures de millora del paviment de diferents instal·lacions esportives: camp d'esports, etc. En aquest cas, quan es va presentar la moció es va preguntar als representants dels clubs que utilitzen la sala annexa i van respondre que l'estat del paviment era bo, per tant no es va considerar necessari canviar-lo. El Regidor Sr. Francesc Paz diu que des dels serveis tècnics d'esports s'ha demanat un pressupost per substituir el paviment, com d'altres instal·lacions, la qual cosa no vol dir que s'hagin de canviar, entre d'altres perquè s'ha de disposar de consignació pressupostària.

I no havent-hi cap altre assumpte de que tractar el Sr. President dona per acabada la sessió, essent les quinze hores i quinze minuts i de tot el que s'ha tractat es formula la present acta de la que, com a Secretari acctal., certifico.

L'ALCALDE,

EL SECRETARI ACCTAL,