

AJUNTAMENT DE CAMARLES

ACTA DEL PLE

Identificació de la sessió

Sessió: Ple Ordinària de data 06 de febrer de 2020

Ens: Ajuntament de Camarles

Òrgan: Ple

Caràcter: Ordinària

President/a: Josep Antoni Navarro Serra

Secretari/ària: Teresa Roca Castell

Dia: 6 de febrer de 2020

Hora d'inici: 13:00

Hora de finalització: 14:00

Lloc: Saló de Plens

Assistents:

Sr. Ramon Brull Melich (FIC VP-FIC)
Sra. Yolanda Guillem Clua (ERC - AM)
Sra. Patricia Andrés Valldepérez (FIC VP-FIC)
Sra. Marta Mora Verges (ERC - AM)
Sr. Estanislao Martínez Puig (ERC - AM)
Sr. Miguel José Olid Bertomeu (FIC VP-FIC)
Sra. Sandra Zaragoza Vallés (JUNTS)
Sr. Elies Bonet Cervera (JUNTS)
Sra. Bàrbara Curto Camisón (JUNTS)
Sra. Montserrat Bonet Caudet (R.N.A.)

ACORDS

Aprovació acta anterior de data 27 de novembre de 2019

1. PLE EXTRAORDINARI URGENT 27 DE NOVEMBRE DE 2019

Acta aprovada per unanimitat

Donar compte resolucions alcaldia.

2. DACIÓ DE COMPTE DELS DECRETS DE LA PRESIDÈNCIA DEL NÚM. 32 AL NÚM. 78 DE 2019

Es dona compte, en compliment de l'article 42 del Reglament d'organització, funcionament i règim jurídic de les corporacions locals, aprovat per Reial Decret 2568/1986 de 28 de novembre, de les resolucions de la Presidència/Alcaldia, del núm. 32 al núm. 78 de 2019, amb un total de 47., restant el Ple asaabentat a l'efecte

Resum per unitats

18	Alcaldia
3	Àrea intervenció

25	Àrea Secretaria
1	Sense unitat

Detall dels Decrets

Núm. decret	Data	Unitat	Assumpte
2019-0000032	1 6 d'octubre de 2019		Convocatòria de 'Comissió Informativa d'Hisenda i Especial de Comptes 17-10-19'
2019-0000033	1 6 d'octubre de 2019	Alcaldia	Convocatòria de 'C.I. Governació, Urbanisme, Indústria, Medi Ambient, Agricultura i Serveis'
2019-0000034	1 7 d'octubre de 2019	Alcaldia	Convocatòria de 'Ple ordinari 22 d'octubre de 2019'
2019-0000035	1 7 d'octubre de 2019	Alcaldia	Convocatòria de 'Junta de Govern Local, 22 d'octubre de 2019'
2019-0000036	2 3 d'octubre de 2019	Àrea Secretaria	Sol·licitud Targeta aparcament individual per a persones amb discapacitat, Sr. Joaquim PUJOL PRINCEP
2019-0000037	2 3 d'octubre de 2019	Àrea intervenció	Sol·licitud de baixa dels rebuts de taxes període 2017/2018 i posterior petició de devolució de l' import pagat indegudament.
2019-0000038	2 4 d'octubre de 2019	Àrea Secretaria	targeta aparcament disminució CARLOS BARBERA
2019-0000039	2 8 d'octubre de 2019	Alcaldia	Convocatòria de 'Junta de Govern Local, 30 d'octubre de 2019'
2019-0000040	3 1 d'octubre de 2019	Àrea Secretaria	Sol·licitud ajut econòmic AMPA Escola Sant Àngel,per a beneficiar als infants del centre
2019-0000041	3 1 d'octubre de 2019	Àrea Secretaria	Sol·licitud ajut econòmic PENYA BARCELONISTA CAMARLES
2019-0000042	3 1 d'octubre de 2019	Àrea Secretaria	Sol·licitud Targeta aparcament individual per a persones amb discapacitat, Sr. Jose MAURI BONFILL
2019-0000043	5 de novembre de 2019	Àrea Secretaria	Reserva aparcament per a persones amb disminució, Sr. Jose MAURI BONFILL
2019-0000044	7 de novembre de 2019	Àrea intervenció	proposta anul.lacio plusvàlua Josefa Estarlich Bo
2019-0000045	11 de novembre de 2019	Alcaldia	Convocatòria de 'Ple Extraordinari de data 14 de novembre de 2019'
2019-0000046	12 de novembre de 2019	Alcaldia	Convocatòria de 'Comissió Informativa d'Ensenyament,Cultura, Serveis Socials i Sanitat'
	12 de		Convocatòria de 'Comissió Informativa Joventut, Festes i fires, Esports,

2019-0000047	novembre de 2019	Alcaldia	Promoció Econòmica, Comunicació, Participació Ciutadana i Transparència.'
2019-0000048	12 de novembre de 2019	Alcaldia	Convocatòria de 'Comissió Informativa d'Hisenda i Especial de Comptes 14-11-19'
2019-0000049	13 de novembre de 2019	Alcaldia	Convocatòria de 'Comissió Informativa de Governació, Urbanisme, Indústria, Medi Ambient, Agricultura i Serveis de 14/11/2019'
2019-0000050	15 de novembre de 2019	Àrea Secretaria	Proposta ajut econòmic ESCOLA SANT ÀNGEL, per a l'adquisició de llibres, Festa del Patge 2019
2019-0000051	19 de novembre de 2019	Alcaldia	Convocatòria de 'Junta de Govern Local 21 de novembre de 2019'
2019-0000052	26 de novembre de 2019	Àrea intervenció	Sol·licitud bonificació taxes escombraries per família nombrosa.
2019-0000053	26 de novembre de 2019	Alcaldia	Convocatòria de 'Ple extraordinari urgent 27 de novembre de 2019'
2019-0000054	26 de novembre de 2019	Alcaldia	Convocatòria de 'Junta de Govern Local 28 de novembre de 2019'
2019-0000055	27 de novembre de 2019	Àrea Secretaria	Autorització permuta entre els Polícies Locals Gustavo Francisco Gómez Cabrera i Francisco Descarrega Gallego
2019-0000056	27 de novembre de 2019	Àrea Secretaria	Resolució Alcaldia nomenament nova Tinent d'Alcalde
2019-0000057	27 de novembre de 2019	Àrea Secretaria	Proposta Targeta d'aparcament individual discapacitat ANGELES CURTO
2019-0000058	28 de novembre de 2019	Àrea Secretaria	Proposta Targeta d'aparcament per discapacitat Sr. Leopoldo Pons Curto
2019-0000059	28 de novembre de 2019	Àrea Secretaria	Proposta Targeta d'aparcament individual per a persones amb discapacitat Sr. Francisco ROIG PRINCEP
2019-0000060	2 de desembre de 2019	Àrea Secretaria	Ajut econòmic Associació de Comerç i Serveis de Camarles i Lligallos 2019
2019-0000061	2 de desembre de 2019	Àrea Secretaria	Ajut econòmic 2018 Associació de Comerç i Serveis de Camarles i Lligallos
2019-0000062	2 de desembre de 2019	Àrea Secretaria	Proposta Resolució Nova Delegació d'atribucions
2019-0000063	4 de desembre de 2019	Àrea Secretaria	Proposta Targeta d'aparcament individual per a persones amb discapacitat Sr. Enrique MARTÍ ESCANDELL
2019-0000064	4 de desembre de 2019	Àrea Secretaria	Proposta Targeta aparcament individual per a persones amb discapacitat, Sr. Jose Luis FORTUÑO BAIGES

2019-0000065	10 de desembre de 2019	Alcaldia	Convocatòria de 'C.I.Ensenyament, Cultura, Serveis Socials i Sanitat'
2019-0000066	11 de desembre de 2019	Alcaldia	Convocatòria de 'C.I.Juventut,Festes i f,Esports,Prom.Economica, Comunicació,Part.Ciutadana i Transp.'
2019-0000067	11 de desembre de 2019	Alcaldia	Convocatòria de 'Comissió Informativa d'Hisenda i Especial de Comptes de 13-12-19'
2019-0000068	12 de desembre de 2019	Àrea Secretaria	Reducció de jornada per a tenir cura d'un fill menor de sis anys
2019-0000069	12 de desembre de 2019	Àrea Secretaria	Proposta "Reducció de jornada per a tenir cura d'un fill menor de sis anys"
2019-0000070	12 de desembre de 2019	Alcaldia	Convocatòria de 'Comissió Informativa de Governació, Urbanisme, Indústria, Medi Ambient, Agricultura i Serveis de 13/12/2019'
2019-0000071	13 de desembre de 2019	Àrea Secretaria	Proposta Targeta aparcament individual persones amb discapacitat Sra. Maria Cinta PARED BONET
2019-0000072	13 de desembre de 2019	Àrea Secretaria	Proposta targeta aparcament individual persones amb discapacitat ENRIQUE MARTI
2019-0000073	13 de desembre de 2019	Àrea Secretaria	Proposta targeta aparcament individual per a persones amb discapacitat Sra. Maria Teresa MONTESO FABREGAT
2019-0000074	13 de desembre de 2019	Alcaldia	Convocatòria de 'Junta de Govern Local de data 18 de desembre de 2019'
2019-0000075	17 de desembre de 2019	Àrea Secretaria	Aprovació Memòria activitat Revetlla de Cap d'Any 2019
2019-0000076	18 de desembre de 2019	Àrea Secretaria	Proposta Targeta aparcament individual discapacitat Josep GUILLEN PEREZ
2019-0000077	23 de desembre de 2019	Alcaldia	Convocatòria de 'Junta de Govern Local 30 de desembre de 2019'
2019-0000078	24 de desembre de 2019	Àrea Secretaria	Acceptació programa Treball i Formació

3. DACIÓ DE COMPTE DELS DECRETS DE LA PRESIDÈNCIA DEL NÚM. 1 AL NÚM. 19 DE 2020

Es dóna compte, en compliment de l'article 42 del Reglament d'organització, funcionament i règim jurídic de les corporacions locals, aprovat per Reial Decret 2568/1986 de 28 de novembre, de les resolucions de la Presidència/Alcaldia, del núm. 1 al núm. 19 de 2020, amb un total de 19, restant el ,Ple assabentat a l'efecte.

Resum per unitats

6	Alcaldia
8	Àrea intervenció

Detall dels Decrets

Núm. decret	Data	Unitat	Assumpte
2020-0000001	7 de gener de 2020	Àrea Secretaria	Rectificació errada material
2020-0000002	9 de gener de 2020	Àrea Secretaria	Efectivitat permuta 1 de febrer de 2020
2020-0000003	10 de gener de 2020	Alcaldia	Convocatòria de 'C.I. Ensenyament, Cultura, Serveis Socials i Sanitat'
2020-0000004	10 de gener de 2020	Alcaldia	Convocatòria de 'C.I. Joventut, Festes i F. Prom. Econòmica, Comunicació, Part. Ciutadana, Transparència'
2020-0000005	10 de gener de 2020	Alcaldia	Convocatòria de 'Comissió Informativa d'Hisenda i Especial de Comptes de 13-01-20'
2020-0000006	10 de gener de 2020	Alcaldia	Convocatòria de 'C.I. de Governació, Urbanisme, Indústria, Medi Ambient, Agricultura i Serveis de 13/01/2020'
2020-0000007	13 de gener de 2020	Àrea Secretaria	Proposta Targeta aparcament individual per a persones amb discapacitat Sra. MARIA DOLORS MARZAL MURIA
2020-0000008	14 de gener de 2020	Àrea Secretaria	Tractament Vegetació Bosc de la Granadella-Polígon Industrial Venta Nova
2020-0000009	14 de gener de 2020	Àrea intervenció	Baixa rebut taxes període 2019 Núm. fix 183109901630 i nova liquidació.
2020-0000010	16 de gener de 2020	Alcaldia	Convocatòria de 'Junta de Govern Local 20 de gener de 2020'
2020-0000011	17 de gener de 2020	Àrea intervenció	Baixa rebut taxes número fix 183100200359 període 2019.
2020-0000012	20 de gener de 2020	Àrea intervenció	Baixa rebut taxes nínxol nºfix 183-100-000000002317
2020-0000013	22 de gener de 2020	Àrea intervenció	Baixa i nova liquidació nºfix 183-100-183100200419 exercici 2019
2020-0000014	23 de gener de 2020	Àrea intervenció	Baixa rebuts taxes C. Cobrament 43183100201901990222082-43183301201914000000166
2020-0000015	24 de gener de 2020	Àrea intervenció	Baixa i nova liquidació taxes C. Cobrament 43-183-100-2019-01-9900845
2020-0000016	28 de gener de 2020	Alcaldia	Convocatòria de 'Junta de Govern Local 30 de gener de 2019'
2020-0000017	29 de gener de 2020	Àrea intervenció	Bestreta extraordinària Base Gestió d'Ingressos Locals 01/2020.
2020-0000018	29 de gener de 2020	Àrea Secretaria	Proposta Targeta aparcament individual per a persones amb discapacitat, Sr. Enrique FERRE CURTO
2020-0000019	30 de gener de 2020	Àrea intervenció	Baixa i Nova Liquidació Taxes N. Fix 183100201269

Donar compte Juntes de Govern Local

4. DONAR COMPTE JUNTES DE GOVERN LOCAL DE DATA 22 I 30 D'OCTUBRE DE 2019, 21 I 28 DE NOVEMBRE DE 2019, 18 I 30 DE DESEMBRE DE 2019, 20 I 30 DE GENER DE 2020.

Seguidament es dona compte de les Juntes de Govern Local següents:

Junta de Govern Local de data 22 d'octubre de 2019.

Junta de Govern Local de data 30 d'octubre de 2019.
Junta de Govern Local de data 21 de novembre de 2019.
Junta de Govern Local de data 28 de novembre de 2019.
Junta de Govern Local de data 18 de desembre de 2019.
Junta de Govern Local de data 30 de desembre de 2019.
Junta de Govern Local de data 20 de gener de 2020.
Junta de Govern Local de data 30 de gener de 2020.

Es fa contar que degut a una errada , no es pot donat compte de la Junta de Govern Local de data 30 de gener de 2020 ja que encara s'estpa elaborant , per tant el Ple resta assabentat de totes de demès amb exclusió de la de 30 de gener de 2020, que es portarà a la seva dació de compte en un altre Ple.

Aprovació definitiva plànol de delimitació de les mesures de prevenció dels incendis forestals al municipi de Camarles.

5. PROPOSTA APROVACIÓ DEFINITIVA PLÀNOL DELIMITACIÓ INCENDIS FORESTALS

Aprovat per unanimitat

Fets

Amb data 7 de febrer de 2019 el Ple municipal acordà aprovar inicialment el Plànol de Delimitació de les mesures de prevenció dels incendis forestals al municipi de Camarles.

Amb data 20 de febrer de 2019 es publica l'edicte corresponent al BOP, tauler d'anuncis i web municipal .

Amb data 29 de març de 2019 el Departament d'Agricultura, Ramaderia, Pesca i Alimentació fa un requeriment d'informació:

“ Cal incloure totes les edificacions i instal·lacions situades a menys de 500 metres de terrenys forestals. S'han localitzat algunes edificacions que caldria incloure com per exemple una edificació al nord del municipi amb coordenades UTM 299341, 4520646.

Caldria refer les edificacions afectades al sud del municipi, especialment l'element 439039-282 nucli urbà Lligallo del Gànguill, que ha deixat d'incloure edificacions que probablement siguin part del mateix nucli. Poden excloure's les edificacions situades a mes de 500 metres de terrenys forestals, tot i que no sembla sigui aquest el criteri d'exclusió.

L'element 439039-276 agrupació Lligallo,s'ha tipificat com habitathe aïllat, però abasta nombroses edificacions en terreny urbà probablement s'hauria de tipificar com nucli de població. No s'ha inclòs com element afectat el nucli de població de Camarles. Entendrem que es situa a mes de 500 metres de terrenys forestals”

Vist el plànol de delimitació de mesures de prevenció d'incendis forestals al municipi de Camarles, que ha realitzat la Diputació de Tarragona, mitjançant contractació externa de l'empresa Vielca Medio Ambiente SL i que recull les esmenes del Departament d'Agricultura, Ramaderia , Pesca i Alimentació.

Atès l'informe favorable de la Direcció General d'Ecosistemes Forestals i Gestió del Medi de data 28 d'octubre de 2019 que diu:

“ S'informa Favorablement el plànol de delimitació d'urbanitzacions, nuclis de població, edificacions i instal·lacions del municipi de Camarles (Baix Ebre) presentat atès que es considera que compleix les condicions establertes en l'article 4 del Decret 123/2005, de 14 de juny de mesures de prevenció dels incendis forestals en els urbanitzacions sense continuïtat immediata amb la trama urbana”.

Fonaments de dret

La Llei 5/2003, de 2 d'abril, de mesures de prevenció d'incendis forestals en les urbanitzacions, els nuclis de població, les edificacions i les

instal·lacions situats en terrenys forestals, preveu la realització d'un plànol de delimitació amb totes les urbanitzacions, els nuclis de població, les edificacions i les instal·lacions situades en terrenys forestals o dins la franja de 500 metres que els envolta, sense excepcions.

En conseqüència, **S'ACORDA:**

Primer. APROVAR DEFINITIVAMENT el plànol de delimitació, segons estableix la Llei 5/2003 així com el seu document d'acompanyament. Així com establir que els propietaris de les parcel·les urbanes i edificacions i instal·lacions aïllades determinades al plànol de delimitació son subjectes obligats per la Llei 5/2003 a complir les determinacions d'aquesta respecte la prevenció d'incendis.

Segon. Establir que les parcel·les urbanes, edificacions i instal·lacions aïllades beneficiades per les franges de protecció son les que figuren dins dels sectors grafiats com a polígons obligats a protegir, al plànol de delimitació i que llur propietaris han de fer-se càrrec de les despeses derivades de l'obertura i manteniment de les franges de protecció de que es beneficien.

Tercer. Determinar que la servitud forçosa prevista per la Llei 5/2003 s'estableix sobre els terrenys forestals grafiats al plànol de delimitació en què s'han de fer les franges de protecció.

Quart. Notificar aquest acord a la Diputació de Tarragona i al Departament d'Agricultura, Ramaderia, Pesca i Alimentació- Direcció General d'Ecosistemes Forestals i Gestió del Medi de la Generalitat de Catalunya, er al seu coneixement i efectes.

Cinquè.-Facultar tan àmpliament com en dret sigui menester a l'alcalde per a la signatura de quants documents siguin necessaris per a l'execució del present acord.

Règim de recursos:

Si es vol impugnar la present resolució, que posa fi a la via administrativa, procedeix interposar recurs contenciós administratiu davant el Jutjat Contenciós Administratiu de Tarragona, en el termini de dos mesos a comptar de l'endemà de la seva notificació.

Alternativament i de forma potestativa, es pot interposar recurs de reposició davant el mateix òrgan que l'ha dictat, en el termini d'un mes a comptar de l'endemà de la seva notificació

Aprovació delegació recaptació executiva altres ingressos de dret públic en la modalitat de costes judicials a favor de la Diputació de Tarragona.

6. DELEGACIÓ RECAPTACIÓ EXECUTIVA ALTRES INGRESSOS DE DRET PÚBLIC EN LA MODALITAT DE COSTES JUDICIALS A FAVOR DE LA DIPUTACIÓ DE TARRAGONA.

Aprovat per unanimitat

Fets

La Llei 7/1985, de 2 d'abril, Reguladora de les Bases de Règim Local, (en endavant LRBRL), en el seu article 36.1b), atribueix a les Diputacions la competència d'assistència i cooperació jurídica, econòmica i tècnica als municipis. En el mateix sentit, els articles 3.1.k) i 141 de la Llei 40/2015, d'1 d'octubre de 2015, de règim jurídic del sector públic, (en endavant LRJSP) estableix que les Administracions Públiques prestaran, en l' àmbit propi, la cooperació i assistència actives que altres Administracions poguessin sol·licitar per l'eficaç exercici de les seves competències.

En matèria de tributs de les entitats locals i restants ingressos de Dret públic que els hi correspongui, l'article 7 del text refós de la Llei reguladora de les hisendes locals aprovat pel Reial decret legislatiu 2/2004, de 5 de març, (en endavant TRLRHL), concreta aquesta assistència disposant que, les entitats locals podran delegar en altres entitats locals, en quin territori, estiguin integrades, les facultats de gestió, liquidació, inspecció i recaptació de tributs i dels restants ingressos de Dret públic que la mateixa Llei els hi atribueix.

La complexitat tècnica que comporta l'exercici d'aquestes facultats i, al mateix temps, la gran importància que un adequat exercici de les mateixes té de cara a la bona marxa de la gestió econòmica d'aquest municipi, aconsella la utilització dels mecanismes de delegació previstos en la legislació.

En data 26 de novembre de 2001 es va signar el conveni regulador de la delegació de facultats de gestió, liquidació, inspecció i recaptació d'ingressos a favor de la Diputació de Tarragona, l'abast del qual, que es detallava en el corresponent acord de delegació.

Fonaments de dret

La Llei 7/1985, de 2 d'abril, Reguladora de les Bases de Règim Local, (en endavant LRBRL), article 36.1b)

Llei 40/2015, d'1 d'octubre de 2015, de règim jurídic del sector públic, (en endavant LRJSP) articles 3.1.K) i 141 .

Text refós de la Llei reguladora de les hisendes locals aprovat pel Reial decret legislatiu 2/2004, de 5 de març, (en endavant TRLRHL), article 7.

En conseqüència, **S'ACORDA:**

Primer.- Aprovar la delegació de les facultats que a continuació s'indiquen, amb les funcions que es detallen a l'annex 1 del present acord, la titularitat de les quals pertany a aquest Ajuntament, a favor de la Diputació de Tarragona, que les podrà dur a terme a través dels serveis o ens instrumentals que a tal efecte determini, segons l'abast i condicions que s'estableixen al present acord, de conformitat amb l'establert pels articles 36.1.b i 106.3 de la LRBRL, els articles 3.1.k) i 141 de la LRJSP i article 7 del TRLRHL.

- **Recaptació en període executiu d'altres ingressos de dret públic en la modalitat de costes judicials.**

Segon.- Aprovar, i incorporar al present acord l'annex 1 del conveni regulador de la delegació de facultats de gestió, liquidació, inspecció i recaptació d'ingressos a favor de la Diputació de Tarragona, on s'indiquen totes les delegacions conferides.

Tercer.- La durada per al qual s'acorda la present delegació s'estableix fins al 31 de desembre de 2023, prorrogable per reconducció tàcita, per períodes consecutius de quatre anys, la qual es produirà, llevat que qualsevol d'ambdues administracions acordin deixar sense efecte l'esmentada delegació, el que haurà de notificar-se amb una antelació mínima de tres mesos.

Quart.- La prestació dels serveis que es derivin de la delegació que contempla el present acord, comportarà una compensació econòmica que consistirà en el pagament dels imports especificats a l'article 5 de l'Ordenança Fiscal reguladora de les taxes per la prestació de serveis encomanats a BASE - Gestió d'Ingressos.

Cinquè.- Per a la realització i execució de les funcions delegades, la Diputació de Tarragona s'atindrà a la normativa general aplicable, això com a la normativa interna dictada per aquesta, en virtut de les seves pròpies facultats d'autoorganització, per a la gestió dels serveis atribuïts.

Sisè.- Notificar el present acord a la Diputació de Tarragona, als efectes que, per la seva part, es procedeixi a l'acceptació de la delegació conferida.

Setè.- Facultar al Sr. Alcalde de l'Ajuntament de Camarles per la formalització d'aquells documents que siguin necessaris per a l'execució o desenvolupament del present acord.

“ANNEX 1 DEL CONVENI REGULADOR DE LA DELEGACIÓ DE FACULTATS DE GESTIÓ, LIQUIDACIÓ, INSPECCIÓ I RECAPTACIÓ D'INGRESSOS DE L'AJUNTAMENT DE CAMARLES A FAVOR DE LA DIPUTACIÓ DE TARRAGONA

APARTAT 1

Delegació de la gestió tributària dels ingressos de dret públic següents:

- IMPOST SOBRE BÉNS IMMOBLES
- IMPOST SOBRE ACTIVITATS ECONÒMIQUES
- IMPOST SOBRE VEHICLES DE TRACCIÓ MECÀNICA

El contingut de la delegació implica l'exercici de les funcions següents:

- a. La determinació del deute tributari que comporta l'elaboració de les llistes cobratòries en els tributs de caràcter periòdic i la seva aprovació i exposició pública, així com la pràctica de liquidacions d'ingrés directe.*
- b. La resolució de sol·licituds en matèria d'exempcions i bonificacions.*
- c. La resolució dels recursos interposats contra els actes dictats en matèria de gestió dels ingressos delegats.*
- d. La revisió dels actes dictats en matèria de gestió d'ingressos delegats.*
- e. La liquidació de recàrrecs per presentació extemporània de declaracions.*
- f. La pràctica de prorratejos en els supòsits legalment previstos, si s'escau.*
- g. Aquelles altres actuacions que coadjuvin a la major eficàcia de la gestió dels ingressos de dret públic.*

APARTAT 2

Delegació de la recaptació en període voluntari dels ingressos de dret públic següents:

- IMPOST SOBRE BÉNS IMMOBLES
- IMPOST SOBRE ACTIVITATS ECONÒMIQUES
- IMPOST SOBRE VEHICLES DE TRACCIÓ MECÀNICA
- IMPOST SOBRE L'INCREMENT DEL VALOR DELS TERRENYS DE NATURALES A URBANA
- TAXES:
 1. Taxes de guals
 2. Taxa de cementiri

El contingut de la delegació implica l'exercici de les funcions següents:

- a. La determinació dels períodes de pagament voluntari.*
- b. L'emissió de documents cobratoris, rebuts o liquidacions, i acreditacions de pagament.*
- c. La recaptació dels mateixos en període voluntari i la concessió o denegació d'ajornaments i fraccionaments de pagament.*
- d. La recaptació de les altes en l'impost, si s'escau.*
- e. La resolució dels recursos que s'interposin contra els actes realitzats en l'exercici de les facultats delegades.*
- f. La resolució d'expedients en matèria de devolució d'ingressos indeguts*
- g. La liquidació d'interessos de demora, si s'escau.*
- h. Aquelles altres actuacions que coadjuvin a la major eficàcia de la recaptació en període voluntari dels ingressos de dret públic.*

APARTAT 3

Delegació de la recaptació en període executiu dels següents ingressos de dret públic:

- IMPOST SOBRE BÉNS IMMOBLES
- IMPOST SOBRE ACTIVITATS ECONÒMIQUES
- IMPOST SOBRE VEHICLES DE TRACCIÓ MECÀNICA

- IMPOST SOBRE L'INCREMENT DE VALOR DELS TERRENYS DE NATURALES A URBANA
- IMPOST SOBRE CONSTRUCCIONS, INSTAL·LACIONS I OBRES
- TAXES:
 1. Taxes de guals
 2. Taxa de cementiri
 3. Taxa ocupació amb taules i cadires
- CONTRIBUCIONS ESPECIALS
- QUOTES D'URBANITZACIÓ
- QUOTES DE CONSERVACIÓ
- MULTES I SANCIONS
- EXECUCIONS SUBSIDIÀRIES
- **ALTRES INGRESSOS DE DRET PÚBLIC: Costes judicials**

El contingut de la delegació implica l'exercici de les funcions següents:

- a. L'expedició de la provisió de constrenyiment en relació als ingressos que resultin impagats en període voluntari, així com l'exercici de les funcions pròpies del procediment administratiu de constrenyiment.
- b. L'expedició de diligències d'embargament.
- c. L'emissió de documents cobratoris, rebuts o liquidacions, i acreditacions de pagament.
- d. La liquidació i cobraments dels imports principals, recàrrecs, interessos de demora i costes.
- e. La concessió o denegació d'ajornaments i fraccionaments de pagament.
- f. La resolució dels recursos que s'interposin contra els actes realitzats en l'exercici de les facultats delegades.
- g. La resolució d'expedients en matèria de devolució d'ingressos indeguts.
- h. Aquelles altres actuacions que coadjuvin a la major eficàcia de la recaptació executiva dels ingressos de dret públic."

Camarles, 9 de gener de 2020.

Règim de recursos:

Si es vol impugnar la present resolució, que posa fi a la via administrativa, procedeix interposar recurs contenciós administratiu davant el Jutjat Contenciós Administratiu de Tarragona, en el termini de dos mesos a comptar de l'endemà de la seva notificació.

Alternativament i de forma potestativa, es pot interposar recurs de reposició davant el mateix òrgan que l'ha dictat, en el termini d'un mes a comptar de l'endemà de la seva notificació

Donar compte de la nova adscripció de regidors a les Comissions Informatives.

7. DONAR COMPTE DE LA NOVA ADSCRIPCIÓ DE REGIDORS A LES COMISSIONS INFORMATIVES

Donar compte de la nova adscripció de regidors/res a les Comissions Informatives, restant el Ple assabentat a l'efecte.

1ª.La Comissió Informativa de Governació, Urbanisme- Indústria- Medi Ambient- Agricultura i Serveis, estarà integrada per les persones següents:

COMISSIÓ INFORMATIVA	Governació,Urbanisme- Indústria- Medi Ambient- Agricultura i Serveis.
President	L'ALCALDE o Regidor en qui delegui Josep Antoni Navarro Serra

Vocals	
Estanislao Martinez Puig	ERC
Yolanda Guillem Clua	ERC
Sandra Zaragoza Vallés	JUNTS
Elies Bonet Cervera	JUNTS
Miguel Olid Bertomeu	LAVEU
Ramón brull Melich	LA VEU
Montserrat Bonet Caudet	Regidora No Adscrita
Secretaria	Secretaria o funcionar en qui delegui

2ª. La Comissió Informativa d'Hisenda- Especial de Comptes

estarà integrada per les persones següents:

COMISSIÓ INFORMATIVA	d'Hisenda- Especial de Comptes
Presidenta	L'ALCALDE o Regidor en qui delegui Marta Mora verges
Vocals	
Josep Antoni Navarro Serra	ERC
Yolanda Guillem Clua	ERC
Sandra Zaragoza Vallés	JUNTS
Elies Bonet Cervera	JUNTS
Patricia Andrés Valdepèrez	LA VEU
Ramón Brull Melich	LA VEU
Montserrat Bonet Caudet	Regidora No Adscrita
Secretaria	Secretaria o funcionar en qui delegui

3ª. La Comissió Informativa d'Ensenyament- Cultura Benestar Social i Sanitat

estarà integrada per les persones següents:

COMISSIÓ INFORMATIVA	d'Ensenyament- Cultura Benestar Social i Sanitat
President	L'ALCALDE o Regidor en qui delegui 3ª Tinent Alcalde Patricia Andrés Valdepèrez
Vocals	
Yolanda Guillem Clua	ERC
Josep Antoni Navarro Serra	ERC
Marta Mora Verges	ERC
Sandra Zaragoza Vallés	JUNTS
Bàrbara Curto i Camisón	JUNTS
Miguel Olid Bertomeu	LA VEU
Montserrat Bonet Caudet	Regidora No Adscrita
Secretaria	Secretaria o funcionar en qui delegui

4ª. La Comissió Informativa de Joventut-Festes-Esports-Promoció Econòmica, comunicació, Participació Ciutadana i Transparència.

--	--

COMISSIÓ INFORMATIVA	Joventut-Festes-Esports-Promoció Econòmica, comunicació, Participació Ciutadana i Transparència.
President	L'ALCALDE o Regidor en qui delegui 1ª Tinent Alcalde, Ramón Brull Melich
Vocals	
Josep Antoni Navarro Serra	ERC
Marta Mora verges	ERC
Estanislao Martínez Puig	ERC
Sandra Zaragoza Vallés	JUNTS
Bàrbara Curto I Camisón	JUNTS
Miguel Olid Bertomeu	LA VEU
Montserrat Bonet Caudet	Regidora No Adscrita
Secretaria	Secretaria Gral o funcionari en qui delegui

Mocions

8. MOCIÓ DEL GRUP MUNICIPAL ERC, PER UN SERVEI FERROVIARI DIGNE.

Aprovat per unanimitat, amb les següents esmenes a petició del grup de JUNTS:

" Aquesta es un moció que es va consensuar al Consell d'Alcaldes del Consell Comarcal del Baix Ebre, votar a favor és una realitat, però **es deuria treure del punt primer " mobilització trens dignes el diumenge vinent 19 de gener", perquè ara no té sentit,**

pel següent:

"Donar suport a les mobilitzacions convocades per la Plataforma Trens dignes".

De la mateixa manera la portaveu de JUNTS, Sra. Zaragoza ,considera que al punt vuitè de la part dispositiva dels acords, també es notifiqui a RENFE, a part dels diferents departaments i institucions que a l'acord s'esmenten.

En data 27 de gener de 2020 el grup municipal d'ERC presentà la "Moció per un servei Ferroviari digne"

- Llei 7/1985 de 2 d'abril de Bases de Règim Local, Art. 46.e.

- Reial Decret 2568/1986 de 28 de novembre pel qual s'aprova el Reglament d'organització, funcionament i règim jurídic de les entitats locals (ROF) Art. 97 i 91.4

- Decret Legislatiu 2/2003 de 28 d'abril, pel qual s'aprova el Text Refòs de la Llei municipal i de règim local de Catalunya, Art. 98.e

Primer.- Donar suport a la mobilització convocada per la Plataforma Trens Dignes el diumenge vinent, 19 de gener.

Segon.- Demanar al Ministerio de Fomento el manteniment de les aturades de l'Euromed a l'estació de l'Aldea. I a la Conselleria de Territori i Sostenibilitat el manteniment de les tarifes bonificades.

Tercer.- Incrementar el servei de trans tipus "Avant", amb origen i destí l'estació de Tortosa i amb aturada a l'Aldea, per garantir amb una freqüència regular durant tot el dia la connexió ràpida tant amb Barcelona com amb l'estació d'alta velocitat del Camp de Tarragona.

Quart.- Reclamar mantenir la connectivitat de les Terres de l'Ebre des de l'estació de l'Aldea, i l'estació d'Ulldecona - la Sénia - Alcanar fins el nord de Castelló i València mitjançant els serveis de regionals i l'alta velocitat.

Cinquè.- Incrementar el servei i les parades de la línia R16 amb l'estació d'Ulldecona - la Sénia - Alcanar com a única estació del Montsià.

Sisè.- Exigir un calendari d'actuacions i inversions a les estacions i a la línia ferroviària R-15 per acabar amb els punts deficients que provoquen la reducció de la velocitat dels combois i els nombrosos incidents, oferint els serveis en les condicions que necessiten els usuaris de la zona; i la reobertura de les estacions de Móra la Nova, Ascó, Flix i Ribera-roja d'Ebre amb venda directa de bitllets a les persones viatgeres.

Setè.- Demanar l'establiment de serveis ferroviaris puntuals i semidirectes entre la Ribera d'Ebre, el Camp de Tarragona i Barcelona per així reduir la durada del trajecte, mitjançant la creació d'una estació intermodal a la zona del camp de Tarragona.

Vuitè.- Donar trasllat d'aquests acords al Ministerio de Fomento, a Adif, al Departament de Territori i Sostenibilitat de la Generalitat de Catalunya, als diferents grups parlamentaris del Parlament de Catalunya i del Congrés de Diputats, així com a la Plataforma Trens Dignes.

Si es vol impugnar la present resolució, que posa fi a la via administrativa, procedeix interposar recurs contenciós administratiu davant el Jutjat Contenciós Administratiu de Tarragona, en el termini de dos mesos a comptar de l'endemà de la seva notificació.

Alternativament i de forma potestativa, es pot interposar recurs de reposició davant el mateix òrgan que l'ha dictat, en el termini d'un mes a comptar de l'endemà de la seva notificació

9. MOCIÓ DEL GRUP MUNICIPAL JUNTS PER CAMARLES I LLIGALLOS, RECONeixEMENT A LA TRAJECTORIA DEL SR. JOSEP BELLÉS ROYO.

Els grups municipals d'ERC, LA VEU, JUNTS i la Regidora no ADSCRITA, aproven la moció esmenant el punt segon de la mateixa que quedarà redactat de la següent manera:

" Que es porti al **Consell de Participació Ciutadana**, la proposta de canvi de nom del camp de futbol anomenat " Pla de Barra" per " Camp de futbol municipal Josep Bellés Royo" seguint el model de molts pobles que han reconegut esportistes importants del seu municipi".

En data 18 de desembre de 2019, el grup municipal Junts per Camarles i Lligallos presentà proposta a debatre en el proper Ple de l'Ajuntament, sol·licitant el reconeixement a la trajectoria del Sr. Josep Bellés Royo.

Llei 7/1985 de 2 d'abril de Bases de Règim Local, Art. 46.e.

Reial Decret 2568/1986 de 28 de novembre pel qual s'aprova el Reglament d'organització, funcionament i règim jurídic de les entitats locals (ROF) Art. 97 i 91.4

Decret Legislatiu 2/2003 de 28 d'abril, pel qual s'aprova el Text Refòs de la Llei municipal i de règim local de Catalunya, Art. 98.e

Primer.- la seva inscripció al monòlit de la Plaça dels Presidents, reconeixent així la seva trajectòria esportiva amb la qual ha donat a conèixer el poble de Camarles.

Segon.- Que es porti a consulta popular la proposta de canvi de nom del camp de futbol anomenat "Pla de Barra", per "Camp de Futbol Municipal Josep Bellés Royo" seguint el model de molts pobles que han reconegut esportistes importants del seu municipi.

En el torn d'explicació de vot l'Alcalde cedeix la paraula a la portaveu del grup municipal de JUNTS, Sra. Zaragoza , la qual fa una exposició i explicació de la moció detallant el recorregut professional del Sr. Bellés , entenenent que en el món esportiu ha estat una persona rellevant, per la qual cosa es demana que se li faci un reconeixement ficant la seva inscripció al monòlit de la Plaça Presidents, reconeixent així la seva trajectòria esportiva amb la qual ha donat a conèixer el poble de Camarles i que a la vegada es porti a consulta popular la proposta de canvi de nom del camp de futbol anomenat " Pla de Barra", per " Camp de Futbol municipal Josep Bellés Royo" seguint el model de molts de pobles que han reconegut esportistes importants del seu municipi.

Intervinguè l'Alcalde, Sr. Navarro per a dir que es tracta de mèrits personals i no col·lectius, suggerint com a institució el recolçament del club de futbol del municipi per a que reculli signatures, es a dir , que es faci una consulta via club de fútbol i no per part de l'Ajuntament.

Afegeix que la seva inscripció al monòlit de la Plaça Presidents no planteja cap problema, el problema està en la consulta de canvi de nom del camp de fútbol municipal.

A l'efecte dels mèrits intervinguè la Sra Sandra Zaragoza (JUNTS), per a dir que al monòlit figuren noms d' altres persones, amb mèrits no colectius.

Afegeix la Sra . Zaragoza , que l'Ajuntament,no pot deixar la consulta en mans d'un club de futbol, és l'Ajuntament l'ens competent per a plantejar una consulta popular, aprofitant l'eina que tenim al municipi que es el Reglament de Participació Ciutadana..

Intervinguè la regidora del grup municipal de JUNTS, Sra. Barbara Curto , per a dir que llavors de les paraules de l'Alcalde es desprèn que si la proposta la fes una associació ciutadana o el club de futbol si s'obtindria el recolçament institucional suficient , en canvi si la proposta la fa un grup polític, vostè veta la participació ciutadana.

Intervinguè l'Alcalde, per a dir que la moció tal com està, no s'aprovarà, sobre tot pel segon punt.

Intervinguè la Sra. Zaragoza (JUNTS) per a dir, que si el problema es el punt segon , llavors proposa que s'esmeni la mocio, ja que les mocions es poden esmenar, de la següent manera:

"Que es porti al Consell de Participació ciutadana la proposta de canvi de nom del camp de futbol anomenat Pla de Barra, per camp de futbol municipal " Josep Bellés Royo", seguint el model de molts pobles que han reconegut esportistes importants al seu municipi."

Intervé el portaveu del grup LA VEU,Sr. Brull, manifestant que aquest tema es deuria traslladar a la regidoria de participació ciutadana per a que en base a les conclusions obtingudes es faci o no la consulta popular, es un tema important i considera que per a tancar el debat es deuria canalitzar per aquesta via.

Intervinguè la regidora d'ERC, Sra Marta Mora, per a manifestar que quan estigui constituït definitivament el Consell de Participació Ciutadana, el seu grup proposarà la presentació de la consulta, per tant considera que es deuria modificar el punt segon de la moció pel següent:

" Que es porti la proposta de canvi de nom del camp de futbol , al Consell de Participació Ciutadana"

Aquesta proposta d'esmena del punt segon de la part dispositiva de la moció es avalada pels grups municipals i per tant s'arriba a un consens en aquest sentit .

Informes de l'Alcaldia.

10. CESSIÓ LOCAL PÚBLIC PER AL GRUP MUNICIPAL JUNTS

L' Alcalde informà que tras la seva petició per a poder atendre visites i desenvolupar la seva tasca com a grup polític municipal, sel's cedeix el pis segon de la Biblioteca, que es troba amoblat i amb aire condicionat, si bé no hi ha ordinador fixe.

El grup de JUNTS, manifesta que necessitarà una clau d'accés, i que si tans sols hi han dues plantes , es deuria modificar un acord de la Junta de Govern Local de data 20 de gener en la que es parla d'una tercera .

Proposicions urgents.

11. MOCIÓ PRESENTADA PEL GRUP DE JUNTS PER CAMARLES I LLIGALLOS, PER LES INCIDÈNCIES RELATIVES ALS TALLS DE SUMINISTRAMENT ELÈCTRIC

Moció aprovada, un cop declarada la seva urgència pel Ple municipal, pels següents vots:

ERC: 4 Abstencions

LA VEU DEL POBLE: 3 Abstencions

JUNTS: 3 vots favorables

REGIDORA NO ADSCRITA: 1 vot favorable

En el torn d'explicació de vot el portaveu del grup de LA VEU, Sr. Brull va motivar la seva abstenció dient " que la moció arriba avui al moment del Ple, la iniciativa es bona, però considera que deuria incloure alguna cosa més."

La manca de subministrament elèctric, problema molt freqüent al nostre territori, s'està allargant molt més del que seria desitjable i està provocant un greu perjudici a la ciutadania, com també al teixit econòmic i empresarial del nostre municipi.

Aquestes incidències provoquen que alguns sectors de la població es quedin sense subministrament elèctric durant hores amb els consegüents danys i perjudicis per als usuaris. En el cas de les empreses es tracta de problemes com la pèrdua de facturació o els costos laborals.

No és acceptable que les companyies elèctriques actuïn amb tanta opacitat i ofereixin una informació tant poc precisa, i sovint poc creïble al usuari.

No és acceptable, que actuïn amb tant poca celeritat per oferir alternatives a la manca de subministrament elèctric des de la xarxa.

Aquesta manca de previsió i de resposta immediata, ha fet que el problema s'hagi allargat molt més del que és comprensible i tolerable.

Es per això que sol·licitem al ple l'aprovació dels següents acords:

1. Exigir a la companyia elèctrica que assumeixi la responsabilitat que comporta la manca de subministrament elèctric, i les conseqüències que se'n deriven i recordar a ENDESA que les inversions i el manteniment de la xarxa són responsabilitat seva i cal exigir-los uns compromisos d'inversió.

2. Que l'Ajuntament de Camarles, quan es repeteixi aquesta situació, posi a disposició de la ciutadania un servei de canalització de queixes dels afectats i en faciliti la seva tramitació

Camarles, 2 de febrer de 2020

Sandra Zaragoza Vallés

Portaveu grup municipal

JUNTS PER CAMARLES I LLIGALLOS

Intervinguè la portaveu del grup de JUNTS, Sra. Zaragoza, per a manifestar que l'atenció al públic en aquest episodi greu de manca de subministrament elèctric (molt freqüent) va ser un caos. La gent trucava a Endesa al número d'emergències i les trucades es colapsaven.

Considera que en situacions greus com aquesta, l'ajuntament tindria que canalitzar les queixes de la ciutadania mitjançant un servei de consum o d'atenció al consumidor, paregut a com ho fa el Consell Comarcal. És evident que la gent jove es pot desplaçar al Consell per a tramitar qualsevol queixa o reclamació, però la gent gran no pot fer-ho, per això seria convenient que en episodis greus com aquest que ens ocupen, tinguéssim un servei municipal de consum per atendre reclamacions dels veïns.

Intervinguè l'Alcalde, Sr. Navarro, per a dir que efectivament va ser una situació difícil, sobrevinguda a tot el territori, i que des de l'Ajuntament es va consultar a la Delegació del Govern de la Generalitat a la Terra de l'Ebre. Es van recollir signatures dels veïns afectats i la situació va ser crítica i difícil.

El Lligallo va estar dos dies sense llum i la població en general patint constants talls de subministrament, en definitiva dir que l'atenció a la ciutadania va ser brutal, i porta-ho tot a consum va ser impossible.

També afegir que els serveis municipals es van colapsar i es va decidir que cadascú dels afectats presentessin queixes individualitzades.

Intervinguè el Sr. Brull, portaveu del grup de La Veu per a dir que la moció arriba avui sense temps d'estudi ar-la, considera que la iniciativa es bona però podria incloure alguna cosa més, per això el seu grup s'abstindrà

12. CONVENI DE COL·LABORACIÓ ENTRE EL DEPARTAMENT D'INTERIOR I L'AJUNTAMENT DE CAMARLES PER A L'ADHESIÓ AL PROTOCOL DE SEGURETAT CONTRA LES VIOLÈNCIES SEXUALS EN ENTORNS D'OCI

Conveni aprovat per unanimitat de tots els grups municipals, un cop declarada la urgència a l'ordre del dia del Ple municipal,

En el torn d'explicació de vot, la portaveu del grup de JUNTS Sra. Zaragoza, va comentar que si bé aquest conveni s'havia presentat avui al Ple, trobant-se'l damunt de la taula sense poder fer una lectura del mateix, el seu grup no podia votar en contra pel seu propi contingut.

Conveni de col·laboració entre el Departament d'Interior i l'Ajuntament de Camarles per a l'adhesió al Protocol de seguretat contra les violències sexuals en entorns d'oci

REUNITS

D'una part, el senyor Miquel Buch i Moya, conseller del Departament d'Interior.

I de l'altra, el/la senyor/a Josep Antoni Navarro Serra, alcalde/essa del municipi de Camarles.

ACTUEN

El primer, en nom i representació del Departament d'Interior de la Generalitat de Catalunya, nomenat pel Decret 3/2018, de 29 de maig, pel qual es nomenen el vicepresident del Govern i els consellers i conselleres dels departaments de la Generalitat de Catalunya (DOGC núm. 7632, d'1.6.2018), i en virtut de les facultats atribuïdes per l'article 12 de la Llei 13/1989, de 14 de desembre, d'organització, procediment i règim jurídic de l'Administració de la Generalitat de Catalunya.

El/la segon/a, en representació de l'Ajuntament de Camarles, nomenat/ada en el Ple municipal de data (15) de (06) de (2019) i en virtut de les facultats atribuïdes per l'article 53.1 del Text refós de la Llei municipal i de règim local de Catalunya, aprovat pel Decret legislatiu 2/2003, de 28 d'abril, en relació amb l'article 21.1.2 de la Llei 7/1985, de 2 d'abril, reguladora de les bases del règim local.

Ambdues parts es reconeixen mútuament capacitat suficient per atorgar aquest document i

MANIFESTEN

I. L'article 15.2 de l'Estatut d'autonomia de Catalunya disposa que totes les persones tenen dret a viure amb dignitat, seguretat i autonomia, lliures d'explotació, de maltractaments i de tota mena de discriminació, i tenen dret al lliure desenvolupament de llur personalitat i capacitat personal.

No obstant això, aquesta previsió no sempre s'assoleix de manera plenament efectiva ja que existeix una xacra de caràcter estructural i sistèmica, que afecta tots els àmbits i capes de la societat, per la qual les dones són l'objectiu de la violència masclista i, més concretament, de les violències sexuals.

II. El Departament d'Interior, com a competent en tot allò que afecta la seguretat de les persones de Catalunya, ha constatat en els darrers anys, mitjançant l'estadística policial i les dades obtingudes de l'Enquesta de violència masclista de Catalunya de 2016, l'increment de les violències sexuals.

D'aquestes dues fonts s'extreu que les violències sexuals afecten majoritàriament les dones; es constata un increment de les dones que manifesten haver patit algun tipus d'agressió sexual i un increment dels il·lícits que arriben a coneixement de la policia (malgrat que el nivell de no denúncia –xifra negra– és superior a altres àmbits de la violència masclista) i, per últim, que els tres llocs on es produeixen més fets són els llocs d'oci (amb independència que el titular de l'activitat sigui públic o privat), els espais públics i el transport públic.

III. Així mateix, arran de determinats fets ocorreguts en el context d'algunes festes populars i altres espais d'oci on s'han produït greus atemptats contra la indemnitat i la llibertat sexual de les dones, s'ha intensificat la preocupació i el rebuig en la ciutadania sobre les violències sexuals i s'ha posat de manifest que no es pot consentir que en la societat catalana es produeixin violències sexuals i, per tant, s'han de destinar els màxims esforços per prevenir-les i també per perseguir-les amb el rigor que els fets exigeixen.

IV. Per tot això, el Departament d'Interior va impulsar la creació d'un grup de treball molt ampli i representatiu de diferents sectors de la nostra societat per a l'elaboració del Protocol de seguretat contra les violències sexuals en entorns d'oci (en endavant, el Protocol) i, d'aquesta manera, fer un pas més enllà en la lluita contra la violència masclista, per prevenir les violències sexuals i evitar que cap conducta que atempti contra la llibertat i indemnitat sexuals quedi impune.

Per aconseguir aquest objectiu, el Protocol preveu la coordinació de tots els actors en seguretat amb altres actors que tenen incidència en l'àmbit de la seguretat i de l'oci, així com amb altres professionals que presten els seus serveis en el sector de l'oci.

D'altra banda, el Protocol estableix un seguit de conductes que integren l'assetjament sexual no penal per tal de visibilitzar aquelles violències que, pel fet que no són delictives i succeeixen amb freqüència, costen més d'identificar i per enviar un missatge de màxim respecte a la llibertat i indemnitat sexual de les persones.

Si bé, d'acord amb les xifres, aquest Protocol s'aplicarà majoritàriament en el cas de dones afectades per atacs d'homes que en siguin els presumptes autors, el Protocol és integrador i, per tant, també serà aplicable als homes que es trobin en alguna situació de violència sexual amb independència del sexe de qui fa l'agressió.

El Protocol l'aplicaran a tot el territori de Catalunya directament la Policia de la Generalitat – Mossos d'Esquadra i els ajuntaments i entitats privades que s'hi adhereixin.

V. L'Ajuntament de (), amb competències per mantenir la seguretat als llocs públics i com a promotor de tota mena d'activitats d'oci al seu municipi, conscient de la necessitat d'abordar la problemàtica de les violències sexuals en aquest àmbit, ha manifestat el seu interès a adherir-se al Protocol, col·laborar i coordinar la seva actuació amb la resta d'actors, serveis i institucions implicats en les activitats d'oci i destinar el màxim de recursos i esforços de què disposi per prevenir i erradicar les violències sexuals al seu municipi.

Que, per tot això, és d'interès per a ambdues institucions, que subscriuen aquest Conveni atenent les següents

CLÀUSULES

Primera.- Objecte del Conveni

L'objecte d'aquest Conveni és determinar el marc de col·laboració entre el Departament d'Interior i l'Ajuntament de Camarles , així com els compromisos que adquireixen per tal de donar compliment al que preveu el Protocol de seguretat contra les violències sexuals en entorns d'oci.

Segona.- Compromisos del Departament d'Interior

1.- Símbol distintiu

Lliurar a l'Ajuntament de Camarles un símbol distintiu, que serveix per identificar les entitats adherides al Protocol, per tal que li doni visibilitat i l'integri en la seva imatge corporativa.

2.- Pautes operatives en matèria de seguretat

Donar pautes operatives i, si escau, modificar els criteris operatius existents, per tal que els professionals de la seguretat adequin les seves actuacions al contingut i als principis previstos al Protocol.

3.- Formació

- Adoptar les mesures necessàries per formar els professionals de la seguretat, els càrrecs electes i tècnics municipals, així com les diferents categories de personal que treballa en les activitats d'oci. Aquesta formació comprendrà l'àmbit de la violència masclista, les violències sexuals i el contingut del Protocol amb l'objectiu de sensibilitzar i capacitar tot el personal esmentat en aquesta matèria.

- Elaborar el material didàctic necessari per dur a terme aquesta formació i facilitar a l'Ajuntament de Camarles el material que sigui necessari per completar adequadament la formació esmentada.

4.- Sensibilització i conscienciació a la ciutadania

Fer campanyes de sensibilització per identificar i prevenir les violències sexuals i elaborar el material adequat per a aquesta finalitat, el qual es lliurarà a l'Ajuntament de Camarles per tal que dugui a terme la difusió corresponent.

5.- Coordinació amb tots els actors

Treballar de manera coordinada i impulsar la coordinació entre tots els actors, institucions i persones que intervinguin en l'aplicació del Protocol i en el desenvolupament de les activitats d'oci.

6.- Mesures alternatives a la sanció per a menors d'edat infractors

En el cas que el presumpte infractor en matèria de violències sexuals sigui un menor d'edat, el Departament d'Interior podrà aplicar mesures alternatives a la incoació d'un expedient administratiu sancionador en els supòsits en què el menor infractor acreditat que ha superat favorablement la mesura educativa prevista i realitzada per l'Ajuntament de Camarles .

Tercera.- Compromisos de l'Ajuntament de Camarles

1.- Símbol distintiu

Donar visibilitat i integrar en la seva imatge corporativa el símbol distintiu lliurat pel Departament d'Interior i acreditatiu de la seva adhesió al Protocol, i que pot utilitzar en els àmbits de la seva competència com a part de la seva identitat corporativa.

2.- Deure d'aplicació del Protocol

Complir i fer complir el contingut, les condicions i els procediments establerts al Protocol i, a més, donar les instruccions que siguin necessàries per tal que el personal al seu càrrec i el que intervingui en les activitats d'oci reuneixi els requisits i doni compliment a les condicions que es derivin del Protocol.

3.- Formació

- Vetllar perquè els càrrecs electes i tècnics municipals, així com tot el personal al seu càrrec que intervingui en el desenvolupament de les activitats d'oci, rebin la formació obligatòria en matèria de violències sexuals prevista en el Protocol i adoptar les mesures que siguin necessàries a aquest efecte. Si escau, facilitar un espai on poder dur a terme aquesta formació.
- Fer servir el material didàctic facilitat pel Departament d'Interior, quan sigui necessari, per tal que el seu personal tingui el mínim coneixement indispensable en matèria de violències sexuals i del contingut del Protocol.

4.- Sensibilització i conscienciació a la ciutadania

- Fer servir el material de divulgació i sensibilització que, en matèria de violències sexuals, elabori i faciliti el Departament d'Interior i, en la mesura que sigui possible, fer-lo servir en els esdeveniments d'oci que dugui a terme i intentar involucrar els col·lectius culturals del municipi en la difusió d'aquest material divulgatiu i de sensibilització ciutadana.
- Donar publicitat i donar a conèixer l'existència i l'adhesió al Protocol.

5.- Punts d'informació i atenció a les persones agredides

- S'obliga a establir punts d'informació i atenció a les persones afectades per les violències sexuals, lloc de referència en les activitats d'oci en l'àmbit de la violència masclista i de les violències sexuals, i els quals fan les funcions previstes al Protocol i reuneixen els requisits que s'hi estableixen. Especialment, d'acord amb les seves possibilitats, han d'habilitar un espai reservat, tranquil i confortable per atendre les persones afectades i han d'estar a càrrec de persones formades en matèria de violència masclista i violències sexuals.
- La tasca del punt d'informació i atenció a les persones agredides es pot complementar amb parelles d'agents itinerants amb funcions similars a les del personal dels punts abans esmentats ("punts liles").

6.- Coordinació

Treballar de manera coordinada i impulsar la coordinació entre tots els actors, institucions i persones que intervinguin en l'aplicació del Protocol i en el desenvolupament de les activitats d'oci.

7.- Mesures alternatives a la sanció per a menors d'edat infractors:

En el cas que el presumpte infractor en matèria de violències sexuals sigui un menor d'edat, l'Ajuntament de Camarles podrà establir mesures educatives per a l'autor que, en cas d'informe favorable dels professionals competents, es podran considerar una mesura alternativa a la incoació del corresponent expedient administratiu sancionador per part del Departament d'Interior.

Quarta.- Aportacions econòmiques derivades del Conveni

La signatura i execució d'aquest Conveni no comportarà aportacions econòmiques entre les entitats signants.

Cinquena.- Comissió de Seguiment

Per al seguiment d'aquest Conveni de col·laboració es constitueix una comissió de seguiment integrada per 1 representant del Departament d'Interior i 1 representant de l'Ajuntament de Camarles .

La Comissió de Seguiment tindrà com a funcions el seguiment tècnic de l'execució del Conveni i el control del compliment de totes les seves clàusules, així com de totes les accions que es derivin d'aquest Conveni.

A les reunions de la Comissió podran assistir-hi altres persones, quan així ho acordin les dues parts, en cas que es consideri convenient per al seu desenvolupament.

Sisena.- Vigència del Conveni

El present Conveni entrarà en vigor el dia de la seva signatura i tindrà una durada de 4 anys.

En qualsevol moment abans de la finalització d'aquest, les parts podran acordar de mutu acord la prorroga per un període de fins a quatre anys addicionals o la seva extinció.

Setena.- Extinció del Conveni

1. Aquest Conveni s'extingirà per l'expiració del temps de vigència i, a més, en els supòsits següents:

a) L'acord unànim de les parts signants manifestat per escrit.

b) L'incompliment de les obligacions i compromisos assumits per part d'algun dels signants.

Qualsevol de les parts podrà notificar a la part incomplidora un requeriment per tal que compleixi en un determinat termini les obligacions o compromisos que considera incomplets. Aquest requeriment s'ha de comunicar a la Comissió de Seguiment i també a l'altra part signant. Si transcorregut el termini indicat en el requeriment persisteix l'incompliment, la part que ha fet el requeriment ha de notificar a l'altra part signant la concurrència de la causa de resolució i s'entendrà resolt el Conveni.

c) Impossibilitat sobrevinguda de dur a terme l'objecte del Conveni.

d) Per decisió judicial declaratòria de la nul·litat del Conveni.

e) Per qualsevol altra causa prevista a les lleis.

2. La part que proposi resoldre el present Conveni ho ha de comunicar a l'altra part per escrit amb dos mesos d'antelació. Aquest procés l'ha de controlar la Comissió de Seguiment i ha de garantir la correcta finalització de les accions pendents d'execució d'acord amb l'article 52.3 de la Llei 40/2015, d'1 d'octubre, de règim jurídic del sector públic.

Vuitena.- Protecció de dades personals

Les parts signants d'aquest Conveni s'obliguen a complir la legislació sobre protecció de dades personals aplicable a la informació que tractin.

Les parts han d'observar, en el desenvolupament d'aquestes actuacions, que es doni compliment a les obligacions i limitacions en el tractament de dades de caràcter personal recollides a la normativa en vigor en matèria de protecció de dades personals.

Novena.- Confidencialitat

Les parts es comprometen a considerar confidencial tota la informació a què tinguin accés arran de la seva col·laboració. En conseqüència, es comprometen a no divulgar, revelar, difondre o cedir aquesta informació a tercers, i a complir la resta d'obligacions que li corresponen, de conformitat amb la legislació vigent en matèria de protecció de dades.

Aquesta clàusula no expirarà amb la resolució d'aquest Conveni, i les parts es comprometen a complir-la fins al moment en què la informació hagi esdevingut de coneixement públic.

Desena.- Interpretació i jurisdicció

Les parts es comprometen a resoldre en un primer moment, de manera amistosa, les possibles controvèrsies que es puguin originar en la interpretació o aplicació del present Conveni mitjançant la Comissió de Seguiment. Si no és possible, atesa la naturalesa juridicoadministrativa de les actuacions litigioses que es puguin plantejar, quedaran sotmeses a la jurisdicció contenciosa administrativa, de conformitat amb la Llei 29/1998, de 13 de juliol, reguladora de la jurisdicció contenciosa administrativa.

I, en prova de conformitat amb tot allò que queda convingut en aquest document, les parts es ratifiquen en el seu contingut i per això signen aquest Conveni, per duplicat, en el lloc i en la data expressats al començament.

El conseller del L'alcalde/essa de l'Ajuntament de Camarles

Departament d'Interior (Decret 3/2018, de 28 de maig, DOGC núm. 7632, d'1.6.2018)

Miquel Buch i Moya

Precs i preguntes.

13. PREGUNTA REGIDORA NO ADSCRITA SRA. BONET CAUDET, REFERENT AL DESTÍ FINAL DELS PERNILS SOBRRANTS DEL NADAL 2019

La regidora Sra. Montserrat Bonet caudet, formulà a l'Alcalde una pregunta referent al destí final dels pernils que van sobrar del Nadal 2019, si s'havien donat a alguna entitat benèfica.

Contestant l'Alcalde i la regidora de Benestar Social que es van donar al Centre de Dia i 2 als Quintos del municipi.

14. PREGUNTA DE LA REGIDORA DE JUNTS, SRA. ZARAGOZA, SOBRE LA IMPRESSIÓ AL MES D'OCTUBRE DE VARIOS BIMS

La Sra. Zaragoza preguntà si a finals del mes d'octubre es van imprimir un o dos BIMS i perquè ?.

Contestà l'Alcalde i la regidora Sra. Yolanda Guillem, dient que es van detectar una serie d'errors i llavors es va tenir que imprimir de nou el Butlletí Municipal .

A l'efecte la regidora Sra. Bàrbara Curto va afegir que per tant l'errada devia ser de gran magnitud per a imprimir de nou el BIM, i la regidora Sra. Guillem va dir que llavors el tema ho

portava la rSra. Montserrat Bonet i preguntada aquesta última pel tema en qüestió, manifestà que sí que l'errada era gran però que no recorda quin va ser l'error.

15. PREGUNTA DE LA REGIDORA DE JUNTS, BÀRBARA CURTO, REFERENT A LA CONTRACTACIÓ DE LA TÈCNICA DE JOVENTUT

La Regidora Sra. Curto Camisón, preguntà com es pot haver contractat a la persona que ha quedat en quarta posició en el barem de puntuacions finals d'un concurs?

Afegeix que normalment guanya, qui obté la màxima puntuació i per tant queda en primer lloc, que té la possessió de l'acta en qüestió amb les puntuacions de tots els aspirants i que considera que en aquest expedient hi alguna cosa que no quadra.

Contestà l'Alcalde manifestant que els dos primers aspirants no tenien la titulació adequada i es van descartar.

Intervé novament la Sra. Curto Camisón per a dir que a l'expedient no hi consta cap renúncia a la plaça per part de cap aspirant, afegeix que no s'ha seguit cap tramitació administrativa. al respecte.

Intervingué l'Alcalde per a dir que en aquest expedient de subvenció no va intervenir per a res, que ven ser alguns funcionaris de l'Ajuntament els que van formar part del tribunal. Lúnica cosa que vaig dir va ser que en igual condicions, "es primés el ser del poble".

Intervingué la Sra. Curto Camisón per a dir que en definitiva es va optar per la gent del poble (a pesar d'haver quedat en quarta posició en el barem de puntuacions finals), per davant de qualsevol altre concursant amb major puntuació, que la persona elegida, i que el criteri en un concurs o concurs oposició ha de ser objectiu, mai subjectiu.

Intervingué l'Alcalde per a dir que a ell tant sols li van fer arribar 2 persones com a seleccionades, i va optar per la persona del municipi.

Intervingué la regidora de Junts Sra. Zaragoza, per a dir que en la convocatòria d'aquesta plaça hi han hagut irregularitats, tant en els bases, com en la publicitat de la mateixa així com en les puntuacions, i sobre tot en la NO notificació de resultats als aspirants, a l'objecte de poder reclamar o impugnar els resultats, ja que no és normal que guanyi la persona que ha quedat en quarta posició, quedant per davant dels cinc primers.

Afegeix que el grup de JUNTS, té les puntuacions de tots els concursants i que la puntuació no es correspon, amb la obtinguda per la persona contractada, el resultat del concurs dona per guanyador/a a la persona que ha obtingut la quarta posició en les puntuacions finals, per davant del que en realitat va quedar en primer lloc.

Intervingué la regidora Sra. Curto Camisón, per a dir que opinen de tot això els membres de la Junta de Govern Local?., estan d'acord amb aquesta contractació ?sel's hi va donar compte de la mateixa?

Intervingué novament la regidora Sra. Zaragoza per a dir que hi han tres persones per davant de la persona contractada, amb les següents puntuacions: un 8, un 7 i un 6,75, i finalment es contracta a la persona que ha obtingut una nota de 6, per tant considera que hi ha hagut una irregularitat en la contractació.

Tot expedient de contractació segueix uns tràmits: bases, temari, proves , puntuacions i acta de la sessió. La puntuació es publica i es deu de notificar als opositors, es a dir, tenim l'obligació de comunicar qui ha quedat en primer lloc, per si acàs renuncià a la plaça. En tot moment el criteri ha de ser objectiu. El seu grup JUNTS té tota la puntuació i la contractació no es correspon amb la realitat.

Intervingué novament la regidora Sra. Barbara Curto, per a tornar a preguntar si tots els membres de la Junta de Govern Local, corroboren aquesta contractació?

Considera que no s'ha actuat amb criteris legals ni objectius, es pregunta que diran o pensaran els nostres joves del municipi? pensaran que per a trobar feina a l'ajuntament tindran que sumar-se a una llista electoral?

"A mi senyors en això no hem trobaran."

Intervinguè el regidor de la VEU, Sr. Brull, per a dir que quan la Sra. Zaragoza era Alcaldessa, es van fer unes proves per al Centre d'Interpretació de l'arròs, i ell com a 1er tinent d'Alcalde en base a la confiança vers l'Alcaldessa, va donar per bo tots els resultats d'aquella prova, vosté Sra. Sandra va formar part de les proves.

Per al·lusions contestà la Sra. Sandra, per a dir que ella només va fer la prova de francés i que les altres proves les van portar els funcionaris de la casa.

La Sra, Sandra manifesta que aquelles proves van tenir com a resultat final un acta signada per la Secretaria de l'Ajuntament, mentres que ara tant sols tenim un full de baremació de resultat i res més.

Intervè la regidora Sra. Bàrbara Curto per a dir que la plaça de la Garantía Juvenil, ve donada per una subvenció i es diferent a la plaça del Centre d'Interpretació de l'arròs. Aquesta última va ser amb caràcter d'urgència i l'acta final va ser signada per la secretaria de l'Ajuntament, ara en la plaça que ens ocupa, no existeix un acta, tant sols una mera baremació, i tornà a preguntar..... vostès com a regidors de l'equip de govern eren coneixedors d'aixó? havien vist aquest document final de puntuació o baremació? contestant l'Alcalde que no, llavors aixó es comprensible, finalitza dient la regidora Sra. Barbara Curto.

Secretari Interventor

Teresa Roca Castell