

ALCALALÍ

ASSSTENTS**Sr. Alcalde**

EN. JOSÉ VICENTE MARCÓ MESTRE. (PP)

Sres. Regidors

EN LEOPOLDO FERRER RIBES. (PP)

NA M^a CRISTINA GINER FERRER. (PP)

NA HAZEL ELIZABETH SIMMONDS. (PP)

NA BEATRIZ VICENS VIVES. (PP)

EN JOSÉ ANTONIO SERER ANDRÉS. (PSOE)

NA MARÍA ISABEL MOLINA VICENS. (PSOE)

EN FRANCISCO MIGUEL COSTA LLÀCER. (BLOC)

NA ROSA ESPERANZA MONSERRAT FERRER
(GALL)**Sra. Secretària**

NA. MARÍA DOLORES GARCÍA VICENTE.

SESSIÓ N^o QUATRE DE 2.012.

SESSIÓ ORDINÀRIA DE L'AJUNTAMENT PLE D'ALCALALÍ, CELEBRADA EL DIA TRETZE DE SETEMBRE DE DOS MIL DOTZE.

A la Casa Consistorial de Alcalalí, sent les vint hores del dia tretze de setembre de dos mil dotze, es reuneixen en primera convocatòria les senyores i senyors indicades al marge, sota la Presidència del Sr. Alcalde En. José Vicente Marcó Mestre, a fi de celebrar sessió ordinària, convocada a aquest efecte.

Sent l'hora expressada, la Presidència va iniciar la sessió, passant-se a tractar els assumptes compresos en l'ordre del dia.

ORDRE DEL DIA**I.- PART RESOLUTIVA****1.- LECTURA I APROVACIÓ, SI PROCEDEIX, DE L'ACTA DE LA SESSIÓ ANTERIOR.**

Donat compte de l'acta de la sessió anterior número 3/2012, de data 2012.07.25, no havent-se formulat cap observació ni objecció a la mateixa per part dels senyors regidors, va ser aprovada per UNANIMITAT dels assistents.

2.-SEPARACIÓ VOLUNTÀRIA DE L'ASSOCIACIÓ DE MUNICIPIOS DE L'OLIVERA".

Pel Alcalde s'explica que el Ple de l'Ajuntament, en data 11 de juny de 2009, va acordar l'adhesió i participació de l'Ajuntament d'Alcalalí a l'Associació de Municipis de l'Olivera, a la qual al seu torn participava l'Excma. Diputació Provincial d'Alacant, si bé ha advertit que en el Butlletí Oficial de la Província d'Alacant núm. 133, de data 13 de juliol de 2012, es publica la separació voluntària de l'Excma. Diputació Provincial d'Alacant de l'esmentada associació.

Per això, atès que l'Excma. Diputació Provincial d'Alacant es feia càrrec de les aportacions que puguin correspondre a aquest Ajuntament en l'associació de referència, i que la situació econòmica dels ajuntaments no permet la seva participació en totes les associacions com seria el nostre desig, el Sr planteja la proposta de la separació de l'Ajuntament d'aquesta Associació.

En José Antonio Serer, en nom del grup municipal del PSOE, pregunta al Sr. Alcalde quants diners val l'aportació, ja que pot interessar continuar en la Associació pues sí que n'hi ha un grup de gent al poble que vol potenciar l'olivera.

L'alcalde respon que la quota era pagada per l'Excma. Diputació Provincial, no tenint sentit segons ell estar en una associació que no reporta beneficis. També posa l'exemple del municipi de Parcent, que va abandonar l'Associació però ha tornat a la mateixa, ja que això mateix pot fer-ho l'Ajuntament d'Alcalalí també.

Després d'un breu diàleg és posat l'assumpte a votació per la Presidència, adoptant la Corporació per set vots a favor -cinc del grup municipal PP, un del grup municipal GALL i un del grup municipal del BLOC- i dues abstencions del grup municipal del PSOE, el següent ACORD:

PRIMER. - Aprovar la separació voluntària d'aquest municipi de la "Associació Espanyola de Municipis de l'Olivera" (AEMO) i, en conseqüència de la "Federació Euromediterrània de Municipis oleícoles" (FEMO).

SEGON. - Remetre el present acord al President de l'Associació.

3.- MODIFICACIÓ DE LES BASES PER PARTICIPAR EN PLANS D'OCUPACIÓ LOCAL.

Donat compte de la conveniència d'adaptar les Bases per a la participació en Plans d'Ocupació Local que aquest Ajuntament pugui posar en marxa en exercicis venidors, es proposa al Ple per l'Alcaldia l'aprovació de les següents:

BASES PER A LA CONTRACTACIÓ DE PERSONAL LABORAL PER MOTIUS SOCIALS, MITJANÇANT UN PLA D'OCUPACIÓ LOCAL, AMB DURADA TEMPORAL I PER FER OBRES I SERVEIS DE L'AJUNTAMENT DE ALCALALÍ.

1. - OBJECTE DE LA CONVOCATÒRIA.

1.1. L'objecte d'aquesta convocatòria és la contractació de desocupats / des, mitjançant la provisió de diversos llocs de treball, amb durada determinada, a temps complet o parcial i per a la realització d'Obres, Projectes i Serveis d'interès general i social de l'Ajuntament d'Alcalalí.

2. - REQUISITS DELS ASPIRANTS.

2.1. Per prendre part en el Pla d'Ocupació Local, els aspirants hauran de reunir els requisits següents:

- a) Estar empadronat al municipi d'Alcalalí abans del 31 de desembre de l'any immediatament anterior al de la convocatòria, quedant excloses les persones que figurin empadronades en domicilis pertanyents a la delimitació territorial de l'ELM de la Llosa de Camatxo.
- b) Estar inscrit / a com a demandant d'ocupació.
- c) No patir malaltia o defecte físic que impedeixin el desenvolupament de les seves funcions.
- d) No haver estat contractat / a per l'Ajuntament de Alcalalí per a qualsevol obra o servei, en l'annualitat en què es convoquin les places, ni tampoc en les tres anualitats immediatament anteriors.

3. - SOL·LICITUDS I DOCUMENTACIÓ COMPLEMENTÀRIA.

3.1. Les sol·licituds per prendre part en el procés de selecció seran facilitades per aquest Ajuntament. Juntament amb la sol·licitud els interessats hauran d'aportar la documentació:

- Fotocòpia DNI

ALCALALÍ

- Fotocòpia carnet de conduir
- DARDE del sol·licitant i dels membres de la unitat familiar en cas de trobar-se desocupats.
- Certificat de convivència i / o empadronament.
- Declaració de la renda o en cas de no estar obligat a declarar sol·licitar a l'AEAT un certificat tributari d'IRPF.
- Declaració de l'Oficina de Prestacions del Servei Públic d'Ocupació Estatal sobre la percepció o no de prestacions.

3.2. Les bases, una vegada aprovades per l'òrgan corresponent, es publicaran íntegrament en el tauler d'anuncis de l'Ajuntament d'Alcalalí i a la pàgina web www.alcalali.es en el seu apartat del Perfil del Contractant.

3.3. El termini de presentació d'instàncies i documentació serà de 20 dies naturals comptats a partir del dia següent al de la publicació de l'anunci d'aquesta convocatòria en el tauler d'anuncis d'aquest Ajuntament.

3.4. Les sol·licituds es farà directament al Registre General de l'Ajuntament d'Alcalalí, on es facilitaran els impresos necessaris.

4. - CRITERIS DE SELECCIÓ DELS TREBALLADORS / ES.

El procés de selecció es realitzarà mitjançant la valoració de mèrits, segons s'expressa a continuació.

4.1. Empadronats a Alcalalí. Per empadronament a Alcalalí es puntuarà d'acord amb el següent:

- Fins a dos anys d'inscripció continuada: 5 Punts
- De dos a cinc anys d'inscripció continuada: 10 Punts
- De cinc a deu anys d'inscripció continuada: 20 Punts
- De deu a vint anys d'inscripció continuada: 40 Punts
- Més de vint anys d'inscripció continuada: 50 Punts

4.2. - Renda per càpita de la unitat familiar, segons última Declaració de la Renda:

- Fins 2.244,90 €: 30 punts
- A partir de l'import anterior i fins 4.489,80 €: 20 punts
- A partir de l'import anterior i fins 6.734,70 €: 10 punts
- A partir de l'import anterior i fins 8.979,60 €: 5 punts
- Més de 8.979,60 €: 0 punts

4.3. Càrregues Familiars.

S'entén per càrregues familiars:

- El cònjuge i fills menors de vint anys en situació d'atur o majors discapacitats que convisquin amb el sol·licitant. Es puntuarà amb 5 punts per membre.

- L'ex - cònjuge i fill menor de 18 anys o major discapacitat que no convivint amb el sol·licitant reben d'aquest una pensió. Es puntuarà amb 5 punts per membre. S'exigeix acreditar el pagament de la pensió per un període mínim de quatre mesos consecutius, immediatament anteriors a la sol·licitud per participar en el Pla Local d'Ocupació.

4.4. Desocupats.

- Per inscripció en les oficines del SERVEF com a demandant d'ocupació percebent prestació per desocupació o un altre tipus d'ajuda, 0,5 punts per mes transcorregut, fins a un màxim de 12 punts.

- Per inscripció en les oficines del SERVEF com a demandant d'ocupació sense percebre cap prestació, 1 punt per mes transcorregut, fins a un màxim de 24 punts.

4.5. Carnet de conduir: 5 punts.

4.6. En cas d'empat tindrà preferència la persona amb més càrregues familiars i si persisteix el de major edat.

5. - PROCESSOS DE SELECCIÓ I CONTRACTACIÓ.

- 5.1. Presentades les instàncies en temps i forma, les sol·licituds per formar part del pla d'ocupació local seran ateses i valorades de manera individualitzada.
- 5.2. Finalitzades totes les valoracions i realitzats els requeriments oportuns segons la normativa vigent, en cas necessari, es publicarà una relació prioritzada de candidats per llocs de treball.
- 5.3. El nombre de places disponibles i la contractació dels treballadors s'establirà amb el vistiplau de l'Alcaldia, previ informe de Secretaria - Intervenció respecte de l'existència de crèdit pressupostari adequat i suficient i de l'adequació del procediment a les presents bases.
- 5.4. La comissió de valoració estarà formada per l'alcalde i un representant de cada un dels grups polítics d'aquest Ajuntament, tots ells amb veu i vot, actuant com a secretari el de la Corporació.
- 5.5. El càrrec de capatàs serà designat per la comissió de valoració entre els seleccionats amb els criteris d'adequació al lloc de treball.

6. - Normes aplicables.

- 6.1. La presentació laboral que realitzen els treballadors com a conseqüència de l'acció local per l'ocupació previst en aquestes bases no generarà cap dret de cara a la seva permanència com a personal laboral de l'Excmo. Ajuntament d'Alcalalí.
- 6.2. Les persones que resultin seleccionades hauran d'acudir al lloc de treball que se'ls indiqui pels seus propis mitjans, sense que els desplaçaments fins al mateix comptin com a temps efectiu de treball.
- 6.3. El lloc de treball radicarà al terme municipal d'Alcalalí.
- 6.4. La comissió només baremarà els punts que tingui prou acreditats.

7. - RECURSOS.

- 7.1. L'Ajuntament d'Alcalalí queda facultat per resoldre els dubtes que es presentin i prendre els acords necessaris per al bon ordre de la convocatòria, en tot allò no previst en aquestes bases.

8. - DESENVOLUPAMENT.

- 8.1. Es faculta l'Alcaldia per a dictar tots els actes i resolucions siguin necessàries en el desenvolupament de les presents bases.

ANNEX I

Relació de llocs de treball.
Els que s'aprovin en cada convocatòria.

Seguidament pren la paraula En José Antonio Serer Andrés, en nom del grup municipal del PSOE, per a dir que ells pensen que n'hi ha una enorme diferència en la puntuació d'una persona que viva vint anys al poble, ja que obté cinquanta punts, amb la que visqui solament cinc anys, ja que es dona molta preferència als que viuen vint ans. A més, manifesta que al seu juí la renda per capita és el més important a puntuar al barem, y no podem donar cinquanta punts a algú que tinga més renda per capita que un altre. Finalment, pregunta per alguns dubtes, com el concepte de mitjana de l'unitat familiar, que no està massa clar, o el fet de fixar el nombre de places disponibles i després emetre's l'informe de Secretaria - Intervenció.

L'alcalde respon que l'antiguitat en l'empadronament és un criteri molt important, i que l'informe de Secretaria és previ a la determinació del nombre de llocs a seleccionar, afegeix que en tot cas aquesta proposta recull les inquietuds plantejades en el Ple anterior, recordant que fa un mes que va remetre a tots les bases modificades, sense que se li traslladés cap qüestió sobre aquestes, de manera que no li sembla adequat que ara es plantegi aquesta postura en el Ple.

Na Maria Isabel Molina Respon que el diuen al Plenari de l'Ajuntament, quan n'hi ha l'ocasió.

Na Cristina Giner recoltza la postura de l'alcalde, ja que n'hi ha hagut prou temps des de l'anterior Plenari per a fer aquestes al·legacions.

Després d'un breu diàleg és posat l'assumpte a votació per la Presidència, adoptant la Corporació per cinc vots a favor - quatre del grup municipal del PP i un del grup municipal del BLOC -, dos vots en contra del grup municipal del PSOE, i dos abstencions - una del grup municipal del PP i un del grup municipal del GALL -, el següent ACORD:

ÚNIC. - Aprovar les Bases per a la participació en els Plans d'Ocupació Local.

4. - PROPOSTA D'ESTABLIMENT DELS DOS DIES FESTIUS LOCALS per a l'any 2013.

Atesa la necessitat d'atendre a l'escrit que anualment remet la Direcció Territorial d'Ocupació i Treball d'Alacant, en què sol·licita a l'Ajuntament que proposi els dos dies de festa local que estima convenient siguin inclosos en el calendari laboral de festes de l'any vinent.

Posat directament l'assumpte a votació per la Presidència, en no intervenir debat o discussió d'aquest, de conformitat amb l'article 93 del Reglament d'Organització, Funcionament i Règim Jurídic de les Entitats Locals, el Ple de la Corporació, per nou a favor i, per tant, per UNANIMITAT dels seus membres ACORDA:

Primer. - Proposar que es fixin com a dies festius de caràcter local l'any 2013 els següents dies:

- Vint de juny de 2013 (Dilluns).
- Vint de juny de 2013 (dimarts).

Segon - Que es doni trasllat del present acord als Serveis Territorials de la Conselleria d'Hisenda, Ocupació i Ocupació.

5.- ADHESIÓ L'ACORD DEL PLE DE L'AJUNTAMENT DE XALÓ REFERENT A L'AMPLIACIÓ DEL PONT SOBRE EL RIU XALÓ.

Per l'Alcaldia es dona coneixement de l'escrit tramès per l'Ajuntament de Xaló, sol·licitant l'adhesió de l'Ajuntament d'Alcalalí a l'acord plenari d'aquest Ajuntament, de data 25 de juliol de 2012, que es transcriu a continuació:

"7. - DICTAMEN DE LA COMISSIÓ INFORMATIVA D'Assumptes de caràcter general, de DATA DE 2012.07.18 SOBRE" sol·licitar DE L'EXCMA. DIPUTACIÓ PROVINCIAL D'ALACANT QUÈ, EN LA mesura de les SEUES POSSIBILITATS ECONÒMIC-PRESSUPOSTÀRIES LI HO PERMETEN, REATLITZE ELS tràmits S'ACOMPANYA PER APROVAR EL PROJECTE DE REFORMA I AMPLIACIÓ DEL PONT SOBRE EL RIU XALÓ A LA CTRA. CV-750, AL SEU PAS PER LA PROVÍNCIA DE XALÓ " Dictaminat favorablement per la Comissió d'Assumptes de caràcter general de data 2012.07.18, és somet a consideracions del Ple Municipal, el dictamen que és transcriu A continuació:

Joan Miquel Garcés Font, alcalde president de l'Ajuntament de Xaló, sotmet a la Comissió Informativa Municipal d'Assumptes de caràcter general, de conformitat amb el que disposa l'art. 97.2 del ROF, la presa en consideració de la proposta: Atesa la localització geogràfica de Xaló, el terme municipal es troba dividit transversalment pel riu Xaló.

Atès que la carretera CV-750, que creua al seu torn el terme i nucli urbà de Xaló, travessa el Riu Xaló en un únic punt, mitjançant un pont sobre el riu la construcció es remunta a principis del segle XX, i que per la seva escassa amplitud requereix que el trànsit de vehicles en els dos sentits sigui alternatiu en un únic carril, i que a més no té espai per al trànsit de vianants.

Atès que la CV-720, i per tant, el pont sobre el riu, és l'únic punt d'accés per l'Est des de la costa a les poblacions situades cap a l'interior de la Vall del Pop, el que ocasiona la freqüent acumulació de vehicles tot esperant a banda i banda del pont.

S'estima que la situació existent és inconvenient i altament perjudicial per a la fluïdesa que exigeix el trànsit rodat i de vianants de la xarxa viària al pas de la CV-750 pel pont que creua el riu Xaló.

Atesa la proposta preliminar d'ampliació del pont de la carretera CV-750 que creua el riu Xaló, al seu pas per la localitat de Xaló, preparada tècnicament pels Serveis Tècnics de l'Excma. Diputació Provincial d'Alacant, infraestructura considerada per aquesta Alcaldia com a molt necessària i d'urgent execució, i la qual s'accepta, no només per l'atractiu del projecte, sinó també pel seu respecte a l'entorn natural i arquitectònic en què es troba.

Per tot això, se sotmet a criteri de la Comissió Informativa d'Assumptes Generals que dictamini favorablement la següent proposta d'acord:

PRIMER. - SOL · LICITAR de l'Excma. Diputació Provincial d'Alacant que, en la mesura de les seves disponibilitats econòmic-pessupostàries ho permetin en el vigent o pròxims exercicis pessupostaris, realitzi els oportuns tràmits procedimentals per aprovar el projecte de reforma i ampliació del pont sobre el Riu Xaló pel qual creua la carretera CV-750 al seu pas per la localitat de Xaló.

SEGON. - FACULTAR l'Alcaldia d'aquesta Entitat Local tan àmpliament com procedisca en dret i pertinents, perquè executi el present acord i el porti a degut compliment.

TERCER. - REMETRE certificació del present acord a l'Excma. Diputació Provincial d'Alacant. "(Segueix resultat de la votació nominal, en la qual resulta aprovada per unanimitat dels seus membres).

Després d'un breu diàleg sobre l'assumpte és posat l'assumpte a votació, adoptant el Ple de la Corporació, per vuit vots a favor - quatre del grup municipal del PP, dos del grup municipal del PSOE, un del grup municipal del GALL i un del grup municipal del BLOC -, i una abstenció del grup municipal del PP, el següent ACORD:

PRIMER. - Mostra el suport a la iniciativa plantejada per l'Ajuntament de Xaló, sol·licitant de l'Excma. Diputació Provincial d'Alacant que doni la màxima prioritat al projecte.

SEGON. - Que certificació del present acord es remeti a l'Ajuntament de Xaló i a la Excma. Diputació Provincial d'Alacant, als efectes procedents.

6.- MODIFICACIÓ PRESSUPOSTÀRIA MITJANÇANT SUPLEMENTS DE CRÈDIT NÚM. 11/2012.

Pel Sr alcalde es dona compte de la proposta de modificació pessupostària, mitjançant suplementes de crèdit núm. 11/2012, en el Pressupost General de l'exercici de 2012.

Les modificacions que es preveuen segons l'esmentat expedient de modificació pessupostària són les següents:

SUPLEMENT DE CRÈDIT

Partida Denominació

Import (euros):

1.76

Aportació POL 1.697,68

Aquest suplement de la partida 1.76 Aportació POL (creada mitjançant crèdit extraordinari en l'exercici) finançarà l'aportació municipal al projecte de "Millora de l'eficiència energètica d'enllumenat públic", que puja com a mínim al cinc per cent del cost total.

Total suplementes de crèdit: 1.697,68 €.

Finançament:

-Mitjançant baixes d'altres partides que s'estimen reduïbles: 1.697,68 €, procedents de la partida 22/02 "Material i subministraments, acció i protecció social".

L'alcalde explica que l'objecte d'aquest punt econòmic i el de compromís d'aportació al projecte de millora d'estalvi energètic pretén l'actuació sobre punts de subministrament -no sobre carrers -, amb la substitució de lluminàries per led en l'àmbit del quadre elèctric del frontó, que recull la il·luminació al carrer Tarongers i Garrofers, part de carrer Tulipes, així com part del quadre elèctric de Calçada Romana.

D. José Antonio Serer, en nom del grup municipal socialista, n'exposa la seua postura en contra del Finançament de l'expedient mitjançant la baixa de la partida d'Acció Social, manifestant que podria fer-se de la partida de festes populars, ja que la atenció social deuria de mantindre's com calç.

L'alcalde manifesta que en preparar l'expedient per Secretaria s'ha considerat que la partida en qüestió era reduïble, encara que nega que per aquest motiu deixi d'atendre alguna atenció social necessària o urgent en cap cas.

En José Antonio Serer Andrés, en nom del grup municipal del PSOE, exposa que el SEU grup no és negatiu al contingut d'aquest punt, però que la seua abstencions és per Raó de la baixa de la partida de acció social.

De conformitat amb l'article 177 del Reial Decret Legislatiu 2/2004, de 5 de març, pel qual s'aprova el Text refós de la Llei reguladora de les Hisendes Locals, considerant la Corporació la urgència de la modificació proposada, que no permet la demora a un exercici posterior de les despeses que empara.

Posat el assumpte a votació per l'Alcaldia, la Corporació, per sis vots a favor - quatre del grup municipal del PP, un del grup municipal del GALL i un altre del grup municipal del BLOC - i tres abstencions - dos del grup municipal del PSOE i una del grup municipal del PP -, **ACORDA:**

Primer: Aprovar provisionalment l'expedient de modificació pressupostària número 11/2012 mitjançant suplementes de crèdit, en els termes referits en la part expositiva d'aquest acord.

Segon: L'expedient s'ha de sotmetre a informació pública durant quinze dies, mitjançant la seva exposició al tauler d'anuncis, prèvia publicació d'edecte, perquè els interessats puguin presentar reclamacions, que seran resoltes pel Ple. Si no es presenta aquestes, l'expedient s'entendrà definitivament aprovat, procedint a la publicació d'edecte, amb el resum per capítols de les expressades modificacions, en el "Butlletí Oficial de la Província" d'Alacant.

7.-ACORD DE COMPROMÍS D'APORTACIÓ MUNICIPAL, A TENOR DE L'ACORD DE LA JUNTA DE GOVERN LOCAL DE DATA 25 DE JULIOL DE 2012, REFERENT AL PLA D'ESTALVI ENERGÈTIC.

Per l'Alcaldia es dóna compte de la necessitat d'adoptar un acord amb vista al compromís d'aportació municipal a la inversió denominada "Millora de l'eficiència energètica d'enllumenat públic", segons l'acord de la Junta de Govern Local de data 25/07 / 2012, en el qual se sol·licita subvenció per a aquesta actuació. De conformitat amb la base tercera de la convocatòria del Pla Provincial d'Estalvi Energètic, Anualitats 2012-2013, publicada al BOP d'Alacant núm. 115, de 18 de juny de 2012, l'Ajuntament ha de comprometre l'aportació corresponent referida a

l'import de la subvenció, de manera que s'ha aprovat l'expedient de modificació pressupostària núm. 11/2012.

Per això, havent estat sol·licitada una subvenció per el noranta-cinc per cent del cost del projecte, es compromet l'aportació de l'import restant per finançar les actuacions, segons els següents imports:

- Cost pressupostari de l'actuació sol·licitada: 33.953,48 €.
- Subvenció sol·licitada (95% de 33.953,48 €): 32.255,80 €.
- Resta que l'Ajuntament es compromet a aportar: 1.697,68 €.

Després d'un breu diàleg el Ple de la Corporació, per nou vots a favor, i per tant, per UNANIMITAT dels seus membres assistents, **ACORDA:**

Primer: Adoptar el compromís d'assumir l'aportació municipal per finançar l'aportació, corresponent al cinc per cent del cost de l'esmentada actuació de millora de l'eficiència energètica, que ascendeix a l'import de mil sisens noranta-set amb seixanta-vuit euros (1.697,68), condicionadament a l'aprovació definitiva de l'expedient de modificació pressupostària núm. 11/2011.

Tanmateix, l'Ajuntament es compromet, una vegada es fixi la subvenció definitiva per part de la Diputació, a assumir la resta de percentatge de subvenció que no quedi compresa en els límits de la convocatòria.

De la mateixa manera, l'Ajuntament es compromet a assumir la part no subvencionada per la Diputació d'aquelles incidències que sorgeixin durant la contractació i execució de les actuacions, que suposen un major cost sobre la mateixes, compromís que, en aquest cas, serà igual al 5% del cost d'aquesta incidència.

Segon: Remetre certificació del present acord a l'Excma. Diputació Provincial d'Alacant, als efectes de donar compliment als requisits documentals de la convocatòria provincial.

8.-ACORD RESOLUTORI DE SOL-LICITUD DE "SOCIETAT ESPANYOLA DE PROVEÏMENTS, SA" SOBRE MODIFICACIÓ DE LA TARIFA DE LA TAXA DE CLAVEGUERAM.

Per l'Alcaldia es dóna compte de l'expedient relatiu a la sol·licitud de data 21 de febrer del 2012 de la mercantil concessionària del servei d'abastament i distribució d'aigua potable i clavegueram "Societat Espanyola de Proveïments, SA", de proposta d'una nova tarifa de clavegueram per al municipi. (Registre general d'entrada número 297 de data 23 de febrer de 2012).

Es dóna coneixement que la mercantil "Societat Espanyola de Proveïments, SA" gestiona mitjançant contracte de concessió el servei d'abastament i distribució d'aigua potable i clavegueram des del 1 de gener de 2007. Fins aquesta data no ha estat tramitat expedient de revisió de tarifes de la taxa del servei del clavegueram per l'empresa concessionària. En la data indicada la mercantil presenta una proposta de nova tarifa de clavegueram per a l'any 2012, acompanyant estudi econòmic justificatiu de la tarifa proposada.

Els fonaments de dret que s'entenen aplicables són els següents:

Primer: L'objecte de l'estudi econòmic presentat per la mercantil concessionària és la sol·licitud d'una nova tarifa, aplicable l'any 2012 al servei de clavegueram. En aquest estudi detalla els

costos d'explotació previstos per a l'any 2012, entre els quals hi ha despeses de personal, manteniment i conservació, controls, gestions del servei i el propi cànon fix anual -10.000 euros- a favor de l'Ajuntament.

La Llei aplicable al contracte per raó de la data de la seva subscripció és el Text refós de la Llei de Contractes de les Administracions Públiques, aprovat per Reial Decret Legislatiu 2/2000, de 16 de juny. El seu article 163, en seu del contracte de gestió de serveis públics, disposa en els seus apartats u i dos el següent:

"1. L'Administració podrà modificar per raons d'interès públic les característiques del servei contractat i les tarifes que hagin de ser abonades pels usuaris.

2. Quan les modificacions afectin el règim financer del contracte, l'Administració ha de compensar el contractista de manera que es mantingui l'equilibri dels supòsits econòmics que van ser considerats com a bàsics en l'adjudicació del contracte. "

En matèria de concessions de servei públic, és aplicable el Reglament de Serveis de les Corporacions Locals de 17 de juny de 1955, els articles 126.2.b), 127.2.b), 128.3.2) i concordants estableixen els criteris per a l'actualització o revisió del cànon, subvenció o contraprestació d'una concessió. Fonamentalment, aquests són les modificacions contractuals imposades o les circumstàncies sobrevingudes i imprevisibles, que determinin la ruptura de l'economia de la concessió.

En matèria de revisió de preus en els contractes de l'Administració regeix el principi de l'equilibri financer. I com assenyala la Sentència del Tribunal Suprem de data 13 de novembre de 1986 (ponent: García - Ramos Iturralde), "en els contractes administratius de gestió de serveis públics, especialment en els que adopten la modalitat de concessió (en virtut del qual el empresari gestiona el servei al seu risc i ventura), la major onerositat sobrevinguda, bé sigui d'una modificació de l'objecte mateix del contracte impost unilateralment per l'Administració (ius variandi), o d'una decisió d'aquesta produïda fora de l'àmbit contractual pròpiament dit (factum Principis) o bé provingui d'esdeveniments imprevisibles o imprevistos en el moment de celebrar el contracte ... "

Doncs bé, cal afirmar que cap d'aquestes circumstàncies -modificació del contracte imposada unilateralment al concessionari per l'Administració o decisió externa a l'àmbit contractual o imprevist - s'ha produït en aquest cas, com una alteració de l'equilibri econòmic contractual, justificativa d'un expedient de revisió extraordinària de la tarifa. L'estudi econòmic ha de formular la proposta de revisió raonant els costos integrants de la tarifa que han patit un desequilibri justificatiu de la revisió, en tot cas, no es pot considerar el cànon que precisament ha estat ofert per l'empresa en la seva oferta contractual, un element nou imprevist que compleixi els criteris o normes aplicables a l'actualització o revisió del cànon, subvenció o contraprestació d'una concessió, que estableix el Reglament de Serveis de 1.955.

Per això cal concloure que no s'ha alterat l'equilibri contractual en la forma indicada, considerant improcedent la revisió extraordinària de les tarifes sol · licitada.

Segon: El plec de clàusules administratives particulars que regeix la concessió del servei de subministrament domiciliari d'aigua potable i clavegueram estableix en el seu article 36 "Equilibri econòmic i principi de risc i ventura" que "1. Correspon indemnitzar al concessionari, en aplicació del principi d'equilibri financer, per raó dels següents conceptes:

a) Per les modificacions que la corporació concedent ordeni introduir al servei, sempre que aquestes incrementin les despeses, o disminueixin la retribució del concessionari.

b) Quan sobrevinguin circumstàncies imprevisibles de les que efectivament sigui la

ruptura de l'equació financera de la concessió, per haver determinat la necessitat d'aportació d'elements, la realització d'obres o instal·lacions, o l'increment dels costos d'exploació.

2.- A més de per les altres raons que estableix aquest plec correspon revisar anualment les tarifes, en aplicació del principi d'equilibri financer, per tal de corregir els desequilibris anuals produïts en l'economia de la concessió pel mer transcurs del temps.

3.-Més enllà de les circumstàncies taxativament previstes que donen lloc a l'aplicació de les precisions indemnitzatòries, (sic) dirigides a reequilibrar econòmicament el contracte, o les d'actualització dels seus paràmetres econòmics inicials, regirà el principi de risc i ventura, sense que pugui desvirtuar el mateix amb la garantia al concessionari de retribució de capital alguna tal com es disposa en els articles següents ". El plec de clàusules administratives particulars estableix en l'article 44 ° "Modificació de tarifes" que les tarifes del servei de clavegueram s'han de fixar també a proposta raonada del concessionari, previ informe de la Comissió de Seguiment, Fiscalització i Control del Servei, sent aprovades pel Ple de l'Ajuntament. S'indica a més que "En tots els casos, el concessionari haurà de redactar el corresponent estudi de modificació de tarifes d'aigua potable i de clavegueram, aportant, com a mínim, una estimació percentual dels increments previstos per a les tarifes atenent, almenys als següents factors degudament ponderats:

- a) Preu d'aigua potable.
- b) Preu de la mà d'obra fixada a aquest efecte segons índexs oficials.
- c) Increment anual de l'índex de preus al consum aprovat oficialment.

El procediment per a l'aprovació municipal de les revisions es realitzarà anualment a instància del concessionari segons el procediment previst en el present plec. "

En l'apartat tercer s'indica que l'expedient de modificació de tarifes es tramitarà segons les previsions recollides en la legislació reguladora de les hisendes locals.

En essència, doncs, el contractista concessionari pot tramitar una modificació de les tarifes del servei de clavegueram que compleixi el plec de clàusules administratives, per a l'actualització de les tarifes del servei de clavegueram, per tal d'actualitzar els paràmetres econòmics inicials, en aplicació del principi de l'equilibri financer, des de l'any següent al d'inici del contracte de concessió.

L'alcalde exposa la seva postura personal en el tema, ja que si el cànon s'inclou en l'estructura de costos de l'empresa, el paguen i assumeixen tots els veïns. No obstant això no està en desacord en què la tarifa s'actualitzi per la desviació anual de l'IPC, encara que s'han de justificar els costos.

Després d'un breu debat de l'assumpte, la Corporació per vuit vots a favor - cinc del grup municipal del Partit Popular, dos del grup municipal del PSOE i un del grup municipal del BLOC -, i una abstenció del grup municipal del GALL, **ACORDA:**

Primer: Denegar la sol·licitud de data 21 de febrer del 2012 (Registre general d'entrada número 297) formulada per la mercantil concessionària del servei de subministrament domiciliari d'aigua potable i clavegueram "Societat Espanyola de Proveïments, SA", de revisió de les tarifes de clavegueram, per l'expressada motivació.

Segon: Notificar aquest Decret a l'interessat, amb indicació que contra aquest es pot interposar amb caràcter potestatiu recurs de reposició davant aquest Ajuntament, en el termini d'un mes, de conformitat amb els articles 107, 109 i concordants de la Llei 30/1.992, de 26 de novembre (BOE núm. 285 de 27-11-92) amb les modificacions operades per la Llei 4/99 (BOE n^o 12 de 14-1-99).

II. - PART INFORMATIVA.

9. - DACIÓ DE COMPTE DE LES RESOLUCIONS DICTADES PER L'ALCALDIA DES DE LA CELEBRACIÓ DE L'ÚLTIMA SESSIÓ ORDINÀRIA.

Per l'Alcaldia es va adonar dels decrets del número 188 al 219 de 2.012 emesos per l'Alcaldia, així com de la Junta de Govern de data 2012.07.25, quedant assabentada la Corporació.

10. - INFORMES D'ALCALDIA.

a) Col·locació de pantalla d'informació turística.

Es dona compte de la col·locació d'una pantalla d'informació turística a la façana d'aquest Ajuntament, que es troba connectada amb les oficines de turisme de la Vall del Pop i Benissa, oferint informació de tota la vall, la instal·lació ha estat subvencionada per la Conselleria de Turisme i és pretensió de la Mancomunitat instal·lar pantalles a tots els municipis.

b) Festes de Sant Miquel.

Es dona compte pel Sr. Leopoldo Ferrer Ribes de l'organització de les festes de Sant Miquel per aquest Ajuntament, fent-se càrrec el senyor Retor dels actes religiosos, fent partícips a tots els regidors.

En José Antonio Serer Andrés afegix que si la totalitat de la partida no és gastada aquest any, és podria aprofitar a l'expedient de modificacions PRESSUPOSTÀRIA per al Seu Finançament.

c) Pla d'Obres i Serveis 2013.

Finalment el Sr Alcalde informa que aquest mateix matí ha vingut al municipi el tècnic designat per l'Excma. Diputació Provincial, per redactar el projecte de substitució de l'enllumenat públic al nucli urbà, obra sol·licitada per aquest Ajuntament dins de la convocatòria del Pla Provincial d'Obres i Serveis de l'any 2013.

III. - PART DE CONTROL I FISCALITZACIÓ DEL PLE (ART. 46.2 E) de la Llei 7/1985, DE 2 D'ABRIL, REGULADORA DE LES BASES DEL RÈGIM LOCAL.

11. - MOCIONS.

a) Moció sobre la supressió de municipis.

El Grup Municipal Popular en l'Ajuntament de Alcalalí, en ús de les atribucions que li confereix la Llei 7/1985, de 2 d'abril, reguladora de les bases del règim local i el Reial Decret 2568/1986, de 28 de novembre, per qual s'aprova el Reglament d'Organització, Funcionament i Règim

Jurídic de les Entitats Locals, eleva al Ple de la Corporació per al seu debat la següent **MOCIÓ**:

Exposició de motius

Davant les informacions aparegudes en relació a la modernització i racionalització de les Administracions Públiques, sobre la delimitació de les competències municipals i del seu finançament, així com la fusió de determinats municipis en funció del seu nombre d'habitants.

La Federació Valenciana de Municipis i Províncies, institució representativa del municipalisme valencià, en la seva voluntat de defensar l'autonomia local i els interessos locals, considera el principi que qualsevol ciutadà, visqui on visqui, ha de disposar dels mateixos serveis de qualitat i gaudir de les mateixes oportunitats de futur, per això, considera que les mesures proposades haurien, en qualsevol cas, estar orientades a aconseguir una administració eficaç i eficient, respectant la finalitat última de servei públic al ciutadà.

En aquest sentit, entenem que s'ha de posar en valor el paper i tasca que des de l'Administració local, per petita sigui, es presta als administrats, que per proximitat és l'administració més ben valorada.

Cal definir les competències i establir mecanismes per afavorir l'agrupació voluntària de municipis i de serveis. La reorganització de l'Administració Local s'ha de fer amb consens de les institucions afectades i, en tot cas, garantint la subsistència dels municipis.

A més no podem obviar que les administracions locals han estat les que menys es van desviar de l'objectiu de dèficit el 2011, i que les més petites són les que menys deute acumulen, fent permanentment un exercici d'austeritat tant en l'optimització dels seus limitats recursos com en el menor o nul despesa en els seus òrgans de govern.

D'altra banda, hem de tenir en compte el profund i històric sentiment identitari i de pertinença tan arrelat en la població, que contribueix a reforçar el compromís ciutadà amb els assumptes municipals, cosa que com menys es veuria dificultat en altres situacions. Un compromís que, reforçat per les àmplies possibilitats de participació que ofereix el municipi de reduïda grandària, reforça i eleva els llindars de democràcia.

És per tot això, i per altres raons com la contribució a fixar la població en les zones rurals, de manera que qualsevol mesura ha d'anar encaminada tant a preservar l'entitat jurídica dels municipis com a aconseguir l'eficàcia i l'eficiència en la gestió de els serveis a la ciutadania, contribuint a aprofundir en els principis d'autonomia local i subsidiarietat, consagrats tant en la nostra Constitució com a la Carta Europea d'Autonomia Local.

En aquest sentit, s'ha de caminar cap a una millora contínua de la gestió conjunta de serveis, de la potenciació d'entitats supramunicipals i diferents fórmules associatives, tal com s'estableix a la Llei 7/1985 reguladora de les bases del règim local, com a la Llei 8/2010, de 23 de juny, de la Generalitat, de Règim Local de la Comunitat Valenciana.

En José Antonio Serer Andrés, en nom del grup municipal del PSOE, manifesta el seu juí relatiu a què pareix que estem parlant a nivell de possibilitats, i fins que es sàpiga el que farà el Govern amb eles entitats locals, no és pot conèixer si la postura de la mocions és correcta; per això la seua postura serà l'abstenció.

L'alcalde respon que la moció és recolzada per tots els grups polítics de la Junta de Portaveus de la Federació de Municipis i Províncies, afegint que la seva postura no és anar contra el Govern Central, sinó precisament que no porti a terme la projectada reforma de règim local, en aspectes com la fusió obligatòria de municipis o la dissolució d'entitats locals menors.

Després del debat és posat seguidament l'assumpte a votació per l'Alcaldia, adoptant la Corporació per sis vots a favor - quatre del grup municipal del PP, un del grup municipal de BLOC i un del grup municipal del GALL, i tres abstencions - dos del grup municipal del PSOE i una del grup municipal del PP - dels seus nou membres que en nombre de dret la componen - el següent **ACORD**:

Primer. - Rebutjar la fusió obligatòria de municipis.

Segon. - Instar el Govern Central, i al Govern de la Generalitat Valenciana a establir un procés de diàleg amb les Federacions Territorials de Municipis i Províncies, amb la finalitat de consensuar i arbitrar mecanismes de finançament i delimitació de competències, per aconseguir una administració local eficaç i eficient, sense menyscabar la prestació del servei públic a l'administrat i preservant la identitat històric cultural dels nostres pobles.

Tercer. - Traslladar el present acord a la Federació Espanyola de Municipis i Províncies (FEMP) i a la Federació Valenciana de Municipis i Províncies (FVMP).

b) Moció sobre la Dependència.

El Grup Municipal Popular en l'Ajuntament de Alcalalí, en ús de les atribucions que li confereix la Llei 7/1985, de 2 d'abril, reguladora de les bases del règim local i el Reial Decret 2568/1986, de 28 de novembre, per qual s'aprova el Reglament d'Organització, Funcionament i Règim Jurídic de les Entitats Locals, eleva al Ple de la Corporació per al seu debat la següent **MOCIÓ**:

Exposició de motius

La Llei 39/2006 de 14 de desembre, de promoció de l'autonomia personal i atenció a les persones en situació de dependència (LAPAD), va suposar un nou sistema de prestacions públiques i reconeixement de drets subjectiu i universal per a totes aquelles persones que ho necessitessin, establint per a la seva gestió la cooperació entre l'Administració central, les comunitats autònomes i els ajuntaments.

Aquesta norma, va ser aprovada per unanimitat al Parlament espanyol, va ser un èxit de tots, i no és atribuïble exclusivament com a patrimoni de cap partit polític.

Una complexa llei que requeria d'una forta finançament, unes dades prèvies per a la planificació, i uns recursos tècnics d'enorme calat.

La Llei de la Dependència ha suposat molts beneficis, però el Sistema d'Atenció a la dependència que havia sustentar, va suposar un important col·lapse en totes les comunitats autònomes, principalment per les errònies previsions d'abast amb què partia, tant en el nombre de persones beneficiàries, com en el finançament necessari per sustentar.

A 31 de desembre de 2011, el cost de la Llei, superava en 2.700 milions d'euros el cost previst el 2007. La previsió de persones Grans Dependents que es sumarien al sistema, era de 205.915, i la realitat el 2011, ha estat que són més de 431.000.

Resulta evident que si, des de l'entrada en vigor de la Llei - gener de 2007 - fins a l'últim informe de revisió - novembre de 2011 -, les previsions i el finançament haguessin estat correctes, la crisi econòmica actual hagués tingut menor o possiblement cap incidència en el sistema d'atenció als dependents.

La situació econòmica actual ha precipitat aquestes reformes que no són desitjables ja que afecten els ciutadans que més suport necessiten, alenteix l'atenció a persones vulnerables i afegeix un sobre cost per les famílies.

Encara que les diputacions provincials no tenen competències ni tenen capacitat d'intervenir en aquesta norma, **són sensibles a la preocupació dels ciutadans alacantins i, especialment, de les famílies i col·lectius de dependents.**

Posat directament l'assumpte a votació per la Presidència, a l'empara de l'article 93 del Reglament d'Organització, Funcionament i Règim Jurídic de les Entitats Locals, en no plantejar - debat o discussió d'aquest, la Corporació per nou vots a favor i, per tant, per UNANIMITAT dels seus membres assistents **ACORDA**:

Primer.- Sol·licitar a la Federació Espanyola de Municipis i Províncies que analitzi la repercussió de la reforma i proposi al Govern Central que en el temps màxim d'un any, s'avalui novament la situació econòmica per procurar que el finançament del sistema de la Dependència sigui revisat.

Segon.- Traslladar a la Generalitat Valenciana i a la Federació Valenciana de Municipis i Províncies la preocupació dels municipis de la província d'Alacant per mantenir l'atenció a les persones dependents i la necessitat que es redoblin els esforços tècnics i econòmics amb aquesta finalitat, per considerar-la una prioritat de tots els governs i de la societat.

Tercer.- Instar el Govern Central a que no apliqui la retallada d'eliminació de les Partides del Nivell acordat, que suposa la supressió de l'aportació de l'Administració General per al finançament de la Llei de la Dependència a tot Espanya, i per un import de 283.000.000 d'euros.

Quart. - Traslladar el present acord a la Federació Espanyola de Municipis (FEMP), Províncies, a la Federació Valenciana de Municipis i Províncies (FVMP) i al Govern

12. - PRECS I PREGUNTES.

- a) Per Alcaldia es dóna contestació a la sol·licitud plantejada per D. José Antonio Serer en la sessió plenària anterior, que es transcriu a continuació:

"En José Antonio Serer Andrés, en nom del grup municipal socialista, sol·licita si és possible que el Sr. Alcalde li posi al seu abast una còpia del protocol que han de seguir els membres i convidats de l'Ajuntament als actes oficials, ja que es n'ha adonat que sense avis s'han produït uns quants canvis des de fa poc temps.

Si no existeix l'esmentat protocol, és poden fer reunions o compilar la informació suficient per elaborar-ne un."

L'Alcalde contesta que no té constància de cap reglament de protocol municipal que hagin de seguir els membres de la corporació i els convidats els actes oficials, aprovat pel Ple d'aquest Ajuntament, i que durant l'assistència com a convidat als diversos actes en municipis propers no s'observa cap norma més que els costums propis, que varien d'una població i d'una corporació a una altra, encara que li agrada aquesta idea d'elaborar un reglament que reguli l'esmentat protocol i que està disposat a estudiar qualsevol proposta de reglament en aquest tema que es proposi.

En José Antonio Andrés, en nom del grup municipal del PSOE, recorda que fa nou anys que el Jutge de Pau no eix al costat de l'Alcalde a la processó de Sant Joan, però aquest any sí, per tant, n'hi ha hagut una variació d'actitud. També aquest any el grup municipal del PSOE anava davant, quan abans n'anaven a eixe lloc els partits minoritaris. S'ha fet un protocol per als actes més normals, que varia dependent de la persona que n'ostenta el càrrec, i tot allò és el que no el pareix be.

L'alcalde es mostra obert a l'estudi d'una proposta de reglament de protocol del grup municipal del PSOE.

-Seguidament En José Antonio Serer, en nom del grup municipal del PSOE, manifesta que n'hi ha un malestar entre els festers de Sant Joan de l'any proper, i pregunta què és te previst en aquest tema.

Per el Sr. Leopoldo Ferrer Ribes, com a regidor Delegat de festes, es contesta que l'Ajuntament és farà càrrec dels actes lúdics, i el Sr. Retor dels actes eclesiàstiques.

-En José Antonio Serer, en nom del grup municipal del PSOE, pregunta si és cert que s'ha negat a un propietari l'accés a la xarxa sense fil perquè no viu al poble com resident.

L'alcalde respon que és cert i que eixe home li va enviar un correu electrònic, el qual li va contestar. Prèviament aclareix que la Connexió a GUIFI.Net és lliure i no és negat a cap, una altra cosa és el Servei de Connexió a la línia d'Internet i ADSL, facilitada per l'Ajuntament. L'alcalde va comentar que eixa Inversió a la instal·lació havia sigut cofinançada en Ajudes provinents de la Diputació i de la Generalitat Valenciana en funció del nom de residents, per la qual cosa considera just que el Servei és done als empadronats.

De la mateixa manera recorda que el requisit de l'empadronament va ser establert pel Plenari de l'Ajuntament, i que la seua funció com alcalde és el compliment dels Acords de l'Ajuntament, Malgrat això, el Plenari pot acordar la modificació de les condicions per l'accés gratuït a internet facilitat per l'Ajuntament, quan així es consideri oportú.

En José Antonio Serer proposa que es modifiqui el Reglament, permetent l'accés a internet als propietaris dels immobles.

-Pregunta d'en José Antonio Serer, relativa a la variació en la pressió de l'aigua, i si han hagut avaries. L'alcalde manifesta que a través del Plenari és pot traslladar eixa a SEASA en aquest SENTIT.

-Na Rosa Esperança Monserrat, en nom del grup municipal del GALL, manifesta que s'ha fet una bona neteja a la part nova del barranc de les Barranques, però critica que a la part vella n'hi han tres bassetes, restant tot destrossat, ja que no s'ha actuat, preguntat el perquè d'aquesta actuació.

L'alcalde respon que a la part d'alt n'hi ha un propietari, que és qui ha de netejar, ja que l'Ajuntament actua solament en el cas que el barranc tingui incidència al camí, però no ha de fer-ho si s'afecta a Propietaris particulars.

La Sra. Rosa Esperança insisteix en la seua demanda, sol·licitant que l'aparellador informe què llocs necessitin una actuació urgent.

El Sr alcalde respon que no netejarà aqueixos barrancs que no distingeixen com a límits la Propietat pública.

-Finalment En José Antonio Serer pregunta si és pot conèixer si és possible la reclamació per causa dels destrosses dels senglars als camins, què estan fets pols per aquesta causa.

L'alcalde respon que intentarà esbrinar alguna cosa en relació a aquesta qüestió.

I no havent-hi més assumptes per tractar, la Presidència va aixecar la reunió, sent les vint-i-tres hores i vint minuts, de la qual cosa, com a secretària - interventora estenc aquesta acta. Dono fe.

VIST I PLAU
EL ALCALDE

LA SECRETÀRIA - INTERVENTORA

EN. JOSÉ VICENTE MARCÓ MESTRE

NA. M^a DOLORES GARCIA VICENTE