

Expedient Núm.: PLN/2019/17

Procediment: Ple Ordinari 7 de desembre de 2019

ACTA NÚM. 17/2019 DE LA SESSIÓ ORDINÀRIA DEL PLE DE L'AJUNTAMENT D'AGOST DE 5 DE DESEMBRE DE 2019.

SRS. ASSISTENTS

Alcalde-President

Sr. JUAN JOSÉ CASTELLÓ MOLINA

Regidors

Populars Agost

Sra. SONIA CARBONELL VICEDO
Sra. MARÍA PAZ PRIETO TORRES
Sr. FRANCISCO IVORRA PÉREZ
Sr. LEANDRO CARO PÉREZ

AIA-Compromís per Agost

Sr. LUIS VICENTE CASTELLÓ VICEDO
Sra. ALICIA BOIX CANTÓ

PSOE AGOST

Sr. JUAN CUENCA ANTÓN
Sra. MARIA DE LA O VICEDO GARCÍA

CIUTADANS

Sra. AROA LÓPEZ GARCÍA

Secretaria General

Sra. CARMEN SÁNCHEZ VELASCO

En la vila d'Agost, a set de novembre de dos mil dènou, sent les vint hores i nou minuts, es van reunir en el Saló de Plens d'esta Casa Consistorial, sota la presidència del Sr. Alcalde, els Srs. relacionats, assistits per la Secretaria, a fi de celebrar sessió ordinària convocada reglamentàriament per a este dia i

ACTA N° 17/2019 DE LA SESIÓN ORDINARIA DEL PLENO DEL AYUNTAMIENTO DE AGOST DE 5 DE DICIEMBRE DE 2019.

SRES. ASISTENTES

Alcalde-Presidente

D. JUAN JOSÉ CASTELLÓ MOLINA

Concejales

Populares Agost

D^a. SONIA CARBONELL VICEDO
D^a. MARÍA PAZ PRIETO TORRES
D. FRANCISCO IVORRA PÉREZ
D. LEANDRO CARO PÉREZ

AIA-Compromís per Agost

D. LUIS VICENTE CASTELLÓ VICEDO
D^a. ALICIA BOIX CANTÓ

PSOE AGOST

D. JUAN CUENCA ANTÓN
D^a. MARIA DE LA O VICEDO GARCÍA

CIUDADANOS

D^a. AROA LÓPEZ GARCÍA

Secretaria General

D^a. CARMEN SÁNCHEZ VELASCO

En la villa de Agost, a siete de noviembre de dos mil diecinueve, siendo las veinte horas y nueve minutos, se reunieron en el Salón de Plenos de esta Casa Consistorial, bajo la presidencia del Sr. Alcalde, los Sres. relacionados, asistidos por la Secretaria, con el fin de celebrar sesión ordinaria convocada

hora. Excusa la seua assistència el Regidor del Grup Populars d'Agost Ramón Martínez Martínez , per motius personals.

Previ a l'inici del debat dels punts de l'Ordre del Dia, el Sr. Alcalde proposa que es mantinga un minut de silenci en record de les víctimes de la violència de gènere, el nombre del qual continua augmentant.

Posats en peu els regidors guarden un minut de silenci.

Declarat obert l'acte públic per la Presidència, es passa a l'examen dels assumptes relacionats en l'Ordre del dia i s'adopten els acords següents:

A) PART RESOLUTIVA.

1º.- APROVACIÓ DE L'ACTA DE LA SESSIÓ ANTERIOR.

2º.- APROVAR, SI ÉS PROCEDENT, PRÒRROGA FORÇOSA DEL SERVICI D'ABASTIMENT D'AIGUA POTABLE.

3º.- APROVAR, SI ÉS PROCEDENT, EL PLA LOCAL DE PREVENCIÓ D'INCENDIS FORESTALS.

4º.- APROVAR, SI ÉS PROCEDENT, INICIAR EL PROCEDIMENT DE DECLARACIÓ DE BÉ DE RELLEVÀNCIA LOCAL DELS "DANSES DEL REI MORO".

5º.- APROVAR, SI ÉS PROCEDENT, LES BASES DEL FONS SOCIAL DE LA TARIFA D'AIGUA POTABLE PER AL 2020.

B) ACTIVITAT DE CONTROL

6º.- DONAR COMPTE DE DECRETS DICTATS DES DE L'ÚLTIMA SESSIÓ ORDINÀRIA.

7º.- MOCIONS D'URGÈNCIA.

C) PRECS I PREGUNTES

A) PART RESOLUTIVA.

reglamentariamente para este día y hora. Excusa su asistencia el Concejal del Grupo Populares de Agost Ramón Martínez Martínez, por motivos personales.

Previo al inicio del debate de los puntos del Orden del Día, el Sr. Alcalde propone que se mantenga un minuto de silencio en recuerdo de las víctimas de la violencia de género, cuyo número sigue aumentando.

Puestos en pie los concejales guardan un minuto de silencio.

Declarado abierto el acto público por la Presidencia, se pasa al examen de los asuntos relacionados en el orden del día y se adoptan los siguientes acuerdos:

A) PARTE RESOLUTIVA.

1º.- APROBACIÓN DEL ACTA DE LA SESIÓN ANTERIOR.

2º.- APROBAR, SI PROCEDE, PRÒRROGA FORZOSA DEL SERVICIO DE ABASTECIMIENTO DE AGUA POTABLE.

3º.- APROBAR, SI PROCEDE, EL PLAN LOCAL DE PREVENCIÓN DE INCENDIOS FORESTALES.

4º.- APROBAR, SI PROCEDE, INICIAR EL PROCEDIMIENTO DE DECLARACIÓN DE BIEN DE RELEVANCIA LOCAL DE "LES DANSES DEL REI MORO".

5º.- APROBAR, SI PROCEDE, LAS BASES DEL FONDO SOCIAL DE LA TARIFA DE AGUA POTABLE PARA EL 2020.

B) ACTIVIDAD DE CONTROL

6º.- DAR CUENTA DE DECRETOS DICTADOS DESDE LA ÚLTIMA SESIÓN ORDINARIA.

7º.- MOCIONES DE URGENCIA.

C) RUEGOS Y PREGUNTAS

1º.- APROVACIÓ DE L'ACTA DE LA SESSIÓ ANTERIOR.

Se sotmet a votació l'Acta de la Sessió Ordinària del dia 7 de novembre de 2019, prenent la paraula la Regidor del Grup Ciutadans, Sra. López, per a dir que:

-En la pàgina 40, en el 9é prec, ha de substituir-se la frase “Ruega que se mejora” per “ruega que se mejore”, en castellà i, en valencià “Prega que és millora” per “Prega que és millore”.

-En la pàgina 42, en el 2n prec, ha de substituir-se la paraula “consulta” per “consultó”, en castellà i, en valencià “consulte” per “va consultar”.

-En la pàgina 44, en el 2n prec, ha de substituir-se la frase “Se ha recibido escritos” per “se han recibido escritos”, en castellà i, en valencià “S’ha rebut escrits” per “S’han rebut escrits”.

-En la pàgina 47, en el 9é prec, ha de substituir-se la paraula “presupuesto” per “presupuestos”, en castellà i, en valencià “pressupost” per “pressupostos”.

La Regidor del Grup AIA, Compromís per Agost, Sra. Boix, intervén per a assenyalar que:

-En les pàgines 4 i 5 és necessari substituir, en la part en valencià, les referències femenines al Compte general, atés que, en valencià, són en masculí, ja que la seua denominació és “el Compte General”.

-En la pàgina 7, en l'antepenúltim paràgraf, és necessari substituir, en la part en valencià, la paraula “Esmentada” per “esmentada” ja que ha de figurar en minúscula.

-Assenyala que, en tot el text de l'acta en valencià, ha de substituir-se la frase “Es dona compte”, per la forma correcta “Es dóna compte”.

-En la pàgina 40, en el 2n prec, és necessari substituir, en la part en valencià, la paraula

A) PARTE RESOLUTIVA.

1º.- APROBACIÓN DEL ACTA DE LA SESIÓN ANTERIOR.

Se somete a votación el Acta de la Sesión Ordinaria del día 7 de noviembre de 2019, tomando la palabra la Concejal del Grupo Ciudadanos, Sra. López, para decir que:

- En la página 40, en el 9º ruego, debe sustituirse la frase “Ruega que se mejora” por “ruega que se mejore”, en castellano y, en valenciano “Prega que es millora” por “Prega que es millore”.

- En la página 42, en el 2º ruego, debe sustituirse la palabra “consulta” por “consultó”, en castellano y, en valenciano “consulte” por “va consultar”.

- En la página 44, en el 2º ruego, debe sustituirse la frase “Se ha recibido escritos” por “se han recibido escritos”, en castellano y, en valenciano “S’ha rebut escrits” por “S’han rebut escrits”.

- En la página 47, en el 9º ruego, debe sustituirse la palabra “presupuesto” por “presupuestos”, en castellano y, en valenciano “pressupost” por “pressupostos”.

La Concejal del Grupo AIA, Compromís per Agost, Sra. Boix, interviene para señalar que:

- En las páginas 4 y 5 es necesario sustituir, en la parte en valenciano, las referencias femeninas a la Cuenta General, dado que, en valenciano, son en masculino, ya que su denominación es “el Compte General”.

- En la página 7, en el antepenúltimo párrafo, es necesario sustituir, en la parte en valenciano, la palabra “Esmentada” por “esmentada” ya que debe figurar en minúscula.

- Señala que, en todo el texto del acta en valenciano, debe sustituirse la frase “Es dona compte”, por la forma correcta “Es dóna

“Culgrossa” per “Culona”.

Fetes estes rectificacions i sotmesa a votació ordinària, és aprovada per unanimitat l'Acta del Ple Ordinari del dia 7 de novembre de 2019.

Previ a l'inici del debat del segon punt de l'Ordre del dia, intervé el Portaveu del Grup PSOE Agost, Sr, Cuenca, per a donar la benvinguda a la nova Secretaria-Interventora de l'Ajuntament d'Agost, recentment incorporada.

Pren la paraula el Sr. Alcalde, que demana disculpes per no haver presentat a la nova Secretaria, que substituïx Miguel Olivares, qui se'n va anar en el mes de juliol, per la qual cosa dóna la benvinguda a la nova Secretària, esperant que el seu treball siga beneficiós per al poble en general.

2º.- APROVAR, SI ÉS PROCEDENT, PRÒRROGA FORÇOSA DEL SERVICI D'ABASTIMENT D'AIGUA POTABLE.

Es dóna compte del dictamen de la Comissió Informativa Alcaldia, Secretaria, Règim Interior, Urbanisme i Infraestructures, que, transcrit literalment, diu així:

“2n) APROVAR, SI ÉS PROCEDENT, PRÒRROGA FORÇOSA DEL SERVICI D'ABASTIMENT D'AIGUA POTABLE.

Que ha sigut emés un informe del Lletrat Municipal Sr. Severino Sirvent Bernabeu, de data 26 de novembre de 2019, que a continuació es transcriu:

“Mitjançant un acord de l'Ajuntament d'Agost en ple de data 22 de desembre de 1993, s'adjudica el contracte de gestió del servici municipal d'aigua potable a la mercantil Aquagest, SA (actual Hidraqua) subscriuint-se el contracte per ambdós parts el 31/12/1993. Contracte que finalitza el 31/12/2018.

Vist que amb data 14/12/2018 s'inicia i es publica consulta prèvia, en la pàgina web municipal, del nou projecte del reglament d'abastiment domiciliari d'aigua potable, i va ser objecte de diverses al·legacions o escrits i, estant este pendent de la seua aprovació pel

compte”.

- En la página 40, en el 2º ruego, es necesario sustituir, en la parte en valenciano, la palabra “Culgrossa” por “Culona”.

Hechas estas rectificaciones y sometida a votación ordinaria, es aprobada por unanimidad el Acta del Pleno Ordinario del día 7 de noviembre de 2019.

Previo al inicio del debate del segundo punto del orden del día, interviene el Portavoz del Grupo PSOE Agost, Sr, Cuenca, para dar la bienvenida a la nueva Secretaria-Interventora del Ayuntamiento de Agost, recientemente incorporada.

Toma la palabra el Sr. Alcalde, que pide disculpas por no haber presentado a la nueva Secretaría, que sustituye a Miguel Olivares, quién se fue en el mes de julio, por lo que da la bienvenida a la nueva Secretaria, esperando que su trabajo sea beneficioso para el pueblo en general.

2º.- APROBAR, SI PROCEDE, PRÒRROGA FORZOSA DEL SERVICIO DE ABASTECIMIENTO DE AGUA POTABLE.

Se da cuenta del dictamen de la Comisión Informativa Alcaldía, Secretaría, Régimen Interior, Urbanismo e Infraestructuras, que, transcrito literalmente, dice así:

“2º) APROBAR, SI PROCEDE, PRÒRROGA FORZOSA DEL SERVICIO DE ABASTECIMIENTO DE AGUA POTABLE.

Que ha sido emitido informe del Letrado Municipal D. Severino Sirvent Bernabeu, de fecha 26 de noviembre de 2019, que a continuación se transcribe:

“Mediante acuerdo del Ayuntamiento de Agost en pleno de fecha 22 de diciembre de 1993, se adjudica el contrato de gestión del servicio municipal de agua potable a la mercantil Aquagest, SA (actual Hidraqua) suscribiéndose el contrato por ambas partes el 31/12/1993. Contrato que finaliza el 31/12/2018.

Ple i, donat el retard (que van provocar al seu torn l'actualització de la documentació fins a la data redactats), per la complexitat en la preparació de tota la documentació precisa per a l'adjudicació d'un nou contracte de servici, es fa precis una pròrroga forçosa del servici.

Per tot l'anterior, es fa precis realitzar les actuacions per a proveir a la continuïtat i permanència del servici, per la qual cosa estaríem davant d'un supòsit de pròrroga de caràcter forçosa per un termini de sis (6) mesos, del 01/01/2020 al 30/06/2020.

L'article 6 de la Llei 7/1985, de 2 d'abril, Reguladora de les Bases de Règim Local establix, en aplicació de l'article 103 de la Constitució Espanyola a l'Administració Local, que “Les Entitats Locals servixen amb objectivitat els interessos públics que els estan encomanats i actuen **d'acord amb els principis d'eficàcia**, descentralització, desconcentració i coordinació, amb sotmetiment ple a la Llei i al Dret”.

Així mateix, l'article 111 del Text refós 781/1986, de 18 d'abril, de les Disposicions Legals vigents en matèria de Règim Local establix que “Les Entitats Locals podran concertar els contractes, pactes o condicions que tinguen per convenient, sempre que no siguin contrari a l'interés públic, a l'ordenament jurídic o als **principis de bona administració...**”.

Per la seua banda, l'article 59 de l'anterior Reglament de Contractació de les Corporacions Locals establia que “Els contractes referents a servicis o subministraments que tinguen per objecte satisfer necessitats permanents podran ser prorrogats en el seu terme final per la Corporació, obligatòriament per al contractista...”, arrellegant-se en el dit article el límit màxim de sis mesos per a la pròrroga. El dit precepte, quan preveia un supòsit de pròrroga expressa, singular o especial, d'aplicació en condicions perfectament delimitades i amb una clara limitació temporal, resulta aplicable al supòsit que s'estudia, en virtut de la Disposició transitòria Primera de la Llei de Contractes del Sector Públic, Llei 9/2017, de 8 de novembre, que, per no contemplar tots els casos possibles de Dret transitori que l'entrada en vigor de l'Esmetada Llei ocasiona, ha de completar-se

Visto que con fecha 14/12/2018 se inicia y se publica consulta previa, en la página web municipal, del nuevo proyecto del reglamento de abastecimiento domiciliario de agua potable, y fue objeto de varias alegaciones o escritos y, estando éste pendiente de su aprobación por el Pleno y, dado el retraso (que provocaron a su vez la actualización de la documentación hasta la fecha redactados), por la complejidad en la preparación de toda la documentación precisa para la adjudicación de un nuevo contrato de servicio, se hace preciso una pròrroga forçosa del servici.

Por todo lo anterior, se hace preciso realizar las actuaciones para proveer a la continuidad y permanencia del servicio, por lo que estaríamos ante un supuesto de pròrroga de carácter forçosa por plazo de seis (6) meses, del 01/01/2020 al 30/06/2020.

El artículo 6 de la Ley 7/1985, de 2 de abril, Reguladora de las Bases de Régimen Local establece, en aplicación del artículo 103 de la Constitución Española a la Administración Local, que “Las Entidades Locales sirven con objetividad los intereses públicos que les están encomendados y **actúan de acuerdo con los principios de eficacia**, descentralización, desconcentración y coordinación, con sometimiento pleno a la Ley y al Derecho”.

Asimismo, el artículo 111 del Texto Refundido 781/1986, de 18 de abril, de las Disposiciones Legales vigentes en materia de Régimen Local establece que “Las Entidades Locales podrán concertar los contratos, pactos o condiciones que tengan por conveniente, siempre que no sean contrario al interés público, al ordenamiento jurídico o a los **principios de buena administración...**”.

Por su parte, el artículo 59 del anterior Reglamento de Contratación de las Corporaciones Locales establecía que “Los contratos referentes a servicios o suministros que tengan por objeto satisfacer necesidades permanentes podrán ser prorrogados en su término final por la Corporación, obligatoriamente para el contratista...”, recogiendo en dicho artículo el límite máximo de seis meses para dicha pròrroga. Dicho precepto, en cuanto preveía un supuesto de pròrroga expressa, singular o especial, de aplicación en condiciones perfectamente

amb el que disposa la Disposició transitòria segona del Codi Civil, de Aplicació supletòria. D'ací que els contractes celebrats davall el règim de la legislació anterior han de produir efectes segons allò que s'ha disposat per ella. En casos com el present, subsistixen els motius d'interés públic que poden justificar l'aplicació de la pròrroga forçosa, emparat en els esmentats principis d'eficàcia i bona administració.

Tot això en l'enteniment que el recurs a este tipus de mesures té un caràcter d'excepcionalitat o última instància, tenint en compte el que disposa l'article 29 de la Llei de Contractes del Sector Públic, i que seria aconsellable evitar el seu ús per mitjà d'una adequada planificació de l'activitat administrativa municipal, que permeta tramitar i licitar els corresponents expedients amb l'antelació suficient per a disposar dels nous contractistes en termini.

Així mateix, l'article 128.1.1é del Decret de 17 de juny de 1955 pel qual s'aprova el Reglament de Servicis de les Corporacions Locals (RSCL) estableix com a obligació a càrrec del concessionari del servici, i que les Administracions pot imposar a este, la de:

“Prestar el servici del mode disposat en la concessió o ordenada posteriorment per la Corporació concedent, inclús en el cas que circumstàncies sobrevingudes i imprevisibles ocasionals una subversió en l'economia de la concessió, i sense més interrupció que les que haurien produït en el supòsit de gestió directa municipal o provincial.”

A esta idea respon, així mateix, l'article 42.3 de la vigent Llei de Contractes del Sector Públic, si bé referit a la nul·litat dels contractes administratius:

“Si la declaració administrativa de nul·litat d'un contracte produïra un greu trastorn al servici públic, podrà disposar-se en el mateix acord la continuació dels efectes d'aquell i baix les seues mateixes clàusules, fins que s'adopten les mesures urgents per a evitar el perjudi”.

És per això que s'emet el present informe

delimitadas y con una clara limitación temporal, resulta aplicable al supuesto que se estudia, en virtud de la Disposición Transitoria Primera de la Ley de Contratos del Sector Público, Ley 9/2017, de 8 de noviembre, que, por no contemplar todos los casos posibles de Derecho transitorio que la entrada en vigor de la citada Ley ocasiona, ha de completarse con lo dispuesto en la Disposición Transitoria segunda del Código Civil, de aplicación supletoria. De ahí que los contratos celebrados bajo el régimen de la legislación anterior han de surtir efectos según lo dispuesto por ella. En casos como el presente, subsisten los motivos de interés público que pueden justificar la aplicación de dicha prórroga forzosa, amparado en los citados principios de eficacia y buena administración.

Todo ello en el entendimiento de que el recurso a este tipo de medidas tiene un carácter de excepcionalidad o última instancia, teniendo en cuenta lo dispuesto en el artículo 29 de la Ley de Contratos del Sector Público, y que sería aconsejable evitar su uso mediante una adecuada planificación de la actividad administrativa municipal, que permita tramitar y licitar los correspondientes expedientes con la antelación suficiente para disponer de los nuevos contratistas en plazo.

Asimismo, el artículo 128.1.1º del Decreto de 17 de junio de 1955 por el que se aprueba el Reglamento de Servicios de las Corporaciones Locales (RSCL) establece como obligación a cargo del concesionario del servicio, y que las Administraciones puede imponer a éste, la de:

“Prestar el servicio del modo dispuesto en la concesión u ordenada posteriormente por la Corporación concedente, incluso en el caso de que circunstancias sobrevenidas e imprevisibles ocasionales una subversión en la economía de la concesión, y sin más interrupción que las que habrían producido en el supuesto de gestión directa municipal o provincial.”

A esta idea responde, asimismo, el artículo 42.3 de la vigente Ley de Contratos del Sector Público, si bien referido a la nulidad de los contratos administrativos:

els efectes de l'aprovació de l'esmentada pròrroga forçosa, que haja de ser adoptada pel Ple Municipal.”

Vist l'informe anterior, i la proposta que se sotmet a votació la Comissió Informativa, per unanimitat dels assistents, DICTAMINA:

PRIMER.- Aprovar la pròrroga forçosa del contracte de gestió del servei municipal d'aigua potable a la mercantil Hidraqua SA, per un termini de 6 mesos, del 01/01/2020 al 30/06/2020.

SEGON.- Notificar a l'adjudicatària i comunicar a Intervenció el present acord.”

No es produïxen intervencions respecte d'això, per la qual cosa, sotmés a votació ordinària, l'Ajuntament Ple, per unanimitat, ACORDA:

PRIMER.- Aprovar la pròrroga forçosa del contracte de gestió del servei municipal d'aigua potable a la mercantil Hidraqua SA, per un termini de 6 mesos, del 01/01/2020 al 30/06/2020.

SEGON.- Notificar a l'adjudicatària i comunicar a Intervenció el present acord.

3º.- APROVAR, SI ÉS PROCEDENT, EL PLA LOCAL DE PREVENCIÓ D'INCENDIS FORESTALS.

Es dóna compte del dictamen de la Comissió Informativa Alcaldia, Secretaria, Règim Interior, Urbanisme i Infraestructures, que, transcrit literalment, diu així:

“1. APROVAR, SI ÉS PROCEDENT, EL PLA LOCAL DE PREVENCIÓ D'INCENDIS FORESTALS

En primer lloc se sotmet a urgència la Moció, que és aprovada per unanimitat dels assistents. A continuació, per l'Alcaldia es dóna lectura de la proposta següent:

“Vist el Pla Local de Prevenció d'Incendis Forestals en el terme municipal d'Agost redactat per l'Enginyer Tècnic Forestal Sr.

“Si la declaración administrativa de nulidad de un contrato produjese un grave trastorno al servicio público, podrá disponerse en el mismo acuerdo la continuación de los efectos de aquel y bajo sus mismas cláusulas, hasta que se adopten las medidas urgentes para evitar el perjuicio”.

Es por ello que se emite el presente informe a los efectos de la aprobación de la citada pròrroga forçosa, que deba ser adoptada por el Pleno Municipal.”

Visto el informe anterior, y la propuesta que se somete a votación la Comisión Informativa, por unanimidad de los asistentes, DICTAMINA:

PRIMERO.- Aprobar la pròrroga forçosa del contrato de gestión del servicio municipal de agua potable a la mercantil Hidraqua SA, por un plazo de 6 meses, del 01/01/2020 al 30/06/2020.

SEGUNDO.- Notificar a la adjudicataria y comunicar a Intervención el presente acuerdo.”

No se producen intervenciones al respecto, por lo que, sometido a votación ordinaria, el Ayuntamiento Pleno, por unanimidad, ACUERDA:

PRIMERO.- Aprobar la pròrroga forçosa del contrato de gestión del servicio municipal de agua potable a la mercantil Hidraqua SA, por un plazo de 6 meses, del 01/01/2020 al 30/06/2020.

SEGUNDO.- Notificar a la adjudicataria y comunicar a Intervención el presente acuerdo.

3º.- APROBAR, SI PROCEDE, EL PLAN LOCAL DE PREVENCIÓN DE INCENDIOS FORESTALES.

Se da cuenta del dictamen de la Comisión Informativa Alcaldía, Secretaría, Régimen Interior, Urbanismo e Infraestructuras, que, transcrito literalmente, dice así:

David Belda Miró per a fer complir el Decret 98/1995, del Govern Valencià, de 16 de maig, pel qual s'aprova el Reglament de la Llei Forestal. Més concretament, per l'article 138 de l'esmentat Decret, que estableix l'obligatorietat que els municipis situats en zones d'alt risc presenten a la Conselleria de medi ambient plans locals de prevenció d'incendis. Al declarar la Resolució de 29 de juliol de 2005, de la Conselleria de Territori i vivenda que el terrenys forestals de la Comunitat Valenciana, zona d'alt risc d'incendi, declara que tots els terrenys forestals de la Comunitat Valenciana són zones d'alt risc.

Vist que ha sigut informat favorablement per l'Arquitecte Tècnic Municipal Sr. Pelayo López de Merlo segons informe de data 29/11/2019.

Per tot l'anteriorment exposat, i vista la proposta que se sotmet a votació, la Comissió Informativa per unanimitat dels assistents, DICTAMINA:

PRIMER.- Aprovar el Pla Local de Prevenció d'Incendis Forestals en el terme municipal d'Agost redactat per l'Enginyer Tècnic Forestal Sr. David Belda Miró en data juny 2019 i, esmenat en data novembre 2019 segons indicacions de la Conselleria d'Agricultura, desenvolupament Rural, Emergència Climàtica i Transició Ecològica”

No es produïxen intervencions respecte d'això, per la qual cosa, sotmés a votació ordinària, l'Ajuntament Ple, per unanimitat, ACORDA:

PRIMER.- Aprovar el Pla Local de Prevenció d'Incendis Forestals en el terme municipal d'Agost redactat per l'Enginyer Tècnic Forestal Sr. David Belda Miró en data juny 2019 i, esmenat en data novembre 2019 segons indicacions de la Conselleria d'Agricultura, desenvolupament Rural, Emergència Climàtica i Transició Ecològica.

4º.- APROVAR, SI ÉS PROCEDENT, INICIAR EL PROCEDIMENT DE DECLARACIÓ DE BÉ DE RELLEVÀNCIA LOCAL DELS “DANSSES

“1. APROBAR, SI PROCEDE, EL PLAN LOCAL DE PREVENCIÓN DE INCENDIOS FORESTALES

En primer lugar se somete a urgencia dicha Moción, que es aprobada por unanimidad de los asistentes. A continuación, por la Alcaldía se da lectura de la siguiente propuesta:

“Visto el Plan Local de Prevención de Incendios Forestales en el término municipal de Agost redactado por el Ingeniero Técnico Forestal D. David Belda Miró para dar cumplimiento al Decreto 98/1995, del Gobierno Valenciano, de 16 de mayo, por el que se aprueba el Reglamento de la Ley Forestal. Más concretamente, por el artículo 138 del citado Decreto, que establece la obligatoriedad de que los municipios situados en zonas de alto riesgo presenten a la Consellería de Medio Ambiente planes locales de prevención de incendios. Al declarar la Resolución de 29 de julio de 2005, de la Consellería de Territorio y vivienda que lo terrenos forestales de la Comunidad Valenciana, zona de alto riesgo de incendio, declara que todos los terrenos forestales de la Comunidad Valenciana son zonas de alto riesgo.

Visto que ha sido informado favorablemente por el Arquitecto Técnico Municipal D. Pelayo López de Merlo según informe de fecha 29/11/2019.

Por todo lo anteriormente expuesto, y vista la propuesta que se somete a votación, la Comisión Informativa por unanimidad de los asistentes, DICTAMINA:

PRIMERO.- Aprovar el Plan Local de Prevención de Incendios Forestales en el término municipal de Agost redactado por el Ingeniero Técnico Forestal D. David Belda Miró en fecha junio 2019 y, subsanado en fecha noviembre 2019 según indicaciones de la Conselleria de Agricultura, Desarrollo Rural, Emergencia Climática y Transición Ecológica”

No se producen intervenciones al respecto, por lo que, sometido a votación ordinaria, el Ayuntamiento Pleno, por unanimidad,

DEL REI MORO”.

Es dóna compte del dictamen de la Comissió Informativa Sociocultural, que, transcrit literalment, diu així:

“2. APROVAR, SI ÉS PROCEDENT, INICIAR EL PROCEDIMENT DE DECLARACIÓ DE BÉ DE RELLEVÀNCIA LOCAL DELS “DANSES DEL REI MORO”

L'Ajuntament d'Agost va sol·licitar amb data 10 de gener de 2010 a la Conselleria competent en matèria de cultura, l'inici del procediment per a la declaració de Bé d'Interés Cultural en la categoria de Patrimoni Immaterial per a les festes de “Dances del Rei Moro d'Agost”.

Amb data 21 de gener de 2013 (expedient 2012/003ETN), la Direcció General de Cultura de la Conselleria d'Educació, Cultura i Esport va respondre que, si bé la documentació aportada era prou per a documentar la festa, resultava poc concreta respecte als elements que es pretenien protegir. Al mateix temps, considerava que Els Dances del Rei Moro d'Agost no tenen significació per a tot l'àmbit de la Comunitat Valenciana. Per això s'instava en l'Ajuntament d'Agost que es completara la documentació i se sol·licitara la declaració de Bé de Rellevància Local Immaterial.

Tal com estableix l'article 27.5 de la Llei 4/1998 d'11 de juny, del Patrimoni Cultural Valencià, la Conselleria de Cultura va demanar quatre informes d'òrgans consultius, en este cas del Consell Valencià de Cultura, de la Reial Acadèmia de SANT Carlos de València, de la Universitat d'Alacant i de la Universitat Miguel Hernández d'Elx. Elx.

L'informe de la Universitat d'Alacant va ser favorable a la declaració com BIC Immaterial, mentre que els corresponents al Consell Valencià de Cultura i a la Reial Acadèmia de Sant Carlos de València foren contraris a la seua declaració. No obstant això, obrien la porta a la seua declaració com Bé de Rellevància Local Immaterial. La Universitat Miguel Hernández, per la seua banda, no va respondre a la sol·licitud d'informe de la Conselleria de Cultura.

A partir d'estos dictàmens la Direcció

ACUERDA:

PRIMERO.- Aprobar el Plan Local de Prevención de Incendios Forestales en el término municipal de Agost redactado por el Ingeniero Técnico Forestal D. David Belda Miró en fecha junio 2019 y, subsanado en fecha noviembre 2019 según indicaciones de la Conselleria de Agricultura, Desarrollo Rural, Emergencia Climática y Transición Ecológica.

4º.- APROBAR, SI PROCEDE, INICIAR EL PROCEDIMIENTO DE DECLARACIÓN DE BIEN DE RELEVANCIA LOCAL DE “LES DANSES DEL REI MORO”.

Se da cuenta del dictamen de la Comisión Informativa Sociocultural, que, transcrito literalmente, dice así:

“2. APROBAR, SI PROCEDE, INICIAR EL PROCEDIMIENTO DE DECLARACIÓN DE BIEN DE RELEVANCIA LOCAL DE “LES DANSES DEL REI MORO”

El Ayuntamiento de Agost solicitó con fecha 10 de enero de 2010 a la Conselleria competente en materia de cultura, el inicio del procedimiento para la declaración de Bien de Interés Cultural en la categoría de Patrimonio Immaterial para las fiestas de “Dances del Rei Moro de Agost”.

Con fecha de 21 de enero de 2013 (expediente 2012/003ETN), la Dirección General de Cultura de la Conselleria de Educación, Cultura y Deporte respondió que, si bien la documentación aportada era suficiente para documentar la fiesta, resultaba poco concreta con respecto a los elementos que se pretendían proteger. Al mismo tiempo, consideraba que Les Dances del Rei Moro de Agost no tienen significación para todo el ámbito de la Comunidad Valenciana. Por eso se instaba en el Ayuntamiento de Agost que se completara la documentación y se solicitara la declaración de Bien de Relevancia Local Immaterial.

Tal como establece el artículo 27.5 de la Ley 4/1998, d'11 de juny, del Patrimoni Cultural Valencià, la Conselleria de Cultura pidió cuatro informes de órganos consultivos,

General de Cultura i Patrimoni va concedir a l'Ajuntament d'Agost tràmit d'audiència, amb data 12 de febrer de 2019. El Consistori va aportar un “informe tècnic justificatiu sobre la conveniència de declarar Bé d'Interés Cultural Immaterial Els Danses del Rei Moro d'Agost”, firmat pel tècnic competent.

Finalment, amb data 13 de setembre de 2019, la Direcció General de Cultura i Patrimoni va emetre resolució per la qual es desestima la sol·licitud de declaració com Bé d'Interés Cultural Immaterial Els Danses del Rei Moro d'Agost.

Per tot això, vist que hi ha dos òrgans consultius que manifestaren la seua disconformitat amb la declaració com BIC Immaterial dels Danses del Rei Moro d'Agost, al mateix temps es van declarar partidàries del seu reconeixement com Bé de Rellevància Local Immaterial, i de conformitat amb la Llei 4/1998 d'11 de juny, del Patrimoni Cultural València, la Comissió Informativa, vista la proposta que se sotmet a votació, per unanimitat **DICTAMINA** :

PRIMER. Sol·licitar a la Direcció General de Cultura i Patrimoni, de la Conselleria d'Educació, Investigació, Cultura i Esport, l'inici del procediment de declaració Bé de Rellevància Local Immaterial dels “Danses del Rei Moro d'Agost”, de conformitat amb la Llei 4/1998 d'11 de juny, de la Generalitat Valenciana, del Patrimoni Cultural València. València.

SEGON. Facultar al Sr. Alcalde-President per a la firma de qualsevol document relacionat amb este expedient.”

Després del debat obert sobre l'assumpte, i sotmés a votació ordinària, l'Ajuntament Ple, per unanimitat, **ACORDA**:

PRIMER. Sol·licitar a la Direcció General de Cultura i Patrimoni, de la Conselleria d'Educació, Investigació, Cultura i Esport, l'inici del procediment de declaració Bé de Rellevància Local Immaterial dels “Danses del Rei Moro d'Agost”, de conformitat amb la Llei 4/1998 d'11 de juny, de la Generalitat Valenciana, del Patrimoni Cultural València. València.

en este caso del Consejo Valenciano de Cultura, de la Real Academia de San Carlos de Valencia, de la Universidad de Alicante y de la Universidad Miguel Hernández de Elx.

El informe de la Universidad de Alicante fue favorable a la declaración como BIC Inmaterial, mientras que los correspondientes al Consejo Valenciano de Cultura y a la Real Academia de San Carlos de Valencia fueran contrarios a su declaración. No obstante, abrían la puerta a su declaración como Bien de Relevancia Local Inmaterial. La Universidad Miguel Hernández, por su parte, no respondió a la solicitud de informe de la Conselleria de Cultura.

A partir de estos dictámenes la Dirección General de Cultura y Patrimonio concedió al Ayuntamiento de Agost trámite de audiencia, con fecha de 12 de febrero de 2019. El Consistorio aportó un “informe técnico justificativo sobre la conveniencia de declarar Bien de Interés Cultural Inmaterial Les Danses del Rei Moro de Agost”, firmado por el técnico competente.

Finalmente, con fecha de 13 de septiembre de 2019, la Dirección General de Cultura y Patrimonio emitió resolución por la que se desestima la solicitud de declaración como Bien de Interés Cultural Inmaterial Les Danses del Rei Moro de Agost.

Por todo ello, visto que hay dos órganos consultivos que manifestaran su disconformidad con la declaración como BIC Inmaterial de Les Danses del Rei Moro de Agost, al mismo tiempo se declararon partidarias de su reconocimiento como Bien de Relevancia Local Inmaterial, y de conformidad con la Ley 4/1998, d'11 de junio, del Patrimonio Cultural Valencia, la Comisión Informativa, vista la propuesta que se somete a votación, por unanimidad **DICTAMINA**:

PRIMERO. Solicitar a la Dirección General de Cultura y Patrimonio, de la Conselleria de Educación, Investigación, Cultura y Deporte, el inicio del procedimiento de declaración Bien de Relevancia Local Inmaterial de “Les Danses del Rei Moro de Agost”, de conformidad con la Ley 4/1998, d'11 de junio, de la Generalitat Valenciana, del Patrimonio Cultural Valenciano.

SEGON. Facultar al Sr. Alcalde-President per a la firma de qualsevol document relacionat amb este expedient.

En este punt es produeix debat, en el que pren la paraula el Portaveu del Grup AIA, Compromís per Agost, Sr. Castelló Vicedo, que vol aclarir que es va denegar la declaració per un informe d'un determinat organisme, considerant que no van ser justos al jutjar els aspectes de la festa.

Intervé el Portaveu del Grup PSOE Agost, Sr. Cuenca, per a dir que hi ha uns informes que no parlaven bé de les Festes, opinant que cal continuar treballant per a millorar eixos aspectes i aconseguir una declaració d'interés superior a la de Rellevància Local, que considera que mereixen les Festes.

El Regidor de Festes, Sr. Ivorra, assenyala que els informes desfavorables se centraven en una part que no és important en la Festa i que esta Declaració que se sol·licita és el primer pas per a la consecució de la Declaració de Bé d'Interés Cultural.

El Sr. Alcalde considera que la Declaració de Bé de Rellevància Local que se sol·licita és el primer escaló i un pas important per a la sol·licitud dels Festes del Rei Moro com Bé d'Interés Cultural.

5º.- APROVAR, SI ÉS PROCEDENT, LES BASES DEL FONS SOCIAL DE LA TARIFA D'AIGUA POTABLE PER AL 2020.

Es dóna compte del dictamen de la Comissió Informativa Sociocultural, que transcrit literalment, diu així:

“3. APROVAR, SI ÉS PROCEDENT, LES BASES DEL FONS SOCIAL DE LA TARIFA D'AIGUA POTABLE PER AL 2020

Amb data 31 de desembre de 1993 es firma contracte per a la gestió del servici municipal d'aigua potable entre l'Ajuntament d'Agost i la mercantil Aquagest, Promoció Tècnica i Financera d'Abastiments d'Aigua S.A. (hui Hidraqua Gestió Integral d'Aigües de Llevant SA).

SEGUNDO. Facultar al Sr. Alcalde-Presidente para la firma de cualquier documento relacionado con este expediente.”

Tras el debate abierto sobre el asunto, y sometido a votación ordinaria, el Ayuntamiento Pleno, por unanimidad, ACUERDA:

PRIMERO. Solicitar a la Dirección General de Cultura y Patrimonio, de la Conselleria de Educación, Investigación, Cultura y Deporte, el inicio del procedimiento de declaración Bien de Relevancia Local Inmaterial de “Les Danses del Rei Moro de Agost”, de conformidad con la Ley 4/1998, d'11 de junio, de la Generalitat Valenciana, del Patrimonio Cultural Valenciano.

SEGUNDO. Facultar al Sr. Alcalde-Presidente para la firma de cualquier documento relacionado con este expediente.

En este punto se produce debate, en el que toma la palabra el Portavoz del Grupo AIA, Compromís per Agost, Sr. Castelló Vicedo, que quiere aclarar que se denegó la declaración por un informe de un determinado organismo, considerando que no fueron justos al juzgar los aspectos de la fiesta.

Interviene el Portavoz del Grupo PSOE Agost, Sr. Cuenca, para decir que existen unos informes que no hablaban bien de las Fiestas, opinando que hay que seguir trabajando para mejorar esos aspectos y conseguir una declaración de interés superior a la de Relevancia Local, que considera que merecen las Fiestas.

El Concejal de Fiestas, Sr. Ivorra, señala que los informes desfavorables se centran en una parte que no es importante en la Fiesta y que esta Declaración que se solicita es el primer paso para la consecución de la Declaración de Bien de Interés Cultural.

El Sr. Alcalde considera que la Declaración de Bien de Relevancia Local que se solicita es el primer escalón y un paso importante para la solicitud de Les Festes del Rei Moro como Bien de Interés Cultural.

5º.- APROBAR, SI PROCEDE, LAS BASES DEL FONDO SOCIAL DE LA

En data 22 d'octubre de 2015 esmenada en 29 d'octubre de 2015 es presenta sol·licitud d'aprovació de revisió de tarifa per Hidraqua acompanyada del corresponent estudi de costos. La sol·licitud incorpora, entre altres aspectes, la creació d'un fons social de 10.000 euros.

Amb data 29 d'octubre de 2015 el Ple de l'Ajuntament d'Agost emet informe favorable les tarifes i estes són aprovades finalment per la Comissió de Preus de la Generalitat Valenciana segons es comunica per notificació de data 22 de desembre de 2015.

Les tarifes aprovades arpleguen la creació del fons social per a ajudar a aquells abonats que presenten dificultats puntuals per a atendre el pagament de la factura del servici establint-se que les condicions econòmiques i socials dels possibles beneficiaris del fons seran establides per l'àrea corresponent de l'Ajuntament.

A fi de desenvolupar la figura es fa necessari, per tant, la col·laboració entre l'empresa concessionària encarregada del cobrament del preu privat pel subministrament d'aigua potable i l'Ajuntament d'Agost especialment a través de l'àrea de Benestar Social.

Amb data 12 de novembre de 2019 es dóna la conformitat per l'empresa concessionària a la proposta de bases per al primer semestre de 2020. Estes bases proposades s'estimen conformes i adequades per a la gestió del fons.

La proposada de bases conté, no obstant això, procediment de concessió per a tot l'exercici 2020, per la qual cosa poden ser objecte de pròrroga per 6 mesos més, si arribat l'1 de juliol de 2020 es manté l'actual concessió que va expirar el 31 de desembre de 2018.

Amb data 12 de novembre de 2019 s'informa pels Servicis Socials Municipals les condicions econòmiques i socials dels possibles beneficiaris del fons així com el procediment de concessió que compta amb la conformitat de l'empresa concessionària i que vénen a substituir les anteriorment vigents.

Per tot l'anterior i vista la proposta que se sotmet a votació, la Comissió Informativa, per unanimitat dels assistents, DICTAMINA:

TARIFA DE AGUA POTABLE PARA EL 2020.

Se da cuenta del dictamen de la Comisión Informativa Sociocultural, que transcrito literalmente, dice así:

“3. APROBAR, SI PROCEDE, LAS BASES DEL FONDO SOCIAL DE LA TARIFA DE AGUA POTABLE PARA EL 2020

Con fecha 31 de diciembre de 1993 se firma contrato para la gestión del servicio municipal de agua potable entre el Ayuntamiento de Agost y la mercantil Aquagest, Promoción Técnica y Financiera de Abastecimientos de Agua S.A. (hoy Hidraqua Gestión Integral de Aguas de Levante SA).

En fecha 22 de octubre de 2015 subsanada en 29 de octubre de 2015 se presenta solicitud de aprobación de revisión de tarifa por Hidraqua acompañada del correspondiente estudio de costes. Dicha solicitud incorpora, entre otros aspectos, la creación de un fondo social de 10.000 euros.

Con fecha 29 de octubre de 2015 el Pleno del Ayuntamiento d'Agost informa favorablemente las tarifas y estas son aprobadas finalmente por la Comisión de Precios de la Generalitat Valenciana según se comunica por notificación de fecha 22 de diciembre de 2015.

Las tarifas aprobadas recogen la creación del fondo social para ayudar a aquellos abonados que presenten dificultades puntuales para atender el pago de la factura del servicio estableciéndose que las condiciones económicas y sociales de los posibles beneficiarios del fondo serán establecidas por el área correspondiente del Ayuntamiento.

Con el fin de desarrollar dicha figura se hace necesario, por tanto, la colaboración entre la empresa concesionaria encargada del cobro del precio privado por el suministro de agua potable y el Ayuntamiento d'Agost especialmente a través del área de Bienestar Social.

Con fecha 12 de noviembre de 2019 se da la conformidad por la empresa concesionaria a la propuesta de bases para el primer semestre de 2020. Estas bases propuestas se estiman

PRIMER.- Aprovar les condicions econòmiques i socials, així com el procediment de concessió del fons social de la tarifa de la gestió d'aigua potable d'Agost casc establert per l'Àrea de Benestar Social i amb la conformitat de l'empresa concessionària Hidraqua Gestió Integral d'Aigües de Llevant SA que es reproduïx a continuació.

“FONS SOCIAL TARIFA AIGUA POTABLE AJUNTAMENT D'AGOST-HIDRAQUA GESTIÓ INTEGRAL D'AIGÜES DE LLEVANT SA

1.- OBJECTE

La tarifa del servei d'aigua potable de l'Ajuntament d'Agost presentada per Hidraqua Gestió Integral d'Aigües de Llevant SA (d'ara en avant Hidraqua) i aprovada per la Comissió de Preus de la Generalitat Valenciana inclou en la seua estructura un fons de 10.000 euros a fi d'ajudar a usuaris del servei d'aigua potable durant l'any natural, així que en el primer semestre de l'any es compta amb 5000 euros.

Amb la finalitat de distribuir el dit fons de manera transparent entre els usuaris que poden necessitar ser beneficiari del mateix i en desplegament de l'estructura tarifària aprovada es dicten les presents condicions econòmiques i socials i procediment per a la concessió del fons social.

2.- BENEFICIARIS DEL FONS SOCIAL

Podran ser beneficiaris del fons social les famílies nombroses, les unitats de convivència en risc d'exclusió social així com aquells veïns d'Agost que ostenten la condició de pensionista per jubilació, defunció o incapacitat permanent, als que els corresponga pagar la tarifa d'aigua potable nucli urbà. Exclusivament podrà ser objecte del fons social els rebuts de la vivenda habitual del sol·licitant.

En tot cas, per a ser beneficiari del fons social es requereix estar empadronat en el municipi en data realitzar la sol·licitud. Per a determinar el nombre de membres de la unitat de convivència caldrà ajustar-se als membres empadronats en el domicili,

El sol·licitant a qui se li exigix el compliment dels requisits per a ser beneficiari ha de ser el titular del contracte de

conformes y adecuadas para la gestión del fondo.

Dicha propuesta de bases contiene, no obstante, procedimiento de concesión para todo el ejercicio 2020, por lo que pueden ser objeto de prórroga por 6 meses más, si llegado el 1 de julio de 2020 se mantiene la actual concesión que expiró el 31 de diciembre de 2018.

Con fecha 12 de noviembre de 2019 se informa por los Servicios Sociales Municipales las condiciones económicas y sociales de los posibles beneficiarios del fondo así como el procedimiento de concesión que cuenta con la conformidad de la empresa concesionaria y que vienen a sustituir las anteriormente vigentes.

Por todo lo anterior y vista la propuesta que se somete a votación, la Comisión Informativa, por unanimidad de los asistentes, DICTAMINA:

PRIMERO.- Aprobar las condiciones económicas y sociales, así como el procedimiento de concesión del fondo social de la tarifa de la gestión de agua potable de Agost casco establecido por el Área de Bienestar Social y con la conformidad de la empresa concesionaria Hidraqua Gestión Integral de Aguas de Levante SA que se reproduce a continuación.

“FONDO SOCIAL TARIFA AGUA POTABLE AJUNTAMENT D'AGOST-HIDRAQUA GESTIÓ INTEGRAL DE AGUAS DE LEVANTE SA

1.- OBJETO

La tarifa del servicio de agua potable del Ayuntamiento de Agost presentada por Hidraqua Gestión Integral de Aguas de Levante SA (en adelante Hidraqua) y aprobada por la Comisión de Precios de la Generalitat Valenciana incluye en su estructura un fondo de 10.000 euros con el fin de ayudar a usuarios del servicio de agua potable durante el año natural, así que en el primer semestre del año se cuenta con 5000 euros.

Con la finalidad de distribuir dicho fondo de manera transparente entre los usuarios que pueden necesitar ser beneficiario del mismo y

subministrament d'aigua potable o a falta d'això el sol·licitant haurà de justificar la relació jurídica que manté amb el titular del contracte d'aigua per mitjà del contracte de lloguer o autorització expressa del titular de la vivenda (responsable del pagament de l'IBI de la Vivenda). Així mateix, podran ser titulars del contracte de subministrament d'aigua potable els cònjuges dels titulars del contracte de lloguer i/o de la pròpia vivenda.

La condició de família nombrosa s'acredita per mitjà de la resolució de l'òrgan autonòmic corresponent.

S'entendrà que hi ha situació de risc d'exclusió social en el cas que els ingressos de la unitat familiar no superen el límit establert per la Generalitat Valenciana per a les ajudes de Servicis Socials destinades al programa d'emergència social per a ús de vivenda habitual en el moment de presentació de sol·licitud, tenint-se en consideració l'última declaració de la renda presentada per tots ells, per l'interessat i s'entendrà que hi ha risc d'exclusió social sever quan el seu límit de renda per capita siga igual o inferior a l'establert en les presents bases, igualment tenint-se en consideració l'última declaració de la renda presentada per tots els membres.

3.- REQUISITS PER A L'OBTENCIÓ DEL FONS SOCIAL

Per a poder ser beneficiari del fons social es requerix que la renda per capita de la unitat de convivència a què pertany el sol·licitant no supere la quantia anual establida per la Generalitat Valenciana per a l'obtenció de les ajudes de Servicis Socials destinades al programa d'emergència social per a ús de vivenda habitual en el moment de presentació de sol·licitud, tenint-se en consideració l'última declaració de la renda presentada per els membres, en cas d'unitats de convivència en risc d'exclusió social. Les unitats de convivència els ingressos de les quals siguen iguals o inferiors a 5500 euros anuals seran considerades com a col·lectiu d'exclusió social sever. En cas de pensionistes i famílies nombroses es requerix que la renda per capita de la unitat de convivència no supere la quantia que es fixe com a Pensió Mínima de Jubilació unipersonal cada any.

Es consideraran ingressos de la unitat de

en desarrollo de la estructura tarifaria aprobada se dictan las presentes condiciones económicas y sociales y procedimiento para la concesión del fondo social.

2.- BENEFICIARIOS DEL FONDO SOCIAL

Podrán ser beneficiarios del fondo social las familias numerosas, las unidades de convivencia en riesgo de exclusión social así como aquellos vecinos de Agost que ostenten la condición de pensionista por jubilación, fallecimiento o incapacidad permanente, a los que les corresponda pagar la tarifa de agua potable casco urbano. Exclusivamente podrá ser objeto del fondo social los recibos de la vivienda habitual del solicitante.

En todo caso, para ser beneficiario del fondo social se requiere estar empadronado en el municipio a fecha de realizar la solicitud. Para determinar el número de miembros de la unidad de convivencia se atenderá a los miembros empadronados en el domicilio,

El solicitante a quien se le exige el cumplimiento de los requisitos para ser beneficiario debe ser el titular del contrato de suministro de agua potable o en su defecto el solicitante deberá justificar la relación jurídica que mantiene con el titular del contrato de agua mediante el contrato de alquiler o autorización expresa del titular de la vivienda (responsable del pago del IBI de la Vivienda). Asimismo, podrán ser titulares del contrato de suministro de agua potable los cónyuges de los titulares del contrato de alquiler y/o de la propia vivienda.

La condición de familia numerosa se acredita mediante la resolución del órgano autonómico correspondiente.

Se entenderá que existe situación de riesgo de exclusión social en caso de que los ingresos de la unidad familiar no superen el límite establecido por la Generalitat Valenciana para las ayudas de Servicios Sociales destinadas al programa de emergencia social para uso de vivienda habitual en el momento de presentación de solicitud, teniéndose en consideración la última declaración de la renta presentada por todos ellos, por el interesado y se entenderá que existe riesgo de exclusión social severo cuando su límite de renta per cápita sea igual o inferior al establecido en las presentes bases, igualmente teniéndose en

convivència la totalitat dels ingressos bruts procedents de tots i cada un dels membres de la mateixa. A tals efectes, es comptabilitzaran tots els ingressos provinents de sous, de rendes, de propietats, d'interessos bancaris i pensions o ajudes atorgades per institucions públiques o privades a qualsevol dels membres de la unitat de Convivència segons última declaració de la renda presentada.

La renda per capita s'obtindrà de dividir la totalitat dels ingressos de la unitat de convivència entre el nombre de membres de la mateixa.

4.- DOCUMENTACIÓ A PRESENTAR

El sol·licitant haurà de presentar en l'Ajuntament d'Agost, com a entitat que col·labora en la gestió d'este fons que distribuïx l'entitat subministradora, l'imprés que s'entregarà en els servicis socials municipals junt amb la següent documentació

-Fotocòpia compulsada del DNI del sol·licitant.

-Si és el cas, títol de família nombrosa.

-Fotocòpia compulsada de l'última declaració de la renda o a falta d'això certificat negatiu de declaració, referida als ingressos de la unitat de convivència. Esta documentació pot substituir-se per la presentació d'autorització a l'Ajuntament d'Agost perquè l'obtinga directament de l'AEAT. Així mateix, en cas de certificat negatiu, es podrà exigir, l'aportació de certificat acreditatiu de la pensió rebuda pel sol·licitant i/o unitat familiar o autorització al departament de SS.SS. per a obtindre eixa informació de l'Institut Nacional de la Seguretat Social. Cas de percebre pensió d'un altre país, haurà d'aportar Certificat de l'òrgan emissor de la pensió, adjuntant traducció jurada de la mateixa, cas de no emetre's en idioma Castellà.

-Últim rebut d'últim trimestre d'aigua potable pagat. No existència de deutes, o acreditació de fraccionament de deute al dia.

-Si és el cas, el contracte de lloguer que manté amb el titular del contracte d'aigua.

-Si és el cas, rebut d'IBI de l'últim any pagat o fraccionat, si és el cas amb l'últim fraccionament vigent pagat.

consideración la última declaración de la renta presentada por todos los miembros.

3.- REQUISITOS PARA LA OBTENCIÓN DEL FONDO SOCIAL

Para poder ser beneficiario del fondo social se requiere que la renta per cápita de la unidad de convivencia a la que pertenece el solicitante no supere la cuantía anual establecida por la Generalitat Valenciana para la obtención de las ayudas de Servicios Sociales destinadas al programa de emergencia social para uso de vivienda habitual en el momento de presentación de solicitud, teniéndose en consideración la última declaración de la renta presentada por los miembros, en caso de unidades de convivencia en riesgo de exclusión social. Las unidades de convivencia cuyos ingresos sean iguales o inferiores a 5500 euros anuales serán consideradas como colectivo de exclusión social severo. En caso de pensionistas y familias numerosas se requiere que la renta per cápita de la unidad de convivencia no supere la cuantía que se fije como Pensión Mínima de Jubilación unipersonal cada año.

Se considerarán ingresos de la unidad de convivencia la totalidad de los ingresos brutos procedentes de todos y cada uno de los miembros de la misma. A tales efectos, se contabilizarán todos los ingresos provenientes de sueldos, de rentas, de propiedades, de intereses bancarios y pensiones o ayudas otorgadas por instituciones públicas o privadas a cualquiera de los miembros de la unidad de Convivencia según última declaración de la renta presentada.

La renta per cápita se obtendrá de dividir la totalidad de los ingresos de la unidad de convivencia entre el número de miembros de la misma.

4.- DOCUMENTACIÓN A PRESENTAR

El solicitante deberá presentar en el Ayuntamiento de Agost, como entidad que colabora en la gestión de este fondo que distribuye la entidad suministradora, el impreso que se entregará en los servicios sociales municipales junto a la siguiente documentación

-Fotocopia compulsada del DNI del

-Si és el cas, declaració responsable de l'amo de la vivenda cedint l'ús de la mateixa al sol·licitant de l'ajuda.

-Qualsevol altra que es considere necessària, per part dels Servicis Socials, per a valoració de la sol·licitud.

L'empadronament de la unitat familiar es comprovarà d'ofici pels Servicis Socials Municipals.

La documentació de què ja dispose Servicis Socials dels sol·licitants, per altres ajudes sol·licitades o per haver sigut beneficiaris del Fons Social de l'Aigua en anteriors anualitats, no se li requerirà als mateixos.

5.- DISTRIBUCIÓ DEL FONTS SOCIAL.

El Fons Social ascendeix a 5.000 euros, en el primer semestre, d'acord amb l'estructura tarifària aprovada.

La distribució del mateix, que en la seua totalitat s'integra pels 10.000 euros corresponents a l'any natural més els romanents, si quedaren, d'exercicis anteriors, es realitzarà per ordre de presentació de sol·licituds fins que s'esgoti el mateix entre els sol·licitants que reunisquen els requisits a raó de les següents quanties individualitzades per beneficiari i per trimestre:

-Pensionistes: 100% de l'import que corresponga al tram 1 de consum

-Persones en risc d'exclusió social sever: 100% del rebut

-Persones en situació d'exclusió social: 20 euros del rebut.

-Famílies nombroses amb 3 fills: 10 euros

-Famílies nombroses amb 4 fills: 13 euros

-Famílies nombroses amb 5 fills: 16 euros

-Famílies nombroses amb més de 5 fills: 20 euros

6.- TERMINI DE PRESENTACIÓ DE SOL·LICITUDS

Per a beneficiar-se del fons social durant una anualitat (de gener-desembre) podrà presentar-se la documentació de l'1 de gener al 28 de febrer.

Sense perjudi que es pugui sol·licitar la participació en el Fons Social de l'Aigua durant tot l'any. En estos casos es participará del fons social 3 trimestres, 2 trimestres i 1

solicitante.

-En su caso, título de familia numerosa.

-Fotocopia compulsada de la última declaración de la renta o en su defecto certificado negativo de declaración, referida a los ingresos de la unidad de convivencia. Esta documentación puede sustituirse por la presentación de autorización al Ayuntamiento de Agost para que la obtenga directamente de la AEAT. Asimismo, en caso de certificado negativo, se podrá exigir, la aportación de certificado acreditativo de la pensión recibida por el solicitante y/o unidad familiar o autorización al departamento de SS.SS. para obtener esa información del Instituto Nacional de la Seguridad Social. Caso de percibir pensión de otro país, deberá aportar Certificado del órgano emisor de la pensión, adjuntando traducción jurada de la misma, caso de no emitirse en idioma Castellano.

-Último recibo (de último trimestre) de agua potable pagado. No existencia de deudas, o acreditación de fraccionamiento de deuda al día.

-En su caso, el contrato de alquiler que mantiene con el titular del contrato de agua.

- En su caso, recibo de IBI del último año pagado o fraccionado, en su caso con el último fraccionamiento vigente pagado.

- En su caso, declaración responsable del dueño de la vivienda cediendo el uso de la misma al solicitante de la ayuda.

- Cualquier otra que se considere necesaria, por parte de los Servicios Sociales, para valoración de la solicitud.

El empadronamiento de la unidad familiar se comprobará de oficio por los Servicios Sociales Municipales.

La documentación de la que ya disponga Servicios Sociales de los solicitantes, por otras ayudas solicitadas o por haber sido beneficiarios del Fondo Social del Agua en anteriores anualidades, no se le requerirá a los mismos.

5.- DISTRIBUCIÓN DEL FONDO SOCIAL.

El Fondo Social asciende a 5.000 euros, en el primer semestre, de acuerdo con la

trimestre respectivament. Els terminis de sol·licitud per a beneficiar-se dels següents trimestres seran els que segueixen:

2º trimestre: de l'1 de març al 31 de maig de 2020.

3º trimestre: de l'1 de juny al 31 d'agost de 2020.

4º trimestre: de l'1 de setembre al 30 de novembre de 2020.

Les sol·licituds presentades de l'1 al 31 de desembre, formaran part del següent any, per a beneficiar-se durant tot el susdit següent any, del Fons Social de l'aigua.

Es fa menció al tercer i quart trimestre per si donara lloc a pròrroga.

En els cinc dies posteriors a cada termini de presentació l'Àrea de Servicis Socials de la Regidoria de Benestar Social de l'Ajuntament d'Agost emetrà un informe l'entitat subministradora d'aigua en què proposarà els casos a incorporar en el Fons Social de l'Aigua per cada trimestre.

7.- TRAMITACIÓ

Cada trimestre una vegada presentades les sol·licituds els Servicis Socials estudiaran les mateixes i remetran un informe amb el llistat de sol·licitants i amb la proposta de beneficiaris a l'empresa concessionària. En el cas que la documentació no estiguera completa se li requerirà d'esmena a l'interessat donant-li un termini de 10 dies.

L'empresa concessionària procedirà a aplicar el fons social als beneficiaris ajustant el preu privat que estos hagueren de pagar i publicaran en les seues oficines la relació de contractes beneficiaris del Fons Social de l'Aigua, assenyalant en que col·lectiu es troba enquadrat cada contracte, així mateix l'empresa subministradora comunicarà als Servicis Socials cada trimestre l'import de fons utilitzat i els beneficiaris del mateix.

Els servicis socials podran publicar una nota informativa en el tauler d'anuncis del centre social informant de la relació de sol·licitants o contractes beneficiaris del Fons Social de l'Aigua, assenyalant en que col·lectiu es troba enquadrat cada sol·licitant o contracte.

estructura tarifaria aprobada.

La distribución del mismo, que en su totalidad se integra por los 10.000 euros correspondientes al año natural más los remanentes, si quedasen, de ejercicios anteriores, se realizará por orden de presentación de solicitudes hasta que se agote el mismo entre los solicitantes que reúnan los requisitos a razón de las siguientes cuantías individualizadas por beneficiario y por trimestre:

-Pensionistas: 100% del importe que corresponda al tramo 1 de consumo

-Personas en riesgo de exclusión social severo: 100% del recibo

-Personas en situación de exclusión social: 20 euros del recibo.

-Familias numerosas con 3 hijos: 10 euros

-Familias numerosas con 4 hijos: 13 euros

-Familias numerosas con 5 hijos: 16 euros

-Familias numerosas con más de 5 hijos: 20 euros

6.- PLAZO DE PRESENTACIÓN DE SOLICITUDES

Para beneficiarse del fondo social durante una anualidad (de enero-diciembre) podrá presentarse la documentación del 1 de enero al 28 de febrero.

Sin perjuicio de que se pueda solicitar la participación en el Fondo Social del Agua durante todo el año. En estos casos se participará del fondo social 3 trimestres, 2 trimestres y 1 trimestre respectivamente. Los plazos de solicitud para beneficiarse de los siguientes trimestres serán los que siguen:

2º trimestre: del 1 de marzo al 31 de mayo de 2020.

3º trimestre: del 1 de junio al 31 de agosto de 2020.

4º trimestre: del 1 de septiembre al 30 de noviembre de 2020.

Las solicitudes presentadas del 1 al 31 de diciembre, formarán parte del siguiente año, para beneficiarse durante todo el susodicho siguiente año, del Fondo Social del agua.

Se hace menció al tercer y cuarto trimestre por si diese lugar a pròrroga.

En los cinco días posteriores a cada plazo

8.- DENEGACIÓ

L'empresa concessionària denegarà la cobertura del fons social en els casos en què els sol·licitants no compten amb la conformitat dels servicis socials municipals per no reunir els requisits establits, així com quan s'haja esgotat la quantia total del fons, seguint l'ordre d'aplicació per ordre de registre d'entrada en l'ajuntament.

En els casos en què es detecte per l'empresa prestadora del servici, que dos rebuts consecutius d'aigua dels emesos a la unitat de convivència, són de quanties de consums de mínims, es comunicarà als Servicis Socials la circumstància, emetent els Servicis Socials informe de suspensió en este domicili del Fons Social de l'Aigua.”

SEGON.- Les condicions i procediment han sigut elaborats amb la conformitat de l'empresa concessionària del servici que es compromet així mateix a complir les exigències que de les mateixes es deriven.

Per tot això es proposa que s'acorde l'aprovació de les mateixes per a la posada en marxa d'este fons social en data 12 de novembre de 2019.

TERCER.- En tant que la vigència d'estes bases finalitza el 30 de juny de 2020 es faculta l'Alcalde a aprovar una pròrroga de les mateixes per 6 mesos més per un import de 5.000 euros, tenint en compte que la tarifa anual arplega un fons de 10.000 euros, en el cas que a data 30 de juny de 2020 no s'haja iniciat la prestació de la nova concessió del servici d'aigua potable.”

Després del debat obert sobre l'assumpte, i sotmés a votació ordinària, l'Ajuntament Ple, per unanimitat ACORDA:

PRIMER.- Aprovar les condicions econòmiques i socials, així com el procediment de concessió del fons social de la tarifa de la gestió d'aigua potable d'Agost establert per l'Àrea de Benestar Social i amb la conformitat de l'empresa concessionària Hidraqua Gestió Integral d'Aigües de Llevant SA que es reproduïx a continuació.

de presentació el Àrea de Servicis Socials de la Concejalía de Bienestar Social del Ayuntamiento de Agost emitirà informe a la entidad suministradora de agua en el que propondrá los casos a incorporar en el Fondo Social del Agua por cada trimestre.

7.- TRAMITACIÓN

Cada trimestre una vez presentadas las solicitudes los Servicios Sociales estudiarán las mismas y remitirán un informe con el listado de solicitantes y con la propuesta de beneficiarios a la empresa concesionaria. En caso de que la documentación no estuviere completa se le requerirá de subsanación al interesado dándole un plazo de 10 días.

La empresa concesionaria procederá a aplicar el fondo social a los beneficiarios ajustando el precio privado que estos hubieren de pagar y publicarán en sus oficinas la relación de contratos beneficiarios del Fondo Social del Agua, señalando en que colectivo se encuentra encuadrado cada contrato, asimismo la empresa suministradora comunicará a los Servicios Sociales cada trimestre el importe de fondo utilizado y los beneficiarios del mismo.

Los servicios sociales podrán publicar una nota informativa en el tablón de anuncios del centro social informando de la relación de solicitantes o contratos beneficiarios del Fondo Social del Agua, señalando en que colectivo se encuentra encuadrado cada solicitante o contrato.

8.- DENEGACIÓN

La empresa concesionaria denegará la cobertura del fondo social en los casos en los que los solicitantes no cuenten con la conformidad de los servicios sociales municipales por no reunir los requisitos establecidos, así como cuando se haya agotado la cuantía total del fondo, siguiendo el orden de aplicación por orden de registro de entrada en el ayuntamiento.

En los casos en que se detecte por la empresa prestadora del servicio, que dos recibos consecutivos de agua de los emitidos a la unidad de convivencia, son de cuantías de consumos de mínimos, se comunicará a los Servicios Sociales dicha circunstancia, emitiendo los Servicios Sociales informe de

**“FONS SOCIAL TARIFA AIGUA POTABLE
AJUNTAMENT D'AGOST-HIDRAQUA
GESTIÓ INTEGRAL D'AIGÜES DE
LLEVANT SA**

1.- OBJECTE

La tarifa del servici d'aigua potable de l'Ajuntament d'Agost presentada per Hidraqua Gestió Integral d'Aigües de Llevant SA (d'ara en avant Hidraqua) i aprovada per la Comissió de Preus de la Generalitat Valenciana inclou en la seua estructura un fons de 10 000 euros a fi d'ajudar a usuaris del servici d'aigua potable en durant l'any natural, així que en el primer semestre de l'any es compta amb 5000 euros.

Amb la finalitat de distribuir el dit fons de manera transparent entre els usuaris que poden necessitar ser beneficiari del mateix i en desplegament de l'estructura tarifària aprovada es dicten les presents condicions econòmiques i socials i procediment per a la concessió del fons social.

2.- BENEFICIARIS DEL FONS SOCIAL

Podran ser beneficiaris del fons social les famílies nombroses, les unitats de convivència en risc d'exclusió social així com aquells veïns d'Agost que ostenten la condició de pensionista per jubilació, defunció o incapacitat permanent, als que els corresponga pagar la tarifa d'aigua potable nucli urbà. Exclusivament podrà ser objecte del fons social els rebuts de la vivenda habitual del sol·licitant.

En tot cas, per a ser beneficiari del fons social es requereix estar empadronat en el municipi en data realitzar la sol·licitud. Per a determinar el nombre de membres de la unitat de convivència caldrà ajustar-se als membres empadronats en el domicili,

El sol·licitant a qui se li exigix el compliment dels requisits per a ser beneficiari ha de ser el titular del contracte de subministrament d'aigua potable o a falta d'això el sol·licitant haurà de justificar la relació jurídica que manté amb el titular del contracte d'aigua per mitjà del contracte de lloguer o autorització expressa del titular de la vivenda (responsable del pagament de l'IBI de la Vivenda). Així mateix, podran ser titulars del contracte de subministrament d'aigua potable els cònjuges dels titulars del contracte

suspensió en este domicili del Fondo Social del Agua.

SEGUNDO.- Dichas condiciones y procedimiento han sido elaborados con la conformidad de la empresa concesionaria del servicio que se compromete asimismo a cumplir las exigencias que de las mismas se derivan.

Por todo ello se propone que se acuerde la aprobación de las mismas para la puesta en marcha de este fondo social en fecha 12 de noviembre de 2019.

TERCERO.- En tanto que la vigencia de estas bases finaliza el 30 de junio de 2020 se faculta al alcalde a aprobar una prórroga de las mismas por 6 meses más por un importe de 5.000 euros, teniendo en cuenta que la tarifa anual recoge un fondo de 10.000 euros, en caso de que a fecha 30 de junio de 2020 no se haya iniciado la prestación de la nueva concesión del servicio de agua potable.”

Tras el debate abierto sobre el asunto, y sometido a votación ordinaria, el Ayuntamiento Pleno, por unanimidad **ACUERDA:**

PRIMERO.- Aprobar las condiciones económicas y sociales, así como el procedimiento de concesión del fondo social de la tarifa de la gestión de agua potable de Agost establecido por el Área de Bienestar Social y con la conformidad de la empresa concesionaria Hidraqua Gestión Integral de Aguas de Levante SA que se reproduce a continuación.

**“FONDO SOCIAL TARIFA AGUA
POTABLE AJUNTAMENT D'AGOST-
HIDRAQUA GESTIÓ INTEGRAL DE
AGUAS DE LEVANTE SA**

1.- OBJETO

La tarifa del servicio de agua potable del Ayuntamiento de Agost presentada por Hidraqua Gestión Integral de Aguas de Levante SA (en adelante Hidraqua) y aprobada por la Comisión de Precios de la Generalitat Valenciana incluye en su estructura un fondo de 10 000 euros con el fin de ayudar a

de lloguer i/o de la pròpia vivenda.

La condició de família nombrosa s'acredita per mitjà de la resolució de l'òrgan autonòmic corresponent.

S'entendrà que hi ha situació de risc d'exclusió social en el cas que els ingressos de la unitat familiar no superen el límit establert per la Generalitat Valenciana per a les ajudes de Servicis Socials destinades al programa d'emergència social per a ús de vivenda habitual en el moment de presentació de sol·licitud, tenint-se en consideració l'última declaració de la renda presentada per tots ells, per l'interessat i s'entendrà que hi ha risc d'exclusió social sever quan el seu límit de renda per capita siga igual o inferior a l'establert en les presents bases, igualment tenint-se en consideració l'última declaració de la renda presentada per tots els membres.

3.- REQUISITS PER A L'OBTENCIÓ DEL FONS SOCIAL

Per a poder ser beneficiari del fons social es requereix que la renda per capita de la unitat de convivència a què pertany el sol·licitant no supere la quantia anual establida per la Generalitat Valenciana per a l'obtenció de les ajudes de Servicis Socials destinades al programa d'emergència social per a ús de vivenda habitual en el moment de presentació de sol·licitud, tenint-se en consideració l'última declaració de la renda presentada o els membres, en cas d'unitats de convivència en risc d'exclusió social. Les unitats de convivència els ingressos de les quals siguen iguals o inferiors a 5500 euros anuals seran considerades com a col·lectiu d'exclusió social sever. En cas de pensionistes i famílies nombroses es requereix que la renda per capita de la unitat de convivència no supere la quantia que es fixe com a Pensió Mínima de Jubilació unipersonal cada any.

Es consideraran ingressos de la unitat de convivència la totalitat dels ingressos bruts procedents de tots i cada un dels membres de la mateixa. A tals efectes, es comptabilitzaran tots els ingressos provinents de sous, de rendes, de propietats, d'interessos bancaris i pensions o ajudes atorgades per institucions públiques o privades a qualsevol dels membres de la unitat de Convivència segons última declaració de la renda presentada.

usuarios del servicio de agua potable en durante el año natural, así que en el primer semestre del año se cuenta con 5000 euros.

Con la finalidad de distribuir dicho fondo de manera transparente entre los usuarios que pueden necesitar ser beneficiario del mismo y en desarrollo de la estructura tarifaria aprobada se dictan las presentes condiciones económicas y sociales y procedimiento para la concesión del fondo social.

2.- BENEFICIARIOS DEL FONDO SOCIAL

Podrán ser beneficiarios del fondo social las familias numerosas, las unidades de convivencia en riesgo de exclusión social así como aquellos vecinos de Agost que ostenten la condición de pensionista por jubilación, fallecimiento o incapacidad permanente, a los que les corresponda pagar la tarifa de agua potable casco urbano. Exclusivamente podrá ser objeto del fondo social los recibos de la vivienda habitual del solicitante.

En todo caso, para ser beneficiario del fondo social se requiere estar empadronado en el municipio a fecha de realizar la solicitud. Para determinar el número de miembros de la unidad de convivencia se atenderá a los miembros empadronados en el domicilio,

El solicitante a quien se le exige el cumplimiento de los requisitos para ser beneficiario debe ser el titular del contrato de suministro de agua potable o en su defecto el solicitante deberá justificar la relación jurídica que mantiene con el titular del contrato de agua mediante el contrato de alquiler o autorización expresa del titular de la vivienda (responsable del pago del IBI de la Vivienda). Asimismo, podrán ser titulares del contrato de suministro de agua potable los cónyuges de los titulares del contrato de alquiler y/o de la propia vivienda.

La condición de familia numerosa se acredita mediante la resolución del órgano autonómico correspondiente.

Se entenderá que existe situación de riesgo de exclusión social en caso de que los ingresos de la unidad familiar no superen el límite establecido por la Generalitat Valenciana para las ayudas de Servicios Sociales destinadas al programa de emergencia social para uso de vivienda habitual en el momento de presentación de solicitud, teniéndose en

La renda per capita s'obtindrà de dividir la totalitat dels ingressos de la unitat de convivència entre el nombre de membres de la mateixa.

4.- DOCUMENTACIÓ A PRESENTAR

El sol·licitant haurà de presentar en l'Ajuntament d'Agost, com a entitat que col·labora en la gestió d'este fons que distribueix l'entitat subministradora, l'imprés que s'entregarà en els servicis socials municipals junt amb la següent documentació

-Fotocòpia compulsada del DNI del sol·licitant.

-Si és el cas, títol de família nombrosa.

-Fotocòpia compulsada de l'última declaració de la renda o a falta d'això certificat negatiu de declaració, referida als ingressos de la unitat de convivència. Esta documentació pot substituir-se per la presentació d'autorització a l'Ajuntament d'Agost perquè l'obtinga directament de l'AEAT. Així mateix, en cas de certificat negatiu, es podrà exigir, l'aportació de certificat acreditatiu de la pensió rebuda pel sol·licitant i/o unitat familiar o autorització al departament de SS.SS. per a obtindre eixa informació de l'Institut Nacional de la Seguretat Social. Cas de percebre pensió d'un altre país, haurà d'aportar Certificat de l'òrgan emissor de la pensió, adjuntant traducció jurada de la mateixa, cas de no emetre's en idioma Castellà.

-Últim rebut d'últim trimestre d'aigua potable pagat. No existència de deutes, o acreditació de fraccionament de deute al dia.

-Si és el cas, el contracte de lloguer que manté amb el titular del contracte d'aigua.

-Si és el cas, rebut d'IBI de l'últim any pagat o fraccionat, si és el cas amb l'últim fraccionament vigent pagat.

-Si és el cas, declaració responsable de l'amo de la vivenda cedint l'ús de la mateixa al sol·licitant de l'ajuda.

-Qualsevol altra que es considere necessària, per part dels Servicis Socials, per a valoració de la sol·licitud.

L'empadronament de la unitat familiar es comprovarà d'ofici pels Servicis Socials

consideración la última declaración de la renta presentada por todos ellos, por el interesado y se entenderá que existe riesgo de exclusión social severo cuando su límite de renta per cápita sea igual o inferior al establecido en las presentes bases, igualmente teniéndose en consideración la última declaración de la renta presentada por todos los miembros.

3.- REQUISITOS PARA LA OBTENCIÓN DEL FONDO SOCIAL

Para poder ser beneficiario del fondo social se requiere que la renta per cápita de la unidad de convivencia a la que pertenece el solicitante no supere la cuantía anual establecida por la Generalitat Valenciana para la obtención de las ayudas de Servicios Sociales destinadas al programa de emergencia social para uso de vivienda habitual en el momento de presentación de solicitud, teniéndose en consideración la última declaración de la renta presentada or los miembros, en caso de unidades de convivencia en riesgo de exclusión social. Las unidades de convivencia cuyos ingresos sean iguales o inferiores a 5500 euros anuales serán consideradas como colectivo de exclusión social severo. En caso de pensionistas y familias numerosas se requiere que la renta per cápita de la unidad de convivencia no supere la cuantía que se fije como Pensión Mínima de Jubilación unipersonal cada año.

Se considerarán ingresos de la unidad de convivencia la totalidad de los ingresos brutos procedentes de todos y cada uno de los miembros de la misma. A tales efectos, se contabilizarán todos los ingresos provenientes de sueldos, de rentas, de propiedades, de intereses bancarios y pensiones o ayudas otorgadas por instituciones públicas o privadas a cualquiera de los miembros de la unidad de Convivencia según última declaración de la renta presentada.

La renta per cápita se obtendrá de dividir la totalidad de los ingresos de la unidad de convivencia entre el número de miembros de la misma.

4.- DOCUMENTACIÓN A PRESENTAR

El solicitante deberá presentar en el Ayuntamiento de Agost, como entidad que colabora en la gestión de este fondo que

Municipals.

La documentació de què ja dispose Servicis Socials dels sol·licitants, per altres ajudes sol·licitades o per haver sigut beneficiaris del Fons Social de l'Aigua en anteriors anualitats, no se li requerirà als mateixos.

5.- DISTRIBUCIÓ DEL FONTS SOCIAL.

El Fons Social ascendix a 5.000 euros, en el primer semestre, d'acord amb l'estructura tarifària aprovada.

La distribució del mateix, que en la seua totalitat s'integra pels 10.000 euros corresponents a l'any natural més els romanents, si quedaren, d'exercicis anteriors, es realitzarà per ordre de presentació de sol·licituds fins que s'esgoti el mateix entre els sol·licitants que reunisquen els requisits a raó de les següents quanties individualitzades per beneficiari i per trimestre:

- Pensionistes: 100% de l'import que corresponga al tram 1 de consum
- Persones en risc d'exclusió social sever: 100% del rebut
- Persones en situació d'exclusió social: 20 euros del rebut.
- Famílies nombroses amb 3 fills: 10 euros
- Famílies nombroses amb 4 fills: 13 euros
- Famílies nombroses amb 5 fills: 16 euros
- Famílies nombroses amb més de 5 fills: 20 euros

6.- TERMINI DE PRESENTACIÓ DE SOL·LICITUDS

Per a beneficiar-se del fons social durant una anualitat (de gener-desembre) podrà presentar-se la documentació de l'1 de gener al 28 de febrer.

Sense perjudi que es pugui sol·licitar la participació en el Fons Social de l'Aigua durant tot l'any. En estos casos es participarà del fons social 3 trimestres, 2 trimestres i 1 trimestre respectivament. Els terminis de sol·licitud per a beneficiar-se dels següents trimestres seran els que següen:

- 2º trimestre: de l'1 de març al 31 de maig de 2020.
- 3º trimestre: de l'1 de juny al 31 d'agost de 2020.
- 4º trimestre: de l'1 de setembre al 30 de

distribuye la entidad suministradora, el impreso que se entregará en los servicios sociales municipales junto a la siguiente documentación

-Fotocopia compulsada del DNI del solicitante.

-En su caso, título de familia numerosa.

-Fotocopia compulsada de la última declaración de la renta o en su defecto certificado negativo de declaración, referida a los ingresos de la unidad de convivencia. Esta documentación puede sustituirse por la presentación de autorización al Ayuntamiento de Agost para que la obtenga directamente de la AEAT. Asimismo, en caso de certificado negativo, se podrá exigir, la aportación de certificado acreditativo de la pensión recibida por el solicitante y/o unidad familiar o autorización al departamento de SS.SS. para obtener esa información del Instituto Nacional de la Seguridad Social. Caso de percibir pensión de otro país, deberá aportar Certificado del órgano emisor de la pensión, adjuntando traducción jurada de la misma, caso de no emitirse en idioma Castellano.

-Último recibo (de último trimestre) de agua potable pagado. No existencia de deudas, o acreditación de fraccionamiento de deuda al día.

-En su caso, el contrato de alquiler que mantiene con el titular del contrato de agua.

- En su caso, recibo de IBI del último año pagado o fraccionado, en su caso con el último fraccionamiento vigente pagado.

- En su caso, declaración responsable del dueño de la vivienda cediendo el uso de la misma al solicitante de la ayuda.

- Cualquier otra que se considere necesaria, por parte de los Servicios Sociales, para valoración de la solicitud.

El empadronamiento de la unidad familiar se comprobará de oficio por los Servicios Sociales Municipales.

La documentación de la que ya disponga Servicios Sociales de los solicitantes, por otras ayudas solicitadas o por haber sido beneficiarios del Fondo Social del Agua en

novembre de 2020.

Les sol·licituds presentades de l'1 al 31 de desembre, formaran part del següent any, per a beneficiar-se durant tot el susdit següent any, del Fons Social de l'aigua.

Es fa menció al tercer i quart trimestre per si donara lloc a pròrroga.

En els cinc dies posteriors a cada termini de presentació l'Àrea de Servicis Socials de la Regidoria de Benestar Social de l'Ajuntament d'Agost emetrà un informe l'entitat subministradora d'aigua en què proposarà els casos a incorporar en el Fons Social de l'Aigua per cada trimestre.

7.- TRAMITACIÓ

Cada trimestre una vegada presentades les sol·licituds els Servicis Socials estudiaran les mateixes i remetran un informe amb el llistat de sol·licitants i amb la proposta de beneficiaris a l'empresa concessionària. En el cas que la documentació no estiguera completa se li requerirà d'esmena a l'interessat donant-li un termini de 10 dies.

L'empresa concessionària procedirà a aplicar el fons social als beneficiaris ajustant el preu privat que estos hagueren de pagar i publicaran en les seues oficines la relació de contractes beneficiaris del Fons Social de l'Aigua, assenyalant en que col·lectiu es troba enquadrat cada contracte, així mateix l'empresa subministradora comunicarà als Servicis Socials cada trimestre l'import de fons utilitzat i els beneficiaris del mateix.

Els servicis socials podran publicar una nota informativa en el tauler d'anuncis del centre social informant de la relació de sol·licitants o contractes beneficiaris del Fons Social de l'Aigua, assenyalant en que col·lectiu es troba enquadrat cada sol·licitant o contracte.

8.- DENEGACIÓ

L'empresa concessionària denegarà la cobertura del fons social en els casos en què els sol·licitants no compten amb la conformitat dels servicis socials municipals per no reunir els requisits establits, així com quan s'haja esgotat la quantia total del fons, següent l'ordre d'aplicació per ordre de

anteriores anualidades, no se le requerirá a los mismos.

5.- DISTRIBUCIÓN DEL FONDO SOCIAL.

El Fondo Social asciende a 5.000 euros, en el primer semestre, de acuerdo con la estructura tarifaria aprobada.

La distribución del mismo, que en su totalidad se integra por los 10.000 euros correspondientes al año natural más los remanentes, si quedasen, de ejercicios anteriores, se realizará por orden de presentación de solicitudes hasta que se agote el mismo entre los solicitantes que reúnan los requisitos a razón de las siguientes cuantías individualizadas por beneficiario y por trimestre:

- Pensionistas: 100% del importe que corresponda al tramo 1 de consumo
- Personas en riesgo de exclusión social severo: 100% del recibo
- Personas en situación de exclusión social: 20 euros del recibo.
- Familias numerosas con 3 hijos: 10 euros
- Familias numerosas con 4 hijos: 13 euros
- Familias numerosas con 5 hijos: 16 euros
- Familias numerosas con más de 5 hijos: 20 euros

6.- PLAZO DE PRESENTACIÓN DE SOLICITUDES

Para beneficiarse del fondo social durante una anualidad (de enero-diciembre) podrá presentarse la documentación del 1 de enero al 28 de febrero.

Sin perjuicio de que se pueda solicitar la participación en el Fondo Social del Agua durante todo el año. En estos casos se participará del fondo social 3 trimestres, 2 trimestres y 1 trimestre respectivamente. Los plazos de solicitud para beneficiarse de los siguientes trimestres serán los que siguen:

- 2º trimestre: del 1 de marzo al 31 de mayo de 2020.
- 3º trimestre: del 1 de junio al 31 de agosto de 2020.
- 4º trimestre: del 1 de septiembre al 30 de noviembre de 2020.

Las solicitudes presentadas del 1 al 31 de

registre d'entrada en l'ajuntament.

En els casos en què es detecte per l'empresa prestadora del servici, que dos rebuts consecutius d'aigua dels emesos a la unitat de convivència, són de quanties de consums de mínims, es comunicarà als Servicis Socials la circumstància, emetent els Servicis Socials informe de suspensió en este domicili del Fons Social de l'Aigua.”

SEGON.- Les condicions i procediment han sigut elaborats amb la conformitat de l'empresa concessionària del servici que es compromet així mateix a complir les exigències que de les mateixes es deriven.

Per tot això es proposa que s'acorde l'aprovació de les mateixes per a la posada en marxa d'este fons social en data 12 de novembre de 2019.

TERCER.- En tant que la vigència d'estes bases finalitza el 30 de juny de 2020 es faculta l'Alcalde a aprovar una pròrroga de les mateixes per 6 mesos més per un import de 5.000 euros, tenint en compte que la tarifa anual arplega un fons de 10.000 euros, en el cas que a data 30 de juny de 2020 no s'haja iniciat la prestació de la nova concessió del servici d'aigua potable.

En este punt es produeix debat, en el que pren la paraula el Sr. Alcalde per a explicar que es tracta de posar en marxa el Fons Social de cara al 2020, contemplant-se, inicialment, per a tot l'any i diu que es treballarà per a millorar i augmentar este Fons en la nova adjudicació del contracte, per a recolzar les famílies més necessitades.

Intervé la Portaveu del Grup Ciutadans, Sra. López, per a proposar que, en el punt 3, on es parla de la xifra de l'exclusió social severa, s'indique la xifra de l'exclusió social, per a coneixement dels ciutadans, ja que, en el punt 5, apartat 3, es menciona l'import de reducció.

Contesta el Sr. Alcalde que s'indica que “no supere la quantia anual establida per la Generalitat Valenciana”, sent possible que s'haja posat així per si la Generalitat Valenciana canvia alguna quantitat.

El Portaveu del Grup PSOE Agost, Sr. Cuenca, assenyala que les condicions del Fons Social són les que es van acordar en una

diciembre, formarán parte del siguiente año, para beneficiarse durante todo el susodicho siguiente año, del Fondo Social del agua.

Se hace mención al tercer y cuarto trimestre por si diese lugar a prórroga.

En los cinco días posteriores a cada plazo de presentación el Área de Servicios Sociales de la Concejalía de Bienestar Social del Ayuntamiento de Agost emitirá informe a la entidad suministradora de agua en el que propondrá los casos a incorporar en el Fondo Social del Agua por cada trimestre.

7.- TRAMITACIÓN

Cada trimestre una vez presentadas las solicitudes los Servicios Sociales estudiarán las mismas y remitirán un informe con el listado de solicitantes y con la propuesta de beneficiarios a la empresa concesionaria. En caso de que la documentación no estuviere completa se le requerirá de subsanación al interesado dándole un plazo de 10 días.

La empresa concesionaria procederá a aplicar el fondo social a los beneficiarios ajustando el precio privado que estos hubieren de pagar y publicarán en sus oficinas la relación de contratos beneficiarios del Fondo Social del Agua, señalando en que colectivo se encuentra encuadrado cada contrato, asimismo la empresa suministradora comunicará a los Servicios Sociales cada trimestre el importe de fondo utilizado y los beneficiarios del mismo.

Los servicios sociales podrán publicar una nota informativa en el tablón de anuncios del centro social informando de la relación de solicitantes o contratos beneficiarios del Fondo Social del Agua, señalando en que colectivo se encuentra encuadrado cada solicitante o contrato.

8.- DENEGACIÓN

La empresa concesionaria denegará la cobertura del fondo social en los casos en los que los solicitantes no cuenten con la conformidad de los servicios sociales municipales por no reunir los requisitos establecidos, así como cuando se haya agotado la cuantía total del fondo, siguiente el orden de aplicación por orden de registro de entrada en el ayuntamiento.

En los casos en que se detecte por la

reunió dels Portaveus dels Grups Polítics, valorant-se conjuntament amb els Servicis Socials municipals, i poden modificar-se, si és necessari, pel Ple, amb l'informe previ dels Servicis Socials.

B) ACTIVITAT DE CONTROL

6º.- DONAR COMPTE DE DECRETS DICTATS DES DE L'ÚLTIMA SESSIÓ ORDINÀRIA.

Es dona compte dels Decrets dictats des de l'última sessió ordinària celebrada, l'extracte dels quals és el següent:

Núm	Any	Concepte
1.055	/2019	Aprovant la consulta d'expedients per part de Regidor del Grup Municipal Ciutadans Agost.
1.056	/2019	Autoritzant l'assistència en Comissió de Servicis, d'empleada i funcionària municipal a la jornada tècnica "Tourist Info".
1.057	/2019	Aprovant la generació de crèdits proposada, finançada amb ingressos de naturalesa no tributària.
1.058	/2019	Autoritzant l'assistència en Comissió de Servicis de funcionari municipal al curs "Modificació de la LOTUP per mitjà de la Llei 1/2019 de la Generalitat"
1.059	/2019	Autoritzant diverses persones per a la realització d'activitats amb foc en diverses partides rurals d'Agost.
1.060	/2019	Ordenant el pagament d'obligacions.
1.061	/2019	Nomenant membres del Jurat del 6t Concurs de Micro relats en contra de la Violència de Gènere.
1.062	/2019	Atorgant autorització per a inhumació de cadàver.
1.063	/2019	Autoritzant diverses persones per a la realització d'activitats amb foc en diverses partides rurals d'Agost.

empresa prestadora del servicio, que dos recibos consecutivos de agua de los emitidos a la unidad de convivencia, son de cuantías de consumos de mínimos, se comunicará a los Servicios Sociales dicha circunstancia, emitiendo los Servicios Sociales informe de suspensión en este domicilio del Fondo Social del Agua.”

SEGUNDO.- Dichas condiciones y procedimiento han sido elaborados con la conformidad de la empresa concesionaria del servicio que se compromete asimismo a cumplir las exigencias que de las mismas se derivan.

Por todo ello se propone que se acuerde la aprobación de las mismas para la puesta en marcha de este fondo social en fecha 12 de noviembre de 2019.

TERCERO.- En tanto que la vigencia de estas bases finaliza el 30 de junio de 2020 se faculta al alcalde a aprobar una prórroga de las mismas por 6 meses más por un importe de 5.000 euros, teniendo en cuenta que la tarifa anual recoge un fondo de 10.000 euros, en caso de que a fecha 30 de junio de 2020 no se haya iniciado la prestación de la nueva concesión del servicio de agua potable.

En este punto se produce debate, en el que toma la palabra el Sr. Alcalde para explicar que se trata de poner en marcha el Fondo Social de cara al 2020, contemplándose, inicialmente, para todo el año y dice que se trabajará para mejorar y aumentar este Fondo en la nueva adjudicación del contrato, para apoyar a las familias más necesitadas.

Interviene la Portavoz del Grupo Ciudadanos, Sra. López, para proponer que, en el punto 3, donde se habla de la cifra de la exclusión social severa, se indique la cifra de la exclusión social, para conocimiento de los ciudadanos, ya que, en el punto 5, apartado 3, se menciona el importe de reducción.

Contesta el Sr. Alcalde que se indica que “no supere la cuantía anual establecida por la Generalitat Valenciana”, siendo posible que se haya puesto así por si la Generalitat Valenciana cambia alguna cantidad.

El Portavoz del Grupo PSOE Agost, Sr. Cuenca, señala que las condiciones del Fondo

- 1.064 /2019 Autoritzant la realització d'activitats amb foc en Pda. Foya del Pi d'Agost.
- 1.065 /2019 Ordenant la deducció proporcional d'havers d'alumna/treballadora del Taller d'Ocupació, per falta d'assistència al treball.
- 1.066 /2019 Ordenant la deducció proporcional d'havers d'alumna/treballadora del Taller d'Ocupació, per falta d'assistència al treball.
- 1.067 /2019 Rectificant el Decret núm. 1.045/2019.
- 1.068 /2019 Autoritzant diverses persones per a la realització d'activitats amb foc en diverses partides rurals d'Agost.
- 1.069 /2019 Rectificant el Decret núm. 1.042/2019.
- 1.070 /2019 Rectificant el Decret núm. 1.057/2019.
- 1.071 /2019 Aprovant el reconeixement d'obligacions.
- 1.072 /2019 Autoritzant diverses persones per a la realització d'activitats amb foc en diverses partides rurals d'Agost.
- 1.073 /2019 Convocant Sessió Ordinària de la Comissió de Valoració d'Ajudes Socials per al dia 3 de desembre de 2019.
- 1.074 /2019 Autoritzant l'assistència en Comissió de Servicis d'empleat municipal al curs "Especialització en poda d'altura i ús de motoserra".
- 1.075 /2019 Aprovant el llistat d'alumnes admesos en l'Escola Municipal de Teatre 2019/2020.
- 1.076 /2019 Autoritzant l'assistència en Comissió de Servicis de funcionaris municipals a la Jornada de Presentació sobre les novetats de la Plataforma Tecnològica Policial Eurocop".
- 1.077 /2019 Autoritzant l'assistència en Comissió de Servicis de funcionari municipal a la

Social son las que se acordaron en una reunión de los Portavoces de los Grupos Políticos, valorándose conjuntamente con los Servicios Sociales municipales, y pueden modificarse, si es necesario, por el Pleno, con el informe previo de los Servicios Sociales.

B) ACTIVIDAD DE CONTROL

6º.- DAR CUENTA DE DECRETOS DICTADOS DESDE LA ÚLTIMA SESIÓN ORDINARIA.

Se da cuenta de los Decretos dictados desde la última sesión ordinaria celebrada, el extracto de los cuales es el siguiente:

Núm	Año	Concepto
1.055	/2019	Aprobando la consulta de expedientes por parte de Concejal del Grupo Municipal Ciudadanos Agost.
1.056	/2019	Autorizando la asistencia en Comisión de Servicios, de empleada y funcionaria municipal a la jornada técnica "Tourist Info".
1.057	/2019	Aprobando la generación de créditos propuesta, financiada con ingresos de naturaleza no tributaria.
1.058	/2019	Autorizando la asistencia en Comisión de Servicios de funcionario municipal al curso "Modificación de la LOTUP mediante la Ley 1/2019 de la Generalitat"
1.059	/2019	Autorizando a varias personas para la realización de actividades con fuego en diversas partidas rurales de Agost.
1.060	/2019	Ordenando el pago de obligaciones.
1.061	/2019	Nombrando miembros del Jurado del 6º Concurso de Micro relatos en contra de la Violencia de Género.
1.062	/2019	Otorgando autorización para inhumación de cadáver.
1.063	/2019	Autorizando a varias personas para la realización de actividades con fuego en diversas partidas rurales de Agost.
1.064	/2019	Autorizando la realización de actividades con fuego en Pda. Foya del Pí de Agost.

- Comissió Tècnica de desenvolupament del Pla Zonal de Residus 7-Àrea de Gestió A2.
- 1.078 /2019 Concedint la devolució de la fiança per obres. Exp. ON-24/13.
- 1.079 /2019 Ordenant el pagament d'obligacions.
- 1.080 /2019 Aprovant la convocatòria i les Bases per a la concessió de subvencions per a expositors locals de la XVIII Fira Artesanal i Gastronòmica d'Agost...
- 1.081 /2019 Autoritzant diverses persones per a la realització d'activitats amb foc en diverses partides rurals d'Agost.
- 1.082 /2019 Incorporant a l'Estat de Gastos del Pressupost romanents de crèdit, per import total de 700,00 euros.
- 1.083 /2019 Sol·licitant el nomenament provisional de funcionària per a l'exercici del lloc de Secretaria-Interventora de l'Ajuntament d'Agost
- 1.084 /2019 Aprovant el reconeixement d'obligacions.
- 1.085 /2019 Autoritzant l'assistència, en Comissió de Servicis, de funcionaris municipals a la Jornada sobre protecció de dades.
- 1.086 /2019 Modificant la penalitat pel retard en la finalització de l'obra "Conducció d'aigua potable per a l'abastiment alternatiu al depòsit municipal Poble II".
- 1.087 /2019 Ordenant el pagament d'obligacions.
- 1.088 /2019 Autoritzant diverses persones per a la realització d'activitats amb foc en diverses partides rurals d'Agost.
- 1.089 /2019 Autoritzant l'assistència, en Comissió de Servicis, de funcionàries municipals a la reunió informativa sobre un menor.
- 1.065 /2019 Ordenando la deducción proporcional de haberes de alumna/trabajadora del Taller de Empleo, por falta de asistencia al trabajo.
- 1.066 /2019 Ordenando la deducción proporcional de haberes de alumna/trabajadora del Taller de Empleo, por falta de asistencia al trabajo.
- 1.067 /2019 Rectificando el Decreto nº 1.045/2019.
- 1.068 /2019 Autorizando a varias personas para la realización de actividades con fuego en diversas partidas rurales de Agost.
- 1.069 /2019 Rectificando el Decreto nº 1.042/2019.
- 1.070 /2019 Rectificando el Decreto nº 1.057/2019.
- 1.071 /2019 Aprobando el reconocimiento de obligaciones.
- 1.072 /2019 Autorizando a varias personas para la realización de actividades con fuego en diversas partidas rurales de Agost.
- 1.073 /2019 Convocando Sesión Ordinaria de la Comisión de Valoración de Ayudas Sociales para el día 3 de diciembre de 2019.
- 1.074 /2019 Autorizando la asistencia en Comisión de Servicios de empleado municipal al curso "Especialización en poda de altura y uso de motosierra".
- 1.075 /2019 Aprobando el listado de alumnos admitidos en la Escuela Municipal de Teatro 2019/2020.
- 1.076 /2019 Autorizando la asistencia en Comisión de Servicios de funcionarios municipales a la Jornada de Presentación sobre las novedades de la Plataforma Tecnológica Policial Eurocop".
- 1.077 /2019 Autorizando la asistencia en Comisión de Servicios de funcionario municipal a la Comisión Técnica de desarrollo del Plan Zonal de Residuos 7-Área de Gestión A2.
- 1.078 /2019 Concediendo la devolución de la fianza por obras. Exp. ON-24/13.
- 1.079 /2019 Ordenando el pago de obligaciones.

- 1.090 /2019 Autoritzant l'assistència, en Comissió de Servicis, de funcionària municipal al curs "Introducció a l'enfocament de gènere des d'una perspectiva d'interdisciplinarietat".
- 1.091 /2019 Autoritzant l'assistència, en Comissió de Servicis, de funcionària municipal al curs L'òrgan d'assistència en la plataforma de contractes del sector públic".
- 1.092 /2019 Autoritzant l'assistència, en Comissió de Servicis, d'empleada municipal al curs "Maquetació i autoedició de documents per a la seua publicació".
- 1.093 /2019 Atorgant autorització per a inhumació de cadàver.
- 1.094 /2019 Denegant llicència d'obres. Exp. OM-3/16.
- 1.095 /2019 Denegant llicència d'obres. Exp. OM-4/19.
- 1.096 /2019 Concedint Llicència Urbanística per a reconstrucció de part de tanca de parcel·la existent. Exp. ON-20/19.
- 1.097 /2019 Concedint Llicència Urbanística per a obertura de camí interior de parcel·la i tanca interior de parcel·la. Exp. ON-26/19.
- 1.098 /2019 Reconeixent el compliment de trienni d'antiguitat de funcionari municipal.
- 1.099 /2019 Reconeixent el compliment de trienni d'antiguitat de funcionari municipal.
- 1.100 /2019 Autoritzant diverses persones per a la realització d'activitats amb foc en diverses partides rurals d'Agost.
- 1.101 /2019 Aprovant la generació de crèdits proposada, finançada amb ingressos de naturalesa no tributària.
- 1.102 /2019 Rectificant el Decret núm. 933/2019.
- 1.080 /2019 Aprobando la convocatoria y las Bases para la concesión de subvenciones para expositores locales de la XVIII Fira Artesanal y Gastronómica de Agost...
- 1.081 /2019 Autorizando a varias personas para la realización de actividades con fuego en diversas partidas rurales de Agost.
- 1.082 /2019 Incorporando al Estado de Gastos del Presupuesto remanentes de crédito, por importe total de 700,00 euros.
- 1.083 /2019 Solicitando el nombramiento provisional de funcionaria para el desempeño del puesto de Secretaria-Interventora del Ayuntamiento de Agost
- 1.084 /2019 Aprobando el reconocimiento de obligaciones.
- 1.085 /2019 Autorizando la asistencia, en Comisión de Servicios, de funcionarios municipales a la Jornada sobre protección de datos.
- 1.086 /2019 Modificando la penalidad por el retraso en la finalización de la obra "Conducción de agua potable para el abastecimiento alternativo al depósito municipal Pueblo II".
- 1.087 /2019 Ordenando el pago de obligaciones.
- 1.088 /2019 Autorizando a varias personas para la realización de actividades con fuego en diversas partidas rurales de Agost.
- 1.089 /2019 Autorizando la asistencia, en Comisión de Servicios, de funcionarias municipales a la reunión informativa acerca de un menor.
- 1.090 /2019 Autorizando la asistencia, en Comisión de Servicios, de funcionaria municipal al curso "Introducción al enfoque de género desde una perspectiva de interdisciplinarietà".
- 1.091 /2019 Autorizando la asistencia, en Comisión de Servicios, de funcionaria municipal al curso "El órgano de asistencia en la plataforma de contratos del sector público".
- 1.092 /2019 Autorizando la asistencia, en Comisión de Servicios, de empleada municipal al curso "Maquetación y autoedición de documentos para su publicación".

- 1.103 /2019 Remetent l'interessat testimoni del certificat de compatibilitat urbanística. Exp. IVU-06/19.
- 1.104 /2019 Autoritzant funcionària interina municipal el gaudi del període de lactància acumulat, a partir del dia 17 de gener de 2020.
- 1.105 /2019 Aprovant la justificació presentada pel col·lectiu Danseros 2018/2019, de subvenció concedida.
- 1.106 /2019 Concedint el fraccionament de la taxa per llicència urbanística. Exp. OM-7/19.
- 1.107 /2019 Autoritzant diverses persones per a la realització d'activitats amb foc en diverses partides rurals d'Agost.
- 1.108 /2019 Adequant una plaça d'aparcament per a vehicles utilitzats per titulars de la Targeta d'Estacionament.
- 1.109 /2019 Aprovant el reconeixement d'obligacions.
- 1.110 /2019 Autoritzant a la realització d'activitats amb foc en la Pda. La Mateta.
- 1.111 /2019 Ordenant el pagament d'obligacions.
- 1.112 /2019 Aprovant les liquidacions de diverses taxes municipals.
- 1.113 /2019 Autoritzant l'assistència, en Comissió de Servicis, de funcionària municipal a jornada informativa.
- 1.114 /2019 Atorgant autorització per a inhumació de cadàver.
- 1.115 /2019 Atorgant autorització per a inhumació de cadàver.
- 1.116 /2019 Concedint subvenció a l'Associació Amics dels Danses del Rei Moro.
- 1.117 /2019 Autoritzant a la realització d'activitats amb foc en les Pdas. Caseta Roc, Derramador i Negret.
- 1.118 /2019 Aprovant la liquidació corresponent a 2020, respecte de l'ajornament i fraccionament de l'ingrés de
- 1.093 /2019 Otorgando autorización para inhumación de cadáver.
- 1.094 /2019 Denegando licencia de obras. Exp. OM-3/16.
- 1.095 /2019 Denegando licencia de obras. Exp. OM-4/19.
- 1.096 /2019 Concediendo Licencia Urbanística para reconstrucción de parte de vallado de parcela existente. Exp. ON-20/19.
- 1.097 /2019 Concediendo Licencia Urbanística para apertura de camino interior de parcela y vallado interior de parcela. Exp. ON-26/19.
- 1.098 /2019 Reconociendo el cumplimiento de trienio de antigüedad de funcionario municipal.
- 1.099 /2019 Reconociendo el cumplimiento de trienio de antigüedad de funcionario municipal.
- 1.100 /2019 Autorizando a varias personas para la realización de actividades con fuego en diversas partidas rurales de Agost.
- 1.101 /2019 Aprobando la generación de créditos propuesta, financiada con ingresos de naturaleza no tributaria.
- 1.102 /2019 Rectificando el Decreto nº 933/2019.
- 1.103 /2019 Remitiendo al interesado testimonio del certificado de compatibilidad urbanística. Exp. IVU-06/19.
- 1.104 /2019 Autorizando a funcionaria interina municipal el disfrute del periodo de lactancia acumulado, a partir del día 17 de enero de 2020.
- 1.105 /2019 Aprobando la justificación presentada por el colectivo Danseros 2018/2019, de subvención concedida.
- 1.106 /2019 Concediendo el fraccionamiento de la tasa por licencia urbanística. Exp. OM-7/19.
- 1.107 /2019 Autorizando a varias personas para la realización de actividades con fuego en diversas partidas rurales de Agost.
- 1.108 /2019 Adecuando una plaza de aparcamiento para vehículos utilizados por titulares de la Tarjeta de Estacionamiento.
- 1.109 /2019 Aprobando el reconocimiento de obligaciones.

- dret públic de la DIC sol·licitada per "Hijos de Francisco Morant S.L."
- 1.119 /2019 Ordenant la baixa definitiva del gual permanent ubicat en el carrer Trinquet, núm. 31.
- 1.120 /2019 Aprovant la generació de crèdits proposada, finançada amb ingressos de naturalesa no tributària.
- 1.121 /2019 Autoritzant diverses persones per a la realització d'activitats amb foc en diverses partides rurals d'Agost.
- 1.122 /2019 Estimant les alegacions presentades a sancions imposades per infraccions en matèria de Transit.
- 1.123 /2019 Concedint els premis del Concurs de reinterpretació des de la ceràmica contemporània de la Peça de l'Any 2019.
- 1.124 /2019 Concedint Llicència Urbanística per a construcció de vivenda unifamiliar aïllada. Exp. OM-6/19.
- 1.125 /2019 Concedint Llicència de Primera Ocupació. Exp. LMO-5/19.
- 1.126 /2019 Autoritzant a la realització d'activitats amb foc en la Pda. El Pla.
- 1.127 /2019 Aprovant la convocatòria i les bases per a l'adjudicació d'autorització per a l'exercici de venda no sedentària.
- 1.128 /2019 Concedint Llicència Urbanística per a construcció de vivenda unifamiliar aïllada. Exp. OM-8/19.
- 1.129 /2019 Instant els propietaris a la retirada d'elements d'elements contraris a la memòria democràtica dels seus edificis.
- 1.130 /2019 Aprovant el Pla de seguretat i Salut en el Treball de les obres de "Reforma del Centre Social per a reordenar els espais destinats a Servicis Socials".
- 1.110 /2019 Autorizando a la realización de actividades con fuego en la Pda. La Mateta.
- 1.111 /2019 Ordenando el pago de obligaciones.
- 1.112 /2019 Aprobando las liquidaciones de diversas tasas municipales.
- 1.113 /2019 Autorizando la asistencia, en Comisión de Servicios, de funcionaria municipal a jornada informativa.
- 1.114 /2019 Otorgando autorización para inhumación de cadáver.
- 1.115 /2019 Otorgando autorización para inhumación de cadáver.
- 1.116 /2019 Concediendo subvención a la Asociación Amics de les Danses del Rei Moro.
- 1.117 /2019 Autorizando a la realización de actividades con fuego en las Pdas. Caseta Roc, Derramador y Negret.
- 1.118 /2019 Aprobando la liquidación correspondiente a 2020, respecto del aplazamiento y fraccionamiento del ingreso de derecho público de la DIC solicitada por "Hijos de Francisco Morant S.L."
- 1.119 /2019 Ordenando la baja definitiva del vado permanente ubicado en la calle Trinquet, nº 31.
- 1.120 /2019 Aprobando la generación de créditos propuesta, financiada con ingresos de naturaleza no tributaria.
- 1.121 /2019 Autorizando a varias personas para la realización de actividades con fuego en diversas partidas rurales de Agost.
- 1.122 /2019 Estimando las alegaciones presentadas a sanciones impuestas por infracciones en materia de tráfico.
- 1.123 /2019 Concediendo los premios del Concurso de reinterpretación desde la cerámica contemporánea de la Pieza del Año 2019.
- 1.124 /2019 Concediendo Licencia Urbanística para construcción de vivienda unifamiliar aislada. Exp. OM-6/19.
- 1.125 /2019 Concediendo Licencia de Primera Ocupación. Exp. LMO-5/19.
- 1.126 /2019 Autorizando a la realización de actividades con fuego en la Pda. El Pla.

- 1.131 /2019 Autoritzant l'assistència, en Comissió de Servicis, de funcionària municipal a la reunió sobre el tema FITUR20.
- 1.132 /2019 Autoritzant al Club de Muntanyisme ELS CARAGOLS per a la celebració de la prova "7m Trail El Ventós", el dia 24 de novembre de 2019.
- 1.133 /2019 Ordenant la presa de possessió del lloc de Secretaria-Intervenció.
- 1.134 /2019 Atorgant autorització per a inhumació de cadàver.
- 1.135 /2019 Autoritzant diverses persones per a la realització d'activitats amb foc en diverses partides rurals d'Agost.
- 1.136 /2019 Autoritzant l'assistència, en Comissió de Servicis, de funcionaris municipals a la jornada sobre "Conclusions del pilotatge de la norma de qualitat turística per a museus de la Comunitat Valenciana".
- 1.137 /2019 Ordenant la deducció proporcional d'havers d'alumna/treballadora del Taller d'Ocupació, per falta d'assistència al treball.
- 1.138 /2019 Nomenant dos funcionaris com a membres de la Comissió Mixta de Selecció del Taller d'Ocupació "Agost, Fent cultura, fent Camí. III Edició".
- 1.139 /2019 Imposant multa de 750,00 euros per una infracció greu, respecte de l'Ordenança sobre protecció de la convivència ciutadana i prevenció d'actuacions antisocials.
- 1.140 /2019 Convocant Sessió Ordinària de la Comissió Informativa Sociocultural, per al dia 2 de desembre de 2019.
- 1.141 /2019 Convocant Sessió Ordinària de la Comissió Informativa d'Alcaldia, Secretaria, Règim Interior, Urbanisme i
- 1.127 /2019 Aprobando la convocatoria y las bases para la adjudicación de autorización para el ejercicio de venta no sedentaria.
- 1.128 /2019 Concediendo Licencia Urbanística para construcción de vivienda unifamiliar aislada. Exp. OM-8/19.
- 1.129 /2019 Instando a los propietarios a la retirada de elementos de elementos contrarios a la memoria democrática de sus edificios.
- 1.130 /2019 Aprobando el Plan de Seguridad y Salud en el Trabajo de las obras de "Reforma del Centro Social para reordenar los espacios destinados a Servicios Sociales".
- 1.131 /2019 Autorizando la asistencia, en Comisión de Servicios, de funcionaria municipal a la reunión sobre el tema FITUR20.
- 1.132 /2019 Autorizando al Club de Montañismo ELS CARAGOLS para la celebración de la prueba "7º Trail El Ventós", el día 24 de noviembre de 2019.
- 1.133 /2019 Ordenando la toma de posesión del puesto de Secretaría-Intervención.
- 1.134 /2019 Otorgando autorización para inhumación de cadáver.
- 1.135 /2019 Autorizando a varias personas para la realización de actividades con fuego en diversas partidas rurales de Agost.
- 1.136 /2019 Autorizando la asistencia, en Comisión de Servicios, de funcionarios municipales a la jornada sobre "Conclusiones del pilotaje de la norma de calidad turística para museos de la Comunitat Valenciana".
- 1.137 /2019 Ordenando la deducción proporcional de haberes de alumna/trabajadora del Taller de Empleo, por falta de asistencia al trabajo.
- 1.138 /2019 Nombrando dos funcionarios como miembros de la Comisión Mixta de Selección del Taller de Empleo "Agost, Fent cultura, fent Camí. III Edición".
- 1.139 /2019 Imponiendo multa de 750,00 euros por una infracción grave, respecto de la Ordenanza sobre protección de la convivencia ciudadana y prevención de actuacio-

	Infraestructures, per al dia 2 de desembre de 2019.		nes antisociales.
1.142	/2019 Acceptant la baixa del titular del parada de mercat núm. 4, a partir del mes de desembre de 2019.	1.140	/2019 Convocando Sesión Ordinaria de la Comisión Informativa Socio-cultural, para el día 2 de diciembre de 2019.
1.143	/2019 Ordenant la deducció proporcional d'havers d'alumna/treballadora del Taller d'Ocupació, per falta d'assistència al treball.	1.141	/2019 Convocando Sesión Ordinaria de la Comisión Informativa de Alcaldía, Secretaría, Régimen Interior, Urbanismo e Infraestructuras, para el día 2 de diciembre de 2019.
1.144	/2019 Aprovant la convocatòria i les bases del Concurs per a la concessió de dos llicències per a la prestació del servici d'autotaxi.	1.142	/2019 Aceptando la baja del titular del puesto de mercado nº 4, a partir del mes de diciembre de 2019.
1.145	/2019 Adjudicant el contracte per a la redacció del projecte "Reurbanització de trams de vial, en carrer Colon i carrer La Font, en el nucli urbà d'Agost" a l'empresa Gestión Integral de Proyectos Urbanos SLP.	1.143	/2019 Ordenando la deducción proporcional de haberes de alumna/trabajadora del Taller de Empleo, por falta de asistencia al trabajo.
1.146	/2019 Aprovant les obligacions de la nòmina de novembre de 2019, per import de 151.174,17 euros, segurs socials, quota empresarial, octubre 2019, per import de 41.436,48 euros.	1.144	/2019 Aprobando la convocatoria y las bases del Concurso para la concesión de dos licencias para la prestación del servicio de auto-taxi.
1.147	/2019 Atorgant els premis del Concurs de Micro relats 2019.	1.145	/2019 Adjudicando el contrato para la redacción del proyecto "Reurbanización de tramos de vial, en calle Colón y calle La Font, en el núcleo urbano de Agost" a la empresa Gestión Integral de Proyectos urbanos SLP.
1.148	/2019 Aprovant el reconeixement d'obligacions.	1.146	/2019 Aprobando las obligaciones de la nómina de noviembre de 2019, por importe de 151.174,17 euros, seguros sociales, cuota empresarial, octubre 2019, por importe de 41.436,48 euros.
1.149	/2019 Ordenant el pagament d'obligacions.	1.147	/2019 Otorgando los premios del Concurso de Micro relatos 2019.
1.150	/2019 Iniciant procediment sancionador per infraccions en matèria de Transit.	1.148	/2019 Aprobando el reconocimiento de obligaciones.
1.151	/2019 Autoritzant diverses persones per a la realització d'activitats amb foc en diverses partides rurals d'Agost.	1.149	/2019 Ordenando el pago de obligaciones.
1.152	/2019 Autoritzant la realització d'activitats amb foc en la Pda. Collado.	1.150	/2019 Iniciando procedimiento sancionador por infracciones en materia de tráfico.
1.153	/2019 Modificant el punt primer del Decret núm. 627/2016.	1.151	/2019 Autorizando a varias personas para la realización de actividades con fuego en diversas partidas rurales de Agost.
1.154	/2019 Ordenant el pagament d'obligacions.	1.152	/2019 Autorizando la realización de actividades con fuego en la Pda. Collado.
		1.153	/2019 Modificando el punto primero del Decreto nº 627/2016.

- 1.155 /2019 Retirant el premi concedit en el concurs de reinterpretació des de la Ceràmica de la Peça de l'any 2018, la botija nevera.
- 1.156 /2019 Reconeixent el compliment de trienni d'antiguitat d'empleada municipal.
- 1.157 /2019 Reconeixent el compliment de trienni d'antiguitat d'empleat municipal.
- 1.158 /2019 Reconeixent el compliment de trienni d'antiguitat d'empleada municipal.
- 1.159 /2019 Reconeixent el compliment de trienni d'antiguitat de funcionari municipal.
- 1.160 /2019 Reconeixent el compliment de trienni d'antiguitat de funcionària municipal.
- 1.161 /2019 Sol·licitant l'emissió de l'Informe de Sostenibilitat Financera, respecte de l'expedient FOTAE/2019/30/03.
- 1.162 /2019 Autoritzant a l'associació AMICS DELS DANSES DEL REI MORO, la celebració d'una Cordá, en la nit del 27 al 28 de desembre de 2019.
- 1.163 /2019 Ordenant el pagament d'obligacions.
- 1.164 /2019 Aprovant les obligacions de la Paga Extraordinària corresponent al mes de desembre de 2019.
- 1.165 /2019 Aprovant el Padró del Mercat Municipal, corresponent al mes de desembre de 2019, per import total de 1.562,40 euros.
- 1.166 /2019 Convocant Sessió Ordinària del Ple de l'Ajuntament per al dia 5 de desembre de 2019.

El Portaveu del Grup PSOE Agost, Sr. Cuenca, sol·licita aclariment dels DECRETS següents:

Decret núm. 1.102/2019 – Sobre rectificació d'un altre Decret de generació de crèdit, no

- 1.154 /2019 Ordenando el pago de obligaciones.
- 1.155 /2019 Retirando el premio concedido en el concurso de reinterpretación desde la Cerámica de la Pieza del año 2018, el botijo nevera.
- 1.156 /2019 Reconociendo el cumplimiento de trienio de antigüedad de empleada municipal.
- 1.157 /2019 Reconociendo el cumplimiento de trienio de antigüedad de empleado municipal.
- 1.158 /2019 Reconociendo el cumplimiento de trienio de antigüedad de empleada municipal.
- 1.159 /2019 Reconociendo el cumplimiento de trienio de antigüedad de funcionario municipal.
- 1.160 /2019 Reconociendo el cumplimiento de trienio de antigüedad de funcionaria municipal.
- 1.161 /2019 Solicitando la emisión del Informe de Sostenibilidad Financiera, respecto del expediente FOTAE/2019/30/03.
- 1.162 /2019 Autorizando a la asociación AMICS DE LES DANSES DEL REI MORO, la celebración de una Cordá, en la noche del 27 al 28 de diciembre de 2019.
- 1.163 /2019 Ordenando el pago de obligaciones.
- 1.164 /2019 Aprobando las obligaciones de la Paga Extraordinaria correspondiente al mes de diciembre de 2019.
- 1.165 /2019 Aprobando el Padrón del Mercado Municipal, correspondiente al mes de diciembre de 2019, por importe total de 1.562,40 euros.
- 1.166 /2019 Convocando Sesión Ordinaria del Pleno del Ayuntamiento para el día 5 de diciembre de 2019.

El Portavoz del Grupo PSOE Agost, Sr. Cuenca, solicita aclaración de los siguientes DECRETOS:

Decreto nº 1.102/2019 – Sobre rectificación de otro Decreto de generación de crédito, no entendiendo que las cantidades del decreto que se rectifica no parecen tener nada que ver con el nuevo Decreto. Pide que le explique esta circunstancia.

Contesta el Sr. Alcalde que lo que se hace con la rectificación es eliminar del Decreto

entenenent que les quantitats del decret que es rectifica no pareixen tindre res a veure amb el nou Decret. Demana que li explique esta circumstància.

Contesta el Sr. Alcalde que el que es fa amb la rectificació és eliminar del Decret anterior les quantitats indicades, per duplicitat en la generació de crèdits.

Decret núm. 1.144/2019 – Sobre licitació de les dos places de taxi. Pregunta quin és el calendari per a la seua adjudicació.

Contesta el Sr. Alcalde que ja s'han publicat i ja han arreglat les bases els tres interessats, tenint de termini fins al dia 26 de desembre.

Decret núm. 1.172/2019 – Sobre sol·licitud de subvenció del Consell Superior d'Esports per a adequació i millora de les infraestructures del Camp de Futbol Municipal, per import de 18.900,00 euros. Demana que li informe respecte d'això.

Contesta el Sr. Alcalde que es tracta d'una sol·licitud de subvenció del Ministeri de Cultura i Esport, havent-se sol·licitat per a les obres d'adequació de l'accessibilitat de l'altra grada del camp de futbol.

Pregunta el Portaveu del Grup AIA, Compromís per Agost, Sr. Castelló Vicedo, si es va a fer accessible també el tram d'accés al Poliesportiu des del Camp de Futbol, contestant el Sr. Alcalde que no se'n va a actuar en eixe tram, ja que la subvenció només és per a obres en el Camp de Futbol.

7º.- MOCIONS D'URGÈNCIA.

Abans de passar al punt de Precs i preguntes i de conformitat amb la legislació vigent, el Sr. Alcalde pregunta si algun Grup Polític desitja sotmetre a la consideració del Ple, per raons d'urgència, algun assumpte no comprés en l'ordre del Dia.

Cap dels Grups Polítics Municipals presenta mocions d'urgència.

C) PRECS I PREGUNTES

PRECS

La Portaveu del Grup Ciutadans, Sra.

anterior las cantidades indicadas, por duplicidad en la generación de créditos.

Decreto nº 1.144/2019 – Sobre licitación de las dos plazas de taxi. Pregunta cuál es el calendario para su adjudicación.

Contesta el Sr. Alcalde que ya se han publicado y ya han recogido las bases los tres interesados, teniendo de plazo hasta el día 26 de diciembre.

Decreto nº 1.172/2019 – Sobre solicitud de subvención del Consejo Superior de Deportes para adecuación y mejora de las infraestructuras del Campo de Fútbol Municipal, por importe de 18.900,00 euros. Pide que le informe al respecto.

Contesta el Sr. Alcalde que se trata de una solicitud de subvención del Ministerio de Cultura y Deporte, habiéndose solicitado para las obras de adecuación de la accesibilidad de la otra grada del campo de fútbol.

Pregunta el Portavoz del Grupo AIA, Compromís per Agost, Sr. Castelló Vicedo, si se va a hacer accesible también el tramo de acceso al Polideportivo desde el Campo de Fútbol, contestando el Sr. Alcalde que no se va a actuar en ese tramo, ya que la subvención sólo es para obras en el Campo de Fútbol.

7º.- MOCIONES DE URGENCIA.

Antes de pasar al punto de Ruegos y Preguntas y de conformidad con la legislación vigente, el Sr. Alcalde pregunta si algún Grupo Político desea someter a la consideración del Pleno, por razones de urgencia, algún asunto no comprendido en el Orden del Día.

Ninguno de los Grupos Políticos Municipales presenta mociones de urgencia.

C) RUEGOS Y PREGUNTAS.

RUEGOS

La Portavoz del Grupo Ciudadanos, Sra. López, presenta los siguientes RUEGOS:

1º.- Ruega que se estudie la posibilidad de incluir en el Agost Jove el tema del bullying, la educación sexual, la autodefensa ante la

López, presenta els PRECS següents:

1º.- Prega que s'estudie la possibilitat d'incloure en l'Agost Jove el tema del bullying, l'educació sexual, l'autodefensa davant de la violència de gènere, així com dur a terme xarrades en col·legis i Institut en este sentit.

Contesta la Regidor de Benestar Social, Sra. Carbonell, que ja s'estan realitzant xarrades sobre estos temes, acordant-se amb els Col·legis i l'Institut quin tipus de xarrades han de realitzar-se.

2º.- Han rebut queixes d'una veïna per filtracions d'aigua en la zona d'Oscar Esplá, Antonio Machado i Rambla Chapí, que ha provocat clevills en la seua vivenda. Prega que es tinguen en compte estes queixes.

Contesta el Regidor d'Aigua Potable, Sr. Caro, que se li ha respost que, segons pareix, les filtracions vénen de la canonada, estant aprovades ja les obres per a la reparació, a realitzar a primers d'any.

3º.- Prega que s'amplie l'horari d'obertura de l'enderroc municipal.

Contesta el Sr. Alcalde que per a això caldria augmentar la jornada de l'empleat, contractar una altra persona, o bé, dotar la instal·lació d'algun tipus de control per a l'accés, però, en tot cas, de moment no està prevista eixa ampliació, considerant que sí s'hauria de buscar una solució a l'horari de l'enderroc, per a donar facilitat a les persones que la usen.

Intervé el Portaveu del Grup PSOE Agost, Sr. Cuenca, per a dir que cal procurar que no es facen abocaments incontrolats en l'enderroc municipal, per la qual cosa l'ampliació de l'horari hauria de ser sempre baix supervisió de personal municipal.

4º.- Prega que es duga a terme alguna actuació en l'entrada a Agost des de Novelda i en la ceràmica Carbonell, direcció Palomaret, per a evitar que, quan plou, es queden inundades i en mal estat.

Contesta el Sr. Alcalde que la carretera no és competència municipal, però que, en tot cas, arreplega el prec i estudiaran el tema.

violència de gènere, así como llevar a cabo charlas en colegios e Instituto en este sentido.

Contesta la Concejal de Bienestar Social, Sra. Carbonell, que ya se están realizando charlas sobre estos temas, acordándose con los Colegios y el Instituto qué tipo de charlas deben realizarse.

2º.- Han recibido quejas de una vecina por filtraciones de agua en la zona de Oscar Esplá, Antonio Machado y Rambla Chapí, que ha provocado grietas en su vivienda. Ruega que se tengan en cuenta estas quejas.

Contesta el Concejal de Agua Potable, Sr. Caro, que se le ha respondido que, al parecer, las filtraciones vienen de la tubería, estando aprobadas ya las obras para la reparación, a realizar a primeros de año.

3º.- Ruega que se amplíe el horario de apertura de la escombrera municipal.

Contesta el Sr. Alcalde que para eso habría que aumentar la jornada del empleado, contratar otra persona, o bien, dotar la instalación de algún tipo de control para el acceso, pero, en todo caso, de momento no está prevista esa ampliación, considerando que sí se debería buscar una solución al horario de la escombrera, para dar facilidad a las personas que la usan.

Interviene el Portavoz del Grupo PSOE Agost, Sr. Cuenca, para decir que hay que procurar que no se hagan vertidos incontrolados en la escombrera municipal, por lo que la ampliación del horario debería ser siempre bajo supervisión de personal municipal.

4º.- Ruega que se lleve a cabo alguna actuación en la entradas a Agost desde Novelda y en la cerámica Carbonell, dirección Palomaret, para evitar que, cuando llueve, se queden inundadas y en mal estado.

Contesta el Sr. Alcalde que la carretera no es competencia municipal, pero que, en todo caso, recoge el ruego y estudiarán el tema.

5º.- Recuerda que hace unos meses, en el Pleno, se comentó que si el Grupo de Regantes realizaba obras de reparación de conducciones en caminos rurales, debía dejarlos, al finalizar las obras, en las debidas condiciones para su

5º.- Recorda que fa uns mesos, en el Ple, es va comentar que si el Grup de Regants realitzava obres de reparació de conduccions en camins rurals, havia de deixar-los, al finalitzar les obres, en les degudes condicions per al seu ús, però els han arribat queixes que açò no és així. Prega que li informe respecte d'això.

Intervé el Portaveu del Grup AIA, Compromís per Agost, Sr. Castelló Vicedo, per a dir que també els han arribat queixes sobre este tema, referides al camí de La Comuna.

Contesta el Sr. Alcalde que, segons pareix, en eixe camí en concret, farà més obres el Grup de Regants, després de les quals repararan el camí.

6º.- Ha comprovat que, els dilluns, tots els contenidors de reciclatge de cartons i plàstics es troben completament plens. Prega que, per higiene i neteja, s'actue respecte d'això.

Contesta el Sr. Alcalde que el contracte estableix les condicions d'arreglada i que si se'ls avisa, vénen expressament a arreglar-los.

La Regidor del Grup AIA, Compromís per Agost, Sra. Boix, presenta els precés següents:

1º.- Prega que s'estudie el problema de l'aparcament en el carrer La Lloma, a partir del núm. 56, ja que hi ha dificultats per al trànsit dels vehicles,

Contesta el Regidor de Transit, Sr. Ivorra, que arregla el prec i que s'estudiarà el tema.

2º.- Tots els Grups Municipals han rebut un escrit de la Colla La Taranina, dient que les actuacions en Els Danses del Rei Moro s'han repartit al 50% entre La Taranina i el Grup Zejel. Prega que es tinga en compte la labor que realitza la Colla La Taranina, considerant que no es pot tractar de la mateixa manera que a l'altre Grup, ja que els beneficis de la Colla per les actuacions s'invertixen en la seua escola de música.

Contesta la Regidor de Cultura i Música, Sra. Prieto, que es van reunir amb la Colla La Taranina i els van explicar que no hi ha cap conveni on es reflectisquen les actuacions que hagueren de realitzar, quedant per concretar les actuacions per als Danses del Rei Moro,

pero les han llegat quejas de que esto no es así. Ruego que le informe al respecto.

Interviene el Portavoz del Grupo AIA, Compromís per Agost, Sr. Castelló Vicedo, para decir que también les han llegat quejas sobre este tema, referidas al camino de La Comuna.

Contesta el Sr. Alcalde que, al parecer, en ese camino en concreto, va a hacer más obras el Grupo de Regantes, tras las cuales repararán el camino.

6º.- Ha comprobado que, los lunes, todos los contenedores de reciclaje de cartones y plásticos se hallan completamente llenos. Ruego que, por higiene y limpieza, se actúe al respecto.

Contesta el Sr. Alcalde que el contrato establece las condiciones de recogida y que si se les avisa, vienen expresamente a recogerlos.

La Concejal del Grupo AIA, Compromís per Agost, Sra. Boix, presenta los siguientes ruegos:

1º.- Ruego que se estudie el problema del aparcamiento en la calle La Lloma, a partir del nº 56, ya que hay dificultades para el tránsito de los vehículos,

Contesta el Concejal de Tráfico, Sr. Ivorra, que recoge el ruego y que se estudiará el tema.

2º.- Todos los Grupos Municipales han recibido un escrito de la Colla La Taranina, diciendo que las actuaciones en Les Danses del Rei Moro se han repartido al 50% entre La Taranina y el Grupo Zejel. Ruego que se tenga en cuenta la labor que realiza la Colla La Taranina, considerando que no se puede tratar de la misma manera que al otro Grupo, ya que los beneficios de la Colla por las actuaciones se invierten en su escuela de música.

Contesta la Concejal de Cultura y Música, Sra. Prieto, que se reunieron con la Colla La Taranina y les explicaron que no hay ningún convenio donde se reflejen las actuaciones que tuvieran que realizar, quedando por concretar las actuaciones para Les Danses del Rei Moro, por lo que se optó por repartir las actuaciones entre ambos grupos.

Continúa su intervención diciendo, en todo caso, ya se les dijo que, a partir de enero, se

per la qual cosa es va optar per repartir les actuacions entre ambdós grups.

Continua la seua intervenció dient, en tot cas, ja se'ls va dir que, a partir de gener, es reuniria amb ells per a concretar un conveni amb les actuacions a realitzar per cada grup, tenint en compte les circumstàncies a què es referix en el seu escrit.

Replica la Sra. Boix que l'anterior Regidor de Cultura es va oferir a donar la informació necessària respecte d'això, assenyalant que l'any anterior sí es va firmar un conveni per a estes actuacions i reiterant que la Colla La Taranina invertix el que cobra en el manteniment de la seua escola de música.

3º.- Prega que li explique el motiu que s'haja sol·licitat la retirada de la cabina telefònica de la Plaça d'Espanya i que es replantege eixa retirada.

Contesta el Sr. Alcalde que es van demanar dades a Telefónica sobre l'ús de la cabina, que és molt baix, estant també molt deteriorada, per la qual cosa es pretén retirar-la de la Plaça i sol·licitar la instal·lació d'una cabina, amb les degudes condicions, en un altre lloc de la població.

Proposa la Sra. Boix que es reutilitze la cabina, ja que disposa de línia, transformant-la en una cabina amb servici de wifi, càrrega de mòbils i, pantalla d'informació sobre la població. Continua dient que no seria necessari cap obra, donant ús a un element en el carrer, de manera sostenible, exemple d'economia circular, que donaria valor a quelcom obsolet.

Intervé el Regidor del Grup Populars d'Agost, Sr. Caro, per a assenyalar que si seria necessària algun tipus d'obra, per la qual cosa caldria demanar permís, però considera bona la idea que planteja la Sra. Boix.

Opina el Sr. Alcalde que es podria sol·licitar que la nova cabina a instal·lar en un altre lloc de la població disposara de les característiques que planteja.

El Portaveu del Grup AIA, Compromís per Agost, Sr. Castelló Vicedo, presenta els PRECS següents:

1º.- S'ha rebut un escrit sobre auditoria inicial de la Q del Museu de Cantereria. Prega que li

reuniria con ellos para concretar un convenio con las actuaciones a realizar por cada grupo, teniendo en cuenta las circunstancias a las que se refiere en su escrito.

Replica la Sra. Boix que el anterior Concejal de Cultura se ofreció a dar la información necesaria al respecto, señalando que el año anterior sí se firmó un convenio para estas actuaciones y reiterando que la Colla La Taranina invierte lo que cobra en el mantenimiento de su escuela de música.

3º.- Ruega que le explique el motivo de que se haya solicitado la retirada de la cabina telefónica de la Plaza de España y que se replantee esa retirada.

Contesta el Sr. Alcalde que se pidieron datos a Telefónica sobre el uso de la cabina, que es muy bajo, estando también muy deteriorada, por lo que se pretende retirarla de la Plaza y solicitar la instalación de una cabina, con las debidas condiciones, en otro lugar de la población.

Propone la Sra. Boix que se reutilice la cabina, ya que dispone de línea, transformándola en una cabina con servicio de wifi, carga de móviles y, pantalla de información sobre la población. Sigue diciendo que no sería necesario ninguna obra, dando uso a un elemento en la calle, de manera sostenible, ejemplo de economía circular, que daría valor a algo obsoleto.

Interviene el Concejal del Grupo Populares de Agost, Sr. Caro, para señalar que si sería necesaria algún tipo de obra, por lo que habría que pedir permiso, pero considera buena la idea que plantea la Sra. Boix.

Opina el Sr. Alcalde que se podría solicitar que la nueva cabina a instalar en otro lugar de la población dispusiera de las características que plantea.

El Portavoz del Grupo AIA, Compromís per Agost, Sr. Castelló Vicedo, presenta los siguientes RUEGOS:

1º.- Se ha recibido un escrito sobre auditoria inicial de la Q del Museo de Alfarería. Ruega que le informe sí se trata de la Certificación de Calidad del Museo.

Contesta el Sr. Alcalde que sí, ya se ha concedido la Q de Qualitat al Museo de

informe sí es tracta de la Certificació de Qualitat del Museu.

Contesta el Sr. Alcalde que sí, ja s'ha concedit la Q de Qualitat al Museu de Cantereria.

2º.- S'ha rebut un escrit, núm. registre 4.537, dient que el 15 d'octubre va finalitzar el termini per a la presentació del Compte general del 2018, per la qual cosa la Sindicatura remet un requeriment respecte d'això. Prega que li informe sobre este tema.

Contesta el Sr. Alcalde que el Compte es va aprovar en el Ple de novembre i ja s'ha presentat a la Sindicatura.

3º.- Prega que li informe quin tipus de Fira està previst organitzar per a les Festes de nadal i com es va a dur a terme.

Contesta la Regidor de Fira, Sra. Carbonell, que s'ha invitat a alguns comerços d'Agost, així com als que participen en la Fira del 9 d'octubre, amb la qual cosa es pretén realitzar una prova per a comprovar el seu funcionament, havent-se contractat una empresa per a la seua organització enguany. Continua dient que es va a organitzar també una ruta de Tapes durant la celebració d'esta Fira de Nadal.

Pregunta el Sr. Castelló Vicedo si l'organització es farà d'acord amb la vigent Ordenança de Mercats i si s'ha fet un concurs per a l'adjudicació de l'organització a una determinada empresa, contestant el Sr. Alcalde que l'organització de la Fira de Nadal serà independent de l'Ordenança i que no s'ha fet concurs perquè, pel seu import, es tracta d'un contracte menor.

4º.- Començaran les obres de "Reurbanització de diverses vies públiques en la localitat d'Agost", el termini de la qual per a justificar-les finalitza el dia 8 de gener de 2020, considerant que es tracta d'un termini molt curt. Prega que li informe sobre este assumpte.

Contesta el Sr. Alcalde que l'obra es va adjudicar a primers d'any, però, a l'hora de firmar l'acta de replantejament, en el mes de juny, es va comprovar que faltava el permís per a la retirada del fibrociment, per la qual cosa no es va començar l'obra.

Continua la seua intervenció dient que l'acta

Alfarería.

2º.- Se ha recibido un escrito, nº registro 4.537, diciendo que el 15 de octubre finalizó el plazo para la presentación de la Cuenta General del 2018, por lo que la Sindicatura remite un requerimiento al respecto. Ruega que le informe sobre este tema.

Contesta el Sr. Alcalde que la Cuenta se aprobó en el Pleno de noviembre y ya se ha presentado a la Sindicatura.

3º.- Ruega que le informe qué tipo de Feria está previsto organizar para las Fiestas de navidad y cómo se va a llevar a cabo.

Contesta la Concejal de Feria, Sra. Carbonell, que se ha invitado a algunos comercios de Agost, así como a los que participan en la Feria del 9 de octubre, con lo que se pretende realizar una prueba para comprobar su funcionamiento, habiéndose contratado una empresa para su organización este año. Sigue diciendo que se va a organizar también una ruta de Tapeo durante la celebración de esta Feria de Navidad.

Pregunta el Sr. Castelló Vicedo si la organización se hará de acuerdo con la vigente Ordenanza de Mercados y si se ha hecho un concurso para la adjudicación de la organización a una determinada empresa, contestando el Sr. Alcalde que la organización de la Feria de Navidad será independiente de la Ordenanza y que no se ha hecho concurso porque, por su importe, se trata de un contrato menor.

4º.- Van a comenzar las obras de "Reurbanización de diversas vías públicas en la localidad de Agost", cuyo plazo para justificarlas finaliza el día 8 de enero de 2020, considerando que se trata de un plazo muy corto. Ruega que le informe sobre este asunto.

Contesta el Sr. Alcalde que la obra se adjudicó a primeros de año, pero, a la hora de firmar el acta de replanteo, en el mes de junio, se comprobó que faltaba el permiso para la retirada del fibrocemento, por lo que no se comenzó la obra.

Continúa su intervención diciendo que el acta se ha firmado ahora, debiendo finalizarse hasta el 31 de diciembre de 2019 y justificarse hasta el 8 de enero de 2020, al tratarse de una

s'ha firmat ara, havent de finalitzar-se fins al 31 de desembre de 2019 i justificar-se fins al 8 de gener de 2020, al tractar-se d'una subvenció per a obres finançament sostenibles.

Acaba dient que altres poblacions estan en la mateixa situació, per la qual cosa la Diputació tindrà en compte estes circumstàncies, perquè no es perda la subvenció.

5º.- S'ha contractat, dins del programa EMCUJU, una mestra per al Projecte Arc, quan altres anys s'han contractat dos mestres. Prega que li informe respecte d'això.

Contesta la Regidor de Benestar Social, Sra. Carbonell, que no s'ha pogut contractar una altra mestra amb la subvenció concedida, però s'estan estudiant fórmules per a mantindre el servici en les mateixes condicions i que, per a altres anys, no depenga de cap Pla d'Ocupació.

6º.- Prega que li informe si s'està estudiant instal·lar algun tipus de protecció en la Plaça d'Espanya per a la nit dels coets.

Contesta el Regidor de Festes, Sr. Ivorra, que s'estan valorant moltes opcions per a la protecció de la Plaça, tenint en compte que eixe mateix dia i al dia següents se celebren Danses, però, en uns dies, s'adoptarà una decisió respecte d'això.

7º.- S'ha rebut un escrit, núm. registre 4.685, reclamant de nou un pas de vianants en el carrer Granada. Prega que li informe sobre este tema.

Contesta el Regidor de Transit, Sr. Ivorra, que es va respondre que la Policia faria un informe sobre el tema i, de ser favorable, estarien disposats a dur a terme la senyalització sol·licitada. Continua dient que la Policia, finalment, ha informat favorablement i estan determinant que altres senyalitzacions es poden fer alhora que el pas de vianants en el carrer Granada.

8º.- S'ha rebut un escrit, núm. registre 4.697, de queixa pel maltractament d'uns animals en una terrassa, durant tot l'any. Prega que li informe sobre este assumpte.

Contesta el Sr. Alcalde que el SEPRONA ha investigat l'assumpte i els ha comunicat que no pot actuar respecte d'això.

subvenció para obras financieramente sostenibles.

Termina diciendo que otras poblaciones están en la misma situación, por lo que la Diputación tendrá en cuenta estas circunstancias, para que no se pierda la subvención.

5º.- Se ha contratado, dentro del programa EMCUJU, una maestra para el Proyecto Arc, cuando otros años se han contratado dos maestras. Ruega que le informe al respecto.

Contesta la Concejal de Bienestar Social, Sra. Carbonell, que no se ha podido contratar otra maestra con la subvención concedida, pero se están estudiando fórmulas para mantener el servicio en las mismas condiciones y que, para otros años, no dependa de ningún Plan de Empleo.

6º.- Ruega que le informe si se está estudiando instalar algún tipo de protección en la Plaza de España para la noche de los cohetes.

Contesta el Concejal de Fiestas, Sr. Ivorra, que se están valorando muchas opciones para la protección de la Plaza, teniendo en cuenta que ese mismo día y al día siguientes se celebran Danzas, pero, en unos días, se adoptará una decisión al respecto.

7º.- Se ha recibido un escrito, nº registro 4.685, reclamando de nuevo un paso de peatones en la calle granada. Ruega que le informe sobre este tema.

Contesta el Concejal de Tráfico, Sr. Ivorra, que se respondió que la Policía haría un informe sobre el tema y, de ser favorable, estarían dispuestos a llevar a cabo la señalización solicitada. Sigue diciendo que la Policía, finalmente, ha informado favorablemente y están determinando que otras señalizaciones se pueden hacer al mismo tiempo que el paso de peatones en la calle Granada.

8º.- Se ha recibido un escrito, nº registro 4.697, de queja por el maltrato de unos animales en una terraza, durante todo el año. Ruega que le informe sobre este asunto.

Contesta el Sr. Alcalde que el SEPRONA ha investigado el asunto y les ha comunicado que no puede actuar al respecto.

La Regidor del Grup PSOE Agost, Sra. Vicedo, presenta el PREC següent:

1º.- S'ha rebut una factura, núm. registre 759, de data 29 de novembre, per import de 98,18 euros, en concepte de compra de material d'oficina per al Centre Social. Prega que li informe de si este material d'oficina podria haver-se adquirit en un comerç d'Agost.

Contesta la Regidor de Benestar Social, Sra. Carbonell, que es tracta de la mateixa empresa a què s'adquiria anteriorment, però té raó i els recordara als empleats públics que fan les comandes que adquirisquen material en comerços locals.

Intervé el Portaveu del Grup PSOE Agost, Sr. Cuenca, per a assenyalar que a l'empresa en qüestió l'Ajuntament d'Agost no li havia adquirit mai material d'oficina.

Pren la paraula el Sr. Alcalde per a dir que ara es compra en comerços locals més que en anteriors legislatures, però, de vegades, per inèrcia, es compren algunes coses en comerços d'altres poblacions.

El Portaveu del Grup PSOE Agost, Sr. Cuenca, presenta els PRECS següents:

1º.- Ha arribat una notificació, comunicant que, a partir d'ara, ja no depenem de la mateixa planta d'arreglada de residus de envasos lleugers, sinó que han de depositar-se en la planta de Benidorm. Prega que es tinga en compte a l'hora de redactar el nou plec de licitació per a eixe servici.

Contesta el Sr. Alcalde que s'han posat en contacte amb l'empresa perquè ho estude.

2º.- S'ha rebut un escrit de queixa sobre el mal estat d'un pal d'electricitat en el carrer Granada. Prega que s'atenga eixa queixa.

Contesta el Regidor d'enllumenat públic, Sr. Caro, que ja s'ha comprovat el mal estat d'eixe pal i d'un altre en l'avd. Elx, estant pendent la seua pròxima reparació.

3º.- Es contempla en el Pla Zonal de Residus la construcció d'un eco parc en Agost, en una determinada zona, que necessita una modificació de les Normes Subsidiàries perquè el seu puga dur a terme. Prega que

La Concejal del Grupo PSOE Agost, Sra. Vicedo, presenta el siguiente RUEGO:

1º.- Se ha recibido una factura, nº registro 759, de fecha 29 de noviembre, por importe de 98,18 euros, en concepto de compra de material de oficina para el Centro Social. Ruega que le informe de si este material de oficina podría haberse adquirido en un comercio de Agost.

Contesta la Concejal de Bienestar Social, Sra. Carbonell, que se trata de la misma empresa a la que se adquiría anteriormente, pero tiene razón y les recordara a los empleados públicos que hacen los pedidos que adquieran material en comercios locales.

Interviene el Portavoz del Grupo PSOE Agost, Sr. Cuenca, para señalar que a la empresa en cuestión el Ayuntamiento de Agost no le había adquirido nunca material de oficina.

Toma la palabra el Sr. Alcalde para decir que ahora se compra en comercios locales más que en anteriores legislaturas, pero, en ocasiones, por inercia, se compran algunas cosas en comercios de otras poblaciones.

El Portavoz del Grupo PSOE Agost, Sr. Cuenca, presenta los siguientes RUEGOS:

1º.- Ha llegado una notificación, comunicando que, a partir de ahora, ya no dependemos de la misma planta de recogida de residuos de envases ligeros, sino que tienen que depositarse en la planta de Benidorm. Ruega que se tenga en cuenta a la hora de redactar el nuevo pliego de licitación para ese servicio.

Contesta el Sr. Alcalde que se han puesto en contacto con la empresa para que lo estudie.

2º.- Se ha recibido un escrito de queja sobre el mal estado de un poste de electricidad en la calle Granada. Ruega que se atienda esa queja.

Contesta el Concejal de alumbrado público, Sr. Caro, que ya se ha comprobado el mal estado de ese poste y de otro en la avd. Elche, estando pendiente su próxima reparación.

3º.- Se contempla en el Plan Zonal de

s'inicien els tràmits per a modificar les NN SS, a fi de permetre eixa instal·lació.

Contesta el Sr. Alcalde que arreplega el prec.

4º.- Recorda que, en el Ple de setembre, es va debatre sobre el tema de la pólvora en les Festes Patronals, al presentar-se una moció d'urgència respecte d'això, però els acords adoptats es van remetre dos mesos després, considerant que, si es tracta d'una moció d'urgència, no ha de retardar-se tant la remissió dels acords adoptats. Prega que, en els acords adoptats que es remeten sobre mocions conjuntes, es faça constar eixa circumstància, rectificanc, per tant, els acords remesos, als que s'ha referit, perquè siga així.

Contesta el Sr. Alcalde que arreplega el prec i que es comprovarà.

PREGUNTES

La Portaveu del Grup Ciutadans, Sra. López, planteja les PREGUNTES següents:

1ª.- Les entitats musicals van remetre invitacions per als Grups Polítics, amb motiu de les Festes de Santa Cecília?

Contesta el Sr. Alcalde que es va remetre als Grups Polítics municipals tot el que tenien respecte d'això.

2ª.- Es podria instal·lar un desfibril·lador en el Camp de Futbol?

Contesta el Sr. Alcalde que té prevista una reunió per a tractar eixe tema.

3ª.- Sobre l'Ordenança que regula els impostos que paguen els cotxes antics. La pujada que es va produir va ser una decisió local o de la Generalitat?

Contesta el Sr. Alcalde que les Ordenances són a nivell local.

4ª.- S'ha rebut una factura, núm. registre 1.499, en concepte de compra de fletxa direccional de xapa galvanitzada. On es va a instal·lar esta senyalització?

Contesta el Sr. Alcalde que s'ha instal·lat en el cantó on està el parc del dinosaure, per a substituir a la que hi havia, que estava molt deteriorada.

Residuos la construcción de un Eco-Parque en Agosto, en una determinada zona, que necesita una modificación de las Normas Subsidiarias para que su pueda llevar a cabo. Ruega que se inicien los trámites para modificar las NN SS, con el fin de permitir esa instalación.

Contesta el Sr. Alcalde que recoge el ruego.

4º.- Recuerda que, en el Pleno de septiembre, se debatió sobre el tema de la pólvora en las Fiestas Patronales, al presentarse una moción de urgencia al respecto, pero los acuerdos adoptados se remitieron dos meses después, considerando que, si se trata de una moción de urgencia, no debe retrasarse tanto la remisión de los acuerdos adoptados. Ruega que, en los acuerdos adoptados que se remitan sobre mociones conjuntas, se haga constar esa circunstancia, rectificando, por tanto, los acuerdos remitidos, a los que se ha referido, para que sea así.

Contesta el Sr. Alcalde que recoge el ruego y que se comprobará.

PREGUNTAS

La Portavoz del Grupo Ciudadanos, Sra. López, plantea las siguientes PREGUNTAS:

1ª.- ¿Las entidades musicales remitieron invitaciones para los Grupos Políticos, con motivo de las Fiestas de Santa Cecilia?

Contesta el Sr. Alcalde que se remitió a los Grupos Políticos municipales todo lo que tenían al respecto.

2ª.- ¿Se podría instalar un desfibrilador en el Campo de Fútbol?

Contesta el Sr. Alcalde que tiene prevista una reunión para tratar ese tema.

3ª.- Sobre la Ordenanza que regula los impuestos que pagan los coches antiguos. ¿La subida que se produjo fue una decisión local o de la Generalitat?

Contesta el Sr. Alcalde que las Ordenanzas son a nivel local.

4ª.- Se ha recibido una factura, nº registro 1.499, en concepto de compra de flecha direccional de chapa galvanizada. ¿Dónde se va a instalar esta señalización?

5ª.- Es va a canviar el recorregut per a la Nit dels Coets?

Contesta el Regidor de Festes, Sr. Ivorra, que el recorregut serà el mateix, que ja està autoritzat i que inclou la Plaça d'Espanya.

6ª.- Han augmentat les parades per al Mercat Municipal?

Contesta la Regidor de Mercat, Sra. Carbonell, que s'ha publicat en el Butlletí les parades que estan lliures, que tindran 30 dies d'exposició pública, perquè opte a ells qui vullga.

Pregunta la Sra. López si continuen sent parades fixes, contestant el Sr. Alcalde que, efectivament, les parades són fixes.

7ª.- S'ha rebut una factura, núm. registre 1.490, per import de 1.863,48 euros, en concepte de compra de 14 rotllos i lones. ¿Per a què es va a usar este material?

Contesta la Regidor de Benestar Social, Sra. Carbonell, que es va utilitzar per a les activitats del Dia contra la Violència de Gènere.

8ª.- S'ha rebut un escrit, en l'Exp. 172/2019, sobre les obres de re asfaltat del Camí de Catí. S'ha previst condicionar algun altre camí rural?

Contesta el Sr. Alcalde que es tracta d'una obra subvencionada, que ja ha sigut adjudicada.

9ª.- S'ha rebut una factura, núm. registre 1.538, en concepte de pagament de còpies, per import de 70,19 euros. Quines còpies es paguen amb esta factura?

Contesta el Sr. Alcalde que es tractarà d'una factura pel manteniment de les fotocopiadores, sent este un servici que va ser adjudicat per mitjà de concurs.

10ª.- S'ha rebut una factura, núm. registre 1.537, en concepte de compra de bobines, llums i projector LED, per import de 715,34 euros. ¿Per a què s'ha adquirit este material?

Contesta el Sr. Alcalde que es tracta de material adquirit per al Museu de Cantereria.

La Regidor del Grup AIA, Compromís per

Contesta el Sr. Alcalde que se ha instalado en la esquina donde está el parque del dinosaurio, para sustituir a la que había, que estaba muy deteriorada.

5ª.- ¿Se va a cambiar el recorrido para la Noche de los Cohetes?

Contesta el Concejal de Fiestas, Sr. Ivorra, que el recorrido será el mismo, que ya está autorizado y que incluye la Plaza de España.

6ª.- ¿Han aumentado los puestos para el Mercado Municipal?

Contesta la Concejal de Mercado, Sra. Carbonell, que se ha publicado en el Boletín los puestos que están libres, que tendrán 30 días de exposición pública, para que opte a ellos quien quiera.

Pregunta la Sra. López si continúan siendo puestos fijos, contestando el Sr. Alcalde que, efectivamente, los puestos son fijos.

7ª.- Se ha recibido una factura, nº registro 1.490, por importe de 1.863,48 euros, en concepto de compra de 14 rollos y lonas. ¿Para qué se va a usar este material?

Contesta la Concejal de Bienestar Social, Sra. Carbonell, que se utilizó para las actividades del Día contra la Violencia de Género.

8ª.- Se ha recibido un escrito, en el Exp. 172/2019, sobre las obras de reasfaltado del Camino de Catí. ¿Se ha previsto acondicionar algún otro camino rural?

Contesta el Sr. Alcalde que se trata de una obra subvencionada, que ya ha sido adjudicada.

9ª.- Se ha recibido una factura, nº registro 1.538, en concepto de pago de copias, por importe de 70,19 euros. ¿Qué copias se pagan con esta factura?

Contesta el Sr. Alcalde que se tratará de una factura por el mantenimiento de las fotocopiadoras, siendo éste un servicio que fue adjudicado mediante concurso.

10ª.- Se ha recibido una factura, nº registro 1.537, en concepto de compra de bobinas, lámparas y proyector LED, por importe de 715,34 euros. ¿Para qué se ha adquirido este material?

Contesta el Sr. Alcalde que se trata de material adquirido para el Museo de Alfarería.

Agost, Sra. Boix, planteja les PREGUNTES següents:

1ª.- Ha comprovat que, en la Cantina del Poliesportiu s'ha instal·lat una volada. Es va a quedar així definitivament o es va ampliar eixa volada?

Contesta el Sr. Alcalde que ve posat així en el Projecte, sent semblant a què hi havia anteriorment.

Pregunta la Sra. Boix si l'Ajuntament pot ampliar eixa volada, contestant el Sr. Alcalde que, de moment, no es pot modificar, però, després de finalitzar l'obra, si es podrà.

La Regidor del Grup PSOE Agost, Sra. Vicedo, planteja les PREGUNTES següents:

1ª.- S'ha rebut una factura, núm. registre 4.932, d'una empresa d'autobusos, per a un servici del Taller d'Ocupació. Han anat de viatge a algun lloc?

Contesta el Sr. Alcalde que el personal del Taller d'Ocupació ha realitzat diversos desplaçaments.

Assenyala la Sra. Vicedo que, en el cas a què es referix, el desplaçament va ser a Alacant i pregunta quines activitats van realitzar, contestant el Sr. Alcalde que van ser activitats relacionades amb el Taller d'Ocupació.

2ª.- S'ha rebut una factura, de data 31 d'octubre, sobre patrocini del programa Fruit Atraction. De quin gasto es tracta?

Contesta el Sr. Alcalde que es va tractar d'una inserció publicitària del poble d'Agost en una retransmissió de Cableworl, respecte d'una fira que se celebrava a Madrid.

El Portaveu del Grup PSOE Agost, Sr. Cuenca, planteja les PREGUNTES següents:

1ª.- Per què es vol canviar ara la cabina de la Plaça d'Espanya i no es va fer abans, al començar les obres?

Contesta el Sr. Alcalde que ha sigut impossible fer les gestions amb Telefónica a pesar que es va insistir moltes vegades.

2ª.- S'ha rebut un escrit, núm. registre 4.625, de data 28 de novembre, sobre l'eliminació

La Concejal del Grupo AIA, Compromís per Agost, Sra. Boix, planteja las siguientes PREGUNTAS:

1ª.- Ha comprobado que, en la Cantina del Polideportivo se ha instalado un voladizo. ¿Se va a quedar así definitivamente o se va ampliar ese voladizo?

Contesta el Sr. Alcalde que viene puesto así en el Proyecto, siendo similar al que había anteriormente.

Pregunta la Sra. Boix si el Ayuntamiento puede ampliar ese voladizo, contestando el Sr. Alcalde que, de momento, no se puede modificar, pero, tras finalizar la obra, si se podrá.

La Concejal del Grupo PSOE Agost, Sra. Vicedo, plantea las siguientes PREGUNTAS:

1ª.- Se ha recibido una factura, nº registro 4.932, de una empresa de autobuses, para un servicio del Taller de Empleo. ¿Han ido de viaje a algún lugar?

Contesta el Sr. Alcalde que el personal del Taller de Empleo ha realizado varios desplazamientos.

Señala la Sra. Vicedo que, en el caso al que se refiere, el desplazamiento fue a Alicante y pregunta qué actividades realizaron, contestando el Sr. Alcalde que fueron actividades relacionadas con el Taller de Empleo.

2ª.- Se ha recibido una factura, de fecha 31 de octubre, sobre patrocinio del programa Fruit Atraction. ¿De qué gasto se trata?

Contesta el Sr. Alcalde que se trató de una inserción publicitaria del pueblo de Agost en una retransmisión de Cableworl, respecto de una feria que se celebraba en Madrid.

El Portavoz del Grupo PSOE Agost, Sr. Cuenca, plantea las siguientes PREGUNTAS:

1ª.- ¿Por qué se quiere cambiar ahora la cabina de la Plaza de España y no se hizo antes, al comenzar las obras?

Contesta el Sr. Alcalde que ha sido imposible hacer las gestiones con Telefónica pese a que se insistió muchas veces.

2ª.- Se ha recibido un escrito, nº registro 4.625, de fecha 28 de noviembre, sobre la eliminación

d'una cablejat de Telefónica en el carrer Monforte, comunicant que el cost seria a càrrec de l'Ajuntament. Se sap ja quin serà el cost?

Contesta el Sr. Alcalde que desconeix el cost del canvi del cablejat, però que, en tot cas, no correrà per compte de l'Ajuntament, que sí que haurà de fer-se càrrec del cost de l'obra civil i planteja que caldria redactar una ordenança perquè totes les empreses que pretenguin tendir un cablejat en els carrers, ho facen subterrani.

3ª.- S'estan duent a terme obres en el carrer Colom, que suposen l'eliminació de les voreres. S'ha guardat la pedra tallada que formava part d'algun tram de vorera?

Contesta el Sr. Alcalde que la pedra a què es referix ha sigut guardada en l'enderroc municipal.

4ª.- S'ha rebut una notificació de la Mancomunitat, respecte del servici d'arreglada d'animals, comunicant que hi havia una empresa que podia encarregar-se d'eixe servici, ara que la Mancomunitat ja no el presta. Què es va a fer respecte d'això?

Contesta el Sr. Alcalde que va estar parlant amb el Tècnic de la Mancomunitat sobre l'empresa en qüestió, que li va dir que comprovaria que complia totes les condicions necessàries i li'l comunicaria.

5ª.- En quina situació es troba la tramitació de la subvenció per a la museïtzació de l'Ermita de Sant Pere?

Contesta el Sr. Alcalde que la subvenció es va concedir a primers d'any, però, en el seu moment, el Projecte no estava redactat, per la qual cosa es va demanar una primera ampliació del termini, que va arribar fins a novembre, per a, posteriorment, autoritzar-se el seu trasllat fins a l'any 2020, estant previst fer ara el Projecte per a eixa actuació.

6ª.- S'ha rebut una factura per una reparació de fontaneria, indicant-se que la reparació es fa per una ruptura, provocada pels obrers, considerant que la reparació hauria d'assumir-la l'empresa que està fent l'obra. Per què no s'ha fet així?

Contesta el Sr. Alcalde que no pot

de una cableado de Telefónica en la calle Monforte, comunicando que el coste sería a cargo del Ayuntamiento. ¿Se sabe ya cuál será el coste?

Contesta el Sr. Alcalde que desconoce el coste del cambio del cableado, pero que, en todo caso, no correrá por cuenta del Ayuntamiento, que sí deberá hacerse cargo del coste de la obra civil y plantea que habría que redactar una ordenanza para que todas las empresas que pretendan tender un cableado en las calles, lo hagan subterráneo.

3ª.- Se están llevando a cabo obras en la calle Colón, que suponen la eliminación de las aceras. ¿Se ha guardado la piedra tallada que formaba parte de algún tramo de acera?

Contesta el Sr. Alcalde que la piedra a la que se refiere ha sido guardada en la escombrera municipal.

4ª.- Se ha recibido una notificación de la Mancomunidad, respecto del servicio de recogida de animales, comunicando que había una empresa que podía encargarse de ese servicio, ahora que la Mancomunidad ya no lo presta. ¿Qué se va a hacer al respecto?

Contesta el Sr. Alcalde que estuvo hablando con el Técnico de la Mancomunidad sobre la empresa en cuestión, que le dijo que iba a comprobar que cumplía todas las condiciones necesarias y se lo comunicaría.

5ª.- ¿En qué situación se halla la tramitación de la subvención para la musealización de la Ermita de San Pedro?

Contesta el Sr. Alcalde que la subvención se concedió a primeros de año, pero, en su momento, el Proyecto no estaba redactado, por lo que se pidió una primera ampliación del plazo, que llegó hasta noviembre, para, posteriormente, autorizarse su traslado hasta el año 2020, estando previsto hacer ahora el Proyecto para esa actuación.

6ª.- Se ha recibido una factura por una reparación de fontanería, indicándose que la reparación se hace por una rotura, provocada por los albañiles, considerando que la reparación debería asumirla la empresa que está haciendo la obra. ¿Por qué no se ha hecho así?

Contesta el Sr. Alcalde que no puede contestarle en este momento, pero se informará para responderle.

contestar-li en este moment, però s'informarà per a respondre-li.

Pren la paraula el Portaveu del Grup AIA, Compromís per Agost, Sr. Castelló Vicedo, per a preguntar si caldria acordar el canvi de dates del Ple de gener, per la seua proximitat a les Festes de Nadal, tal com es va parlar al seu dia.

Proposa el Sr. Alcalde que es tracte este assumpte ara, com a moció d'urgència.

El Portaveu del Grup PSOE Agost, Sr. Cuenca, considera que no és correcte proposar ara una moció d'urgència, ja que l'Ordre del Dia ja s'ha finalitzat.

Contesta el Sr. Alcalde que, en este cas, buscaran la forma de poder arreglar-ho. Continua dient que, en nom de tota la Corporació i de la Sra. Secretaria-Interventora, vol felicitar tots els veïns i veïnes del poble d'Agost estes pròximes Festes de Nadal, perquè tinguem tots uns dies de descans i poder disfrutar de la família i els amics, així com de les festa dels Danses del Rei i la Reina Mora.

I no havent-hi més assumptes que tractar, la Presidència declara conclosa la sessió, sent les vint-i-una hores i quaranta minuts del dia cinc de desembre de dos mil dènou, i per mi, la Secretària, s'estén la present acta que signa amb mi a continuació, i en prova de la seua conformitat el Sr. Alcalde-President, de tot el que done fe.

Toma la palabra el Portavoz del Grupo AIA, Compromís per Agost, Sr. Castelló Vicedo, para preguntar si habría que acordar el cambio de fechas del Pleno de enero, por su proximidad a las Fiestas de Navidad, tal y como se habló en su día.

Propone el Sr. Alcalde que se trate este asunto ahora, como moción de urgencia.

El Portavoz del Grupo PSOE Agost, Sr. Cuenca, considera que no es correcto proponer ahora una moción de urgencia, ya que el Orden del Día ya se ha finalizado.

Contesta el Sr. Alcalde que, en tal caso, buscarán la forma de poder arreglarlo. Sigue diciendo que, en nombre de toda la Corporación y de la Sra. Secretaria-Interventora, quiere felicitar a todos los vecinos y vecinas del pueblo de Agost estas próximas Fiestas de Navidad, para que tengamos todos unos días de descanso y poder disfrutar de la familia y los amigos, así como de las fiesta de Les Danses del Rei i la Reina Mora.

Y no habiendo más asuntos que tratar, la Presidencia declara concluida la sesión, siendo las veintiuna horas y cuarenta minutos del día cinco de diciembre de dos mil diecinueve, y por mí, la Secretaria, se extiende la presente Acta que firma conmigo a continuación, y en prueba de su conformidad el Sr. Alcalde-Presidente, de todo lo cual doy fe.

DOCUMENT FIRMA ELECTRÒNICAMENT