

**ACTA DE LA SESSIÓ EXTRAORDINÀRIA DEL PLE DE
L'AJUNTAMENT DEL DIA 12 DE NOVEMBRE DE 2003.**

Sant Celoni, 12 de novembre de 2003.

Es reuneixen al saló de sessions de la casa consistorial a les 21:05 hores de la nit, en primera convocatòria i sota la presidència de l'alcalde Joan Castaño Augé, a l'objecte de portar a terme la sessió extraordinària del Ple de l'ajuntament, les regidores M. Lourdes Donado Riera i Josefa Lechuga Garcia, i els regidors Jordi Arenas Vilà, Josep Capote Martín, Miquel Vega Vega, Raül Casado Jiménez, Francesc Garcia Mundet, Josep M. Bueno Martínez, Emili Bosch Oliveras, Francesc Deulofeu Fontanillas, Carles Mas Lloveras, Jordi Cuminal Roquet, Miquel Negre Sánchez, Josep Alsina Lloreda, Ramon Segarra Montesó i Josep M. Pasqual Arenas, assistits pel secretari de la corporació José Luis González Leal i amb la presència de l'interventor accidental Joan Muntal Tarragó.

El Sr. alcalde dóna inici a la sessió i es procedeix a tractar els punts continguts a l'ordre del dia.

**1.- APROVACIÓ DEL COMPTE GENERAL DE LA CORPORACIÓ DE
L'ANY 2002.**

El Sr. Cuminal explica que el grup municipal de CiU ha presentat una sèrie de reparaments davant la Comissió de Comptes contra l'aprovació del compte general de l'any 2002 i demana la paraula per al seu company de grup, el Sr. Carles Mas, per a que pugui explicar en què consisteixen.

Pren la paraula el Sr. Mas. Abans de comentar aquests reparaments i quin és el nostre posicionament –diu-, potser seria bo començar explicant que el compte general que, suposadament, s'aprovarà avui consisteix en donar comptes o passar control dels diners públics gastats per l'ajuntament durant l'any 2002. El grup municipal de CiU ha estudiat els números, el que s'ha gastat en cada una de les partides, els pressupostos i els balanços de l'any passat, i voldriem donar la nostra opinió sobre algunes irregularitats detectades en aquest compte anual. Es tracta bàsicament de tres qüestions que ja hem manifestat davant la Comissió de Comptes i que ara repetiré davant d'aquest Ple.

La primera és la precaritat laboral, la segona és la manca de transparència de les despeses i la tercera són els incompliments legals sobre els terminis d'aprovació del compte anual i sobre la documentació legal presentada a efectes de la seva aprovació. Són temes que explicaré amb més detall, però voldria dir que no estem conformes amb les respostes que se'ns ha donat per part de l'equip de govern perquè, malgrat la seva importància, aquests irregularitats no han estat reparades. Abans d'explicar un per un cada reparament, insistir en el que ja vaig dir a la comissió: si s'està convençut de que s'ha fet una bona gestió i que els números són correctes, s'han de donar les màximes facilitats per a que la gent pugui accedir-hi i tingui els números al seu abast. Nosaltres vam proposar que es fes un informe, això s'ha fet (i en aquest sentit estem contents), però també proposem (i això es veurà com a moció en el proper Ple ordinari) que es faci una auditoria anual i que es publiquin els comptes revisats. Aquesta auditoria s'està realitzant, però no sobre l'any 2002. Tot és començar..., però exigirem que aquesta auditoria es faci i es publiqui anualment, i que no només es revisin els números, sinó també la gestió dels serveis que reben els celonins. En tot cas, però, això és un altre debat.

El primer reparament que ha presentat el grup municipal de CiU sobre el compte general de l'any 2002 –prosegueix el Sr. Mas- es basa en la precaritat laboral amb que s'està treballant a l'ajuntament de Sant Celoni. Actualment el 68% dels treballadors de la corporació que no són funcionaris tenen contracte temporal (la majoria d'ells treballen amb

contractes temporals per obra des de fa dos i tres anys). En un àmbit com Catalunya que té la taxa de temporalitat més baixa de tot l'Estat (un 22%) és inadmissible que una Administració tingui una taxa tan elevada i que fomenti la precarietat laboral. Perquè ens entenguem tots, aquests contractes per obra o servei determinat són els que la televisió o els mitjans de comunicació anomenen "basura", i que són utilitzats per moltes empreses de treball temporal.

El segon gran reparament és la manca de transparència de les despeses. S'està convertint en norma general una clàusula que, en teoria, és per a casos excepcionals: normalment abans de contractar una obra o servei s'han de demanar (com la bona lògica hauria de fer-nos pensar) tres pressupostos. Però, això que hauria de ser habitual s'està convertint en l'excepció, i el que hauria de ser l'excepció (demanar un sol pressupost, això sí amb el vistiplau del regidor), s'està convertint en la norma general. Nosaltres no podem estar d'acord en que els casos excepcionals es converteixin en la norma general, perquè això pot fomentar actituds que podríem anomenar contractacions "a dit" o una poca claredat a l'hora de passar comptes.

I per últim dos incompliments legals. Un sobre els terminis, ja que aquest debat l'hauríem d'haver tingut com a màxim abans del dia 15 d'octubre, que és quan s'ha d'enviar el compte anual a la Sindicatura de Comptes. Ho estem fent tard i amb poca informació de cara al públic. I l'altre incompliment és sobre la documentació que ha de contenir el compte general, atès que l'inventari del patrimoni municipal no està actualitzat. Es tracta de dues irregularitats legals importants perquè s'estan incomplint qüestions que vénen dictaminades per llei que són d'obligat compliment. D'altra banda, l'inventari del patrimoni municipal no és res més que saber de què disposa l'ajuntament i no tenir-lo actualitzat pot afectar molt algunes polítiques municipals. Per exemple, no es pot fer una política coherent d'habitatge social i per a joves, sense saber exactament els terrenys de què disposem.

En tot cas –conclou el Sr. Mas- des del grup municipal de CiU estem tan convençuts de la importància d'aquests reparaments que fa que el nostre

vot a l'aprovació del compte general de 2002 hagi de ser negatiu. No podem estar-hi d'acord.

El Sr. Cuminal, completant allò dit pel Sr. Mas, indica que efectivament el seu grup votarà negativament a l'aprovació del compte general i demana una mica de coherència als grups municipals d'ERC i d'ICV en aquest cas, entenent que el seu vot hauria de ser d'abstenció, tal com han vingut fent en els anys anteriors, bàsicament perquè estem votant una gestió en la que ells no han intervingut i que només amb els vots dels regidors del PSC ja tirarà endavant.

Intervé el Sr. alcalde per indicar que a la Comissió de Comptes ja es van contestar els reparaments formulats per CiU. Si ens fixem en la documentació que s'envia cada any a la Sindicatura de Comptes veurem -diu- que l'ajuntament de Sant Celoni reuneix sempre tots els requisits i envia tota la documentació que se'ns requereix. D'això n'hem d'estar orgullosos. Fins i tot en alguns dels reparaments que s'han posat per part de CiU crec que hem estat més curosos del que diu la llei, especialment en temes de contractació, on ens hem imposat (de comú acord amb tots els grups municipals) tot un seguit de restriccions, i ens hem limitat l'import de les contractacions directes a una quantitat menor de la que marca la llei. Això se'ns va proposar al seu dia des de l'oposició, i a l'equip de govern ens va semblar bé, tot i que a vegades pugui distorsionar el funcionament àgil de l'Administració. S'intenta sempre demanar tres pressupostos d'allò que es vol contractar, però a vegades, tal i com es diu a les bases del pressupost, la contractació es fa amb l'oferta d'una sola empresa perquè en el seu moment, per a una actuació similar, ja es van demanar tres pressupostos, es van comparar i l'adjudicació es va fer a aquesta mateixa empresa.

Em sembla -continua el Sr. alcalde- que no és la nostra funció discutir a nivell tècnic. Quan un ajuntament envia el seu compte general a la Sindicatura de Comptes, no vol dir que ja sigui un tema esgotat. Val a dir que la Sindicatura ens va demanar alguns aclariments de la documentació que se li havia enviat respecte del compte general de l'any 2001. Això es va fer i en document de data 11 de març de 2003 ens

contesten des de la Sindicatura que tot està d'acord amb la Instrucció de Comptabilitat i que se'ls hi han aclarit els punts de discrepància. Des de l'any 1985 és obligatori entregar el compte general a la Sindicatura de Comptes, però si miréssim la història d'aquest ajuntament veuríem que això no es va fer cap any fins que vaig entrar jo d'alcalde. Era un incompliment per part del govern de CiU i PP d'aquell moment, quan l'obligació legal era d'entregar-ho. Altra cosa és que s'envii un mes o dos més tard (que enguany no arribem ni a aquest temps de retard), i l'explicació lògica (jo crec que, fins i tot, elegant) és que el compte general pogués ser revisat pel nou equip de govern i pels nous grups municipals que sorgissin de les eleccions municipals, i que fos aprovat en temps i forma pel nou consistori.

El Sr. Segarra intervé per contestar al Sr. Mas en el reparament relacionat amb les contractacions de personal. Com a responsable de l'àrea de Recursos Humans haig de dir que s'ha informat al grup de l'oposició, amb tota transparència, de quina és la situació laboral de l'ajuntament. I voldria -diu- que ens aclaríssiu què enteneu vosaltres per precarietat laboral quan totes les persones que estan treballant a l'ajuntament tenen contractes que estan dintre de la llei i l'ajuntament cotitza a la Seguretat Social per totes elles. No hi ha, per tant, cap treballador que estigui, com s'ha afirmat, a precari. Un altre tema és si són contractes de tres mesos, d'un any o de tres anys. Això és una altra qüestió... Però jo us recordaria que aquestes contractacions són conseqüència de la feina feta pel vostre conseller, Sr. Ignasi Farreras, que és qui va aprovar aquest tipus de contractes. No fem sinó aplicar la llei. Jo només voldria saber si el grup municipal de CiU ha detectat algun cas de contractació irregular, que no a precari. Si és així, només cal que ho posi de manifest.

El Sr. Mas, per concloure, diu que estem a l'etapa final del compte general, que és l'aprovació pel Ple. El tema s'ha debatut a la Comissió de Comptes i la postura del grup municipal de CiU deu haver quedat ben clara a les actes de les reunions. El que s'ha fet avui no és sinó repetir els reparaments i el posicionament que hem mantingut en aquesta qüestió. Respecte del que ha dit el Sr. alcalde d'endarrerir l'aprovació del compte

general per a esperar a la formació del nou consistori, això ha comportat un retard en el termini de presentació del compte general a la Sindicatura de Comptes (que aquest sí que és un incompliment legal) i entenem que no té massa sentit perquè es tracta d'una gestió feta l'any 2002 que va ser portada per regidors de l'anterior consistori. Nosaltres no estem d'acord en que s'hagi fet així; voldríem que s'hagués fet amb més antelació i més pausadament, explicant a la gent què és el compte anual i obrint el procés a la participació de la gent, per tal que tothom pugui conèixer com s'estan invertint els seus diners.

En quant a la precarietat laboral que comentava el Sr. Segarra –conclou el Sr. Mas- no es tracta de que s'estigui incomplint la llei, sinó de que s'està utilitzant un sistema de contractació quan se'n podria utilitzar d'altres que donessin estabilitat als treballadors a l'hora de poder formar el seu projecte vital. És a dir, si 68 persones porten més de dos o tres anys amb contractes temporals (quan s'ha vist que el seu lloc de treball a l'ajuntament és necessari), no entenem perquè no es convoca la plaça o se'ls li fa un contracte indefinit. Això és el que nosaltres considerem, bàsicament perquè la inseguretat que provoca un contracte temporal és molta i una Administració ha de donar exemple (com ja està fent en el tema de la conciliació de la vida familiar i laboral). Penso que les Administracions Públiques sempre hauríem d'anar un pas per endavant. En qualsevol cas s'està fent un abús d'un tipus de contracte que es va crear per flexibilitzar les puntes de treball que hi poden haver en un moment determinat. Però quan no es tracta de puntes de treball i aquests contractes es converteix en regla general, entenem que l'ajuntament hauria d'optar per una contractació indefinida o qualsevol altre contracte que contempli la llei. Certament no s'ha fet res il·legal, però abusar d'un determinat tipus de contracte és un fet que l'ajuntament no s'hauria de permetre. En tot cas es tracta de la gestió feta durant l'any 2002 i ara tenim un nou consistori, del que jo personalment formo part per primera vegada, i l'únic que puc dir és encoratjar el nou equip de govern per a que canviï aquesta línia en les contractacions de personal.

El Sr. Segarra insisteix en que si s'ha detectat alguna irregularitat en les contractacions de personal, que es digui quines són. Estem parlant –diu- d'una gestió de l'any 2002 i com a responsable de Recursos Humans en aquesta nova legislatura, si jo hagués observat alguna falta en les contractacions, ho hagués posat en evidència, però no és el cas. Es podrà dir, i és cert, que hi ha molta temporalitat. Però hem de ser coherents a la vida i aquest tipus de contractes són conseqüència d'una llei feta pel Sr. Ignasi Farreras, ex-conseller de Treball de la Generalitat i actualment vice-president de La Caixa. Per tant, no s'ha fet res d'il·legal, ni d'irregular.

Pren la paraula el Sr. Capote. Voldria fer una puntualització –diu- al Sr. Mas, atès que en la seva intervenció ha fet referència a la gestió de l'any 2002 i aleshores jo tenia la responsabilitat de Recursos Humans que ara té el company Segarra. El tipus de contracte que el Sr. Mas anomena "basura" no és el contracte d'obres i serveis (el Sr. Bosch segur que li podrà explicar en què consisteix). D'altra banda, no es pot parlar de precarietat laboral en cap Administració (ni en els ajuntaments, ni en la Generalitat). Si analitzem aquest percentatge del 68% (que no pas 68 persones, com ha dit el Sr. Mas) de contractes temporals, podria dir, a ull, que unes 12 persones són els vigilants contra incendis i els informadors del parc Montnegre-Corredor que subvenciona la Diputació de Barcelona. (Aquesta gent no poden pas ser fixes per un contracte de dos mesos). També hi ha altres 13 ò 14 persones que s'gafen per a dos mesos pel tema de la piscina municipal (monitors, socorristes, guarda-robes). La resta de persones (unes 15 ò 20 fins arribar a aquest 68%) sí que tenen realment contractes eventuais perquè estan pendents de poder passar una oposició per quedar-se fixes a la plantilla de l'ajuntament. Perquè, li recordo al Sr. Mas, per si no ho sap, que en una Administració no s'hi valen els contractes indefinits, tothom ha de passar unes oposicions. Mai s'han fet en aquest ajuntament contractes a dit! I si algú utilitza aquesta pràctica és un fet totalment denunciablable. Insisteixo en que la majoria són contractes de serveis que a vegades ni paga aquest ajuntament. El municipi fa de gestor, moltes vegades de la mateixa Generalitat, com ara en el cas dels Plans d'ocupació. Això de parlar de precarietat laboral en una Administració que està donant serveis, amic

Mas, és fer demagògia pura, no té altre sentit. Segur que hi ha vàries persones que porten molts anys a l'ajuntament amb contractes i això sí que caldrà discutir-ho seriosament algun dia. Però no podem fer aquest plantejament general en el món de l'Administració, quan s'han de prestar uns serveis que sovint només tenen una durada de dos o tres mesos. Només volia fer aquesta puntualització.

Intervé el Sr. Bosch i diu que li agradaria comentar tres coses. La primera al Sr. alcalde, que ens ha fet història, i li agraeixo, però voldria recordar-li que l'any 1985 no només l'ajuntament de Sant Celoni, sinó molts altres ajuntaments (molts d'ells socialistes) no presentaven el compte general a la Sindicatura de Comptes perquè no hi havia encara el costum polític de fer-ho. Per tant, el que ell ha explicat no ens serveix d'exemple. Estem al 2003, segle XXI, i avui en dia es poden fer les coses molt millor que l'any 1985. En segon lloc, dir-li al Sr. Segarra que em sorprèn cada dia més (com ja vaig dir-li a l'últim Ple) que defensi una gestió que no és seva, sinó del Sr. Capote. I finalment dir-li al Sr. Capote que sí que conec els contractes "basura", però que de tota manera els contractes que utilitza l'ajuntament són per a puntes de treball (i vostè, Sr. Capote, ho sap vostè més bé que jo i que molts empresaris), i hem de dir que aquest no és el cas de l'ajuntament. Només hem de llegir les contractacions temporals de les que es dóna compte en els Plens ordinaris i veurem el gran moviment que es genera cada mes. Sabem que les places vacants a la plantilla municipal s'han de cobrir a través d'unes oposicions. Però entenem que si hi ha llocs de treball que es vénen cobrint des de fa molts anys amb contractes temporals, és de lògica que s'han de convocar aquestes places perquè això dóna seguretat al treballador, tal com vostès defensen, però que ara estem defensant nosaltres. Sembla que s'hagin canviat els papers des que hi ha hagut aquest canvi de govern... En definitiva, jo només voldria dir que nosaltres no ens estem oposant en cap moment a una manera de fer, sinó que estem dient que les coses es poden fer millor. Portem mitja hora parlant de com fer les coses millor i sembla que vostès s'hi oposin. Res més, gràcies.

El Sr. alcalde indica, per aclariment al Sr. Mas, que l'auditoria que s'està fent actualment a l'ajuntament de Sant Celoni és de l'any 2002. Mirant enrera –diu– voldria recordar que l'única auditoria econòmica que s'ha fet en aquesta corporació va ser la de l'any 1995, amb govern de majoria absoluta del PSC. Jo també considero que és bo obrir els processos a la gent i que tothom en pugui tenir coneixement; per això, a partir de l'any 1989 (any en que vaig entrar jo d'alcalde) es van començar a enviar els comptes generals anuals a la Sindicatura de Comptes, per tal de complir amb el que ordena la legislació. No es tracta de treure cap drap brut d'antics governs municipals, sinó que se sàpiga que fins a aquella data no es va començar a actuar tal com marca la llei en relació a l'aprovació dels comptes generals.

Pel que fa al tema laboral –continua el Sr. alcalde– aquesta és una qüestió que ens preocupa molt a tots. En aquest sentit, un cas especial és el dels mestres de l'escola d'adults. Des de l'equip de govern s'està mantenint amb molt d'esforç aquest servei que es presta a la població, malgrat no rebre cap mena d'ajut per part de l'Administració que en té la competència (la Generalitat de Catalunya). Crec que hi haurà d'haver un treball conjunt de l'equip de govern per revisar i replantejar aquest servei.

En definitiva, el més important és que avui s'aprovi el compte general i que pugui enviar-se a la Sindicatura de Comptes. Crec que s'ha demostrat que el grup municipal de l'oposició ha tingut al seu abast tots els documents de l'expedient per poder fer una revisió acurada, com hauria de ser normal a totes les Administracions i, si hi ha alguna cosa a retocar i a millorar, des de l'equip de govern estem en disposició de fer-ho.

Intervé de nou el Sr. Mas, per al·lusions, per puntualitzar dues qüestions. En primer lloc quan he parlat –diu– del personal temporal de l'ajuntament ja no comptava aquells contractes de dos o tres mesos (es persones que es contracten a l'estiu per a la piscina municipal, per exemple) per entendre que són contractes per un servei de curta durada. I en segon lloc, nosaltres esperem que es faci cada any una auditoria, bàsicament

perquè això dóna confiança a tothom (tant al govern com a l'oposició municipal) en que els números estan ben fets, i insistim en que es faci també una auditoria sobre la gestió del servei que rep el ciutadà, que pot ser un complement més per a millorar, que, en definitiva, és el que tots volem.

El Sr. Segarra vol fer només un aclariment al Sr. Bosch quan ha dit que li sobtava la defensa que ell feia de la gestió del Sr. Capote. Normalment – diu el Sr. Segarra- la gent d'ERC és responsable de les tasques que assumeix. En aquest moment, donat que jo ostento la responsabilitat de l'àrea de Recursos Humans, he informat en relació a les afirmacions de precarietat laboral, però no he parlat en absolut de la gestió de l'any 2002.

Intervé el Sr. Pasqual. Es tracta d'aprovar el compte general de 2002 i penso –diu- que en aquest sentit no hi ha d'haver cap problema, perquè s'ha fet un estudi econòmic i financer, i fins i tot s'ha encarregat una auditoria. No hi ha, doncs, cap irregularitat on agafar-nos. Una altra cosa són els reparaments presentats pel grup municipal de CiU. He de reconèixer que en l'anterior legislatura el nostre grup també havia fet aquesta mena d'al·legacions. Però penso que són dues coses que no tenen res a veure: una qüestió és el tema econòmic financer i l'altra és la gestió que s'ha fet. Considero molt bo el que ha dit el Sr. Bosch de plantejar aquests reparaments amb la intenció de millorar una futura gestió. Amb això hi estem tots d'acord. Penso que hem d'afinar més pel que fa al termini d'aprovació dels comptes anuals, i mirar de fer-ho abans de la data assenyalada sense més complicacions. Pel que fa a les contractacions menors, més d'una vegada des del meu grup ens havíem queixat que s'abusés del fet de substituir la petició de tres pressupostos per un informe de l'àrea, i penso que aquest és un repte que hem d'analitzar més a fons i exigir que, per poc que es pugui, es demanin els tres pressupostos. Entenc que són coses molt puntuals, però que no són pas la norma. Pel que fa als contractes de personal, la majoria són de caràcter temporal perquè no es corresponen a uns llocs estables a la plantilla de l'ajuntament. Però no hem d'oblidar que tenim una valoració de llocs de treball i que en breu es produirà una remodelació de les àrees

municipals. I si un lloc de treball temporal es consolida com a fix, s'haurà d'acabar amb aquesta temporalitat. D'altra banda, la proposta de CiU de fer una auditoria de gestió dels serveis municipals (apart d'una auditoria econòmic financer) penso que pot ser molt bona de cara a una més gran transparència. Nosaltres estem en el govern amb aquesta intenció i em sembla que els grups municipals d'ERC i del PSC ho tenen també clar. El dia que no hi hagi transparència el govern no funcionarà. Però agraeixo la proposta de CiU perquè penso que s'ha fet amb intenció de millorar la gestió, i aquesta també és la nostra intenció.

El Sr. Alsina manifesta que, tal com ha dit el Sr. Segarra, des d'ERC tenim les idees força clares i votarem a favor d'aquest punt perquè els reparaments presentats pel grup municipal de CiU a l'aprovació del compte general, també els hem fet nosaltres internament (aquests i d'altres reparaments) i els hem treballat a nivell d'equip de govern. Les qüestions que vosaltres esteu comentant, nosaltres les hem vist igual, i les haurem d'anar corregint. És el repte que tenim. Com deia el Sr. Pasqual, aquest és un equip de govern nou que veiem les coses de diferent manera, però estem treballant en elles per anar-les corregint en el transcurs d'aquesta legislatura.

Després d'aquestes intervencions i,

Vist de nou l'expedient instruït per a l'aprovació del Compte General de l'ajuntament de Sant Celoni corresponent a l'any 2002.

Atès que la Comissió de Comptes en sessió de 2 d'octubre de 2003 va acordar exposar al públic el Compte General a efectes de reclamacions, reparaments o observacions.

Atès que en data 30 d'octubre s'ha presentat un escrit del grup municipal de CiU, formulant reparaments i observacions al Compte General, concretament sobre els terminis d'aprovació, sobre la inseguretat jurídica dels procediments, sobre les contractacions laborals i sobre les xifres del balanç.

Vistos els informes emesos pel regidor de Recursos Humans, en el qual es justifica el procediment emprat en la contractació de personal, i per l'Alcaldia en el que es justifica el procediment emprat en la contractació d'obres i serveis, així com en els terminis d'aprovació del Compte General i sobre les xifres de balanç.

A proposta de la Comissió Especials de Comptes, per 11 vots a favor de la senyora Donado i dels senyors Castaño, Arenas, Capote, Vega, Casado, Garcia, Bueno, Alsina, Segarra i Pasqual, i amb 6 vots en contra de la senyora Lechuga i dels senyors Bosch, Deulofeu, Mas, Cuminal, i Negre, el Ple municipal **ACORDA:**

Aprovar el Compte General de la corporació corresponent a l'exercici de 2002, tal com ha estat format per la Intervenció municipal.

2.- APROVACIÓ PROVISIONAL, SI ESCAU, DE LA MODIFICACIÓ DE LES ORDENANCES FISCALS PER A L'EXERCICI DE 2004 I SEGÜENTS.

Pren la paraula el Sr. Garcia i explica que per al bon funcionament de l'ajuntament i per a poder assumir el cost de nous serveis que es presten o es prestaran a la població (com és el cas del bus urbà o del nou servei de neteja, entre d'altres) es porta avui al Ple una proposta per modificar les Ordenances fiscals que regulen els tributs locals. Les principals modificacions que es proposen són les següents:

- En l'impost sobre béns immobles (IBI) el tipus impositiu proposat passa del 0,599 al 0,652, el que representa un augment del 8,84% que, més el 2% de l'Estat, ve a resultar un increment d'un 11%. Aquesta pujada té dos components: l'augment del nivell de vida (un 3,4%) i la necessitat de poder finançar el dèficit que ens ocasiona el servei de transport urbà.
- En l'impost sobre activitats econòmiques (IAE) es proposa un augment equivalent a la previsió de la inflació que hi haurà a Catalunya, és a dir, un 3,4%.

- En quant a l'impost sobre els vehicles de tracció mecànica, proposem un augment del 9%.

- En l'impost sobre construccions, instal·lacions i obres es fixa un tipus impositiu del 3,4%, en comptes del 2,8% que teníem fins ara i que no ha variat des de l'any 1990.

- En l'impost sobre l'increment del valor dels terrenys de naturalesa urbana (la plusvàlua) proposem un tipus impositiu del 25% sobre la base imponible, quan anteriorment era d'un 20%.

- La taxa per recollida, tractament i eliminació d'escombraries és la que es dispara més per diverses raons. Primer per causa del nou contracte que es signarà per a la concessió del servei, que representarà una millora en les prestacions. En segon lloc perquè el Parlament de Catalunya ha aprovat un cànon de 10 € per cada tona d'escombraries recollida, el que ens suposarà a l'ajuntament de Sant Celoni una quantitat aproximada de 78.000 €. Finalment també hem de tenir en compte l'increment del preu de portar les deixalles a l'abocador. Tot plegat fa que el cost del servei de recollida d'escombraries augmenti un 40%, però per no fer tan gravosa la taxa, l'equip de govern proposa un increment del 20% per als habitatges, del 30% per als comerços i del 40% per a la resta d'activitats.

- Les altres taxes augmenten d'acord amb la previsió anual d'inflació, és a dir, un 3,4%.

Aquestes són a grans trets les modificacions més importants de les Ordenances fiscals que proposem aprovar al Ple, a fi de poder fer front a les noves necessitats i serveis del municipi (el bus urbà, el nou sistema de neteja, l'escola de música, l'escola bressol...), conclou el Sr. Garcia.

Intervé el Sr. Cuminal i diu que el grup municipal de CiU té l'obligació i el compromís de vetllar pel benestar de Sant Celoni. Per això –explica– totes les propostes estan fetes amb la idea de millorar la gestió i de contribuir amb el nou equip de govern per a que les coses surtin millor.

És per aquest motiu que, d'entrada, volem fer constar una queixa formal perquè en un tema tan important com són els impostos municipals que hauran de pagar els ciutadans de Sant Celoni, nosaltres no n'hem tingut coneixement complert fins ahir, és a dir, no hem pogut disposar de les Ordenances fiscals completes fins un dia hàbil abans del Ple. Hem tingut, per tant, un sol dia per a estudiar tota la documentació; això farà que us hàgim de demanar tot un seguit d'informacions per tal d'esvair alguns dubtes que tenim. En primer lloc volem preguntar quines són les noves bonificacions que s'han introduït en les Ordenances fiscals per a l'any 2004?

El Sr. Garcia diu que el fet que els regidors de CiU no hagin rebut les Ordenances fiscals fins al dia d'ahir s'ha degut a un problema de comunicació. El dissabte al matí el Sr. interventor va enviar la documentació a través del correu electrònic però, per sorpresa nostra, fins al dimarts al matí no vam tenir constància que el mail no havia arribat. No hi ha hagut cap mala fe; el Sr. interventor ho pot corroborar. En quant a les bonificacions previstes en les Ordenances fiscal, les explicaré a grans trets: en l'impost sobre béns immobles les empreses constructores poden reduir un 50%; també les famílies nombroses poden reduir aquest impost (però no s'ha fet constar perquè ja tenim una normativa de subvencions que ho regula). Altres possibles bonificacions (per a inici d'activitats, per a creació d'ocupació...) no s'han contemplat perquè són temes encara a estudiar.

El Sr. Cuminal diu que no considera que hi hagi hagut mala fe per part del govern municipal, però vol posar de manifest que el problema ha existit i que el seu grup només ha disposat d'un dia per a estudiar el tema.

El Sr. alcalde reitera que, tal com ha explicat el Sr. Garcia, el dissabte al matí el Sr. interventor li va comentar que acabava d'enviar per correu electrònic tota la informació per a que el grup de CiU ho rebés correctament en temps i forma. Altra cosa és el problema que hi ha hagut en la tramesa electrònica.

El Sr. Cuminal insisteix en que no estan fent cap acusació de mala fe, simplement ha volgut fer constar el poc temps de què han disposat. D'altra banda, a la vista de la proposta de modificació de les Ordenances fiscals observem –diu- una mitjana del 12,5% d'increment dels principals impostos municipals. Ens heu començat a explicar una mica els motius d'aquesta pujada, però tal com deia el grup municipal d'ERC en una intervenció de l'any 2002 quan s'estava tractant l'aprovació de les Ordenances fiscals d'enguany "*sembla que vulguem construir primer el sostre i després vulguem fer els fonaments, i les coses no es fan així*". Hem volgut recordar aquesta frase perquè després de sis mesos del nou govern municipal no veiem un projecte massa clar. Ara m'agradaria donar la paraula al Sr. Carles Mas per a que pugui explicar amb més detall quina és l'anàlisi que el nostre grup fa d'aquestes ordenances.

Pren la paraula el Sr. Mas i diu que, més que reclamar per haver tingut només un dia per estudiar el tema, la queixa del grup municipal de CiU és pel fet de no haver pogut col·laborar activament en la formació de les noves Ordenances fiscals. Ens agradaria –diu- que el procés fos més participatiu, que disposéssim de tota la informació del perquè es fan les coses, que poguéssim entendre les pujades i parlar-ne amb temps, que féssim els números tranquil·lament (i potser incorporar d'altres bonificacions prou importants).

Per citar els impostos més importants, començaré parlant de l'IBI, que s'incrementa en un 8,8%. Nosaltres entenem que aquest augment no està prou explicat. Se'ns diu que, bàsicament, els motius són l'augment del nivell de vida (les previsions són d'un 2%, però segurament acabarà essent un 3%) i la implantació del servei del bus urbà. Però recordem que recentment hem firmat un conveni amb la Generalitat de Catalunya sobre aquest mitjà de transport públic. Com a mínim, ens agradaria haver-ne parlat per veure com s'ajusten els números. Pel que fa a la bonificació d'aquest impost per a les famílies nombroses, dieu que no la feu perquè ja hi ha subvencions que ho regulen. No hi veiem cap problema si es tracta d'una via alternativa per a aconseguir que la gent més necessitada pugui sortir-ne beneficiada.

Voldria destacar, però, -continua el Sr. Mas- altres impostos que tenen una incidència molt important i que tampoc entenem massa el seu increment, com és l'impost sobre vehicles de tracció mecànica o impost de circulació, que s'augmenta en un 9%. Considerem que s'ha d'incentivar l'ús del transport públic per sobre dels vehicles privats, però les coses no s'han d'apujar per apujar. L'expedient encara s'haurà de sotmetre a exposició pública per un termini de 30 dies i tothom hi podrà dir la seva. Nosaltres proposem que s'incorporin algunes qüestions, com ara que s'incrementi la bonificació que ja s'està donant actualment per als vehicles poc contaminants i que s'expliqui a la gent que tenir un vehicle menys contaminant afavoreix el medi ambient i també a la seva butxaca. També proposem una bonificació per als vehicles adaptats per a minusvàlids (l'última modificació de la llei permet fer-ho). En tot cas demanem que s'estudii. Nosaltres estem oberts a fer-ho.

D'altra banda, l'impost sobre construccions, instal·lacions i obres, s'incrementa en un 21%. Imagino que hi deu haver algun motiu, però no el conec i no en parlaré sense conèixer-lo. S'estableix també que el pressupost mínim de les obres és de 530 €, i si hi ha una obra de menor import s'haurà de justificar. Nosaltres també proposaríem des d'aquí que s'establís una bonificació, com han fet altres ajuntaments, per incentivar l'ús de l'energia solar, és a dir, bonificar aquells permisos d'obres per construir edificis en els que s'utilitzi aquesta energia (val a dir que l'ajuntament també ho hauria de fer en els nous equipaments municipals). Així mateix, proposem que es bonifiquin aquelles obres de reforma d'edificis per a adaptar-los a persones discapacitades.

La taxa per estacionament de vehicles a la via pública (aparcament en zona blava) s'incrementa en un 12,5%. Fa dos anys ja hi va haver una pujada important amb motiu de l'entrada de l'euro. Nosaltres voldríem que els diners recaptats amb aquesta taxa es destinessin a fer noves zones d'aparcament públic, que poguessin solucionar el problema de l'estacionament de vehicles, que és un tema cada vegada més difícil.

Per últim, pel que fa a la taxa per la recollida d'escombraries, ja s'ha dit que la mitjana d'increment és d'un 40%. Per als habitatges aquest

augment serà del 20%, que és un percentatge important. Entenem que aquest increment ve obligat per la pujada de tarifes i altres factors perquè el reciclatge cada vegada té unes despeses superiors, però creiem que hi ha un percentatge que no correspon a cap d'aquests increments. Nosaltres pensem que amb aquesta major recaptació per la recollida d'escombraries també hauria d'incentivar-se el soterrament de contenidors, però veiem que (malgrat que aquest tema ja es va anunciar fa mesos per part de l'equip de govern) no es duu a terme cap actuació d'aquest tipus, que tant convindria a la zona centre.

La nostra valoració final –conclou el Sr. Mas- és que no veiem que aquesta pujada global del 12,5% dels principals impostos municipals estigui prou justificada per cap projecte. També pensem que s'han d'estudiar amb detall les possibles bonificacions i les seves conseqüències en el pressupost. I voldríem que en aquest tema de les Ordenances fiscals les coses es fessin amb la màxima cura possible i que poguéssim obrir-se un debat que fos enriquidor, donada la importància del tema perquè, en definitiva, estem parlant dels impostos que pagarem l'any 2004 els ciutadans de Sant Celoni.

Pren la paraula el Sr. alcalde. Quan arriba l'hora –diu- d'aprovar les Ordenances fiscals és per a tots els ajuntaments un moment més o menys traumàtic. Però la realitat és una i molt clara: els ajuntaments som els parents pobres de l'Administració i fa anys que reclamem des dels municipis un finançament adient a les nostres necessitats i als serveis que estem prestant a la població, serveis que moltes vegades no són de competència municipal. Hem de tenir en compte que enguany no és un any massa bo, recordem que el govern central del PP va eliminar una part de l'impost d'activitats econòmiques que recaptàvem els municipis, sense que s'hagi establert cap mena de compensació per part de l'Estat per aquesta retallada de recursos. Tots els ajuntaments, independentment del color que tinguem, estem molt preocupats per si podem o no mantenir els serveis que venim prestant a la població.

També l'impost per l'ocupació del vol, sòl i subsòl públics que paguen les grans companyies de serveis (gas, electricitat, telèfon) enlloc d'anar a

l'alça ha anat a la baixa, per causa de la gran diversificació d'aquestes companyies en múltiples comercials. Tots sabem que s'utilitza cada dia més el telèfon mòbil en detriment del telèfon fix, i el mòbil no paga la taxa de l'1,5% dels ingressos. Esperem però que aquest impost es vagi recuperant mica en mica i puguem assolir el nivell d'ingressos que teníem tres o quatre anys enrera.

D'altra banda, hi ha també la posada en marxa del nou servei del bus urbà, tema en el que tots els grups municipals hi vam estar d'acord. A nivell estatal ja es preveu que les poblacions que disposin d'aquest servei de transport públic puguin aplicar un recàrrec del 0,07% sobre l'impost de béns immobles. De moment a Sant Celoni només apliquem la meitat d'aquest percentatge i esperem que no s'hagi de retocar.

Com deia abans –continua el Sr. alcalde– alguns dels serveis que donem des del nostre municipi estan molt mal finançats per part de l'Administració a qui li pertocaria. És el cas de l'escola d'adults, dels equips d'assistència social (que hem de complementar amb més professionals), del Pla de transició al treball, del Pla de prevenció contra les drogodependències, etc. Creiem que des de l'ajuntament hem de fer un esforç per mantenir aquests serveis, i això representa demanar la col·laboració econòmica dels ciutadans. A més a més, recentment s'han posat en marxa a Sant Celoni diverses obres de gran importància (en les que gairebé tots els grups municipals hi hem estat d'acord) com són l'escola de música, la piscina coberta, la remodelació del camp de futbol i l'escola bressol (que està a punt de començar-se). Per finançar la majoria d'aquestes actuacions hem hagut de demanar préstecs bancaris atès que en el seu moment no hem rebut cap subvenció per part de l'administració autonòmica. Un altre exemple: fa pocs dies vam inaugurar la restauració dels esgrafiats de l'església; en aquesta obra hi han col·laborat econòmicament la Diputació de Barcelona, el Bisbat, l'ajuntament, i diverses empreses del municipi. També hi ha participat la Generalitat de Catalunya, però només amb una aportació de 2 milions de pessetes (menys del 10% del pressupost).

Crec, insisteixo, que hem d'intentar mantenir el nivell de serveis i aquest és un esforç que hem de fer entre tots. Per això demanem la col·laboració dels ciutadans de Sant Celoni. En relació al que ha comentat el Sr. Mas d'estudiar altres subvencions o bonificacions dels impostos municipals, haig de dir que l'any passat ja es va començar a aplicar la bonificació de l'IBI per a les famílies nombroses i que estem mirant la possible subvenció a l'ús d'energies alternatives en la construcció d'habitatges.

Un altre tema és el de la taxa per estacionament en zona blava. L'any passat aquesta taxa no es va incrementar perquè l'any anterior ja s'havia augmentat per tal d'adequar les màquines expenedores de tiquets a l'entrada de l'euro. Aquest tipus de maquinària moderna només admet monedes a partir de 5 cèntims d'euro i per poc que s'augmenti la taxa pot semblar una pujada més important del que realment és.

Pel que fa a la recollida d'escombraries, aquest és un tema que a tots els ajuntaments ens preocupa molt. Tot i plantejant l'augment de l'impost que es proposa avui, el servei pot implicar l'any 2004 un dèficit per a l'ajuntament de més de 14 milions de pessetes. Per anivellar el cost d'aquest servei s'hagués hagut d'apujar a tothom un 40%, però des de l'equip de govern hem cregut que era excessiu. Tot el tema de recollida i tractament dels residus urbans representa un cost molt important, però des de l'ajuntament vam considerar en el seu moment que s'havia de fer la recollida selectiva de les deixalles, i per això vam entrar voluntàriament a formar part del Consorci de Residus del Vallès Oriental. D'altra banda, la nova concessió d'escombraries també representarà un cost més gran per al municipi, però això redundarà en una millor qualitat del servei. També el preu dels abocadors controlats legals ha crescut per sobre de l'IPC. Per l'any vinent l'abocador on portem les nostres deixalles tindrà un augment del 7%, que és un percentatge molt raonable, inferior al que hauran de pagar altres municipis. A aquest augment també s'hi ha de sumar la quantitat de 10 € per tona de deixalles, acordada per unanimitat pel Parlament de Catalunya, a fi de tenir una bossa comuna per tot el tema de recollida orgànica. Tot plegat significa un 40% més del que estàvem pagant fins ara per tona que es portava a l'abocador.

Tot això redunda en aquest preu que es planteja avui i que, com deia, farà que encara hi hagi un dèficit per a l'any 2004 d'uns 84.141 € (14 milions de pessetes). En els propers anys ho haurem d'anar retocant i buscant, si és possible, alguna manera de reduir costos, cosa difícil en aquest tema perquè, si llegim la premsa, veurem que ajuntaments de tots els colors polítics han aprovat uns augments molt elevats en la taxa d'escombraries per a l'any vinent. La recollida i el tractament de les deixalles és un tema molt important que, si es vol fer d'una manera acurada i sostenible, té uns costos alts. De tota manera, l'augment que proposem per a l'any 2004 representa només unes 7 pessetes diàries per habitatge (no és, doncs, un import tan alt com podria semblar).

Intervé el Sr. Alsina per indicar al portaveu de CiU que, efectivament, l'any passat ell va fer el comentari de que l'equip de govern "*volia construir primer la teulada abans de fer l'edifici*". En aquesta legislatura – diu- nosaltres formem part del govern municipal i hem començat primer per fer el projecte ("els plànols de l'edifici") i a poc a poc estem començant a posar "els fonaments", que són els impostos que es pagaran l'any vinent i que constitueixen la base que ens ha de permetre oferir tots els serveis i fer les accions que des de l'equip de govern volem tirar endavant. Per tant, nosaltres votarem a favor de la modificació de les Ordenances fiscals perquè entenem que primer hem fet el projecte i ara estem posant els fonaments.

El Sr. Pasqual diu que sembla que avui només estigui donant la raó al grup municipal de CiU; però, realment – diu- quan des d'ICV vam veure la puja d'impostos que es proposa, ens va preocupar molt perquè no estan els temps avui en dia com per collar gaire més al personal. Quan ens plantejem si l'ajuntament ha de reduir o no els serveis que dona a la població, jo entenc que des d'un govern d'esquerres el que interessa més és donar el màxim de serveis als ciutadans, tot i que, malauradament això vulgui dir un increment dels impostos molt per sobre de l'IPC. No podem eliminar serveis, però sí que ens comprometem a millorar-ne la gestió i a reduir la despesa corrent. És un repte per nosaltres convèncer a la població de que aquesta puja d'impostos servirà per donar

uns millors serveis. I també us hem de convèncer a vosaltres (referint-se al grup de CiU); i jo entenc que aquí haig d'entonar el "mea culpa", perquè teniu raó en que se us han donat les Ordenances fiscals amb massa poc temps per poder-les estudiar. Però també hem d'entendre que es tracta d'una aprovació provisional i encara tindrem temps per parlar-ne conjuntament i veure si hi ha alguna bonificació dels impostos que es pugui incorporar en benefici del poble (que hi estem totalment oberts). Segueixo pensant que les puges d'impostos no agraden a ningú, però per desgràcia les ajudes externes són minses i no podem retallar els serveis. I per a garantir aquests serveis i els que estem en expectativa de prestar, no hi ha altre més sistema que els impostos municipals. Torno a dir, però, que confio que, entre aquesta aprovació inicial i la definitiva, ens trobem i puguem parlar-ne més a fons, i us puguem convèncer.

Intervé de nou el Sr. Cuminal. El dia de la festa major –explica- ens vam trobar pel carrer i jo us deia que avui (a quatre dies de les eleccions al Parlament de Catalunya) era un mal dia fer un Ple perquè a nosaltres ens agradaria més poder estar ara fent campanya i explicant el "Sí a Catalunya", però veig, Sr. alcalde, que potser alguns voleu aprofitar l'ocasió per fer una mica de campanya. M'agradaria, almenys, recordar-vos algunes coses que us heu oblidat. Potser sí que en el tema dels esgrafiats de l'església l'aportació de la Generalitat hagués pogut ser més gran, però també crec que faria justícia recordar quina és la inversió del govern de CiU a les obres del Pont Trencat o fer memòria de que aquesta setmana mateix hem conegut que la Generalitat destinarà 732.000 € (és a dir, gairebé 122 milions de les antigues pessetes) a la construcció de la piscina coberta. Per tant, estem d'acord que en algunes actuacions la Generalitat potser no hi ha aportat massa, però també és bo recordar-ho tot.

Estem totalment d'acord amb el Sr. Pasqual i, tal com ja ha manifestat el Sr. Mas, participarem en l'exposició pública de les Ordenances fiscals i mirarem que les coses funcionin bé. Però el fet de no haver-ne pogut parlat abans (perquè ho vam rebre només amb un dia d'antelació) ha fet que el nostre plantejament sigui, de moment, el de votar-hi en contra. El Sr. Alsina ha dit que els fonaments són el projecte, però en el darrer Ple

nosaltres vam demanar sí podríem participar d'alguna manera en la redacció d'aquest projecte, i se'ns va dir que el coneixeríem abans que la gent, però no se'ns va acabar d'entendre. En tot cas, a hores d'ara, se'ns presenten els increments dels impostos sense que encara nosaltres no coneguem el projecte. Per tant, entre que no ens hem pogut mirar massa bé la documentació i que no coneixem el projecte, quan la gent ens pregunta què hem de dir com a oposició, els hem de respondre que, com a govern, el primer que heu fet els grups d'esquerres és apujar-vos el sou, incrementar els impostos i, fent referència al següent punt de l'ordre del dia, augmentar les dedicacions exclusives d'alguns regidors, quan encara no ens heu explicat el vostre projecte. I amb el benentès que la nostra voluntat és la de participar positivament en l'exposició pública de les Ordenances fiscals, però la reflexió que us he fet és real: quan ens pregunten no podem dir sinó que nosaltres no coneixem el projecte i que les tres realitats són les que s'aproven avui: puja d'impostos per als ciutadans, augment dels sous de l'equip de govern i ampliació de les dedicacions. Per tot això, el grup municipal de CiU votarà en contra de l'aprovació inicial d'aquestes noves Ordenances fiscals.

El Sr. alcalde diu que segurament és normal que el grup de l'oposició voti en contra de les Ordenances fiscals, tot i que s'ha explicat abastament quina és la realitat econòmica i financera dels municipis, i quins són els serveis que es presten des d'aquest ajuntament, serveis que volem que vagin a més. Voldria recordar al Sr. Cuminal –diu- que en les obres de restauració del Pont Trencat la subvenció que hem rebut no és de la Generalitat de Catalunya sinó dels Fons Europeus per al Desenvolupament Regional (FEDER). La Generalitat hi ha aportat zero euros i s'ha limitat a fer de gestor dels fons que ens han vingut d'Europa i a comprovar que els diners s'hagin gastat en allò que es va acordar.

Els ajuntaments, en general, ens queixem de que els recursos econòmics que rebem no són els que ens haurien d'arribar. Només li citaré un exemple, els municipis tenim l'obligació de fer front al manteniment de les escoles públiques, però una cosa és fer el manteniment, que pot tenir un cost raonable, i altra cosa és que en els últims quatre anys a l'escola Pallerola l'ajuntament s'hi ha hagut de gastar més de 20 milions de

pessetes en temes que no són només de manteniment, o que en tres anys hem hagut de destinar més de 10 milions de pessetes a l'escola de La Batllòria, inclosa tota la nova calefacció de l'edifici; també a l'institut Baix Montseny hem hagut de fer coses que no ens pertocaven perquè l'administració autonòmica no les feia (si no ho haguéssim fet, no tindríem els cicles formatius que s'estan fent ara).

Jo crec –continua el Sr. alcalde- que no hem de barrejar les coses. Estem enmig d'una campanya electoral i el diumenge la gent decidirà lliurement i votarà l'opció que cregui més convenient. Considero que si el grup municipal de CiU estigués governant segur que també hauria fet un plantejament normal i raonable de dedicació i assumpció de responsabilitats per part dels regidors, com hem fet nosaltres en aquest moment. Voldria recordar només que l'augment més gran que s'ha produït en les retribucions dels regidors municipals és el de les assistències al Ple, percepcions que només reben els regidors del grup municipal de CiU. Aquest és un tema prou delicat com per no fer-ne safareig; considero que els grups polítics hem de ser responsables i hem de complir amb les recomanacions de la Federació de Municipis de Catalunya (FMC) i de l'Associació Catalana de Municipis (ACM) en quant a dedicacions i a destinació de recursos a les persones que el poble ha triat com a representants polítics.

Pren la paraula el Sr. Bosch. Si aquesta proposta d'augment dels impostos municipals té com a objectiu cobrir el dèficit del pressupost de l'ajuntament, hem de suposar –diu- que el pressupost ja està fet. Si no és així, aleshores sí que estem fent allò que deien els companys d'ERC l'any passat: "començar la casa per la teulada". Entenem que un increment d'impostos és justificable quan els serveis i l'activitat de l'ajuntament generen un dèficit en el pressupost que cal cobrir. Però això no se'ns està presentant així per part de l'equip de govern, sinó que se'ns està parlant de coses puntuals com, per exemple, el cost del bus urbà. Jo entenc que quan es posa en marxa un nou servei, el primer que s'ha de fer és veure com es cobrirà econòmicament. Però el que estem debatent avui, suposo, és de cobrir el pressupost d'aquesta entitat. O ho tinc mal entès?

El Sr. alcalde explica que les taxes municipals serveixen, com a màxim, per cobrir els serveis; i els impostos serveixen per a que l'ajuntament pugui funcionar i donar prestacions (les actuals i les noves que es posaran en funcionament durant el proper exercici de 2004). Fent números, veiem, per exemple, que l'any vinent l'ajuntament haurà de fer front a les amortitzacions dels préstecs que es van demanar l'any passat per algunes de les obres importants que estan actualment en marxa i que obeeixen a demandes de la població. També hi ha el tema de la valoració dels llocs de treball que, després d'un temps de suspensió judicial, s'ha aplicat finalment aquest any 2003 i que requereix una previsió econòmica per al 2004. Només veient dos o tres d'aquests paràmetres ja es detecta la necessitat d'aquest increment dels impostos municipals, increment que jo qualificaria de mesurat respecte al promig global d'altres municipis.

El Sr. Bosch agraeix l'explicació del Sr. alcalde i diu que possiblement ens haguéssim estalviat tot aquest debat que s'ha mantingut respecte les Ordenances fiscals si disposéssim del pressupost i fóssim coneixedors de totes aquestes coses, perquè nosaltres entenem que el pressupost és qui marca l'increment d'impostos. Per tant, agrairíem que l'any vinent tinguéssim el pressupost municipal, abans de tenir l'increment d'impostos. Si no es fa així, dona tota la sensació que aquests augments són per pagar els sous dels regidors. I ja que el Sr. alcalde ha parlat de les retribucions dels regidors de CiU, nosaltres fem la proposta de rebaixar el 50% dels diners que cobrem, però ho hem de fer tots.

El Sr. alcalde diu que tot es pot estudiar. El pressupost municipal encara no està fet, però hi ha paràmetres importants que ja es coneixen. Som dels darrers ajuntaments en aprovar les Ordenances fiscals. Pràcticament no hi ha cap ajuntament que hagi aprovat encara el pressupost (es podrien comptar amb els dits d'una mà). Coneixem, això sí, les grans línies del pressupost en temes d'inversions i de serveis que ja estan en funcionament, però el pressupost no està ni molt menys tancat. Si el tinguéssim tancat l'hauríem explicat.

El Sr. Bosch manifesta que si tinguéssim el pressupost, veuríem la necessitat o no d'incrementar els impostos. Vostès ho fan al revés i, per tant, hi hem d'estar en contra.

El Sr. alcalde insisteix en que aquesta pujada d'impostos té una explicació totalment coherent. Hem comentat amb detall, per exemple, les causes de l'augment de la taxa d'escombraries i que, a més, aquest servei representarà un dèficit de 14 milions de pessetes per a l'ajuntament. Jo crec que tot s'ha explicat amb claredat i que els números estan fets d'una manera acurada. Abans ja he dit (i a les proves em remeto) que ajuntaments de diverses opcions polítiques estan aprovant increments semblants al nostre. Esperem i desitgem que en propers anys no s'hagin de produir aquests increments i que, fins i tot, es puguin produir rebaixes. Això voldrà dir que el finançament municipal estarà molt més ben solucionat del que tenim avui dia tots els ajuntaments.

El Sr. Bosch diu que, per tant, està dient el Sr. alcalde que és probable que a finals de l'any 2004 ens trobem amb superàvit al pressupost municipal perquè s'hagi fet un increment superior al que era necessari, ja que en aquests moments el pressupost encara no està fet.

El Sr. alcalde indica que no s'han entès bé les seves paraules.

Després d'aquestes intervencions, i atès que:

La Llei 39/1988, de 28 de desembre, reguladora de les hisendes locals estableix en els seus articles 15 a 19 el procediment per a l'aprovació i modificació de les Ordenances fiscals reguladores dels tributs locals.

Quan es modifiquen les Ordenances fiscals, els acords de modificació hauran de contenir la nova redacció dels preceptes afectats.

L'aprovació de la Llei 51/2002, de 27 de desembre, de reforma de la Llei reguladora de les hisendes Locals ha comportat canvis profunds en la regulació dels impostos i en determinades taxes municipals, els quals

han tingut vigència des de l'1 de gener de 2003 i han provocat la desactualització de les Ordenances fiscals.

Les Ordenances fiscals han de complir la doble funció de servir com a eina normativa fonamental de gestió dels tributs locals i alhora comunicació informativa amb els ciutadans, en els termes exigits per la Llei 1/1998, de drets i garanties dels contribuents. Per tal que efectivament les Ordenances compleixin aqueixes funcions cal adaptar-les puntualment a les modificacions legals significatives, la qual cosa es fa mitjançant els presents acords.

L'article 12 de la Llei d'hisendes locals possibilita que les entitats locals adaptin l'aplicació de la normativa tributària general al règim d'organització i funcionament propi de cada entitat, previsió aquesta que justifica la proposta d'aprovar i mantenir actualitzada, amb les modificacions que s'escaiguin, una Ordenança general, redactada a l'empara de l'article 106.2 de la Llei 7/1985, de 2 d'abril, reguladora de les bases del règim local.

Vista la memòria del regidor d'Economia, els informes de la Secretaria i la Intervenció i altra documentació obrant a l'expedient.

A proposta de la Comissió informativa d'Hisenda, Promoció Econòmica i Governació, per 11 vots a favor de la senyora Donado i dels senyors Castaño, Arenas, Capote, Vega, Casado, Garcia, Bueno, Alsina, Segarra i Pasqual, i amb 6 vots en contra de la senyora Lechuga i dels senyors Bosch, Deulofeu, Mas, Cuminal, i Negre, el Ple municipal **ACORDA:**

Primer.- Aprovar provisionalment la modificació de l'Ordenança general de gestió, inspecció i recaptació dels ingressos de dret públic municipals que haurà de regir per a l'exercici 2004 i següents.

Segon.- Aprovar provisionalment per a l'exercici de 2004 i següents la modificació de les Ordenances fiscals que a continuació es relacionen:

- Ordenança fiscal número 1, reguladora de l'impost sobre béns immobles.
- Ordenança fiscal número 2, reguladora de l'impost sobre activitats econòmiques.
- Ordenança fiscal número 3, reguladora de l'impost sobre vehicles de tracció mecànica.
- Ordenança fiscal número 4, reguladora de l'impost sobre increment del valor dels terrenys de naturalesa urbana.
- Ordenança fiscal número 5, reguladora de l'impost sobre construccions, instal·lacions i obres.
- Ordenança fiscal número 9, reguladora de la taxa per l'ocupació de terrenys d'ús públic amb mercaderies, materials de construcció, runes, tanques, estíntols, bastides i altres instal·lacions anàlogues.
- Ordenança fiscal número 10, reguladora de la taxa per les entrades de vehicles a través de les voreres i les reserves de via pública per aparcament, càrrega i descàrrega de mercaderies de qualsevol mena.
- Ordenança fiscal número 11, reguladora de la taxa per l'ocupació de terrenys d'ús públic amb taules i cadires amb finalitat lucrativa.
- Ordenança fiscal número 12, reguladora de la taxa per parades, barraques, casetes de venda, espectacles o atraccions situades en terreny d'ús públic i indústries del carrer i ambulants i rodatge cinematogràfic.
- Ordenança fiscal número 13, reguladora de la taxa per l'estacionament de vehicles de tracció mecànica en les vies públiques municipals.
- Ordenança fiscal número 14, reguladora de les taxes per recollida, tractament i eliminació d'escombraries i altres residus sòlids urbans.
- Ordenança fiscal número 15, reguladora de la taxa per prestació de serveis en cementiris locals.
- Ordenança fiscal número 16, reguladora de la taxa per la retirada i immobilització de vehicles en la via pública.
- Ordenança fiscal número 17, reguladora de la taxa per expedició de documents administratius.

- Ordenança fiscal número 20, reguladora de la taxa per serveis generals.
- Ordenança fiscal número 23, reguladora de la taxa per la prestació del servei municipal de control d'animals de companyia.

Tercer.- Indicar que el text de l'Ordenança general de gestió, inspecció i recaptació dels ingressos de dret públic municipals a què es refereix l'acord primer, així com el text de les Ordenances que s'especifiquen seguidament, és coincident en tot allò que constitueix prescripció legal d'obligatòria i general aplicació amb el model aprovat per la Diputació de Barcelona i publicat al Butlletí Oficial de la Província de 10 d'octubre de 2003:

- Ordenança fiscal número 1, reguladora de l'impost sobre béns immobles
- Ordenança fiscal número 14, reguladora de la taxa per recollida, tractament i eliminació d'escombraries i altres residus sòlids urbans.

Quart.- Els acords definitius en matèria de derogació, aprovació i modificació d'Ordenances fiscals per a l'exercici de 2004, seran objecte de publicació en el Butlletí Oficial de la Província sota els criteris següents:

1) Es publicaran íntegrament els elements tributaris i les tarifes de les ordenances les quanties de les quals s'hagin modificat respecte a les vigents en l'exercici 2003 i també els preceptes que difereixin del model proposat i aprovat per la Diputació.

2) Mitjançant remissió expressa al text/model aprovat per la Diputació de Barcelona i publicat al Butlletí Oficial de la Província de data 10 d'octubre de 2003, es farà públic l'adaptació de l'Ordenança general de gestió, inspecció i recaptació dels ingressos de dret públic municipals i el text de les Ordenances fiscals detallades seguidament:

- Ordenança fiscal número 1, reguladora de l'impost sobre béns immobles
- Ordenança fiscal número 14, reguladora de la taxa per recollida, tractament i eliminació d'escombraries i altres residus sòlids urbans.

Cinquè.- Exposar al públic en el tauler d'anuncis de l'ajuntament els anteriors acords provisionals, així com el text complet de les Ordenances fiscals modificades durant el termini de trenta dies hàbils.

Durant el període d'exposició pública de les Ordenances, els qui tinguin un interès directe o resultin afectats, en els termes previstos a l'article 18 de la Llei 39/1988, podran examinar l'expedient i presentar-hi les reclamacions que estimin oportunes. Transcorregut el període d'exposició pública sense haver-se presentat reclamacions, els acords adoptats restaran definitivament aprovats.

Sisè.- Publicar l'anunci d'exposició en el Butlletí Oficial de la Província i en un diari dels de major difusió de la província.

3.- DONAR COMPTE AL PLE MUNICIPAL DE LES RESOLUCIONS DE L'ALCALDIA PER LES QUE ES MODIFIQUEN CERTES DELEGACIONS DE GESTIÓ MUNICIPAL I EL RÈGIM DE DEDICACIÓ DEL PRIMER I SEGON TINENTS D'ALCALDE.

Es llegeix per part del Sr. secretari la part dispositiva de la proposta.

El Sr. alcalde explica que, tal com marca la llei, es tracta de donar compte al Ple municipal, en la primera sessió que celebri, de dues resolucions de l'Alcaldia en relació a la modificació de las atribucions delegades a dos regidors de l'equip de govern i en relació al règim de dedicació dels dos primers tinents d'alcalde.

El Sr. Cuminal diu que, malgrat que es tracta de donar-ne compte al Ple i no cal justificar el sentit del vot, li agradaria fer un comentari sobre

aquest tema. Estem pendents –diu- del projecte de reorganització municipal perquè veiem que des de l'any 1999 fins ara (amb aquestes noves dedicacions) l'increment dels sous dels regidors de l'equip de govern és del 131%. Per tant, esperem conèixer bé el projecte per veure com es justifica tot això. Actualment en l'equip de govern sou més regidors que en la legislatura passada, però, en canvi, encara necessitem més dedicació. Amb aquest increment del 131% se'ns podrien ocórrer moltes coses per fer... Però en tot cas, i atès que en aquest punt de l'ordre del dia només es tracta d'informar, volem fer constar això i quan tinguem el projecte en tornarem a parlar.

El Sr. alcalde explica que properament es presentarà el nou projecte de funcionament de l'ajuntament, tant a nivell polític com tècnic, i s'explicaran les diferents responsabilitats que hi hauran. El tema de les dedicacions és una qüestió de normalitat en municipis del nostre tamany. Ja es va fer un pas endavant quan jo mateix en el seu moment vaig ser el primer alcalde que vaig tenir dedicació exclusiva en aquest ajuntament, i penso que és interessant que els polítics es puguin dedicar a la seva tasca, com així ho preveu la llei. La FMC i l'ACM estableixen uns paràmetres de despesa global per als grups municipals i pels regidors dels ajuntaments i en cap cas a Sant Celoni estem per sobre d'aquestes previsions. Com deia, aquest és un fet normal en ajuntaments de les nostres dimensions perquè, quan algú governa, ha d'assumir responsabilitats i donar la cara. En altres corporacions s'utilitzen fórmules diferents, com ara la creació dels càrrecs de confiança. En tot cas són qüestions totalment legítimes a la nostra democràcia.

Intervé el Sr. Segarra per recordar que les retribucions que cobren els regidors de l'oposició són una conseqüència dels acords que el grup municipal de CiU va pactar amb ell com a regidor de Recursos Humans. La primera proposta que es va presentar al grup de l'oposició consistia en les quantitats que es cobraven la legislatura passada més l'increment del cost de la vida. El grup de CiU no hi va estar d'acord i va voler aplicar el que marca l'ACM. Finalment es va arribar a un pacte i les quantitats que avui es perceben són conseqüència de l'acord amb CiU, i que recordo que es van abstenir en la votació.

El Sr. Cuminal demana la paraula perquè no està d'acord amb el que s'ha dit.

El Sr. alcalde li prega brevetat perquè no s'escau entrar en un debat sobre aquest tema, atès que només es tracta de donar compte.

El Sr. Cuminal indica que, tal com deu constar en acta, quan els regidors d'ERC estaven a l'oposició també creien que s'havia de dignificar la quantitat que s'atorga a l'oposició. Segurament que l'increment més alt de les retribucions dels regidors serà el de l'assistència a les sessions del Ple i de les Comissions informatives, amb això estem d'acord. Però nosaltres ens vam abstenir en l'aprovació de les retribucions per dedicació exclusiva o dedicació al 50% perquè podem estar-hi més o menys d'acord. Però amb el que no podem estar d'acord és amb el número de dedicacions exclusives perquè això és el que encareix realment el cost i fa que s'augmenti un 131% els sous de l'equip de govern.

El Sr. alcalde diu que, per no entrar en més debat, quan estigui pràcticament tancat el nou organigrama de l'ajuntament, ja s'explicarà i es podran veure les tasques que portaran a terme els regidors de l'equip de govern en les seves dedicacions.

Després d'aquestes intervencions i,

Atès que, celebrades les eleccions locals del passat 25 de maig de 2003 i un cop constituït el nou ajuntament, en data 19 de juny de 2003 l'Alcaldia va dictar una resolució establint el règim de delegació de determinades competències de la gestió municipal.

Atès que el Ple de la corporació en sessió de data 24 de juliol de 2003 va aprovar el règim de dedicació de l'alcalde i dels regidors de la corporació, així com la fixació de les seves retribucions i de les quantitats a percebre en concepte d'indemnitzacions.

Atès que les delegacions establertes i el règim de dedicació acordat tenien un caràcter temporal, donat que l'objectiu de l'equip de govern municipal és el de procedir, previ l'oportú estudi, a una nova estructura de govern municipal.

Atès que en data 20 d'octubre de 2003 l'Alcaldia ha resolt la modificació de determinades atribucions de gestió municipal atorgades a regidors del govern municipal.

Atès que en data 29 d'octubre de 2003 l'Alcaldia ha resolt ampliar el règim de dedicació a les tasques municipals del primer i segon tinent d'alcalde, amb efectes a partir del dia 1 de novembre de 2003.

L'Alcaldia **DÓNA COMPTE** al Ple municipal de les següents resolucions:

Primera.- Resolució de l'Alcaldia de data 20 d'octubre de 2003 que en la seva part dispositiva diu textualment així:

*<< **Primer.-** Revocar la delegació general d'atribucions de gestió i resolució dels assumptes de l'àrea d'Hisenda efectuada en favor del Sr. Josep Capote i Martín per resolució d'aquesta Alcaldia de data 19 de juny de 2003.*

***Segon.-** Revocar la delegació específica d'atribucions per a la gestió dels assumptes relacionats amb el servei d'Infraestructures, obra pública i activitats efectuada en favor del Sr. Francesc Garcia i Mundet també per resolució d'aquesta Alcaldia de data 19 de juny de 2003.*

***Tercer.-** Efectuar a favor del membre de la Comissió de Govern Sr. Josep Capote i Martín una delegació general d'atribucions de gestió i resolució dels assumptes relatives a l'àrea d'actuació d'Urbanisme, infraestructures, obra pública i activitats.*

Quart.- La delegació general d'atribucions conferida al punt precedent comportarà, tant la facultat de direcció de l'àrea corresponent, com la gestió, i fins i tot la firma de quants documents de tràmit o definitius, incloses les propostes de resolució, siguin necessàries per a l'execució de l'esmentada delegació. S'exclou la facultat de resoldre mitjançant actes administratius que afectin a tercers.

Cinquè.- Efectuar a favor del regidor Sr. Francesc Garcia i Mundet delegació específica d'atribucions per a la gestió dels assumptes relacionats amb l'àrea d'Hisenda. L'abast de les funcions d'aquesta delegació se circumscriuen a la direcció interna i la gestió dels serveis corresponents, però no podrà incloure la facultat de resoldre mitjançant actes administratius que afectin a tercers.

Sisè.- Les atribucions delegades s'hauran d'exercir en els termes i dins dels límits d'aquesta delegació, no sent susceptibles de ser delegades pels seus titulars en un altre òrgan o regidor.

Setè.- De conformitat amb el que disposa l'article 44 del Reglament d'organització, funcionament i règim jurídic de les entitats locals, aprovat per Reial Decret 2568/1986, de 28 de novembre, aquestes delegacions tindran efecte des del dia següent a la data de notificació d'aquest decret als regidors afectats, i seran de caràcter indefinit, sense perjudici de la potestat d'avocació d'aquesta Alcaldia.

En cas d'absència, vacant, malaltia o qualsevol altre impediment dels regidors delegats, aquesta Alcaldia assumirà, directament i automàtica, les competències delegades, com a titular de la competència originària, entenent-se a aquests efectes exercitada la potestat d'avocació en base a la present resolució, sense necessitat d'una nova resolució expressa en aquest sentit.

Vuitè.- Notificar aquesta resolució als regidors afectats, entenent-se acceptada la competència delegada de forma tàcita, si dintre del

termini de les 24 hores següents no es manifesta res en contra o es fa ús de la delegació.

Novè.- *Donar compte el Ple d'aquesta resolució en la primera sessió que tingui lloc, i publicar el seu text en el Butlletí oficial de la província i en el butlletí d'informació municipal, en compliment del que disposa l'article 44.2 del text legal abans esmentat. >>*

Segona.- Resolució de l'Alcaldia de data 29 d'octubre de 2003 que en la seva part dispositiva diu textualment així:

<< Primer.- *Modificar el règim de dedicació a les tasques municipals del primer tinent d'alcalde Sr. Josep Maria Pasqual i Arenas de tal manera que a partir del dia 1 de novembre de 2003 passi a ser del 50% i a percebre una retribució de 19.001 € anuals, referida a dotze pagues anuals de sou.*

Segon.- *Modificar el règim de dedicació a les tasques municipals del segon tinent d'alcalde Sr. Josep Alsina i Lloreda de tal manera que a partir del dia 1 de novembre de 2003 passi a ser exclusiva i a percebre una retribució de 38.002 € anuals, referida a dotze pagues anuals de sou.*

Tercer.- *Publicar aquesta resolució, de conformitat amb l'article 75 de la Llei 7/1985, de 2 d'abril, reguladora de les bases del règim local, al Butlletí oficial de la província i al tauler d'edictes de la corporació.*

Quart.- *Notificar aquesta resolució als interessats per al seu coneixement, als efectes escaients i amb expressió dels recursos a què tinguin dret.*

Cinquè.- *Donar compte d'aquesta resolució al Ple de la corporació en la primera sessió que d'aquest es dugui a terme. >>*

Els membres de la corporació se'n donen per assabentats.

I en no haver-hi més assumptes a tractar, el Sr. alcalde aixeca la sessió, essent les 22:30 hores de la nit i s'estén la present acta de la que jo, el secretari municipal, en dono fe.

L'alcalde

El secretari