

**ACTA DE LA SESSIÓ ORDINÀRIA DEL PLE MUNICIPAL
DEL DIA 27 DE MARÇ DE 2014**

Identificació de la sessió:

Número: 03/2014
Data: 27 de març de 2014
Inici: 21.02 hores
Fi: 23.25 hores
Lloc: Saló de sessions de l'Ajuntament de Sant Celoni
Caràcter de la sessió: ordinària

Assistents:

President:	Joan Castaño Augé	PSC-PM
Regidors/es:	Magalí Miracle Rigalós	PSC-PM
	Julia de la Encarnación Gómez	PSC-PM
	Josep M. Bueno Martínez	PSC-PM
	Maria Isabel Coll Roig	PSC-PM
	Jaume Tardy Martorell	PSC-PM
	Josep Capote Martín	PSC-PM
	Francesc Deulofeu Fontanillas	CiU
	Laura Costa Olivé	CiU
	Raül Garcia Ramírez	CiU
	Dolors Lechuga Garcia	CiU
	Marià Perapoch Valls	CiU
	Óscar Moles Avariento	CiU
	Daniel Corpas Cullet	CUP-PA
	Gerard Masferrer Marfil	CUP-PA
	Maria Carmen Montes Azcutia	ICV-EUIA-E
S'excusa:	Josep Maria Garcia Sala	CiU
Secretari:	Albert Puig Tous	
Interventor:	Joan Muntal Tarragó	

Ordre del dia:

I.- PART DISPOSITIVA

1. Aprovació, si escau, de l'acta de la sessió plenària de 28.11.2013.
2. Donar compte de l'informe d'avaluació de l'execució del pressupost de la Corporació en el quart trimestre de 2013.
3. Donar compte de l'informe emès per l'interventor accidental sobre la morositat de l'Ajuntament de Sant Celoni en el quart trimestre de 2013.
4. Donar compte de l'aprovació del marc pressupostari 2015-2017.
5. Donar compte de l'acord signat amb el Comitè d'Empresa per a l'estabilització de llocs de treball ocupats per personal laboral temporal o indefinit no fix.
6. Ratificació, si escau, de l'acord de la Mesa general de negociació de matèries comunes de l'Ajuntament de Sant Celoni pel qual es disposa l'abonament al personal al servei de

la Corporació de la part proporcional de la paga extraordinària del mes de desembre de 2012, corresponent als serveis prestats durant el període de meritament previ a l'entrada en vigor del Reial Decret Legislatiu 20/2012, de 13 de juliol.

7. Aprovació, si escau, de les Bases per a la concessió d'ajuts per fer front al pagament de l'Impost sobre increment de valor dels terrenys de naturalesa urbana.
8. Modificació, si escau, del règim de dedicació parcial dels regidors.
9. Donar compte de l'aprovació de la liquidació del pressupost de l'Ajuntament de Sant Celoni corresponent a l'exercici de 2013.
10. Correcció, si escau, d'una errada material del conveni de col·laboració per a la connexió de les aigües residuals de la Batllòria a l'EDAR de Riells i Viabrea.
11. Aprovació provisional, si escau, de la imposició de taxa per us privatiu d'espais públics i locals municipals i de la modificació de diverses Ordenances fiscals.
12. Aprovació, si escau, de l'ampliació i la modificació de l'abast de delegació de funcions a la Diputació de Barcelona corresponents a recaptació de tributs.
13. Aprovació, si escau, de les tarifes per conservació de comptadors i de boques d'incendi del servei de subministrament d'aigua potable.
14. Donar compte dels reparaments efectuats per l'interventor accidental en els mesos de gener i febrer de 2014.
15. Reconeixement, si escau, de la compatibilitat d'un treballador municipal amb la seva activitat en el sector privat.
16. Reconeixement, si escau, de la compatibilitat d'una treballadora municipal amb la seva activitat en el sector privat.
17. Aprovació, si escau, d'una moció en defensa de l'Assemblea Nacional Catalana, la llibertat d'expressió, de manifestació i de reunió.
18. Aprovació, si escau, d'una moció de suport a la campanya de recollida de signatures "Signa un vot per la Independència."

II.- CONTROL DE L'EQUIP DE GOVERN MUNICIPAL

19. Informació de les resolucions dictades per l'Alcaldia i el regidor de Seguretat Ciutadana en els mesos de gener i febrer de 2014.
20. Donar compte de les contractacions urgents de personal realitzades per l'Alcaldia en els mesos de gener i febrer de 2014.
21. Precs i preguntes.

Desenvolupament de la sessió:

Inicialment, el Sr. alcalde ofereix la paraula al públic assistent per si algú vol comentar alguna qüestió, relacionada o no amb l'ordre del dia d'avui, sense que ningú faci ús de la paraula.

Es procedeix, per tant, a tractar els punts continguts a l'ordre del dia de la sessió.

1. APROVACIÓ, SI ESCAU, DE L'ACTA DE LA SESSIÓ PLENÀRIA DE 28.11.2013.

El Sr. alcalde pregunta als membres de la corporació si han de formular alguna observació a l'acta de la sessió plenària del dia 28.11.2013, l'esborrany de la qual s'ha distribuït per correu electrònic a tots els regidors. En no formular-se cap objecció, per unanimitat dels 16 regidors presents, s'acorda l'aprovació de la referida acta.

2. DONAR COMPTE DE L'INFORME D'AVALUACIÓ DE L'EXECUCIÓ DEL PRESSUPOST DE LA CORPORACIÓ EN EL QUART TRIMESTRE DE 2013.

La Sra. de la Encarnación explica que, la llei orgànica d'estabilitat pressupostària i sostenibilitat financera estableix les obligacions trimestrals de subministrar informació sobre l'execució del pressupost. Aquestes dades s'envien per mitjans electrònics al Ministeri d'Hisenda i Administracions Públiques i el Ple ha de tenir coneixement d'aquesta informació, en què es recull que l'Ajuntament de Sant Celoni compleix amb l'objectiu de la regla de la despesa; que compleix amb l'objectiu d'estabilitat pressupostària i que el nivell de deute viu de l'Ajuntament és d'11.656.289,20 euros.

Aquesta informació ja es va passar a tots els grups a la reunió d'Economia de la setmana passada.

Després d'aquesta explicació i vist que,

L'Ordre HAP/2105/2012, d'1 d'octubre, per la que es desenvolupen les obligacions de subministrament d'informació previstes per la Llei orgànica 2/2012, de 27 d'abril, d'estabilitat pressupostària i sostenibilitat financera (LOEPSF), estableix les obligacions trimestrals de subministrament d'informació per les entitats locals (article 16) que haurà d'efectuar-se per mitjans electrònics a través del sistema que el Ministeri d'Hisenda i Administracions Públiques (MINHAP) habiliti a l'efecte (article 5.1).

En data 29 de gener per la Intervenció municipal es va trametre al MINHAP la informació següent, corresponent a l'estat d'execució del pressupost a 31.12.2013:

- Actualització del pressupost en execució per a l'exercici de 2013 i detall d'execució al final del trimestre vençut.
- Situació del romanent de Tresoreria.
- Calendari i pressupost de Tresoreria.
- Deute viu i perfil de venciment del mateix
- Dades d'execució de dotació de plantilles i efectius (informació requerida per aplicació d'allò disposat a l'article 16.9 de l'Ordre).
- Informació que permeti relacionar el saldo resultant d'ingressos/despeses amb la capacitat o necessitat de finançament, d'acord amb el Sistema Europeu de Comptes (ajustos SEC).--
- Informació complementària per anàlisi de Regla de la Despesa.

De la revisió de la normativa (principalment LOEPSF i Ordre HAP/2105/2012, d'1 d'octubre, per la que es desenvolupen les obligacions de subministrament d'informació previstes a la LOEPSF), així com de la Guia sobre les obligacions trimestrals de subministrament d'informació de les entitats locals, es desprèn que el Ple ha de tenir coneixement de l'informe d'avaluació de les execucions trimestrals, en tots els casos, però no cal que l'aprovi.

En conseqüència, a proposta de la regidora d'Economia, el Ple municipal **PREN CONEIXEMENT** de l'informe d'avaluació de l'execució del pressupost de la Corporació del quart trimestre de 2013 (a data 31.12.2013) emès per l'interventor accidental, del qual resulta el següent:

- L'Ajuntament de Sant Celoni compleix amb l'objectiu de la Regla de la Despesa.
- L'Ajuntament de Sant Celoni compleix amb l'objectiu d'Estabilitat Pressupostària.
- El nivell de Deute Viu de l'Ajuntament de Sant Celoni és de 11.656.289,20 €.

3. DONAR COMPTE DE L'INFORME EMÈS PER L'INTERVENTOR ACCIDENTAL SOBRE LA MOROSITAT DE L'AJUNTAMENT DE SANT CELONI EN EL QUART TRIMESTRE DE 2013.

La Sra. de la Encarnación comenta que el termini de pagament als proveïdors de l'Ajuntament s'està complint, amb un temps mitjà de 20/21 dies.

Fet aquest aclariment i atès que,

L'article 4.3 de la Llei 15/2010 de modificació de la Llei 3/2004, per la que s'estableixen mesures de lluita contra la morositat en les operacions comercials, estableix que els interventors elaboraran trimestralment un informe sobre el compliment dels terminis previstos a la referida llei per al pagament de les obligacions de cada entitat local, que haurà d'incloure el número i quantia global de les obligacions pendents en les que s'estiguin incomplint els terminis, això és, pagament a 30 dies des de la recepció de la factura per part de l'Ajuntament de Sant Celoni.

El referit informe també ha d'incorporar una relació de les factures o documents justificatius, respecte dels quals hagin transcorregut més de tres mesos des de la seva anotació al registre de factures i no s'hagin tramitat els corresponents expedients de reconeixement de l'obligació o no s'hagi justificat l'absència de tramitació dels mateixos.

Per la Intervenció municipal s'ha elaborat l'informe corresponent al quart trimestre de 2013.

En conseqüència, a proposta de la regidora d'Economia, el Ple municipal **PREN CONEIXEMENT** de l'informe emès per l'interventor accidental de l'Ajuntament de Sant Celoni corresponent al quart trimestre de 2013, en compliment de l'article 4.3 de la Llei 15/2010, de 5 de juliol, de modificació de la Llei 3/2004, per la que s'estableixen mesures de lluita contra la morositat en les operacions comercials.

4. DONAR COMPTE DE L'APROVACIÓ DEL MARC PRESSUPOSTARI 2015-2017.

La Sra. de la Encarnación diu que, tal com estableix la Llei orgànica 2/2012 d'estabilitat pressupostària i sostenibilitat financera, existeix la obligació de remetre informació sobre els marcs pressupostaris a mig termini; la data límit de comunicació del referit pla al Ministeri és el dia 31 de març i des de la Intervenció municipal s'ha emès la memòria explicativa en la que s'efectuen les estimacions de drets reconegudes nets i d'obligacions reconegudes netes dels anys 2014, 2015, 2016 i 2017.

Tal com determina la guia elaborada pel Ministeri com a base per l'aplicació de la regla de la despesa, s'ha utilitzat la taxa de referència de creixement del PIB a mig termini, que limitarà la variació de la despesa de les administracions públiques. Així, s'estima pel període 2014-2016 com a límit l'1,5, 1,7 i l'1,9 respectivament, i pel 2017 s'utilitza la taxa del darrer any del període disponible, que és de l'1,9.

S'ha de tenir en compte que la informació fa referència no tant a la previsió inicial del pressupost, sinó a les obligacions i als drets reconeguts, és a dir, al resultat del tancament del pressupost. Així, el que apareix a la documentació és la previsió de la liquidació de cada exercici i s'han utilitzat de referència les dades provinents de la liquidació del pressupost del 2013. L'objectiu és mantenir l'estabilitat pressupostària i complir amb la regla de la despesa.

Durant el primer any del període es preveu un augment de la despesa real del capítol 1, fruit de la incorporació del nou inspector de la Policia, la cobertura d'una plaça d'agent de Policia Local vacant a la plantilla i dels plans d'ocupació municipals. Per aquest motiu, s'aplica al primer any del període tot el percentatge d'augment possible de la despesa al capítol 1. En contrapartida, es preveu la congelació de la despesa real dels capítols 2, 4 i 6, per poder complir amb la regla de la despesa.

Per a anys posteriors s'apliquen els percentatges estimats d'increment del PIB directament a la despesa del capítols 1, 2, 4 i 6. I respecte a les despeses financeres la intenció és mantenir-les durant tot el període, tot i que no sabem si els interessos continuaran sent tan baixos com fins ara.

Després d'aquesta explicació i

Vist l'expedient instruït per a l'aprovació del marc pressupostari 2015-2017, tal com determina l'Ordre HAP/2105/2012, d'1 d'octubre, per la que es desenvolupen les obligacions de subministrament d'informació previstes a la Llei Orgànica 2/2012, de 27 d'abril, d'estabilitat pressupostària i sostenibilitat financera, que estableix a l'article 6 l'obligació de remetre informació sobre els marcs pressupostaris a mig termini en els que s'emmarcarà l'alliberació dels pressupostos de les entitats locals.

L'Alcaldia, per resolució de 12.03.2014, ha aprovat el marc pressupostari 2015-2017.

Vista la memòria emesa per l'interventor accidental, així com els quadres adjunts a la mateixa, els quals s'han de trametre al Ministeri d'Hisenda i Administracions Públiques del Govern d'Espanya.

A proposta de la regidora d'Economia, el Ple municipal **PREN CONEIXEMENT** de l'aprovació del marc pressupostari 2015-2017, tal com determina l'Ordre HAP/2105/2012, d'1 d'octubre, per la que es desenvolupen les obligacions de subministrament d'informació previstes a la Llei orgànica 2/2012, de 27 d'abril, d'estabilitat pressupostària i sostenibilitat financera.

5. DONAR COMPTE DE L'ACORD SIGNAT AMB EL COMITÈ D'EMPRESA PER A L'ESTABILITZACIÓ DE LLOCS DE TREBALL OCUPATS PER PERSONAL LABORAL TEMPORAL O INDEFINIT NO FIX.

Intervé el Sr. Capote per comentar que, tal com ja es va explicar a les Comissions Informatives, el mes de novembre es va fer la conversió de diversos contractes laboral a indefinits no fixos de plantilla i ara s'ha fet el següent pas cap a l'estabilització d'aquest personal. S'ha signat –diu- un acord amb el Comitè per tal de regularitzar totes les places incloses en les ofertes de 2010 i alguna que quedava del 2008 durant el proper any i mig, per tal de que el personal tingui la màxima estabilitat possible, d'acord amb el que ja recull el conveni laboral.

Hem fet un calendari estimat de la convocatòria de places, a títol indicatiu, perquè probablement s'hagi de modificar en algun cas per problemes interns d'algunes àrees. Estem treballant, però, per posar fil a l'agulla i demà tenim una reunió amb les persones que actualment estan ocupant de forma temporal aquestes places vacants.

El Sr. Corpas diu que estan contents perquè es va solucionant tota aquesta mala gestió laboral que hi ha hagut fins ara i que això es fa mitjançant un conveni acordat i signat amb el

Comitè. A partir d'aquí –diu-, veiem que hi ha 49 places que es convoquen durant tot el 2014 i volem saber si encara en resten més i quantes, si és el cas? Has comentat que aquest procés es farà en un període d'un any i mig, això vol dir que cap al maig de l'any vinent s'hauran convocat totes ?

El Sr. Capote respon que aquesta és la seva intenció i es convocaran totes les places que estan incloses a l'oferta pública dels anys 2010 i 2008, més no podem fer –diu- perquè la llei no ens ho permet. Nosaltres, tant l'equip de govern com el Comitè d'Empresa, farem l'esforç de tirar endavant aquestes places amb un any i mig. És possible que en quedi alguna pendent, perquè el procés de convocatòria és lent, però aquest és el nostre propòsit.

Després d'aquestes intervencions i atès que,

En analitzar la situació contractual de la plantilla de l'Ajuntament de Sant Celoni, ens trobem que un nombre significatiu de llocs de treball estan ocupats per persones amb un contracte temporal o indefinit no fix.

El Conveni col·lectiu del personal laboral d'aquesta Corporació per als anys 2013-2016 estableix en el seu article 25 que *“L'Ajuntament de Sant Celoni considera que tot el personal que hi presta serveis és un valor cabdal per tal de poder oferir un servei de qualitat a la ciutadania. Per això, recolzarà l'existència de llocs de treball de qualitat i estables.”*

En el mateix sentit, l'article 26 diu que *“Durant la vigència del present Conveni, l'Ajuntament de Sant Celoni adoptarà les mesures necessàries per tal de reduir la temporalitat fins assolir la màxima estabilitat possible del personal que hi presta serveis.”*

D'acord amb els articles citats, en data 07.03.2014 el regidor de Recursos Humans i els representants del Comitè d'Empresa de l'Ajuntament de Sant Celoni han signat un acord per a l'estabilització dels llocs de treball ocupats per personal laboral temporal o indefinit no fix. En la seva part dispositiva l'acord diu així:

<< Per tant, l'Ajuntament de Sant Celoni i el Comitè d'Empresa ACORDEN:

1. Realitzar les convocatòries de concursos oposició corresponents a les places compromeses en l'Oferta Pública d'Ocupació 2010 i 2008, d'acord amb el següent:

- La relació de places objecte de convocatòria està recollida a l'annex 1.*
- La convocatòria de concursos es realitzarà per blocs, d'acord amb el calendari establert a l'annex 1.*
- El procés de selecció consistirà en la valoració de dues fases: concurs (mèrits), en què es valoraran els mèrits, experiència laboral, formació, titulació, etc.; oposició, en què es valorarà la capacitat mitjançant una prova teòrica i/o pràctica, el contingut de la qual s'adequarà a les necessitats de la plaça a cobrir, més una entrevista.*

2. Publicar una Oferta d'Ocupació Pública, tan aviat com sigui legalment possible, que inclogui la resta de places vacants que no consten a l'annex 1 i que estan ocupades de forma temporal o interina, convocant els processos selectius corresponents, d'acord amb l'article 70 de l'EBEP. >>

A proposta del regidor de Recursos Humans, el Ple municipal **PREN CONEIXEMENT** de l'acord signat en data 07.03.2014 amb els representants del Comitè d'Empresa de l'Ajuntament de Sant Celoni per a l'estabilització dels llocs de treball ocupats per personal laboral temporal o indefinit no fix, la part dispositiva del qual s'ha transcrit anteriorment.

6. RATIFICACIÓ, SI ESCAU, DE L'ACORD DE LA MESA GENERAL DE NEGOCIACIÓ DE MATÈRIES COMUNES DE L'AJUNTAMENT DE SANT CELONI PEL QUAL ES DISPOSA L'ABONAMENT AL PERSONAL AL SERVEI DE LA CORPORACIÓ DE LA PART PROPORCIONAL DE LA PAGA EXTRAORDINÀRIA DEL MES DE DESEMBRE DE 2012, CORRESPONENT ALS SERVEIS PRESTATS DURANT EL PERÍODE DE MERITAMENT PREVI A L'ENTRADA EN VIGOR DEL REIAL DECRET LEGISLATIU 20/2012, DE 13 DE JULIOL.

El Sr. Capote comenta que, injustament, s'està fent pagar la crisi als treballadors públics i als privats. L'any 2012, el mes de juliol, es va decretar no pagar la paga extraordinària de desembre als treballadors públics. Aquest decret llei, però, va entrar en vigor quan ja s'havien meritat alguns dies d'aquesta paga extraordinària, concretament 44 dies.

Hi ha diverses reclamacions per part dels sindicats, que s'han anat guanyant totes, però fa falta que els ajuntaments facin el pas de pagar aquesta quantitat. En el cas de Sant Celoni, la quantitat total que s'ha d'abonar és 88.000 euros, corresponent al període meritat abans de l'entrada en vigor del Decret Llei. Tots els jutjats s'estan posicionant a favor de retornar als treballadors aquesta quantitat meritada i nosaltres vàrem arribar a un acord amb el Comitè per tal de pagar aquests diners, sense que fos necessari que els treballadors presentessin una reclamació per via judicial. Per això, vàrem signar un acord marc, seguint el model del que va fer la Diputació de Barcelona amb els sindicats representats en el seu Comitè. Hi ha alguns ajuntaments grans, com Sabadell, que ja han pagat; altres estan a l'expectativa del que faci la Diputació i nosaltres hem decidit tirar endavant, i que el ple decideixi si ho paguem o forcem que els treballadors presentin una denúncia per reclamar els diners.

Aquest és el pas previ per endegar el procés d'abonament de la quantitat meritada; en el proper ple, a l'abril, es portarà la modificació de crèdit necessària per poder fer efectiu el pagament i el mes de maig s'aprovaria el pagament.

Nosaltres pensem que el moviment es demostra caminant i ara tenim la oportunitat de fer-ho.

El Sr. Deulofeu manifesta el vot favorable de CIU. Entenem –diu- que aquesta llei és molt injusta pels treballadors i des del punt de vista legal, tal com s'ha comentat, hi ha moltes sentències que donen la raó als treballadors.

El Sr. Masferrer comenta que la CUP s'afegeix al què s'ha dit, però volem anar més enllà –diu- i demanem a l'equip de govern i a la resta del Consistori que, en el cas de que el Tribunal Constitucional digués que aquests diners s'han de retirar de la propera paga dels treballadors, anul·lant així aquest pagament, desobeeixi l'ordre perquè els diners es quedin on han d'estar, a la butxaca dels treballadors i treballadores.

La Sra. Montes també mostra el seu acord perquè és de justícia pels treballadors abonar aquests diners de la paga.

El Sr. alcalde afegeix que, tots els grups compartim que s'ha comès una injustícia amb els treballadors. Hi ha sentències que ho refermen i, fins i tot, hi ha alguna denúncia de la delegació del govern contra un acord similar, en què l'audiència corresponent va declarar vàlid l'acord el ple en què es reconeixia el dret a cobrar els 44 dies meritats de la paga extraordinària. És cert, però, que serà el Tribunal Constitucional que dirà si és vàlid o no

aquest acord i, de fet, l'acord de la Diputació de Barcelona ja preveu que si es dicta una sentència contrària al pagament, s'hauria de rescabalar la quantitat perquè es tracta de diners públics i es podria acusar als regidors de prevaricació.

Avui, però, el que fem és ratificar l'acord signat, que és de justícia, posteriorment es farà la modificació de crèdit corresponent i finalment vindria l'acord de pagament.

Després d'aquestes intervencions i atès que,

El Real Decret Llei 20/2012, de 13 de juliol, de mesures per garantir l'estabilitat pressupostària i el foment de la competitivitat, publicat al BOE el dia 14 de juliol, va determinar al seu article 2 que a l'any 2012 el personal del sector públic definit a l'article 22.1 de la Llei 2/2012, de 29 de juny, de Pressupostos Generals de l'Estat, veurà reduïdes les seves retribucions en les quanties que correspongui percebre en el mes de desembre com a conseqüència de la supressió tant de la paga extraordinària com de la paga addicional de complement específic o pagues addicionals equivalents del mes esmentat.

En data 15 d'octubre de 2012, la Defensora del Pueblo va elaborar escrit de recomanacions adreçat al Secretari d'Estat d'Administracions Públiques del Ministeri d'Hisenda i Administracions Públiques, en el qual recomanava al govern que s'interpretessin les previsions del RD Llei 20/2012, pel que feia referència a la supressió de la paga extraordinària o equivalent del mes de desembre de 2012, d'acord amb la doctrina constitucional, restringint la seva aplicació a la quantia no meritada de la mateixa, referida al moment en el que es va publicar la mesura.

En data 5 de desembre de 2013 el comitè d'empresa, en representació del personal laboral, va sol·licitar l'abonament de la paga extraordinària del mes de desembre del 2012 tant en la seva quantia íntegra, com subsidiàriament en la part proporcional meritada fins a 15 de juliol de 2012, corresponent als serveis prestats durant el període de meritament previ a l'entrada en vigor del RDL 20/2012, de 13 de juliol, interessant la interrupció de la prescripció de les accions per reclamar aquelles quantitats.

La corporació i la representació dels funcionaris i treballadors de l'Ajuntament van negociar en el sí de la Mesa General de Negociació de matèries comunes l'abonament al personal al servei de la Corporació de Sant Celoni de la part proporcional de la paga extraordinària del mes de desembre de l'any 2012, corresponent als serveis prestats durant el període de meritament previ a l'entrada en vigor del RDL 20/2012, de 13 de juliol, de mesures per garantir l'estabilitat pressupostària i de foment de la competitivitat. Més concretament, del període compres entre els dies 1 de juny i 14 de juliol de 2012, tant pel que fa al personal funcionari com al personal laboral.

Fruit de la negociació esmentada, en data 11 de desembre de 2013 es va signar l'acord de la Mesa General de Negociació de matèries comunes de l'Ajuntament de Sant Celoni pel qual es disposava l'abonament al personal al servei de la corporació de la part proporcional de la paga extraordinària del mes de desembre del 2012, corresponent als serveis prestats durant el període de meritament previ a l'entrada en vigor del RDL 20/2012, de 13 de juliol.

Com a referent i antecedent d'aquell acord, les parts van fer menció expressa que en data 29 de novembre de 2013, la Diputació de Barcelona i les organitzacions sindicals UGT, CCOO, CGT i CTeC signar acord, prèvia negociació en el sí de la Mesa General de Negociació de matèries comunes, en virtut del qual s'acordava reconèixer el dret del personal al servei de la Diputació de Barcelona a la percepció de la part proporcional de la paga extraordinària del mes de desembre del 2012, corresponent als serveis prestats durant

el període de meritament previ a l'entrada en vigor del RDL 20/2012, de 13 de juliol, de mesures per garantir l'estabilitat pressupostària i de foment de la competitivitat, i que es concreta en el període compres entre els dies 1 de juny i el 14 de juliol de 2012.

L'acord citat de 11 de desembre de 2013 es va formular en els termes següents:

<< Primer.- RECONEIXER el dret del personal al servei de la Ajuntament de Sant Celoni a la percepció de la part proporcional de la paga extraordinària del mes de desembre del 2012, corresponent als serveis prestats durant el període de meritament previ a l'entrada en vigor del RDL 20/2012, de 13 de juliol, de mesures per garantir l'estabilitat pressupostària i de foment de la competitivitat, i que es concreta en el període compres entre els dies 1 de juny i el 14 de juliol de 2012.

Segon.- INICIAR els tràmits jurídics i econòmic pressupostaris que siguin necessaris per tal de poder fer efectiu aquest acord al més aviat possible, preferentment durant el primer trimestre de 2014.

Tercer.- Si un cop executat aquest acord es declarés la seva improcedència, la corporació ha comunicat a la part social i procedirà, un cop esgotades totes les instàncies, a la deducció íntegra de la quantia abonada per aquest concepte en la propera paga extraordinària que correspongués abonar al personal.

Quart.- Respecte del personal laboral, aquest acord tindrà la virtualitat d'interrompre la prescripció de les accions per reclamar l'abonament de la paga extraordinària del mes de desembre del 2012, tant en la seva quantia íntegra, com subsidiàriament en la part proporcional meritada fins a 15 de juliol de 2012, corresponent als serveis prestats durant el període de meritament previ a l'entrada en vigor del RDL 20/2012, de 13 de juliol, interessant la interrupció de la prescripció de les accions per reclamar aquelles quantitats, d'acord amb la sol·licitud formulada pel comitè d'empresa en data 5 de desembre de 2013 i amb allò que disposa l'article 1.973 del Codi Civil, en relació amb l'article 59 de l'Estatut dels Treballadors.

Cinquè.- El present acord serà d'aplicació al personal funcionari i al personal laboral de l'Ajuntament de Sant Celoni. >>

Efectuats els corresponents càlculs la part proporcional de la paga extraordinària de desembre de 2012, corresponent al període comprés entre el dia 1 de juny i el 14 de juliol de 2012, i que no es va liquidar en el seu moment, és d'un total de 81.674,62 €.

El text de l'acord objecte de ratificació consta a l'expedient degudament signat per les parts.

Es considera adient que el Ple municipal ratifiqui l'acord signat en data 11 de desembre de 2013 per la Mesa General de Negociació de matèries comunes de l'Ajuntament de Sant Celoni i el regidor de recursos humans pel qual es disposava l'abonament al personal al servei de la corporació de la part proporcional de la paga extraordinària del mes de desembre del 2012, corresponent als serveis prestats durant el període de meritament previ a l'entrada en vigor del RDL 20/2012, de 13 de juliol.

A la vista del que s'ha exposat, a proposta del regidor de Recursos Humans, per unanimitat dels 16 regidors presents, el Ple municipal **ACORDA:**

Ratificar l'acord signat en data 11 de desembre de 2013 per la Mesa General de Negociació de matèries comunes de l'Ajuntament de Sant Celoni i el regidor de Recursos Humans, en

representació de l'Ajuntament de Sant Celoni (el text del qual consta a l'expedient degudament signat per les parts), per el que es disposava l'abonament al personal al servei de la corporació de la part proporcional de la paga extraordinària del mes de desembre del 2012, corresponent als serveis prestats durant el període de meritament previ a l'entrada en vigor del Reial DL 20/2012, de 13 de juliol.

7. APROVACIÓ, SI ESCAU, DE LES BASES PER A LA CONCESSIÓ D'AJUTS PER FER FRONT AL PAGAMENT DE L'IMPOST SOBRE INCREMENT DE VALOR DELS TERRENYS DE NATURALESA URBANA.

La Sra. de la Encarnación explica que, per un acord de ple de 27 de setembre de 2012, es va acordar la suspensió cautelar del cobrament de les liquidacions de les plusvàlues en els processos derivats de desnonaments, dacions en pagament, execucions forçoses, en espera de que es produïssin canvis legislatius que poguessin permetre donar de baixa les liquidacions. Aquests canvis que s'haurien d'haver realitzat per part del govern central no s'ha produït i aquestes persones ara es troben amb que han de fer front al pagament amb possibles interessos de demora i recàrrec. Per aquest motiu, i després de la reunió feta amb el servei de recaptació de la Diputació, proposem acordar la creació d'unes bases que permetin la concessió d'ajudes a persones o famílies que es trobin en una situació econòmica complicada, per tal de que puguin fer front al pagament d'aquests impostos. Es comunicarà a totes les famílies que actualment tenen la liquidació suspesa, que ho poden demanar. Des de l'àmbit de Comunitat, igualment, es pot atendre aquelles persones amb situacions específiques que no puguin ser beneficiàries de l'ajut que es proposa, però que la seva situació econòmica o social les faci susceptibles de rebre algun tipus d'ajut.

La dotació pressupostària que es proposa per aquest 2014 és de 25.000 euros i cada any es decidirà la consignació. Aquest primer any ens servirà de prova per veure si la partida econòmica és suficient o bé cal ampliar-la. Segons les dades que ens ha facilitat la Diputació, des de la data de l'acord de ple (27/09/2012) fins ara, tenim 29 dacions en pagament, amb un import de 10.000 euros i 18 execucions forçoses, amb un import de 9.500 euros, és a dir, parlem d'un total de 20.000 euros.

El Sr. Deulofeu manifesta que CIU hi vota a favor, de la mateixa manera que vam estar d'acord amb què s'anul·lés o es demorés el pagament d'aquesta plusvàlua. A nosaltres – diu- ens preocupava, i ja ho vam traslladar en el seu moment, la possibilitat de que aquests ajuts deixessin alguna família fora de poder fer front a aquest pagament, pel fet de no complir tots els criteris. Per tant, ens agradaria que ens passéssiu la informació de com va evolucionant, de quines són les famílies que s'hi ha pogut acollir i quines han quedat fora, per tal de que puguem revisar o revalorar les bases, i buscar alternatives que permetin solucionar el problema.

El Sr. Corpas diu que la CUP també ho veu com una bona opció per resoldre el que ens mancava per seguir amb la moció en què es va demanar la suspensió cautelar. A partir d'aquí –diu-, com comentava el Sr. Deulofeu, també ens preocupa que algú pugui quedar-ne fora i per això cal anar revisant les bases. Entenem que hi haurà una fiscalització important i també demanem que ens mantingueu informats.

Aprofitem per preguntar, en relació amb aquest impost injust que suposar haver de pagar una plusvàlua quan has estat expulsat del teu habitatge i amb les persones que s'han quedat sense casa, com estan les gestions pel que fa als pisos buits de SAREB del carrer Maria Aurèlia Capmany, després de la moció que es va presentar en la lògica de la territorialització de SAREB i també de recuperació d'aquests pisos, i més veient com avui

les notícies ens deien que SAREB durant el 2013 ha tingut més de 200 milions d'euros de pèrdues. Aquestes pèrdues en el moment de constitució del SAREB ja es postulava que s'haurien de sufragar amb diner públic. Per tant, tal com diuen els companys de la PAH, com pot ser que hi hagi gent sense cas i cases sense gent, podem començar a pressionar per aquests pisos buits, titularitat de SAREB.

La Sra. Montes comenta que ICV ja va aprovar la proposta anterior de rectificació dels impostos, de la plusvàlua. En aquest cas –diu- també hi estem d'acord i veurem com anirà aquest any i quina necessitat es genera per aquest tema, i quines són les causes que provoquen les necessitats per veure si cal rectificar les bases.

El Sr. alcalde aclareix que, veient que hi pot haver alguna situació que per nivell d'ingressos algú quedi per sobre i no arribi a tenir aquesta condonació de la plusvàlua, s'estableix que ens situacions específiques, ja siguin econòmiques o socials, s'estudiarà perquè no s'hi pugui entrar. Les bases no són tan rígides.

Si no ho recordo malament, de les dacions en pagament, hi havia algú que ja havia pagat, o en part, però també rebran la carta igualment i es podran acollir de manera que obtinguin el reemborsament de la quantitat pagada.

Quant al SAREB, s'està mirant a nivell jurídic què hem de fer per anar judicialment en contra del què es va fer en el seu moment, de passar tot aquest patrimoni a SAREB, perquè hi havia una condició d'ús d'un sòl municipal durant uns anys i no sabem si al passar-ho a SAREB ha quedat volatilitzat. Entenem que com a ajuntament hem d'aprofitar la possibilitat de rescatar aquests habitatges i que passin a ser municipals. Això s'està estudiant a nivell legal.

El Sr. Deulofeu pregunta quants pisos buits hi ha en aquest bloc ?

El Sr. alcalde respon que no hi ha hagut variació respecte al què es va dir en el darrer ple.

Després d'aquestes intervencions i vist que,

El Ple de l'Ajuntament de Sant Celoni, durant l'any 2012 va prendre els següents acords:

- Ple de 27.09.2012: Acordar la suspensió cautelar del cobrament de les liquidacions de l'Impost sobre l'increment de valor dels terrenys de naturalesa urbana als afectats per processos de desnonament d'habitatges de primera residència, segons relació individualitzada de liquidacions a suspendre que s'incorpori a l'expedient als efectes del seu control, en ordre a evitar la prescripció dels drets liquidatoris tot encomanant-se el susdit control a l'interventor municipal en exercici de les funcions reservades que té atribuïdes per l'article 214 del Reial Decret legislatiu 2/2004, de 5 de març, pel qual s'aprova el Text refós de la Llei reguladora de les hisendes locals.
- Ple de 20.12.2012: Acordar la suspensió cautelar del cobrament de les liquidacions de l'impost sobre l'increment de valor dels terrenys de naturalesa urbana de l'acord primer, segons relació individualitzada de liquidacions a suspendre que s'incorpori a l'expedient, amb inclusió de les liquidacions aprovades pendents de cobrament, als efectes del seu control, en ordre a evitar la prescripció dels drets liquidatoris, tot encomanant-se aquest control a l'interventor municipal en exercici de les funcions reservades que té atribuïdes per l'article 214 del Reial Decret Legislatiu 2/2004, de 5 de març, pel qual s'aprova el Text refós de la Llei reguladora de les hisendes locals.

Aquests acords de suspensió continuen vigents, no havent-se produït cap novetat legislativa que permeti donar de baixa les liquidacions aprovades fins a data d'avui.

Amb la finalitat de donar sortida a la situació de moltes famílies afectades per aquesta situació, des de la Regidoria d'Economia de l'Ajuntament de Sant Celoni s'han elaborat unes bases per a la concessió d'ajuts econòmics per a subjectes passius de transmissions de l'habitatge habitual efectuades en situació d'insolvència i necessitat extrema.

D'aquesta forma es donarà sortida a les transmissions que es produeixin a partir de la data de vigència de les mateixes, i es comunicarà a les famílies que actualment tenen la liquidació suspesa que ho poden demanar. Així mateix, des de l'àmbit de Comunitat es pot atendre aquelles persones amb situacions específiques que no puguin ser beneficiàries de l'ajut que es proposa, però que la seva situació econòmico-social les faci susceptibles de rebre ajudes socials.

La voluntat de l'equip de govern és que aquestes bases s'actualitzin, si escau, anualment, en el mateix acord de modificació de les Ordenances fiscals.

Pel qual motiu, a proposta de la regidora d'Economia, per unanimitat dels 16 regidors presents, el Ple municipal **ACORDA:**

1. Aprovar les bases per a la concessió d'ajuts econòmics per a subjectes passius de transmissions de l'habitatge habitual efectuades en situació d'insolvència i necessitat extrem, al següent tenor:

BASES PER A LA CONCESSIÓ D'AJUTS ECONÒMICS PER A SUBJECTES PASSIUS DE TRANSMISSIONS DE L'HABITATGE HABITUAL EFECTUADES EN SITUACIÓ D'INSOLVÈNCIA I NECESSITAT EXTREMA.

1. OBJECTE

Aquestes bases tenen per objecte fixar els criteris de concessió dels ajuts que l'Ajuntament preveu atorgar als subjectes passius de transmissions de l'habitatge habitual, situat al municipi de Sant Celoni, efectuades en situació d'insolvència i necessitat extrema i que s'hagin generat arrel d'una subhasta per execució hipotecària, subhasta notarial, dació en pagament o supòsit anàleg que suposi una veritable pèrdua de l'immoble i on la part adquirent sigui una entitat financera o filial de la mateixa, bé sigui empresa immobiliària o fons de gestió per aquests tipus d'actius.

2. BENEFICIARIS

Podran gaudir d'aquesta subvenció els ciutadans que siguin subjectes passius d'una liquidació de l'Impost sobre l'increment de valor dels terrenys de naturalesa urbana per transmissió de l'habitatge habitual per algun dels motius següents: subhasta per execució hipotecària, subhasta notarial, dació en pagament o supòsit anàleg que suposi una veritable pèrdua de l'immoble i on la part adquirent sigui una entitat financera o filial de la mateixa bé sigui empresa immobiliària o fons de gestió per aquests tipus d'actius, llevat de les incloses en l'àmbit d'aplicació del Reial Decret Llei 6/2012.

3. REQUISITS QUE HAN DE REUNIR ELS BENEFICIARIS

1. *Haver estat empadronat al municipi de Sant Celoni a l'habitatge objecte de transmissió.*
2. *No tributar cap membre de la unitat familiar a l'Impost sobre béns immobles per cap altre immoble que no sigui l'habitatge destinat a ús propi i un màxim d'una plaça d'aparcament i un traster vinculats a l'habitatge*
3. *Que el conjunt dels ingressos de la unitat familiar del contribuent sigui inferior als barems següents:*
 - 3.1 *Unitat familiar d'un membre, ingressos que no sobrepassin el salari mínim interprofessional de l'any 2014: 9.034,20 € anuals.*
 - 3.2 *Unitat familiar de dos membres, ingressos que no sobrepassin 1,5 vegades el salari mínim interprofessional de l'any 2014: 13.551,30 € anuals.*
 - 3.3 *Unitat familiar de més de dos membres, ingressos que no sobrepassin 1,8 vegades el salari mínim interprofessional de l'any 2014: 16.261,56 € anuals.**S'entén per unitat familiar a afectes del compliment del requisits establerts en aquestes bases, les persones empadronades en el mateix habitatge.*

4. SOL·LICITUDS

Els contribuents que reuneixin les condicions establertes a l'article anterior hauran de demanar la subvenció mitjançant una sol·licitud que presentaran al Registre general de l'Ajuntament a Sant Celoni o a la Batllòria. El termini de presentació serà de trenta dies comptats a partir d'efectuar l'autoliquidació de l'Impost sobre l'increment de valor dels terrenys de naturalesa urbana.

Règim transitori per als ajuts que es demanin corresponents a transmissions efectuades amb anterioritat a l'aprovació de les presents bases: podran presentar la sol·licitud fins el dia 30 de juny de 2014 els subjectes passius de les transmissions efectuades a partir del dia 27 de setembre de 2012.

5. CARÀCTER I VIGÈNCIA

Aquest ajut té caràcter voluntari i eventual i la seva vigència s'estén a l'exercici en el que sigui concedit. El beneficiari no podrà exigir l'augment o la revisió de l'ajut.

6. OBLIGACIONS DELS BENEFICIARIS I JUSTIFICACIÓ DEL COMPLIMENT DE LA FINALITAT

*- Comunicar a l'Ajuntament qualsevol modificació de les condicions establertes a la normativa.
- S'entén justificada la finalitat de l'ajut amb l'acreditació del pagament de l'impost corresponent a l'exercici en que s'hagués concedit l'ajut.*

7. PÈRDUA DEL DRET A REBRE L'AJUT

Serà causa de pèrdua del dret a la subvenció i, en el seu cas, de reintegrament de l'ajut concedit:

*- Rebre qualsevol altre ajut oficial destinat a la mateixa finalitat.
- La manca de comunicació a aquest Ajuntament de qualsevol modificació de les circumstàncies que hagin estat tingudes en compte per a l'atorgament de l'ajut o la manca de veracitat de les declaracions efectuades.*

8. QUANTIA DE L'AJUT

Per a l'exercici de 2014 l'ajut serà del 100% de la liquidació de l'impost sobre l'increment des terrenys de naturalesa urbana.

La dotació pressupostària per a l'exercici de 2014 és de 25.000 €. En cas que les peticions de l'exercici superin la dotació prevista, per l'Alcaldia es tramitarà l'expedient de modificació de crèdit per fer front a totes les sol·licituds presentades que compleixin els requisits establerts per aquestes bases.

Per a cada exercici, l'import de l'ajut i la consignació pressupostària es determinarà pel Ple de l'Ajuntament en la mateixa sessió d'aprovació inicial de les Ordenances fiscals.

9. TERMINI I FORMA DE PAGAMENT

Un cop concedit l'ajut, l'Ajuntament portarà a terme els actes administratius i comptables necessaris per tal d'abonar el rebut objecte de la subvenció, facilitant a l'interessat, si s'escau, justificant el pagament.

10. GESTIÓ I TRAMITACIÓ

Mitjançant una sol·licitud a l'Oficina d'atenció ciutadana de Sant Celoni o la Batllòria, juntament amb la següent documentació:

- Instància segons model proporcionat per l'Ajuntament.*
- DNI (fotocòpia) dels titulars de l'habitatge habitual objecte de l'impost.*
- Còpia del document de transmissió de la finca objecte de l'Impost sobre l'increment de valor dels terrenys de naturalesa urbana.*
- Certificat de convivència.*
- Autorització signada per tots els membres de la unitat familiar majors d'edat, per a la consulta davant l'Agència Tributària de la Declaració de renda de totes les persones que componen la unitat familiar.*
- Autorització signada per tots els membres de la unitat familiar majors d'edats, per a la consulta davant la Direcció General del Cadastre de la titularitat de qualsevol immoble en territori de l'Estat espanyol.*
- Autorització del subjecte passiu de l'impost per a efectuar la compensació del deute tributària amb l'ajuda social atorgada.*
- Quan no es disposi de la declaració de renda, l'administració sol·licitarà la documentació acreditativa que consideri convenient per acreditar el nivell d'ingressos de la unitat familiar.*

Un cop presentada la sol·licitud i la documentació als serveis competents de l'Ajuntament, l'estudiarà i es podrà requerir a l'interessat qualsevol aclariment o informació en relació a la mateixa per tal de tenir una idea el més acurada possible de la situació econòmica real del contribuent.

Un cop examinada la documentació aportada i en el seu cas la informació suplementària demanada, els serveis competents de l'Ajuntament remetran la proposta de resolució juntament amb les sol·licituds i la documentació presentada pels contribuents, així com l'informe justificatiu, a la Intervenció municipal per a la seva fiscalització. L'Alcaldia, a proposta del regidor/a responsable de l'Àrea d'Economia, aprovarà les subvencions que compleixin amb els requisits de les presents bases.

2. Deixar sense efecte els acord del Ple de l'Ajuntament que a continuació es relacionen:

- Ple de 27.09.2012: Acordar la suspensió cautelar del cobrament de les liquidacions de l'Impost sobre l'increment de valor dels terrenys de naturalesa urbana als afectats*

per processos de desnonament d'habitatges de primera residència, segons relació individualitzada de liquidacions a suspendre que s'incorpori a l'expedient als efectes del seu control, en ordre a evitar la prescripció dels drets liquidatoris tot encomanant-se el susdit control a l'interventor municipal en exercici de les funcions reservades que té atribuïdes per l'article 214 del Reial Decret legislatiu 2/2004, de 5 de març, pel qual s'aprova el Text refós de la Llei reguladora de les hisendes locals.

- Ple de 20.12.2012: Acordar la suspensió cautelar del cobrament de les liquidacions de l'impost sobre l'increment de valor dels terrenys de naturalesa urbana de l'acord primer, segons relació individualitzada de liquidacions a suspendre que s'incorpori a l'expedient, amb inclusió de les liquidacions aprovades pendents de cobrament, als efectes del seu control, en ordre a evitar la prescripció dels drets liquidatoris, tot encomanant-se aquest control a l'interventor municipal en exercici de les funcions reservades que té atribuïdes per l'article 214 del Reial Decret Legislatiu 2/2004, de 5 de març, pel qual s'aprova el Text refós de la Llei reguladora de les hisendes locals.

8. MODIFICACIÓ, SI ESCAU, DEL RÈGIM DE DEDICACIÓ PARCIAL DELS REGIDORS.

El Sr. alcalde explica que aquest punt ja es va portar en el ple ordinari de novembre i ara es torna a portar al ple. L'equip de govern –diu- va fer canvis de funcionament intern i les atribucions que tenia el Sr. Manuel Bueno, pel que fa la dedicació a l'àrea d'Economia, es van passar a la regidora Júlia de la Encarnación. Aquesta és una manera de respectar un acord polític que hi havia a l'ajuntament de no sobrepassar una despesa màxima de l'equip de govern i ara hi ha una persona que ha hagut de deixar part de les feines que feia com a autònom, des del mes de novembre passat, perquè se li ha ampliat la dedicació a l'ajuntament i, per tant, es proposa la compensació econòmica corresponent.

El nostre parer, tot respectant l'import màxim global, és que cal tirar-ho endavant perquè es tracta d'un tema de funcionament intern de l'equip de govern.

El Sr. Deulofeu diu que, després d'haver tingut una mica més de temps per revisar la proposta i escoltar els plantejaments i els criteris que s'han tingut en compte per fer aquestes modificacions, d'entrada no veuríem cap inconvenient en l'increment d'assignació econòmica de la regidora Júlia de la Encarnación, perquè entenem que hi ha un increment de feina, de responsabilitat i dedicació. No obstant –diu-, ja al mes de novembre, vàrem comentar que hi havia hagut una redistribució de funcions dins de l'equip de govern amb un regidor que, per situacions que desconeixem, deixava algunes de les activitats que estava realitzant (Promoció econòmica, Tecnologies de la Informació i Atenció Ciutadana) però mantenia la mateixa situació econòmica tot i deixar gran part de les seves atribucions en unes àrees que són prou importants, com pot ser Promoció econòmica, una àrea que requereix molta feina, atesa la situació actual, i que ens consta que l'estava fent i s'hi dedicava. Per això, no acabem de veure massa clar l'acord que ara s'està plantejant, més enllà de les valoracions polítiques que puguem fer sobre la concentració d'activitat en dues persones, l'alcalde i una regidora, que ens sembla exagerada, però l'equip de govern pren les seves decisions i aquest no seria un motiu per prendre una decisió de vot. Per tant, a menys que ens facin algun altre raonament o ens justifiquin aquesta modificació d'una altra manera, veiem complicat votar-hi a favor.

El Sr. alcalde comenta que, cal recordar que fins aquesta legislatura les dedicacions venien fixades amb una quantitat econòmica, però era potestat de l'alcaldia canviar aquestes dedicacions. Això s'havia fet sempre d'aquesta manera i nosaltres sempre ho hem respectat escrupolosament, perquè es tracta d'un tema de funcionament intern. En el cas que ha

comentat el Sr. Deulofeu, la dedicació del regidor en l'àmbit de Comunicació és més alta que abans, a més de prestar suport directe a tasques de Promoció Econòmica, àmbit que he assumit jo.

Tot seguit, el Sr. Corpas diu que, la CUP té molts dubtes i sobretot ens grinyola el fet de concentrar la majoria de tasques només en dues persones. Entenem que la massa salarial no augmenta i l'equip de govern pot fer el que li sembli amb la redistribució de tasques per tal de conduir a bon port la tasca de govern, però ens preocupa aquesta concentració de tasques perquè pensem en la lògica de la col·lectivització de les feines. Evidentment, aquesta concentració sobre dues persones en concret és per algun motiu, o per la plena desconfiança amb la resta o perquè hi ha un cert desmantellament de l'equip de govern, que és el que hem anat veient en els darrers mesos.

En aquest sentit, tot i tenir molts dubtes, perquè el fet de concentrar les tasques en dues persones fa perdre aquest punt de fiscalització de tota la tasca que es va fent a l'Ajuntament, es dóna peu a una tecnocràcia que a vegades és positiva i altres negativa, perquè no respon a unes directrius polítiques i entenem que això serà una cosa negativa pel vostre govern. Entenem, doncs, que vosaltres sou "lliures" de decidir com gestioneu el vostre govern i mentre no afecti a la retribució global, hi votem a favor.

El Sr. alcalde afegeix que, la tasca de govern recau en tots els regidors i regidores de tot l'equip de govern i tota la feina que fan els regidors és igual d'important. Nosaltres estem funcionant com un equip –diu-, cadascú amb les seves particularitats personals, i no volem que es desmereixi la tasca de ningú, ni la d'aquest equip de govern, ni la dels equips de govern anteriors. A més, s'ha dit que és l'equip de govern qui ha de passar comptes, però si hi ha alguna cosa que no funciona adequadament a nivell de govern, serà la resta de regidors i la ciutadania qui ens ha de demanar comptes en qualsevol moment.

Intervé la Sra. Montes per dir que ICV va decidir abstenir-se en aquest punt, perquè aquest és un tema intern de l'equip de govern, tant pel que fa al repartiment de feines, com a la dedicació i la responsabilitat. Per tant –diu- no entrarem en la discussió de si hi ha més o menys dinàmica interna cap a dos o tres persones, perquè és la vostra decisió i el vostre govern el que està funcionant ara mateix a l'Ajuntament.

El Sr. alcalde comenta que la tasca de Comunicació té el seu valor i, per exemple, fa 15 dies aproximadament hem rebut la menció Infoparticip@ 2013 per la qualitat i la transparència del web municipal, juntament amb 47 municipis més dels 947 que hi ha a Catalunya.

Pren la paraula el Sr. Bueno per dir que, les facultats d'atribucions i competències dels regidors són facultat de l'alcalde i de l'equip de govern, però és cert que des d'aquesta legislatura aquests temes es porten a ple perquè hi va haver un acord al respecte. En aquest cas, els regidors que no formem part de l'equip de govern, però si del plenari, hem de manifestar la nostra intenció de vot.

Jo considero que la distribució de les retribucions dels diferents regidors és desproporcionada i no considero coherent que es mantingui la mateixa retribució a un regidor a qui se li han tret competències. El meu vot és abstenció.

A continuació el Sr. Moles diu que sorprèn la retirada de responsabilitats del regidor Jaume Tardy, quan es diu que segueix treballant en aquests mateixos temes. L'alcalde agafa la responsabilitat de Promoció Econòmica, però el regidor hi continua donant suport.

El Sr. alcalde comenta que, cadascú sap la problemàtica de compaginar la dedicació com a regidor amb la feina que fa fora de l'Ajuntament i, en aquest cas, el regidor a vegades ha d'estar fora. Per aquest motiu, jo agafo la responsabilitat de les àrees. És un tema de no poder disposar del temps suficient en determinats dies per la dedicació a la regidoria.

Després d'aquestes intervencions i atès que,

A l'empara de l'article 75 de la Llei 7/1985 reguladora de les bases de règim local, el Ple de l'Ajuntament de 07.07.2011 (BOP 25.07.2011) va determinar en 6 el nombre de càrrecs amb dedicació parcial i les seves retribucions, així com la dedicació mínima necessària per a percebre-les. La dedicació i retribucions es van modificar per acord del Ple de 19.07.2012 d'aprovació del pressupost municipal per a 2012 i per resolució de l'Alcaldia de 03.09.2012 (BOP 16.10.2012) es va modificar al seu torn el règim de dedicació de dues regidores i les seves retribucions.

Per resolució de l'Alcaldia de 04.1.2013 (BOP 18.11.2013) s'ha deixat sense efecte la delegació de facultats i la dedicació parcial del 30% del regidor Sr. Josep Manuel Bueno i Martínez.

Així mateix, per resolució de l'Alcaldia de 28.11.2013 les facultats revocades al Sr. Bueno s'han delegat a favor de la regidora Sra. Júlia de la Encarnación Gómez, per la qual cosa aquesta incrementarà la seva dedicació al càrrec correlativament en un 30% més.

Amb això la consignació pressupostària destinada a retribució dels regidors amb dedicació parcial no sofreix variació.

Fonaments de Dret:

- Llei 7/1985, de 2 d'abril, reguladora de les bases de règim local, en especial l'article 75
- Decret Legislatiu 2/2003, de 28 d'abril, pel qual s'aprova el Text refós de la Llei municipal i de règim local de Catalunya, en especial l'article 166
- Reial Decret 2568/1986, de 28 de novembre, pel qual s'aprova el Reglament d'organització, funcionament i règim jurídic dels ens locals, en especial l'article 13

En conseqüència, a proposta de l'Alcaldia, per 8 vots a favor de les senyores Miracle, de la Encarnación i Coll i dels senyors Castaño, Tardy, Capote, Corpas i Masferrer, 6 vots en contra de les senyores Costa i Lechuga i dels senyors Deulofeu, Garcia Ramírez, Perapoch i Moles i 2 abstencions de la senyora Montes i del senyor Bueno, el Ple municipal **ACORDA:**

Fixar en 5 el nombre de regidores o regidors que determini l'Alcaldia que podran percebre retribucions per dedicació parcial, establint com a dedicació mínima necessària per percebre-les i el seu import brut anual els següents:

3 regidors/es amb dedicació del 30% de la jornada amb una retribució bruta anual de 10.800 euros a percebre de 12 pagues mensuals.

1 regidor /a amb dedicació del 33,33% de la jornada amb una retribució bruta anual de 12.000 euros a percebre de 12 pagues mensuals.

1 regidor/a amb dedicació del 63,33% de la jornada amb una retribució bruta anual de 22.800 euros a percebre de 12 pagues mensuals.

9. DONAR COMPTE DE L'APROVACIÓ DE LA LIQUIDACIÓ DEL PRESSUPOST DE L'AJUNTAMENT DE SANT CELONI CORRESPONENT A L'EXERCICI DE 2013.

El Sr. alcalde explica que es dóna compte d'un tema que considerem molt important.

El resultat pressupostari de l'any passat es va tancar amb 1.007.000 euros positius. D'aquest pressupost positiu, cal tenir en compte que gairebé 500.000 euros probablement no es recaptaran, perquè són ingressos que haurien de provenir de llicències d'obres (d'empreses constructores) i 420.000 euros corresponen a despesa que ja s'ha fet durant l'any 2013 i que s'ha de restar d'aquest 1.007.000 euros. Per tant, estem parlant d'un resultat ajustat de l'exercici passat de 88.000 euros. És un pressupost amb superàvit que té aquesta particularitat.

Hem de tenir en compte que és un pressupost en què s'ha passat un esborrany de possibles inversions pels propers 4 anys i durant la primera quinzena d'abril es mirarà de fer una reunió amb tots els grups polítics per parlar-ne, prioritzar inversions per l'any 2014-2015. Hem de saber que tenim lliure 1.222.000 euros per fer inversions, que segons la llei s'han de destinar a inversions financerament sostenibles, per tant, ja tenim detallat en què els podem gastar.

També hi ha uns 4.500.000 euros que es poden utilitzar per a inversions: 1.000.000 d'euros per a adequació o compra d'habitatges; 237.000 euros d'un conveni de Pla de mobilitat i un finançament de lliure destinació de més de 2.300.000 euros.

La idea, per tant, és arribar a un consens per prioritzar quines inversions es fan durant el proper exercici.

Cal dir que s'han fet un bon provisionament per a possibles baixes de rebuts incobrables i que complim amb la llei amb escreix, és a dir, hi ha més del que es preveu en percentatges dels diferents anys, especialment per aquesta possible baixa de l'ICIO. Per tant, són més de 2.300.000 euros que tenim per a possibles baixes de rebuts des de fa uns quants anys. Des de l'any 2009 i anteriors que cal tenir en compte aquesta previsió per no tenir un pressupost enganyós que ens permetés fer una despesa que a la llarga generés una situació de dèficit a l'Ajuntament.

L'endeutament ha anat baixant any rere any i a finals de l'any 2013 va arribar al 71%, fet que ens permet poder tornar a demanar préstecs. Des del pic més alt d'endeutament, gairebé 16.500.000 euros, hem arribat a uns 12.100.000 euros, per tant, més de 4.000.000 d'euros de disminució que dóna més marge a l'ajuntament.

Després d'aquesta intervenció i vist que,

L'Alcaldia, per resolució de 24.02.2014, va aprovar la liquidació del pressupost de l'Ajuntament de Sant Celoni corresponent a l'exercici de 2013.

L'aprovació de la liquidació del pressupost correspon al president i, conforme determina l'article 193.4 del Reial Decret Legislatiu 2/2004, de 5 de març, pel qual s'aprova el Text refós de la Llei reguladora de les hisendes locals, de la liquidació aprovada se n'ha de donar compte al Ple en la primera sessió que celebri.

Vist l'informe emès per l'interventor accidental sobre l'assoliment dels objectius d'estabilitat pressupostària, sostenibilitat financera i compliment de la regla de la despesa.

A proposta de la regidora d'Economia, el Ple municipal **PREN CONEIXEMENT** de l'aprovació de la liquidació del pressupost de l'Ajuntament de Sant Celoni corresponent a l'exercici de 2013 i de l'informe emès per l'interventor accidental en data 24.02.2014 sobre l'assoliment dels objectius d'estabilitat pressupostària, sostenibilitat financera i compliment de la regla de la despesa.

10. CORRECCIÓ, SI ESCAU, D'UNA ERRADA MATERIAL DEL CONVENI DE COL·LABORACIÓ PER A LA CONNEXIÓ DE LES AIGÜES RESIDUALS DE LA BATLLÒRIA A L'EDAR DE RIELLS I VIABREA.

El Sr. secretari explica que, en relació amb la proposta que es va passar a tots els grups, previ a la sessió plenària, cal dir que des de l'àrea de Territori se'ns ha comunicat que, per error, es van ometre dues paraules en el text del pacte primer de l'acord que es proposa revisar. Així, en el segon paràgraf del pacte primer del conveni on inicialment deia "l'Ajuntament de Riells haurà d'aprovar el projecte i la declaració d'utilitat" haurà de dir "l'Ajuntament de Riells haurà d'aprovar **també** el projecte **esmentat** i la declaració d'utilitat". Per tant, ho traslladem per a coneixement del Ple.

El Sr. alcalde aclareix que això s'ha fet perquè el text coincideixi amb el que ha aprovar l'Ajuntament de Riells. També hi havia una errada en les taules d'obres d'inversió que s'havien fet, en què s'hi havia inclòs un tema de manteniment que ja s'especificava en el següent quadre i per això s'ha eliminat. Aquesta correcció no suposa cap variació de la part econòmica.

També hi ha un paràgraf que s'eliminava del pacte 1r que deia "per millorar la xarxa de bombament de Riells, el projecte incorporarà una segona canonada per aquest municipi, des de la zona receptora d'aigües residuals del polígon industrial fins l'EDAR, la construcció de la qual anirà a càrrec de Riells i Viabrea." L'Ajuntament de Riells va demanar que s'eliminés el paràgraf perquè si s'incorpora aquesta canonada d'entrada s'hauria de fer el concurs pertinent i fins que no hi hagi la seguretat que Riells disposi dels 55.000 euros necessaris per fer-la, no es portaria a terme la construcció.

També un dels pactes deia que l'Ajuntament de Sant Celoni assumirà les despeses derivades d'aquesta tramitació i els honoraris dels advocats que intervinguin en el procés, així com el cost de les expropiacions servituds de pas i/o ocupacions temporals, i s'hi ha afegit "se les que en sigui beneficiari". L'Ajuntament de Sant Celoni només es farà càrrec de les expropiacions derivades de la canonada que fa Sant Celoni. Si Riells acaba posant aquesta segona canonada i necessita més terreny per fer-ho, se'n farà càrrec Riells. Cal deixar clara quina és la responsabilitat d'ambdós municipis.

És un bon acord, un conveni que farà possible tenir una solució definitiva pel problema de sanejament de La Batllòria.

Després d'aquestes intervencions i atès que,

El Ple de l'Ajuntament en sessió de 28.11.2013 va aprovar el conveni a signar entre els ajuntaments de Riells i Viabrea i Sant Celoni per a la connexió de les aigües residuals de la Batllòria a l'EDAR de Riells i Viabrea i els treballs posteriors pel futur desplaçament de l'EDAR del nucli urbà de Riells i Viabrea, condicionant l'efectivitat de les despeses previstes en el conveni al crèdit que per a cada exercici autoritzin els respectius pressupostos.

Aquesta aprovació va ser comunicada mitjançant escrit a l'Ajuntament de Riells i Viabrea i a la Direcció General d'Administració Local el dia 11.12.2013.

El dia 20.02.2014 va tenir entrada en aquest Ajuntament notificació de l'acord pres pel Ple de l'Ajuntament de Riells i Viabrea el dia 13.02.2014 d'aprovació del conveni esmentat, incorporant tres modificacions al respecte:

1r.- En el pacte primer s'ha eliminat el segon paràgraf, conforme el projecte tècnic incorporaria una segona canonada per millorar la xarxa municipal de Riells, l'execució de la qual aniria al seu càrrec i, en conseqüència, en el tercer paràgraf del mateix pacte, s'ha indicat expressament que l'Ajuntament de Riells i Viabrea aprovarà també el projecte esmenat i l'Ajuntament de Sant Celoni assumirà el cost de les expropiacions, servituds de pas i/o ocupacions temporals de les que en sigui beneficiari.

2n.- En el quadre informatiu del pacte cinquè envers la repercussió de despeses d'obres, s'ha eliminat la informació relativa als costos de manteniment, referits específicament en el pacte sisè.

Vist l'informe obrant a l'expedient.

Atès el que disposa l'article 105 de la Llei 30/1992 de règim jurídic de les administracions públiques i del procediment administratiu comú, de conformitat amb l'article 1.23 de la Llei 4/1999 de modificació de la Llei 30/1992, sobre rectificació d'errors.

A proposta de l'Alcaldia, per unanimitat dels 16 regidors presents, el Ple municipal
ACORDA:

1. Rectificar l'errada material comesa en els pactes primer i cinquè del conveni de col·laboració entre els ajuntaments de Riells i Viabrea i Sant Celoni per a la connexió de les aigües residuals de la Batllòria a l'EDAR de Riells i Viabrea i els treballs posteriors pel futur desplaçament de l'EDAR del nucli urbà de Riells i Viabrea aprovat pel Ple de l'Ajuntament de Sant Celoni en sessió de 28.11.2013, en el sentit d'adequar el text a l'aprovat pel Ple de l'Ajuntament de Riells i Viabrea de 13.02.2014, modificant-los segons s'ha indicat, i que un cop esmenats resten redactats de la manera següent:

Primer.- Bombament de les aigües residuals de la Batllòria a l'EDAR de Riells
Per atendre el sanejament del nucli de la Batllòria, l'Ajuntament de Sant Celoni redacta i executarà de forma immediata i al seu càrrec el projecte de bombament d'aquestes aigües residuals directament cap a l'EDAR de Riells i Viabrea, amb independència dels convenis o reclamacions que pugui fer a la Generalitat de Catalunya per rescabalar-se econòmicament del finançament avançat d'aquesta actuació del PSARU. L'Ajuntament de Riells i Viabrea accepta i autoritza el pas d'aquesta infraestructura pel seu municipi.

L'Ajuntament de Riells haurà d'aprovar també el projecte esmentat i la declaració d'utilitat pública en l'àmbit de les seves competències així com executar, si s'escau, el tràmit d'expropiació per a la constitució de la servitud de pas i ocupació en les finques privades afectades pel projecte. L'Ajuntament de Sant Celoni assumirà les despeses derivades d'aquesta tramitació i dels honoraris d'advocats i/o d'altres que intervinguin en el procés, així com també del cost de les expropiacions, servituds de pas i/o ocupacions temporals de les que en serà beneficiari.

Cinquè.- Repercussió despeses d'obres

L'Ajuntament de Riells i Viabrea ha portat a terme diferents obres de millora a les estacions de bombaments del seu sistema de sanejament per un import de 343.993,31 €, i segons conveni entre l'Ajuntament de Riells i Viabrea i l'Agència Catalana de l'Aigua de 02.08.2010, l'ACA en finançava un import màxim de 249.675 € més IVA. D'aquest import, l'Ajuntament de Riells n'ha ingressat 159.838,02 €, reclamant a l'ACA la quantia pendent, mitjançant recurs ordinari 195/12 davant del Jutjat contenciós administratiu número 3 de Girona.

Atès que la urbanització Royal Park de Sant Celoni aboca les seves aigües residuals a la xarxa de Riells i Viabrea i d'allà a l'EDAR de Riells mitjançant aquestes estacions de bombament, els dos ajuntaments pacten el pagament per part de Sant Celoni a Riells i Viabrea de 17.009,27 €, en base al nombre de parcel·les connectades i segons els següents quadres de repartiment:

	E. JUNIOR	E. POLÍGON	E. ESCOLES	OBRES POLIG
AJUNTAMENT GUALBA (%)	24,38	6,01	6,01	6,01
AJUNTAMENT SANT CELONI (%)	27,61	6,81	6,81	6,81
AJUNTAMENT RIELLS I VIABREA (%)	48,01	87,19	87,19	87,19

OBRES DE INVERSIÓ COST		OBRES	GUALBA	SANT CELONI	RIELLS I VIABREA
EBAR JUNIOR	16,49%	47.872,60 €	11.670,43 €	13.218,55 €	22.983,61 €
EBAR POLIGON	56,99%	165.433,79 €	9.940,23 €	11.258,83 €	144.234,73 €
EBAR ESCOLES	26,52%	76.995,00 €	4.626,31 €	5.240,00 €	67.128,69 €
MILLOR. POLIG		53.691,92 €	3.226,12 €	3.654,08 €	46.811,72 €
TOTALS		343.993,31 €	29.463,10 €	33.371,47 €	281.158,75 €

COST EBAR'S (s/conveni): 290.301,39 €

INGRESSOS		OBRES	GUALBA	SANT CELONI	RIELLS I VIABREA
EBAR JUNIOR	16,49%	26.358,34 €	6.425,66 €	7.278,05 €	12.654,62 €
EBAR POLIGON	56,99%	91.086,75 €	5.473,02 €	6.199,04 €	79.414,69 €
EBAR ESCOLES	26,52%	42.392,94 €	2.547,22 €	2.885,11 €	36.960,61 €
MILLOR. POLIG			-	-	-
TOTALS		159.838,02 €	14.445,90 €	16.362,20 €	129.029,92 €
INGRÉS	ACA EBAR'S	159.838,02 €	14.445,90 €	16.362,20 €	129.029,92 €
TOTAL PARCIAL :		184.155,29 €	15.017,19 €	17.009,27 €	152.128,83 €

L'Ajuntament de Sant Celoni abonarà l'import de 17.009,27 € a l'entrada en vigor del conveni.

En el moment en què Riells i Viabrea percebi la quantia compromesa per part de l'ACA retornarà la quantia proporcionalment rebuda al municipi de Sant Celoni.

2. Comunicar aquest acord a l'Ajuntament de Riells i Viabrea als efectes de la signatura del conveni i a la Direcció General d'Administració Local de la Generalitat de Catalunya per al seu coneixement.

11. APROVACIÓ PROVISIONAL, SI ESCAU, DE LA IMPOSICIÓ DE TAXA PER US PRIVATIU D'ESPais PÚBLICS I LOCALS MUNICIPALS I DE LA MODIFICACIÓ DE DIVERSES ORDENANCES FISCALS.

La Sra. de la Encarnación explica que, en el cas de l'ordenança per a la utilització d'espais públics, ens trobem que, per sort, cada vegada hi ha més entitats i més demanda d'utilització d'espai públics per part d'empreses, associacions, sindicats, etc, motiu pel qual s'ha fet un estudi i una valoració tècnica per tal d'homogeneïtzar el preu de la taxa per l'ús d'espais públics i equipaments municipals, ja que fins ara s'estaven aplicant tarifes diferents en equipaments de característiques similars. També s'han incorporat espais que fins ara no estaven contemplats i per tant no hi havia ordenança aplicable i s'estableix la possibilitat de demanar una fiança en determinats espais i en determinades condicions. L'ordenança actual no contemplava un decrement de la quota en funció dels dies d'utilització i això suposava un problema, especialment en equipaments com l'Ateneu, perquè a vegades ens trobàvem amb artistes o grups que havien d'utilitzar l'equipament per fer assajos o preparar un espectacle i si s'aplicava la tarifa vigent en aquell moment, el preu era desorbitat.

També es proposa aplicar factors correctors en funció de les característiques de l'espai i de l'activitat, si és un equipament esportiu, si és una instal·lació de gran dimensió, si s'han de fer tasques extres d'adequació de l'equipament (tapar terra, neteja extraordinària, etc.). També s'estableixen bonificacions com en el cas de les cooperatives, sindicats de treballadors, entitats del municipi, etc, i amb el compliment d'uns determinats requisits es pot arribar a una bonificació del 100% de la taxa, com en el cas d'activitats gratuïtes adreçades a la ciutadania i activitats d'interès general. En aquest sentit, els serveis tècnics han elaborat una fórmula que permet aplicar un preu raonable i, quan sigui, arribar al 100% de bonificació de la taxa.

En el cas de l'Escola d'Adults, Escola Bressol i Escola de Música, es va fer una reunió el dia 6 de març amb tots els grups, i a qui no va poder venir se li va enviar tota la documentació, en què es va explicar detalladament l'estat d'ingressos i despeses de les tres escoles, així com l'evolució del número d'alumnes.

En el cas de l'Escola d'Adults hem passat de 548 alumnes en el curs 2012-2013 a 776 en el curs vigent. El cost final del curs ha augmentat considerablement, un 33%, passem de 150.000 euros a 200.000 euros, tot i que el tant per cent de finançament que assumeix l'ajuntament es manté pràcticament igual, només ha disminuït un 3,5% (passem d'un 67% a un 64,7%).

L'augment del curs i de les despeses és conseqüència de l'augment del nombre d'alumnes. Ha augmentat el tema de subministraments degut òbviament a l'increment d'usuaris que utilitzen l'equipament. Tenint en compte que és un servei que està funcionant molt bé i que el percentatge de finançament de l'ajuntament es manté, proposem la congelació de les taxes, menys en els casos del curs de la preparació de la prova d'accés a cicle formatiu de grau mitjà i superior. En aquests cursos proposem minorar la taxa, perquè rebem una subvenció de la Diputació de Barcelona, de 7.500 euros pels cursos d'accés a grau superior i de 21.000 pels cursos de grau superior i accés a la Universitat. Aquesta subvenció està condicionada a que hi hagi una minoració de la taxa.

En el cas de l'Escola Bressol també hi ha hagut un augment en el nombre d'alumnes, tant fixes (de 200 a 223) com d'aquells alumnes que utilitzen serveis esporàdics, en què hi ha hagut un augment del 21%. El cost final del curs augmenta un 17,5% i de 282.000 euros passem a 331.000 euros. El percentatge de finançament que assumeix l'Ajuntament es manté

pràcticament igual, en un 47,5% i la nostra proposta és congelar les taxes i afegir un nou servei, el de dormitori de 13 a 15 hores. Al igual que passa amb l'Escola d'Adults es produeix un augment de la despesa en concepte de subministrament i com que augmenta la utilització de serveis esporàdics i de nens que es queden al servei de menjador, també augmenta la factura del servei de càtering.

En el cas de l'Escola de Música hi un petit augment del nombre d'alumnes i passem de 321 a 330 alumnes (3%). En aquest cas, el cost final del curs disminueix una mica en relació amb el curs anterior, sobretot gràcies a la reducció del tema d'administració i gestió, i de docència, sense afectar a la qualitat de l'ensenyament. Pel que fa el percentatge de finançament de l'ajuntament, passa del 43% al 40% i la proposta de l'Ajuntament també és congelar les taxes en aquest cas.

Ens hem de felicitar pel bon funcionament dels tres equipaments i per l'augment del nombre d'alumnes en els tres serveis.

Hi ha algunes modificacions de caràcter tècnic: la taxa de concessió de plaques, que passa a regular-se mitjançant una ordenança específica, la número 30 i en el cas de d'Escola d'Adults, d'Escola Bressol i Escola de Música, es fa la modificació tècnica per imposar una taxa nova que agrupa totes les anteriors.

El Sr. Garcia apunta que el grup de CIU també felicita l'Ajuntament per l'augment d'usuaris d'aquests serveis, més en el temps en què estem, i a les persones que fan possible el funcionament d'aquests serveis. Per tant, valorem positivament la proposta de l'equip de govern i hi votem a favor.

El Sr. Corpas comenta que aquest punt no es va parlar a la Comissió informativa. La Sra. de la Encarnación apunta que potser no es va parlar detalladament a la Informativa, perquè ja es va fer una reunió específica per parlar d'aquest tema. Vosaltres –diu- ja ens vàreu comunicar que no hi podríeu assistir i per això us vaig enviar la documentació.

El Sr. Masferrer diu que no s'esmenta ni a l'enunciat ni a la documentació.

El Sr. alcalde aclareix que a l'acta de reunió de la Comissió Informativa hi consta, a la pàgina 8, però si hi ha hagut algun lapsus disculpeu.

El Sr. Corpas comenta que, en tot cas, la CUP s'absté i si s'ha de fer alguna esmena al que s'aprovi avui, ja la farem.

La Sra. Montes diu que està molt bé que es congelin les taxes, però el més positiu és la dinàmica que hi ha al Sax Sala, la quantitat de cursos que es fan, el moviment de gent que estudia allà, etc. Amb la situació de crisi que hi ha actualment i l'alt índex d'atur, el Sax Sala ofereix una alternativa per reciclar-se en temes que s'apropen més a les necessitats reals que hi ha. Per tant, ha estat un encert el funcionament d'aquest equipament.

Després d'aquestes intervencions i,

Vist l'expedient instruït per a la modificació de vàries Ordenances fiscals.

Les principals modificacions són les següents:

- a) Es suprimeix l'Ordenança fiscal número 20, reguladora de les taxes per serveis generals.

- b) La taxa per concessió de plaques passa a regular-se mitjançant una ordenança específica, la número 30
- c) La taxa per serveis d'ensenyament a l'Escola d'adults passa a regular-se mitjançant una Ordenança específica, la número 28
- d) S'imposa una taxa nova, la d'ús privatiu d'espais públics i equipaments municipals, que agrupa totes les anteriors tarifes per aquest concepte en una única ordenança, la número 20
- e) El preu públic per la prestació dels serveis d'Escola bressol passa a regular-se mitjançant Ordenança fiscal, la número 29, amb la finalitat de regular adequadament l'acreditament del preu públic i el seu període de pagament i règim de declaració i ingrés.
- f) La taxa per activitats d'ensenyament al Centre municipal d'expressió també es modifica, concretament per regular l'acreditament de la taxa i els seu període de pagament i règim de declaració i ingrés.

Vist l'informe emès per l'Àrea de cultura, justificatiu dels imports i forma de càlcul de la taxa per utilització de locals i equipaments municipals.

Vistos els informes emesos per l'Àrea de cultura, relatius a les taxes i preus públics que es proposa aplicar durant el curs 2014-2015 per al servei d'ensenyament al Centre municipal d'expressió, la prestació dels serveis d'Escola bressol i els serveis d'ensenyament a l'Escola d'adults municipal.

Vist l'informe emès per l'interventor accidental de l'Ajuntament.

A proposta de la regidora d'Economia, per 14 vots a favor de les senyores Miracle, de la Encarnación, Coll, Costa, Lechuga i Montes i dels senyors Castaño, Bueno, Tardy, Capote, Deulofeu, Garcia Ramírez, Perapoch i Moles, i 2 abstencions dels senyors Corpas i Masferrer, el Ple municipal **ACORDA:**

1. Suprimir l'Ordenança fiscal número 20, reguladora de la taxa per serveis general.
2. Imposar la taxa per l'ús privatiu d'espais públics i equipaments municipals i aprovar l'Ordenança fiscal reguladora de la mateixa que a continuació es relaciona:
 - Ordenança fiscal número 20, reguladora de la taxa per l'ús privatiu d'espais públics i equipaments municipals.
3. Aprovar provisionalment per a l'exercici de 2014 i següents les Ordenances fiscals que a continuació es relacionen, amb vigència a partir de la seva aprovació definitiva:
 - Ordenança fiscal número 24, reguladora de la taxa per la prestació de serveis i realització d'activitats al Centre Municipal d'Expressió.
 - Ordenança fiscal número 28, reguladora de la prestació de serveis d'ensenyament especials a l'Escola d'adults municipal.
 - Ordenança fiscal número 29, reguladora del preu públic per la prestació de serveis d'Escola bressol.
 - Ordenança fiscal número 30, reguladora de la taxa per expedició de plaques.
4. Exposar al públic en el tauler d'anuncis de l'Ajuntament els anteriors acords provisionals, així com el text complet de les Ordenances fiscals aprovades de nou o modificades durant el termini de trenta dies hàbils, comptats des del dia següent al de publicació de l'anunci d'exposició en el Butlletí oficial de la província.

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 del Text refós de la Llei reguladora de les hisendes locals aprovat pel Reial Decret Legislatiu 2/2004, de 5 de març, 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.

12. APROVACIÓ, SI ESCAU, DE L'AMPLIACIÓ I LA MODIFICACIÓ DE L'ABAST DE DELEGACIÓ DE FUNCIONS A LA DIPUTACIÓ DE BARCELONA CORRESPONENTS A RECAPTACIÓ DE TRIBUTS.

La Sra. de la Encarnación explica que, la llei permet que les entitats locals puguin delegar en altres entitats del territori la facultat de gestió, liquidació, inspecció i recaptació dels ingressos de diferents impostos, i per facilitar una millor tasca administrativa, des de l'equip de govern proposem que l'ajuntament es pugui estalviar la tasca de notificar, ja sigui mitjançant agutzil o carta certificada (amb un cost de 3,95 euros), la tasca administrativa d'impressió, de registre i d'impressió de la previsió de constrenyiment, etc. Atès que amb la delegació només és necessari un únic punt informàtic per gestionar la notificació i cobrament, tant en període voluntari com en executiva, l'ajuntament s'estalvia uns recursos administratius que pot dedicar a altres taxes.

Proposem delegar :

- taxa per l'ocupació de terrenys d'ús públic amb mercaderies, materials de construcció, runes, tanques, estíntols, bastides i altres instal·lacions anàlogues
- taxa per l'ocupació de terrenys d'ús públic amb taules i cadires amb finalitat lucrativa
- taxa per parades, barraques, casetes de venda, espectacles o atraccions situats en terrenys d'ús públic i indústries del carrer i ambulants i rodatge cinematogràfic
- taxa per utilització del dipòsit municipal de vehicles.
- taxa per la prestació del servei municipal de control d'animals de companyia

El Sr. Deulofeu manifesta el vot favorable de CIU, perquè això redunda en un benefici i facilita la gestió d'aquests tributs.

A continuació, el Sr. Masferrer diu que, la CUP s'absté perquè està en contra de les delegacions generalitzades a la Diputació. En una època en què els polítics municipals aprovaven qualsevol cosa per treure's la feina de sobre, com delegar a la Diputació algunes tasques o privatitzar serveis, en compte d'estudiar quina era la millor opció, o simplement es deixava gestionar per una altra empresa o ens, pensem que no és la millor manera de fer les coses.

La Sra. Montes apunta que ICV hi vota a favor perquè és un sistema que ja està establert i funciona molt bé. De tota manera –diu- estic d'acord amb en Gerard de que són tasques pròpies de l'Ajuntament, però si estan pràcticament totes delegades no vindrà de 4 taxes més.

El Sr. alcalde explica que, el servei de cobrament de taxes i impostos que du a terme la Diputació de Barcelona està reconegut com un dels més eficients d'arreu. No només és la delegació del cobrament, sinó també el seguiment, les inspeccions, els tràmits legals que es requereixin, etc, que si els hagués d'assumir l'Ajuntament seria molt complicat de fer perquè

caldria ampliar els recursos humans, que en aquests moments és impossible. La Diputació de Barcelona també és un ens local, al marge de la discussió que puguem tenir sobre si ha de desaparèixer o no, al igual que ho és el Consell Comarcal que també té delegacions en aquest sentit. Per tant no es privatitza el servei.

El Sr. Masferrer comenta que la Diputació no és un ens transparent i aquest servei ens costa uns 180.000 euros, és a dir, no ho fan de franc. Per tant, que quedi clar que no són transparents i que cobren pel servei.

El Sr. Deulofeu diu que, la responsabilitat que tenim els polítics en els ajuntaments i a les administracions és procurar que el diner públic es gestioni de la millor manera possible i amb la màxima eficiència. Entenc, per l'experiència que en tenim, que la Diputació és un ens públic amb una estructura que li permet, per un tema de costos, repartiment i augment de volum d'activitat, ajustar molt millor les despeses que si haguéssim d'incorporar nosaltres a nivell de personal aquests costos econòmics que el Sr. Masferrer planteja. Aquests molt probablement estarien per sobre dels que actualment tenim. Per tant, és un tema d'eficiència i realment la delegació a la Diputació millora l'eficiència de la gestió d'aquests tributs i això redunda en un benefici pels ciutadans. Com a responsables polítics tenim clar que aquesta és una bona decisió.

El Sr. Masferrer diu que, en tot cas, com que les probabilitats són relatives, si no ho fa ara l'equip de govern, si algun dia governeu us demanarem un estudi econòmic que doni peu a aquestes afirmacions, perquè ens agradaria veure-ho.

El Sr. Deulofeu afegeix que quan la CUP governi també els anima a fer un estudi que demostrï el contrari.

El Sr. Masferrer afirma que el faran.

Després d'aquestes intervencions i atès que,

El Text refós de la Llei reguladora de les hisendes locals, aprovat per Reial Decret Legislatiu 2/2004, de 5 de març, preveu a l'article 7 que les entitats locals podran delegar en altres entitats locals, en el territori de les quals estiguin integrades, les facultats de gestió, liquidació, inspecció i recaptació dels ingressos de dret públic que els corresponguin.

A l'empara de la previsió legal, aquest Ajuntament considera oportú delegar en la Diputació de Barcelona les facultats de recaptació dels ingressos de dret públic que en la part resolutiva d'aquest dictamen s'enumeren.

D'altra banda, amb anterioritat a la present data, l'Ajuntament ha delegat altres facultats de gestió, liquidació i recaptació d'ingressos de dret públic locals, mitjançant l'adopció dels corresponents acords plenaris.

Davant l'experiència adquirida es creu procedent ampliar la delegació de competències que exerceix la Diputació de Barcelona de gestió, liquidació, inspecció i recaptació de determinats ingressos de dret públic d'aquest municipi a altres ingressos de dret públic que s'enumeren a la part resolutiva d'aquest dictamen i, alhora, regular l'exercici de la delegació i les facultats que es reserva l'Ajuntament.

Val a dir que la Llei 26/2010, de 3 d'agost, de règim jurídic i procediment de les administracions públiques de Catalunya, a banda de disposar en el seu article 116.1 que les administracions públiques catalanes, els organismes i les entitats públiques poden delegar

les competències de llur titularitat a altres administracions o entitats en els termes que determina la normativa sectorial aplicable, estableix en el seu article 8.4 que la delegació d'una competència pot reservar, a favor de l'òrgan delegant, les facultats de control i seguiment de l'exercici de la competència delegada, i es pot subjectar a condició, suspensiva o resolutòria, o a termini.

Vistos els informes a l'efecte emesos pel secretari i per l'interventor accidentals de l'Ajuntament.

En virtut de tot això, a proposta de la regidora d'Economia, per 14 vots a favor de les senyores Miracle, de la Encarnación, Coll, Costa, Lechuga i Montes i dels senyors Castaño, Bueno, Tardy, Capote, Deulofeu, Garcia Ramírez, Perapoch i Moles, i 2 abstencions dels senyors Corpas i Masferrer, el Ple municipal **ACORDA**:

1. Delegar en la Diputació de Barcelona perquè mitjançant el seu Organisme de Gestió Tributària exerceixi, per compte d'aquesta Corporació, les competències de recaptació dels tributs que a continuació s'especifiquen:

I- TAXA PER L'OCUPACIÓ DE TERRENYS D'ÚS PÚBLIC AMB MERCADERIES, MATERIALS DE CONSTRUCCIÓ, RUNES, TANQUES, ESTÍNTOLS, BASTIDES I ALTRES INSTAL·LACIONS ANÀLOGUES

Les funcions que en relació a la recaptació d'aquesta taxa resten delegades són:

- Notificació de les liquidacions practicades per l'Ajuntament
- Dictar la provisió de constrenyiment
- Recaptació dels deutes, tant en període voluntari com executiu
- Liquidació d'interessos de demora
- Resolució dels expedients de devolució d'ingressos indeguts
- Resolució dels recursos que s'interposin contra els actes anteriors
- Qualsevol altre acte necessari per a l'efectivitat dels anteriors

II- TAXA PER L'OCUPACIÓ DE TERRENYS D'ÚS PÚBLIC AMB TAULES I CADIRES AMB FINALITAT LUCRATIVA

Les funcions que en relació a la recaptació d'aquesta taxa resten delegades són:

- Notificació de les liquidacions practicades per l'Ajuntament
- Dictar la provisió de constrenyiment
- Recaptació dels deutes, tant en període voluntari com executiu
- Liquidació d'interessos de demora
- Resolució dels expedients de devolució d'ingressos indeguts
- Resolució dels recursos que s'interposin contra els actes anteriors
- Qualsevol altre acte necessari per a l'efectivitat dels anteriors

III- TAXA PER PARADES, BARRAQUES, CASETES DE VENDA, ESPECTACLES O ATRACCIONS SITUATS EN TERRENYS D'ÚS PÚBLIC I INDÚSTRIES DEL CARRER I AMBULANTS I RODATGE CINEMATOGRÀFIC

Les funcions que en relació a la recaptació d'aquesta taxa resten delegades són:

- Notificació de les liquidacions practicades per l'Ajuntament
- Dictar la provisió de constrenyiment
- Recaptació dels deutes, tant en període voluntari com executiu
- Liquidació d'interessos de demora

- Resolució dels expedients de devolució d'ingressos indeguts
- Resolució dels recursos que s'interposin contra els actes anteriors
- Qualsevol altre acte necessari per a l'efectivitat dels anteriors

IV- TAXA PER UTILITZACIÓ DEL DIPÒSIT MUNICIPAL DE VEHICLES.

Les funcions que en relació a la recaptació d'aquesta taxa resten delegades són:

- Notificació de les liquidacions practicades per l'Ajuntament
- Dictar la provisió de constrenyiment
- Recaptació dels deutes, tant en període voluntari com executiu
- Liquidació d'interessos de demora
- Resolució dels expedients de devolució d'ingressos indeguts
- Resolució dels recursos que s'interposin contra els actes anteriors
- Qualsevol altre acte necessari per a l'efectivitat dels anteriors

V- TAXA PER LA PRESTACIÓ DEL SERVEI MUNICIPAL DE CONTROL D'ANIMALS DE COMPANYIA

Les funcions que en relació a la recaptació d'aquesta taxa resten delegades són:

- Notificació de les liquidacions practicades per l'Ajuntament
- Dictar la provisió de constrenyiment
- Recaptació dels deutes, tant en període voluntari com executiu
- Liquidació d'interessos de demora
- Resolució dels expedients de devolució d'ingressos indeguts
- Resolució dels recursos que s'interposin contra els actes anteriors
- Qualsevol altre acte necessari per a l'efectivitat dels anteriors

2. L'Ajuntament es reserva la facultat de realitzar per si mateix i sense necessitat d'avocar de forma expressa la competència, les facultats d'aprovar determinades actuacions singulars de recaptació, concedir beneficis fiscals, realitzar liquidacions per determinar els deutes tributaris o aprovar l'anul·lació, total o parcial, de les liquidacions, respecte d'alguns dels tributs o ingressos de dret públic la gestió dels quals ha estat delegada en la Diputació de Barcelona, quan circumstàncies organitzatives, tècniques, o de distribució competencial dels serveis municipals, ho facin convenient.

3. L'Ajuntament podrà convenir amb l'Organisme de Gestió Tributària de la Diputació de Barcelona, la realització d'actuacions de recaptació procedents, respecte a d'altres conceptes diferents dels assenyalats en aquest acord, amb subjecció als criteris emanats per la Junta de Govern de l'OGT.

4. La delegació conferida de l'exercici de les competències descrites en aquest acord es regeix per les següents regles:

Regla primera.- La delegació atorgada té caràcter general i una duració de dos anys a comptar des de la data d'acceptació per part de la Diputació de Barcelona. Tanmateix, el temps de durada de la delegació s'entendrà prorrogat tàcitament per períodes consecutius d'un any, si cap de les dues parts no comunica la seva decisió de donar-la per finida amb una antelació mínima de sis mesos.

Regla segona.- L'exercici de les facultats delegades s'ajustarà als procediments, els tràmits i les mesures en general, relatives a la gestió tributària, que estableixen tant la Llei d'hisendes locals com la Llei general tributària i les seves normes de desplegament,

així com a allò que s'estableix en l'Ordenança general de gestió, inspecció i recaptació dels ingressos de dret públic municipals, la gestió dels quals ha estat delegada en la Diputació de Barcelona. En particular, pel que respecta a la recaptació, en període de pagament voluntari i en període executiu, s'aplicarà el Reglament general de recaptació i la normativa concordant.

Regla tercera. Les facultats delegades seran exercides pels òrgans de la Diputació de Barcelona i del seu Organisme de Gestió Tributària, conforme el que disposen els Estatuts de l'Organisme de Gestió Tributària, el seu Reglament orgànic i l'Ordenança general de gestió, inspecció i recaptació dels ingressos de dret públic municipals, la gestió dels quals ha estat delegada en la Diputació de Barcelona. Per la seva banda, l'Ajuntament podrà emanar instruccions tècniques de caràcter general i recavar en qualsevol moment informació sobre la gestió.

Regla quarta.- L'Organisme de Gestió Tributària percebrà, com a compensació econòmica per les despeses que hagi d'atendre per portar a terme amb eficàcia la prestació del servei objecte de la delegació conferida, la taxa per la prestació de serveis i la realització d'activitats necessàries per a l'exercici de les funcions de gestió, liquidació, inspecció i recaptació dels ingressos de dret públic municipals, regulada en l'ordenança fiscal que estigui vigent en cada exercici.

Regla cinquena.- L'Ajuntament podrà sol·licitar bestretes ordinàries a compte de la recaptació dels impostos sobre béns immobles i sobre activitats econòmiques, si aquests tributs figuren entre els tributs delegats. L'atorgament d'aquestes bestretes, llur quantia i condicions es regeix pels criteris que estableixi la Junta de Govern de l'Organisme de Gestió Tributària. En circumstàncies singulars el president de l'OGT podrà aprovar bestretes extraordinàries. En aquest supòsit, l'Ajuntament assumirà el cost financer que representi per a l'OGT la disponibilitat de fons aliens.

Regla sisena. L'aplicació comptable i les transferències de les quantitats recaptades per l'OGT a l'Ajuntament es regiran per les normes següents:

1. L'aplicació comptable, amb el detall de les quantitats recaptades per cada concepte d'ingrés, i la transferència de la recaptació la realitzarà l'OGT a l'Ajuntament de forma quinzenal.
2. Els comunicats d'aplicació comptable detallaran les quantitats liquidades pels diversos conceptes, les anul·lacions de liquidacions i les devolucions d'ingressos indeguts aprovades dins el període quinzenal anterior, amb les especificacions necessàries per poder registrar les operacions resultants en la forma imposada per la Instrucció de comptabilitat de les corporacions locals.
3. L'Organisme de Gestió Tributària liquidarà i recaptarà, per delegació de l'Ajuntament, interessos de demora pel temps transcorregut des de la conclusió del període de pagament voluntari fins al moment en què tingui lloc el pagament del deute, al tipus d'interès establert a la normativa vigent.
4. L'import de la bestreta ordinària a què es refereix la regla cinquena serà abonada conjuntament amb la primera transferència del mes pel concepte de recaptació.
5. Pel que fa a la recaptació per l'Impost sobre activitats econòmiques, es transferirà a l'Ajuntament la part d'ingressos que corresponen a la quota tributària municipal, i la part corresponent al recàrrec provincial s'ingressarà directament al compte de la Diputació.

Regla setena.- La Diputació de Barcelona tindrà, genèricament, les facultats i les obligacions que corresponen, segons la normativa vigent en aquesta matèria, al titular de la recaptació, i les exercirà o bé complirà a través de llur Organisme de Gestió Tributària. L'Organisme de Gestió Tributària rendirà els comptes a l'Ajuntament de la gestió recaptatòria en els terminis i segons les especificacions que conté el Reglament general de recaptació i llurs disposicions concordants.

Regla vuitena.- A més de les obligacions establertes en la legislació vigent per als òrgans recaptadors, l'Organisme de Gestió Tributària assumeix per l'acceptació voluntària de la delegació realitzada per l'Ajuntament, les obligacions següents:

- a. Establir circuits de comunicació interadministrativa que puguin fer més efectiva la gestió de la recaptació executiva.
 - b. Establir les vies d'informació continuada a l'Ajuntament, a fi que pugui tenir coneixement puntual i constant de l'estat de la recaptació.
 - c. Oferir a través de la Seu electrònica els serveis previstos en la Llei 11/2007, de 22 de juny, d'accés electrònic dels ciutadans als serveis públics.
 - d. Mantenir les oficines obertes al públic un mínim de 5 hores diàries.
3. Portar la comptabilitat dels valors que estiguin en el seu poder i rendir el compte anual, justificat per la relació de deutors classificada per conceptes i exercicis, i tota l'altra documentació que resulta exigible per la normativa vigent en cada moment.

Regla novena. La Diputació de Barcelona, a través seu l'Organisme de Gestió Tributària, durant el temps de vigència de la delegació gaudirà dels drets següents:

- a. Percepció de les quantitats establertes en la regla quarta.
- b. Percepció dels contribuents de les costes que origina el procediment de constrenyiment, degudament justificades.
- c. Percepció de l'Ajuntament de les costes que origina el procediment executiu, degudament justificades, en els supòsits de baixes acordades per l'Ajuntament.
- d. Nomenament al seu càrrec del personal que calgui per a la gestió del servei.
- e. Aconseguir l'auxili de l'autoritat en els casos previstos en el Reglament General de Recaptació i en les disposicions concordants.
- f. Utilitzar el local que habiliti l'ajuntament per a l'exercici de les competències delegades, sempre que no sigui necessari o convenient que l'OGT disposi d'un local propi, de propietat o de lloguer i sens perjudici de la contraprestació que l'Organisme de Gestió Tributària pugui convenir amb l'ajuntament per la utilització de les dependències municipals.

Regla desena. L'Organisme de Gestió Tributària adoptarà les mesures necessàries per a donar compliment a la normativa específica en matèria fiscal i tributària, a la de protecció de dades de caràcter personal, a la normativa sobre arxius i documents i a les especificacions contingudes en l'Ordenança general de gestió, inspecció i recaptació dels ingressos de dret públic municipals, la gestió dels quals ha estat delegada a la Diputació de Barcelona.

Pel que respecte a la normativa reguladora de l'administració electrònica i dels arxius i documents, l'Organisme de Gestió Tributària podrà procedir a la substitució de documents originals en suports físics per còpies electròniques de documents amb validesa d'originals i signats electrònicament. A més, tots els documents generats per l'entitat local delegant i per l'OGT, així com aquells presentats pels ciutadans, referits a l'exercici de la delegació -tant els de suport paper com els de suport electrònic i llurs

copies- es podran destruir d'acord amb el que estableix la normativa d'arxius i documents, les taules d'avaluació i els acords de la Comissió Nacional d'Accés, Avaluació i Tria Documental (CNAATD).

Regla onzena. Són causes d'extinció de l'exercici de la delegació conferida, les següents:

1. El transcurs del termini de la vigència de la delegació o la no-pròrroga tàcita, d'acord amb allò que estableix la regla primera.
2. L'acord mutu entre l'Ajuntament i la Diputació de Barcelona.
3. L'incompliment de les regles de la delegació contingudes en l'acord.
4. Qualsevol altra causa prevista per la normativa vigent.

5. Notificar aquest acord de delegació a la Diputació de Barcelona als efectes que, per la seva part, es procedeixi a l'acceptació de la delegació conferida. Un cop acceptades les delegacions, la Diputació de Barcelona publicarà les delegacions, juntament amb la referència a llur acceptació, tant en el Butlletí oficial de la província de Barcelona com en el Diari oficial de la Generalitat de Catalunya i, també, en la seu electrònica de l'Organisme de Gestió Tributària de la Diputació de Barcelona.

13. APROVACIÓ, SI ESCAU, DE LES TARIFES PER CONSERVACIÓ DE COMPTADORS I DE BOQUES D'INCENDI DEL SERVEI DE SUBMINISTRAMENT D'AIGUA POTABLE.

El Sr. alcalde explica que, tal com es va comentar en el seu moment, es van aprovar les tarifes de l'aigua i es va aprovar que aquestes estaven incloses en un estudi econòmic que contemplava aquest petit ajust de la conservació dels comptadors. Es van aprovar les tarifes, es va trametre a la Comissió de preus, però en el cas de la conservació de comptadors no es va aprovar, tot i que estava en el mateix paquet, perquè no cal que vagi a la Comissió de preus. Això, però, està inclòs en l'estudi que fa possible l'equilibri econòmic de la Concessió.

A grans trets, es planteja un augment dels comptadors de la majoria de les cases de fins a 15 mm, de 0,60 a 0,62 euros de més (7 euros anuals). Per tant, es planteja aquesta petita modificació.

Seguidament, el Sr. Masferrer diu que la CUP hi vota en contra. Ja vàrem votar en contra de les tarifes de l'aigua –diu- i creiem que aquest cost no és real. Als treballadors segurament no els hi han pujat ni un euro la nòmina i, en canvi, a nosaltres ens augmenten el preu del manteniment de comptadors que fan aquests treballadors.

El Sr. Deulofeu manifesta el vot favorable de CIU.

La Sra. Montes apunta que ICV hi vota en contra, tal com ja han fet amb tot aquest tipus d'increments. Es van fent petits increments –diu- que sumats ja deuen arribar a un 23% d'augment de la tarifa de l'aigua en els darrers 2 anys. Tot són petits augments, però tot suma.

El Sr. alcalde explica que, en el seu moment hi va haver un acord dels grups polítics de plantejar unes inversions molt importants al municipi per garantir aigua de qualitat, i aquestes inversions són les que afecten a l'augment de la tarifa de l'aigua. Ara s'ha començat a fer l'estació potabilitzadora, l'ETAP, però ja s'han fet dipòsits, conduccions, etc.

Aquestes inversions s'han d'incorporar obligatòriament a la tarifa.

A Sant Celoni el preu de l'aigua és més baix que a la majoria de llocs, però si es va prendre el compromís de fer un seguit d'inversions, és normal que el cost d'aquestes, que està duent a terme la Concessionària, s'incorpori en el preu del servei. Aquestes inversions les hauria d'estar fent l'Ajuntament, que no podríem perquè ens passariem de l'endeutament legalment permès. En canvi, ara tindrem uns dipòsits en condicions, una potabilitzadora, en definitiva una xarxa d'aigua interconectada amb els municipis del voltant, de la qual ens en beneficiem nosaltres i altres municipis.

Per tant, estem en el bon camí per assegurar el subministrament de l'aigua per uns quants anys.

El Sr. Deulofeu afegeix que el plec de clàusules de la Concessió que es va aprovar en el seu moment, es va preparar quan governava ICV amb el PSC, per tant ICV era conscient d'aquestes actuacions, que són necessàries i que, segurament, les compartim tots. Aquestes inversions a la llarga s'han de repercutir, perquè no es podrien assumir. Potabilitzar l'aigua a Sant Celoni és una necessitat històrica i ja era hora que es pogués realitzar.

Després d'aquestes intervencions i atès que,

El Ple de l'Ajuntament en sessió de 11.02.2008 va acordar adjudicar a SOREA, Societat Regional d'Abastament d'Aigües, SA el contracte de gestió del servei públic d'abastament d'aigua potable al municipi, sota la modalitat de concessió de servei públic amb execució d'obres.

La darrera modificació de les tarifes del servei de subministrament d'aigua potable va ser aprovada pel Ple de l'Ajuntament en sessió de 06.11.2013.

La Comissió de Preus de Catalunya va autoritzar la referida modificació de tarifes en sessió de 04.12.2013, a aplicar als consums a partir de l'endemà d'aquest acord, tot posant de manifest que la conservació de comptadors i altres serveis relacionats no estan sotmesos a la seva autorització, tot i que es tenen en compte els seus ingressos, considerats no tarifaris, sempre que les despeses ocasionades s'incloguin en l'escandall de costos del servei de subministrament d'aigua.

En data 23.12.2013 Sorea SA va presentar per escrit la petició de l'aprovació per part de l'Ajuntament de Sant Celoni dels preus per conservació d'escomeses i comptadors i de conservació de les boques d'incendi que no es va reflectir a la modificació de tarifes aprovada per la Comissió de Preus de Catalunya el 04.12.2013.

La tècnica municipal ha emès informe al respecte el dia 13.01.2014 on indica que a la modificació de tarifes del servei de subministrament d'aigua potable aprovada pel Ple de 06.11.2013 apareix el concepte *Ingressos no tarifaris*, que ascendeix a 98.773,00 €, on s'inclouen la conservació d'escomeses i comptadors, la conservació de boques d'incendi i altres ingressos del servei, com poden ser les reobertures de nous subministraments.

La tècnica municipal indica que els preus proposats pels conceptes de conservació de comptadors i conservació de boques d'incendi són els següents:

Preu unitari vigent, segons	Preu unitari proposat	Increment respecte el
-----------------------------	-----------------------	-----------------------

	ordenança fiscal de 2013 (€/mes)	(€/mes)	preu vigent (%)
a) Conservació de comptadors			
Fins a 15 mm	0,60	0,62	3,33
De 20 mm	1,53	1,58	3,27
De 25 mm	2,14	2,21	3,27
De 30 mm	3,07	3,18	3,58
De 40 mm	6,15	6,37	3,58
De més de 40 mm	9,21	9,53	3,47
b) Conservació de boques d'incendi	9,46	9,79	3,49

i els considera acceptables, com així ha estat inclòs implícitament en el darrer estudi de tarifes aprovat al Ple de 06.11.2013. Proposa, per tant, la seva aprovació i inclusió a les Ordenances fiscals.

Vist l'informe que hi ha a l'expedient.

A proposta de l'Alcaldia, per 13 vots a favor de les senyores Miracle, de la Encarnación, Coll, Costa i Lechuga i dels senyors Castaño, Bueno, Tardy, Capote, Deulofeu, Garcia Ramírez, Perapoch i Moles, i 3 vots en contra de la senyora Montes i dels senyors Corpas i Masferrer, el Ple municipal **ACORDA:**

1. Aprovar els preus dels ingressos no tarifaris del servei de subministrament d'aigua potable, inclosos en el darrer estudi de tarifes aprovat pel Ple en sessió de 06.11.2013, següents:

a) Conservació de comptadors

Fins a 15 mm	0,62 €/mes
De 20 mm	1,58 €/mes
De 25 mm	2,21 €/mes
De 30 mm	3,18 €/mes
De 40 mm	6,37 €/mes
De més de 40 mm	9,53 €/mes

b) Conservació de boques d'incendi 9,79 €/mes

2. Aquests preus s'aproven amb efectes del 05.12.2013, data en la que van entrar en vigor les tarifes actuals del servei municipal d'aigua potable de Sant Celoni.

3. Notificar aquest acord a Sorea SA i a la Comissió de Preus de Catalunya.

14. DONAR COMPTE DELS REPARAMENTS EFECTUATS PER L'INTERVENTOR ACCIDENTAL EN ELS MESOS DE GENER I FEBRER DE 2014.

El Sr. alcalde comenta que a tots els ajuntaments, legalment, cal que l'interventor passi per ple tots els reparaments que hagi fet de tot allò que s'entén que no compleix la normativa. Aquests reparaments, de forma resumida, són:

- La contractació d'un informador pel Parc Montengre Corredor. Aquest contracte fa anys que es du a terme i està recolzat per un conveni signat amb la Diputació de

Barcelona.

- Ha passat el termini del contracte d'algun servei i estem en la fase de la nova contractació, però les factures que es paguen cada mes, fora del termini del contracte, s'acompanyen del reparament de l'interventor. És el cas del Servei d'Assistència a Domicili (factures de gener i febrer), que la setmana vinent s'aprovarà el Plec de condicions per tirar endavant la nova licitació i el servei de recollida d'escombraries, que està en fase de valoració tècnica de les pliques presentades a la licitació.
- La contractació d'una monitora pel Pla Educatiu d'Entorn i tallers d'estudi assistit, que és necessària sobretot en els temps que corren.
- Un complement de productivitat a una persona que pel fet de tenir un contracte temporal, no pot fer tasques de categoria superior, però té la titulació i la preparació corresponent per fer-les i per això s'ha pagat aquest complement durant els mesos de gener i febrer.
- La contractació d'una monitora per l'aula de 2-3 anys per l'Escola bressol El Blauet per atendre un infant amb necessitats especials.

Després d'aquesta explicació i atès que,

L'article 218 del Text refós de la Llei reguladora de les hisendes locals (redactat pel número tres de l'article segon de la Llei 27/2013, de 27 de desembre, de racionalització i sostenibilitat de l'Administració Local) estableix el següent:

<< El órgano interventor elevará informe al Pleno de todas las resoluciones adoptadas por el Presidente de la Entidad Local contrarias a los reparos efectuados, así como un resumen de las principales anomalías detectadas en materia de ingresos. Dicho informe atenderá únicamente a aspectos y cometidos propios del ejercicio de la función fiscalizadora, sin incluir cuestiones de oportunidad o conveniencia de las actuaciones que fiscalice.

Lo contenido en este apartado constituirá un punto independiente en el orden del día de la correspondiente sesión plenaria.

El Presidente de la Corporación podrá presentar en el Pleno informe justificativo de su actuación. >>

Pel qual motiu, a proposta de la regidora d'Economia, el Ple municipal **PREN CONEIXEMENT** de l'informe emès per l'interventor accidental en data 10.03.2014 relatiu als informes de reparaments emesos durant els mesos de gener i febrer de 2014, essent les resolucions adoptades per l'Alcaldia contràries als reparaments efectuats.

15. RECONeixEMENT, SI ESCAU, DE LA COMPATIBILITAT D'UN TREBALLADOR MUNICIPAL AMB LA SEVA ACTIVITAT EN EL SECTOR PRIVAT.

El 28.10.2013 el treballador municipal Sr. Marcel Fontanillas Puigdefàbregas va lliurar al Departament de Recursos Humans instància en model normalitzat sol·licitant el reconeixement de compatibilitat amb la següent activitat del sector privat: tipus d'activitat:

Docència; per compte d'altri, concretament, Escola La Salle de Sant Celoni; amb horari de matí (9-13:30 h) i tardes (15 a 19 h); 22,5 hores setmanals.

Posteriorment, en data 30.01.2014 l'interessat va presentar aclariments a la instància anterior dient que la jornada i horari que realitza a l'Escola La Salle és: dilluns de 9 a 13:30 i de 16 a 19 h, dimarts de 9 a 10 i de 15 a 17 h, dimecres de 9 a 13:30 i 15 a 17 h, dijous de 9 a 13:30 h i divendres de 9 a 13:30 h.

En data 06.02.2014 la directora de Cultura va emetre un informe del que es desprèn:

“Marcel Fontanillas Puigdefàbregas està contractat per l'Ajuntament de Sant Celoni per una jornada laboral de 18,75 hores setmanals, de 01.09.2013 a 31.08.2014, si bé l'horari real és de 20,25 hores perquè es fa un prorrateig i es compensen les hores de més durant el mes de juny i juliol.

A primers de setembre es va establir el calendari laboral del treballador per tal de donar resposta a les necessitats del servei de l'Escola d'adults garantint la docència, la preparació de les classes i el treball de coordinació i de participació en els diferents grups de treball.

	DILLUNS	DIMARTS	DIMECRES	DIJOUS	DIVENDRES
10 a 11					
11 a 12		CLAUSTRE/ Reunio ASR			
12 a 13					
15 a 16 h					
16 a 17 h					
17 a 18 h		Tutoria GS	Reunió GS	Preparació	Preparació
18 a 19 h		descans 0,25	prep/ descans	descans 0,25	descans 0,25
19 a 20 h	Matemàtiques GS A aula 10	Biologia aula 6	Matemàtiques GS A aula 10	Matemàtiques GS B aula 11	Tutoria repàs
20 a 21 h	Matemàtiques GS C aula 11	Física aula 8	Matemàtiques GS B aula 11		Matemàtiques GS C aula 11
21 a 22 h					

3 5,25 4,5 3,5 4 20,25

Des de la direcció de l'Àrea de Cultura i Educació s'informa favorablement la compatibilitat de l'activitat privada del treballador Marcel Fontanillas pels motius següents:

- La suma de les hores de contracte de l'Ajuntament de Sant Celoni i del col·legi La Salle no superen el nombre d'hores legals permeses.
- Els horaris d'un i de l'altre centre de treball són compatibles.”

La legislació aplicable és la següent:

- Article 11 de la Llei 21/1987, de 26 de novembre, d'incompatibilitats del personal al servei de l'Administració de la Generalitat, aplicable a les entitats locals d'acord amb el seu article 1.2.d).
- Article 22 de la Llei 7/1985, de 2 d'abril, reguladora de les bases del règim local, article 52 del Decret Legislatiu 2/2003, de 28 d'abril, pel qual s'aprova el Text refós de la Llei municipal i de règim local de Catalunya, i article 22.2 de la Llei 21/1987, de 26 de novembre,

d'incompatibilitats del personal al servei de l'Administració de la Generalitat, quant a la competència del Ple per al reconeixement de les compatibilitats,

La norma general en cas de realitzar-se activitats en el sector privat és el reconeixement de compatibilitat, si bé amb les següents excepcions:

- a. El desenvolupament d'activitats privades, per si o mitjançant substitució, incloses les de caràcter professional, siguin per compte propi o sota la dependència o al servei d'entitats o de particulars, que es relacionin directament amb les que desenvolupa el departament, l'organisme, l'entitat o l'empresa pública en què presta serveis.
- b. S'exceptuen d'aquesta prohibició les activitats particulars que s'exerceixen en virtut d'un dret legalment reconegut i que realitzen per a si els directament interessats.
- c. No poden ésser objecte de compatibilitat les activitats professionals que s'han de prestar a persones a què hom està obligat a atendre en el desenvolupament del càrrec públic.
- d. La pertinença a consells d'administració o a òrgans rectors d'empreses o entitats privades, si l'activitat d'aquestes està directament relacionada amb les que desenvolupa el departament, l'organisme, l'entitat o l'empresa pública en què presta serveis el personal afectat.
- e. El desenvolupament d'activitats privades, incloses les de caràcter professional, ja sigui per compte propi o sota la dependència o al servei d'entitats o de particulars, en els assumptes en què intervingui o hagi intervingut en els dos darrers anys o en els que hagi d'intervenir per raó del lloc públic.
- f. El desenvolupament, per si o per persones interposades, de càrrecs de tot ordre en empreses o en societats concessionàries, contractistes d'obres, serveis o subministraments, arrendatàries o administradores de monopolis o amb participació o aval del sector públic, sigui quina sigui la configuració jurídica d'aquestes.
- g. La participació superior al 10% del capital de les empreses o societats a què es refereix la lletra d).

L'article 12 de la mateixa llei expressa:

1. Es pot reconèixer la compatibilitat per al desenvolupament d'activitats privades en els casos següents:
 - a) Si hom ocupa un sol lloc de treball en el sector públic en règim de jornada ordinària i no se supera el límit establert per l'apartat 2.
 - b) Si el càrrec ocupat en el sector públic requereix la presència efectiva de l'interessat en l'administració pública corresponent durant un horari igual o superior a la meitat de la jornada ordinària, només quan aquest càrrec té la consideració de prestació a temps parcial.
 - c) Si hom té autoritzada la compatibilitat d'un segon lloc o activitat públics i no superessin entre tots dos la jornada màxima de l'Administració.

A més, en cap cas la suma de jornades de l'activitat pública principal i l'activitat privada no pot superar la jornada ordinària de l'Administració incrementada d'un 50%. Per tant, a l'Ajuntament de Sant Celoni aquest límit màxim és de 56,25 hores setmanals.

No es pot autoritzar ni reconèixer compatibilitat al personal que ocupi els llocs de treball que comporten la percepció d'un complement específic pel factor d'incompatibilitat o per un concepte equiparable.

L'activitat privada per a la qual l'interessat sol·licita el reconeixement no coincideix amb cap dels supòsits d'incompatibilitat anteriors, i la suma de les jornades pública i privada no supera el límit màxim previst legalment.

Vist l'informe emès per l'Àrea de Cultura i l'informe emès per la direcció de Recursos Humans que consten a l'expedient.

A proposta del regidor de Recursos Humans, per unanimitat dels 16 regidors presents, el Ple municipal **ACORDA:**

1. Reconèixer la compatibilitat de l'activitat en el sector privat que sol·licita el treballador Sr. Marcel Fontanillas, amb les següents condicions:

1. Activitat per a la qual es reconeix la compatibilitat: Docència; per compte d'altri, concretament, Escola La Salle de Sant Celoni; 22,5 hores setmanals.
2. El reconeixement de compatibilitat no pot modificar la jornada ni l'horari de l'interessat, i restarà automàticament sense efecte en cas de modificació de les condicions d'exercici de l'activitat privada compatibilitzada, quan aquestes modificacions impliquin la superació dels límits legalment establerts per al reconeixement de compatibilitat.
3. En cap cas podrà realitzar-se cap activitat de les declarades incompatibles per l'article 11 de la Llei 21/1987, de 26 de novembre, d'incompatibilitats del personal al servei de l'Administració de la Generalitat.

16. RECONeixEMENT, SI ESCAU, DE LA COMPATIBILITAT D'UNA TREBALLADORA MUNICIPAL AMB LA SEVA ACTIVITAT EN EL SECTOR PRIVAT.

En dates 12 i 14 de març de 2014 la treballadora municipal Sra. Mercè Riera Berenguer lliura al Departament de Recursos Humans sengles instàncies sol·licitant el reconeixement de compatibilitat amb la següent activitat del sector privat: tipus d'activitat: Comerç al menor de tèxtils i confecció sense establiment; per compte propi, amb horari de tardes (de 17 a 19 h) i 6 hores setmanals.

La legislació aplicable és la següent:

- Article 11 de la Llei 21/1987, de 26 de novembre, d'incompatibilitats del personal al servei de l'Administració de la Generalitat, aplicable a les entitats locals d'acord amb el seu article 1.2.d).
- Article 22 de la Llei 7/1985, de 2 d'abril, reguladora de les bases del règim local, article 52 del Decret Legislatiu 2/2003, de 28 d'abril, pel qual s'aprova el Text refós de la Llei municipal i de règim local de Catalunya, i article 22.2 de la Llei 21/1987, de 26 de novembre, d'incompatibilitats del personal al servei de l'Administració de la Generalitat, quant a la competència del Ple per al reconeixement de les compatibilitats,

La norma general en cas de realitzar-se activitats en el sector privat és el reconeixement de compatibilitat, si bé amb les següents excepcions:

- a. El desenvolupament d'activitats privades, per si o mitjançant substitució, incloses les de caràcter professional, siguin per compte propi o sota la dependència o al servei d'entitats o de particulars, que es relacionin directament amb les que desenvolupa el departament, l'organisme, l'entitat o l'empresa pública en què presta serveis.

- b. S'exceptuen d'aquesta prohibició les activitats particulars que s'exerceixen en virtut d'un dret legalment reconegut i que realitzen per a si els directament interessats.
- c. No poden ésser objecte de compatibilitat les activitats professionals que s'han de prestar a persones a què hom està obligat a atendre en el desenvolupament del càrrec públic.
- d. La pertinença a consells d'administració o a òrgans rectors d'empreses o entitats privades, si l'activitat d'aquestes està directament relacionada amb les que desenvolupi el departament, l'organisme, l'entitat o l'empresa pública en què presta serveis el personal afectat.
- e. El desenvolupament d'activitats privades, incloses les de caràcter professional, ja sigui per compte propi o sota la dependència o al servei d'entitats o de particulars, en els assumptes en què intervingui o hagi intervingut en els dos darrers anys o en els que hagi d'intervenir per raó del lloc públic.
- f. El desenvolupament, per si o per persones interposades, de càrrecs de tot ordre en empreses o en societats concessionàries, contractistes d'obres, serveis o subministraments, arrendatàries o administradores de monopolis o amb participació o aval del sector públic, sigui quina sigui la configuració jurídica d'aquestes.
- g. La participació superior al 10% del capital de les empreses o societats a què es refereix la lletra d).

L'article 12 de la mateixa Llei expressa:

1. Es pot reconèixer la compatibilitat per al desenvolupament d'activitats privades en els casos següents:

- a) Si hom ocupa un sol lloc de treball en el sector públic en règim de jornada ordinària i no se supera el límit establert per l'apartat 2.
- b) Si el càrrec ocupat en el sector públic requereix la presència efectiva de l'interessat en l'administració pública corresponent durant un horari igual o superior a la meitat de la jornada ordinària, només quan aquest càrrec té la consideració de prestació a temps parcial.
- c) Si hom té autoritzada la compatibilitat d'un segon lloc o activitat públics i no superessin entre tots dos la jornada màxima de l'Administració.

A més, en cap cas la suma de jornades de l'activitat pública principal i l'activitat privada no pot superar la jornada ordinària de l'Administració incrementada d'un 50%. Per tant, a l'Ajuntament de Sant Celoni aquest límit màxim és de 56,25 hores setmanals.

No es pot autoritzar ni reconèixer compatibilitat al personal que ocupi els llocs de treball que comporten la percepció d'un complement específic pel factor d'incompatibilitat o per un concepte equiparable.

L'activitat privada per a la qual la interessada sol·licita el reconeixement no coincideix amb cap dels supòsits d'incompatibilitat anteriors, i la suma de les jornades pública i privada no supera el límit màxim previst legalment.

Vist l'informe emès per la direcció de Recursos Humans que consta a l'expedient.

A proposta del regidor de Recursos Humans, per unanimitat dels 16 regidors presents, el Ple municipal **ACORDA:**

Reconèixer la compatibilitat de l'activitat en el sector privat que sol·licita la treballadora municipal Sra. Mercè Riera Berenguer amb les següents condicions:

1. Activitat per a la qual es reconeix la compatibilitat: Comerç al menor de tèxtils i confecció sense establiment; per compte propi, amb horari de tardes (de 17 a 19 h) i 6 hores setmanals.
2. El reconeixement de compatibilitat no pot modificar la jornada ni l'horari de la interessada, i restarà automàticament sense efecte en cas de modificació de les condicions d'exercici de l'activitat privada compatibilitzada, quan aquestes modificacions impliquin la superació dels límits legalment establerts per al reconeixement de compatibilitat.
3. En cap cas podrà realitzar-se cap activitat de les declarades incompatibles per l'article 11 de la Llei 21/1987, de 26 de novembre, d'incompatibilitats del personal al servei de l'Administració de la Generalitat.

17. APROVACIÓ, SI ESCAU, D'UNA MOCIÓ EN DEFENSA DE L'ASSEMBLEA NACIONAL CATALANA, LA LLIBERTAT D'EXPRESSIÓ, DE MANIFESTACIÓ I DE REUNIÓ.

El Sr. Corpas comenta que aquesta moció potser s'hauria d'actualitzar perquè ja avançàvem que després que la premsa tragués a la llum pública dubtes sobre l'Assemblea Nacional Catalana ja ho vèiem com una metodologia que fan servir les forces polítiques espanyoles com un pas previ a les denúncies per il·legalitzar i, de fet, ja comentàvem que potser el pas previ seria que algun sindicat o entitat com "Manos limpias" procedís a fer la denúncia i així ha estat.

Entenem que el compromís de convocar el referèndum del 9 de novembre ha estat per una àmplia majoria en el Parlament. Sabem que des del començament i des del minut zero hem tingut una oposició molt radical i així continuarà sent, i estan jugant amb la lògica de la por perquè la gent es faci enrere. Entenem que davant d'aquests atacs nosaltres hem de ser més forts i no defallir.

En aquest sentit, primer era a nivell polític, després han estat els mitjans de comunicació, com va ser El País la setmana passada, que segueixen unes pautes molt ben planificades pel govern espanyol per crear aquests espais de debat en contra del procés sobiranista que viu el nostre país.

La nostra moció vol plasmar que la població de Sant Celoni no pot quedar impassible davant aquests reiterats atacs contra la llibertat d'expressió, de reunió i de manifestació.

Seguidament, la Sra. Costa comenta que, tal com ja varen manifestar a la gent de la CUP, el grup de CIU s'adhereix a la moció.

El Sr. Bueno diu que el seu vot és favorable perquè el nostre país afronta una conjuntura social decisiva, en què el moviment social i civil s'ha posat per davant, i de forma pacífica i cívica s'està reclamant el dret més democràtic que existeix a la nostra societat, que és el dret a decidir i consultar al poble què vol fer i què vol ser. Associacions cívils voluntàries com l'ANC i l'AMI –diu- estan treballant de forma molt potent en aquest tema. No es pot tolerar la falta de respecte i el menyspreu cap aquestes accions cívils, pacífiques i democràtiques, perquè suposa un gran atac a un dret fonamental com és el dret a la llibertat d'expressió. Cal recordar als defensors acèrrims de la Constitució, que aquest també és un dret constitucional.

Després d'aquestes intervencions i atès que,

El nostre país afronta una conjuntura política i social decisiva. Gràcies a la mobilització d'una part important i significativa de la població de Catalunya, ICV-EUiA, ERC, CiU, tres diputats del PSC i la CUP-AE, és a dir, tres quartes parts del Parlament de Catalunya, han assumit (obligats per la voluntat popular) el compromís de convocar el 9 de novembre una consulta sobre el futur polític del país.

En contraposició, el govern i la majoria de partits polítics espanyols han manifestat reiteradament i de forma explícita l'oposició radical a permetre que les catalanes i els catalans es manifestin democràticament i pacífica. D'una o altra manera, tenen la intenció d'impedir l'expressió lliure del poble català; negar les urnes tant als que volen la independència com als que no.

L'espiral de tensió promoguda per l'Estat espanyol augmenta un grau cada dia que passa; l'estratègia és evident i ben planificada: de les declaracions de membres del Govern i de partits polítics espanyols de l'oposició sobre la il·legalitat de convocar una consulta a la criminalització dels actors que la promouen.

En aquest salt qualitatiu, l'Estat espanyol ha comptat amb el suport disciplinat dels mitjans de comunicació estatals. Les il·legalitzacions antidemocràtiques a l'Estat sempre han anat sempre precedides de la creació d'estats d'opinió, en què els grans mitjans de comunicació han jugat un paper clau a l'hora d'assaonar el terreny per fer digerible entre la població la intervenció desbocada de la justícia. Els precedents a l'Estat espanyol són abundats. Per això cal adoptar les cauteles pertinents i, encara més, si tenim en compte que l'últim embat no prové de mitjans de comunicació caracteritzats per l'anticatalanisme furibund, sinó per un diari com *El País*, adscrit (teòricament) a posicionaments progressistes i d'incidència en sectors socials afins a la defensa de les llibertats civils i polítiques.

El passat 19 de març, el diari *El País* va publicar una editorial titulada *Un golpe de mano* en què s'enviava el missatge que l'Assemblea Nacional Catalana allò que promou no és res més que un cop d'estat. Així, l'editorial manifesta que l'ANC *aupada por el triunfo* [en referència a les dues últimes convocatòries de l'11 de setembre] *y ensoberbecida por la genuflexa actitud que le dispensó el poder autonómico democráticamente elegido, acaba de dar un salto en el vacío que solo puede acabar mal. Esta organización reclama "la calle" como cosa suya y ya ha aprobado una "hoja de ruta 2014-2015" que constituye el diseño milimétrico de un golpe de mano contra la democracia representativa, a través de la imposición unilateral de una separación del conjunto de España.*

Unes acusacions gravíssimes que persegueixen promoure que la fiscalia o el Tribunal Suprem obrin diligències contra l'ANC per il·legalitzar-la o que ho faci, per exemple, una entitat com "Manos Limpias" a través d'una querrela. Més enllà d'aquesta incitació, el més greu, però, del posicionament del diari *El País* és el clima d'opinió que genera al voltant de la convocatòria de la consulta el proper 9 de novembre, perquè la ubica fora de la legitimitat democràtica i la situa directament en l'àmbit del colpisme antidemocràtic. I no només això, sinó que delimita l'imaginari que qualsevol actor polític o social que promogui o defensi la celebració de la consultat es posiciona directament en l'àmbit de la il·legalitat i, per tant, susceptible de patir les conseqüències jurídiques que calgui, ja sigui la il·legalització o l'empresonament.

L'alternativa contra aquesta actitud passa per treballar, treballar i treballar. Que res no canviï; que l'estratègia política de la por s'estavelli contra la legitimitat democràtica manifestada per la voluntat majoritària del poble de Catalunya perquè sigui consultat sobre el futur polític del país.

Si dissolen l'Assemblea, sorgiran centenars de milers d'Assemblees; si il·legalitzen qualsevol dels moviments socials que defensen el nostre dret democràtic a ser consultats, tots hi militarem, sense ni una sola ombra de dubte. El nostre moment és massa fort per a ser aturat amb la por i les amenaces.

A Sant Celoni no podem quedar impassibles davant d'aquests atacs contra la llibertat d'expressió, de reunió i manifestació i, per això, per unanimitat dels 16 regidors presents, el Ple municipal **ACORDA**:

1. Rebutjar les actituds amenaçadores i criminalitzadores contra els moviments polítics i socials que pacíficament i democràticament treballen perquè el 9 de novembre es convoqui una consulta a Catalunya sobre el futur polític del país.
2. Mostrar la solidaritat i el suport a l'Assemblea Nacional Catalana (ANC) així com a tots els moviments socials i polítics que treballen per garantir la celebració de la consulta el proper 9 de novembre.
3. Instar al Govern de la Generalitat, al Parlament de Catalunya, al Govern de l'Estat i al Congrés del Diputats a fer respectar la llibertat d'expressió, de reunió i de manifestació.
4. Notificar aquests acords a l'Assemblea Nacional Catalana (ANC), a la mesa del Parlament de Catalunya, a tots els grups polítics amb representació al Parlament de Catalunya, a l'Associació de Municipis de Catalunya (AMC), a l'Associació de Municipis per la Independència (AMI), a la mesa del Congrés dels Diputats, a tots els grups polítics amb representació al Congrés dels Diputats i a la delegació catalana dels diaris *El País*, *El Mundo*, *La Razón* i *l'ABC*.

18. APROVACIÓ, SI ESCAU, D'UNA MOCIÓ DE SUPORT A LA CAMPANYA DE RECOLLIDA DE SIGNATURES "SIGNA UN VOT PER LA INDEPENDÈNCIA".

El Sr. Deulofeu explica que el grup de CIU ha fet de transmissor de la voluntat de l'ANC i de l'AMI perquè el ple pogués aprovar aquesta moció, que tenia com a objectiu concret la campanya que es va fer el cap de setmana passat per recollir la signatura d'"un vot per la independència". De fet –diu–, la seva voluntat va ser que pogués ser aprovat per la Junta de Govern Local, però l'equip de govern no va considerar que s'hagués de fer així i malgrat de que hagués passat la votació massiva de "signa un vot per la independència", la campanya continua via i, per tant, les persones de l'ANC segueixen treballant en la mateixa línia i per això van manifestar la seva voluntat de que la moció s'aprovés per ple per donar suport a la campanya de "signa un vot per la independència". En aquest sentit, el que nosaltres hem fet és facilitar que aquesta moció es pugui presentar al ple, però qui en realitat la presenta és l'AMI i l'ANC.

En la línia del que es comentava abans, crec que en moments difícils, en moments en què passen coses com les que es llegia a la moció anterior, en què s'evidencia una antidemocràcia que el que fa és sumar a la resta de col·lectius. El fet de que tots els grups ens haguem sumat a al moció anterior és un símptoma de que ens genera molt malestar aquesta actitud antidemocràtica del Partit Popular i de tot el seu entorn mediàtic en contra

de Catalunya. Per tant, qualsevol acció, qualsevol moció o suport cap a aquest moviment democràtic que s'està generant a Catalunya és positiu.

El Sr. Corpas apunta que la CUP es suma a la moció.

La Sra. Montes s'absté perquè com a grup, ICV està d'acord en fer la consulta, però no pren un partidisme cap a la independència.

La Sra. de la Encarnación comenta que el grup del PSC dóna llibertat de vot.

El Sr. Bueno manifesta el seu vot favorable. Crec personalment –diu- que ara més que mai hem de reclamar el poder d'exercir el dret a decidir i de realització de la consulta. Aquesta setmana s'ha tornat a evidenciar la intromissió del Tribunal constitucional en els afers polítics d'un poble, amb una sentència que anul·la la declaració de sobirania de Catalunya aprovada pel Parlament Català, quan són molts els experts juristes que han manifestat que la declaració de sobirania és una declaració política i no jurídica, amb la qual cosa els tribunals no s'hi haurien de posar.

Com a demòcrata i servidor públic que em considero, crec que la forma més maca de servir el teu poble és reclamar la millor acció que és consultar i preguntar al poble perquè decideixin què volen ser. Per tant, escoltar què vol fer el poble és de savis.

El Sr. Deulofeu apunta que la moció no es posiciona ni a favor ni en contra, sinó que dóna suport a que es pugui fer aquesta campanya. Com és suport polític hi hagi molt millor.

El Sr. Capote diu que, personalment està d'acord amb els punts dels acords, perquè estic a favor del dret a decidir, però el tema de la independència ja és quelcom que es decidirà quan anem a la urnes. El ple representa a tots els ciutadans del municipi i en aquest sentit no veig massa clar el punt de l'acord en què es diu que el ple de Sant Celoni declara que s'adhereix a la declaració unilateral d'independència i per això hi voto en contra. Abans de prendre aquesta decisió caldria passar per les urnes i fer tots els passos necessaris per fer-ho possible.

El Sr. alcalde diu que, com a ajuntament adherit a l'AMI, pel que fa els dos punts relatius a la cessió d'espais municipals per a la recollida de signatures i la crida als veïns ja es va fer.

Després d'aquestes intervencions i atès que,

Per a la majoria de la població de Catalunya és incontrovertible que el procés sobiranista al nostre país ha entrat en la seva fase final i decisiva.

Si a l'any 2009 Arenys de Munt i les 544 consultes que se'n derivaren foren el símptoma més clar del principi de la fi de l'autonomisme i la manifestació del 10-J del 2010 la darrera expressió de l'estratègia resistencialista, la manifestació de l'11-S del 2012 i la Via Catalana de l'11-S del 2013, han estat, respectivament, l'eclosió i la culminació de la voluntat inequívoca de la societat catalana de convertir Catalunya en un nou estat d'Europa. I de fer-ho democràticament.

En aquest marc de construcció nacional és ben cert que la creació i l'actuació de l'Associació de Municipis per la Independència (AMI) i de l'Assemblea Nacional Catalana (ANC) han donat cos institucional i social al procés; i que les eleccions del 2012, amb totes les seves derivades –Declaració de sobirania i del dret a decidir del poble de Catalunya,

Pacte Nacional pel Dret a Decidir, Consell Assessor per a la Transició Nacional– n’han fixat l’imprescindible full de ruta institucional.

Ara mateix, doncs, som al cap del carrer i amb tots els elements a les nostres mans perquè el poble català exerceixi el dret inalienable que sempre ha reclamat: el dret a l’autodeterminació. Reafirmem que el referèndum és l’eina justa i imprescindible per fer-ho i que aquest 2014 ha de ser l’any de la seva celebració. Inexcusablement. Sense pròrrogues possibles.

Aquesta etapa final és tan ineluctable com difícil. En conseqüència, és imprescindible la conjuminació de l’energia popular amb la solidesa institucional. Per això, l’AMI i l’ANC mantenen des de fa temps relacions estables de coordinació en base a la complementarietat de llurs objectius fundacionals.

Amb la voluntat d’aprofundir aquesta necessària coordinació, l’AMI i l’ANC han acordat organitzar conjuntament una gran jornada a tot els municipis de Catalunya els dies 22 i 23 de març de 2014, donant continuïtat a la campanya que ja fa mesos s’està duent a terme. La jornada té com objectiu aconseguir una recollida massiva de drets de petició a cada municipi, fer pedagogia de la fonamentació estrictament democràtica i pacífica del procés, així com fer divulgació mediàtica de la importància estratègica d’aquesta demanda popular.

A través d’aquesta campanya, la ciutadania dels nostres municipis podrà adreçar-se als seus representants al Parlament de Catalunya i emplaçar-los democràticament i reglamentàriament, mitjançant el Dret de Petició, a convocar el referèndum d’autodeterminació o bé, en el cas que l’estat espanyol ho impedeixi, a proclamar la Declaració Unilateral d’Independència (DUI) avalats per les seves signatures.

En conseqüència, per 10 vots a favor de les senyores Miracle, Costa i Lechuga i dels senyors Bueno, Deulofeu, Garcia Ramírez, Perapoch, Moles, Corpas i Masferrer, i 6 abstencions de les senyores de la Encarnación, Coll i Montes i dels senyors Castaño, Tardy i Capote, el Ple municipal **ACORDA:**

1. Donar suport a la recollida de signatures de la campanya “Signa un vot per la independència”.
2. Cedir la sala de plens i/o altres espais municipals per facilitar la recollida de signatures.
3. Fer una crida a tots els veïns i veïnes de la població a participar activament en la campanya ‘Signa un vot per la independència’.
4. Comunicar aquest acord a l’Associació de Municipis per la Independència (c. Ciutat, 1 - 08500 Vic) info@municipisindependencia.cat

~~~~~

A continuació el Sr. alcalde anuncia que caldria sotmetre a consideració del Ple una moció presentada pel grup municipal de la CUP, no inclosa a l’ordre del dia. Es tracta d’una moció de suport a la Plataforma en Defensa de l’Ebre (PDE) i a la lluita pels cabals ambientals. Per unanimitat dels 16 regidors presents, s’**APROVA LA URGÈNCIA** d’incloure aquesta moció a l’ordre del dia de la sessió plenària que s’està celebrant i es procedeix a debatre el seu contingut.

## **MOCIÓ EN SUPORT A LA PLATAFORMA EN DEFENSA DE L'EBRE (PDE) I A LA LLUITA PELS CABALS AMBIENTALS**

La Sra. Costa comenta que CIU s'adhereix a la presentació de la moció i reiterem –diu– que va en contra d'un seguit de coses, com que des del Govern de la Generalitat es va votar en contra del Pla hidrològic de la Conca de l'Ebre, el 28 de juliol de 2013; també incompleix la directiva marc de l'aigua; incompleix la disposició addicional 10a de la Llei espanyola del Pla hidrològic nacional i va en contra de la proposta de la Comissió per la sostenibilitat de les Terres de l'Ebre, una proposta territorial que té el suport del Parlament. Tot això va en contra dels interessos socials, econòmics (bàsicament d'Agricultura i Pesca) i ambientals, i especialment dels territoris de Lleida i de Terres de l'Ebre. Tot això, es va fer sense diàleg i sense cap criteri científic.

Es va fer una denúncia davant la Comissió Europea per part de tots els eurodiputats catalans conjuntament i, a més, el Parlament ha fet un recurs al Tribunal Constitucional perquè una vegada més vulnera una vegada més la nostra autonomia a l'hora de gestionar els nostres recursos.

Per tant, donem tot el suport a la Plataforma i a totes les accions que es facin.

El Sr. alcalde diu que el grup del PSC també dóna suport a la moció perquè una vegada més s'intenta xuclar aigua de l'Ebre quan sabem que el cabdal és minso i d'aquesta manera encara seria pitjor.

Després d'aquestes intervencions i vist que,

El passat 28 de febrer de 2014 el Ministre d'Agricultura, Alimentació i Medi Ambient, Miguel Arias Cañete, portava al *Consejo de Ministros del Gobierno de España* el Reial Decret 129/2014, de 28 de febrer, pel qual s'aprova el Pla hidrològic de la part espanyola de la Demarcació Hidrogràfica de l'Ebre, que representa l'enèsim atac a l'ecosistema que té com a eix vertebrador el riu Ebre i que desemboca en el segon delta més important de l'Europa occidental, el delta de l'Ebre.

Aquesta aprovació ens torna a les pitjors èpoques transvasistes i fa inviable la sostenibilitat i el manteniment del tram final del riu i el delta. És per això, que una vegada més, la societat civil organitzada, en aquest cas, la Plataforma en Defensa de l'Ebre, ha aixecat un crit d'alarma. Un moviment social que des dels anys 90 porta lluitant pel riu Ebre i els transvasaments que aquest pateix i que tant l'any 2004, amb el *Plan Hidrológico Nacional* (PHN), com l'any 2008, amb la "sequera del tripartit", va aglutinar la societat i el món científic sota una lluita que ha aconseguit canviar la visió de la gestió de l'aigua en l'anomenada Nova Cultura de l'Aigua (NCA).

L'any 2007 la Comissió per la sostenibilitat de les Terres de l'Ebre va aprovar, segons criteris científics, uns cabals ambientals que garanteixen les funcions ambientals. Aquesta proposta va ser aprovada pel Parlament de Catalunya, per una amplíssima majoria. Alhora, dita proposta, que mai no ha estat debatuda pel Govern espanyol ni per la *Confederación Hidrogràfica del Ebro* (CHE), es va basar en criteris tècnics i científics per tal de fer compatibles tots els usos, tant ambientals, com socials, com econòmics.

En canvi, la proposta feta pel Ministeri respon als criteris del repartiment de l'aigua per a interessos polítics i econòmics dels dirigents de les comunitats de regants, i no per a la

pagesia com sempre ens volen vendre. La construcció de 35 pantans més, quan l'Estat espanyol és el segon estat amb més pantans per habitant del món, i un augment del 50% del regadiu (445.000 hectàrees més) a una pagesia envellida i arraconada per les pròpies administracions, és un despropòsit que només respon a la necessitat de mobilitzar formigó i obrir la porta a la venda d'aigua per a altres negocis més rendibles que no pas la pagesia.

L'aprovació d'aquest Pla s'ha fet d'esquenes al sentit comú, amb processos participatius sense cap sentit ni rigor científic i sense atendre les al·legacions presentades pel moviment social, les entitats ambientalistes o el propi govern català. A més a més, s'ha fet tan tard que la Comissió Europea ja preveu sancionar l'Estat espanyol, una vegada més.

I un cop més, no es parla ni de gestió dels sediments que el delta necessita per a no enfonsar-se i que es queden retinguts als pantans de la conca de l'Ebre, ni de la salinitat que poden patir els arrossars que sustenten una bona part de l'agricultura de la zona.

La PDE, com ja va fer amb el PHN, ja ha començat la lluita legal contra el Pla de Conca de l'Ebre, que faran arribar a la Comissió Europea per tal que els criteris científics siguin atesos. Per un altre costat, el moviment social ja ha anunciat mobilitzacions ciutadanes com la del proper 30 de març a Sant Jaume i Deltebre, al cor del delta.

Per tot això, per unanimitat dels 16 regidors presents, el Ple municipal **ACORDA:**

1. Donar suport a la Plataforma en Defensa de l'Ebre per tal d'organitzar actes i convocatòries de mobilització que li siguin necessaris.
2. Manifestar al Ministeri d'Agricultura, Alimentació i Medi Ambient el rebuig de l'Ajuntament de Sant Celoni al Pla hidrològic de la Demarcació Hidrogràfica de l'Ebre, aprovat pel Consell de Ministres el passat 28 de febrer de 2014.
3. Ratificar que com marca la Directiva Marc de l'Aigua, l'aigua és un patrimoni que no pot estar en mans d'interessos privats.
4. Fer arribar aquests acords a la Plataforma en Defensa de l'Ebre, C/Enric d'Ossó, 23, Tortosa, 43500 i al *Ministerio de Agricultura Alimentación y Medio Ambiente*.

~~~~~

19. INFORMACIÓ DE LES RESOLUCIONS DICTADES PER L'ALCALDIA I EL REGIDOR DE SEGURETAT CIUTADANA EN ELS MESOS DE GENER I FEBRER DE 2014.

El Ple municipal **PREN CONEIXEMENT** de les resolucions dictades per l'Alcaldia i pel regidor de Seguretat Ciutadana en els mesos de gener i febrer de 2014, l'extracte de les quals es relaciona a continuació:

RESOLUCIONS DICTADES PER L'ALCALDIA EN EL MES DE GENER DE 2014

Dia	Extracte
2	Aprovar la despesa per contractar un subministrament
2	Aprovar la despesa per contractar treball d'edició

- 2 Aprovar la despesa per contractar un subministrament
- 2 Aprovar la despesa per contractar un servei
- 2 Aprovar la despesa per contractar un servei
- 2 Aprovar la despesa per contractar un servei
- 2 Aprovar la despesa per contractar un servei
- 2 Aprovar la despesa per contractar un servei
- 2 Autoritzar el canvi de nom d'un nínxol del cementiri municipal
- 2 Prorrogar el pressupost de la Corporació
- 2 Aprovar la despesa per contractar un servei
- 3 Aprovar la despesa per contractar un subministrament
- 3 Aprovar la despesa per contractar un subministrament
- 3 Aprovar la despesa per contractar un subministrament
- 3 Aprovar la despesa per contractar un subministrament
- 7 Atorgar una llicència de parcel·lació de finques
- 8 Concedir una autorització d'ocupació temporal de la via pública
- 8 Aprovar la gestió econòmica d'una activitat
- 8 Contractar un coordinador de qualitat per l'oficina del Parc Montnegre Corredor
- 9 Concedir una bestreta del salari a una treballadora municipal
- 9 Concedir una bestreta del salari a una treballadora municipal
- 9 Aprovar la concessió d'ajuts per a activitats escolars
- 9 Retornar un dipòsit urbanístic
- 9 Donar de baixa un vehicle del padró de l'IVTM
- 9 Renovar la cessió d'ús d'un local
- 10 Aprovar un pressupost d'obres
- 10 Aprovar una certificació d'obres
- 10 Facilitar còpia d'una llicència de primera ocupació
- 10 Arxivar un expedient per donar de baixa una persona del Padró d'habitants
- 10 Retornar un dipòsit urbanístic
- 10 Reconèixer l'antiguitat d'un treballador municipal
- 10 Atorgar ajuts socials per a adquisició de material escolar
- 13 Aprovar un pressupost d'obres
- 13 Aprovar la despesa per contractar un servei
- 13 Aprovar la despesa per contractar un servei
- 13 Aprovar la despesa per contractar un servei
- 13 Aprovar la despesa per contractar un servei
- 13 Autoritzar el canvi de nom d'un nínxol del cementiri municipal
- 13 Autoritzar una persona a poder disposar d'una plaça d'aparcament reservada
- 13 Contractar un docent pel Centre de formació municipal
- 13 Contractar una educadora per l'escola bressol municipal
- 13 Declarar la caducitat de diverses inscripcions en el Padró d'habitants
- 14 Aprovar la despesa per contractar un servei
- 14 Aprovar la despesa per contractar un servei
- 14 Concedir una llicència de primera ocupació
- 14 Atorgar ajuts socials a alumnes de l'Escola bressol
- 15 Adjudicar un contracte de prestació d'un servei
- 15 Aprovar la liquidació del curs 2014-2015 de l'Escola d'Adults
- 15 Aprovar la despesa per contractar un servei
- 15 Aprovar la despesa per contractar treballs d'arranjament de marges
- 16 Aprovar la despesa per contractar un servei
- 16 Aprovar la despesa per contractar personal tècnic
- 16 Requerir la presentació de documentació
- 16 Contractar un docent pel Centre de Formació municipal
- 17 Autoritzar un abocament a l'EDAR
- 17 Aprovar una certificació d'obres
- 17 Aprovar la tramitació d'urgència d'un expedient
- 17 Aprovar la tramitació d'urgència d'un expedient
- 17 Acceptar la renúncia a una llicència d'ocupació d'un hort municipal
- 17 Aprovar una liquidació de la taxa d'intervenció administrativa
- 17 Atorgar ajuts socials per a activitats escolars

- 17 Atorgar ajuts socials per a l'adquisició de material escolar
- 17 Reclamar la quantitat econòmica derivada de danys ocasionats a mobiliari urbà
- 18 Aprovar la despesa per contractar una assegurança
- 19 Aprovar diverses factures
- 20 Donar de baixa una autorització de venda al mercat setmanal
- 20 Aprovar la concessió d'una bonificació sobre una taxa
- 20 Denegar la concessió d'una bonificació sobre una taxa
- 20 Aprovar la concessió d'una bonificació sobre una taxa
- 20 Aprovar la despesa per contractar un servei
- 20 Aprovar la despesa per contractar un servei
- 20 Aprovar la gestió econòmica d'un curs
- 20 Aprovar una factura de despeses de la depuradora d'aigües
- 20 Aprovar la gestió econòmica d'una activitat
- 20 Aprovar liquidacions de la taxa d'ocupació de terrenys d'ús públic
- 20 Aprovar el trasllat d'una parada del mercat setmanal
- 20 Contractar una monitora pels tallers d'estudi assistit
- 20 Autoritzar una reserva de la via pública
- 20 Aprovar la liquidació del cànon per l'explotació del tanatori
- 20 Retornar un dipòsit urbanístic
- 20 Retornar un dipòsit per a la reposició d'elements urbanístics
- 20 Aprovar les liquidacions de la taxa per tancament de carrers
- 20 Aprovar una factura de millores a l'Estació Depuradora
- 21 Aprovar i ordenar el pagament d'una factura
- 21 Adjudicar un contracte d'obres
- 21 Aprovar la despesa per contractar una assegurança
- 21 Aprovar la despesa per contractar una assegurança
- 21 Facilitar còpia d'una llicència d'obres
- 21 Aprovar la gestió econòmica d'una activitat
- 21 Atorgar una subvenció
- 21 Concedir una llicència ambiental
- 21 Incoar un expedient disciplinari per una presumpta falta
- 21 Reclamar una quantitat derivada de danys ocasionats al mobiliari urbà
- 21 Arxivar un expedient d'ordre d'execució de neteja d'una finca
- 21 Retornar un dipòsit urbanístic
- 21 Desestimar una reclamació de responsabilitat patrimonial
- 21 Encomanar la direcció facultativa d'unes obres
- 22 Acceptar la renúncia a una llicència d'ocupació d'un hort municipal
- 22 Aprovar un projecte tècnic
- 22 Concedir una llicència d'entrada i sortida de vehicles
- 22 Aprovar la concessió d'ajuts socials
- 23 Concedir una llicència municipal per a la tinença d'un animal potencialment perillós
- 23 Autoritzar una empresa a fer dos pous de sondeig
- 23 Aprovar una certificació d'obres
- 23 Aprovar una certificació d'obres
- 23 Justificar una subvenció
- 23 Autoritzar una persona a poder disposar d'una plaça d'aparcament reservada
- 23 Comunicar el repartiment de costos de l'Escola de Música i Teatre
- 23 Comunicar el repartiment de costos de l'Escola de Música i Teatre
- 23 Atorgar ajuts socials
- 24 Aprovar una factura
- 24 Aprovar la gestió econòmica relativa a la liquidació d'una fiança
- 24 Aprovar el pagament de gratificacions per serveis extraordinaris del personal
- 24 Autoritzar una persona a poder disposar d'una plaça d'aparcament reservada
- 24 Aprovar el pagament d'un complement de productivitat al personal
- 24 Aprovar un Pla de seguretat i salut
- 24 Aprovar la despesa per contractar un servei
- 24 Retornar un dipòsit per a la gestió de runes
- 24 Aprovar diverses baixes de llicència de gual
- 27 Aprovar la nòmina del personal laboral, funcionari i polític de la Corporació

- 27 Atorgar un permís d'abocament al clavegueram públic
- 27 Aprovar la compensació parcial d'un deute
- 27 Facilitar còpia dels plànols d'un habitatge
- 27 Concedir drets funeraris sobre un nínxol del cementiri municipal
- 27 Concedir drets funeraris sobre un nínxol del cementiri municipal
- 27 Esmenar els errors materials d'una resolució d'Alcaldia
- 27 Estimar un recurs presentat contra una resolució d'Alcaldia
- 27 Aprovar el Padró de guals
- 27 Acceptar la renúncia a una llicència d'obres
- 27 Concedir una llicència d'entrada i sortida de vehicles
- 27 Aprovar les quotes dels alumnes de l'Escola de música
- 27 Aprovar les quotes dels alumnes de l'Escola de teatre
- 27 Concedir una llicència d'entrada i sortida de vehicles
- 27 Aprovar les quotes dels usuaris del servei de Teleassistència
- 27 Aprovar les quotes dels usuaris del servei d'Assistència Multiprofessional
- 27 Aprovar les quotes dels usuaris del servei d'atenció domiciliària
- 27 Establir la jornada ordinària del personal al servei de l'Ajuntament
- 28 Retornar un dipòsit urbanístic
- 28 Concedir una bestreta del salari a un treballador municipal
- 28 Aprovar la despesa per contractar un servei
- 28 Aprovar la despesa per contractar un servei
- 28 Aprovar la despesa per contractar un subministrament
- 28 Concedir una llicència municipal d'obres
- 28 Aprovar la cessió d'ús d'un local
- 28 Retornar un dipòsit urbanístic
- 28 Retornar un dipòsit per a la gestió de runes
- 28 Aprovar la revisió de preus d'un contracte
- 29 Declarar un vehicle com a residu sòlid urbà
- 29 Aprovar la despesa per contractar un subministrament
- 29 Incoar un expedient d'ordre d'execució relatiu al mal estat d'una finca
- 29 Atorgar ajuts socials
- 29 Aprovar la liquidació del cànon d'una concessió demanial
- 29 Autoritzar el reingrés d'un funcionari al servei actiu
- 29 Aprovar el padró de la taxa per ús d'horts municipals
- 30 Concedir una llicència d'entrada i sortida de vehicles
- 30 Facilitar còpia d'un expedient d'obres
- 30 Aprovar la despesa per contractar un subministrament
- 30 Aprovar la despesa per contractar un subministrament
- 30 Aprovar una relació d'obligacions reconegudes
- 30 Concedir una bestreta del salari a un treballador
- 30 Contractar una monitora per l'Escola bressol municipal
- 30 Aprovar una transferència de crèdit entre partides del Pressupost
- 31 Aprovar la despesa per contractar una assegurança
- 31 Contractar un servei d'assessorament jurídic
- 31 Aprovar una relació de valors de crèdits incobrables
- 31 Aprovar la despesa per contractar un servei
- 31 Aprovar la despesa per contractar un servei
- 31 Autoritzar el canvi de nom d'un nínxol del cementiri municipal
- 31 Autoritzar el canvi de nom d'un nínxol del cementiri municipal
- 31 Aprovar la despesa per contractar un servei
- 31 Ingressar a la comptabilitat municipal una quantitat derivada de l'ús d'un servei
- 31 Concedir el fraccionament d'una quota
- 31 Concedir el fraccionament d'una quota

RESOLUCIONS DICTADES PEL REGIDOR DE SEGURETAT CIUTADANA EN EL MES DE GENER DE 2014

Dia	Extracte
20	Resolució per acord d'incoació

RESOLUCIONS DICTADES PER L'ALCALDIA EN EL MES DE FEBRER DE 2014

Dia	Extracte
2	Declarar la caducitat de diverses inscripcions en el Padró d'habitants
3	Aprovar la despesa per contractar un servei
3	Concedir una autorització per instal·lar una carpa a la via pública
3	Aprovar la compensació parcial d'un deute
3	Aprovar la despesa per contractar un servei
3	Aprovar la despesa per contractar un servei
3	Autoritzar el canvi de nom d'un nínxol del cementiri municipal
3	Autoritzar el canvi de nom d'un nínxol del cementiri municipal
3	Autoritzar el canvi de nom d'un nínxol del cementiri municipal
3	Suspendre la tramitació d'un expedient d'obres
4	Corregir els errors comesos en una resolució d'Alcaldia
4	Aprovar la gestió econòmica d'una activitat
4	Aprovar l'actualització d'un pla d'autoprotecció
4	Aprovar un projecte de reparcel·lació
4	Classificar les empreses presentades a la licitació d'un contracte
4	Excloure una empresa presentada a la licitació d'un contracte
4	Atorgar una exempció de l'impost d'ICIO
4	Estimar les al·legacions presentades respecte una ordre d'execució d'unes actuacions d'obres
4	Adoptar les mesures necessàries per facilitar l'accés a un garatge
4	Aprovar el Compte de la Gestió Recaptatòria de l'exercici 2013
4	Generar crèdits a les partides de l'Estat de despeses del Pressupost
4	Aprovar la llista de persones admeses a un procés de selecció de personal
4	Aprovar el Compte de la Gestió Recaptatòria de multes de circulació
5	Declarar adjudicat un contracte
5	Declarar adjudicat un contracte
5	Aprovar la despesa per contractar un subministrament
5	Facilitar dades d'un expedient
5	Encomanar la direcció facultativa d'unes obres
5	Encomanar la direcció facultativa d'unes obres
5	Denegar una sol·licitud de llicència d'entrada i sortida de vehicles
5	Generar crèdits a les partides de l'Estat de Despeses del Pressupost
5	Retornar un dipòsit de runes
6	Aprovar la gestió econòmica d'una activitat
6	Concedir drets funeraris sobre un nínxol del cementiri municipal
6	Aprovar els contractes de publicitat de l'emissora municipal de ràdio
6	Aprovar la gestió econòmica d'una activitat
6	Concedir una targeta d'aparcament per a persones amb disminució
6	Concedir una targeta d'aparcament per a persones amb disminució
7	Aprovar la concessió de beques de menjador escolar
7	Concedir una bestreta del salari a una treballadora
7	Autoritzar el canvi de nom d'un nínxol del cementiri municipal
7	Autoritzar el canvi de nom d'un nínxol del cementiri municipal
7	Aprovar un preu públic
7	Retornar un dipòsit urbanístic
7	Denegar la concessió d'ajuts socials
7	Estimar una reclamació de responsabilitat patrimonial
10	Facilitar dades relatives a un expedient
10	Aprovar la modificació d'una obra

- 10 Aprovar una relació d'obligacions reconegudes
- 10 Concedir una bestreta del salari a un treballador
- 11 Aprovar definitivament un projecte tècnic
- 11 Contractar una monitora de suport per l'Escola bressol
- 11 Retornar un dipòsit urbanístic
- 11 Retornar un dipòsit per a la reposició d'elements urbanístics
- 11 Desestimar una reclamació de responsabilitat patrimonial
- 11 Aprovar la gestió econòmica d'una sortida cultural
- 11 Concedir una targeta d'aparcament per a persones amb disminució
- 12 Aprovar i ordenar el pagament d'una factura
- 12 Revocar una mesura preventiva de suspensió de serveis
- 12 Aprovar la despesa per contractar una assegurança
- 12 Donar de baixa una subvenció
- 12 Incoar un expedient de baixa al Padró d'habitants
- 12 Desestimar una reclamació de responsabilitat patrimonial
- 12 Retornar un dipòsit urbanístic
- 12 Retornar un dipòsit urbanístic
- 12 Aprovar la despesa per contractar un servei
- 12 Aprovar la concessió d'ajuts socials
- 12 Aprovar la liquidació definitiva de costos d'execució de treballs de manteniment de parcel·les
- 13 Concedir una bestreta del salari a un treballador
- 13 Aprovar una certificació d'obres
- 13 Aprovar la compensació parcial d'un deute
- 13 Aprovar la despesa per contractar un servei
- 13 Aprovar la despesa per contractar un servei
- 13 Reconèixer l'antiguitat d'un treballador
- 13 Contractar un conserge per l'Escola bressol municipal
- 13 Concedir una llicència d'entrada i sortida de vehicles
- 13 Aprovar les quotes dels alumnes de l'Escola bressol municipal
- 14 Aprovar la despesa per contractar un servei
- 14 Delegar la totalitat de les funcions d'Alcaldia durant la baixa laboral de l'alcalde
- 14 Autoritzar el canvi de nom d'un nínxol del cementiri municipal
- 14 Aprovar la gestió econòmica d'una activitat
- 14 Aprovar les liquidacions de la taxa d'ocupació de terrenys d'ús públic
- 14 Aprovar les liquidacions de la taxa per tancament de carrers
- 17 Aprovar diverses factures
- 17 Aprovar la revisió de preus d'un contracte de prestació de servei
- 17 Aprovar la compensació parcial d'un deute
- 17 Aprovar la despesa per contractar unes obres
- 17 Aprovar la despesa per contractar un servei de docència
- 17 Aprovar la despesa per contractar un servei
- 17 Aprovar la despesa per contractar un subministrament
- 17 Aprovar la despesa per contractar un servei
- 17 Aprovar la despesa per contractar un subministrament
- 17 Autoritzar el canvi de nom d'un nínxol del cementiri municipal
- 17 Proposar el nomenament provisional d'un secretari accidental
- 17 Concedir una autorització per a la ocupació de la via pública amb finalitats comercials
- 17 Renovar una targeta d'aparcament per a persones amb disminució
- 18 Donar de baixa una autorització de venda al mercat setmanal
- 18 Donar de baixa una autorització de venda al mercat setmanal
- 18 Prendre coneixement de la cessió d'un crèdit
- 18 Aprovar la compensació parcial d'un deute
- 18 Corregir una errada material feta en una resolució d'Alcaldia
- 18 Aprovar la despesa per contractar un servei
- 18 Aprovar la revisió de preus d'un contracte de servei
- 18 Concedir una autorització per a la ocupació de la via pública amb finalitats comercials
- 19 Aprovar la liquidació del curs 2014-2015 de l'Escola d'Adults
- 19 Autoritzar un abocament a l'EDAR de Sant Celoni
- 19 Concedir una llicència municipal per a la tinença d'animals perillosos

- 19 Concedir una llicència municipal per a la tinença d'animals perillosos
- 19 Concedir una llicència municipal per a la tinença d'animals perillosos
- 19 Aprovar la despesa per contractar un servei
- 19 Aprovar la despesa per contractar un servei
- 19 Concedir una pròrroga per a la finalització d'unes obres
- 19 Aprovar la despesa per contractar un servei
- 19 Aprovar la despesa per contractar un servei
- 19 Aprovar la despesa per contractar un subministrament
- 19 Aprobar la subrogació d'un contracte
- 19 Facilitar còpia d'un expedient
- 19 Aprovar la gestió econòmica d'una activitat
- 19 Aprovar la despesa per contractar la redacció d'un inventari d'activitats
- 19 Denegar una llicència de legalització d'edificacions
- 19 Atorgar una llicència d'ocupació temporal d'un equipament municipal
- 19 Aprovar la despesa per contractar un servei
- 19 Aprovar la despesa per contractar treballs de redacció d'un programa d'ús de locals comercials
- 19 Aprovar un pla de seguretat i salut
- 19 Estimar una sol·licitud d'altra en el Padró d'habitants
- 19 Estimar una sol·licitud d'altra en el Padró d'habitants
- 19 Aprovar la despesa per contractar un servei
- 19 Concedir una targeta d'aparcament per a persones amb disminució
- 19 Concedir una targeta d'aparcament per a persones amb disminució
- 20 Concedir una autorització per instal·lar una guingueta a la via pública
- 20 Aprovar la despesa per contractar un servei de manteniment
- 20 Aprovar la despesa per contractar un subministrament
- 20 Aprovar la despesa per contractar un subministrament
- 20 Aprovar la despesa per contractar un subministrament
- 20 Aprovar la despesa per contractar treballs d'arranjament
- 20 Aprovar la despesa per contractar treballs d'arranjament de paviment
- 20 Concedir drets funeraris sobre un nínxol del cementiri municipal
- 20 Concedir drets funeraris sobre un nínxol del cementiri municipal
- 20 Facilitar dades d'un expedient
- 20 Aprovar la despesa per contractar el manteniment del web municipal
- 20 Aprovar una relació d'obligacions reconegudes
- 21 Aprovar la despesa per contractar un espectacle cultural
- 21 Concedir la modificació d'una llicència d'obres
- 21 Aprovar la revisió del preu d'un contracte
- 21 Concedir una llicència municipal d'obres
- 21 Aprovar la despesa per contractar un lloguer de grades
- 21 Encomanar la direcció facultativa d'uns treballs
- 21 Aprovar la despesa per contractar la representació d'una obra teatral
- 21 Revocar una baixa en el Padró d'habitants
- 21 Revocar una baixa en el Padró d'habitants
- 21 Concedir una targeta d'aparcament per a persones amb disminució
- 21 Concedir una targeta d'aparcament per a persones amb disminució
- 24 Estimar alegacions presentades relatives a la concessió d'una llicència ambiental
- 24 Aprovar les liquidacions de la taxa del servei de control d'animals de companyia
- 24 Aprovar la gestió econòmica d'una activitat
- 24 Aprovar el pagament de gratificacions per serveis extraordinaris del personal de l'Ajuntament
- 24 Corregir l'error material comès en un certificat
- 24 Aprovar la liquidació del pressupost de l'exercici 2013
- 24 Aprovar el pagament de complements de productivitat al personal de l'Ajuntament
- 24 Concedir una pròrroga per acabar unes obres
- 24 Aprovar la despesa per contractar un subministrament
- 24 Atorgar ajuts socials
- 24 Aprovar la concessió d'ajuts socials
- 25 Aprovar la nòmina del personal laboral, funcionari i polític
- 25 Aprovar la despesa per contractar un subministrament
- 25 Aprovar la despesa per contractar treballs de reparació d'un vehicle

- 25 Incorporar romanents de crèdit a l'Estat de despeses del Pressupost
- 25 Aprovar un Pla de seguretat i salut
- 25 Reclamar una quantitat econòmica derivada de danys ocasionats al mobiliari urbà
- 25 Aprovar el pressupost per actuacions de millora de la xarxa de distribució d'aigua
- 25 Iniciar l'expedient per abonar la part meritada d'una paga extraordinària
- 26 Aprovar la despesa per contractar un subministrament
- 26 Acordar les liquidacions de la taxa per a l'ús privatiu d'horts municipals
- 27 Concedir una llicència ambiental
- 27 Aprovar la despesa per contractar un subministrament
- 27 Reclamar una quantitat econòmica derivada de danys ocasionats al mobiliari urbà
- 27 Incoar un expedient per la recepció d'instal·lacions de la xarxa de distribució d'aigua
- 28 Concedir una autorització per a la ocupació temporal de la via pública
- 28 Donar de baixa una autorització de venda al mercat setmanal
- 28 Corregir el redactat d'un acord de la Junta de Govern Local
- 28 Aprovar la despesa per contractar un servei de docència
- 28 Concedir una plaça d'aparcament reservada a persones amb disminució
- 28 Aprovar una relació d'obligacions reconegudes
- 28 Requerir al propietari d'un establiment que modifiqui l'emissió de gasos
- 28 Aprovar les quotes dels alumnes matriculats a l'Escola de música
- 28 Aprovar les quotes dels alumnes matriculats a l'Escola de teatre
- 28 Generar crèdit a les partides de l'Estat de despeses del Pressupost
- 28 Aprovar les quotes dels usuaris del servei d'atenció domiciliària
- 28 Aprovar plans d'autoprotecció
- 28 Ordenar la suspensió provisional d'unes obres
- 28 Ordenar la suspensió provisional d'unes obres
- 28 Concedir una targeta d'aparcament per a persones amb disminució

RESOLUCIONS DICTADES PEL REGIDOR DE SEGURETAT CIUTADANA EN EL MES DE FEBRER DE 2014

Dia	Extracte
3	Estimar al·legació presentada per la Sra. AAC
3	Desestimar al·legació presentada pel Sr. JBM
3	Estimar al·legació presentada pel Sr. REM
3	Estimar al·legació presentada pel Sr. FJGA
3	Estimar al·legació presentada pel Sr. JGA
3	Estimar al·legació presentada pel Sr. MJL
3	Desestimar al·legació Sr. JMJH
3	Desestimar al·legació presentada per la Sra. NMF
3	Estimar al·legació presentada per la Sra. SMG
3	Estimar al·legació presentada per la Sra. NPT
3	Estimar al·legació presentada pel Sr. CRP
3	Estimar recurs de reposició presentat per la Sra. CVM
17	Resolució per acord d'incoació
17	Proposta de sanció
18	Estimar al·legació presentada per la Sra. MPT

20. DONAR COMPTE DE LES CONTRACTACIONS URGENTS DE PERSONAL REALITZADES PER L'ALCALDIA EN ELS MESOS DE GENER I FEBRER DE 2014.

Durant el mesos de gener i febrer de 2014, i per cobrir necessitats urgents i inajornables, l'Alcaldia va contractar el personal que es descriu a continuació:

- 1 coordinador de qualitat del Pla d'informació del Parc Montnegre Corredor
- 1 docent d'accions formatives del Servei d'Ocupació de Catalunya

- 1 educadora per a l'Escola bressol municipal (substitució d'una baixa per IT)
- 1 docent d'accions formatives del Servei d'Ocupació de Catalunya
- 1 monitora per a tallers d'estudi assistit (Pla Educatiu d'Entorn 2013-2014)
- 1 monitora de suport per a l'Escola bressol municipal
- 1 monitora de suport per a l'Escola bressol municipal
- 1 conserge per a l'Escola bressol municipal (substitució d'una baixa per IT)

Atès el que estableix l'article 291 del Decret legislatiu 2/2003, de 28 d'abril, pel qual s'aprova el Text refós de la Llei municipal i de règim local de Catalunya, sobre contractació urgent de personal, el Ple municipal **PREN CONEIXEMENT** de les contractacions temporals del següent personal, efectuades durant el mesos de gener i febrer de 2014:

Gener

Oliver Sánchez-Camacho Garcia
 Miquel Perea Garcia
 Montserrat Duset Panareda
 Sandra Ortigosa Trotter
 Anna Harder Relat
 Otilia Sebastià Gimeno

Febrer

Montserrat Duset Panareda
 Albert Llavina Masuet

21. PRECS I PREGUNTES.

Inicialment, el Sr. alcalde comenta que en la darrera sessió extraordinària hi va haver una queixa d'un veí envers els tècnics i la directora de l'àrea de Territori, relativa a unes afectacions en camins de la zona de Can Giralt.

En aquella zona es van produir dos fets, amb poc temps de diferència. El maig de 2012 hi va haver queixes de diversos veïns perquè hi havia alguns habitatges de la zona que no tenien solucionat el tema de les aigües residuals. Aquestes aigües residuals anaven a parar a un lloc proper a la carretera de Campins, es filtraven per sota la carretera i anaven a sortir a l'altre costat que no està desenvolupat residencialment, amb els corresponents problemes de manca d'higiene i contaminació. Els serveis tècnics es van posar a disposició dels veïns i es va reunir a uns 10 propietaris de la zona, els que encara no tenien solventat aquest problema; l'ajuntament va fer un petit projecte i es va comunicar quin cost aproximat tindria l'actuació si ho havia de fer l'Ajuntament, però els propietaris van manifestar que ells es veïen en cor de tirar endavant l'obra, amb la supervisió i la direcció d'obra municipal corresponent. Així es va fer i es va aconseguir rebaixar el cost de l'obra, perquè la Diputació va sufragar el cost del pas per sota de la carretera de Campins i es van reconduir tota la traça provisional d'aquestes aigües residuals cap al carril bici. L'obra va finalitzar el febrer del 2013 i els veïns van quedar satisfets amb el resultat. Certament hi va haver una mica d'enrenou a la zona pel què va comportar la connexió dels tubs a les cases.

Posteriorment a això, cap a finals del 2013 es van produir un seguit d'avaries de la canonada d'impulsió que va cap al torrent del Virgili. Aquesta canonada té una part de traçat que va paral·lela a la canonada nova que s'ha fet des dels nous dipòsits de Can Sans fins el dipòsit del Turó. En aquest tram es van produir unes quantes rebentades, segurament per un tema d'arrencada i de pressió. Immediatament es van fer treballs de reparació de talusos per arreglar la desfeta que s'havia produït fruit d'aquestes rebentades, però a més hi havia

hagut un moviment de terres arran de la nova canonada, sumat al període de pluges que hi va haver. Per aquest motiu, es va fer un estudi tècnic, es va reunir als veïns i es va explicar què es faria per solucionar-ho. El 13 de gener ja s'havia aprovat per resolució d'Alcaldia l'actuació pertinent i s'havia passat a SOREA l'autorització per fer aquests treballs, arreglar la cuneta de formigó, millora de camins, etc. L'actuació es va començar en els dies posteriors a aquesta resolució, es va fer la rasa, el muntatge d'una canonada que es canviava i la cuneta de formigó es va acabar de fer a finals de febrer. Només falta fer una actuació a la canonada del creuament de la carretera de Campins, però que ja no afecta a aquesta zona. Ara també es podrà fer una connexió a l'esplanada de les cases de Can Giralt, que ja s'ha fet el formigonat, i només mancarà fer l'escullera del torrent. S'ha informat a aquest veí en cada moment de les actuacions i dels terminis i els problemes ja s'han solucionat, tant les rebentades com el problema de les aigües que no estaven reconduïdes, que ara passen per sota la carretera de Campins i desenvoquen a l'altre costat Cal deixar clar que en tot moment els serveis tècnics han atès i informat als veïns.

Per tant, l'obra està pràcticament acabada i ja no existeixen les molèsties que hi havia en aquesta part d'habitatges.

El Sr. Deulofeu pregunta si s'ha contactat amb el veí posteriorment a la seva queixa o abans de la teva intervenció en el Ple per explicar-li la situació i aclarir-li els dubtes que va plantejar?

El Sr. alcalde respon que aquest informe s'ha rebut avui, se li traslladarà, però ja se li havia explicat abans, en el mes de desembre, tota la cronologia del què s'aniria fent. Entremig ell va assistir al ple, però l'ajuntament ha de fer l'estudi corresponent abans de fer les actuacions necessàries. La reunió es va fer amb aquest veí. El desviament de les aigües s'ha fet, ara manca fer l'escullera del torrent, però fins ara no s'ha pogut fer per la humitat que hi havia en aquest lloc.

El Sr. Deulofeu comenta que no li sembla bé donar la resposta amb aquesta intervenció al ple, perquè quan un veí ve al ple a fer una queixa a cara descoberta –diu- donar-li la resposta sense que ell hi sigui present, més quan l'informe no està encara acabat, no em sembla correcte. Qualsevol veí pot presentar una intervenció i espera que se li doni una resposta, per tant, abans de fer-ho públic en el ple, sense que ell en sàpiga res, m'hagués semblat més correcte haver-lo avisat prèviament per si hi volia ser present.

El Sr. alcalde reitera que en aquest veí se li va explicar què es faria i quan es faria, i la nostra intenció, meva i dels serveis tècnics, és avisar-lo quan estigui tot acabat per donar-li la informació.

Tot seguit, s'inicia el torn de precis i preguntes:

Precs que formula el grup municipal de CIU:

La Sra. Lechuga comenta que, com a presidenta del Consell de Poble trasllada dues queixes que fa molt que es van demanant des del Consell i com que ni ens contesteu ni ens ho feu, ho demano aquí perquè així m'han dit que ho fes.

Una és la senyera de l'edifici del Carrer Major, que per Sant Jordi ja farà un any que us vàrem demanar que la rentéssiu, però ara ja no cal rentar-la, s'ha de canviar perquè ja està molt malmesa. S'acosta Sant Jordi i estaria bé que la senyera fos nova.

La segona queixa fa referència a la plaça del carrer Breda, que es van treure les pedres, perquè hi havia hagut queixes de vidres trencats, però ara quedat la plaça amb més d'un pam i mig de forat, davant l'Església, amb el perill que això suposa. Hi ha un tros de formigonat, amb punxes i el mes de novembre passat ja s'hi haurien d'haver abocat un parell de camions de sauló.

La Sra. Coll respon que els tècnics s'ho van estar mirant i s'ha de fer un Petit projecte. Segurament s'hi posarà sauló compactat, però no és tan fàcil com sembla. Justament avui hem estat parlant d'aquest tema.

Pel que fa la senyera, si està malmesa ja la canviarem.

Preguntes que formula el grup municipal d'ICV:

La Sra. Montes diu que, en el darrer ple vaig demanar que se'm concretés la situació per fer la planificació de les propostes de la C-35; que es fes una reunió per revisar la situació relativa a l'aprovació d'una proposta d'ICV al Parlament i que fa referència a la rotonda de la sortida/entrada de l'autopista. Encara, però, no hem rebut cap informació al respecte.

Hi ha dues propostes d'ICV referides a la C-35 aprovades en el Parlament de Catalunya, perquè hi ha una important determinació per part nostra de moure aquest tema. En aquest sentit, estem recollint signatures amb un manifest perquè es comenci a moure l'arranjament d'aquesta via de pas al nucli de Sant Celoni, al qual també s'hi adhereixen altres municipis. Creiem que la situació d'aquesta via no és òptima tenint en compte l'ús que se'n fa.

El Sr. alcalde diu que, el dia 14 d'abril hi ha dues reunions previstes, una amb la Direcció General de Carreteres i una altra amb el Servei Territorial de Carreteres, que és l'òrgan encarregat d'obres més petites. La finalitat d'aquestes reunions és plantejar les diverses propostes, com la connexió amb la zona on hi ha d'anar ubicada la nova caserna dels Bombers, així com dels projectes que s'estan fent de millora de la C-35, la rotonda davant l'entrada del municipi pel barri del Salicart i el possible desdoblament d'una part de la carretera comarcal, tant per accedir al barri de les Illes Belles com al polígon Molí de les Planes.

La Sra. Montes comenta que l'ajuntament havia de fer una previsió d'actuacions i presentar-lo.

El Sr. alcalde explica que, fa 8 o 9 anys, el departament de Carreteres de la Generalitat de Catalunya va fer un pla d'arranjament de la carretera comarcal C35. Hi havia diverses actuacions a fer : la que es va fer d'entrada a l'autopista; una rotonda prevista a l'entrada de les Illes Belles (que ja hi havia el projecte fet) i una altra davant de l'empresa Renolit, i l'entrada al poble amb un segon túnel, que l'obra es va adjudicar l'any 2006 i s'ha executat.

Per tant, el Pla era anar fent aquestes actuacions, però, sobretot per un tema econòmic, Carreteres ja ens va dir que no es podien fer les dues rotondes que hem esmentat. Nosaltres vàrem demanar que es fes un estudi de la C35 i com a equip de govern també vam plantejar fer un petit desdoblament. Teòricament els dos projectes ja han d'estar acabats, ens els han d'explicar a la reunió prevista pel dia 14 d'abril i n'exigirem la immediata realització.

A La Batllòria s'havia de modificar la ronda que hi havia dibuixada i que anava cap a darrera de la Tordera, perquè passés per darrera de la fàbrica INACSA.

Per tant, a l'estudi de tota la carretera C-35 es van planificar tots els problemes i mancances existents en aquesta via.

Nosaltres hem d'exigir que s'executin aquestes millores, malgrat que la situació econòmica no és la més favorable per dur-les a terme, per tal de garantir més seguretat a la C35. També s'ha parlat amb Carreteres de la possibilitat de fer la connexió amb el municipi des de la rotonda que hi ha a la sortida de l'autopista. La primera vegada que es va fer aquesta consulta, ens van dir que ens havíem de posar d'acord perquè és una via urbana i calia valorar com es resolia la mobilitat i la senyalització perquè es convertiria en una via d'accés i sortida cap a la fàbrica Resisa, connectant també amb la rotonda de l'entrada de Sant Celoni. Aquesta proposta es va traslladar ja fa un parell d'anys i s'hi ha estat treballant, però no té una resolució ràpida.

A partir del moment en què ja existeix un projecte, s'apunta una resolució del tema a curt, mig o llarg termini i ara estem en aquest moment, els projectes ja estan fets.

La Sra. Montes diu que vol saber què es farà i quan es farà. Fa dos anys, per exemple, es va parlar de fer un carril intermedi a la zona del supermercat Esclat, però només en parlem, no es fa res.

Quant a la rotonda de la sortida de l'autopista, el cost és mínim i la desviació de trànsit seria important. L'estudi per tirar endavant aquest projecte no és tan complex, però han passat dos anys i mig i tampoc s'ha fet res.

Ja tenim unes 600 signatures i esperem recollir-ne moltes més, perquè és necessari plantejar la millora de la C35.

El Sr. alcalde diu que hi està d'acord.

Precs i preguntes que formula el grup municipal de la CUP:

El Sr. Masferrer diu que la CUP dona suport a les propostes d'ICV en aquest tema i volem esmentar que es denota una manca de decisió, perquè si no ho arriba a portar ICV al Ple, la millora de la C35 no hagués aparegut durant aquesta legislatura. És a dir, veiem que no agafeu el tema i el treballeu com caldria fer. Fa falta que l'Ajuntament de Sant Celoni, que és el municipi més proper i més afectat per aquesta via, traslladi a Carreteres quines són les mancances i necessitats del municipi pel que fa aquesta carretera. No veiem, però, que això es faci ni que tingueu un pla B en el cas de que el dia 14 d'abril us diguin que no hi ha diners per tirar endavant aquestes actuacions. Per tant, pensem que no heu donat la importància suficient a aquest tema.

El Sr. alcalde diu que, li hem donat importància des del primer dia. Hi havia uns projectes fets, teníem l'esperança de que es poguessin tirar endavant, però s'han hagut d'abandonar per manca de recursos econòmics.

Les aportacions pel que fa la rotonda del davant de la Renolit o del desdoblament a la zona de les Illes Belles, van ser els serveis tècnics de l'Ajuntament que van presentar l'esborrany dels projectes, però no és tan fàcil. Nosaltres ja vàrem exigir que es tirés endavant. De fet, el primer esborrany que ens van presentar de la zona de les Illes Belles i Molí de les Planes no contemplava un possible pas de vianants i nosaltres vàrem manifestar que no ho acceptàvem d'aquesta manera. Per tant, vam exigir que calia fer un calaix, a càrrec de la

Generalitat de Catalunya, que ens permetés poder connectar els dos costats de la carretera mitjançant un pas que garanteixi la seguretat dels vianants. És a dir, hi hem estat a sobre i hem exigut el que consideràvem que era necessari.

Pel que fa la rotonda, ens van presentar un avantprojecte, el vàrem acceptar perquè ens va semblar correcte i ara s'està acabant de fer el projecte amb el càlcul del que aquesta actuació suposarà, atès que caldrà traslladar alguns serveis. Per tant, volem disposar del projecte per poder exigir que s'executin les obres o que, com a mínim, s'incloguin en el pressupost del 2014, si més no una part.

Per això, hem demanat la complicitat de tothom, també dels industrials de la zona perquè és interessant per tots plegats que es facin aquestes obres.

Un cop haguem fet la reunió del dia 14 d'abril, us informarem del resultat de la mateixa i dels passos que hem de fer i que podem fer entre tots.

Nosaltres hem estat exigents des del primer dia quant a resoldre el tema de la carretera C35. Hem rebut la visita del delegat del govern i del director general de Carreteres que han copsat "in situ" la complexitat d'aquesta via i la necessitat de portar a terme aquestes actuacions de millora, sobretot per garantir-ne la seguretat.

La Sra. Montes comenta que ha vingut molta gent a mirar-s'ho, però a la C35 en el tram de Sant Celoni no s'hi ha fet cap obra en molts anys. Hi ha un munt de rotondes entre Palau i Granollers, però a Sant Celoni no s'hi ha fet res, tot i la intensitat de trànsit que hi ha en aquest tram. Per això, creiem que no se li ha donat la rellevància que calia a aquest tema.

El Sr. alcalde diu que, el compromís que hem rebut per part de la Generalitat és que quan estiguin enllestits els projectes els vindran a explicar a tota la Corporació. Esprem que això es faci al llarg del mes d'abril.

Prec que formula el grup municipal de CIU:

La Sra. Costa diu que hi ha un veí de la plaça Baix Montseny (Sax Sala) que ens ha traslladat un prec relatiu a la pista de futbol. Sembla ser que hi ha una part d'aquesta pista que no té cap tanca de protecció o reixa i llavors les pilotes impacten contra els cotxes, les persones, les cases, etc. A la part que sí que hi ha reixa, les pilotes passen igualment per sobre i van a parar al parc infantil del costat. Ens ho podem mirar ?

Preguntes que formula el grup municipal de la CUP:

El Sr. Corpas comenta que, en un ple anterior, ens vàreu comentar que l'expedient obert arran de la denúncia d'uns agents de la Policia Local estava a punt de resoldre's i d'això ja fa dos mesos. Per tant, atès que no hem rebut cap més informació, volem saber si ja disposem de la resolució de l'expedient o si encara està pendent. Si ja tenim l'informe definitiu, ens el podeu fer arribar?

El Sr. Capote explica que, a principis d'aquesta setmana vàrem rebre l'informe de resolució de l'expedient. Tenim previst parlar-ne a la propera reunió de la Comissió de seguiment de la Policia, perquè encara no s'ha notificat a les persones afectades. Per tant, el proper dimecres portarem tota la informació a la Comissió, que es podrà consultar però sense fer-ne còpies, seguint les instruccions que ens ha donat el secretari. Per tant, primer cal fer la

notificació oportunes a les persones afectades i després es podrà facilitar tota la informació de l'expedient als grups polítics.

El Sr. alcalde apunta que la reunió del proper dimecres es farà amb aquest propòsit.

El Sr. Masferrer comenta que, en relació amb un correu electrònic que hem rebut tots els grups municipals de part d'una associació de veïns de les Illes Belles, sobre la possible activitat del local on hi havia l'hotel Sant Celoni, Hotel Night Bar, i del qual fins i tot se'n va fer sàtira en el passat Ball de gitanes, hem trobat a faltar unes declaracions per part de l'ajuntament sobre aquest tema. És a dir, caldria una explicació sobre aquest rumor perquè la gent pugui estar informada del què s'hi farà en aquest local o del que s'hi pot fer i del què no.

El Sr. alcalde diu que, ens vàrem reunir amb l'Associació de veïns de les Illes Belles i ja els vam informar d'aquest tema, tal com ja s'havia fet amb un veí que s'havia adreçat a l'ajuntament, a títol particular, pel mateix rumor.

El gener d'aquest any hi va haver un canvi de titularitat de l'activitat d'aquest hotel i posteriorment van penjar alguns cartell que anunciaven el nom d'aquest nou establiment "Hotel Night Bar". Nosaltres ens vàrem reunir amb els nous titular de l'activitat per informar-los que no es poden instal·lar bars musicals, ni en aquella zona, ni dins el nucli del municipi. Ens van comunicar que la seva intenció era continuar amb l'activitat d'hotel, van demanar llicència d'obres per fer alguns treballs d'arranjament de la barra del bar de l'hotel, però l'activitat no ha variat. Els serveis tècnics han anat a fer la inspecció de les obres fetes, s'ha fet algun requeriment relatiu al Pla d'emergència i de protecció contra incendis. Per tant, ja s'ha advertit i aclarit que l'activitat permesa en aquell local és la d'hotel. Estarem amatents per si s'hi fa alguna activitat no permesa, però de moment tot el que circula són només rumors.

EL Sr. Masferrer aclareix que, des de la CUP no demanem que es tanqui res, sinó que es doni la informació de què es disposi atès els rumors que s'han estès al respecte.

Avui al Parlament de Catalunya –continua- s'ha debatut sobre la ILP de la renda garantida ciutadana. En un darrer ple es va aprovar una moció al respecte i uns dels acords que hi havia era executar un pla de pobres per poder conèixer de manera fefaent quines són les necessitats de Sant Celoni en aquest camp. S'ha fet alguna cosa ?

La Sra. Miracle explica que, hi ha previst de fer el pla de pobresa i en aquest sentit hem buscat algunes empreses per gestionar-ho. La idea és fer l'observatori de la pobresa, tal com vàrem acordar, i començar a treballar-hi.

El Sr. Masferrer demana agilitat.

Pregunta que formula el grup municipal de CIU:

El Sr. Moles diu que, fa uns dies es va fer una reunió amb la Comissió de seguiment de les obres de la Carretera Vella. Com s'ha format aquesta comissió ? Quin és el termini previst pel que fa l'inici i la finalització de les obres ?

El Sr. alcalde explica que, encara no sabem en quina data es podran iniciar les obres. Aquestes obres han de durar força temps i en el cas, per exemple, que comencessin el

setembre, no acabarien fins a finals de l'any 2015. La nostra intenció és esperar la subvenció del PUOSC, que s'ha aprovat inicialment. Quan tinguem l'aprovació definitiva d'aquesta subvenció engegarem la tramitació de l'expedient de contribucions especials i de contractació de les obres. Per tant, tenim uns quants mesos per davant, abans no comencin les obres.

El Sr. Moles diu que només demana una previsió, encara que no tinguem unes dates definitives.

El Sr. alcalde diu que encara no sabem quan s'aprovarà definitivament el PUOSC, hem fet la consulta a la Generalitat però encara no hi ha dates definitives.

Pel que fa la Comissió, es va demanar a les reunions que s'han mantingut que s'hi apuntessin les persones interessades a formar-ne part i així s'ha fet. Aquestes persones faran el seguiment de les contribucions especials, de les obres, etc; el projecte ja es va aprovar perquè no hi va haver al·legacions i els veïns el van trobar correcte. Es procedirà de la mateixa manera que s'ha fet amb altres carrers de Sant Celoni.

El Sr. Deulofeu apunta que, en tot cas, es podria decidir incorporar la subvenció posteriorment. La subvenció és un motiu per no tirar endavant el projecte? En altres ocasions s'han fet canvis de destinació de les partides del PUOSC quan hi eren i per projectes diferents.

El Sr. alcalde diu que, ja es va comunicar als veïns que deixaríem passar un temps prudencial si no teníem resposta de l'aprovació definitiva i després s'iniciaria el procés de contribucions especials sense la subvenció, que vindria *a posteriori*. Als veïns ja se'ls ha comunicat que hi havia aquesta subvenció, amb els interrogants que hi pot haver quant a la seva aprovació, i quin cost es repercutirà a cada veí tenint en compte la subvenció. Per tant, hem cregut convenient esperar fins el mes de maig i si no arriba l'aprovació definitiva de la subvenció es tirarà igualment endavant amb les obres.

El Sr. Deulofeu explica que, les contribucions especials fa anys tenien un cost econòmic molt superior a l'actual perquè vàrem arribar a un acord polític tots els grups per tal d'ajustar-ho d'una forma més raonable, tenint en compte que les contribucions especials es poden aplicar o no, i de fet alguns ajuntament no les apliquen. Històricament, el costum del govern socialista, almenys així ho vam constatar quan estàvem a l'oposició, havia estat aprovar les contribucions especials a l'entorn de juny de juliol, pel que fa l'aprovació inicial, perquè d'aquesta manera els veïns quedaven una mica despistats i l'aprovació definitiva quedava per després de l'estiu...En aquest cas, a més, es dona la coincidència que estem propers a les eleccions municipals i aquestes excuses fan la impressió de que s'estigui demorant l'obra per interessos del propi equip de govern, més que no pas per la necessitat de les obres.

Si el projecte ja està fet i la necessitat està clara, val la pena tirar-ho endavant, la subvenció pot arribar més tard i pot significar una reducció igualment pels veïns.

El Sr. alcalde comenta que, no sé quin interès pot tenir l'equip de govern en demorar l'inici de les obres, quan precisament l'interès hauria de ser començar-les el més aviat possible perquè estiguessin acabades abans de les eleccions, però no és el cas. Aquestes obres no estaran acabades abans de les eleccions.

Les obres de la plaça de l'Estació, per exemple, es van iniciar uns mesos abans d'unes eleccions municipals i es deia que la intenció era acabar-les abans de les eleccions, però jo

vaig demanar que l'obra havia d'estar ben fet i que per tant s'acabés quan calgués. Si s'escurcen els terminis després sorgeixen problemes a les obres. Aquesta ha estat sempre la nostra política i en cap cas hem intentat amagar les contribucions especials abans de l'estiu. S'han fet reunions amb els veïns i s'ha facilitat sempre tota la informació. En el cas de la Carretera Vella, s'ha explicat a tots els veïns quin serà el cost es repercutirà a cadascú i la majoria d'ells ha acceptat el repartiment que es farà. Si la subvenció arriba molt millor. Jo no sóc tan sibil·lí per pensar en les eleccions del 2015 i si tinguéssim pressa ja hauríem portat avui mateix les contribucions especials, però no és el cas.

La primera quinzena d'abril farem una reunió per parlar d'inversions i portar en el proper ple una modificació de crèdit per resoldre algunes urgències que hi ha.

I no havent-hi més assumptes a tractar, s'aixeca la sessió a les 23:25 hores i s'estén la present acta de la que jo, el secretari municipal, en dono fe.

L'alcalde
Joan Castaño Augé

El secretari,
Albert Puig Tous