

AJUNTAMENT DE LA GARRIGA

ACTA DE LA SESSIÓ ORDINÀRIA DEL PLE DE L'AJUNTAMENT DEL DIA 25 DE FEBRER DE 2015

La Garriga, vint-i-cinc de febrer de dos mil quinze.

Essent les dinou hores, s'ha reunit a la Casa Consistorial en sessió ordinària, el Ple de l'Ajuntament amb l'assistència dels regidors i regidores ressenyats tot seguit:

Alcaldessa:

Sra. Meritxell Budó i Pla (CiU)

Regidors:

Sr. Vicenç Guiu i Fàbrega (CiU)

Sr. Josep M Torres i Ardèvol (CiU)

Sr. Joan Esteban i Sans (CiU)

Sra. Juliet Grau i Gil (CiU)

Sra. Maria del Mar Canet i Baños (CiU)

Sr. Albert Jiménez i Romaguera (CiU)

Sra. Neus Marrodán i Torrents (ACORD-AM)

Sr. Albert Benzekry i Arimon (ACORD-AM)

Sr. Albert Jiménez i Romaguera (CiU)

Sra. Maria Dolors Castellà i Puig (ACORD-AM)

Sr. Josep Oliveras i Cuquet (S.I.)

Sr. Xavier Bernaldo i Cararach (S.I.)

Sr. Àlex Valiente i Almazán (PSC-PM)

Sr. Carlos Martín i Fernández (PSC-PM)

Sr. Israel Molinero i Blanco (ICV-EUiA-E)

Sr. Martín Porter i Huerre (ICV-EUiA-E)

Sr. Fernando Jiménez i González (PP)

Secretari: Sr. Joaquim Rosell i López

Interventora: Sra. Sònia López Martínez

AJUNTAMENT DE LA GARRIGA

Ordre del dia:

- 1 Aprovació acta sessió anterior.
- 2 Despatx d'Ofici.
- 3 Autorització compatibilitat laboral, JPV; professor de l'EMM.
- 4 Autorització compatibilitat laboral, SLM ; Interventora.
- 5 Autorització compatibilitat laboral, MEB ; professora de l'EMM.
- 6 Aprovació inicial del Reglament arxiu municipal.
- 7 Creació dels òrgans tècnics de control dels contractes de gestió indirecta mitjançant concessió administrativa dels diferents serveis municipals
- 8 Aprovació de delegació del servei de tractament de la fracció resta del servei municipal de recollida de residus urbans de la Garriga al Consorci per a la Gestió dels Residus del Vallès Oriental
- 9 Aprovació inicial de la modificació dels estatuts del Consorci per la defensa de la conca del Besòs
- 10 Aprovació provisional de la modificació puntual del Pla general d'ordenació municipal de la Garriga de l'àmbit de la Unitat d'Actuació 33 "Plaça de la Pau-Satèl·lits".
- 11 Desestimació de l'al·legació i Aprovació definitiva de l'Ordenança municipal del soroll i les vibracions, i el mapa de capacitat acústica del municipi de la Garriga.
- 12 Aprovació inicial de la modificació de l'Ordenança municipal núm. P04, reguladora dels preus públics pels serveis de cursos de formació i altres activitats culturals
- 13 Aprovació de la modificació de les bases d'execució del pressupost corresponent a l'exercici econòmic del 2015
- 14 Aprovació expedient de modificació pressupostària, modalitat crèdit extraordinari (Casa Passeig)
- 15 Donar compte de l'informe de la Intervenció i tresoreria municipal relatiu al compliment de la llei de mesures de lluita contra la morositat i de l'informe relatiu al període mitjà de pagament a proveïdors d'acord amb el reial decret 635/2014, a 31 de desembre de 2014.
- 16 Mocions.
- 17 Precs i Preguntes.

PRÈVIA

Intervé la Sra. alcaldessa:

Molt bon vespre a tots i a totes i benvinguts a la sessió plenària del mes de febrer, abans

AJUNTAMENT DE LA GARRIGA

de començar amb els punts de l'ordre del dia del Ple donarem la paraula a la Sra. Grau que ens explicarà que és aquest llibret que tenim a la taula.

Intervé la Sra. Juliet Grau, regidora d'acció social, cooperació i polítiques d'igualtat:

Bona tarda a tothom. Aquest és un llibret de receptes de cuina que els amics i amigues del rebost de Càritas elaboren cada any. Als usuaris del rebost se'ls ensenya a aprofitar més tot allò que se'ls dóna i fem unes fotocòpies amb les receptes perquè ho tinguessin de record. L'any passat després de les fotocòpies vaig comentar que seria interessant que tingués un format més maco, més agradable a la vista, en dos idiomes català i castellà i amb l'ajut d'una nutricionista voluntària i d'una voluntària habitual de Càritas. Van dir que d'acord, que els agradava molt la idea i van prendre la determinació d'editar aquest llibret. La propera setmana farem entrega dels exemplars al Rebost de Càritas per tal que per Sant Jordi el vinguin al preu que ells creguin i recaptar així més diners per després dedicar-los als recursos que ells creguin.

Ahir me'l van ensenyar i em va agradar molt i vaig pensar que avui, aprofitant que era plenari avançàvem la primícia i la propera setmana farem l'entrega a l'entitat.

Us animo que tasteu les receptes, veureu que són receptes molt normals, que no són complicades, que hi ha de tot i aquí no s'especifica però sí que a vegades en alguns ingredients es diu si es poden substituir per altres o bé adaptar-ho al que tingueu. Així doncs tasteu-les.

1. Aprovació acta sessió anterior.

La senyora alcaldessa pregunta si algun membre de la corporació ha de formular observacions a l'acta núm. 66/2015 corresponent a la sessió ordinària del dia 28 de gener de 2015.

Intervé el Sr. Josep Oliveras, portaveu del grup municipal de S.I.:

Bon vespre, no tenim res a dir.

Intervé el Sr. Àlex Valiente, portaveu del grup municipal PSC-PM:

Estem d'acord.

Intervé el Sr. Israel Molinero, portaveu del grup municipal ICV-EUiA-E:

Bon vespre a tots i a totes. Estem completament d'acord.

AJUNTAMENT DE LA GARRIGA

Intervé el Sr. Fernando Jiménez, portaveu del grup municipal del PP:

Bona nit. Estem d'acord.

El Ple de l'Ajuntament per unanimitat dels 17 membres assistents (7 CiU, 3 ACORD-AM, 2 S.I., 2 PSC-PM, 2 ICV-EUiA-E i 1 PP), essent 17 els de dret i de fet de la corporació, aprova l'acta de la sessió ordinària del dia 17 de desembre de 2014.

2. Despatx d'Ofici

Es dona compte al Ple de l'Ajuntament dels següents Decrets, Resolucions de l'Alcaldia i acords de la Junta de Govern Local

RESOLUCIONS DE L'ALCALDIA:

<i>Núm.</i>	<i>Àrea</i>	<i>Regidoria</i>	<i>Decret</i>	<i>Data</i>	<i>Extracte Resolució</i>
1	Àrea d'hisenda promoció i desenvolupament econòmic.	Hisenda		28/11/14	Avocar la competència delegada i aprovar la relació de despeses menors de caràcter periòdic i repetitiu i de personal corresponents al mes de novembre per un import total de 877.405,22€
2	Àrea d'hisenda promoció i desenvolupament econòmic.	Hisenda		17/12/14	Iniciar l'expedient de modificació de crèdits número 2014.43 mitjançant transferències de crèdit entre aplicacions de despesa del pressupost vigent.
3	Àrea d'hisenda promoció i desenvolupament econòmic.	Hisenda		17/12/14	Aprovar l'expedient de modificació per transferències de crèdit, número 2014.43, per import de 30.723,61 euros amb finançament amb càrrec a minoracions d'aplicacions pressupostàries.
4	Àrea de Territori i Sostenibilitat	Medi ambient		31/12/14	Avocar puntualment la competència i aprovar la factura número 076/2014, de data 31/12/2014 i

AJUNTAMENT DE LA GARRIGA

					d'import 5.052,06 €, més 1.060,93 € d'IVA, corresponent al contracte menor relatiu al servei de Neteja forestal de prevenció d'incendis del Torrent de la Mesquita.
5	Àrea d'hisenda promoció i desenvolupament econòmic.	RH	<i>Per delegació</i>	31/12/14	Autoritzar l'assistència del personal municipal als cursos i sessions de formació detallats al decret (Administracions Transparents, informació accessible) i aprovar les despeses de locomoció corresponents.
6	Àrea d'hisenda promoció i desenvolupament econòmic.	Hisenda		31/12/14	Avocar puntualment la competència i aprovar la factura per import de 188,90€. Declarar la compensació del deute tributari relatiu a la taxa de clavegueram de l'exercici del tercer trimestre (895,40€) i quart trimestre (821,92€) de 2013, amb la factura de gestió recaptatòria de dita taxa 188,90€ per un import de 1.528,42€ a favor de l'Ajuntament de la Garriga.
7	Àrea d'hisenda promoció i desenvolupament econòmic.	Turisme		31/12/14	Avocar puntualment aquesta competència i acceptar la liquidació per part de la Direcció General de Turisme de les liquidacions corresponents al període tercer trimestre de 2014 relatiu a l'impost sobre les estades en establiments turístics, amb una quantitat de 2.683,26€ per l'Ajuntament de la Garriga.
8	Àrea d'hisenda promoció i desenvolupament econòmic.	RH		31/12/14	Aprovar les gratificacions per treballs extraordinaris realitzats fora de la jornada ordinària de treball del període de l'1 al 31 de desembre, del personal de

AJUNTAMENT DE LA GARRIGA

					la policia local detallat al decret i aprovar la despesa de 410,44€ en concepte d'hores extraordinàries, 961,27€ en concepte de complement de nocturnitat i 996,96€ en concepte de dietes. Aprovar les gratificacions pel servei de Cap d'Any per un total de 1.000. € al personal detallat al decret.
9	Àrea d'hisenda promoció i desenvolupament econòmic.	RH		31/12/14	Aprovar les gratificacions per treballs extraordinaris realitzats fora de la jornada ordinària de treball del mes de desembre de 2014 del personal d'esports detallat al decret i aprovar la despesa per import de 953,63€ en concepte de gratificacions extraordinàries.
10	Àrea de Territori i Sostenibilitat	Medi ambient		31/12/14	Avocar la competència delegada i aprovar la factura núm. 2459 de 31/12/2014 i d'import 3.997,50,00 € (IVA inclòs) corresponent a la totalitat del subministrament de la comanda efectuada per l'Àrea de Medi Ambient, consistent en 75 compostadors KOMP-340L, presentada per AMBIENS Gestió de Recursos Ambientals, SL
11	Àrea de Territori i Sostenibilitat			31/12/14	Avocar la competència delegada i aprovar el pagament de les factures que es detallen al decret, corresponents al subministrament d'energia elèctrica que s'ha produït des de que es va recepcionar la urbanització de Ca n'Illa, el passat mes de febrer de 2014, per import de 6.469,08€ (IVA inclòs), presentades per

AJUNTAMENT DE LA GARRIGA

					Endesa Energia XXI, SLU.
12	Àrea de Territori i Sostenibilitat	Urbanisme		31/12/14	Avocar puntualment aquesta competència i aprovar la factura corresponent als treballs de rehabilitació del Bar-Restaurant dels Pinetons de la Garriga, per un import de 47.756,18€ (IVA inclòs), presentada per l'empresa GELSA SL.
13	Àrea de servei a les persones	Participació		31/12/14	Avocar la competència i aprovar la factura núm. 439 per un import de 4.825,00€, amb un IVA de 482,50€, corresponent al contracte menor de serveis de programació i desenvolupament d'activitats infantils per a la dinamització del municipi en la campanya de dinamització comercial.
14	Àrea de Territori i Sostenibilitat	Medi ambient		31/12/14	Avocar la competència delegada i aprovar la factura núm. 078 de 30/12/2014 i d'import 1.464,50 € (IVA inclòs) corresponent a una part del contracte menor de serveis, consistent en la redacció del plec de condicions tècniques per a la contractació del servei de manteniment del verd urbà de la Garriga, i suport a la mesa tècnica per a la valoració de les ofertes, presentada per EGV
15	Àrea d'hisenda promoció i desenvolupament econòmic.	Hisenda		31/12/14	Iniciar l'expedient de modificació de crèdits número 2014.44 mitjançant transferències de crèdit entre aplicacions de despesa del pressupost vigent.
16	Àrea d'hisenda promoció i desenvolupament econòmic.	Hisenda		31/12/14	Aprovar l'expedient de modificació per transferències de crèdit, número 2014.44, per import de 115.030,14 euros

AJUNTAMENT DE LA GARRIGA

					amb finançament amb càrrec a minoracions d'aplicacions pressupostàries.
17	Àrea d'hisenda promoció i desenvolupament econòmic.	Hisenda		31/12/14	Iniciar l'expedient de modificació de crèdit del pressupost vigent mitjançant generació de crèdit finançat amb majors ingressos recaptats no tributaris, mitjançant compromís ferm d'aportació.
18	Àrea d'hisenda promoció i desenvolupament econòmic.	Hisenda		31/12/14	Aprovar l'expedient de modificació de crèdit número 2014.45 mitjançant la generació de crèdit finançat amb majors i/o nous ingressos no tributaris, del pressupost vigent per un import de 10.000,00 euros i disposar que es tramiti d'acord amb les bases d'execució del pressupost.
19	Àrea d'hisenda promoció i desenvolupament econòmic.	Hisenda		31/12/14	Avocar la competència delegada en la Junta de Govern Local el dia 14 de juny de 2011 per reconèixer obligacions, atès que es tracta de despeses imputables a l'exercici de 2014 no aprovades en l'última sessió de la Junta de Govern de l'esmentat exercici per import de 1.749.020,08 €.
20	Àrea de Territori i Sostenibilitat	Via Pública		14/1/15	Pagament a justificar de via pública per import de 170,00€, per a fer front a les despeses de la inspecció tècnica oficial (ITV) de tres vehicles de la Unitat Operativa de Serveis.
21	Àrea d'hisenda promoció i desenvolupament econòmic.	RH	<i>Per delegació</i>	15/1/15	Autoritzar l'assistència del personal municipal als cursos i sessions de formació detallats al decret (Sessió formativa tauler electrònic e-Tauler) i aprovar les despeses de

AJUNTAMENT DE LA GARRIGA

					locomoció corresponents.
22	Àrea d'hisenda promoció i desenvolupament econòmic.	RH		15/1/15	Autoritzar la petició de la Sra. citada al decret, tècnica mitjana de Recursos Humans (A2), que sol·licita la reducció d'un terç de la jornada de treball amb la reducció proporcional de les retribucions per tenir cura d'un fill menor de 12 anys amb efectes a partir del 23/01/2015, fent horari de dilluns a divendres de 9.15h a 12.15h (15h) i la resta d'hores (10h) fer-les les tardes de dilluns i dijous o les que convingui pel servei.
23	Àrea de servei a les persones	Salut		19/1/15	Avocar la competència delegada i sol·licitar al Catàleg de concertació de l'any 2015, del Pla Xarxa de Governos locals 2012-2015, el recurs material: "5127 <i>Municipis Cardioprotégits.Desfibril·ladors</i> "
24	Àrea d'hisenda promoció i desenvolupament econòmic.	RH		19/1/15	Abonar un complement de productivitat al senyor citat al decret, conserge de Cultura(AP) per desenvolupar la tasca d'auxiliar tècnic durant 94,50 h en el mes de desembre, la quantitat de 141,75 euros.
25	Àrea de servei a les persones	Cultura	<i>Per delegació</i>	20/1/15	Autoritzar a l'Associació les Dones d'Ara la cessió de la Sala altell 2 del Teatre de la tots els dijous de 21.30 h a 22:30 h des del dia 22 de gener de 2015 al 26 de juny de 2015 per portar a terme un taller de ioga, d'acord amb la instància de data 16 de gener de 2015, i número de registre 193/2015.
26	Àrea de servei a	Esports	<i>Per</i>	20/1/15	Autoritzar a la Unió ciclista

AJUNTAMENT DE LA GARRIGA

	les persones		<i>delegació</i>		les Franqueses del Vallès a què la seva pedalada en btt anomenada "L'Aventura és l'aventura" passi pel terme municipal de la Garriga, en concret pel carrer Ametllers i Sub-8, el proper dia 8 de febrer entre les 10.00 i les 13.00h.
27	Àrea de servei a les persones	Cultura		20/1/15	Avocar la competència i aprovar les normes generals per participar a la rua de Carnestoltes 2015, autoritzar les activitats previstes i aprovar la despesa per import de 5.000€.
28	Àrea de servei a les persones	Cultura	<i>Per delegació</i>	20/1/15	Autoritzar la cessió de la Sala d'Exposicions Andreu Dameson al Sr. citat al decret actuant en representació de l'Associació Cultural Corpus els dies 12, 14, 16, 21 i 28 de gener de 2015; 4, 11, 18 i 25 de febrer, i 18 i 25 de març de 2015 de 18.00h a 20.00h per realitzar el pagament de les participacions de la loteria nacional del dia 22 de desembre de 2014, d'acord amb la seva sol·licitud.
29	Àrea de servei a les persones	Cultura	<i>Per delegació</i>	20/1/15	Autoritzar al Sr. citat al decret, en representació de l'escola Sant Lluís Gonçaga del Bisbat de Terrassa, la cessió del Teatre la Garriga el dia 19 de març de 2015 de 09.00h a 13.00h i de 15.00h a 17.30h. per la representació teatral en anglès i castellà del alumnes, d'acord amb la seva sol·licitud.
30	Àrea d'hisenda promoció i desenvolupament econòmic.	RH		21/1/15	Avocar puntualment la competència i concedir al senyor citat al decret, administratiu de l'àrea de secretaria, (grup C1) una

AJUNTAMENT DE LA GARRIGA

					bestreta per un import de 1.500€, que es reintegrarà mitjançant deducció de 1.500€ a la nòmina del mes de juny de 2015.
31	Àrea de Territori i Sostenibilitat	Via Pública	<i>Per delegació</i>	22/1/15	Autoritzar a la CUP La Garriga per instal·lar un tenderol informatiu al carrer Centre, a l'alçada de la plaça de Can Dachs, el dia 24 de gener del 2015, de les 10h a les 13h.
32	Àrea d'hisenda promoció i desenvolupament econòmic.	RH		22/1/15	Liquidar l'import brut de 85,83€ al Sr. citat al decret amb motiu de la finalització del contracte laboral que van formalitzar amb aquest Ajuntament per dur a terme el projecte "Formació instrumental (alfabetització) i de durada determinada des del dia 12/09/14 i fins el dia 01/01/15.
33	Àrea d'hisenda promoció i desenvolupament econòmic.	Hisenda		22/1/15	Avocar la competència i aprovar el pagament de 146.005,77€ a l'Organisme Autònom de Mitjans de Comunicacions de la Garriga de forma fraccionada, per l'exercici 2015 amb pagaments mensuals de 12.167,15€.
34	Àrea d'hisenda promoció i desenvolupament econòmic.	RH		22/1/15	Avocar puntualment la competència i concedir al senyor citat al decret, paleta de la UOS (grup C2) una bestreta per un import de 2.000€, que es reintegrarà mitjançant deducció de 166,67€ en les properes 12 mensualitats.
35	Àrea d'hisenda promoció i desenvolupament econòmic.	Hisenda		22/1/15	Aprovar el pagament per import de 69.444,68 euros al Consorci Teledigital Granollers, de forma fraccionada, per l'exercici 2015, d'acord amb els venciments detallats al decret.

AJUNTAMENT DE LA GARRIGA

36	Alcaldia	Secretaria		23/1/15	Convocar la pròxima sessió ordinària del Ple a la Sala de Plens el dia 28 de gener de 2015 a es 19h i fixar l'ordre del dia.
37	Àrea de Territori i Sostenibilitat	Via Pública	<i>Per delegació</i>	23/01/15	Concedir autorització a la Candidatura d'Unitat Popular de la Garriga (CUP-LG) per realitzar una calçotada popular el diumenge 22 de febrer del 2015, al Passeig, al tram entre els carrers Vinyals i Ametlla, amb la realització d'una foguera per fer la brasa per cuinar.
38	Àrea d'hisenda promoció i desenvolupament econòmic.	Societat del coneixement		26/1/15	Designar administradors d'usuaris municipals de l'aplicatiu WTP de l'Organisme de Gestió Tributària de la Diputació de Barcelona, a les persones detallades al decret.
39	Àrea de servei a les persones	Cultura	<i>Per delegació</i>	26/1/14	Autoritzar la cessió de la sala polivalent de l'equipament de Can Raspall per la per la celebració de la trobada de la reunió social del municipi els dies 12 de febrer, 12 de març, 16 d'abril i 14 de maig de 2015 de 20 a 21:30h. al Sr. citat al decret, en representació de Territorial la Garriga de l'Assemblea Nacional Catalana.
40	Àrea de Territori i Sostenibilitat	Via pública	<i>Per delegació</i>	27/1/15	Concedir autorització a l'Obra Social de Sant Joan de Déu per instal·lar una parada solidària al carrer Centre, a l'alçada de la plaça de Can Dachs, el diumenge 15 de febrer del 2015, per tal de recaptar fons per a les activitats pròpies d'aquesta entitat.
41	Àrea de Territori i Sostenibilitat	Urbanisme		27/1/15	Avocar puntualment aquesta competència i

AJUNTAMENT DE LA GARRIGA

					declarar l' incompliment de l'obligació del contractista de reparar els defectes deguts a deficiències en l'execució de l'obra, <i>Arranjament clavegueram municipal, tram carrer Vinyals i tram Cta Nova, a l'alçada del carrer Nou, i tram carrer Satèl·lits i Cta de l'Ametlla</i> , observats en el termini de garantia i acordar l'execució subsidiària .
42	Alcaldia	Secretaria		27/1/15	Desestimar en base a totes les consideracions i fets avaluats la reclamació formulada pel Sr. citat al decret, mitjançant la qual sol·licita una indemnització per responsabilitat patrimonial de la Corporació de la Garriga, en relació a les lesions sofertes arran de la seva caiguda a la via pública, escales de l'aparcament públic de la Sínia al carrer de Sant Francesc, pel mal estat d'aquestes, per no existir una relació de causalitat entre el funcionament dels serveis de la Corporació i la caiguda, element necessari perquè entri en funcionament l'institut de la responsabilitat patrimonial de l'administració, i no donar-se, en conseqüència, els requisits exigits per això per l'article 139 de la LRJPAC.
43	Àrea de Territori i Sostenibilitat	Urbanisme		27/1/15	Avocar puntualment aquesta competència i adjudicar, a l'empresa GELSA S.L el contracte menor per les obres dels treballs exteriors del Bar

AJUNTAMENT DE LA GARRIGA

					dels Pinetons de La Garriga, per un import de 12.154,80 € (21%IVA inclòs), atès el pressupost que consta en l'expedient.
44	Àrea de servei a les persones	Cultura		28/1/15	Avocar la competència delegada i acceptar la subvenció en espècie de 12.732,26 € del Consell d'Administració de l'Oficina de Suport a la Iniciativa Cultural, per a la contractació d'espectacles professionals incloses en el catàleg d'espectacles Programa.cat corresponents al primer semestre de l'any 2014.
45	Àrea de servei a les persones	Ensenyament		28/1/15	Pagament a justificar de l'àrea d'ensenyament per import de 200€, per fer front a les despeses derivades del funcionament de l'Escola Municipal de Música.
46	Àrea de servei a les persones	Ensenyament		28/1/15	Pagament a justificar de l'àrea d'ensenyament per import de 300,00 € amb caràcter de pagament a justificar, per fer front a les despeses derivades del funcionament intern de l'Escola d'Art (EMAD).
47	Àrea de servei a les persones	Ensenyament		28/1/15	Pagament a justificar de l'àrea d'ensenyament per import de 200,00 € amb caràcter de pagament a justificar, per fer front a les despeses derivades del funcionament intern de l'Escola d'Art (EME).
48	Àrea d'hisenda promoció i desenvolupament econòmic.	Turisme		29/1/15	Pagament a justificar de l'àrea de promoció i desenvolupament econòmic, per import de 150 €, per a fer front a les despeses derivades de la compra de material per la Fira de la Botifarra.
49	Àrea d'hisenda	RH	<i>Per</i>	30/1/15	Autoritzar l'assistència del

AJUNTAMENT DE LA GARRIGA

	promoció i desenvolupament econòmic.		<i>delegació</i>		personal municipal als cursos i sessions de formació detallats al decret i aprovar les despeses de locomoció corresponents.
50	Àrea de servei a les persones	Ensenyament	<i>Per delegació</i>	30/1/15	Autoritzar l'ús del menjador i la cuina (excepte fogons) de l'Escola Tagamanent al Centre Excursionista Garriguenc el diumenge 8 de febrer de 2015, de 14 a 18.30 h, per a fer-hi el dinar de germanor de la XLIV Travessa Viladrau - La Garriga.
51	Alcaldia	Secretaria		2/2/15	Avocar puntualment la competència i adjudicar el contracte d'obres de millora de l'accessibilitat de diverses zones de la Garriga a favor de l'empresa Excavacions i Obres Públiques Requena SA, per un import de 76.033,06 euros i 15.966,94 euros d'IVA.
52	Alcaldia	Secretaria		2/2/15	Avocar puntualment la competència i adjudicar al Sr. MMN, el contracte menor relatiu al servei de disseny, per un import màxim de 10.000 euros IVA inclòs i en atenció als preus unitaris de l'oferta presentada i que figura en l'expedient
53	Alcaldia	Secretaria		3/2/15	Declarar la caducitat de les inscripcions i aprovar la baixa en el Padró Municipal d'Habitants d'aquest municipi de les persones relacionades al decret (6), en haver transcorregut el termini de dos anys sense que s'hagi realitzat la renovació de la inscripció en el Padró a la qual estan obligats els ciutadans estrangers no

AJUNTAMENT DE LA GARRIGA

					comunitaris sense autorització de residència permanent.
54	Alcaldia	Secretaria		3/2/15	Desestimar en base a totes les consideracions i fets avaluats la reclamació formulada pel Sr. citat al decret, mitjançant la qual sol·licita una indemnització per responsabilitat patrimonial de la Corporació de la Garriga, en relació amb els danys soferts (trencament de les ulleres) arran de la seva caiguda a la via pública, plaça de Sant Isabel, pel fet que una de les lloses de la plaça sobresortia i va ensopegar, per no existir una relació de causalitat entre el funcionament dels serveis de la Corporació i la caiguda, element necessari perquè entri en funcionament l'institut de la responsabilitat patrimonial de l'administració, i no donar-se, en conseqüència, els requisits exigits per això per l'article 139 de la LRJPAC.
55	Alcaldia	Seguretat ciutadana		4/2/15	Convocar la sessió ordinària de la Junta de Seguretat Local, el dia 2 de març a les 10 hores, a la sala de la 4 ^a planta d'aquest Ajuntament i establir l'ordre del dia.
56	Àrea de servei a les persones	Ensenyament	<i>Per delegació</i>	4/2/15	Autoritzar l'ús de la sala d'actes de l'EME al grup municipal PSC de la Garriga el dijous 5 de febrer de 2015, de 20 a 21 h, per a fer-hi una reunió amb un grup de veïns.
57	Àrea de Territori i Sostenibilitat	Via pública		6/2/15	Avocar la competència delegada i concedir llicència d'ocupació de la

AJUNTAMENT DE LA GARRIGA

					via pública al Sr. citat al decret, del Tricaté Cafè, per instal·lar una terrassa amb 2 taules i les corresponents cadires davant del seu establiment, situat a la plaça de l'Església número 9, durant el període anual 2015 i aprovar la liquidació corresponent.
58	Alcaldia	Secretaria		6/2/15	Avocar puntualment la competència i aprovar la factura amb número 146 del proveïdor OFC amb número de CIF 52168797J per un import de 5.724,51 euros (IVA inclòs) corresponent al subministrament i instal·lació de prestatges pels armaris mòbils de l'arxiu municipal.
59	Àrea de Territori i Sostenibilitat	Urbanisme		9/2/15	Iniciar expedient d'ordre d'execució per exigir a l'empresa BANKIA, SA., propietària de la nau situada al polígon Congost, Camí de Rosanes, 5 el compliment de l'obligació de mantenir els terrenys, les construccions i les instal·lacions en condicions de seguretat, salubritat i ornament, d'acord amb els requeriments de l'informe tècnic.
60	Àrea de Territori i Sostenibilitat	Via pública		9/2/15	Avocar la competència delegada i concedir llicència d'ocupació de la via pública a la Gelateria El Trèvol SCP per instal·lar una terrassa amb 8 taules i les corresponents cadires davant del seu establiment, situat a la plaça de Can Dachs número 10, durant el mes de febrer del 2015 i aprovar la liquidació corresponent.
61	Àrea de Territori	Via pública		9/2/15	Avocar la competència

AJUNTAMENT DE LA GARRIGA

	i Sostenibilitat				delegada i concedir llicència d'ocupació de la via pública a la Sra. citada al decret, de la Cafeteria Can Lluís, per instal·lar una terrassa amb 3 taules i les corresponents cadires davant del seu establiment, situat al carrer Torrent dels Murrís número 2, pel període de 3 mesos, de gener a març del 2015 i aprovar la liquidació corresponent.
62	Alcaldia	Secretaria		9/2/15	Incoar expedient sancionador d'infracció administrativa relativa als fets següents: Alteració de l'ordre i la tranquil·litat pública, dels quals es presumeix responsable a: EHA. Aquests fets es podrien tipificar com a lleus, d'acord amb l'article 7.1 de l'Ordenança municipal de policia i bon govern, núm. G00.
63	Alcaldia	Secretaria		10/2/15	Incoar expedient per donar de baixa al padró municipal d'habitants a el Sr. AAH, de l'habitatge situat al carrer Calàbria núm. 6 2n 2a per no haver acreditat el requisit de la residència habitual en aquest domicili.
64	Alcaldia	Secretaria		10/2/15	Incoar expedient per donar de baixa al padró municipal d'habitants a el Sr. RHA de l'habitatge situat al carrer Calàbria núm. 6 2n 2a per no haver acreditat el requisit de la residència habitual en aquest domicili
65	Alcaldia	Secretaria		10/2/15	Incoar expedient per donar de baixa al padró municipal d'habitants a la Sra. NAH, de l'habitatge situat al carrer Calàbria núm. 6 2n 2a per no haver acreditat el

AJUNTAMENT DE LA GARRIGA

					requisit de la residència habitual en aquest domicili.
66	Alcaldia	Secretaria		10/2/15	Incoar expedient per donar de baixa al padró municipal d'habitants a la Sra. FA, de l'habitatge situat al carrer Calàbria núm. 6 2n 2a per no haver acreditat el requisit de la residència habitual en aquest domicili.
67	Alcaldia	Secretaria		10/2/15	Incoar expedient per donar de baixa al padró municipal d'habitants a el Sr. SAE, de l'habitatge situat al carrer Ceràmica núm, 19 per no haver acreditat el requisit de la residència habitual en aquest domicili.
68	Àrea de servei a les persones	Acció social		10/2/15	Avocar puntualment aquesta competència i aprovar la relació cobratòria dels mesos de novembre i desembre de 2014 i gener de 2015 del Servei de Teleassistència domiciliària, per un import de 595,36 €.
69	Àrea de servei a les persones	Ensenyament		10/2/15	Avocar la competència i aprovar la relació cobratòria del mes de febrer de 2015 (quota mensual de febrer i menjador de gener) de l'Escola Bressol Municipal Les Caliués, de 169 valors i d'import 23.411,57 €
70	Alcaldia	Secretaria		10/2/15	Procedir a la renovació de la inscripció padronal de la Sra. ML donada de baixa en data 3 de febrer donat que ha procedit a renovar la seva inscripció padronal.
71	Alcaldia	Seguretat ciutadana		10/2/15	Concedir al Sr. citat al decret la targeta d'armes tipus B, per a la tinença i ús, d'acord amb el què estableixi en cada moment la legislació sectorial, reguladora de la matèria, per una arma del tipus

AJUNTAMENT DE LA GARRIGA

					“AIRSOFT”, marca TOKYO MARUI, i una arma tipus “AIRSOFT” marca BO DYMANIMCS SPR 180 BAW-R FULL METALL DARK EARTH.
72	Alcaldia	Seguretat ciutadana		10/2/15	Concedir al Sr. citat al decret la targeta d'armes tipus B, per a la tinença i ús, d'acord amb el què estableixi en cada moment la legislació sectorial, reguladora de la matèria, per a una arma del tipus “AIRSOFT”, marca G&P MK18, model 1, i per una arma tipus “AIRSOFT”, marca KJWORKS, model KP-07.
73	Àrea de servei a les persones	Ensenyament		11/2/15	Avocar puntualment la competència i aprovar la relació cobratòria dels rebuts corresponents al mes de gener del curs 2014/15 de l'Escola Municipal de Música “Josep Aymerich”, de 391 valors, per un import de 21.790,85 euros.
74	Àrea de Territori i Sostenibilitat	Via pública	<i>Per delegació</i>	12/2/15	Autoritzar a l'Associació Tres Tombs de la Garriga per fer la presentació del Carro del Fato els dissabtes, de 11h a 13h, al carrer Centre, al tram de davant la Biblioteca, del 14 de febrer al 18 d'abril del 2015.
75	Àrea de Territori i Sostenibilitat	Via pública	<i>Per delegació</i>	12/2/15	Concedir autorització a Oncovallès La Garriga per instal·lar una parada informativa al carrer Centre, a l'alçada de la plaça de Can Dachs, el dissabte 14 de febrer del 2015, de les 10h a les 14h, amb motiu del Dia contra el Càncer Infantil.
76	Àrea de Territori i Sostenibilitat	Via pública	<i>Per delegació</i>	12/2/15	Avocar la competència delegada i concedir llicència d'ocupació de la

AJUNTAMENT DE LA GARRIGA

					via pública a la Sra citada al decret, del D'Arbois Restaurant, per instal·lar una terrassa amb 2 taules amb cadires davant del seu establiment, situat a la plaça de l'Església número 4, per tot l'any 2015, i pel període del 15 d'abril al 15 de setembre, ampliar aquesta ocupació amb 6 taules amb cadires més i aprovar la liquidació corresponent.
77	Àrea de servei a les persones	Ensenyament		12/2/15	Avocar la competència i aprovar la relació cobratòria del mes de febrer de 2015 de l'EMAD, de 256 valors i import 9.463,88
78	Àrea de servei a les persones	Ensenyament		12/2/15	Pagament a justificar de l'àrea d'Ensenyament, per import de 110,00 €, per a fer front a les despeses de la inspecció tècnica oficial (ITV) d'un vehicle municipal.
79	Àrea de Territori i Sostenibilitat	Via pública		12/2/15	Avocar la competència delegada i concedir llicència d'ocupació de la via pública a la Sra. citada al decret per instal·lar una parada informativa sobre el producte comercial Tupperware al carrer Centre, a l'alçada de la plaça de Can Dachs, els dissabtes 14 i 28 de febrer del 2015 i aprovar la liquidació corresponent.
80	Àrea de servei a les persones	Esports	<i>Per delegació</i>	13/2/15	Autoritzar al club handbol la Garriga a celebrar la calçotada popular el proper 22 de març de 2015 i a fer ús del porxo i de la balconada de sobre el porxo del poliesportiu de Can Noguera el diumenge 22 de març, de 10.00 a 20.00h

AJUNTAMENT DE LA GARRIGA

81	Àrea de Territori i Sostenibilitat	Via pública		13/2/15	Avocar la competència delegada i concedir llicència d'ocupació de la via pública al Sr. citat al decret del Bar La Cantonada, per instal·lar una terrassa amb 1 taula amb cadires davant del seu establiment, situat a la Carretera Nova número 44, pels mesos de gener a juliol i de setembre a desembre del 2015, i pel període dels mesos d'abril, maig, juny, juliol i setembre, ampliar aquesta ocupació amb 2 taules amb cadires més i aprovar la liquidació corresponent.
82	Àrea de Territori i Sostenibilitat	Urbanisme		16/2/15	Procedir a l'arxiu de l'expedient d'ordre d'execució incoat a la Sra. citada al decret, propietària de la finca situada al carrer Sancho Marraco, 15, de la Garriga, relatiu a retirar i revisar les restes del muret i les possibles afectacions a la via pública de la finca esmentada, donat que ha donat conformitat a la mateixa.
83	Àrea de Territori i Sostenibilitat	Urbanisme		16/2/15	Procedir a l'arxiu de l'expedient d'ordre d'execució incoat a la, propietària de la finca situada a l'Avinguda Onze de setembre, núm. 3, de la Garriga, relatiu a retirar i revisar la tanca per possibles afectacions a la via pública de la finca esmentada, donat que ha donat conformitat a la mateixa.
84	Àrea de Territori i Sostenibilitat	Via pública		17/2/15	Autoritzar a l'Assemblea Nacional Catalana, Territorial la Garriga, per instal·lar un tenderol informatiu al carrer Banys,

AJUNTAMENT DE LA GARRIGA

					a l'alçada de l'antic Balneari Termes La Garriga, els dies 21 i 22 de febrer, de les 09h a les 21h.
85	Alcladia	Secretaria		17/2/15	Incoar expedient sancionador d'infracció administrativa relativa als fets següents: <i>Embrutar-se en la via pública</i> , dels quals es presumeix responsable a: Sr. OPP, fets que es podrien tipificar com a lleus, d'acord amb l'article 12.2.a de l'Ordenança municipal de policia i bon govern, núm. 00.
	Seguretat Ciutadana	Seguretat Ciutadana			Resum d'infraccions de trànsit del dia 19 de gener al dia 13 de febrer de 2015.

Acords Junta Govern Local

J.G.L. de 26/1/15	No hi assumptes per donar compte al Ple.
J.G.L. de 9/2/15	39. Novació contractual en relació al procés de selecció d'una plaça de professor/a EMM (A1) reservada a promoció interna, Sra. SRG.

INTERVENCIONS

Intervé el Sr. Josep Oliveras, portaveu del grup municipal de S.I.:

No tenim res a dir. Gràcies.

Intervé el Sr. Carlos Martín, regidor del grup municipal del PSC:

Gràcies Sra. alcaldessa i bona tarda a tothom. Nosaltres si tenim alguns que esmentar.

El número 10 sobre el tema dels aparells de compostatge, voldríem saber quin és el seu destí, perquè el decret parla de per què s'han comprat però no de on van.

El número 16 entenem que és una partida que es fa any darrera any per aprofitar les petites quantitats que hi ha de romanent en partides del pressupost municipal, però ens sorprèn que hi ha quantitats molt grans, com per exemple 13.500€ en consum elèctric i voldríem una explicació d'aquest fet.

AJUNTAMENT DE LA GARRIGA

El número 19 també és un altre decret que ens sorprèn perquè també podem entendre que hi pugui haver un decret on s'englobin petits pagaments que queden pendents i es fa a finals d'any, però l'import és més del 10% del pressupost municipal. És gairebé d'1.800.000€ i ens ha sorprès que vagi via decret. Voldríem que ens ho expliquessin.

No acabem d'entendre el decret número 52 perquè llegim que es va adjudicar el disseny per un valor, però que aquest valor ha quedat curt. Posa “*un servei de disseny*”.. simplement si ens ho podrien aclarir.

El 62 i el 85 són dos decrets que s'han fet per incivisme i alguna cosa més i per saber com estan.

Intervé el Sr. Israel Molinero, portaveu del grup municipal ICV-EUiA-E:

Volíem aclariments sobre el punt número 3, que és una modificació de crèdit i en el qual no ens acaba de quedar clara la quantia. És un tema de la piscina descoberta, un tema de l'equilibri financer que creiem que ja estava resolt.

El punt número 15, que també és una modificació de crèdit, d'aquestes que impliquen moltes partides. Veiem que hi ha partides com els “horts urbans” que tantes vegades hem reclamat i que han anat a parar aquí i ens agradaria que se'ns aclarís perquè al final moltes d'aquestes partides ja grans s'acaben convertint en una altra cosa.

Sobre el número 23 simplement saber si ja se sap on aniran aquests desfibri·ladors.

I el 62 i 85 que ja s'han demanat.

Intervé el Sr. Fernando Jiménez, portaveu del grup municipal del PP:

Nosaltres volem aclariments sobre el 42 i per la resta quedarem assabentats.

Intervé la Sra. alcaldessa:

Els comentaré per ordre de numeració, el número 3 és la modificació de crèdit que esmentaven referent al pressupost del 2014. Aquesta modificació contempla dues àrees de l'ajuntament una és l'àrea de recursos humans i la modificació es fa perquè es detecta que mancarà crèdit per poder completar despeses de sous i complements específics de certs treballadors. Per poder fer front a aquesta despesa es minoren unes previsions que es va veure que no es gastarien d'aquí a finals d'any. Conceptes que s'han deixat de pagar perquè hi ha hagut, per exemple, reducció de jornada d'algun treballador i com s'havia previst pagar la totalitat del sou al cap de l'any i ara al estar amb reducció de jornada cobra menys, per tant no es gasta i es poden fer aquestes

AJUNTAMENT DE LA GARRIGA

modificacions de crèdit. Com veuran les més freqüents són les de recursos humans de baixes, incapacitats, etc. i això ens dóna aquest marge de moure amunt i avall, perquè no és una ciència exacta el que li pugui passar al personal de l'ajuntament.

En aquesta mateixa modificació hi ha el tema de l'àrea d'esports que no es gastarà del tot i en la que sobren aquests diners i s'ha de pagar la quantificació de l'IVA que no estava prevista en el pressupost i que corresponia a la prestació del servei de piscina exterior del 2014. És a dir, no és el cànon de la piscina, és l'IVA que no estava previst de pagar i que hem de pagar.

Sobre el decret número 10 ens demanaven els compostadors on anirien a parar, són compostadors domèstics . Es va fer una presentació i difusió del compostatge domèstic. Va tenir molt èxit i varem haver d'ampliar la demanda de compostadors, es van comprar aquests 75 compostadors i són per ús domèstic.

El 15 i 16 referents també a una modificació de crèdits i que comentaven que eren imports molt elevats, per exemple en el cas de l'energia elèctrica. Es va fer una previsió a principis del 2014 de tenir una despesa determinada en consum elèctric i a final d'any s'estima que sobraran diners d'aquesta partida, que són aquests 16.000€ que ens sobren d'estalvi energètic amb els quals es fa una modificació de crèdit per arranjar múltiples avaries produïdes en la instal·lació de l'enllumenat públic municipal. És a dir el que hem estalviat en energia elèctrica ho modifiquem per podem fer front a avaries no previstes a l'enllumenat públic.

Aquesta modificació de crèdit també contempla la reparació de diverses àrees de jocs infantils que no estava previst. Es decreta d'unes partides que no s'executen en la seva totalitat i això està demostrat perquè ve de l'any passat, i ara el pressupost es tancarà i aquesta despesa ja no hi serà. D'aquesta manera, per exemple, també es paga el cost de l'abocador de residus que s'incrementa en 4.000€ i aquest cost s'ha de treure d'una altra partida. Ho tenen detallat al despatx d'ofici però qualsevol dubte el poden demanar a les àrees corresponents i evidentment els ho podran explicar.

El número 19 es referent a les obligacions reconegudes, normalment es fa per junta de govern, però quan no hi ha junta de govern, hi ha aquest decret escombra on totes aquelles coses que no s'han passat per la junta de govern es passen via decret i es dóna compte al despatx d'ofici. Però això no vol dir que s'hagi fet una despesa concreta superior al 10 % del pressupost municipal. És la suma de moltes despeses. Són totes les despeses corrents que no s'han atès a temps per l'última junta de govern i que abans del 31 de desembre, si o si, s'havien d'atendre, com no hi havia cap junta pel calendari en el

AJUNTAMENT DE LA GARRIGA

que estàvem es va haver de passar pel decret escombra.

Intervé el Sr. Carlos Martín, regidor del grup municipal del PSC:

Sra. alcaldessa als antecedents ja diu que dos dies abans hi va haver una junta de govern. Per tant només dir-li que m'ha sorprès i fins i tot si es revisa alguns dels pagaments que hi ha veurà que hi ha justificacions de tiquets d'entrepanes de Festa Major.

Per això no ho acabava d'entendre. Puc entendre que hi hagi un tancament d'any amb coses pendents, però no puc entendre que al mateix antecedent se'ns digui que dos dies abans va haver una junta i paraules textuais digui :”s’ha trobat la necessitat de reconèixer obligacions...”, aquestes obligacions ja existien dos dies abans.

Intervé la Sra. alcaldessa:

És correcte el que diu i estic totalment d'acord amb vostè, però no per la totalitat del milió set-cents mil euros. És a dir no el milió set-cents mil euros dels quals parlem es van trobar així. De tota manera demanaré explicacions a l'àrea d'intervenció per tal que ens diguin què va passar. És cert que el 29 de desembre varem tenir la darrera junta, és cert que hi ha un decret escombra que cada any acaba de recollir això i que no es va passar ni en temps, ni en forma, probablement pel que li deia al principi, pel període de vacances en què ens trobàvem.

Ara bé que hi hagin uns tiquets d'entrepanes de Festa Major ja no és normal, probablement es tocarà el costó a l'àrea corresponent. També pot ser que l'empresa en qüestió fins a final d'any no s'adonés que tenia això pendent amb l'ajuntament. També pot ser. No obstant mirarem aquests detalls en concret.

El número 23 és un ajut que s'ha sol·licitat a la Diputació de Barcelona per l'adquisició de nous desfibril·ladors d'equips mòbils. Jo ara no sé dir en quins llocs es posaran però m'imagino que el tècnic de salut ja té ben identificats els llocs dels equipaments municipals on han d'anar aquests nous equips que la Diputació ens ha de subministrar. Però evidentment que seran equipaments municipals amb una concurrència determinada on posar aquests equips.

Intervé el Sr. Israel Molinero, portaveu del grup municipal ICV-EUiA-E:

Per tant entenc que de moment es posaran a l'equipament i que encara no s'ha plantejat la possibilitat d'instal·lar algun al carrer.

AJUNTAMENT DE LA GARRIGA

Intervé la Sra. alcaldessa:

Hi ha un equip que el porta un cotxe de la policia i que per tant pot acostar-se allà on faci falta perquè les 24 h del dia estan de guàrdia. Per tant aquest servei si que el tenim.

El número 42 referent a un senyor que va caure a la via pública i es desestima la seva demanda en què reclamava responsabilitat patrimonial de l'ajuntament per les lesions sofertes. Aquest és un tema jurídic i els serveis jurídics de l'ajuntament estimen o desestimen. Normalment quan hi ha una reclamació d'aquest tipus l'ajuntament sempre estima la reclamació, és a dir dóna tràmit a la reclamació del ciutadà per tal que s'estudiï. Després jurídicament a vegades es desestima perquè no hi ha tota la informació o bé perquè es requereix alguna documentació i no es presenta en el termini que cal o bé perquè no es presenta directament aquesta documentació, per diferents motius. En aquest cas la desestimació és perquè no està demostrada la responsabilitat municipal relacionada amb les lesions sofertes.

El número 52 es refereix a que l'ajuntament l'any 2014 va treure a concurs el disseny dels diferents díptics, tríptics, cartells, llibrets etc., que es fan . Va treure el concurs per dos anys, un més un. La totalitat del concurs era de 20.000€ , 10.000€ el primer any i 10.000€ el segon. Però es varen superar les previsions en disseny i els 10.000€ de l'any 2015 en bona part es varen gastar l'any 2014 i s'ha hagut de fer una ampliació de 10.000€ més perquè la part que ha quedat del 2015 més aquests 10.000€ que afegim ens donaran per cobrir el 2015. En resum és això.

Intervé el Sr. Àlex Valiente, portaveu del grup municipal PSC-PM:

Podem tenir una relació dels dissenys que s'han fet per arribar a superar els 10.000€?.

Una consulta: perquè no es contacta amb els estudiants de l'EMAD per fer el disseny.

Intervé el Sr. Joaquim Rosell, secretari de la corporació:

En aquest procés es va convidar a 6 estudiants de l'EMAD que des de l'escola se'ns va dir que eren aptes per fer-ho i no se'n va presentar cap. Dins de la mesa de contractació hi havia el director de l'EMAD com a tècnic expert i dels 6 convocats no va comparèixer cap.

Segueix el Sr. Valiente.

En tot cas coldríem veure la relació dels dissenys, si és possible.

AJUNTAMENT DE LA GARRIGA

Intervé la Sra. alcaldessa:

Demanarem a l'àrea que gestiona aquest contracte que ens faci arribar aquesta relació. S'ho apunta senyor secretari per tal que els puguem fer arribar de manera detallada les despeses en disseny ?.

El 62 és l'inici d'un expedient sancionador pels fets provats d'alteració de l'ordre públic. És a dir primer iniciem el procediment per demostrar els fets i quan ja està tot demostrat s'inicia el procediment per la sanció, que és la multa corresponent per l'alteració de l'ordre públic.

El 85 és el mateix, no sé què vol dir “embrutar-se a la via pública”. En aquests moments no ho sé. Deu ser *embrutar la via pública* i no *embrutar-se a la via pública* .

Intervé el Sr. Joaquim Rosell, secretari de la corporació:

És “embrutar-se a la via pública”, tal com diu l'ordenança. És així com ho diu.

Segueix la Sra. alcaldessa:

Així doncs no és una errada de redactat. De tota manera *averiguarem* que és embrutar-se a la via pública.

Intervé el Sr. Joaquim Rosell, secretari de la corporació:

A Barcelona hi ha una ordenança específica per això.

Intervé el Sr. Àlex Valiente, portaveu del grup municipal PSC-PM:

En el cas que sigui embrutar-se, no sé si seria viable o no canviar el títol de l'ordenança.

Intervé la Sra. alcaldessa:

El fet és que hi ha una sanció per un tipus de desordre públic.

El Ple de l'Ajuntament resta assabentat

3. Autorització compatibilitat de personal municipal; senyor JPV.

ÀREA FUNCIONAL: Secretaria/RH

AJUNTAMENT DE LA GARRIGA

ANTECEDENTS

1. El 21 de gener de 2015, el senyor JPV, va sol·licitar (R.E.: 272/2015) la compatibilitat per portar una segona activitat pública com a professor de l'Escola Municipal de Música de Premià de Dalt.

2. El senyor JPV exerceix en règim de dedicació ordinària (40% de la jornada que són 15.00h/setmana) les funcions de professor substitut de l'EMM, durant un permís per maternitat.

Activitat principal: Ajuntament de la Garriga

Lloc de treball: professor de l'EMM

Règim: Laboral. Grup A2

Jornada setmanal: 15.00 hores (distribuïdes entre dilluns i dimarts)

2^a Activitat pública: Professor de l'Escola Municipal de Música de Premià de Dalt, grup A2

Règim: laboral temporal

Horari: dimecres i dijous (5.52h/setmana que suposa un 14,72% de jornada), compatible amb l'horari laboral 1^a activitat pública.

3. Vist que el 29 de gener de 2015, la coordinadora i el regidor responsable de l'àrea emeten informe en el que diuen que sempre que el desenvolupament del segon lloc de treball no interfereixi amb l'horari que desenvolupa a l'Ajuntament de la Garriga, no hi hagi interessos comuns i s'ajusti al que preveu la normativa vigent en matèria de compatibilitat, s'informa favorablement a aquesta autorització.

FONAMENTS DE DRET

PRIMER. El desenvolupament d'un lloc de treball en l'Administració local serà incompatible amb l'exercici de qualsevol càrrec, professió o activitat pública o privada que pugui impedir o menystenir l'estricta compliment dels seus deures o comprometre la seva imparcialitat o independència.

SEGON. La Legislació aplicable és la següent:

AJUNTAMENT DE LA GARRIGA

— Llei 53/1984, de 26 de desembre, d'Incompatibilitats del Personal al Servei de les Administracions Públiques.

— Llei 21/1987, de 26 de novembre, d'incompatibilitats del personal al servei de l'Administració de la Generalitat.

— Real Decreto 598/1985, de 30 d'abril, sobre incompatibilitats del personal al servei de l'Administració de l'Estat, de la Seguretat Social i dels Ens, Organismes i empreses dependents.

— Article 50.9 del Real Decret 2568/1986, de 28 de novembre, pel qual s'aprova el Reglament d'Organització, Funcionament i Règim jurídic de les entitats Locals.

— Articles 22.2.q) y 47.1 de la Llei 7/1985, de 2 d'abril, Reguladora de les Bases de Règim Local.

— Capítol 2 del Decret 214/1990, de 30 de juliol, pel qual s'aprova el reglament del personal al servei de les entitats locals.

TERCER. Consideracions jurídiques:

- A.** D'acord amb el que estableix l'article 3 de la Llei 53/1984, el personal comprès en l'àmbit d'aplicació d'aquesta Llei només podrà dur a terme un segon lloc de treball o activitat en el sector públic en els supòsits previstos en la mateixa per les funcions de docent i sanitària, en els casos a que es refereixen els articles 5è i 6è i en els que, per raó d'interès públic, es determini en el Consell de Ministres, mitjançant Reial Decret, o òrgan de govern de la Comunitat Autònoma, en l'àmbit de les respectives competències; en aquest últim supòsit l'activitat només podrà ser prestada en règim laboral, a temps parcial i amb duració determinada, en les condicions establertes per la legislació laboral. Per l'exercici de la segona activitat serà indispensable la prèvia i expressa autorització de compatibilitat, que no suposarà modificació de la jornada de treball i horari dels dos llocs de treball i que es condiciona a l'estricta compliment en ambdós. En tot cas l'autorització de compatibilitat s'efectuarà a raó de l'interès públic.
- B.** D'acord amb allò que estableixen els articles 324.1 i 324.2.b del Decret 214/1990, de 30 de juliol, pel qual s'aprova el reglament del personal al servei de les entitats locals, que estableixen que el personal comprès en l'àmbit d'aplicació d'aquest Reglament solament pot tenir un segon lloc de treball o una segona activitat en el sector públic si ho exigeix l'interès del mateix sector públic i que concorre l'interès públic si la

AJUNTAMENT DE LA GARRIGA

- C. és un supòsit de compatibilitat l'exercici d'un segon lloc de treball o d'una segona activitat en el sector públic quan la seva prestació sigui a temps parcial i aquesta mateixa consideració l'hagi atribuït el ple de la corporació o òrgan màxim de l'entitat local al lloc de treball principal i així figuri en la relació de llocs de treball.
- D. Existeixen determinades activitats que es troben excloses de l'aplicació del règim d'Incompatibilitats i poden realitzar-se lliurement sense necessitat d'autorització o reconeixement de compatibilitat. En concret, les assenyalades a l'article 19 de la Llei 53/1984, (les derivades de l'Administració del patrimoni personal o familiar; la direcció de seminaris; la participació en Tribunals qualificadors de proves selectives per ingressar a l'Administració pública; la producció i creació literària; l'impartir cursos en centres oficials destinats a la formació de funcionaris, quan no tinguin caràcter permanent o habitual ni suposin més de setanta-cinc hores l'any etc.
- E. D'acord amb el que estableix l'article 50.9 del Real Decret 2568/1986, de 28 de novembre, pel qual s'aprova el Reglament d'Organització, Funcionament i Règim jurídic de les entitats Locals i l'article 22.2.q) de la Llei 7/1985, de 2 d'abril, Reguladora de les Bases de Règim Local l'autorització de compatibilitat del personal al servei de les entitats locals per a un segon lloc o activitats en el sector privat correspon al Ple.

QUART. El procediment per reconèixer la compatibilitat és el següent:

A. L'exercici d'un segon lloc de treball o d'una segona activitat en l'àmbit públic requerirà el previ reconeixement de compatibilitat per part del ple.

No podrà modificar la jornada de treball i horari de l'interessat i quedarà automàticament sense efecte en cas de canvi de lloc de treball.

Es tracta d'un acte reglat, sempre que no concorrin els supòsits de prohibició i s'acompleixi allò que disposa la llei reguladora.

B. La resolució motivada reconeixent la compatibilitat s'haurà de dictar en el termini de dos mesos.

C. Quant als efectes del silenci administratiu s'ha d'estar a allò que estableix l'article 43.2 de la Llei 30/1992, és a dir s'entendrà com a positiu.

AJUNTAMENT DE LA GARRIGA

D. Totes les resolucions de compatibilitat per exercir un segon lloc de treball o d'una segona activitat a l'àmbit públic s'inscriuran al registre de personal corresponent.

E. L'incompliment de la Normativa en matèria d'incompatibilitats serà, segons l'article 20 de la Llei 53/1984, sancionat conforme al règim disciplinari aplicable com falta molt greu.

Vist l'informe favorable del secretari de la Corporació de data 5 de febrer de 2014 .

En virtut del que s'ha exposat, es proposa al Ple el següent

ACORD

Primer. Autoritzar al senyor JPV per poder exercir com a Professor de l'Escola Municipal de Música de Premià de Dalt, 5.52 hores a la setmana fora de l'horari de treball a l'Ajuntament de la Garriga, mentre que es compleixin les consideracions esmentades en la part expositiva del dictamen.

Segon. Establir que aquesta autorització de compatibilitat per a l'exercici dels dos llocs del demandant quedarà automàticament sense efecte en cas de canvi de lloc de treball.

Tercer. L'exercici d'aquesta activitat no pot suposar modificacions en la jornada de treball establerta ni en l'horari del lloc de treball que aquest treballador exerceix a l'Ajuntament de la Garriga.

Quart. Establir que aquesta resolució de compatibilitat per l'exercici d'un segona activitat a l'àmbit públic s'inscriurà al registre de personal corresponent.

Cinquè. Determinar que aquesta autorització de compatibilitat s'atorga fins al final de la relació laboral del senyor Valero amb l'Ajuntament de la Garriga

Sisè. Notificar aquest acord a la persona interessada, a l'Àrea corresponent i al Comitè Unitari de Personal.

AJUNTAMENT DE LA GARRIGA

No obstant, la corporació acordarà allò que consideri més oportú.

INTERVENCIONS

Intervé la Sra. alcaldessa:

Tenim 3 punts de l'ordre del dia que parlen de l'autorització de compatibilitat i si els sembla podem donar l'explicació de tots tres de cop i després votem cada punt per separat si estan d'acord.

Intervé la Sra. Dolors Castellà, regidora de serveis interns (RH):

La primera compatibilitat seria la d'un professor de l'Escola municipal de Música que actualment està fent 15 hores de treball, fent una substitució i demana una compatibilitat per una segona activitat com a professor en una altra escola de música, en aquest cas de Premià de Dalt per poder fer 5 hores i 52 minuts més en aquella altra escola.

La segona compatibilitat la demana la interventora municipal que està treballant al 100% a l'ajuntament de la Garriga, amb una jornada completa de 37.5 h i demana una compatibilitat per poder fer unes classes a un centre d'estudis de Barcelona de 3 h a la setmana.

La tercera compatibilitat la demana una altra professora de l'escola de música, que també treballa amb una jornada completa del 100% de dedicació, 37.5 h i demana una compatibilitat de 2 hores a la setmana per atendre "on line" un servei que presta la Fundació universitària Martí l'Humà que va adreçada a mestres que imparteixen música a les escoles de primària.

Un cop estudiats els fonaments legals corresponents i veient que no hi ha cap problema en el seu efecte es posa a la vostra consideració.

Intervé el Sr. Josep Oliveras, portaveu del grup municipal de S.I.:

Votarem a favor de les tres compatibilitats com sempre hem fet. Simplement que no varem poder estar a la Junta de Portaveus quan es devia parlar d'aquests temes, segurament és va parlar del punt 5è que és la compatibilitat que crea més dubtes pel fet que són dos llocs de feina aquí a la Garriga, però creiem que ha de ser a instàncies superiors, que és a nivell de Fundació i ajuntament que és on s'ha de treballar aquesta relació i posar ordre, que no creï cap precedent, ni cap problema en el futur. Gràcies.

Intervé el Sr. Carlos Martín, regidor del grup municipal del PSC:

AJUNTAMENT DE LA GARRIGA

Gràcies Sra. alcaldessa, nosaltres farem també una única intervenció, perquè així ho teníem previst i tractarem els tres punts a l'hora perquè creiem que no és necessari repetir arguments.

En primer lloc donem les gràcies a la regidora per l'informe rebut dies enrere respecte a aquests temes i que és fruit de l'acord entre les forces polítiques. Com sempre s'ha dit és un dret dels treballadors i treballadores accedir a aquestes compatibilitats, però també és una obligació dels regidors i les regidores d'aquesta casa el què, el com i el quan es fan aquestes compatibilitats. És per això que creiem que aquest tipus d'informe és aclaridor i servei per fer un mapa mental del que tenim davant.

Per altra banda i centrant-nos en les compatibilitats que avui presentem votarem a favor i ho farem així perquè com he dit abans és un dret de tot treballador i treballadora i nosaltres no hem de qüestionar una llei, potser si que podríem canviar-la però permeteu-me que traslladi una petita reflexió: o som capaços de veure que a vegades la dualitat d'ofertes sempre fan mal a la part pública o acabarem perjudicant els nostres serveis públics vers l'iniciativa privada. Gràcies.

Intervé el Sr. Israel Molinero, portaveu del grup municipal ICV-EUiA-E:

També farem una sola intervenció, serem bons i bàsicament perquè no ens generen especials dubtes. En moltes ocasions nosaltres ens hem pronunciat demanant que haviem de parlar prèviament. Ja hem tingut alguna reunió en aquest sentit per parlar d'algunes en concret. En aquest cas ens ha arribat la informació i penso que algun dia hauríem de parlar-ne de totes globalment. És veritat que algunes van sorgint de nou, per tant simplement demanem que continuï havent aquest foro per parlar-ne, perquè és veritat que hem d'estar preparats per peticions que puguem considerar que no s'ajusten o que poden entrar en una situació de competència deslleial. No tant de la llei perquè és evident que aquestes compatibilitats respecten la llei i per tant en aquest sentit no hi ha res a dir.

Té raó el company al dir que els treballadors tenen tot el dret a demanar-la i nosaltres no hem de ser qui, si algú té el dret, per negar-li. Si compleixen la llei no els hi podem negar, però si és veritat que de vegades es veuen situacions de conflicte i aquí ja s'han esmentat alguna vegada. Una de les compatibilitats ens recorda que tenim dos equipaments que entren en una certa competència. Un d'ells és públic i l'altra privat encara que gestionat per una fundació i per tant a tots ens ve a generar un dubte, que no ve tant de la petició del treballador com del fet que hi ha una situació que potser ajuda a

AJUNTAMENT DE LA GARRIGA

generar aquesta situació. Entenem que el treballador si no interfereix hi té el dret de realitzar-ho doncs be que pugui realitzar docència també a la Fundació, només faltaria!. Però el que estem votant avui aquí és la compatibilitat que demana el treballador. No tenim elements per negar-la, creiem que té tot el dret a demanar-la per tant en aquest sentit res a dir.

Referent a la compatibilitat que té a veure amb la interventora sembla una demanda molt legítima, perquè algú ha de formar els interventors i qui millor que siguin els propis interventors. A mi m'agradaria que els interventors que van passant per aquesta casa, que ja en portem uns quants, vinguin formats per altres interventors que ja han tingut la praxi directa. Per tant res a dir en aquest sentit tot i que en el cas de la interventora si fos per una altra qüestió hi hauria un altra element de més a més, creiem que és un càrrec que necessita molta ocupació. En aquest cas hem d'aplicar l'excepció pel fet que es tracta de formar interventors i sembla molt raonable aquesta petició.

En el primer cas no hi ha res a dir, estem parlant d'algú que té poca dedicació i per tant té tot el dret, només faltaria, a complementar la jornada amb una altra escola de música.

Intervé el Sr. Fernando Jiménez, portaveu del grup municipal del PP:

El nostre grup està completament d'acord amb aquestes tres compatibilitats. No afegiré res més perquè estem d'acord i votarem totes tres de forma favorable.

Intervé la Sra. alcaldessa:

Voldria fer dos aclariments: El primer és dir que qualsevol compatibilitat laboral que es doni al personal laboral, que hi tenen dret per llei, encara que s'empres s'ha de prioritzar la feina principal que és la de l'ajuntament. Ara mateix el Sr. Molinero parlava de la compatibilitat de la interventora que és un càrrec amb molta ocupació, però no només ella sinó també molts tècnics de la casa tenen una feina amb molta ocupació, però ells marquen en quin horari i quantes hores a la setmana treballen i quantes hores al mes, perquè la compatibilitat també bé demandada d'això. Però no només això sinó que també se'ls diu: " sempre i quan l'ajuntament requereixi de tu la prioritat és la feina de l'ajuntament i això també forma part d'aquesta llei que regula la compatibilitat.

Referent al cas concret de la professora de l'escola de música, tot i que podríem entendre que estem en un conflicte d'interessos quan li donem a una treballadora de l'ajuntament la compatibilitat per anar a treballar a una altra escola de música del mateix, municipi i que no és municipal si ens quedem només amb l'enunciat

AJUNTAMENT DE LA GARRIGA

evidentment sembla que ens estem fent competència deslleial amb els mateixos treballadors, val a dir que no és així. Perquè allà on se li dona la compatibilitat per fer aquesta feina, tot i ser la Garriga és una feina de formació de professors que no fa l'escola de música municipal i a més a més on line. Aquest tipus de formació l'escola municipal no l'oferta i per això se li ha pogut donar aquesta compatibilitat en una altra escola de música no municipal, però si del propi municipi.

Ho volia aclarir per tal que no sembli que s'ha fet una cosa estranya sinó que senzillament hi té dret i no hi ha hagut cap element que faci que no es podia donar aquesta compatibilitat. Això es va explicar el dia de la junta de portaveus i penso que va quedar clar el perquè es podia atorgar aquesta compatibilitat però ho he volgut aclarir perquè els parlaments dels diferents regidors no han aclarit aquest tema i per algú que ens estigui escoltant, bé entre el públic o bé per la radio, podria generar dubtes i senzillament ho volia aclarir.

El Ple de l'Ajuntament per unanimitat dels 17 membres assistents (7 CiU, 3 ACORD-AM, 2 S.I., 2 PSC-PM, 2 ICV-EUiA-E, i 1PP), essent 17 els de dret i de fet de la Corporació, aprova la proposta d'acord.

4. Autorització compatibilitat de personal municipal; Sra. SLM.

ÀREA FUNCIONAL: Secretaria/RH

ANTECEDENTS

Vist que la senyora SLM ha sol·licitat mitjançant escrit de data 11/02/2015 l'autorització de compatibilitat per exercir l'activitat privada de professora col·laboradora en el Centro Estudios Financieros (CEF), c/ Gran de Gràcia, 177 Barcelona una tarda a la setmana de 18.00h a 21.00h.

Activitat principal: Ajuntament de la Garriga.

Lloc de treball: Interventora.

Règim: Funcionarial. Grup A1.

Jornada setmanal: 37,5 hores.

AJUNTAMENT DE LA GARRIGA

2ª Activitat privada: professora col·laboradora en el Centro Estudios Financieros (CEF), c/ Gran de Gràcia, 177 Barcelona.

Horari: una tarda a la setmana de 18.00h a 21.00h fora de l'horari de treball a l'Ajuntament de la Garriga (compatible amb l'horari laboral 1ª activitat pública), amb una dedicació de 3 hores setmanals.

FONAMENTS DE DRET

PRIMER. El desenvolupament d'un lloc de treball en l'Administració local serà incompatible amb l'exercici de qualsevol càrrec, professió o activitat pública o privada que pugui impedir o menystenir l'estricta compliment dels seus deures o comprometre la seva imparcialitat o independència.

SEGON. La Legislació aplicable és la següent:

- Llei 53/1984, de 26 de desembre, d'Incompatibilitats del Personal al Servei de les Administracions Públiques.
 - Real Decreto 598/1985, de 30 d'abril, sobre incompatibilitats del personal al servei de l'Administració de l'Estat, de la Seguretat Social i dels Ens, Organismes i empreses dependents.
 - Article 50.9 del Real Decret 2568/1986, de 28 de novembre, pel qual s'aprova el Reglament d'Organització, Funcionament i Règim jurídic de les entitats Locals.
 - Articles 22.2.q) y 47.1 de la Llei 7/1985, de 2 d'abril, Reguladora de les Bases de Règim Local.
- Articles 329 i 330 del Decret 214/1990, de 30 de juliol, pel qual s'aprova el reglament del personal al servei de les entitats locals.

TERCER. Consideracions jurídiques:

A. D'acord amb allò que estableixen els articles 329 i 330 del Decret 214/1990, de 30 de juliol, pel qual s'aprova el reglament del personal al servei de les entitats locals, que regulen la declaració d'incompatibilitat de l'exercici d'un lloc de treball a l'Administració o de l'exercici d'activitats públiques amb les activitats privades en diferents supòsits, incloses les de caràcter professional.

B. De conformitat amb allò que estableix l'article 11 de la Llei 53/1984, el personal al servei de l'Administració Local no podrà exercir, per sí, o mitjançant substitució,

AJUNTAMENT DE LA GARRIGA

activitats privades, incloses les de caràcter professional, que es relacionen directament amb les que desenvolupa l'Entitat on estigués destinada, exceptuant-se aquelles que, en l'exercici d'un dret legalment reconegut, realitzin per sí mateix els directament interessats. (STSJ Galícia 21-11-01).

C. Expressament, l'article 12 de la Llei 53/1984, prohibeix exercir les següents activitats:

a) L'exercici d'activitats privades, incloses les de caràcter professional, en assumptes en què estigui intervenint o hagi intervingut en els darrers dos anys, o hagi d'intervenir per raó del lloc públic, (SSTS de 15 d'octubre de 1994 y de 13 de novembre de 2001).

b) Pertànyer a consell d'administració en Entitats Privades, sempre que l'activitat de les mateixes, estigui directament relacionada amb les que gestioni l'Entitat on presti els seus serveis el personal afectat.

c) L'exercici de càrrecs en empreses concessionàries o contractistes d'obres, serveis o subministraments.

d) La participació superior al 10% en el capital de les empreses a què es refereix l'apartat anterior.

D. De lo anteriorment exposat es dedueix que totes les activitats privades que no es trobin en algun d'aquells supòsits poden ser objecte de reconeixement de compatibilitat.

E. Existeixen determinades activitats que es troben excloses de l'aplicació del règim d'Incompatibilitats i poden realitzar-se lliurement sense necessitat d'autorització o reconeixement de compatibilitat. En concret, les assenyalades a l'article 19 de la Llei 53/1984, (les derivades de l'Administració del patrimoni personal o familiar; la direcció de seminaris; la participació en Tribunals qualificadors de proves selectives per ingressar a l'Administració pública; la producció i creació literària; l'impartir cursos en centres oficials destinats a la formació de funcionaris, quan no tinguin caràcter permanent o habitual ni suposin més de setanta-cinc hores l'any etc.

F. En cap cas es dona el supòsit de l'article 329.2 del decret 214/90, quan al fet que la suma de les dues jornades no excedeix la jornada ordinària que tingui establerta l'entitat local incrementada en un 50%.

QUART. El procediment per reconèixer la compatibilitat és el següent:

A. L'exercici d'activitats professionals, laborals, mercantils o industrials fora de les Administracions Públiques requerirà, el previ reconeixement de compatibilitat per part del ple.

No podrà modificar la jornada de treball i horari de l'interessat i quedarà

AJUNTAMENT DE LA GARRIGA

automàticament sense efecte en cas de canvi de lloc de treball.

El personal afectat no podrà invocar o fer ús de la seva condició pública en l'exercici d'activitats mercantils, industrials o professionals.

Es tracta d'un acte reglat, sempre que no concorrin els supòsits de prohibició i s'acompleixi allò que disposa la llei reguladora.

B. La resolució motivada reconeixent la compatibilitat s'haurà de dictar en el termini de dos mesos.

C. Quant als efectes del silenci administratiu s'ha d'estar a allò que estableix l'article 43.2 de la Llei 30/1992, és a dir s'entendrà com a positiu.

D. Totes les resolucions de compatibilitat per exercir activitats privades s'inscriuran al registre de personal corresponent.

E. L'incompliment de la Normativa en matèria d'incompatibilitats serà, segons l'article 20 de la Llei 53/1984, sancionat conforme al règim disciplinari aplicable com falta molt greu.

Vist l'informe favorable de 13 de febrer de 2015 emès pel regidor d'Hisenda on s'informa favorablement a aquesta petició de compatibilitat per a exercir com a professora col·laboradora del Centro Estudios Financieros (CEF) fora de la Garriga i es proposa la seva ratificació en el Plenari Municipal del mes de febrer.

Vist l'informe de Secretaria sobre la legislació aplicable i el procediment a seguir.

En virtut del que s'ha exposat, es proposa al Ple el següent

ACORD

Primer. Autoritzar a la Sra. SLM per a poder exercir com a professora col·laboradora del Centro Estudios Financieros (CEF) fora de la Garriga, mentre que es compleixin les consideracions esmentades en la part expositiva del dictamen.

Segon. Establir que aquesta autorització de compatibilitat per a l'exercici dels dos llocs de treball sol·licitats per la Sra. SLM quedarà automàticament sense efecte en cas de canvi de lloc

AJUNTAMENT DE LA GARRIGA

de treball.

Tercer. L'exercici d'aquesta activitat no pot suposar modificacions en la jornada de treball establerta ni en l'horari del lloc de treball que exerceix la Sra. SLM com a interventora d'aquest Ajuntament.

Quart. Establir que aquesta resolució de compatibilitat per l'exercici professional en l'àmbit privat s'inscriurà al registre de personal corresponent.

Cinquè. Determinar que aquesta autorització de compatibilitat serà revisable anualment.

Sisè. Notificar aquest acord a la persona interessada i al Comitè Unitari de Personal No obstant, la corporació acordarà allò que consideri més oportú.

INTERVENCIONS

El Ple de l'Ajuntament per unanimitat dels 17 membres assistents (7 CiU, 3 ACORD-AM, 2 S.I., 2 PSC-PM, 2 ICV-EUiA-E, i 1PP), essent 17 els de dret i de fet de la Corporació, aprova la proposta d'acord.

5. Autorització compatibilitat de personal municipal; senyora MEB.

ÀREA FUNCIONAL: Secretaria/RH

ANTECEDENTS

Sol·licitud de compatibilitat senyora MEB.

1. El 12 de febrer de 2015, la senyora MEB, va sol·licitar (R.E.: 736/2015) la compatibilitat per portar una segona activitat a l'àmbit privat com a professora de música a la Fundació Universitària Martí l'Humà (La Garriga).
2. La senyora MEB exerceix en règim de dedicació ordinària (100% de la jornada) les funcions

AJUNTAMENT DE LA GARRIGA

de professora de l'EMM.

Activitat principal: Ajuntament de la Garriga.

Lloc de treball: professora de l'EMM

Règim: Laboral fix. Grup A2

Jornada setmanal: 37,5 hores

2ª Activitat a l'àmbit privat: Professora de música a la Fundació Universitària Martí l'Humà.

Règim: per compte propi.

Horari: dimecres de 10h a 12h, compatible amb l'horari laboral de l'activitat pública.

3. Vist que el 12 de febrer de 2015, la directora de l'EMM, la coordinadora i el regidor responsable de l'àrea emeten informe en el que diuen que sempre que el desenvolupament del segon lloc de treball no interfereixi amb l'horari que desenvolupa a l'Ajuntament de la Garriga, no hi hagi interessos comuns i s'ajusti al que preveu la normativa vigent en matèria de compatibilitat, s'informa favorablement a aquesta autorització.

FONAMENTS DE DRET

A. D'acord amb l'article 329.1.a) del Decret 214/1990, de 30 de juliol, pel qual s'aprova el reglament del personal al servei de les entitats locals, en cap cas la suma de jornades de l'activitat pública principal i de l'activitat privada no pot superar la jornada ordinària que tingui establerta l'entitat local, incrementada en un 50%.

B. D'acord amb l'article 2.c) de la Llei 53/1984, de 26 de desembre, d'Incompatibilitats del Personal al Servei de les Administracions Públiques, aquesta és d'aplicació al personal al servei de les Corporacions Locals i dels Organismes que en depenguin, sigui quina sigui la naturalesa jurídica de la relació d'ocupació.

C. D'acord amb l'article 3 de la Llei 53/1984, de 26 de desembre, d'Incompatibilitats del Personal al Servei de les Administracions Públiques, per a l'exercici d'una segona activitat serà indispensable la prèvia i expressa autorització de compatibilitat, que no suposarà cap modificació de la jornada de treball i horari dels llocs i en tot cas l'autorització de compatibilitat s'efectuarà en raó de l'interès públic.

D. De conformitat amb allò que estableix l'article 11 de la Llei 53/1984, el personal al servei de l'Administració Local no podrà exercir, per sí o mitjançant substitució, activitats

AJUNTAMENT DE LA GARRIGA

privades, incloses les de caràcter professional, que es relacionen directament amb les que desenvolupa l'entitat on estigüés destinada, exceptuant-se aquelles que, en l'exercici d'un dret legalment reconegut, realitzin per a sí mateix els directament interessats. (STSJ Galícia 21-11-01).

E. Expressament, l'article 12 de la Llei 53/1984, prohibeix exercir les següents activitats:

a) L'exercici d'activitats privades, incloses les de caràcter professional, en assumptes en què estigui intervenint o hagi intervingut en els darrers dos anys, o hagi d'intervenir per raó del lloc públic, (SSTS de 15 d'octubre de 1994 y de 13 de novembre de 2001).

b) Pertànyer a consell d'administració en entitats privades, sempre que l'activitat de les mateixes, estigui directament relacionada amb les que gestioni l'entitat on presti els seus serveis el personal afectat.

c) L'exercici de càrrecs en empreses concessionàries o contractistes d'obres, serveis o subministraments.

d) La participació superior al 10% en el capital de les empreses a què es refereix l'apartat anterior.

F. De lo anteriorment exposat es dedueix que totes les activitats privades que no es trobin en algun d'aquells supòsits poden ser objecte de reconeixement de compatibilitat així com algunes de públiques.

G. Existeixen determinades activitats que es troben excloses de l'aplicació del règim d'incompatibilitats i poden realitzar-se lliurement sense necessitat d'autorització o reconeixement de compatibilitat. En concret, les assenyalades a l'article 19 de la Llei 53/1984, (les derivades de l'Administració del patrimoni personal o familiar; la direcció de seminaris; la participació en Tribunals qualificadors de proves selectives per ingressar a l'Administració pública; la producció i creació literària; l'impartir cursos en centres oficials destinats a la formació de funcionaris, quan no tinguin caràcter permanent o habitual ni suposin més de setanta-cinc hores l'any etc.

H. Segons l'article 50.9 del Real Decret 2568/1986, de 28 de novembre, pel qual s'aprova el Reglament d'Organització, Funcionament i Règim jurídic de les entitats Locals i l'article 22.2.q) de la Llei 7/1985, de 2 d'abril, Reguladora de les Bases de Règim Local l'autorització de compatibilitat del personal al servei de les entitats locals per a un segon lloc o activitats en el sector privat correspon al Ple.

Vist que el procediment per reconèixer la compatibilitat és el següent:

AJUNTAMENT DE LA GARRIGA

A. L'exercici d'activitats professionals, laborals, mercantils o industrials fora de les Administracions Públiques requerirà, el previ reconeixement de compatibilitat per part del ple.

No podrà modificar la jornada de treball i horari de l'interessat i quedarà automàticament sense efecte en cas de canvi de lloc de treball.

El personal afectat no podrà invocar o fer ús de la seva condició pública en l'exercici d'activitats mercantils, industrials o professionals.

Es tracta d'un acte reglat, sempre que no concorrin els supòsits de prohibició i s'acompleixi allò que disposa la llei reguladora.

B. La resolució motivada reconeixent la compatibilitat s'haurà de dictar en el termini de dos mesos.

C. Quant als efectes del silenci administratiu s'ha d'estar a allò que estableix l'article 43.2 de la Llei 30/1992, és a dir s'entendrà com a positiu.

D. Totes les resolucions de compatibilitat per exercir activitats privades s'inscriuran al registre de personal corresponent.

E. L'incompliment de la Normativa en matèria d'incompatibilitats serà, segons l'article 20 de la Llei 53/1984, sancionat conforme al règim disciplinari aplicable com falta molt greu.

Vist que les activitats per les quals s'està demanant la compatibilitat estan exceptuades de la prohibició de compatibilitat prevista a l'article 16.1 de la llei 53/84, tal com recull l'apartat 3 del mateix article.

Vist l'informe favorable del secretari de la Corporació.

En virtut del que s'ha exposat, es proposa al Ple el següent

ACORD

Primer. Autoritzar a la senyora MEB per poder exercir com a professora de música a la Fundació Universitària Martí l'Humà, 2 hores a la setmana fora de l'horari de treball a

AJUNTAMENT DE LA GARRIGA

l'Ajuntament de la Garriga, mentre que es compleixin les consideracions esmentades en la part expositiva del dictamen.

Segon. Establir que aquesta autorització de compatibilitat per a l'exercici del lloc de la demandant quedarà automàticament sense efecte en cas de canvi de lloc de treball.

Tercer. L'exercici d'aquestes activitats no pot suposar modificacions en la jornada de treball establerta ni en l'horari del lloc de treball que aquesta treballadora exerceix l'Ajuntament de la Garriga.

Quart. Establir que aquesta resolució de compatibilitat per l'exercici professional en l'àmbit privat s'inscriurà al registre de personal corresponent.

Cinquè. Determinar que aquesta autorització de compatibilitat serà revisada anualment.

Sisè. Notificar aquest acord a la persona interessada, a l'Àrea corresponent i al Comitè Unitari de personal.

No obstant, la corporació acordarà allò que consideri més oportú.

INTERVENCIONS

El Ple de l'Ajuntament per unanimitat dels 17 membres assistents (7 CiU, 3 ACORD-AM, 2 S.I., 2 PSC-PM, 2 ICV-EUiA-E, i 1PP), essent 17 els de dret i de fet de la Corporació, aprova la proposta d'acord.

6. Aprovació inicial del "Reglament de l'Arxiu municipal de la Garriga".

ÀREA FUNCIONAL: Secretaria/ unitat d'arxiu

ANTECEDENTS

Vist que en compliment de la normativa en matèria d'arxius, l'evolució de la societat i la

AJUNTAMENT DE LA GARRIGA

creixent demanda d'informació per part dels ciutadans i de la pròpia administració fan necessària la redacció d'un document que reguli i faci públic el funcionament de l'arxiu com a servei municipal i que delimiti amb claredat quines són les seves competències i les seves funcions.

Vist que la Llei 10/2001, d'arxius i documents, en el seu article 32.1 obliga els arxius municipals que *defineixen, implanten i mantenen el Sistema de Gestió Documental administratiu en fase activa i semiactiva i gestionen i conserven la documentació en fase semiactiva i històrica.*

Atès que l'estat actual de l'Arxiu municipal és, en línies generals, de saturació de les seves instal·lacions i presència de documentació a tot l'edifici de l'Ajuntament i falta d'un sistema organitzat i reglamentat de gestió de la documentació.

Vist que l'ajuntament de la Garriga va cobrir la plaça d'arxiver municipal i aquest el passat dia 1 de setembre va iniciar les seves tasques i per tant ja s'ha iniciat el Servei d'Arxiu municipal amb la contractació d'un tècnic superior arxiver, tal i com també marca la referida Llei d'arxius, per tal de superar aquestes mancances i adaptar l'Arxiu municipal a les necessitats actuals del municipi.

Vist que des de l'àrea de secretaria, unitat d'arxiu, es va palesar la necessitat de dotar-se d'eines per tal d'implantar el nou sistema d'arxiu i que en aquest cas, l'elaboració d'un reglament era un tràmit necessari i previ per iniciar tots els procediments.

Vist que l'ajuntament de la Garriga vol impulsar el funcionament de l'arxiu a l'objecte de poder portar a terme una política de gestió, conservació i difusió dels seus fons documentals a través de l'arxiu municipal, dotant-lo dels recursos i serveis necessaris per a l'acompliment de les seves funcions.

Vist l'informe presentat per l'arxivera municipal, de data 13 de novembre de 201 en el qual, en l'informe sobre la situació de l'arxiu municipal, s'exposa la conveniència d'aprovar un reglament d'ús per a definir el procediment i les condicions per a la utilització en règim de cessió o lloguer, d'aquells espais i instal·lacions municipals que poden ser utilitzats per entitats o persones físiques.

AJUNTAMENT DE LA GARRIGA

Vist l'informe emès per la secretaria en relació amb el procediment i la legislació aplicable per a desenvolupar el **Reglament de l'Arxiu municipal de la Garriga** i la seva adequació normativa.

Atès el text complet del Reglament del 'Arxiu Municipal de la Garriga elaborat per l'arxivera municipal el qual s'ha fet arribar en data 21 de gener de 2015 a tots els portaveus dels diferents grups municipals pel seu coneixement i efectes.

Atès que de conformitat amb els articles 22.2.d) i 49 de la Llei 7/1985, de 2 d'abril, reguladora de les bases del règim local, 178 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 63 del Decret 179/1995, de 13 de juny, pel qual s'aprova el Reglament d'obres, activitats i serveis de les entitats locals, és competència del ple l'aprovació dels reglaments.

FONAMENTS JURÍDICS

- Els articles 6, 8, 52, 66, 178 i 237 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.
- Els articles 58 i següents del Decret 179/1995, de 13 de juny, pel qual s'aprova el Reglament d'obres, activitats i serveis de les entitats locals.
- Els articles 4, 22.2.d), 46, 49 i 70.2 de la Llei 7/1985, de 2 d'abril, reguladora de les bases del règim local.
- Article 17 i següents del RD 2/2004, que aprova el text refós de la llei reguladora de les hisendes locals.
- Llei 10/2001 d'Arxius i Documents estableix que els arxius dels municipis de més de deu mil habitants integren de facto el Sistema d'Arxius de Catalunya (SAC)
- Decret 190/2009, de 9 desembre, dels requisits dels arxius del SAC, del procediment d'integració i del Registre d'arxius de Catalunya, i que és el nostre referent normatiu en la creació i dotació de l'arxiu municipal.

En virtut del que s'ha exposat, es proposa al Ple el següent

ACORD

AJUNTAMENT DE LA GARRIGA

Primer. Aprovar inicialment el “Reglament de l’Arxiu municipal de la Garriga”.

Segon. Sotmetre a informació pública i audiència dels interessats, per un termini mínim de trenta dies, mitjançant un anunci publicat en el Butlletí Oficial de la Província, en un dels mitjans de comunicació escrita diària i en el taulell d’anuncis de la Corporació, perquè aquests puguin examinar l’expedient i formular les reclamacions i suggeriments que estimin pertinents.

Tercer.- Disposar que en cas de no presentar-se reclamacions o suggeriments en l’esmentat termini, es considerarà aprovat definitivament sense necessitat d’acord exprés pel Ple.

Quart.- Fer la màxima difusió de l’acord en el mitjans i medis municipals per al coneixement general de la població.

No obstant, la corporació acordarà allò que consideri més oportú.

INTERVENCIONS

Intervé la Sra. alcaldessa:

Fem una mica de memòria. La llei és del 2001, vol dir que ja portem uns quants anys de retard i es titula Llei d’Arxiu i Documents. Diu que els ajuntaments de més de 10.000 habitants s’integraran de manera directa i sense fer cap pas, al sistema d’arxius de Catalunya. Des del moment en què passes a formar part del sistema d’arxius de Catalunya has de dotar el teu arxiu del personal necessari.

Paral·lelament a això i darrerament ja la Diputació de Barcelona demanava, si o si, tenir arxiver si volíem concórrer a algun tipus d’ajut determinat. Si no teníem aquesta figura ja no podíem concórrer a certs ajuts per tant es va crear al 2014 la figura de l’arxiver. Quan es va aprovar la plantilla de personal de l’any 2014 es va crear aquesta plaça, es van fer tots els processos de selecció, etc, etc i a partir de l’1 de setembre de 2014 va començar a treballar amb nosaltres l’arxivera municipal. Va començar a mitja jornada fins l’1 de gener de 2015 data en què com vostès saben va començar a jornada completa.

Val a dir que durant aquest temps ha fet molta feina. En primer lloc calia fer un pas endavant i redactar un document que regulés i fes públic el funcionament de l’arxiu com a servei municipal i aquest document calia que delimités amb claredat quines són les

AJUNTAMENT DE LA GARRIGA

seves competències i les seves funcions.

El reglament que ara portem a aprovació defineix què és el servei d'arxiu municipal, quines competències té el seu personal, quines funcions té i quins serveis presta . Recordeu que l'ajuntament ha de custodiar i mantenir organitzada la seva documentació, ha de donar resposta a les necessitats que planteja una gestió administrativa transparent i eficaç, ha de garantir el dret d'accés a la informació de la ciutadania i ha de vetllar per la protecció, per la recuperació i la difusió del patrimoni documental del municipi.

Amb aquest document volem donar resposta als nous reptes que planteja un arxiu del segle XXI, vol dir un arxiu obert al servei de tothom. Cal deixar enrere el concepte clàssic d'un arxiu com un simple espai de custòdia de documents i cal entendre-ho com un servei global que abasta des de l'àmbit de la gestió administrativa, del dia a dia, de l'ajuntament fins a l'àmbit de l'actuació cultural relacionada amb la difusió i sempre tenint com a objectiu primordial garantir la conservació i l'accés a tots els documents.

Per això es crea aquest reglament de l'arxiu municipal que avui portem a la seva consideració en el nostre plenari.

Intervé el Sr. Josep Oliveras, portaveu del grup municipal de S.I.:

Aquest és un pas més per ordenar coses, coses que són necessàries. És veritat que el pas és que estigui tot a l'abast del ciutadà i de tothom i l'arxiu és necessari. Tenim confiança plena en l'arxivera perquè ens consta que és una treballadora amb esperit i amb lluita i que s'estima la seva feina.

No serem nosaltres els que posem pals a les rodes per tirar endavant aquest reglament i res més, som conscients que hi ha molta feina a fer però que a poc a poc l'anirem fent i endavant.

Intervé el Sr. Àlex Valiente, portaveu del grup municipal PSC-PM:

Estem totalment d'acord i votarem a favor.

Intervé el Sr. Israel Molinero, portaveu del grup municipal ICV-EUiA-E:

Estem completament d'acord. Planyem a l'arxivera perquè ordenar un lloc que no s'ha ordenat durant molts anys, en el que s'han fet entre 70 o 100 persones que volten per la casa i cadascú a la seva manera, ha de ser un repte complicat. Les sensacions que tenim és que està sent una persona que està posant moltes ganes, molta empenta.

AJUNTAMENT DE LA GARRIGA

Li hem fet una ullada al reglament i ens ha semblat que estava ben fet i que demostra la seva professionalitat i per tant no només votarem favorablement sinó que agraïm que li estigui posant ganes a aquesta feina i que acabem tenint un ajuntament amb més ordre: Suposo que algú que es dedica a això, que ha de ser ordenat de mena, començar en un lloc així ha de ser *tremendo*, després quan ja va evolucionant m'imagino que la cosa és de millor portar, però ha de ser difícil. L'encoratgem perquè continuï.

Intervé la Sra. alcaldessa:

Qualsevol que l'hagi sentit, Sr. Molinero, pensarà que teníem les caixes per aquí tirades.

Intervé el Sr. Fernando Jiménez, portaveu del grup municipal del PP:

Nosaltres també estem completament d'acord i també votarem a favor.

Intervé la Sra. alcaldessa:

Moltes gràcies i si, és cert que calia posar ordre i treure la pols.

El Ple de l'Ajuntament per unanimitat dels 17 membres assistents (7 CiU, 3 ACORD-AM, 2 S.I., 2 PSC-PM, 2 ICV-EUiA-E i 1 PP), essent 17 els de dret i de fet de la Corporació, aprova la proposta d'acord.

7. Creació de l'òrgan tècnic de control i seguiment dels diferents contractes de gestió indirecta mitjançant concessió administrativa dels serveis públics municipals i designació del tècnic municipal representant de cada una dels diferents òrgans.

ÀREA FUNCIONAL: Secretaria/Contractació

ANTECEDENTS

I.- L'Ajuntament de la Garriga ha realitzat en els darrers anys diversos contractes de gestió de servei públic mitjançant concessió administrativa, per gestionar de manera indirecta els serveis municipals que seguidament es detallen:

- a) Piscines municipals

AJUNTAMENT DE LA GARRIGA

- b) Escola Bressol Municipal
- c) Centre de visitants
- d) Bar dels pinetons
- e) Bar del teatre
- f) Recollida d'escombraries
- g) Neteja de la via pública
- h) Cementiri municipal
- i) Casals infantils
- j) Concessió d'aigües municipals
- k) servei de manteniment, gestió i control de les zones d'estacionament regulat amb limitació horària de pagament (zona Blava) i gratuïtes (zona vermella).

II.- Per aconseguir un control real i efectiu de l'execució de cadascun dels contractes esmentats afavorint així una gestió eficaç, es considera adient crear un òrgan tècnic de control i seguiment per cada un dels contractes, que assumirà el rol de responsable del contracte establert pel TRLCSP en el seu article 52. Alhora, un dels membres de l'òrgan serà el representant interlocutor amb l'empresa concessionària.

III.- Aquest òrgan es reunirà cada cop que sigui necessari i un mínim de 4 cops l'any, coincidents amb el final de cada trimestre i serà el responsable de prendre les decisions que afectin a la concessió i que posteriorment s'hauran de ratificar per l'òrgan competent. Entre d'altres i sense que el llistat sigui exhaustiu:

- Supervisarà l'execució del contracte;
 - Informarà si és el cas, les inversions a realitzar pel concessionari i el pla d'amortització de les mateixes proposat.
 - Informarà en relació als nous serveis proposats pel concessionari
 - Informarà la proposta de preus dels nous serveis o en el seu cas de la proposta de revisió dels existents.
 - Serà consultat sobre la substitució del personal existent o sobre la incorporació de nou personal.
 - Qualsevol qüestió que pugui sorgir en el termini de la concessió
- Controlarà i gestionarà les incidències contractuals i farà proposta d'inici d'expedients d'incidències, sancionadors, de resolució del contracte etc. si cal.
- Farà un informe anual d'avaluació i seguiment de la concessió que figurarà dins

AJUNTAMENT DE LA GARRIGA

l'expedient i que farà referència als resultats anuals obtinguts tant en relació als aspectes econòmics i pressupostaris com als aspectes de caràcter tècnic.

- Farà l'informe final d'avaluació del contracte.

IV .- La composició dels diferents òrgans tècnics és la següent:

Piscines municipals

Secretari de la corporació, interventora de la corporació, enginyer municipal - cap de serveis territorials, regidor de l'àrea, tècnica auxiliar de contractació i tècnic d'esports, qui actuarà com a interlocutor amb l'empresa concessionària.

Escola Bressol Municipal

Secretari de la corporació, interventora de la corporació, enginyer municipal - cap de serveis territorials, regidor de l'àrea, tècnica auxiliar de contractació i la tècnica superior d'educació - cap de serveis a les persones, qui actuarà com a interlocutora amb l'empresa concessionària.

Centre de visitants

Secretari de la corporació, interventora de la corporació, enginyer municipal - cap de serveis territorials, regidor de l'àrea, tècnica auxiliar de contractació i el tècnic de patrimoni, qui actuarà com a interlocutor amb l'empresa concessionària.

Bar dels pinetons

Secretari de la corporació, interventora de la corporació, enginyer municipal - cap de serveis territorials, regidor de l'àrea, tècnica auxiliar de contractació i el tècnic assessor de via pública, qui actuarà com a interlocutor amb l'empresa concessionària.

Bar del teatre

Secretari de la corporació, interventora de la corporació, enginyer municipal - cap de serveis territorials, regidor de l'àrea, tècnica auxiliar de contractació i la tècnica de cultura, qui actuarà com a interlocutora amb l'empresa concessionària.

Recollida d'escombraries

Secretari de la corporació, interventora de la corporació, enginyer municipal - cap de serveis territorials, regidor de l'àrea, tècnica auxiliar de contractació i la tècnica de Mediambient qui

AJUNTAMENT DE LA GARRIGA

actuarà com a interlocutora amb l'empresa concessionària.

Neteja de la via pública

Secretari de la corporació, interventora de la corporació, enginyer municipal - cap de serveis territorials, regidor de l'àrea, tècnica auxiliar de contractació i el tècnic assessor de via pública, qui actuarà com a interlocutor amb l'empresa concessionària.

Cementiri municipal

Secretari de la corporació, interventora de la corporació, enginyer municipal - cap de serveis territorials, regidor de l'àrea, tècnica auxiliar de contractació i la TAG de secretaria, qui actuarà com a interlocutora amb l'empresa concessionària.

Casals infantils

Secretari de la corporació, interventora de la corporació, enginyer municipal - cap de serveis territorials, regidor de l'àrea, tècnica auxiliar de contractació i la tècnica d'educació, qui actuarà com a interlocutora amb l'empresa concessionària.

Concessió d'aigües municipals

Secretari de la corporació, interventora de la corporació, regidor de l'àrea, tècnica auxiliar de contractació i enginyer municipal - cap de serveis territorials, qui actuarà com a interlocutor amb l'empresa concessionària.

Servei de manteniment, gestió i control de les zones d'estacionament regulat amb limitació horària de pagament (zona Blava) i gratuïtes (zona vermella).

Secretari de la corporació, interventora de la corporació, enginyer municipal - cap de serveis territorials, regidor de l'àrea, tècnica auxiliar de contractació i el tècnic assessor de via pública, qui actuarà com a interlocutor amb l'empresa concessionària.

FONAMENTS JURÍDICS

Article 52 i la disposició addicional Segona del Text Refós de la Llei de Contractes del Sector Públic, aprovat pel Reial decret Legislatiu 3/2011, de 14 de novembre.

Vist quant antecedeix, es considera que l'expedient ha seguit la tramitació establerta en la

AJUNTAMENT DE LA GARRIGA

Legislació aplicable procedint la seva aprovació al ple de la corporació de conformitat amb l'article 123.1.c) de la Llei 7/1985 de 2 d'abril Reguladora de les Bases del Règim Local.

En virtut del que s'ha exposat, es proposa al Ple el següent

ACORD

Primer. Aprovar la creació dels òrgans tècnics de control de les concessions municipals establerts a la part expositiva de l'acord.

Segon. Establir que la creació dels òrgans tècnics de control així com la seva composició es publicarà al perfil del contractant de l'Ajuntament de la Garriga.

Tercer. Notificar el present acord als membres integrants dels diferents òrgans tècnics de control.

No obstant, la corporació acordarà allò que consideri més oportú.

INTERVENCIONS

Intervé la Sra. alcaldessa:

El títol d'aquest dictamen traduït vol dir que hi ha serveis que l'ajuntament els presta de manera indirecta. És a dir té el servei concessionat, per tant aquest servei li fa una empresa. Un exemple és l'escola bressol, la recollida d'escombraries, les piscines municipals, el centre de visitants, el bar dels Pinetons, el bar del teatre, la neteja de la via pública, el cementiri municipal nou, el casal d'infants, la concessió d'aigües municipals i el servei de manteniment gestió i control de les zones d'estacionament regulat amb limitació horària, de pagament i les gratuïtes, és a dir les zones blaves i les zones vermelles. L'ajuntament té concessionats tots aquests serveis a través d'empreses i considerem que cal aconseguir un control real i efectiu de l'execució de cadascun dels contractes esmentats perquè d'aquesta manera creiem que s'afavorirà un control i una gestió més eficaç de tots aquests serveis. Per tant es proposa la creació d'aquest òrgan tècnic de control i seguiment que com a mínim s'ha de reunir 4 cops l'any o cada cop que sigui necessari per prendre les decisions corresponents que calguin i que afectin aquest tipus de contractes i es prendran el tipus de mesures corresponents que

AJUNTAMENT DE LA GARRIGA

posteriorment caldrà ratificar a l'òrgan competent .

La supervisió serà la següent: S'informarà, si és el cas, de les inversions a realitzar per part de concessionari i del pla d'amortització proposat de les mateixes; és a dir si l'empresa que gestiona la xarxa d'aigua ha de fer inversions noves a la xarxa, com és la seva responsabilitat i la seva competència. Ens haurà de dir les inversions que ha de fer i des de l'ajuntament s'haurà de fer un seguiment exhaustiu d'aquestes inversions i alhora s'haurà de valorar i estudiar el termini d'amortització a què té dret, perquè per llei estan tipificades les amortitzacions corresponents a cada inversió.

S'informarà també en relació als nous serveis proposats pel concessionari, vol dir, per exemple, que si un concessionari, com ara el de les piscines decideix fer una activitat a les nits, com una cosa extra, fora de les activitats que es fan regularment i que ja tenen uns preus establerts, s'ha de posar en coneixement de la persona encarregada perquè l'ajuntament ha de fer el seguiment.

També informarà la proposta de preus dels nous serveis (no només del nou servei sinó també del preu) o en el seu cas de la proposta de revisió dels existents, per exemple quan tenim concessionat el bar del teatre, o ara que varem fer de nou la concessió del bar dels Pinetons i varem aprovar els preus, què val un cafè, què val una cervesa, a partir d'ara cada vegada que hi hagi una revisió d'aquests preus aquesta haurà de passar per l'òrgan competent. De fet això ja es fa, ja es passa per Ple però s'ha de fer el seguiment per garantir que s'estan aplicant els preus aprovats per Ple, que no hi haguéssin una modificació sense passar pel Ple.

To això és el que es proposa que faci aquest òrgan de contractació. És un òrgan tècnic, no polític, i formaran part els tècnics responsables de la casa i el regidor corresponent de cada àrea.

Intervé el Sr. Xavier Bernaldo, regidor del grup municipal de S.I.:

Bona tarda a tothom. A nosaltres aquest punt ens sembla molt bé i el trobàvem a faltar.

No sé si aquí també hi podria entrar el servei de jardineria.

Sra. alcaldessa:

Si, si hi és.

Segueix el Sr. Bernaldo:

Jo no ho he sabut veure...

AJUNTAMENT DE LA GARRIGA

Intervé el Sr. Joaquim Rosell, secretari de la corporació:

És que aquest servei no és públic, és un servei i per tant ja hi ha un control directe fet pel tècnic responsable.

La diferència és que a les concessions a banda del servei hi ha unes instal·lacions.

Sra. alcaldessa:

Però és el mateix cas de la neteja de la via pública i aquest si hi és.

Sr. secretari:

Però aquest al 2006 es va tramitar com a servei públic. En el cas dels contractes hi ha un responsable dels contractes que de fet ha de fer aquest seguiment.

Sra. alcaldessa:

A tots els contractes hi ha un responsable, però en aquest cas crec que estaria bé incorporar-ho. Ho farem, l'incorporarem.

Intervé el Sr. Àlex Valiente, portaveu del grup municipal PSC-PM:

Nosaltres afegiríem també el de neteja dels edificis públics, entenem que també és una concessió i creiem que també s'hauria d'afegir.

Sra. alcaldessa:

D'acord, també incorporem el de neteja de dependències municipals

Sr. secretari:

És servei.

Sra. alcaldessa:

Si, és un servei però estem fent el control de la concessió.

Sr. secretari:

En el contracte de neteja d'edificis municipals, ja hi ha un òrgan de control extern que paga el gestor del servei.

AJUNTAMENT DE LA GARRIGA

Sra. alcaldessa:

Si, però també incorporem el de neteja de dependències municipals Sr. Valiente.

Intervé el Sr. Àlex Valiente:

I així podríem estar mols dies...

Sra. alcaldessa

No crec que hi hagi gaires serveis més.

Segueix el Sr. Valiente:

Aprofitant que dins d'aquest punt la figura del polític queda fora, el que demanem que es creï, no ara però si a la propera legislatura que hi hagi el compromís de fer-ho, una comissió perquè hi hagi un control polític d'aquestes comissions, per no tenir després sorpreses com les que se'ns ha informat a vegades d'alguna concessió i que no ens agafi de sorpresa.

Sr. alcaldessa:

Jo crec que això ja hi és, perquè si es fixen en el punt 3 diu: *“Aquest òrgan es reunirà cada cop que sigui necessari i un mínim de 4 cops l'any, coincidents amb el final de cada trimestre i serà el responsable de prendre les decisions que afectin a la concessió i que posteriorment s'hauran de ratificar per l'òrgan competent”*, l'òrgan competent serà o bé el Ple o bé la Junta de Govern, en funció de qui ha aprovat cada tipus de concessió. Aquest control polític és aquí on l'hem de fer, a través del Ple si és el Ple o través de la Junta de Govern si és per Junta de Govern.

Intervé el Sr. Israel Molinero, portaveu del grup municipal ICV-EUiA-E:

De tota manera jo vaig proposar aquest tema de la jardineria el dia de la Junta de portaveus i no se'm va fer cas i al final ha colat. Bé, benvingut sigui, però jo ja havia renunciat a que s'incorporés, vaig acceptar les explicacions tècniques.

Estem completament d'acord en què és molt important la creació d'aquests òrgans tècnics de control, però no només pel fet que s'esmenta més que és el del control i seguiment, jo crec que pel propi concessionari hauria de ser positiu tenir un interlocutor més ampli amb l'ajuntament. Si el concert és veritablement professional i es creu la feina que fa moltes vegades ha de voler proposar coses, sondejar si a l'ajuntament això

AJUNTAMENT DE LA GARRIGA

li agradarà o no, demanar coses que no tenen perquè ser econòmiques. Se m'està acudint que si fa uns anys hagués existit això el que feia el casal d'estiu podia haver dit , estaria bé que es fes una determinada publicitat que ara potser ja es fa. Crec que està bé que hi hagi aquesta relació, segurament és un defecte professional meu, jo també gestiono una concessió administrativa a la meua tasca professional i tu mateix a vegades ho demanes com a concessionari, almenys ho hauries de fer, si realment et creus que està fent un servei públic. Per tant en aquest sentit perfecte i demanem que també tingui aquesta funció de que hi hagi més relació i que estigui més oberta a propostes dels concessionaris.

Ens hem estat mirant la composició dels òrgans tècnics i havia un parell de casos en què ens semblava que es podria fer d'una altra manera o bé s'hauria d'incorporar una altra persona de la casa. Un era el cas del centre de visitants on ens semblava que s'havia posat com a tècnic de referència al tècnic de Patrimoni i ja ens sembla bé, però un centre de visitants té molt a veure amb l'àrea de Turisme i per tant si es considera que ha d'haver el tècnic de Patrimoni hi hauria d'haver també la tècnica de Turisme. Aquest òrgan tècnic ha d'entrar a l'elaboració del següent concurs públic i en això la tècnica de Turisme ha de poder dir moltes coses, per tant demanem que també hi sigui.

En el cas de la concessió d'aigües municipal, on de fet no hi ha un tècnic de cap àrea en concret i l'interlocutor amb la concessionari és l'enginyer municipal i no hi ha cap tècnic com a tots els altres òrgans . És a dir a tots els altres hi ha, el secretari de la corporació, interventora, el regidor de l'àrea, la tècnica auxiliar de contractació i l'enginyer municipal i a més a més el tècnic de l'àrea que correspon i aquí no hi és.

Sra. alcaldessa:

En aquest cas el tècnic de l'àrea és l'enginyer municipal.

Segueix el Sr. Molinero:

És la seva àrea i per tant s'ha considerat així, però jo crec que seria convenient que hi fos també la tècnica de Medi Ambient, perquè en moltes ocasions hi pot haver-hi qüestions que tenen molt a veure amb la reducció del consum de l'aigua i altres consideracions d'aquest tipus .

Ja veig que amb això no estem gaire d'acord però nosaltres creiem que la tècnica de Medi Ambient hauria de poder dir la seva en la concessió d'aigües municipals. És la nostra consideració i evidentment tan si ho accepteu com si no això no condicionarà el

AJUNTAMENT DE LA GARRIGA

nostre vot que serà positiu.

Intervé el Sr. Fernando Jiménez, portaveu del grup municipal del PP:

Nosaltres també estem completament d'acord amb aquest òrgan tècnic, estem convençuts que feia falta per evitar problemes com ha dit abans el company i més tard farem referència a un assumpte que està relacionat amb aquest tema , per una sèrie de problemes que a nosaltres ens sembla que hi han hagut. Votarem a favor.

Intervé la Sra. alcaldessa:

Moltes gràcies. Per part de l'ajuntament de la Garriga el fet de crear aquest òrgan tècnic de valoració és un pas més en la millora de la transparència de la gestió municipal i en aquest sentit millor si tots estem d'acord.

Sr. Secretari:

Per puntualitzar l'acord introduïrem un nou apartat que digui, aprovar òrgans tècnics a les concessions en els apartats següents jardineria i neteja d'edificis municipals. La composició es farà seguint el criteri que es mantenia fins ara. Ampliar a la composició de l'òrgan tècnic del centre de visitants amb la tècnica de Turisme i el tema de la concessió de l'aigua es deixaria igual.

Sra. alcaldessa:

Si. Aquest seria el redactat final.

El dictamen queda redactat de la forma següent:

«Creació de l'òrgan tècnic de control i seguiment dels diferents contractes de gestió indirecta mitjançant concessió administrativa dels serveis públics municipals i designació del tècnic municipal representant de cada una dels diferents òrgans.»

ÀREA FUNCIONAL: Secretaria/Contractació

ANTECEDENTS

I.- L'Ajuntament de la Garriga ha realitzat en els darrers anys diversos contractes de gestió de

AJUNTAMENT DE LA GARRIGA

servei públic mitjançant concessió administrativa, per gestionar de manera indirecta els serveis municipals que seguidament es detallen:

- l) Piscines municipals
- m) Escola Bressol Municipal
- n) Centre de visitants
- o) Bar dels pinetons
- p) Bar del teatre
- q) Recollida d'escombraries
- r) Neteja de la via pública
- s) Cementiri municipal
- t) Casals infantils
- u) Concessió d'aigües municipals
- v) servei de manteniment, gestió i control de les zones d'estacionament regulat amb limitació horària de pagament (zona Blava) i gratuïtes (zona vermella).

Alhora, l'Ajuntament realitza contractes de serveis que per la seva complexitat i per l'import anual destinat al seu abonament, es considera convenient dur a terme un seguiment més intensiu de la seva execució, aquests son:

- a) serveis de neteja de les dependències municipals
- b) serveis de jardineria

II.- Per aconseguir un control real i efectiu de l'execució de cadascun dels contractes esmentats afavorint així una gestió eficaç, es considera adient crear un òrgan tècnic de control i seguiment per cada un dels contractes, que assumirà el rol de responsable del contracte establert pel TRLCSP en el seu article 52. Alhora, un dels membres de l'òrgan serà el representant interlocutor amb l'empresa concessionària.

III.- Aquest òrgan es reunirà cada cop que sigui necessari i un mínim de 4 cops l'any, coincidents amb el final de cada trimestre i serà el responsable de prendre les decisions que afectin a la concessió i que posteriorment s'hauran de ratificar per l'òrgan competent. Entre d'altres i sense que el llistat sigui exhaustiu:

- Supervisarà l'execució del contracte;
 - Informarà si és el cas, les inversions a realitzar pel concessionari i el pla

AJUNTAMENT DE LA GARRIGA

d'amortització de les mateixes proposat.

- Informarà en relació als nous serveis proposats pel concessionari
 - Informarà la proposta de preus dels nous serveis o en el seu cas de la proposta de revisió dels existents.
 - Serà consultat sobre la substitució del personal existent o sobre la incorporació de nou personal.
 - Qualsevol qüestió que pugui sorgir en el termini de la concessió
-
- Controlarà i gestionarà les incidències contractuals i farà proposta d'inici d'expedients d'incidències, sancionadors, de resolució del contracte etc. si cal.
 - Farà un informe anual d'avaluació i seguiment de la concessió que figurarà dins l'expedient i que farà referència als resultats anuals obtinguts tant en relació als aspectes econòmics i pressupostaris com als aspectes de caràcter tècnic.
 - Farà l'informe final d'avaluació del contracte.

IV .- La composició dels diferents òrgans tècnics és la següent:

Contractes de gestió de serveis públics

Piscines municipals

Secretari de la corporació, interventora de la corporació, enginyer municipal - cap de serveis territorials, regidor de l'àrea, tècnica auxiliar de contractació i tècnic d'esports, qui actuarà com a interlocutor amb l'empresa concessionària.

Escola Bressol Municipal

Secretari de la corporació, interventora de la corporació, enginyer municipal - cap de serveis territorials, regidor de l'àrea, tècnica auxiliar de contractació i la tècnica superior d'educació - cap de serveis a les persones, qui actuarà com a interlocutora amb l'empresa concessionària.

Centre de visitants

Secretari de la corporació, interventora de la corporació, enginyer municipal - cap de serveis territorials, regidor de l'àrea, tècnica auxiliar de contractació, la tècnica auxiliar de turisme i el tècnic de patrimoni, qui actuarà com a interlocutor amb l'empresa concessionària.

AJUNTAMENT DE LA GARRIGA

Bar dels pinetons

Secretari de la corporació, interventora de la corporació, enginyer municipal - cap de serveis territorials, regidor de l'àrea, tècnica auxiliar de contractació i el tècnic assessor de via pública, qui actuarà com a interlocutor amb l'empresa concessionària.

Bar del teatre

Secretari de la corporació, interventora de la corporació, enginyer municipal - cap de serveis territorials, regidor de l'àrea, tècnica auxiliar de contractació i la tècnica de cultura, qui actuarà com a interlocutora amb l'empresa concessionària.

Recollida d'escombraries

Secretari de la corporació, interventora de la corporació, enginyer municipal - cap de serveis territorials, regidor de l'àrea, tècnica auxiliar de contractació i la tècnica de Mediambient qui actuarà com a interlocutora amb l'empresa concessionària.

Neteja de la via pública

Secretari de la corporació, interventora de la corporació, enginyer municipal - cap de serveis territorials, regidor de l'àrea, tècnica auxiliar de contractació i el tècnic assessor de via pública, qui actuarà com a interlocutor amb l'empresa concessionària.

Cementiri municipal

Secretari de la corporació, interventora de la corporació, enginyer municipal - cap de serveis territorials, regidor de l'àrea, tècnica auxiliar de contractació i la TAG de secretaria, qui actuarà com a interlocutora amb l'empresa concessionària.

Casals infantils

Secretari de la corporació, interventora de la corporació, enginyer municipal - cap de serveis territorials, regidor de l'àrea, tècnica auxiliar de contractació i la tècnica d'educació, qui actuarà com a interlocutora amb l'empresa concessionària.

Concessió d'aigües municipals

AJUNTAMENT DE LA GARRIGA

Secretari de la corporació, interventora de la corporació, regidor de l'àrea, tècnica auxiliar de contractació i enginyer municipal - cap de serveis territorials, qui actuarà com a interlocutor amb l'empresa concessionària.

Servei de manteniment, gestió i control de les zones d'estacionament regulat amb limitació horària de pagament (zona Blava) i gratuïtes (zona vermella).

Secretari de la corporació, interventora de la corporació, enginyer municipal - cap de serveis territorials, regidor de l'àrea, tècnica auxiliar de contractació i el tècnic assessor de via pública, qui actuarà com a interlocutor amb l'empresa concessionària.

Contractes de serveis

Servei de neteja de les dependències municipals

Secretari de la corporació, interventora de la corporació, enginyer municipal - cap de serveis territorials, regidor de l'àrea, tècnica auxiliar de contractació i el cap de conserges de l'Ajuntament, qui actuarà com a interlocutor amb l'empresa concessionària.

Servei de jardineria

Secretari de la corporació, interventora de la corporació, enginyer municipal - cap de serveis territorials, regidor de l'àrea, tècnica auxiliar de contractació i la tècnica de medi ambient, qui actuarà com a interlocutor amb l'empresa concessionària.

FONAMENTS JURÍDICS

Article 52 i la disposició addicional Segona del Text Refós de la Llei de Contractes del Sector Públic, aprovat pel Reial decret Legislatiu 3/2011, de 14 de novembre.

Vist quant antecedeix, es considera que l'expedient ha seguit la tramitació establerta en la Legislació aplicable procedint la seva aprovació al ple de la corporació de conformitat amb l'article 123.1.c) de la Llei 7/1985 de 2 d'abril Reguladora de les Bases del Règim Local.

En virtut del que s'ha exposat, es proposa al Ple el següent

ACORD

AJUNTAMENT DE LA GARRIGA

Primer. Aprovar la creació dels òrgans tècnics de control de les concessions municipals establerts a la part expositiva de l'acord.

Segon. Establir que la creació dels òrgans tècnics de control així com la seva composició es publicarà al perfil del contractant de l'Ajuntament de la Garriga.

Tercer. . Notificar el present acord als membres integrants dels diferents òrgans tècnics de control.»

El Ple de l'Ajuntament per unanimitat dels 17 membres assistents (7 CiU, 3 ACORD-AM, 2 S.I., 2 PSC-PM, 2 ICV-EUiA-E i 1 PP), essent 17 els de dret i de fet de la Corporació, aprova la proposta d'acord.

8. Proposta de delegació del servei de tractament de la fracció resta dels residus municipals de la Garriga al Consorci per a la Gestió dels Residus del Vallès Oriental

ÀREA FUNCIONAL: Territori/Medi Ambient

ANTECEDENTS

Vist que l'ajuntament de la Garriga des del dia 1 de setembre de 2011, a l'adjudicar el contracte de gestió de serveis públics de recollida i transport d'escombraries i recollida i neteja del mercat setmanal de la Garriga a la societat CESPÀ SA. va portar els residus sòlids urbans a la planta que CESPÀ SA teia a Sant Maria de Palautordera.

Vist que a finals del mes de desembre de 2014 es va comunicar a l'Àrea de Medi Ambient d'aquest ajuntament que el Dipòsit Controlat de Santa Maria de Palautordera deixava de gestionar residus a finals d'any, tenint en compte que a partir del 1 de gener de 2015 ja no hi hauria activitat de disposició controlada de residus, essent, el lloc de destinació de la fracció resta del servei municipal de recollida de residus municipals fins aleshores.

Tenint en compte que l'Ajuntament de la Garriga és membre del Consorci de Residus del Vallès

AJUNTAMENT DE LA GARRIGA

Oriental des de la seva constitució. El Consorci te la naturalesa d'administració pública i caràcter local, personalitat i capacitat jurídica i d'obrar i, entre els seus fins, es troba la gestió unificada en l'àmbit del Vallès Oriental, de les activitats i competències per qualsevol de les formes admeses que la legislació vigent atribueix als ens consorciats, en matèria de gestió de residus.

Vist que actualment el Consorci per a la Gestió dels Residus del Vallès Oriental presta a l'ajuntament de la Garriga els serveis de recollida, transport i valorització en la gestió de les fraccions de vidre, paper cartró i envasos lleugers dels residus municipals, i el servei de deixalleria (recollida i tractament de residus especials domèstics entre d'altres).

Vist que el Pla Territorial sectorial d'infraestructures de gestió de residus municipals, aprovat pel Decret 16/2010, de 16 de febrer (PINFRECAT) estableix que la Garriga forma part de l'àmbit 1.4, format per les comarques del Maresme i del Vallès Oriental.

Vist que l'Àmbit 1.4 (annex 4 del PINFRECAT) preveu tres infraestructures de tractament de resta: el dipòsit controlat de Santa Maria de Palautordera (tancat a data 01.01.2015), el dipòsit controlat de Coll Cardús (tancat a data 18.07.2014), i el Centre Integral de Valorització de Residus del Maresme (planta de tractament de Mataró).

Atès que segons l'article 15 del Programa de gestió de residus municipals de Catalunya (PROGEMIC), aprovat pel Decret 87/2010, de 29 de juny, els municipis han de destinar la fracció resta generada en el seu àmbit territorial a les infraestructures de gestió de residus municipals que prestin servei en l'àmbit territorial corresponent, d'acord amb el PINFRECAT, excepte que raons tècniques o ambientals aconsellin el seu tractament en una altra instal·lació, atesa la jerarquia de gestió establerta en el Decret Legislatiu 1/2009 pel qual s'aprova el text refós de la llei reguladora dels residus.

Atès que l'article 4 de la Directiva Marc 2008/98/CE del Parlament Europeu i del Consell de novembre de 2008 sobre la gestió i tractament de residus i l'article 6 del Text refós de la Llei reguladora dels residus, estableixen unes línies d'actuació basades en la reducció, reutilització, reciclatge, valorització energètica i deposició en abocador en aquest ordre jeràrquic.

Atès que el 25 de maig de 2006 el Consorci per a la Gestió dels Residus del Vallès Oriental va

AJUNTAMENT DE LA GARRIGA

signar un conveni marc amb l'Agència de Residus de Catalunya i el Consorci per al Tractament de RSU del Maresme, per establir les condicions de col·laboració en aplicació del model de gestió de residus municipals de les comarques del Maresme i del Vallès Oriental, conforme part de les tones de resta del Vallès Oriental serien tractades a la planta de resta de Mataró.

Vist que aquesta planta de tractament de Mataró estableix un horari d'obertura de 24h/dia els 365 dies de l'any, que els percentatges de recuperació i valorització de les tones de resta que entren a les seves instal·lacions són del 40-45%, i que té un cost de 59,80€/tona.

Vist l'informe emès per l'Àrea de Medi Ambient en data 12 de febrer de 2015.

Vist l'informe de la secretaria de data 13 de febrer de 2015.

FONAMENTS DE DRET

- Decret Legislatiu 1/2009 pel qual s'aprova el text refós de la llei reguladora dels residus
- Pla Territorial sectorial d'infraestructures de gestió de residus municipals, aprovat pel Decret 6/2010
- Decret 87/2010 pel qual s'aprova el Programa de gestió de residus municipals de Catalunya, en especial l'article 15
- Decret 179/1995 pel qual s'aprova el Reglament d'obres, activitats i serveis dels ens locals, en especial els articles 303 següents i concordants
- Plecs de prescripcions tècniques que regeixen els contractes del servei municipal de recollida de residus municipals
- Llei 7/1985 reguladora de les bases de règim local,
- D. Leg. 2/2003 pel qual s'aprova el Text refós de la Llei municipal i de règim local de Catalunya

- Estatuts del Consorci per a la Gestió dels Residus del Vallès Oriental

En virtut del que s'ha exposat, es proposa al Ple el següent

ACORD:

AJUNTAMENT DE LA GARRIGA

Primer. Delegar al Consorci per a la Gestió dels Residus del Vallès Oriental la gestió del servei de tractament de la fracció resta derivada dels residus municipals de la Garriga, amb efectes d'1 de març de 2015.

Segon. Designar la instal·lació del Centre Integral de Valorització de Residus del Maresme per al tractament de resta, ubicada a Mataró, com la instal·lació on el contractista del servei municipal de recollida i transport dels residus urbans ha de transportar la fracció resta, d'acord amb les clàusules dels respectius contractes.

Tercer. Comunicar al Centre Integral de Valorització de Residus del Maresme (planta de tractament de Mataró) que els vehicles que transportaran aquesta fracció des de la Garriga seran els vehicles titulars del servei amb matrícula 4767HLM i 7355CZV, juntament amb els de reserva que s'utilitzen en cas d'averies amb matrícula 4886DHK i 8653GCL.

Quart. Notificar aquest acord al Consorci per a la Gestió dels Residus del Vallès, i a l'Agència de Residus de Catalunya.

Cinquè. Notificar aquest acord al contractista CESPÀ, SA (Ferrovia), per al seu compliment.

Sisè. Facultar la Sra. Alcaldessa tant àmpliament com en Dret sigui necessari per adoptar les actuacions i acords necessaris per a l'eficàcia, execució i formalització d'aquests acords.

No obstant, la corporació acordarà allò que consideri més oportú.

INTERVENCIONS

Intervé la Sra. Neus Marrodán, regidora de urbanisme, medi ambient, habitatge, activitats i energia:

Bona tarda a tothom . En aquesta proposta plantegem una modificació del contracte de la gestió de rebuig per tal de portar el rebuig que genera el municipi a la instal·lació de la planta d'incineració de Mataró.

Els faig un breu escenari de la situació, com vostès saben des del 2011 hi ha el contracte amb l'empresa concessionària CESPÀ per la recollida de la matèria orgànica i el rebuig. Des d'aquell moment el rebuig es portava directament a l'abocador de Santa Maria de Palautordera. El Pla Territorial Sectorial d'Infraestructures defineix diferents àmbit i diferents destinacions finals per a cadascun dels municipis, la Garriga estem a l'àmbit

AJUNTAMENT DE LA GARRIGA

del Vallès Oriental i Maresme i dins aquest àmbit teníem tres possibilitats on portar el rebuig de manera final. L'un era l'abocador de Coll Cardús, l'altra l'abocador de Santa Maria de Palautordera i l'altra la planta de tractament i incineració de Mataró. L'abocador de Coll Cardús es va tancar al juliol del 2014 i el de Santa Maria de Palautordera, que era la nostra destinació establerta, es va tancar a finals d'any, el 31 de desembre, de manera que si o si, hem de buscar una destinació diferent a la que estaven tramitant fins ara.

Tal i com marca el Pla Territorial no tenim més opció que anar a Mataró, però en qualsevol cas aquest fet ens ofereix una reflexió de millora en quant a la gestió que estàvem fent fins ara: la possibilitat que la planta de Mataró realitzi un triatge previ al rebuig que arriba des del nostre municipi, ens facilita el poder recuperar al voltant d'un 40-45% de rebuig d'aquesta fracció. És a dir no abocarem tot el rebuig que generem sinó que aquest triatge previ ens permetrà recuperar la fracció que pertoqui, plàstic, paper, vidre, el que correspongui. De manera que si fins ara, anant a l'abocador pagàvem una a una totes les tones que abocàvem, anant a la planta d'incineració amb el previ triatge aconseguirem estalviar aquest tant per cent equivalent al triatge que s'obtingui.

Amb aquesta modificació, en qualsevol cas, el que s'aconsegueix és una optimització dins els paràmetres que estableix el Pla de Residus de Catalunya, d'intentar en tot moment, primer reduir el residu, reutilitzar-lo, reciclar-lo, valoritzar-lo energèticament i com a última destinació portar-lo a l'abocador. En qualsevol cas aquesta possibilitat d'anar a la planta de Mataró ens permet entrar en aquesta dinàmica de reutilitzar i no només abocar i prou.

La planta de Mataró treballa amb conveni amb el Consorci de Residus i la Garriga com a ens del Consorci de Residus del Vallès Oriental gestionem aquest servei, aquesta entrada a la incineradora de Mataró via conveni amb el Consorci de Residus i aquesta modificació, aquesta adhesió al Consorci de Residus és el punt que portem avui al plenari i que posem a la seva consideració. Gràcies.

Intervé el Sr. Josep Oliveras, portaveu del grup municipal de S.I.:

Gràcies per l'explicació Sra. Marrodán. Ens ha quedat molt clar i simplement de manera anecdòtica dir que hem hagut d'esperar que tanquessin els abocadors per fer això de Mataró, però endavant.

L'abocador final, he entès que segueix existint i on serà?. És a dir si vas a una planta

AJUNTAMENT DE LA GARRIGA

d'incineració aquí ja és l'abocador final?. Es crema i ja està?. Si. Val. Gràcies.

Intervé el Sr. Àlex Valiente, portaveu del grup municipal PSC-PM:

Estem d'acord, votarem a favor.

Intervé el Sr. Israel Molinero, portaveu del grup municipal ICV-EUiA-E:

Votarem a favor tot i que és allò de dir “*aceptamos pulpo como animal de compañía*”, és a dir no ens queda un altre remei. El Pla Territorial ens envia tres possibilitats, dues de les quals ja estan tancades, només ens deixa una opció . És també veritat que Europa ha fet una evolució durant aquests anys en el sentit de posar per davant el que és l'aprofitament energètic que fan les plantes incineradores abans que els abocadors. Això fa uns anys no era ben bé així, és veritat que aquestes plantes que fan incineració de residus han evolucionat molt, la de Mataró és un cas així. Alguns havien criticat molt aquesta planta però ha fet una evolució i ara estem en una situació diferent.

En el seu moment també va haver-hi molt rebombori quan es va crear l'abocador de Palautordera, alguns hi vam estar lluitant aferrissadament perquè no es crees , perquè crear un abocador és un impacte molt gran socialment i paisatgísticament ja no cal ni explicar-ho. Els abocadors no han estat mai la solució, és una solució dolenta i per tant ara obrir-ne un de nou hagués estat un drama, social i ambiental i això ens abocava a aquesta situació.

És evident que ara per ara el millor seria que generéssim menys residus. En aquest sentit el que esmentava la Sra. Marrodán, sobre aquesta ordre de prioritat ens l'hem d'aplicar tots els ciutadans. Hem de aconseguir reduir les deixalles i separar en origen el màxim perquè es pugui reciclar. Té raó la Sra. Marrodán que ara per aquells que no ho fan tan bé, no sé si tindran la consciència més neta perquè després passarà per una planta de triatge i una part del rebuig la recuperarem. A mi això mai m'ha acabat agradant del tot perquè fa que la ciutadania s'acabi *apalancant* una mica, crec que té aquesta conseqüència i per tan s'ha de demanar a tothom, si us plau, que siguem responsables i que continuem separant al màxim i que ho fem més del que ho fèiem, perquè això també té un benefici econòmic per l'ajuntament. Tot el que nosaltres recollim en els contenidors de separació selectiva també ens descompta, i al final això repercuteix en què no s'hagin de pujar les escombraries .

Per tot això, com no ens queda una altra i com ara per ara és veritat que aquesta planta ha millorat, nosaltres donarem el nostre vot positiu, tot i que hem dit milers de vegades

AJUNTAMENT DE LA GARRIGA

que ens agradaria algun dia poder canviar la gestió dels residus municipals.

Intervé el Sr. Fernando Jiménez, portaveu del grup municipal del PP:

Nosaltres igual que varem dir a la Junta de portaveus a l'explicació que va donar la Sra. Neus, molt bona per cert encara que potser va ser més explícita a la Junta de portaveus, cosa que li agraïm, votarem a favor.

Intervé la Sra. alcaldessa:

Penso que fent aquest pas, de passar d'abocador a incinerar, mediambientalment és molt més responsable, tenint en compte, com molt bé deia el Sr. Molinero, que aquesta planta d'incineració que hi ha en el Consorci de Residus del Maresme té totes les garanties. És una planta del segle XXI, és una planta absolutament amb tots els *ets* i *uts* tècnics que calen. Però mediambientalment és molt més responsable incinerar que no pas anar a abocador, perquè a l'abocador els residus queden allà no desapareixen i en canvi incinerant acaben desapareixent a part que es pugui valoritzar una part del residu perquè es pot anar separant a la planta de triatge.

Penso que en aquest sentit l'ajuntament fem un pas endavant. Al 2012 varem signar el Pacte d'alcaldes i alcaldesses per la sostenibilitat, el PAES i anem fent passos. Aquest és un pas més encara que és cert que ha coincidit amb el tancament de l'abocador de Palautordera però en paral·lel penso que podríem haver triat seguir anant a abocador i en canvi hem triat encara que sigui amb un cost més elevat anar a través del Consorci de Residus a fer la incineració del residu. En aquest sentit l'aposta és important i hem fet un pas endavant.

Agraeixo a tots els grups que hagin donat recolzament a aquest canvi de gestió dels residus municipals.

El Ple de l'Ajuntament per unanimitat dels 17 membres assistents (7 CiU, 3 ACORD-AM, 2 S.I., 2 PSC-PM, 2 ICV-EUiA-E, i 1PP), essent 17 els de dret i de fet de la Corporació, aprova la proposta d'acord.

9. Aprovació inicial de la modificació dels Estatuts del Consorci per a la defensa de la conca del riu Besòs

AJUNTAMENT DE LA GARRIGA

ÀREA FUNCIONAL: Àrea de Secretaria

ANTECEDENTS

L'ajuntament de la Garriga forma part del Consorci per a la defensa de la conca del riu Besòs des de l'any 1998.

El Consorci per a la Defensa de la Conca del riu Besòs compta amb uns Estatuts aprovats per la seva Junta General en data 29 de febrer de 1988, els quals han estat modificats i adaptats en successius acords. L'últim text refós dels Estatuts va ser aprovat per Junta General del 28 de febrer de 2012 i publicat al BOPB el 4 d'abril de 2012.

En el decurs del tràmit d'aprovació definitiva i entrada en vigor de la modificació dels Estatuts va ser dictada la Llei 27/2013, de 27 de desembre, de racionalització i sostenibilitat de l'Administració Local (LRSAL), la qual ha inclòs una nova **Disposició Addicional Vint** en la Llei 30/1992, de 26 de novembre, de Règim Jurídic de les Administracions Públiques i del Procediment Administratiu Comú (LRJPAC), amb l'epígraf "Règim Jurídic dels Consorcis", fixant nous paràmetres organitzatius per a aquest model organitzatiu. Per la seva banda, la **Disposició Transitòria Sisena** de la LRSAL estableix un règim transitori per a l'adaptació dels Estatuts, en establir que "els consorcis que ja estiguessin creats en el moment de l'entrada en vigor d'aquesta Llei han d'adaptar els seus Estatuts al que s'hi preveu el termini d'un any des de l'entrada en vigor d'aquesta Llei.

D'altra banda la Llei 15/2014, de 16 de setembre, de racionalització del Sector Públic i altres mesures de reforma administrativa introdueix novetats per als consorcis en matèria de separació dels seus membres i de liquidació dels mateixos, essent que també s'escau procedir formular una modificació estatutària per tal d'adaptar els estatuts vigents del Consorci.

La Junta General del Consorci per a la Defensa de la Conca del riu Besòs en sessió ordinària celebrada el 10 de desembre de 2014, ha adoptat l'acord d'aprovació inicial de la modificació dels seus Estatuts, per tal d'adaptar-los tant a la Llei 27/2013, de 27 de desembre, de racionalització i sostenibilitat de l'Administració Local com a la Llei 15/2014, de 16 de setembre, de racionalització del Sector Públic i altres mesures de reforma administrativa. Igualment aprofitant l'avinentesa s'amplia l'àmbit d'actuació als municipis de la Tordera que ho

AJUNTAMENT DE LA GARRIGA

sol·licitin, com ja han manifestat alguns. Es proposa canviar el nom actual pel de CONSORCI BESÒS TORDERA a partir de l'aprovació definitiva i entrada en vigor de la modificació. També s'actualitza el número de vots de la Diputació de Barcelona, que passa de 3 a 9 degut a l'augment de població, de més de 500.000 habitants, respecte d'aquells municipis de la província no inclosos a l'Àrea Metropolitana de Barcelona.

En relació amb els aspectes procedimentals cal tenir en compte que la modificació dels Estatuts dels Consorci, segons allò previst a l'article 322 del Reglament d'Obres, Activitats i Serveis dels Ens Locals, aprovat per Decret 179/1995, de 13 de juny, requereix l'acord del Consell Plenari, ratificat pels ens i les administracions que en formen part, acordada amb les mateixes finalitats que per a l'aprovació, de manera que els ens participants han de fer-ne una aprovació inicial i una altra de caràcter definitiu, posterior aquesta darrera al sotmetiment de l'expedient a informació pública pel període de 30 dies.

Vist l'article 322 del Reglament d'Obres, Activitats i Serveis dels Ens Locals, i els corresponents dels actuals Estatuts vigents.

Vist l'informe de Secretaria de data 12-2-2015.

FONAMENTS DE DRET

- Llei 7/1985, de 2 d'abril, de bases de règim local (en endavant LRBRL)
- Llei 30/1992, de 26 de novembre, de règim jurídic de les administracions públiques i del procediment administratiu comú (en endavant LRJPAC)
- Llei 26/2010, del 3 d'agost, de règim jurídic i de procediment de les administracions públiques de Catalunya (en endavant LRJPAPC)
- Reial Decret Legislatiu 3/2011, de 14 de novembre, pel què s'aprova el text refós de la Llei de Contractes del Sector Públic (en endavant TRLCSP)
- Decret Legislatiu 2/2003, de 28 d'abril, pel què s'aprova el text refós de la Llei municipal i de règim local de Catalunya (TRLMRLC)
- Decret 179/1995, de 13 de juny, pel què s'aprova el Reglament d'Obres, Activitats i Serveis dels Ens Locals (en endavant ROAS).
- Llei 15/2014, de 16 de setembre, de racionalització del sector públic i altres mesures de reforma administrativa

AJUNTAMENT DE LA GARRIGA

- Llei 27/2013, de 27 de desembre, de racionalització i sostenibilitat de l'Administració local

En virtut del que s'ha exposat, es proposa al Ple el següent

ACORD

Primer.- APROVAR INICIALMENT l'expedient de modificació dels Estatuts del Consorci per a la Defensa de la Conca del riu Besòs (en endavant, un cop aprovada la modificació d'Estatuts definitivament i en vigor, CONSORCI BESÒS TORDERA) aprovat en sessió de Junta General del dia 10 de desembre de 2014, per tal d'adaptar-los a allò que disposa la Llei 27/2013, de 27 de desembre, de racionalització i sostenibilitat de l'Administració Local (LRSAL) i la Llei 15/2014, de 16 de setembre, de racionalització del Sector Públic i altres mesures de reforma administrativa, d'acord amb el text que s'incorpora com a ANNEX al present acord, formant-ne part del mateix a tots els efectes legals.

Segon.- SOTMETRE l'expedient a informació pública pel termini de trenta dies hàbils a efectes de presentació d'al·legacions i reclamacions, mitjançant la inserció d'un anunci al BOP de Barcelona, al DOGC i al tauler d'edictes de l'entitat, llur text literal s'adjunta a aquest acord.

Tercer. DONAR AUDIÈNCIA, de forma simultània, als interessats i a les entitats que han exercit la iniciativa.

Quart.- CONSIDERAR definitivament aprovat l'expedient de ratificació de la modificació dels Estatuts del Consorci per a la Defensa de la Conca del riu Besòs pel cas que durant el període d'informació pública no es presenti cap reclamació o suggeriment.

Cinquè.- FORMULAR encàrrec al Consorci per a la Defensa de la Conca del riu Besòs per tal que, actuant en nom i representació d'aquesta entitat, es procedeixi a la publicació dels corresponents anuncis d'aprovació inicial i definitiva, formuli el tràmit d'audiència als interessats, així com procedeixi a la publicació íntegra el text de la modificació dels Estatuts, definitivament aprovada en el Butlletí Oficial de la Província als efectes que preveu l'article 70.2 de la Llei 7/1985, de 2 d'abril, Reguladora de les Bases de Règim Local.

Sisè.- DONAR TRASLLAT del present acord al Consorci per a la Defensa de la Conca del riu

AJUNTAMENT DE LA GARRIGA

Besòs, als efectes escaients.

No obstant, la corporació acordarà allò que consideri més oportú.

INTERVENCIONS

Intervé la Sra. alcaldessa:

Entre aquest ple i el proper anirem modificant diferents estatuts dels diferents consorcis dels quals formem part com a ajuntament. Tenim el Consorci de VOTV, Localret, la conca del riu Besòs, el Consorci de Residus del VO. Això és a conseqüència de la Ley de Sostenibilidad y Racionalización de la Administración Local, la famosa LARSAL que va aprovar el govern del PP i que entre moltes altres coses el que fa és dissoldre, encara que no ho faci ben bé amb aquesta paraula, aquests consorcis dels quals formàvem part els municipis. Per una banda ens demanen que mancomunem els serveis i que optimitzem serveis mancomunant amb diferents ajuntaments i per l'altra organismes que s'havien creat precisament entre diferents municipis per abaratir i millorar certes gestions ens fan fer enrere. Per aquest motiu ara veuran que tan avui com en el Ple de març anem modificant, perquè *toca*, els estatuts d'aquest diferents consorcis dels quals formem part.

Intervé la Sra. Neus Marrodán, regidora de urbanisme, medi ambient, habitatge, activitats i energia:

Exactament i tal com comentava la Sra. alcaldessa el Consorci per a la Defensa de la Conca del Riu Besòs entra dins aquests paràmetres de consorcis a modificar estatuts i en aquest cas, com a membres del consorci, vam rebre la proposta que es va aprovar a la junta general de 10 de desembre de 2014 per la qual s'introduïen una sèrie de canvis que els hi detallaré.

D'entrada canvia la terminologia del Consorci per a la Defensa de la Conca del Riu Besòs, hi ha determinats municipis que pertanyen a la conca del Tordera que han sol·licitat incorporar-se a aquest consorci i en aquesta junta es va decidir que aprofitant aquesta modificació d'estatuts obligada per LARSAL es modificaria també el nom del consorci, passant-se a anomenar Consorci Besos Tordera. A part que s'incorporen aquests municipis dins els consorci, s'ha modificat, per tal que quedi adscrit a l'àrea metropolitana de Barcelona i la incorporació de nova població fa que canviï el nombre de vots corresponents a la Diputació de Barcelona. Totes aquestes reglamentacions i

AJUNTAMENT DE LA GARRIGA

modificacions són les que s'han incorporat als nous estatuts i a nosaltres ens pertoca ratificar l'aprovació d'aquests estatuts.

Intervé la Sra. alcaldessa:

És a dir això ho faran tots els plenaries de tots els ajuntaments que formen part d'aquests consorcis, tots hem de fer l'aprovació de la modificació dels estatuts. Si no es ratifica per part dels municipis que hi formem part, no es poden modificar els estatuts i després entrariem en una incertesa jurídica.

Intervé el Sr. Josep Oliveras, portaveu del grup municipal de S.I.:

Res a dir votarem a favor.

Intervé el Sr. Àlex Valiente, portaveu del grup municipal PSC-PM:

Res a dir votarem a favor.

Intervé el Sr. Israel Molinero, portaveu del grup municipal ICV-EUiA-E:

Nosaltres votarem a favor i a més a més amb ganes, amb convicció. En aquest cas hem estat capaços de fugir d'aquesta persecució de LARSAL. Perquè és una persecució cap a un tipus d'ens que havia estat molt productiu i que a més a més és la col·laboració entre el sector privat i públic com són els consorcis i crec que això en el cas del Besòs demostra que s'havia pogut fer una bona gestió i francament no sé perquè li tenen mania a això. Aquí s'ha comentat amb molt d'encert que de vegades ens demanen mancomunar serveis però sembla ser que als consorcis els hi tenen mania.

Hi ha hagut consorcis que la seva gestió potser és discutible, però en aquest, almenys des de la nostra percepció, la gestió ha estat molt positiva i crec que la prova és que es vulguin incorporar municipis de la Tordera. La prova de que realment això funciona i espero que funcioni molt temps, és que paral·lelament a aquest procés hi ha municipis de la Tordera que diuen *Ep! Aquesta és la nostra oportunitat per incorporar-nos*, això vol dir que realment entenen que la gestió de les depuradores, etc, per aquesta via és molt millor, segurament més econòmica, segurament més... en fi.

A la Junta de portaveus em va semblar entendre que era tota la conca de la Tordera la que s'incorporava i em va sorprendre molt. Ara veig aquí, sinó és així corregiu-me, que es tracta d'alguns municipis, entenc que deuen ser alguns municipis del baix Montseny que ja fa temps que per la seva proximitat i la vinculació amb la comarca els convidava

AJUNTAMENT DE LA GARRIGA

a estar més cap a la conca del Besòs tot i que estan dins de la conca de la Tordera, per tant entenc que són aquests municipis. En principi a mi em va crear dubtes fins que no vaig llegir això perquè de la conca de la Tordera de seguida passem a una altra província i això podia tenir algunes complicacions. Entenc que aquests municipis que han demostrat aquesta intenció deuen ser de la comarca del Vallès Oriental. Entenc que és així.

En tot cas creiem que és molt positiu i a veure si trobem fórmules semblants pels altres consorcis.

Intervé el Sr. Fernando Jiménez, portaveu del grup municipal del PP:

Estem completament d'acord amb aquesta modificació i també votarem a favor.

El Ple de l'Ajuntament per unanimitat dels 17 membres assistents (7 CiU, 3 ACORD-AM, 2 S.I., 2 PSC-PM, 2 ICV-EUiA-E, i 1PP), essent 17 els de dret i de fet de la Corporació, aprova la proposta d'acord.

10. Aprovació provisional de la Modificació Puntual del Pla General Municipal d'Ordenació de l'àmbit Unitat d'Actuació núm. 33 “Plaça de la Pau/Satel·lits”

ÀREA FUNCIONAL: Territori i Sostenibilitat/Serveis Jurídics.

ANTECEDENTS :

Vist que per acord adoptat pel Ple de l'Ajuntament en sessió de 30 de juliol de 2014 es va aprovar inicialment la Modificació puntual del Pla general Municipal d'ordenació de l'àmbit de la Unitat d'Actuació 33 “Plaça de la Pau-Satel·lits presentada pel propietari únic i promotor “Cases JP 2010, SL”, deixant sense efecte la tramitació anterior de l'any 2009.

Vist que per escrit amb registre de sortida número 4967/2014 de 6 d'agost de 2014 es va requerir al promotor de la modificació que aportés la documentació a que fa referència l'article 99.1 del Text refós de la Llei d'urbanisme, per tal d'incorporar-la al document de la MPMGO que es sotmetia l'aprovació provisional i que la documentació ha estat finalment aportada en data 23 de gener de 2015.

AJUNTAMENT DE LA GARRIGA

Vist que l'expedient ha estat sotmès a informació pública mitjançant publicació del respectiu edicte en el BOP núm. 14/08/2014, i al diari ARA de 18/08/2014 i exposició en el Tauler d'Anuncis de la Corporació .

Vist que durant el període d'informació pública no s'han presentat al·legacions.

Vist que en compliment de l'acord plenari de 30 de juliol de 2014 han estat sol·licitats informes sectorials als organismes sectorials competents per raó de la matèria, pels quals han estat lliurats els informes que seguidament es dirà :

- Informe ACA, rebut el 8/10/2014. Informe favorable amb consideracions a tenir en compte en la redacció del projecte d'urbanització.
- Informe ATM, no s'ha emès informe. Consta informe tècnic a l'expedient segons el qual no es necessari disposar de l'informe de l'ATM atès que no és obligatori redactar un estudi d'Avaluació de la Mobilitat Generada en aplicació de l'article 3 del Decret 344/2006.
- Informe de l'Oficina Territorial d'Acció i Avaluació Ambiental (OTAA), rebut el 14/01/2015: favorable
- Informe de la Direcció General d'Infraestructures de Mobilitat Terrestre, rebut en data 26/01/2015: favorable.

Vistos els informes tècnic i jurídic favorables de data 27 de gener i 2 de febrer de 2015 respectivament.

FONAMENTS JURÍDICS :

Atès allò que disposen els articles 57, 58 i 59 del Text Refós de la Llei d'Urbanisme, aprovat per DL 1/2010, de 3 d'agost, modificat per la Llei 3/2012, de 22 de febrer (TRLUC), en relació a la definició, contingut, determinacions mínimes i documentació que han de contenir els Plans d'Ordenació Urbanística Municipals .

Atès que l'article 76 del TRLUC determina que els Ajuntaments són competents en la formulació de planejament general que afectin al seu terme municipal.

AJUNTAMENT DE LA GARRIGA

Atès que l'article 96 del TRLUC estableix que la modificació de qualsevol dels elements d'una figura de planejament urbanístic s'ha de subjectar a les mateixes disposicions que en regeixen la seva formació.

Atès que els articles 97, 98, 99 i 100 del TRLUC estableixen la regulació de les Modificacions de les figures de planejament urbanístic general .

Atès allò que disposen els articles 85 i següents del TRLUC en relació amb la tramitació de les figures de planejament urbanístic .

Atès que l'article 85.5 del TRLUC determina que els organismes sectorials competents per raó de la matèria, han de lliurar els seus informes en el termini d'un més i l'article 82.3 de la Llei 30/1992, de 26 de novembre del Règim de les Administracions Públiques i del Procediment Administratiu Comú, determina que de no emetre's aquest informe, l'Administració actuant podrà prosseguir les actuacions, seguint el procediment legalment establert.

Atès que l'article 22.2.c) de la Llei 7/1985, de 2 d'abril, Reguladora de les Bases del Règim Local, atribueix la competència per a l'aprovació del planejament general al Ple de l'Ajuntament, i per tant també de les seves modificacions.

Atès que l'article 47.2.11) de la Llei 7/1985, estableix que l'aprovació dels instruments de planejament general, haurà de comptar amb el vot favorable de la majoria absoluta del nombre legal de membres de la Corporació Local .

En virtut del que s'ha exposat, es proposa al Ple el següent

ACORD :

Primer.- Aprovar provisionalment la Modificació Puntual del Pla General Municipal d'Ordenació de l'àmbit Unitat d'Actuació núm.33 "Plaça de la Pau-Satèl·lits presentada pel propietari únic i promotor "Cases JP 2010, SL amb les prescripcions derivades de l'informe de l'ACA que es transcriuen a continuació:

"Pel que fa a la inundabilitat, s'informa favorablement. Atès que es troba en una zona de risc

AJUNTAMENT DE LA GARRIGA

d'inundació, malgrat la seva situació en el casc urbà de la Garriga l'Ajuntament haurà de gestionar aquest risc residuals mitjançant un Pla d'Actuació Municipal contra inundacions, d'acord amb allò informat en aquest apartat.

En relació a les afeccions mediambientals, s'informa favorablement.

En relació amb l'abastament, s'informa favorablement.

Respecte al sanejament, la UA 33 haurà d'incloure una reserva pressupostària a fi d'assumir els costos econòmics de la seva part proporcional d'inversió per a totes les infraestructures del sistema de sanejament: col·lectors en alta, estacions de bombament, tancs de retenció, fases de tractament de la depuradora i emissari terrestre i/o submari. Atès que l'administració actuant del sistema de sanejament en alta és el Consorci per la Defensa de la conca del Besòs, s'haurà de sol·licitar a aquest l'autorització de connexió, ja que és l'entitat encarregada de gestionar els ingressos previstos en concepte de sanejament per als nous desenvolupaments urbanístics. Per tant, prèviament a l'aprovació definitiva del projecte d'urbanització el promotor haurà d'acreditar que disposa de l'autorització de connexió del Consorci, situació que es podrà verificar durant el tràmit de comunicació del projecte efectuat per l'Ajuntament, d'acord amb l'article 78 del Reglament del domini públic hidràulic aprovat per real decret 1290/2012, de 7 de setembre. La repercussió econòmica es computarà en funció de l'increment final d'aigües residuals respecte les previsions del sector segons el vigent PG.

Caldrà tenir en compte les consideracions indicades respecte les xarxes d'aigües pluvials."

Segon.- Remetre l'expedient a la Comissió Territorial d'Urbanisme de Barcelona, als efectes de que acordi, si s'escau, la corresponent aprovació definitiva i n'ordeni la publicació als efectes executius.

No obstant, la corporació acordarà allò que consideri més oportú.

INTERVENCIONS

Intervé la Sra. Neus Marrodán, regidora de urbanisme, medi ambient, habitatge, activitats i energia:

Recordaran que a la sessió de juliol de 2014 es va fer l'aprovació inicial d'aquesta modificació de planejament a la zona de la unitat UA-33, la zona de la plaça de la Pau. I

AJUNTAMENT DE LA GARRIGA

en el període de temps fins avui el que hem estat fent són els tràmits habituals en qualsevol tramitació de modificació de planejament, és a dir fer l'exposició pública, atendre les possibles al·legacions i remetre el projecte, l'expedient als diferents òrgans sectorials per tal que emetessin l'informe que pertoqués. En aquesta modificació no hi ha hagut cap tipus d'al·legació i tots els informes sectorials han estat favorables acceptant i donant per vàlida la proposta de modificació de planejament. Ara el que ens pertoca amb tots aquests elements favorables és portar a plenari l'aprovació provisional per tal que continuï endavant la tramitació d'aquesta modificació de planejament.

No entraré en els detalls de la modificació, entenc que tots la tenen present i aquest és el punt que posem a la seva consideració.

Intervé el Sr. Xavier Bernaldo, regidor del grup municipal de S.I.:

Bona tarda un altra cop. Tot el que havíem de dir ja ho vam dir l'altra cop. Votarem a favor.

Intervé el Sr. Àlex Valiente, portaveu del grup municipal PSC-PM:

Nosaltres també votarem a favor perquè entenem que aquesta modificació puntual creiem que s'ha dut a bon terme. L'única cosa és que dins els "vistos" el cinquè ens haurien d'explicar aqueta bola de vidre que tenen i que segons diu ja saben que l'ACA el 8 d'octubre de 2015 emetrà un informe favorable.

Sra. alcaldessa:

És del 2014, no hi ha bola de vidre, de moment.

Intervé el Sr. Israel Molinero, portaveu del grup municipal ICV-EUiA-E:

Nosaltres ja vam expressar els arguments en el mes de juliol i en aquell moment ens vam abstenir. Ara mantindrem aquesta abstenció. Seré molt breu. És veritat que amb aquesta demanda de modificació que ens fa el promotor aconseguim una cosa que està molt bé com és tenir una reserva per a pisos protegits i així ho varem expressar en el seu moment, és el gran guany d'això, aquesta és una cosa favorable d'aquest nou projecte. És veritat que també està molt bé i així es va expressar des d'aquí i nosaltres també ho vam recolzar que és millor tenir aquesta zona com a àrea prioritària perquè es construeixi al municipi abans que es construeixi en zones on és una barbaritat com can Violí. En aquest sentit que la zona sigui dins el propi nucli urbà, està bé. És veritat que

AJUNTAMENT DE LA GARRIGA

pot ajudar a endreçar una zona que ara és un desastre, que està per endreçar. Per tant tot això són elements a favor.

El que el promotor ens demana implicava un augment clar i evident d'edificabilitat i això és el que ens va plantejar el dubte i ens feia pensar que s'havia de mirar amb lupa. Amb aquesta demanda veiem que des de l'acord que es va plantejar en el seu moment reduïem algunes de les càrregues i havia una sèrie de coses que estava disposat a fer i que ja no feia i això també ens va plantejar algun dubte i ens feia retreure de votar favorablement en el seu moment. També vam tenir dubtes sobre la distribució i fins i tot amb el projecte en concret, creiem que no estava del tot ben fet, amb pisos de planta més tres en algun cas, potser fins i tot mal distribuïts. No havia tants elements com per votar en contra, però nosaltres sempre que algú té un guany tan gran creiem que les coses han d'estar molt clares i per tant tot i que per fi tenim una reserva de pisos, sabent que això és simplement al que obliga la llei, no és que sigui un regal a canvi de res, sinó que la llei obliga a això, és un benefici que traiem del fet de fer aquesta modificació, vam decidir en el seu moment que la balança s'equilibrava i que ens absteníem i així ho mantindrem.

Intervé el Sr. Fernando Jiménez, portaveu del grup municipal del PP:

Estem completament d'acord i també votarem a favor.

El Ple de l'Ajuntament per 15 vots a favor (7 CiU, 3 AI-AM, 2 S.I., 2 PSC-PM i 1 PP) i 2 abstencions (ICV-EUiA-E), dels 17 membres assistents, essent 17 els de dret i de fet de la Corporació, aprova la proposta d'acord.

11. Desestimació al·legació sobre l'aprovació inicial i aprovació definitiva de l'Ordenança municipal del soroll i les vibracions, i el mapa de capacitat acústica del municipi de la Garriga

ÀREA FUNCIONAL: Territori/Medi Ambient

ANTECEDENTS

Vist que el Ple ordinari en data 19 de novembre de 2014 va aprovar inicialment l'Ordenança

AJUNTAMENT DE LA GARRIGA

municipal G05 del soroll i les vibracions, i el mapa de capacitat acústica del municipi de la Garriga, redactat amb la col·laboració de la Diputació de Barcelona, d'acord amb el que contempla el Decret 176/2009 i que s'integra a l'annex I de la nova ordenança.

Vist que d'acord amb la normativa vigent es va procedir a sotmetre a exposició pública en el DOGC de 27 de novembre de 2014, el BOP de 2 de desembre, al diari Ara.cat del 3 de desembre i al taulell d'anuncis de la casa consistorial, la derogació de l'Ordenança municipal G05, reguladora de la contaminació acústica de la Garriga, i l'aprovació inicial de l'Ordenança municipal G05, reguladora del soroll i les vibracions, el mapa de soroll i el mapa de la capacitat acústica, a efectes de presentació d'al·legacions i reclamacions.

Vist que tal i com consta en el certificat de Secretaria de data 14 de gener de 2015, en data 10 de desembre de 2014 (registre d'entrada 6453/2014) la Sra. OPM i el Sr. SGR, en representació de Linde Wiemann, SA, varen presentar un escrit d'al·legacions al respecte.

Vist l'informe de l'àrea de Medi Ambient de data 15 de gener de 2015, del tenor literal següent:

“Assumpte: Al·legacions sobre l'aprovació inicial de l'Ordenança municipal del soroll i les vibracions, i el mapa de capacitat acústica del municipi de la Garriga.

Vist que el termini d'al·legacions sobre l'aprovació inicial de l'Ordenança municipal del soroll i les vibracions, i el mapa de capacitat acústica del municipi de la Garriga va acabar el 13 de gener de 2015 i que durant aquest període es té constància d'una al·legació presentada per LINDE WIEMANN SA en data 10/12/2014 amb núm. 6453/2014.

Vista i analitzada l'al·legació esmentada, el tècnic sotasignat posa en coneixement vostre als efectes procedents les següents consideracions:

L'escrit estableix que la zona de sensibilitat acústica que s'ha definit per a la indústria Linde Wiemann, SA és de B1 i sol·licita que es canviï a B3. Tanmateix l'adreça de la indústria Linde Wiemann que és C. Mil·lenari de Catalunya, 34 del polígon industrial de Ca n'Illa està dins d'una zona del mapa de capacitat acústica aprovat inicialment, classificada com a C2 i no B1, és a dir, com a àrea amb

AJUNTAMENT DE LA GARRIGA

predomini de sòl d'ús industrial.

Per aquest motiu, com la motivació de l'al·legació és un error i la justificació del canvi és que l'adreça està dins d'un polígon industrial, i la classificació del mapa aprovat inicialment és precisament de zona amb predomini de sòl d'ús industrial C2, es desestima l'al·legació.”

FONAMENTS DE DRET

— Els articles 6, 8, 52, 66, 178 i 237 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.

— Els articles 58 i següents del Decret 179/1995, de 13 de juny, pel qual s'aprova el Reglament d'obres, activitats i serveis de les entitats locals.

— Els articles 4, 22.2.d), 49 i 70.2 de la Llei 7/1985, de 2 d'abril, reguladora de les bases del règim local.

Vist l'anterior, es considera que l'expedient ha seguit la tramitació establerta en la legislació aplicable procedint la seva aprovació pel Ple, en virtut de l'article 49 de la Llei 7/1985, de 2 d'abril, reguladora de les bases del règim local, i de l'article 178 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.

Es proposa al Ple l'adopció dels següents:

ACORD

Primer. Desestimar l'al·legació presentada per Linde & Wiemann, SA en data 10 de desembre de 2014 (reg. entrada 6453/2014) contra l'aprovació inicial de l'Ordenança municipal G05 del soroll i les vibracions, i el mapa de capacitat acústica del municipi de la Garriga, d'acord amb l'informe transcrit a la part expositiva d'aquest acord.

Segon. Aprovar definitivament l'Ordenança municipal G05 del soroll i les vibracions, i el mapa de capacitat acústica del municipi de la Garriga,

Tercer.- Publicar l'Acord definitiu amb el text íntegre de l'Ordenança municipal G05 del soroll

AJUNTAMENT DE LA GARRIGA

i les vibracions, i el mapa de capacitat acústica del municipi de la Garriga en el *Butlletí Oficial de la Província*, no produint l'ordenança cap efecte jurídic en tant no hagin transcorregut quinze dies comptats des del dia següent al de la publicació; segons el previst en els articles 65 i 70.2 de la Llei 7/1985, de 2 d'abril, reguladora de les bases del règim local, 178.2 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 66.1 del Decret 179/1995, de 13 de juny, pel qual s'aprova el Reglament d'obres, activitats i serveis de les entitats locals.

Quart.- Publicar, igualment, l'Acord definitiu en el butlletí informatiu local i inserir-lo en el taulell d'anuncis de l'Ajuntament, anunciant la referència del *Butlletí Oficial de la Província* en que s'hagi publicat íntegrament el text en el *Diari Oficial de la Generalitat de Catalunya*.

Cinquè. Notificar aquest acord a l'empresa Linde Wiemann, SA pel seu coneixement i als efectes oportuns.

No obstant, la corporació acordarà allò que consideri més oportú.

INTERVENCIONS

Intervé la Sra. alcaldessa:

Recordaran que al mes de novembre varem aprovar aquesta ordenança i ara resollem el període d'al·legacions que es va obrir.

Intervé la Sra. Neus Marrodán, regidora de urbanisme, medi ambient, habitatge, activitats i energia:

Exactament això que ha dit la Sra. alcaldessa, portem a tràmit el pas final per tal de donar per vàlida l'ordenança municipal del soroll i les vibracions i el nou mapa acústic que es va redactar durant l'any passat. Per poder-ho fer i havent rebut aquesta al·legació sobre l'aprovació inicial dir-los que aquesta al·legació es desestima perquè sol·licita un grau de protecció erroni sobre la finca en la que es sol·licita. Allí on estan i la categoria que tenen és de zona industrial i per tant amb un nivell de capacitat acústica. Per alguna raó sol·liciten un nivell de capacitat acústica inferior a la zona del voltant. En qualsevol cas dir-los que en el moment en què es va sol·licitar el mapa de capacitat acústica es van fer sonometries específiques a tota la zona de veïnat més propera i fins i tot allunyada, però al voltant d'aquesta indústria que justament ha presentat l'al·legació i es va

AJUNTAMENT DE LA GARRIGA

evidenciar que no hi havia cap mena d'excés de soroll, ni cap mena de mesura que sobrepassés el soroll necessari.

Per tant l'al·legació es desestima i es porta a la seva consideració l'aprovació definitiva de l'ordenança i mapa de la capacitat acústica del municipi. Res més.

Intervé el Sr. Xavier Bernaldo, regidor del grup municipal de S.I.:

Votarem a favor perquè si ha estat a la consideració de la gent i l'única al·legació que hi ha és aquesta, creiem que ja ens està bé i votarem a favor.

Intervé el Sr. Àlex Valiente, portaveu del grup municipal PSC-PM:

Ja ens ho va explicar la regidora a la junta de portaveus i no tenim res a dir, votarem a favor.

Intervé el Sr. Israel Molinero, portaveu del grup municipal ICV-EUiA-E:

Nosaltres ja ens varem expressar molt favorablement amb aquesta ordenança municipal quan es va iniciar el procés i per tant ens sembla que teniu raó al rebutjar aquesta al·legació i només dir que estem molt contents que s'aprovi una nova ordenança més adient al moment que toca.

Intervé el Sr. Fernando Jiménez, portaveu del grup municipal del PP:

També estem d'acord i també votarem a favor.

El Ple de l'Ajuntament per unanimitat dels 17 membres assistents (7 CiU, 3 ACORD-AM, 2 S.I., 2 PSC-PM, 2 ICV-EUiA-E, i 1PP), essent 17 els de dret i de fet de la Corporació, aprova la proposta d'acord.

12. Modificació de l'Ordenança municipal núm. P04, reguladora dels preus públics pels serveis de cursos de formació i altres activitats culturals.

ÀREA FUNCIONAL: Ensenyament

ANTECEDENTS

AJUNTAMENT DE LA GARRIGA

Vist que el Ple municipal, de data 25 d'octubre de 2011, va aprovar, entre d'altres, la delegació a l'Organisme de Gestió Tributària de la Diputació de Barcelona del cobrament de les relacions cobratòries de preus públics de l'Escola Municipal d'Educació (EME) i de l'Escoleta de teatre.

Vist que hi ha cursos de l'EME i de l'Escoleta de teatre que es cobren trimestralment, i que el procediment no consta en el text de l'ordenança.

Vist que des de l'Organisme de Gestió Tributària de la Diputació de Barcelona ens han comunicat que això hauria de constar a l'ordenança.

Vist l'informe presentat per la cap de Serveis a les persones, amb el vistiplau del regidor d'Ensenyament, de data 23 de gener de 2015, en el qual s'adjunta la proposta de modificació del text.

FONAMENTS JURÍDICS

Els articles 41 al 47 i 127 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.

Els articles 24 al 27 de la Llei 8/1989, de 13 d'abril, de taxes i preus públics.

Els articles 49 i 70.2 de la Llei 7/1985, de 2 d'abril, reguladora de les bases del règim local

Ordenança municipal P04, reguladora dels preus públics pels serveis de cursos de formació i altres activitats culturals.

En virtut del que s'ha exposat, es proposa al Ple els següents

ACORDS

Primer. Aprovar inicialment la modificació de l'Ordenança municipal P04, reguladora dels preus públics pels serveis de cursos de formació i altres activitats culturals. El text de l'ordenança consta en l'expedient i, en concret, el redactat que s'ha d'afegir és el següent:

Preu públics pels serveis de cursos de formació i altres activitats culturals

Exercici

AJUNTAMENT DE LA GARRIGA

2014

Art. 5. Obligació de pagament

L'obligació de pagament del preu públic regulat en aquesta Ordenança, neix en el moment de realitzar la inscripció, i després periòdicament en cada mensualitat, que es cobrarà a mes vençut, a partir del dia 1 del mes següent.

En el cas dels cursos de cobrament trimestral, es cobrarà a mes vençut el primer mes del trimestre en curs, a partir del dia 1 del mes següent (exemple: trimestre d'octubre a desembre; es cobrarà el dia 1 de novembre).

Segon. Sotmetre a informació pública i audiència dels interessats, per un termini mínim de trenta dies, mitjançant anunci publicat en el *Butlletí Oficial de la Província de Barcelona*, en el *Diari Oficial de la Generalitat de Catalunya*, en un dels mitjans de comunicació escrita diària i en el tauler d'anuncis i edictes de la Corporació, perquè aquests puguin examinar l'expedient i formular les reclamacions i suggeriments que estimin pertinents. De no presentar-se reclamacions o suggeriments en l'esmentat termini, es considerarà aprovat definitivament sense necessitat d'acord exprés pel Ple.

Tercer. Considerar definitivament adoptat l'acord, en el cas que no es presentessin reclamacions a l'expedient, en el termini anteriorment indicat.

Quart. Notificar aquest acord a l'Escola Municipal d'Educació i a l'Organisme de Gestió Tributària.

No obstant, la corporació acordarà allò que consideri més oportú.

INTERVENCIONS

Intervé el Sr. Albert Jiménez, regidor d'ensenyament i salut:

Bona vesprada a tots. En aquest cas i tal com sabeu tant l'escola municipal EME com l'escoleta del teatre, tenen una sèrie d'activitats al llarg de l'any en les quals molts dels usuaris paguen les seves quotes de forma trimestral, per tant l'única cosa que estem incorporant és una modificació tècnica sol·licitada per l'Organisme de Gestió Tributària

AJUNTAMENT DE LA GARRIGA

d'incorporar els cobraments trimestrals que fins ara no estaven recollits a l'ordenança i que és el que estem fent.

Per tan el que fem és incorporar el següent redactat: *“En el cas dels cursos de cobrament trimestral, es cobrarà a mes vençut el primer mes del trimestre en curs, a partir del dia 1 del mes següent (exemple: trimestre d'octubre a desembre; es cobrarà el dia 1 de novembre)”*.

L'única qüestió que li volia comentar al Sr. secretari és que el quart punt deia: “notificar aquest acord a l'escola municipal d'educació “ i no sé si s'hauria de fer també a l'Organisme de Gestió Tributària. Gràcies.

Intervé el Sr. Joaquim Rosell, secretari de la corporació:

Òbviament s'ha de fer perquè són ells els que fan aquesta recaptació. Ampliem aquests apartats i posem també aquesta notificació.

Intervé el Sr. Josep Oliveras, portaveu del grup municipal de S.I.:

Res a dir votarem a favor.

Intervé el Sr. Àlex Valiente, portaveu del grup municipal PSC-PM:

Res a dir votarem a favor.

Intervé el Sr. Israel Molinero, portaveu del grup municipal ICV-EUiA-E:

En principi votarem a favor. Només ens cal un aclariment: és tal com s'estava fent, és a dir la manera de cobrar-ho era aquesta?. Si?. Doncs votarem a favor.

Intervé el Sr. Fernando Jiménez, portaveu del grup municipal del PP:

Estem d'acord i votarem a favor.

El Ple de l'Ajuntament per unanimitat dels 17 membres assistents (7 CiU, 3 ACORD-AM, 2 S.I., 2 PSC-PM, 2 ICV-EUiA-E, i 1PP), essent 17 els de dret i de fet de la Corporació, aprova la proposta d'acord.

13. Aprovació de la modificació de les bases d'execució del pressupost corresponent a l'exercici econòmic del 2015

AJUNTAMENT DE LA GARRIGA

ÀREA FUNCIONAL: Hisenda

ANTECEDENTS :

Considerant que per providència de l'Alcaldia-Presidència de data 13 de febrer de 2015, es sol·licità informe conjunt de Secretaria i Intervenció en relació amb el procediment i la legislació aplicable per a aprovar la modificació de les bases d'execució del pressupost vigent.

Considerant l'esmentat informe emès en mateixa data, i vist l'avantprojecte elaborat per la Intervenció municipal.

Realitzada la tramitació corresponent i vista la competència del Ple, en virtut dels articles 22.2.d) i 49 de la llei 7/1985, de 2 d'abril, reguladora de les bases del règim local, 178 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 63 del Decret 179/1995, de 13 de juny, pel qual s'aprova el reglament d'obres, activitats i serveis de les entitats locals, la Junta de Portaveus, en la seva reunió del 19 de febrer de 2015, va examinar i debatre l'expedient de modificació de les bases d'execució del pressupost general municipal consolidat, proposant al Ple de la Corporació l'adopció de

l'acord següent:

Primer. Aprovar inicialment la modificació de les bases d'execució números 7, 30 i 38 del pressupost genera municipal, en els termes en que figura a l'expedient administratiu.

Segon. Sotmetre a informació pública i audiència dels interessats, per un termini mínim de trenta dies, mitjançant anunci publicat en el *Butlletí Oficial de la Província de Barcelona*, en el *Diari Oficial de la Generalitat de Catalunya*, en un dels mitjans de comunicació escrita diària i en el tauler d'anuncis i edictes de la Corporació, perquè aquests puguin examinar l'expedient i formular les reclamacions i suggeriments que estimin pertinents. De no presentar-se reclamacions o suggeriments en l'esmentat termini, es considerarà aprovat definitivament sense necessitat d'acord exprés pel Ple.

Tercer. Facultar al Sra. Alcaldessa-Presidenta per a subscriure i firmar tota classe de documents

AJUNTAMENT DE LA GARRIGA

relacionats amb aquest assumpte.

No obstant, la corporació acordarà allò que consideri més oportú.

INTERVENCIONS

Intervé el Sr. Vicenç Guiu, regidor d'hisenda:

Bon vespre a tothom. En relació precisament a l'entrada en vigor de la LARSAL, l'Estat Espanyol ens obligarà a partir d'aquest 2015 a reportar al Ministerio d'acord amb una mena de comptabilitat de costos que han definit ells i que està basada en una espècie de codificació de les diferents partides del pressupost, que es diu codificació per programes. És una codificació addicional que m'agradaria deixar ben clar que no afecta ni a cap import, ni a cap partida, ni a cap capítol, ni a cap regidoria, ni a cap pressupost del 2015 que hem aprovat. Simplement és un tema de codificació de partides però que necessitem modificar o actualitzar primer perquè ens obliga LARSAL i així ho hem de reportar al Ministerio i després si realment després és una comptabilitat de costos com diu el Ministerio, doncs la farem servir també per analitzar encara millor i des d'una altra perspectiva el pressupost de l'ajuntament.

En relació a això el que portem a ple és la modificació de les bases d'execució número 7, 30 i 38 . La 7 fa referència al nivell de vinculació entre diferents partides de l'ajuntament i el que buscarem és fer-ho menys rígid perquè ens permeti no haver de portar a Ple diferents modificacions de crèdit en virtut d'aquestes antigues codificacions i fer-ho molt més àgil.

El número 30 fa referència a una millora que posem a l'hora d'establir els contractes menors on tenim una obligació de tres pressupostos però no havien contemplat la possibilitat de què sempre i quan estigui ben justificat des del punt de vista tècnic, si no hi ha els tres pressupostos no es pugui adjudicar amb un o dos pressupostos. És a dir d'un servei en que potser no tenim 3 proveïdors si no afegim aquesta millora que és obrir la possibilitat que no hi hagin els tres pressupostos ens trobaríem que si ho féssim bé ens faltarien dos dels tres pressupostos.

També eliminem algunes coses com són el full d'encàrrec manual que teníem encara i en virtut de l'aplicació del Firmadoc ja no procedeix i algunes coses més d'aquest tipus a la bases d'execució número 30.

Finalment a la bases d'execució número 38 el que fem per millorar la concessió dels cobraments i reintegraments de les bestretes de personal municipal és donar-li caràcter

AJUNTAMENT DE LA GARRIGA

extrapressupostari a aquestes bestretes.

Intervé el Sr. Xavier Bernaldo, regidor del grup municipal de S.I.:

Res a dir.

Intervé el Sr. Àlex Valiente, portaveu del grup municipal PSC-PM:

Ja estàvem d'acord amb les explicacions que ens varen donar a la Junta de portaveus la Sra. alcaldessa i ara ampliant les informacions votarem a favor.

Intervé el Sr. Israel Molinero, portaveu del grup municipal ICV-EUiA-E:

La intenció és votar a favor. Ara ens heu aclarit alguna cosa que se'ns havia escapat, reconec que és un document ardu i per llegir això cal tenir un nivell que potser jo no tinc. És així. Però no havia quedat del tot clar alguns dels aspectes i només m'ha plantejat un dubte el que s'ha comentat de què no caldran tres pressupostos en un contracte menors. Llavors com queda això regulat?. S'hauran de demanar obligadament i si no hi són?.

Intervé el Sr. Vicenç Guiu, regidor d'hisenda

Seran només casos excepcionals, d'urgència o aquells casos en què no hi hagi la possibilitat de tenir 3 pressupostos. Posant un exemple si nomé hi hagués una empresa que facilités extintors i haguéssim de fer un contracte menor per instal·lar extintors, si no hi ha tres empreses que ens puguin facilitar un pressupost fins ara ens veiem lligats de mans perquè no els teníem. Només serà en aquests casos i en casos d'urgència i sempre que estigui tècnicament justificat des d'aquest punt de vista.

Segueixel Sr. Israel Molinero:

Per tant hi haurà un informe que ho justificarà. Val, doncs ja està entès.

Intervé el Sr. Fernando Jiménez, portaveu del grup municipal del PP:

Nosaltres també estem d'acord i sobretot si ve del Ministerio.

Intervé el Sr. Vicenç Guiu, regidor d'hisenda:

Del Ministerio del Sr. Montoro.

AJUNTAMENT DE LA GARRIGA

Intervé la Sra. alcaldessa:

Com pot no estar d'acord, eh?

Intervé el Sr. Fernando Jiménez, portaveu del grup municipal del PP:

Estem super d'acord. Gràcies a aquest ministeri que ja portem uns anys de millores, gràcies a la seva eficàcia.

Votarem a favor.

El Ple de l'Ajuntament per unanimitat dels 17 membres assistents (7 CiU, 3 ACORD-AM, 2 S.I., 2 PSC-PM, 2 ICV-EUiA-E, i 1PP), essent 17 els de dret i de fet de la Corporació, aprova la proposta d'acord.

14. Aprovació de l'expedient de modificació de crèdit, modalitat crèdit extraordinari, relatiu a l'atorgament d'una subvenció de concessió directa amb conveni per visites guiades de cases modernistes amb els propietaris de l'habitatge del Passeig, número 97 (Casa Sebastià Bosch)

ÀREA FUNCIONAL: Hisenda

ANTECEDENTS :

Primer. Pel decret d'Alcaldia-Presidència de data 19 de febrer de 2015, s'inicia l'expedient per a l'aprovació de la modificació de crèdit mitjançant crèdit extraordinari.

Segon. La Regidoria d'Hisenda, en mateixa data, ha proposat l'aplicació pressupostària de despesa i l'import que s'ha de modificar.

Tercer. La Secretaria i la Intervenció han emès informes favorables.

FONAMENTS DE DRET

Primer. La normativa jurídica està recollida fonamentalment a l'article 177 del Reial decret legislatiu 2/2004, de 5 de març, pel qual s'aprova el Text refós de la Llei reguladora de les

AJUNTAMENT DE LA GARRIGA

hisendes locals (TRLRHL), i als articles 34 a 38 del RD 500/1990.

Segon. Segons la normativa de referència, quan s'hagi de realitzar alguna despesa que no pugui demorar-se fins a l'exercici següent i en el pressupost de la corporació no hi hagi crèdit, o sigui insuficient o no ampliable, el president ha d'ordenar la incoació de l'expedient de concessió de crèdit extraordinari o de suplement de crèdit.

El finançament es pot fer a càrrec del romanent líquid de tresoreria, amb nous o majors ingressos recaptats sobre els totals previstos en el pressupost corrent i mitjançant anul·lacions o baixes de crèdits de despeses d'altres partides no compromeses del pressupost vigent, les dotacions de les quals s'estimin reduïbles sense pertorbació del respectiu servei.

Tercer. Segons els articles 22.2.e i 47 de la Llei 7/1985, de 2 de abril, reguladora de las bases del règim local, l'aprovació de la modificació del pressupost es competència del Ple de l'Ajuntament per majoria simple.

Quart. Cal tenir en compte l'article 165.1 del TRLRHL, amb relació a l'article 3 i 11 de la Llei Orgànica 2/2012, de 27 d'abril, d'estabilitat pressupostària i sostenibilitat financera (LOEPSF) en quant a què l'elaboració, aprovació i execució dels pressupostos i totes les actuacions que afectin a les despeses i ingressos de les administracions públiques i resta d'entitats que formen el sector públic, es sotmetrà al principi d'estabilitat pressupostària.

Cinquè. La Junta de Portaveus, en reunió tinguda el 19 de febrer de 2015, va examinar i debatre l'expedient administratiu, proposa al Ple de la Corporació l'adopció del següent

ACORD:

Primer. Aprovar l'expedient de crèdit extraordinari per import de 550,00 euros que cal finançar baixa per anul·lació, d'acord amb el següent detall:

Despeses que cal finançar:

Crèdit extraordinari (um: euros)

AJUNTAMENT DE LA GARRIGA

PDFA	Aplicació pressupostària	Descripció	Proposta d'increment de la consignació inicial
-	2015.204.33600.48009	PAI.PAT.SUB.Casa Passeig 97.Conv.visites guiades.	550,00
Total crèdit extraordinari:			550,00

Finançament que es proposa:

Baixa per anul·lació (um: euros)

PDFA	Aplicació pressupostària	Descripció	Proposta de consignació
-	2015.204.33600.48008	PAI.PAT.SUB.Convenis visites guiades	550,00
Total crèdit extraordinari			550,00

Segon. Exposar al públic aquest expedient, durant el termini reglamentari de quinze dies hàbils, mitjançant edicte al tauler d'anuncis i al Butlletí Oficial de la Província de Barcelona. Si no es presenten reclamacions, l'acord serà ferm. En cas contrari, el Ple disposarà del termini d'un mes, comptat des de la finalització del període d'exposició pública, per resoldre-les.

No obstant, la corporació acordarà allò que consideri més oportú.

INTERVENCIONS

Intervé el Sr. Vicenç Guiu, regidor d'hisenda:

Precisament perquè només hi ha una casa subjecte a aquestes possibles visites modernistes, aquesta casa del Passeig núm. 97, el que es fa és que des del punt de vista tècnic que el pressupost reculli una partida de 550 € com a subvenció a cases de visites guiades en general . Com aquesta subvenció s'ha d'atorgar a una única casa el pressupost no ens permet atorgar aquesta subvenció aplicant-lo a aquesta partida genèrica, sinó que aquesta partida s'ha de fer nominativa i per tant l'únic que fem és canviar una partida genèrica a una partida nominativa per poder aplicar aquesta subvenció. Gràcies.

Intervé el Sr. Àlex Valiente, portaveu del grup municipal PSC-PM:

A la Junta de portaveus vam entendre que hi havia dues cases i no només una i també volem agrair als veïns que cedeixen aquestes cases, aquests espais per poder visitar-los tothom que vulgui.

Intervé la Sra. alcaldessa:

AJUNTAMENT DE LA GARRIGA

La subvenció de l'altra casa ja està en curs.

Intervé el Sr. Israel Molinero, portaveu del grup municipal ICV-EUiA-E:

Primer sumar-me al que ha dit el Sr. Valiente i agrair als veïns que cedeixin les cases i en segon lloc dir que hem d'estar contents perquè aquesta és una casa "xula" per visitar i per tant jo m'hi apunto a la primera sortida en què es pugui visitar, ja ho dic aquí ara.

Intervé el Sr. Fernando Jiménez, portaveu del grup municipal del PP:

Estem d'acord.

Intervé la Sra. alcaldessa:

Certament és d'agrair, als propietaris de les cases que permetin poder-les visitar, perquè poder fer difusió dels elements patrimonials que hi ha és molt important.

El Ple de l'Ajuntament per unanimitat dels 17 membres assistents (7 CiU, 3 ACORD-AM, 2 S.I., 2 PSC-PM, 2 ICV-EUiA-E, i 1PP), essent 17 els de dret i de fet de la Corporació, aprova la proposta d'acord.

15. Donar compte de l'informe de la Intervenció i Tresoreria municipal relatiu al compliment de la llei de mesures de lluita contra la morositat i de l'informe relatiu al període mitjà de pagament a proveïdors d'acord amb el reial decret 635/2014, a 31 de desembre de 2014

ÀREA FUNCIONAL: Hisenda

L'Alcaldessa-Presidenta dona compte dels informes emesos per la intervenció municipal relatius al compliment de la llei de mesures de lluita contra la morositat i del període mitjà de pagament a proveïdors a 31 de desembre de 2014:

Informe relatiu al compliment de la llei de mesures de lluita contra la morositat

"Informe de la Intervenció i la tresoreria municipal"

AJUNTAMENT DE LA GARRIGA

De conformitat amb el previst a l'article 4 de la llei 15/2010, de 5 de juliol, de modificació de la llei 3/2004, de 29 de desembre, per la que s'estableixen mesures de lluita contra la morositat en les operacions comercials, emetem el següent informe,

Antecedents

Primer. El disposat en el següent informe, és d'aplicació a tots els pagaments efectuats amb contraprestació en les operacions comercials entre empreses i l'administració d'aquesta entitat local, de conformitat amb el que es disposa en la llei 30/2007, de 30 d'octubre, de contractes del sector públic (en acrònim LCSP), la llei 15/2010, de 5 de juliol, de modificació de la llei 3/2004, de 29 de desembre, per la que s'estableixen mesures de lluita contra la morositat en les operacions comercials, ha afegit un nou apartat 4 a l'article 200 de la llei LCSP, establint una reducció en els terminis de pagament de les certificacions d'obres o dels corresponents documents que acreditin la realització total o parcial del contracte i l'obligatorietat d'abonar al contractista els interessos de demora per l'incompliment dels següents terminis fixats per la llei: any 2010: 55 dies; any 2011: 50 dies; any 2012: 40 dies i any 2013: 30 dies.

Segon. Sense perjudici de la seva presentació i debat en el ple de l'ajuntament, aquest informe s'haurà de trametre, en tot cas, als òrgans competents del Ministeri d'Hisenda i Administracions Públiques i al òrgan competent de la Generalitat de Catalunya, en aquest cas a la Direcció General de Política Financera, Assegurances i Tresor del Departament d'Economia i Coneixement.

Legislació aplicable

- *Llei 15/2010, de 5 de juliol, de modificació de la llei 3/2004, de 29 de desembre, per la que estableixen mesures de lluita contra la morositat en les operacions comercials.*
- *Reial decret legislatiu 3/2011, de 14 de novembre, pel que s'aprova el text refós de la llei de contractes del sector públic.*
- *Reial decret legislatiu 4/2013, de 22 de febrer, en el que s'estableix un nou còmput de termini de pagament.*

Per tot el que antecedeix,

Informem:

AJUNTAMENT DE LA GARRIGA

Primer. Que en data 31 de desembre de 2014 no existeixen obligacions pendents de pagament que incompleixen els terminis previstos als articles 200.4 de la LCSP i 4.3, 4.4 i 4.5 de la llei 15/2010, de 5 de juliol, de modificació de la llei 3/2004, de 29 de desembre, per la qual s'estableixen mesures de lluita contra la morositat en les operacions comercials, respecte a l'Ajuntament de la Garriga, com a l'Organisme Autònom de Mitjans de Comunicació..

Segon. El període mitjà de pagaments realitzat en aquest trimestre natural respecte a l'Ajuntament de la Garriga és de 19,67 dies i en relació a l'Organisme Autònom de Mitjans de Comunicació el seu període mitjà de pagaments realitzat és de 13,10 dies.

Tercer. El criteri emprat per determinar l'inici del còmput de les factures pendents de pagament i relatives a les operacions comercials entre empreses i aquesta administració pública local, ve regulat pel reial decret legislatiu 4/2013, de 22 de febrer de 2013, en el que s'estableix un nou còmput de terminis de pagaments. Les principals modificacions que introdueix aquest reial decret es resumeixen en el següent:

- *Si legalment o en contracte s'ha disposat un procediment d'acceptació o de comprovació mitjançant el qual s'hagi de verificat la conformitat dels béns o serveis, la seva durada no podrà excedir 30 dies naturals a comptar des de la data de recepció dels béns. En aquest cas, el termini de pagament serà de 30 dies després de la data en la que té lloc la conformitat de la factura.*
- *El termini de pagament computat tal i com s'indica en l'apartat anterior no podrà superar els 60 dies naturals. Per la qual cosa, hi ha 30 dies per la conformitat de la factura (reconeixement de l'obligació. Deute vençut, líquid i exigible) i 30 dies des de dita conformitat fins la data de venciment de la factura, si la conformitat s'ha realitzat fora de termini i s'han emprat més dels 30 dies, aquests dies es descomptaran per calcular la data de venciment. És a dir, si s'han requerit 40 dies per la conformitat de la factura, el nombre de dies pel venciment d'aquesta calculat des de la data de conformitat, serà de 20 dies.*
- *En el cas de les certificacions d'obra:*
 - *La data de venciment també es calcularà sumant 30 dies a la data de conformitat*

AJUNTAMENT DE LA GARRIGA

de la certificació.

- *El contractista haurà de presentar la factura davant el registre comptable en el termini de 30 dies des de la data de lliurament efectiu de les mercaderies o prestació del servei.*
- *El termini per donar conformitat a les certificacions és de 30 dies a comptar des de la data de lliurament dels béns o prestació del servei. S'entén que aquesta data és la data d'expedició de la certificació.*

Quart. En relació a l'informe emès corresponent al trimestre anterior, 30 de setembre de 2014, fer constar que no existien factures pendents de pagament fora del període legal, tant pel que fa a l'Ajuntament de la Garriga com per l'Organisme Autònom de Mitjans de Comunicació.”

Informe relatiu al període mitjà de pagament a proveïdors, d'acord amb el reial decret 635/2014

“En compliment del que preveu l'article 6.2 del reial decret 635/2014, de 25 de juliol, pel qual es desenvolupa la metodologia de càlcul del període mitjà de pagament a proveïdors de les administracions públiques i les condicions i el procediment de retenció de recursos dels règims de finançament, previstos a la llei orgànica 2/2012, de 27 d'abril, d'estabilitat pressupostària i sostenibilitat financera, i en relació amb l'article 4.1 b) de l'ordre HAP / 2105/2012, d'1 d'octubre, per la qual es desenvolupen les obligacions de subministrament d'informació previstes en la llei orgànica 2/2012, de 27 d'abril, d'estabilitat pressupostària i sostenibilitat financera, emeto el següent,

INFORME

Primer. *El període mitjà de pagament definit en el reial decret 635/2014, de 25 de juliol, pel qual es desenvolupa la metodologia de càlcul del període mitjà de pagament a proveïdors de les administracions públiques, mesura el retard en el pagament del deute comercial en termes econòmics, com a indicador diferent respecte del període legal de pagament establert en el text refós de la llei de contractes del sector públic, aprovat pel reial decret legislatiu 3/2011, de 14 de novembre, i en la Llei 3/2004, de 29 de desembre, per la qual s'estableixen mesures de lluita*

AJUNTAMENT DE LA GARRIGA

contra la morositat en les operacions comercials.

Aquest mesurament amb criteris estrictament econòmics pot prendre valor negatiu si l'Administració paga abans que hagin transcorregut trenta dies naturals des de la presentació de les factures o certificacions d'obra, segons correspongui.

Així vist, i tal com ordena l'article 6.2 del reial decret, les corporacions locals han de remetre al Ministeri d'Hisenda i Administracions Públiques així com publicar de manera periòdica la informació relativa al seu període mitjà de pagament a proveïdors referit al trimestre anterior:

- a) El període mitjà de pagament global a proveïdors trimestral, i la seva sèrie històrica.*
- b) El període mitjà de pagament trimestral, i la seva sèrie històrica.*
- c) La ràtio d'operacions pagades trimestral de cada entitat i la seva sèrie històrica.*
- d) La ràtio d'operacions pendents de pagament trimestral, de cada entitat i la seva sèrie històrica.*

La informació relativa a la seva PMP, es publicarà al seu torn, al portal web de l'entitat local.

Segon. *Legislació aplicable:*

- El reial decret 635/2014, de 25 de juliol, pel qual es desenvolupa la metodologia de càlcul del període mitjà de pagament a proveïdors de les administracions públiques i les condicions i el procediment de retenció de recursos dels règims de finançament, previstos en la llei orgànica 2/2012, de 27 d'abril, d'estabilitat pressupostària i sostenibilitat financera.*
- Articles 2.1, 2.2, 4, 6, 8 i 18 de la llei orgànica 2/2012, de 27 d'abril, d'estabilitat pressupostària i sostenibilitat Financera.*
- L'Ordre HAP/2105/2012, d'1 d'octubre, per la qual es desenvolupen les obligacions de subministrament d'informació previstes en la llei orgànica 2/2012, de 27 d'abril, d'estabilitat pressupostària i sostenibilitat financera.*

Tercer. *De conformitat amb l'article 3.1 del reial decret 635/2014, per a calcular el període*

AJUNTAMENT DE LA GARRIGA

mitjà de pagament a proveïdors, s'hauran de tenir en compte:

- *Les factures expedides des de l'1 gener 2014 que constin en el registre comptable de factures o sistema equivalent.*
- *Les certificacions mensuals d'obra aprovades a partir del 1 gener 2014.*

Quart. *De conformitat amb l'article 3.2 del reial decret 635/2014, quedaran excloses del càlcul del període mitjà de pagament a proveïdors:*

- *Les obligacions de pagament concretes entre entitats que tinguin la consideració d'administracions públiques en l'àmbit de la comptabilitat nacional.*
- *Les obligacions pagades amb càrrec al Fons per al finançament dels pagaments a proveïdors.*
- *Les propostes de pagament que hagin estat objecte de retenció com a conseqüència d'embaraments, manaments d'execució, procediments administratius de compensació o actes anàlegs dictats per òrgans judicials o administratius.*

Cinquè. *El període mitjà de pagament de l'entitat local serà un indicador global (PMPG) que reflecteixi el temps que triguen totes les entitats incloses en l'article 2 de la llei orgànica 2/2012, de 27 d'abril (Ajuntament, entitats públiques empresarials, societats mercantils i altres ens de dret públic dependents de les administracions públiques) en fer els seus pagaments, reflectint igualment el seu pendent de pagament acumulat.*

D'aquesta manera, el període mitjà de pagament global estarà compost dels períodes mitjans de pagament de l'Ajuntament i de cadascuna de les seves entitats dependents.

Al seu torn, el període mitjà de pagament de l'Ajuntament i el de les seves entitats dependents és el resultat de ponderar la ràtio d'operacions pagades i la ràtio d'operacions pendents de pagament.

Sisè. *Aquest Ajuntament té les següents entitats dependents incloses en l'article 2 de la Llei orgànica 2/2012, de 27 d'abril, de les quals ha de calcular igualment els indicadors anteriors: de l'Organisme Autònom dels Mitjans de Comunicació de la Garriga.*

AJUNTAMENT DE LA GARRIGA

Setè. El «ràtio d'operacions pagades», tal com s'indica en l'article 5.2 del reial decret 635/2014, és l'indicador del nombre de dies promig que s'ha trigat a realitzar els pagaments:

*Ràtio de les operacions pagades = Sumatori (nombre de dies de pagament * import de l'operació pagada) / Import total de pagaments realitzats*

Seràn «nombre de dies de pagament» els transcorreguts des dels trenta dies posteriors a la data d'entrada de la factura en el registre administratiu o la data d'aprovació de la certificació mensual d'obra, segons correspongui, fins a la data de pagament material per part de l'Administració.

A l'annex adjunt, es detalla la relació de les operacions pagades durant el trimestre que correspongui de l'Ajuntament, en la qual s'especifica el nombre de dies de pagament de cadascuna.

Amb aquesta informació, el càlcul del «ràtio d'operacions pagades» presenta els següents resultats:

Ajuntament. Ràtio operacions pagades: -10,61 dies

OAMC. Ràtio operacions pagades: -16,90 dies

Vuitè. El «ràtio d'operacions pendents de pagament», tal com s'indica en l'article 5.3 del reial decret 635/2014, és l'indicador del nombre de dies promig d'antiguitat de les operacions pendents de pagament a final del trimestre:

*Ràtio d'operacions pendent de pagament : sumatori (nombres de dies pendents de pagament * import de l'operacion pendent de pagament) / import total de pagaments pendents.*

Seràn «nombre de dies pendents de pagament» als dies naturals transcorreguts des dels trenta posteriors a la data d'entrada de la factura en el registre administratiu o la data d'aprovació de la certificació mensual d'obra, segons correspongui, fins a l'últim dia del període a què es refereixin les dades publicades.

A l'annex adjunt, es detalla la relació de les operacions pendents de pagament a fi de trimestre,

AJUNTAMENT DE LA GARRIGA

en la qual s'especifica el nombre de dies pendents de pagament de cadascuna.

Amb aquesta informació, el càlcul del «ràtio d'operacions pendents de pagament» de l'Ajuntament presenta els següents resultats:

Ajuntament. Ràtio d'operacions pendents de pagament: -26,12 dies

OAMC. Ràtio d'operacions pendents de pagament: -24,32 dies

Novè. El «període mitjà de pagament», tal com s'indica en l'article 5.1 del reial decret 635/2014 és l'indicador del nombre de dies promig que s'ha trigat a realitzar els pagaments, sumant-li l'efecte dels retards en el pagament del deute comercial:

*Període mitjà de pagament de cada entitat que forma el grup = (ràtio d'operacions pagades * imports pagats realitzats + ràtio operacions pendents de pagament * imports pagaments pendents) / (Import total de pagaments realitzats + import total de pagaments pendents)*

En base als càlculs precedents el «període mitjà de pagament» presenta els següents resultats:

Ajuntament. Període mitjà de pagament: -14,90 dies

OAMC. Període mitjà de pagament: -18,66 dies

Desè. En base als càlculs precedents, es conclou el següent:

El període mitjà de pagament a proveïdors global és de -14,92 dies, inferior al termini màxim de pagament legalment establert de conformitat amb la normativa de morositat.

Setzè. Els càlculs recollits en aquest informe s'han de remetre, en tot cas, al Ministeri d'Hisenda i Administracions Públiques.

Onzè. Referent a això cal informar del següent resultat obtingut:

Amb base en els càlculs detallats en l'expedient motiu de l'informe, es compleix amb el període mitjà de pagament legalment previst. “

AJUNTAMENT DE LA GARRIGA

INTERVENCIONS

Intervé el Sr. Vicenç Guiu, regidor d'hisenda:

Donem compte de l'informe de morositat. Bàsicament el que diu és que estem complint amb la llei de morositat. Tant des del punt de vista de la llei de morositat (estem en 19,97 dies quan hauríem d'estar per sota dels 30 dies) i també complim amb el Reial Decret que li agradarà al Sr. Jiménez perquè també és del Ministerio, amb el Reial Decret 635/2014 relatiu al període mitjà de pagament a proveïdors que amb els seus càlculs tan "estupendus i fantàstics" ens surt un període negatiu i per tant complim. És a dir que no estem endarrerits en el pagament del deute comercial.

Intervé el Sr. Josep Oliveras, portaveu del grup municipal de S.I.:

Gràcies Sr. Guiu i us volem felicitar.

Sr. alcaldessa i Sr. Guiu:

Gràcies.

Intervé el Sr. Àlex Valiente, portaveu del grup municipal PSC-PM:

M'afegeixo a les felicitacions.

Intervé el Sr. Israel Molinero, portaveu del grup municipal ICV-EUiA-E:

En relació a aquest tema jo sempre he felicitat a l'equip de govern perquè crec que això s'està fent bé, tot i que ens hem vist obligats, però s'està fent bé.

Intervé la Sra. alcaldessa:

Anava a contestar, però no ho faré.

Intervé el Sr. Fernando Jiménez, portaveu del grup municipal del PP:

Felicitar-los també i dir que és molt bon alumne.

El Ple de l'ajuntament resta assabentat.

16. Mocions

AJUNTAMENT DE LA GARRIGA

Moció que presenta el Grup Municipal del PSC-PM, per dedicar un element fix a la figura del Sr. José Segú.

Atès que el Sr. Jose Segú va ser un dels pioners en l'esport del ciclisme arreu de Catalunya i va ser una de les persones que més han fomentat la implantació d'aquesta pràctica esportiva a la Garriga.

Atès que va passejar el nom de la Garriga per tot el món en diverses competicions i que des del nostre consistori se li va fer un homenatge amb gent del món de l'Esport.

Atès que, de la mateixa forma, la família Segú ha continuat el seu llegat, implicant-se amb un paper important dins del Club Ciclista de la Garriga.

Atès la gran estima i el reconeixement al Sr. Segú, que va quedar palesa al mes de Setembre del 2014, quan es va celebrar un criteri ciclista a la Garriga que portava el seu nom i on es va implicar molts ciclistes amateurs, aspecte que ha engrescat als organitzadors a seguir apostat per la celebració d'aquest trofeu esportiu.

Atès també el treball, no només del Sr. José Segú, sinó de tota la família amb el foment de l'esport i en la organització d'activitats municipals.

Atès que al març es compleix el 80è aniversari del naixement del José Segú i al mes de Juliol també es compleix el 5è aniversari del seu decés.

Per tot això proposem al Plenari de l'Ajuntament de la Garriga els següents acords

1. Instal·lar un punt a l'inici del Carril Bici de la Garriga que, a partir d'un element consensuat amb la mateixa família Segú, serveixi d'homenatge a la figura del Sr. José Segú.
2. Instal·lar en el mateix plànol un plafó informatiu dels itineraris ciclistes que es poden fer des del nostre municipi.

INTERVENCIONS

Intervé el Sr. Àlex Valiente, portaveu del grup municipal PSC-PM:

AJUNTAMENT DE LA GARRIGA

Bàsicament dir que us hem passat la moció per veure si algun grup s'afegia per presentar-la conjuntament. Aquesta moció va ser un requeriment de la família, que en un plenari, no sabem en quin perquè no ho hem trobat, però si recordem que es va parlar, sense acabar de concretar res, de fer un element fix. La família demanava fer un element tipus, per tal que el carril bici portés el nom de Jose Segú.

Per aquells que no coneguin al José va ser una de les persones que van fomentar la implantació d'aquesta pràctica esportiva, del ciclisme. Nosaltres hem presentat la moció però entenem que altres grups també estiguin d'acord i la posem a la seva consideració perquè no volem que sigui únicament una cosa del PSC.

Al mes de març es compleix el 80è aniversari del naixement de José Segú i al mes de juliol farà 5 anys del seu decés.

Per tot això proposem al Plenari de l'Ajuntament de la Garriga els següents acords, que ampliï amb un tercer, perquè no tindria sentit si no s'hi afegís. El primer seria instal·lar un punt a l'inici del Carril Bici de la Garriga que, a partir d'un element consensuat amb la mateixa família Segú, serveixi d'homenatge a la figura del Sr. José Segú. Segon, instal·lar en el mateix plànol un plafó informatiu dels itineraris ciclistes que es poden fer des del nostre municipi i el tercer punt que seria informar a la família i la Federació Catalana de ciclisme.

Nosaltres hem proposat, perquè així es va parlar amb la família en el seu moment, que el lloc podria ser al Pont de Can Jacob, que és el pont de ferro dels Pinetons, que seria el primer espai, dins del municipi, dins el nucli urbà, en què es pot accedir al carril bici, a part del camí de Figaró. Entenem que allà és un espai idoni.

Intervé el Sr. Joan Esteban, regidor de Via Pública i Esports:

Després de llegir els atesos de la moció evidentment que ens hi adherim com a grup municipal de Convergència i Unió. Cal dir que en Josep i tota la família Segú han fet durant molts anys una difusió important del ciclisme i evidentment estem a favor i estem amb vosaltres en aquest homenatge o figura que es vol posar al pont de Can Jacob. De tota manera consensuarem amb la família si els sembla bé el lloc on posar la figura.

També dir-vos que en quant al punt 2 que diu *instal·lar en el mateix plànol un plafó informatiu dels itineraris ciclistes que es poden fer des del nostre municipi*, juntament amb altres municipis i el Consell Comarcal estem treballant un tema d'itineraris ciclistes. Seria bo que quan ja estigués elaborat poder-lo penjar com vostès proposen, en

AJUNTAMENT DE LA GARRIGA

aquest plafó. Perquè ara mateix no tenim uns itineraris ciclistes concrets al poble i potser aquest treball que s'està fent seria bo plasmar-ho allà, si els sembla bé.

Intervé la Sra. Neus Marrodán, regidora de urbanisme, medi ambient, habitatge, activitats i energia:

Sr. Valiente, nosaltres des del grup municipal d'Acord Independentista, ens adherim plenament a aquesta moció perquè entenem que és important poder homenatjar i tenir un record permanent d'una persona com el Sr. Segú juntament amb aquest llegat que la seva família manté i que ha incentivat i ha potenciat l'esport del ciclisme a la Garriga. Està bé fer aquesta instal·lació fixa en una zona propera on es pugui practicar l'esport del ciclisme i retre-li la memòria que es mereix. Per tant estem absolutament a favor i recolzem plenament aquesta moció.

Intervé el Sr. Josep Oliveras, portaveu del grup municipal de S.I.:

Nosaltres també recolzarem plenament la moció. Si és cert que va ser un oblit o que la decisió es va quedar penjada per algun lloc està molt bé que l'hagueu recuperat i us agraïm el fet. Jo no ho recordo, però pot molt bé ser.

M'ha fet gràcia que a la moció digui "el senyor José Segú" i que per molts d'altres sigui el "Josep". Aquesta es una de les coses que el feia gran, que era conegut a tort i a dret, per gent castellano parlant, per gent catalanoparlant i creiem que es mereix el monument i endavant. Animem a la família a seguir promovent el ciclisme que és molt saludable.

Intervé el Sr. Israel Molinero, portaveu del grup municipal ICV-EUiA-E:

En primer lloc agrair al grup del PSC que una vegada més ens comminessin a adherir-nos prèviament i si no ho varem fer va ser perquè en el moment de fer-ho no vam tenir temps. Tot i això us volem agrair que tinguéssiu aquesta consideració en un tema que vareu pensar vosaltres i que calia fer. Per tant us agraïm que ho feu vosaltres.

A més a més creiem que la idea està ben pensada, no sé de qui sorgeix, pel que acabo d'entendre sembla que ha estat una idea de la família recuperada per vosaltres. Em sembla una bona idea, sobretot, perquè relaciona la pràctica del ciclisme esportiu, amb el carril bici i per mi això fa que aquest doble ús de la bicicleta trobi aquí un punt d'unió.

No cal insistir més, m'hi sumo clarament al reconeixement a la figura d'en Josep Segú o José o Josuà, és igual com es digui, la qüestió és que tots sabem que ha estat una figura

AJUNTAMENT DE LA GARRIGA

molt important en el món del ciclisme i que la família ha sabut conservar aquest llegat, aquesta tradició i dinamitzar aquesta activitat. Per tant això que es recull, aquests atesos (i que es recull molt bé) és un bon resum del que ha suposat en Josep per la Garriga i per tant endavant. Evidentment és un bon moment si és el 80è aniversari del seu naixement, aquestes coses sempre va bé fer-les en dates rodones i no se'ns pot escapar. Crec que ho hem de fer i si encara no tenim dissenyades unes rutes ciclistes això ens obliga a fer-ho més ràpidament.

Intervé el Sr. Fernando Jiménez, portaveu del grup municipal del PP:

Nosaltres també estem completament d'acord amb aquesta moció i l'únic que afegirem serà que aquesta moció ha anat molt ràpidament. Recordo que es va enviar un correu als grups polítics informant d'aquesta moció, m'hagués agradat fer una trobada de tots els grups i haver-ho parlat una mica més, haver consensuat una mica més. Res més, estem completament d'acord.

Intervé el Sr. Àlex Valiente, portaveu del grup municipal PSC-PM:

En primer lloc ens sumem i recollim el que deia el regidor d'esports.

Us expliquem, per posar-vos en antecedents, com va anar tot. Quan es va fer l'homenatge a Can Raspall es va parlar d'això. En un plenari també, des del PSC en un debat amb el regidor ho varem recordar i es va parlar que ho faríem. És cert que no es va concretar i no es va recollir a l'acta. La família ens va dir que ho tinguéssim present. Ens ho van recordar al mes d'octubre i fins ara ho hem estat treballant, però ens han demanat a veure en quin acta s'havia recollit i no ho hem sabut trobar.

Al company del PP només dir-li sobre el que ha dit, que aquesta moció es va enviar a tots els grups polítics amb la mateix antelació que al plenari anterior es va enviar una altra moció a la qual el PP es va adherir. Pensem que hem donat temps i fins i tot es pot adherir al mateix plenari. Pensem que el consens hi és, els altres grups polítics han dit que s'adherien i per la nostra part dir que tots son benvinguts i que no volem que sigui un tema polititzat per un partit polític, sinó que sigui una cosa de tots i així ho mantenim.

Intervé la Sra. alcaldessa:

Penso que ja està tot aclarit i li dono les gràcies, Sr. Valiente, pels aclariments. Podem votar aquesta moció a qual tots ens adherim, entenc que el regidor del Partit Popular

AJUNTAMENT DE LA GARRIGA

també s'adhereix.

La moció queda redactada de la forma següent:

«Moció presentada per tots els grups municipals (CiU, AI-AM, S.I., PSC-PM, ICV.EUiA-E i PP), per dedicar un element fix a la figura del Sr. José Segú.

Atès que el Sr. Jose Segú va ser un dels pioners en l'esport del ciclisme arreu de Catalunya i va ser una de les persones que més han fomentat la implantació d'aquesta pràctica esportiva a la Garriga.

Atès que va passejar el nom de la Garriga per tot el món en diverses competicions i que des del nostre consistori se li va fer un homenatge amb gent del món de l'Esport.

Atès que, de la mateixa forma, la família Segú ha continuat el seu llegat, implicant-se amb un paper important dins del Club Ciclista de la Garriga.

Atès la gran estima i el reconeixement al Sr. Segú, que va quedar palesa al mes de Setembre del 2014, quan es va celebrar un criteri ciclista a la Garriga que portava el seu nom i on es va implicar molts ciclistes amateurs, aspecte que ha engrescat als organitzadors a seguir apostat per la celebració d'aquest trofeu esportiu.

Atès també el treball, no només del Sr. José Segú, sinó de tota la família amb el foment de l'esport i en la organització d'activitats municipals.

Atès que al març es compleix el 80è aniversari del naixement del José Segú i al mes de Juliol també es compleix el 5è aniversari del seu decés.

Per tot això proposem al Plenari de l'Ajuntament de la Garriga els següents acords

1. Instal·lar un punt a l'nici del Carril Bici de la Garriga que, a partir d'un element consensuat amb la mateixa família Segú, serveixi d'homenatge a la figura del Sr. José Segú.
2. Instal·lar en el mateix plànol un plafó informatiu dels itineraris ciclistes que es poden fer des

AJUNTAMENT DE LA GARRIGA

del nostre municipi.

3. Informar a la família de José Segú i la Federació Catalana de Ciclisme.»

El Ple de l'Ajuntament per unanimitat dels 17 membres assistents (7 CiU, 3 ACORD-AM, 2 S.I., 2 PSC-PM, 2 ICV-EUiA-E, i 1PP), essent 17 els de dret i de fet de la Corporació, aprova la moció.

Moció que presenta el grup municipal del PSC-PM per a la modificació de la Llei 27/2014, sobre les obligacions tributàries per a les entitats sense ànim de lucre.

L'entrada en vigor de la Llei 27/2014 sobre l'Impost de Societats, aprovada a les Corts, i publicada al BOE el passat 28 de novembre, suposa que totes les entitats i associacions sense ànim de lucre hauran de presentar la declaració de l'impost de societats sense cap excepció a partir de l'any 2016, en relació a l'exercici comptable 2015.

En aquest sentit, la nova regulació obliga a les entitats socials, culturals, associacions cíviques i clubs esportius sense ànim de lucre a declarar l'impost de societats, i sigui quin sigui el seu volum i dimensió. Fins ara, les entitats parcialment exemptes, no estaven obligades a presentar l'impost si no feien activitat econòmica i, a més, complien els requisits següents: Que els seus ingressos no superessin els 100.000 euros anuals, que els seus ingressos sotmesos a retenció no superessin els 2.000 euros anuals, i que totes les rendes no exemptes que obtinguessin estiguessin sotmeses a retenció.

Tot i què d'entrada és satisfactòria tota iniciativa -que d'acord amb els principis democràtics del nostre Estat de Dret i seguretat jurídiques- impliqui potenciar la transparència financera i comptable de qualsevol entitat i associació, sempre i quan, però, la nova llei vetlli -i en cap cas suposi- una complicació administrativa i burocràtica que dificulti o impedeixi la capacitat de gestió d'unes entitats -la gran majoria amb pocs recursos humans i financers-, les quals principalment, es troben dirigides i gestionades per persones que exerceixen voluntàriament aquesta responsabilitat social.

Certament, la desaparició d'aquests supòsits d'exempció que esmentàvem, -tot i que no han de

AJUNTAMENT DE LA GARRIGA

suposar una nova càrrega tributària- poden dificultar –sinó van acompanyats d'un suport administratiu explícit- el funcionament mateix de les associacions.

Per tot plegat, aquesta Llei del Govern del PP suposa un atac directe a la viabilitat del teixit associatiu català i del conjunt de l'Estat, que té en el món local una especial incidència pel seu arrelament dins la vida dels barris dels nostres municipis i ocupa de forma voluntària un gran nombre de ciutadans i ciutadanes que altruísticament dediquen esforços i temps en tirar endavant el món associatiu cívic, social, cultural, i esportiu.

Per tot això, proposem l'adopció dels següents acords al Ple de l'Ajuntament

1. Mostrar el recolzament a totes les federacions i plataformes d'entitats i associacions del municipi que s'han manifestat en contra de la Llei 27/2014 de l'Impost sobre Societats davant d'una mesura que, els obliga a portar una doble partida de comptabilitat, i que els tracta de forma anàloga amb una societat mercantil.
2. Reiterem el reconeixement i compromís cap a la important tasca que realitzen totes les entitats sense ànim de lucre, la seva democràcia interna, transparència econòmica, i sostenibilitat dels seus projectes socials, educatius, culturals i esportius, així com la gran tasca voluntària i participativa que hi dediquen molts dels nostres conciutadans.
3. Defensem d'acord amb els principis democràtics del nostre Estat de Dret i seguretat jurídica totes aquelles iniciatives que vetllin i impliquin potenciar la transparència financera i comptable de qualsevol entitat i associació, sempre i quan vagin acompanyades d'un suport i assessorament administratiu que capaci la gestió d'unes entitats la gran majoria amb pocs recursos humans i financers.
4. Instar al Govern espanyol a modificar la Llei 27/2014 de l'Impost sobre Societats per tal de simplificar –sense menystenir la transparència- les obligacions tributàries de les associacions i entitats sense ànim de lucre i recuperar els supòsits d'exempció que existien fins a l'entrada en vigor de la nova normativa els quals no dificultaven el desenvolupament de la iniciativa social.
5. Demanar al Parlament de Catalunya i al Govern de la Generalitat a que instin al Govern de l'Estat a desenvolupar un nou marc fiscal per a les associacions en el què es

AJUNTAMENT DE LA GARRIGA

reconegui el valor de la forma jurídica d'associació com eina de cohesió social, integradora i de saludable autogestió de la ciutadania, activa, compromesa i participativa.

6. Fer arribar aquests acords al Ministeri d'Hisenda i Administracions Públiques, als grups parlamentaris i a la Mesa del Congrés dels Diputats, al Govern de la Generalitat, i al Parlament de Catalunya, així com a les Federacions i plataformes contràries a la Llei 27/2014 i a totes les associacions i entitats del municipi.

INTERVENCIONS

La Sra. alcaldessa atorga la paraula al Sr. Carlos Martín.

Intervé el Sr. Carlos Martín, regidor del grup municipal del PSC:

En primer lloc us voldria demanar disculpes perquè com sabeu les nostres mocions solen ser molt simples en text però molt carregades de contingut, però aquesta venia marcada per un llenguatge molt tècnic que no podíem treure per "l'emergència del moment", diguem-ho així. A partir d'aquí el que farem és fer un petit resum dels atesos i després llegirem la part dels acords que també és molt llarga.

Amb aquesta moció volem reflectir el malestar que s'ha generat arrel de la modificació de la llei 27/2014 referent a les obligacions imposables per a les entitats sense ànim de lucre. Trobem i perdoneu-me l'expressió, una falta de respecte i una manca de coneixement del que suposem les entitats sense ànim de lucre pel govern de l'estat. És curiós que parlant d'entitats sense ànim de lucre hi hagi alguns que es vulguin lucrar d'això. És una forma de destruir el nostre teixit associatiu, va en contra de tota la feina que any darrera any han fet les nostres entitats i associacions, trobem que és una forma d'amagar la nefasta política econòmica de l'Estat. És per això que proposem l'adopció dels següents acords al Ple de l'ajuntament:

1. Mostrar el recolzament a totes les federacions i plataformes d'entitats i associacions del municipi que s'han manifestat en contra de la Llei 27/2014 de l'Impost sobre Societats davant d'una mesura que, els obliga a portar una doble partida de comptabilitat, i que els tracta de forma anàloga amb una societat mercantil.
2. Reiterem el reconeixement i compromís cap a la important tasca que realitzen totes les entitats sense ànim de lucre, la seva democràcia interna, transparència econòmica, i sostenibilitat dels seus projectes socials, educatius, culturals i

AJUNTAMENT DE LA GARRIGA

esportius, així com la gran tasca voluntària i participativa que hi dediquen molts dels nostres conciutadans.

3. Defensem d'acord amb els principis democràtics del nostre Estat de Dret i seguretat jurídica totes aquelles iniciatives que vetllin i impliquin potenciar la transparència financera i comptable de qualsevol entitat i associació, sempre i quan vagin acompanyades d'un suport i assessorament administratiu que capaci la gestió d'unes entitats la gran majoria amb pocs recursos humans i financers.
4. Instar al Govern espanyol a modificar la Llei 27/2014 de l'Impost sobre Societats per tal de simplificar –sense menystenir la transparència- les obligacions tributàries de les associacions i entitats sense ànim de lucre i recuperar els supòsits d'exempció que existien fins a l'entrada en vigor de la nova normativa els quals no dificultaven el desenvolupament de la iniciativa social.
5. Demanar al Parlament de Catalunya i al Govern de la Generalitat a que instin al Govern de l'Estat a desenvolupar un nou marc fiscal per a les associacions en el que es reconegui el valor de la forma jurídica d'associació com eina de cohesió social, integradora i de saludable autogestió de la ciutadania, activa, compromesa i participativa.
6. Fer arribar aquests acords al Ministeri d'Hisenda i Administracions Públiques, als grups parlamentaris i a la Mesa del Congrés dels Diputats, al Govern de la Generalitat, i al Parlament de Catalunya, així com a les Federacions i plataformes contràries a la Llei 27/2014 i a totes les associacions i entitats del municipi.

Deixeu-me afegir que espero que el grup municipal de PP, parlant del ministeri i ja que ha sortit tantes vegades, també s'afegeixi a aquesta moció.

La Sra. alcaldessa atorga la paraula al Sr. Joan Esteban.

Intervé el Sr. Joan Esteban, regidor de Via Pública i Esports:

Aquest és el segon cop frontal des del govern del Partit Popular que afecta a totes aquestes entitats sense ànim de lucre, tot i que com vosaltres molt bé especifiqueu i dieu no tindrà una repercussió fiscal en quant a l'entitat. No tributarà aquest nou impost, ni els gravarà més. Però si és cert que els produirà més problemes a l'hora de portar aquesta doble comptabilitat que comentàveu i a nivell administratiu comporta una feina. Això a les entitats no els convé i serà una feina més, afegida a la que ja tenen.

Deia que era el segon cop frontal, el primer com sabeu va ser l'obligació posada pel

AJUNTAMENT DE LA GARRIGA

Partit Popular i que ha fet que tots aquests clubs, (en aquest cas esportius, ja no parlem de totes les entitats o associacions) hagin d'assegurar tots els seus monitors, entrenadors, etc., a la Seguretat Social, sigui quin sigui l'import que cobren en aquests clubs. Això ja fa un parell d'anys que va sortir. S'està treballant aquest tema des de la secretaria general de l'esport i des de la Unió de Federacions esportives catalanes. De moment no s'ha aconseguit absolutament res. Des del govern segueixen dient que qualsevol import que es cobri ha de tributar, s'ha de donar d'alta a la Seguretat Social. S'ha tret la figura del voluntariat, que afecta més de 400.000 persones a Catalunya. Però aquesta figura del voluntariat té mancances. són dos cops molt durs que ens ha fet el govern del Partit Popular en aquest sentit. Cops molt durs que poden fer que la meitat dels clubs desapareguin d'aquí a un parell d'anys, que els directius que s'encarreguen, evidentment sense cap ànim de lucre, se'n vagin cap a casa, perquè si hi ha una inspecció i una posterior sentència els poden imputar i demanar que responguin amb el seu patrimoni. Això, evidentment, és matar l'esport amateur i la resta d'entitats i associacions.

Estem a favor de vostès en aquesta moció i els donem tot el suport del món i esperem que aquest govern del PP rectifiqui . Sense anar més lluny a Andalusia han deixat d'existir 400 clubs perquè no poden fer front a aquestes obligacions contractuals que els demana l'Estat Espanyol.

Estem a favor, repeteixo i us agraïm que hàgiu presentat aquesta moció perquè d'aquesta manera fem una denúncia d'aquesta llei.

Intervé el Sr. Albert Benzekry, regidor de cultura, patrimoni i identitat :

Bon vespre. És tan bo "el ministerio" del Sr. Montoro, no en tenim cap dubte, que atindrà les peticions que li arribin i rectificarà aquest despropòsit que com comentava el Sr. Joan Esteban està causant estralls, en primer lloc en clubs esportius i veurem què passa, si les coses no canvien, amb la resta d'entitats i associacions. Algunes que tenen una vida puntual per organitzar festes de barri i què els has d'anar a demanar una comptabilitat gairebé mercantil?.

Deuen governar en algun territori on hi ha entitats de societat civil, on hi ha clubs, on hi ha festes, on hi ha entitats culturals, esportives, de medi ambient, de sigui el tipus que sigui. Un pot estar d'acord en què els comptes han d'estar clars , però amb les eines i els requisits que actualment ja es demanen a clubs, a entitats i associacions aquest aclariment ja està garantit. Es justifiquen les subvencions, es demanen les factures. Hi

AJUNTAMENT DE LA GARRIGA

ha una comptabilitat que és molt clara i a l'ajuntament i en cada regidoria que tracta amb entitats i clubs això ho tenim. Per tant és un despropòsit absolut complicar la vida de les persones, de les entitats que només busquen un benestar col·lectiu. Per tant nosaltres compartim plenament l'esperit i les demandes d'aquesta moció. Ens adherim en tots els punts i el drama és precisament haver de demanar-ho al govern de l'Estat Espanyol, aquest és el drama. Un drama que esperem poder resoldre quan abans millor perquè aquesta és una nova prova d'aquesta fallida, d'aquesta incomprensió del que representa la societat civil per al nostre país.

Intervé el Sr. Josep Oliveras, portaveu del grup municipal de S.I.:

Queden poques coses a afegir al que ja han dit els companys. Ens adherim a la moció i votarem a favor sense cap mena de dubte.

Intervé el Sr. Martí Porter, en representació del grup municipal ICV-EUiA-E:

Nosaltres tampoc afegirem gran cosa, però volem expressar que una vegada més sembla que el Partit Popular no només sigui un problema de voracitat recaptatòria sinó que diríem que hi ha una ferma voluntat de fer malbé la societat civil. És a dir l'associacionisme a les entitats culturals, esportives sense afany de lucre són un pilar de cohesió social, cultural, esportiva del país i qualsevol agressió envers aquestes associacions, en moltes ocasions per un minse resultat recaptatori perquè en la majoria de casos, poca cosa en traureu el que feu és destrossar cohesió social i destrossar gent que treballa i que ho fa sense afany de lucre .

Intervé el Sr. Fernando Jiménez, portaveu del grup municipal del PP:

Començaré pel regidor senyor Esteban, que un altre cop ha faltat a la paraula, com a vegades ens té acostumats. És a dir el que ha dit no és veritat. No sé d'on treu aquestes dades que ha dit però no són veritat.

Després al grup del PSC dir-li que “ en mi vida he oído tantas salvajadas” y se lo digo así, esta moción está llena de salvajadas des de nuestro punto de vista. Primero porque no es verdad y a ver si ustedes aprenden un poquito , cuando están en un sitio dicen una cosa y luego dicen otra cuando están en otro sitio. Esa es mi contestación hacia ustedes.

Al señor Martí decirle que me sabe mal lo que acaba de decir. No es verdad Sr. Martí, solo le falta a usted decir que el PP sigue robando . Esto ya se ha acabado está pasado de moda y ahora el que lo dice lo miran con cara de burro, sin ánimo de ofender a nadie, es

AJUNTAMENT DE LA GARRIGA

un comentario que le hago yo a usted sin ánimo de nada igual que usted ha hecho el suyo.

Quiero aclarar una cosa. Es cierto que ha habido una reforma fiscal en lo que es el impuesto de sociedades, pero es verdad que el gobierno de España, el gobierno del Partido Popular en España lo está mirando, está mirando aquellas asociaciones que sean sin ánimo de lucro . Aquí el PSC presenta unas cantidades que... . Como portavoz de mi partido, del Partido Popular de la Garriga, lo que hago es enviar un mensaje de tranquilidad a las asociaciones i organizaciones sin ánimo de lucro , el gobierno del Estado está trabajando para modificar la parte de la reforma fiscal que obliga a estas entidades a tributar el impuesto de sociedades.

Lo digo por si ustedes no lo sabían, esto que leo tiene fecha 23 de febrero de este año: “*Ante la preocupación que manifiestan algunas asociaciones, sociales, culturales, cívicas, vecinales, de padres, etc., el ejecutivo tiene previsto, por supuesto arreglar este tema*”. Es decir está encima de la mesa. “*El gobierno va ha hacer las modificaciones necesarias para que no suponga ningún problema para estas organizaciones. Esta modificación se impulsará a nivel nacional.*”. Las asociaciones pueden estar absolutamente tranquilas porque no van a tener ningún problema este año. Es decir se va a solucionar este problema osea que de todo lo que ustedes han dicho, nada . Háganselo mirar y infórmense antes mejor y por supuesto no voy a votar a favor.

Intervé la Sra. alcaldessa:

Parlarem per ordre, perquè tothom m'està dient que vol parlar. En primer lloc parlarà el grup que ha presentat la moció. El Sr. Carlos Martín té la paraula i després ja continuem amb el torn de paraula.

Intervé el Sr. Carlos Martín, regidor del grup municipal del PSC:

En primer lloc agraiments a tots els grups que recolzen la moció, això és el que és important i a partir d'aquí permeteu-me dos minuts per dedicar-los al senyor del PP. Sr. Fernando dice usted que me tiene que enseñar, pero a lo mejor le tengo yo que enseñar a usted.

Intervé el Sr. Fernando Jiménez, portaveu del grup municipal del PP:

No, no, yo no le he dicho eso...

AJUNTAMENT DE LA GARRIGA

Intervé el Sr. Carlos Martín, regidor del grup municipal del PSC:

Me deja acabar?. En primer lugar si hay algo que arreglar es porque ustedes han hecho algo mal. Punto uno.

Punto dos, gracias a Dios, o a quien sea, que no pienso igual que usted.

Tres, perdóneme por no creerme que ahora se arreglará todo solo porque el Sr. Montoro el otro día en el Congreso de los Diputados dijo que se lo va a volver a mirar. Si. Si. Pero des del uno de Enero del 2015, las entidades tienen que tributar, por tanto le pido, Sr. Fernando, que ya que usted habla de su partido en Madrid se informe bien primero de lo que le están pidiendo las entidades en nuestro pueblo. Cuando ya todas las entidades tienen en sus correos electrónicos el formulario que han de rellenar para empezar a tributar en el gobierno de España.

Que no esté de acuerdo con la moción lo entiendo, pero no le permito que me diga que estoy diciendo mentiras. Gracias.

Intervé el Sr. Joan Esteban, regidor de Via Pública i Esports:

Recullo les paraules del Sr. Jiménez i espero que sigui així, que no passarà res amb els clubs esportius, tan de bo sigui així!. Només dic que les dades que li he donat a vostè, (en tinc més si vol), me les van donar en una reunió que varem tenir amb el Sr. Gerard Esteva, president de la Unió de Federacions Esportives de Catalunya i amb el Sr. Ramon Bonastre Director General d'Ocupació de la Generalitat de Catalunya, són dades reals que afecten a totes aquestes persones que he dit, no m'invento cap. Són 430.000 persones que avui actuen com a voluntaris, entrenadors, monitors. 130.000 directius que actuen de manera altruista en 14.000 clubs de Catalunya, sense ànim de lucre.

No sé si vostè ha escoltat abans quan he fet la meva intervenció, quan li he dit que molt probablement molts d'aquests directius marxïn cap a casa seva, perquè no voldran rebre pressions ni volen abonar multes quan hagi una sanció per part del ministeri i haver de respondre amb els seu patrimoni, això ho he dit abans.

Intervé la Sra. alcaldessa:

Sr. Fernando el convido a que vagi a les entitats del nostre municipi a dir-los, amb la preocupació que tenen ara mateix, que "alguna cosa tenen que amagar". Demano que consti en acta que ha fet aquesta afirmació: Que les entitats del nostre municipi alguna cosa tenen que amagar, perquè em sembla una acusació molt greu.

AJUNTAMENT DE LA GARRIGA

Intervé el Sr. Fernando Jiménez, portaveu del grup municipal del PP:

Rectifico aquesta paraula, però si jo no he d'amagar res, sense ànim de lucre", jo no m'estic lucrant de res i estic fent una cosa voluntàriament no tinc perquè marxar a cap "puesto", això ho sé jo i ho sap qualsevol.

Intervé la Sra. alcaldessa:

El Sr. Benzekry, també volia fe alguna apreciació.

Intervé el Sr. Albert Benzekry, regidor de cultura, patrimoni i identitat :

Exactament no sé que és el que es volia arreglar, ni quin problema s'havia quan la realitat és que abans de la llei no hi havia cap mena de problema. Crear problemes per després tenir la satisfacció de desfer-los, no sé com s'ha de qualificar. El que s'ha de tornar és a les exempcions que hi havia, les entitats que no tenen un ingrés superior als 100.000 euros. No val que el *ministerio* rebaixi 50.000 euros, no cal. Fora aquest supòsit. No hi era. No cal.

I fixi's vostès si estan tan tranquil·les les entitats d'aquest poble que l'última setmana hi ha hagut més de 20 consultes, entre trucades de telèfon i mails. Si, si... i sinó vingui vostè el dimarts vinent a les 8 del vespres, que hi a la reunió d'entitats, en aquesta sala i els ensenya el paperet i les tranquil·litza.

Intervé el Sr. Israel Molinero, portaveu del grup municipal ICV-EUiA-E:

Ja està tot dit, però potser si que vindrem a veure-ho perquè serà memorable.

Intervé la Sra. alcaldessa:

Estan tots convidats a venir a aquest acte informatiu que es farà dimarts vinent a les 8 del vespre amb les entitats del municipi.

El Ple de l'Ajuntament, per 16 vots a favor (7 CiU, 3 AI-AM, 2 S.I., 2 PSC-PM, 2 ICV-EUiA-E i 1 vot en contra (PP) dels 17 membres assistents, essent 17 els de dret i de fet de la Corporació, desestima la moció.

17. Precs i preguntes

AJUNTAMENT DE LA GARRIGA

Prec que formula el Grup Municipal del PSC de la Garriga sobre el projecte de Desdoblament de la Línia R3 de Rodalies.

Vist que ens hem informat per les notícies publicades als mitjans de comunicació, on existeix un compromís per part de la Generalitat de Catalunya i el Ministerio de Fomento, d'adjudicar el projecte de desdoblament de la R3 de Rodalies de Catalunya fins al nostre terme municipal.

Vist que al 2010 es va presentar per part del Ministerio de Fomento un projecte que semblava que no aconseguia un ampli recolzament, ni dels partits polítics ni de la societat garriguenca.

Per tot això formulem el següent prec:

1. Se'ns faci arribar una còpia del projecte de desdoblament de la R3 al seu pas per la Garriga.
2. Es convoqui una comissió política d'urbanisme en els propers dies per parlar del projecte.
3. Es convoqui una exposició pública en els propers dies per explicar a la ciutadania tot el projecte.

El Sr. Àlex Valiente llegeix la moció.

INTERVENCIONS

Intervé la Sra. alcaldessa:

Tot això que demanen serà difícil donar-ho perquè no existeix. Ara els explicaré, perquè crec que han llegit la notícia, però no han llegit a fons el que deia la notícia. Dijous passat el Conseller de Territori i Sostenibilitat denunciava aquest compromís del Ministeri de Foment pel que fa a diferents actuacions a Catalunya. Una d'elles passava per desdoblar tres trams de la R3.

Per tant jo penso que el primer bis d'aquest prec no diu exactament el que és . Diu: “..... on existeix un compromís per part de la Generalitat i el Ministeri...”. aquest compromís de la Generalitat no hi és, entre altres coses perquè a data d'avui la Generalitat no té les competències per dur a terme aquest desdoblament, per tant el compromís és per part del Ministeri de Foment. És el Ministeri de Foment qui s'ha compromès a fer aquesta actuació però en cap cas és un compromís de la Generalitat.

Que ha fet aquí la Generalitat?. Els alcaldes hem estat pressionant i pressionant pel desdoblament de la R3 des del primer dia, vostès saben que des de l'ajuntament de la

AJUNTAMENT DE LA GARRIGA

Garriga sempre ens hem posicionat i hem liderat aquesta “reivindicació històrica “ (si em permeten dir- ho així) del desdoblament de la R3, no d’ara sinó d’anys i anys perquè som el reducte de les rodalies a Catalunya. Només tenim dues opcions, o comencem a treballar aquest tram de la via del tren i la convertim en un tram del segle XXI o anem a fer un tren turístic, com el tren que hi ha a Sóller, a Mallorca. No podem continuar com estem i calia treballar en aquest sentit. El Ministeri de Foment s’ha compromès a treballar el projecte que ha desenvolupat el Departament de Territori i Sostenibilitat .

És a dir el conseller Vila ha anat a Madrid i els ha dir: “*Sra. Partor aquí té*”. Amb això i només amb això podríem començar a parlar de l’augment de freqüència de pas de trens i això és desdoblant tres trams de manera inicial de la R3 que és el tram comprés entre Parets i Granollers/Canovelles, les Franqueses – la Garriga i Centelles- Vic, mai entrant en trams urbans. Estem parlant sempre de trams interurbans. És a dir no hi ha afectacions urbanes. Ara bé des de la Garriga varem anar més enllà i sempre varem reivindicar i el mateix divendres quan es va presentar així ho varem explicar i així ho varem seguir reivindicant, que volem que quan es faci aquest desdoblament s’anul·lin els passos a nivell, perquè si avui dia ja són un perill amb una única via i tal com els tenim, un amb barrera, un sense barrera.

Recentment hem tingut un avariament i ja varem parlar sovint i força. Volem garantir que un cop desdoblant i donat que aquest desdoblament farà que augmenti la freqüència de pas (tindrem un tren cada quart d’hora), no podem tenir passos a nivell perquè els tindríem tot el dia tancats. És a dir el municipi quedarà incomunicat per la via el tren. Per tant demanem que es soterrin aquests passos a nivell i que es faci una instal·lació d’acord al segle XXI . Aquest soterrament dels passos a nivell, dels 3 que hi ha a la Garriga, es contemplarà en aquest projecte inicial d’aquests tres trams de desdoblament.

En aquest moment per què li dic que serà impossible donar el projecte?. Doncs perquè en aquest moment el projecte no està redactat. En teoria i permeti’m que faci aquesta introducció, la licitació del projecte es durà a terme aquest 2015 i inclou la redacció del projecte i l’execució de les obres. De manera inicial la redacció s’ha de dur a terme aquest 2015 i si el calendari es compleix tal i com s’ha compromès el Ministeri de Foment serà així. Començaran amb la redacció del projecte aquest 2015 i l’execució seria entre finals del 2015 i principi del 2016.

En aquests moments això és el que hi ha, no hi ha el detall del projecte perquè no està redactat i el que si està clar és que d’allò que es va parlar al 2010, aparcament de cotxes, trasllat de l’estació, tot això ni tant sols s’ha posat sobre la taula.

AJUNTAMENT DE LA GARRIGA

D'acord amb l'opinió del nostre grup, penso que l'estació està molt bé on està, considerem que és equidistant a diferents punts del municipi i per part nostre no volem obrir el debat. Això és un tema que probablement molts de vostès comparteixin, que no considerem que el trasllat de l'estació sigui necessari perquè volem una estació cèntrica com es fa a tots els països d'Europa on les estacions de trens estan al centre de les ciutats i no a les afores, precisament per això per garantir l'equidistància dels ciutadans. A partir d'aquí el que no ens cansarem de reivindicar i penso que no hem de deixar de fer ningú de nosaltres és la totalitat del desdoblament de la R3. Volem la totalitat, no ens conformarem amb les engrunes. Farem el que calgui.

Ara bé si de bones a primeres i de manera immediata podem tenir garantit que amb aquest desdoblament especial de 3 trams ja podem tenir una freqüència de trens de cada quart d'hora i per tant millorar la connexió del nostre municipi per la via ferroviària, penso que hem donar-hi recolzament i hem de tirar-ho endavant. Una altra cosa és si això serà o no serà perquè també hem de posar sobre la taula els incompliments reiterats per part del Govern de l'Estat envers aquesta línia de trens de rodalies que són constants i continus. Per tant posem-ho en quarantena. És un anunci que és benvingut i que millorarà el que ha de millorar, que és la nostra via del tren, la nostra comunicació com a municipi, que no només permetrà tenir una freqüència de pas de trens que ens permeti anar en tren allà on vulguem perquè tenim garantit que en un quart d'hora si no en ve un en vindrà un altre.

En teoria això ha de millorar la puntualitat del servei de rodalies i si s'esdevé d'aquesta manera repercutirà a una altra infraestructura també molt conflictiva a la nostra comarca, com és la C17. És a dir el dia que tinguem una via de tren com Déu mana, permetin-me aquesta expressió, la C-17 es descongestionarà de molts vehicles i probablement deixarà de ser tant perillosa com és, a part de les millores viaries que hi facin falta. Però el fet de la freqüència de pas i la quantitat de vehicles que hi van, quan tinguem una R3 del segle XXI farà que molta gent deixi ja definitivament de desplaçar-se en vehicle per poder anar en tren.

Això és el que es va explicar, això és el que és i per tant no hi ha projecte sobre la taula. A mi m'agradaria dir-los que sí, que el tenim redactat sobre la taula, però encara no és així, quan sigui així ho posarem en coneixement de tots vostès com no podia ser d'una altra manera.

Intervé el Sr. Àlex Valiente, portaveu del grup municipal PSC-PM:

AJUNTAMENT DE LA GARRIGA

Llavors el que entenc i per intentar posar de forma cronològica la informació que ens ha donat, és que la proposta que proposem a Fomento és que al juny es faci la licitació del projecte (ho he llegit al diari), que al principi del 2016 finalitzarien les obres i que aquestes obres serien fora del nucli de la Garriga i farien que passessin cada 15 minuts els trens per la Garriga. Ok. Gràcies.

Intervé la Sra. alcaldessa:

Els trams que plantegen desdoblir, són els trams interurbans més llargs . Al tenir una línia no desdoblada saben que els trens han d'esperar a les estacions per poder fer el creuament i això fa que la freqüència de pas en aquesta línia sigui la que és. El fet d'haver d'esperar a les estacions fa que no es pugui incrementar la freqüència de pas. Quan tinguem desdoblats aquests tres trams, que són els més llargs del recorregut, entre Moncada i Vic això permetrà que en aquests trams es puguin creuar els trens i no s'hauran d'esperar a creuar a les estacions (evidentment això pensat per experts) i aquest fet permet incrementar la freqüència de pas.

Intervé el Sr. Israel Molinero, portaveu del grup municipal ICV-EUiA-E:

Subscriu el fet. Em sembla que bàsicament, per no dir plenament, estem d'acord amb les consideracions que s'han fet sobre on convé que continuï l'estació, sobre què és exactament necessari. Ens sembla molt bé que hàgiu posat sobre la taula el tema dels passos a nivell, que realment són un problema que hem denunciat reiteradament. Nosaltres hem dit repetidament que s'havia d'arreglar d'una manera o d'una altra, és una oportunitat i l'esteu aprofitant. En aquest sentit ens cal felicitar-vos.

L'única cosa a precisar és que heu començat dient que no hi ha projecte i és veritat que no hi ha projecte, però si hi ha una mena d'avantprojecte per dir-ho d'alguna manera, el que s'ha portat des de la Generalitat a la taula del Ministeri de Foment i per tant calien aquests aclariments. Us demanem que en un tema tant important com aquest, un tema en què ens hi juguem molt a la llarga, potser no en aquesta ocasió si és veritat que afecta els trams interurbans. Ara no tindrà una afectació tant directa sobre nosaltres, però si us demanem que quan hi hagi alguna novetat, simplement ens ho feu saber. Quant a la fórmula tenen raó els companys, seria a través de la comissió d'urbanisme que s'hauria de donar la informació, però pot ser en qualsevol altre àmbit. Pensem que la correcta seria aquesta, més que res perquè és una cosa en la qual podem estar d'acord i que podem anar tots a una i si en algun moment es giren les coses i a algú se li torna a acudir

AJUNTAMENT DE LA GARRIGA

alguna vel·leïtat que ens pugui afectar més directament, coses que sembla que estan enterrades perquè a l'hora de fer el projecte si algú diu “ i on dormiran els trens?.”, doncs ja tornem a ser-hi i quan es recordin que els trens dormen en algun lloc ja ens assabentarem què passa. Tant de bo i no sigui així i no tinguem una afectació directa i haguem de lluitar una altra vegada contra una ubicació, però si és així que se'ns mantingui informats. Simplement demanem això.

Intervé la Sra. alcaldessa:

Doncs ja hi poden comptar.

Intervé el Sr. Fernando Jiménez, portaveu del grup municipal del PP:

Per la nostra part, des del nostre grup també farem empenta per treballar perquè això es compleixi. Jo personalment m'interessaré per aquest tema perquè aquest desdoblament que s'ha pressupostat es faci, farem força des del nostre grup perquè això es compleixi al 2016.

Tota la informació que m'arribi a mi per part del meu partit la faré arribar a aquest consistori, perquè no serà res secret, ho compartirem entre tots. M'implico a fer aquesta tasca amb el meu ajuntament.

Intervé la Sra. alcaldessa:

Benvinguda aquesta tasca, li agraïm.

Intervé el Sr. Àlex Valiente, portaveu del grup municipal PSC-PM:

Tot i això segueixo insistint en el punt 3, considero clau que tota aquesta informació que tenim, de la petició que s'ha fet arribar des del govern de la Generalitat, es traslladi a partir del Garric i a partir de la pàgina web a tota la ciutadania .

Intervé la Sra. alcaldessa:

En tot cas qui ho haurà de traslladar oficialment és la Generalitat i quan ells ho traslladin oficialment llavors nosaltres en poder fer ressò, però nosaltres, repeteixo, no podem fer una exposició pública d'un projecte que encara no estigui redactat. Tan bon put estigui redactat el projecte i el tinguem disponible evidentment que en faré ressò, però és que ara no el tenim. Podem anar fent el seguiment i fent el ressò de tot el seguiment que fem en aquest sentit, és a dir el conseller Sr. Vila va dir (per posar un

AJUNTAMENT DE LA GARRIGA

exemple) si veieu que al mes d'abril s'estan començant a fer les obres de la llançadora de l'aeroport que és el primer compromís que havia de començar en ferm, vol dir que van complint amb aquests compromisos, serà una manera de fer-ne el seguiment. Amb això que ha de passar ara al mes d'abril i també les obres al port i la B-40 en el tram del Vallès Occidental. Bé al mes d'abril veurem si tiren endavant els compromisos que han pres, perquè aquest el liciten al mes de juny, el projecte de redacció i després l'adjudicació de les obres, és a dir el projecte oficial redactat no està i el que no farem és penjar coses que potser després no tenen res a veure amb la realitat. Però fer el seguiment i tan bon punt anem tenint informació fer-ne ressò, evidentment que en això acceptem la seva petició, com no pot ser d'altra manera.

Intervé el Sr. Àlex Valiente, portaveu del grup municipal PSC-PM:

Per no allargar el debat dir que és veritat, que si no hi ha avantprojecte no poden ensenyar-lo, però si poden fer nota de premsa des dels serveis de comunicació de l'ajuntament de la Garriga dient el que s'ha demanat des de la Generalitat de Catalunya al govern de l'Estat. No cal que ensenyin el projecte, facin una nota de premsa.

Intervé la Sra. alcaldessa:

Bé, així demanaré que es faci.

El proper prec i una pregunta sobre la fibra òptica han estat presentats un per S.I. i l'altra pel PSC-PM, però respondrem com si fos un únic prec

Prec sobre la instal·lació del cable de fibra òptica a la Garriga que presenta el grup municipal de S.I.

Atès que la companyia Telefònica de España està aquests dies desplegant pel centre de La Garriga la xarxa de Fibra Òptica que bàsicament consisteix en la instal·lació d'un altre cable.

Atès que a moltes ciutats de Catalunya s'obliga a l'empresa a soterrar la instal·lació d'aquest cable.

Atès que al nostre poble s'està fent com sempre es fa tot per part d'aquestes empreses, es a dir, sense cap tipus de control i amb la llibertat per part de l'empresa de triar per on el volen fer

AJUNTAMENT DE LA GARRIGA

passar el cable.

Atès que hem rebut nombroses crítiques de veïns que no han autoritzat que el cable passi per la seva façana i molt menys que aquesta sigui foradada de qualsevol manera.

Atès que tenim un munt de fotografies on es pot comprovar que s'està posant el cable de qualsevol manera sense tenir cap mena de cura per afectar el menys possible l'estètica i la pulcritud de les façanes que els veïns els hi costa tants diners tenir cuidades.

Atès que no hem apreciat que cap tècnic de l'ajuntament faci un seguiment permanent d'aquest desplegament.

Atès que la Ley 9/2014, de 9 de mayo, General de Telecomunicaciones, en el seu article 34.3 diu:

"Las administraciones públicas contribuirán a garantizar y hacer real una oferta suficiente de lugares y espacios físicos en los que los operadores decidan ubicar sus infraestructuras identificando dichos lugares y espacios físicos en los que poder cumplir el doble objetivo de que los operadores puedan ubicar sus infraestructuras de redes de comunicaciones electrónicas así como la obtención de un despliegue de las redes ordenado desde el punto de vista territorial."

Atès que el mateix article 34, l'apartat 5 diu:

Los operadores deberán hacer uso de las canalizaciones subterráneas o en el interior de las edificaciones que permitan el despliegue y explotación de redes públicas de comunicaciones electrónicas.

Los despliegues aéreos y por fachadas no podrán realizarse en casos justificados de edificaciones del patrimonio histórico-artístico o que puedan afectar a la seguridad pública.

Formulem el següent prec:

1. Que l'equip de Govern ens informi el perquè no s'ha obligat a l'empresa Telefònica de España a soterrar integrament el cable en el desplegament de la xarxa de Fibra Òptica per el Municipi.

AJUNTAMENT DE LA GARRIGA

2. En el cas que no ho cregui convenient soterrar, demanem que es posi un tècnic de l'ajuntament PERMANENTMENT a controlar i supervisar que el cable s'instal·li correctament, amb el mínim impacte visual i estètic possible no com ara que el que preval per l'empresa és fer-ho el més ràpidament possible.
3. Pot també l'equip de govern garantir que s'estan complint els drets dels ciutadans que no ha donat el seu permís per fer passar el cable per les seves façanes.

INTERVENCIONS

Intervé la Sra. alcaldessa:

Intentaré respondre tenint en comte que hi ha una llei general de telecomunicacions que dona poc marge de maniobra als ajuntaments, a les administracions locals.

Arrel de la instal·lació de fibra òptica al municipi des de l'ajuntament hem atès a totes aquelles persones que s'han adreçat a nosaltres per demanar informació relativa a l'extensió d'aquesta xarxa.

És una xarxa aèria, per façana, que al mes de març ha d'estar instal·lada a tot el municipi o almenys allà on ningú hagi dit el contrari. És a dir per tal que no passi per casa teva has hagut de manifestar que no vols que passi, en altre cas passen. Funciona així. Al més de març estarà funcionant amb un ample de banda de 100 megas, tot això emparat per directives europees.

Estem permanent en contacte per e-mail amb la persona encarregada, l'Assessor comercial d'administracions locals de Telefònica, concretament, juntament amb el director que porta tot l'àrea d'Administracions públiques de Catalunya. Cada cosa que la gent em demana, a vegades per les xarxes socials, a vegades directament a l'ajuntament, els hi comunico perquè ens donin respostes.

En primer lloc tenim una Llei de telecomunicacions que en el seu article 34 parla de *col·laboració entre administracions públiques en el desplegament de xarxes públiques de comunicacions electròniques* i que la primera cosa que et deixa anar és que *l'Administració de l'Estat i les administracions públiques han de col·laborar a través dels mecanismes previstos en aquesta llei i en la resta de l'ordenament jurídic a fi de fer efectiu el dret dels operadors de comunicació electròniques d'ocupar la propietat pública i privada per desplegar les xarxes públiques de comunicacions electròniques.*

Diu també que *les xarxes públiques de comunicacions electròniques constitueixen un equipament de caràcter bàsic i la seva previsió en els instruments de planificació*

AJUNTAMENT DE LA GARRIGA

urbanística té el caràcter de determinacions estructurants. La seva instal·lació i desplegament constitueixen obres d'interès general.

L'article 34 de la Llei de telecomunicacions és una mica llarg, però en resum explicar els diferents mecanismes d'empara que tenen aquestes companyies per poder desenvolupar el tema.

També diu: els operadors han de fer ús de les canalitzacions subterrànies o a l'interior de les edificacions que permetin el desplegament i l'explotació de xarxes públiques de comunicacions electròniques. Quan aquestes canalitzacions no existeixin o no es puguin utilitzar per raons tècniques o econòmiques, els operadors poden efectuar desplegaments aeris seguint els ja existents.

Quan van venir a l'ajuntament a presentar aquest projecte de fibra òptica, (alguna altra companyia també s'havia interessat en fer el desplegament a la Garriga, però Telefònica va començar abans), sempre estaven parlant d'un desplegament aeri, per façana. Mai cap companyia ha vingut a dir que faria el soterrament total de la fibra òptica al municipi. La primera raó és l'econòmica i la segona raó és que trigariem anys a tenir aquesta instal·lació de fibra òptica a tot el municipi. Per tant el que diuen ells és : *nosaltres tenim una instal·lació de coure, ja existent, aèria i per façana i el que fem és posar aquesta instal·lació de fibra òptica en paral·lel i enganxada a aquesta de coure que ja tenim.* En teoria ha de quedar així instal·lat. Per què ?, doncs perquè en la previsió de només dos anys enllà tot el coure es retirarà i ha de quedar "l'autopista d'informació" que és la fibra òptica. El cable de coure es retirarà com a molt tard en un termini de dos anys . Això és el que tècnicament ens varen explicar quan varen venir a presentar aquest projecte de desplegament a l'ajuntament.

A partir d'aquí també diu que els desplegaments aeris i per façanes no es poden fer en casos justificats d'edificacions de Patrimoni històric-artístic o que puguin afectar la seguretat pública, en aquest cas ens consta que hi ha hagut uns veïns que els han passat el cable per la seva façana, sent una façana protegida i en la que s'havien gastat molts diners en restaurar-la i denuncien que els hi han malmès part de la façana. Jo els demano que vinguin a l'ajuntament perquè depurarem responsabilitats amb la companyia. De fet sense que tinguem la denuncia física d'aquesta veïns ja ens hem posat en contacte amb la companyia per demanar explicacions sobre què ha passat en aquest edifici. Ho vaig fer jo mateixa, em vaig adreçar a la companyia per mail i m'han contestat com ha anat tot. La resposta la tinc aquí, el mail, ja els hi passaré, però el que ve a dir és que de paraula, sembla ser, que algun veí va dir que si, que podien passar a

AJUNTAMENT DE LA GARRIGA

instal·lar la fibra òptica i que probablement era algun veí que estava interessat en tenir fibra òptica a casa seva (penso que en això tots estem interessats) però que algun veí va mostrar posteriorment el seu desacord .

Fins aquí no hi ha cap problema , si la fibra està passada per la façana, si s'han malmès elements estructurals d'aquesta façana, que els veïns vinguin a l'ajuntament que nosaltres tramitem aquesta incidència perquè es reperi la façana i no només això sinó que si els veïns demanen que es retiri aquesta instal·lació de la seva façana serà retirada, però cal pensar que en aquesta façana actualment tenen el cable coure i de fet la companyia ens ha passat fotos de com han instal·lat aquest cable i de fet l'han enganxat en paral·lel al ja existent de coure. Aquí tinc unes imatges en què es veu perfectament com estan enganxats en paral·lels els cables, el de coure i de fibra.

És cert, com diuen, que el fet d'instal·lar aquest cable i posar unes punxes per espantar els coloms, ha fet que hagin saltat dos trams de la façana. L'empresa s'ha posat en contacte amb els veïns per decidir què fer, si fan o no retirar la instal·lació de coure i reparar aquestes punxes de coloms que s'han desenganxat de la façana i si també hi ha un tram malmès perquè han foradat, (tot i que la companyia diu que ells no han fet forats perquè han grapat en paral·lel el cable de fibra òptica amb el que ja havia de coure), però en tot cas si hi ha alguna cosa malmesa de la façana la companyia també es farà càrrec de la reparació, com no podia ser d'una altra manera.

A tots aquells veïns i veïnes que no estiguin d'acord amb que s'instal·li el cable i ells no hagin donat permís, la companyia no pot instal·lar aquest cable, no pot passar per la seva façana, han d'anar a buscar altres camins. Ara bé si tu no manifestes el contrari la llei els dona aquesta empara perquè puguin passar per la teva façana, parlen tant d'instal·lacions públiques com de privades. És una particularitat de la llei de telecomunicacions i l'ajuntament ha de vetllar per tots aquells veïns i veïnes que vulguin manifestar el seu desacord, fer alguna queixa, demanar que ho retirin o el que calgui.

Intervé el Sr. Xavier Bernaldo, regidor del grup municipal de S.I.:

Volem agrair que l'alcaldesa estigui a sobre del tema. Però no sé si amb aquesta gent no és millor *prevenir abans de curar* que diuen i no sé si seria possible fer una mica més de control. No sempre hem d'esperar que el veí vingui a queixar-se, encara que ja està bé. Jo personalment he vist llocs on el cable penja completament, on no està grapat. En aquest cas que ens ha ensenyat el deuen haver grapat perquè els devia fer mal d'ulls a ells mateixos.

AJUNTAMENT DE LA GARRIGA

Però no sé si tot això no es pot anar controlant i que no sigui l'alcaldeessa la persona que ho faci, que sigui una altra persona.

Intervé la Sra. alcaldeessa:

Estic d'acord, de fet m'havia oblidat de contestar aquesta part del prec, compartim plenament la idea de què s'ha de controlar més. També tinc alguna foto d'aquestes que m'han arribat en què es veu algun balcó amb el cable enrotllat. Val a dir que això acostuma a passar a la tarda quan han de plegar de treballar, que no poden continuar el desplegament, però tampoc poden tallar el cable perquè és continuu o bé al migdia quan han d'anar a dinar.

És cert que també se'ls ha requerit i també els hi he enviat fotos d'aquestes a la companyia per dir-los que d'aquesta manera no es pot treballar.

Comparteix amb vostès el fet de què s'ha de fer un seguiment per part de l'ajuntament i demà mateix donaré ordres perquè les persones que fan les tasques de zelador, que van vigilant les diferents instal·lacions del municipi, vagin també vigilant aquesta instal·lació de fibra òptica.

Comparteix amb vostès que no és el mateix que estigui perfectament grapat i en paral·lel amb el cable de coure que no com a vegades passa que es veu algun tram penjant. Compartim això al cent per cent.

Intervé el Sr. Israel Molinero, portaveu del grup municipal ICV-EUiA-E:

Em semblen bé les ofertes i les gestions de l'ajuntament per resoldre totes aquestes situacions. Les gestions que s'han fet per resoldre aquestes irregularitats que s'han comès i això ajudarà a apaivagar aquestes sensacions que tenen alguns veïns de què això s'ha fet molt malament. Els rotllos aquests no estan ajudant gens, perquè donen mala imatge donat que alguns porten alguns dies, no són d'allò d'acabar perquè anava tard i ho deixo aquí penjat.

El que nosaltres pensem que realment és molt greu és el tema dels edificis protegits, el cas aquest concret que s'ha esmentat. No és res estrany que els veïns estiguin rebotats perquè a més a més s'havien gastat molts diners en rehabilitar la façana. De tota manera al marge de com hagi estat la història crec que hem fallat en una cosa: jo crec que si l'ajuntament va protegir una sèrie d'edificis, al marge de què els veïns hagin de donar la seva conformitat, l'ajuntament també té alguna cosa a dir. Igual que quan un veí vol fer alguna cosa a la seva façana i l'ajuntament intervé a l'estar protegit l'edifici i ja no li

AJUNTAMENT DE LA GARRIGA

deixa fer. Igual que no deixa fer al propi veí, que és el propietari de l'edifici, en aquests casos s'havia d'haver estat més a sobre i penso que el procediment adequat hagués estat que el tècnic de patrimoni hagués estat a sobre de tots els edificis protegits. Crec que és el que s'havia d'haver fet. Tot i que moltes d'aquelles coses les veus després.

Vull dir que amb la matusseria amb la que han actuat era difícil de preveure, o no !, perquè estem parlant de Telefònica i de les seves subcontractes. Però nosaltres posem tècnics abans de cada intervenció que fa un veí a un edifici protegit i en alguns casos és una decisió seva, privada, però tot i així si fan una obra allà tenim un tècnic de l'ajuntament. Els veïns crec que es queixen de què hi ha una diferència, (segurament no és només d'aquest ajuntament, segurament és general) del tracte que donem al veí particular, que és "dèbil" i que el controlem molt per tal que faci les coses conforme toca amb el tracte que donem a una gran empresa que ja sabem com funciona, com és Telefònica. Evidentment ha estat un tracte desigual. Si estem controlant a un propietari particular com a ajuntament hem de començar a controlar les actuacions d'aquestes companyies i això és el que ens hem estalviat. Això que ha passat, concretament amb aquest edifici, ja no hagués passat, al marge del que haguessin dit els veïns perquè l'ajuntament hagués intervingut i hagués dit que la llei diu que no s'hi ha de passar per aquí. Si la llei ho diu penso que com a ajuntament ho hauríem d'haver pogut dir. Això és el que realment ho fa més greu.

Crec que realment cap empresa ha proposat el soterrament, encara que a tots ens hagués agradat més el soterrament, encara que segurament és més lent. És veritat que no ajuda gaire el fet que hi ha municipis al voltant que ho han soterrat, segurament perquè hi ha hagut alguna empresa que ho ha proposat, almenys parcialment.

Intervé la Sra. alcaldessa:

Parcialment aquí també tenim un tram en què està soterrat. A tots els carrers on ja estan soterrades les canalitzacions s'ha pogut fer perquè ja preveuen el pas de fibra òptica, però evidentment no a tot arreu.

Segueix el Sr. Israel Molinero:

Afortunadament, recordem, que això es va resoldre perquè tot i que algú va criticar que fos més car el projecte, es va pensar que algun dia passarien les conduccions per sota. Per tant aquí al carrer Centre ho tenim resolt.

AJUNTAMENT DE LA GARRIGA

Intervé la Sra. alcaldessa:

I al carrer Doma també.

Segueix el Sr. Israel Molinero:

Si, si, al carrer Doma també, tot i que al principi vareu dubtar de fer-ho.

Intervé la Sra. alcaldessa:

Reitero que estem d'acord en què s'ha de posar un control, això ho compartim i demà donarem ordres perquè així sigui.

Preguntes escrites

Pregunta que formula el Grup Municipal del PSC de la Garriga sobre el projecte d'instal·lació de Fibra Òptica a la Garriga.

Vist que s'ha observat que per fer el projecte de la instal·lació de la xarxa de fibra òptica a la Garriga, s'està passant el cablejat per façanes privades sense el consentiment ni el previ avís als ciutadans afectats/des.

Vist que hi ha queixes per aquesta instal·lació i les formes que estan utilitzant la empresa contractada per aquestes obres.

Per tot això formulem les següents preguntes:

1. S'ha informat degudament als veïns i veïnes afectats per aquestes obres?
2. Quin és el motiu pel qual no s'han soterrat aquests serveis?

INTERVENCIONS

Intervé el Sr. Àlex Valiente, portaveu del grup municipal PSC-PM:

Retirem aquesta pregunta perquè amb la resposta al prec de S.I. ja ens han contestat.

Pregunta que formula el Grup Municipal del PP sobre las conversacions con la empresa IGE, BCN, concessionària de las Piscinas municipales

Intervé la Sra. alcaldessa:

AJUNTAMENT DE LA GARRIGA

Finalment hi ha una pregunta que fa el regidor del PP, de fet anuncia que fa una pregunta però no ens fa cap pregunta. Ens la farà ara?.

Doncs si és així aquí s'acabaria el torn de preguntes escrites i fariem una pregunta oral si li sembla.

Preguntes orals.

Pregunta oral que formula el Sr. Fernando Jiménez, portaveu del grup municipal del PP:

Referent a les piscines de la Garriga, dir-li a l'equip de govern que en aquest plenari anava un punt 10, que es va retirar, sobre la ratificació del decret d'alcaldia d'ampliació de termini per modificació dels plecs de clàusules del concurs de la piscina de la Garriga.

Intervé la Sra. alcaldessa:

Si, a la Junta de Portaveus es va retirar de l'ordre del dia

Intervé el Sr. Fernando Jiménez, portaveu del grup municipal del PP:

Jo no en sabia res, perquè vaig arribar una mica tard a la Junta de Portaveus. Perdonin.

Intervé la Sra. alcaldessa:

Si, s'havia retirat de l'ordre del dia. De fet si s'hi fixa a la convocatòria de la Junta de portaveus hi era aquest punt , que va ser l'òrgan on es va retirar el punt, però a la convocatòria del Ple aquest punt ja no hi era.

Intervé el Sr. Fernando Jiménez, portaveu del grup municipal del PP:

Demano disculpes.

Intervé la Sra. alcaldessa:

Acceptades.

Intervé el Sr. Àlex Valiente, portaveu del grup municipal PSC-PM:

Si em deixeu intervenir diré que jo vaig arribar després que el Sr. Fernando Jiménez i vaig estar quan es va retirar.

AJUNTAMENT DE LA GARRIGA

Intervé el Sr. Israel Molinero, portaveu del grup municipal ICV-EUiA-E:

De fet va ser l'últim put que vam tractar.

Segueix la Sra. alcaldessa:

Bé, cap problema, en tot cas es va retirar.

Intervé el Sr. Fernando Jiménez, portaveu del grup municipal del PP:

La meva pregunta és per què a l'empresa IGE BCN, que actualment és la concessionària de les piscines de la Garriga, se li ha negat audiència quan ho han demanat per escrit i formalment al consistori. Ja no dic a la Sra. alcaldessa, es refereix a qualsevol persona de l'ajuntament, aquesta carta que com posa aquí l'han rebuda tots els grups polític, tots hem vist aquesta carta.

Fem aquesta pregunta perquè hem vist una falta de transparència. Hem vist irregularitats. Jo no tinc res a favor d'aquesta empresa ni en contra de l'ajuntament ...

Intervé la Sra. alcaldessa:

Faci la pregunta si us plau, perquè és una pregunta oral no és un discurs de la nació.

Intervé el Sr. Fernando Jiménez, portaveu del grup municipal del PP:

Demano per què se li ha negat a aquesta empresa una audiència quan té dret com tothom a ser escoltat.

Intervé la Sra. alcaldessa:

Ara li contesto. No és cert que se li hagi negat a aquesta empresa l'audiència. Li puc dir que aquesta empresa pretenia tenir els plecs abans que aquests estiguessin publicats . Es van posar en contacte amb diferents persones de la casa per si els hi podien donar els plecs abans que aquests plecs no només fossin publicats sinó fins i tot aprovats pel ple. Evidentment els hi vam dir que no calia ni que ho demanessin .

Finalment li contestaré per mi mateixa, quan em demanen hora per venir a parlar amb mi dels plecs, la meva resposta és que jo no parlo de plecs, que hi ha un òrgan tècnic de contractació a l'ajuntament que els atindrà en tots aquests dubtes que tinguin un cop els plecs estiguin aprovats, aquesta és l'atenció que se li ha fet a aquesta empresa, que és el que hem de fer, contestar d'aquesta manera. Això sí que és ser transparent.

AJUNTAMENT DE LA GARRIGA

Els plecs no es poden donar abans, és una il·legalitat com una catedral el que ens estaven demanant que féssim, “cuidado” amb les afirmacions que està fent l’empresa perquè l’òrgan competent que és l’òrgan de contractació d’aquest ajuntament, la tècnica de contractació i el secretari, han estat a disposició de totes aquelles empreses que un cop publicats els plecs han tingut dubtes o han volgut fer algun requeriment o algun aclariment.

Ara bé, els polítics no hem d’intervenir en aquests temes , ni hem de parlar de plecs. Això és el que se li va contestar a aquesta empresa. No han vingut a l’òrgan de contractació a manifestar cap dubte i en canvi les altres empreses si.

Intervé el Sr. Fernando Jiménez, portaveu del grup municipal del PP:

Era la nostra pregunta i ja dic, jo no estic a favor ni d’aquesta empresa, ni de l’ajuntament, hem detectat això, una mica de discriminació i per això li demanem respostes a vostè i res més.

Segueix la Sra. alcaldessa:

Però vostè ha parlat de falta de transparència i jo li dic que és tot el contrari.

Intervé el Sr. Fernando Jiménez, portaveu del grup municipal del PP:

Falta de transparència si, perquè el regidor senyor Esteban, va dir que fa dos mesos havia parlat amb totes les empreses i jo em refereixo a aquest fet.

Intervé el Sr. Joan Esteban, regidor de Via Pública i Esports:

Jo al plenari al qual vostè es refereix, si repassa l’acta veurà que vaig dir que totes les empreses tenen a disposició la unitat de contractació si tenen dubtes a l’hora de parlar dels plecs, però en cap cas vaig dir que les empreses tenien a la seva disposició en aquest cas a mi, com a regidor d’esports o a la Sra. alcaldessa per rebre’ls, va ser la unitat de contractació i si us plau li agrairia que s’ho mirés. Que es repassés l’acta d’aquest ple que diu.

Segueix el Sr. Fernando Jiménez:

Vostè no va dir aquí que havia parlat amb altres empreses perquè havia quedat desert el primer concurs ?.

AJUNTAMENT DE LA GARRIGA

Respon el Sr. Joan Esteban:

No, no senyor, no és així.

Pregunta oral que formula el Sr. Molinero referent al fet que a la plaça del Silenci fa uns 10 dies que els gronxadors estan en mal estat:

Hi ha unes cintes de la policia posades. De fet ahir vaig veure la policia reforçant la cinta una vegada més i voldria saber si està previst fer la reparació en breu perquè dona una mica de mala imatge si això aguanta així molts dies.

Intervé la Sra. alcaldessa:

Si, està previst fer-ho aviat i està a la relació de materials que s'han demanat de manteniment de parcs i jardins infantils

Segueix el Sr. Molinero:

La segona pregunta és referent a que fa unes setmanes hem vist alguns camins marcats amb plàstic per al desenvolupament d'alguna cursa i volem demanar si s'exerceix algun control immediat per comprovar que la retirada ha estat efectiva i també saber si ens hem plantejat que cal exigir, quan es demana permís per fer una cursa, que les marques es retirin en un període que no excedeixi de les 24 hores o una mica més , un temps que sembli raonable per evitar que els plàstics estiguin decorant la muntanya.

Intervé la Sra. alcaldessa:

Jo també vaig veure aquesta denúncia al Facebook, vaig veure que algú es queixava d'aquest tema i val a dir que des de l'ajuntament de l'únic que donem permís a les curses és quan han de passar per àmbit urbà i lògicament hi posem mitjans i recursos, com és policia, reforç, tall de carrers, etc. Però que de vegades les entitats s'obliden quan estan fent curses pels boscos, que els boscos no són de titularitat municipal ni pública, que són privats i han de demanar permís als propietaris forestals. Moltes vegades ho obliden i marquen unes finques i uns camins que no són de titularitat municipal. L'entitat ha de demanar permís per passar per aquell lloc i després entenc que la responsabilitat de retirar totes les marques és de l'entitat organitzadora. Perquè tal i com es marca es desmarca i li puc dir que hi ha moltes entitats, com per exemple el centre excursionista que ho fan de manera immediata . El club d'atletisme Les Tortugues també, tan bon punt marquen, desmarquen, però es cert que algunes entitats

AJUNTAMENT DE LA GARRIGA

no ho fan i fem servir aquest altaveu de denuncia perquè facin el que pertoca, el que passa és que molts llocs no són públics, ni municipals.

Intervé el Sr. Xavier Bernaldo, regidor del grup municipal de S.I.:

En tot cas si no ho desmarquen l'any següent se'ls pot denegar el permís per passar pel poble.

Intervé la Sra. alcaldessa:

Clar, però si és un tram particular el permís no el dóna l'ajuntament, però es pot requerir.

Intervé el Sr. Xavier Bernaldo, regidor del grup municipal de S.I.:

O demanar que deixin un aval.

Intervé la Sra. alcaldessa:

També seria una solució.

Si no hi ha cap pregunta més aquí s'acabaria el plenari, però abans de donar pas al torn de preguntes del públic vull dir que avui ens hem assabentat de la notícia del traspàs del Sr. SC que fins fa un any era el director de la Fundació Universitària Martí l'Humà (FUMH), val a dir, si m'ho permeteu, que era el fundador i ànima d'aquesta fundació. Que va ser el pensador i el creador d'aquesta Fundació que dins de les seves finalitats volia portar el coneixement entès amb majúscules, al nostre poble de la Garriga i que va poder desenvolupar tasques tan importants com crear l'aula d'universitat a l'abast aquí a la Garriga, que és una font de coneixement per moltes persones que no van tenir a la seva vida, perquè ja tenen uns anys, l'oportunitat de poder accedir a aquests coneixement que s'imparteixen des de l'aula i moltes altres tasques.

Voldria dir unes paraules de condol i si els sembla bé que cada portaveu pugui dir unes paraules.

Intervé la Sra. Neus Marrodán, portaveu del grup municipal d'ACORD-AM:

Malauradament hem de prendre la paraula per manifestar el nostre dol, la nostra pena en aquest sentit per la pèrdua d'una persona tan significada en el nostre poble, també per molts companys membres del nostre grup una persona molt significada políticament, que a molts de nosaltres ens va ensenyar la història del nostre país, ens va ensenyar a estimar el nostre país quan el vam tenir de mestre. Jo vaig tenir aquesta sort i realment,

AJUNTAMENT DE LA GARRIGA

encara que ara ho personalitzi, he de reconèixer que la història de Catalunya la sé gràcies a ell i tot aquest passat que ens ha fet ser com som me'l va fer conèixer ell. Dit això no podem oblidar, ni podem deixar de banda tot el gran actiu cultural, l'actiu d'estima pel nostre poble i pel nostre país del Sr. SC i tots plegats el trobarem a faltar.

Intervé el Sr. Josep Oliveras, portaveu del grup municipal de S.I.:

Trista notícia, és cert. Jo no vaig tenir la sort de la Sra. Marrodán però si és cert que tots coneixíem en SC com a professor d'institut i recentment com el pare i el capdavanter de la FUMH . Simplement dir unes paraules de suport a la família, era un garriguenc, és pot dir un personatge, amb les seves peculiaritats i amb moltes diferències amb molta gent però era el que el caracteritzava, que defensava el que creia fins al final .

La vida és això, una malaltia et tomba i tot el que era important un dia abans, l'endemà ho deixa de ser , molt trist però la lliçó que hem d'aprendre és que només hem d'estar atents a les coses que realment són importants i les coses que són bajanades deixar-les de banda.

Intervé el Sr. Àlex Valiente, portaveu del grup municipal PSC-PM:

Ja s'han dit moltes de les coses que crec va aportar el Sr. SC a la Garriga, deixa la seva empremta aquí, amb la FUMH que quan fa deu o onze anys començàvem a estar en això de la política ja ens parlava i ens explicava que era el seu somni i els somiadors són els qui escriuen històries i això és lo important.

El més sentit condol a la família i també a la família de la FUMH que segur també estan passant un mal moment.

Intervé el Sr. Israel Molinero, portaveu del grup municipal ICV-EUiA-E:

Més enllà d'expressar el condol i de recordar la seva figura i el seu paper a la FHMU fa una estona pensava que el vincle més personal que jo havia tingut amb en ell va ser quan jo vaig aterrar en aquest poble i vaig organitzar una cosa. Ell estava a l'associació contrapunt. Parlo de fa temps, jo pertanyia a una altra associació del Figaró, l'associació Apren que ha acabat derivant en l'empresa en què ara treballo. Amb ell vam muntar coses molt curioses, amb l'associació Contrapunt. Fins i tot fèiem sopars tertulians als voltants d'algunes sèries televisives, allà a El Folló i era bastant sorprenent. Era una manera de propagar la cultura. M'ha semblat que podia ser una nota curiosa perquè la seva trajectòria és molt basta, ha fet moltes coses i que fes sopars tertúlia al voltant

AJUNTAMENT DE LA GARRIGA

d'una sèrie de TV3, potser no es coneixia prou. La veritat és que va ser molt divertit, va ser molt entranyable, ho vam reproduir unes quantes vegades i no sé per què jo estava en una història d'aquestes però en tot cas va ser la connexió més directa que vaig tenir amb ell. És el record que m'ha vingut, després no he tingut la sort de tenir una relació continuada.

Hem tingut, també, les nostres diferències que no tenen res a veure en aquest moment, que s'obliden fàcilment i que a més a més ja les havíem superades.

Ens sumem a tot el suport que necessita la família en un moment com aquest.

Intervé el Sr. Fernando Jiménez, portaveu del grup municipal del PP:

Donem el condol a la família del Sr. SC, sentim molt aquesta defunció igual que sentim molt el fet que aquestes últimes setmanes hagin marxat molts garriguencs. Des del nostre grup municipal donem el condol a tota la família i si li fa falta alguna cosa de la nostra part, aquí estarem.

Intervé la Sra. alcaldessa:

Per part del nostre grup municipal donem també el nostre més sentit condol a tota la família i els enviem una forta abraçada.

Demà a les 5 de la tarda està prevista la cerimònia de comiat al tanatori de Granollers.

Ho faig extensiu perquè si algú s'hi vol sumar estigui informat: demà a les 5 de la tarda hi ha la cerimònia de comiat.

I no havent més assumptes que tractar i complint l'objecte de l'acte, la Sra. Meritxell Budó i Pla Alcaldessa-Presidenta aixeca la sessió sent les vint-i-dues hores i cinc minut, del qual com a Secretari dono fe.

Vistiplau

Meritxell Budó i Pla

Alcaldessa

Joaquim Rosell i López

Secretari