

Ajuntament
de Santa Eulàlia de Ronçana

ACTA DE LA SESSIÓ DEL PLE DE L'AJUNTAMENT

Caràcter: Ordinari
Data: 31 de maig de 2012
Lloc: sala de plens

A la Casa de la Vila a les 19:00 hores del dia 31 de maig de 2012, es van reunir sota la Presidència del Sr. Alcalde, els regidors que al marge es relacionen, assistits pel Secretari, a l'objecte de celebrar sessió de caràcter Ordinari, en primera convocatòria, del ple de l'Ajuntament.

Assisteixen

Alcalde

JOAQUIM BRUSTENGA I ETXAURI

Obert l'acte per la presidència, es procedeix al debat dels assumptes inclosos en el següent

Regidors

MIQUEL MORET I ESPINOSA
ISABEL VALLS BASSA
ARACELI POLO VELASCO
JUAN JOSE IGLESIAS BARCIA
CRISTINA PARERA SALLEN
RAMON VILAGELIU RELATS
NÚRIA FEDERICO FUERTES
JOAQUIM BLANCH CONEJOS
MARTI FERRES OLLE
FRANCESC MONTES I CASAS
AGUSTIN GONZALO ALVAREZ

ORDRE DEL DIA:

Excusa l'assistència

PERE CABOT BARBANY

Secretari

Josep Lluís Llavata i Ferrer

Ajuntament
de Santa Eulàlia de Ronçana

L'alcalde manifesta que abans de començar la sessió, però fent-ho constar a l'acta, el Consistori vol fer un reconeixement a una persona que ha estat treballant a l'ajuntament durant 37 anys i que ara es jubila, es tracta d'En Josep Maria Ambrós, que en tot aquest temps ha fet una molt bona feina a l'ajuntament i que és una d'aquelles persones que no tenen enemics, perquè és estimat per tothom, discret i treballador. Aquestes paraules no poden ser més sinceres i el sentiment compartit per tots, i que per la manera de ser, de comportar-se i d'haver sempre realitzat una molt bona feina, resulta un exemple per tothom i que s'ha guanyant l'amistat de tots, és per aquest motiu, que el menys que se li pot oferir és el reconeixement de tot el consistori, que de segur és també el sentiment del tot el poble, juntament amb un present que consisteix en una placa de plata commemorativa, i que és rebuda pel Sr. Ambrós entre molts aplaudiments.

A continuació l'alcalde inicià l'examen dels següents punts de l'orde del dia:

1. APROVACIÓ ACTES DELS PLENS

L'Alcalde sotmet a votació les actes corresponents a les sessions del Ple de data 29 de març i de 10 de maig de 2012,

El Sr. Vilageliu ratifica que el regidor Sr. Pere Cabot ha excusat la seva assistència a aquest acte per motius personals.

L'acta de Ple de data 29 de març es aprovada per unanimitat

L'acta de 10 de maig resta damunt la taula, pendent de l'examen d'unes modificacions que aportarà el grup d'I-ERC, per entendre que s'han d'afegir determinades frases que el Sr. Cabot havia dit en la seva intervenció, però que a l'acta s'havien eliminat, i les consideren importants.

2. INFORMACIÓ DIVERSA

3. DONAR COMPTE DELS DECRETS I ALTRES RESOLUCIONS D'ALCALDIA

Es dóna compte al ple dels decrets i altres resolucions d'alcaldia dictades des de l'1 de març fins el 30 d'abril de 2012 (números de decret del 55 al 114)

4. APROVACIÓ INICIAL DEL PROJECTE D'ADEQUACIÓ DE LLERES I ZONES VERDES DE LA URBANITZACIÓ FONT DE ST. JOAN.

L'Ajuntament en data 7 d'abril de 2011 va adjudicar la redacció del "Projecte d'Adequació de lleres i zones verdes de la urbanització Font de St. Joan" a l'empresa Naturalea i Conservació per un import de 7.500€ IVA inclòs i amb un termini de redacció de 6 setmanes.

L'empresa adjudicatària va presentar dins del termini establert el projecte (en els formats requerits), i l'Àrea de Medi Ambient ha comprovat l'adequació dels seus continguts i estructura a l'encàrrec efectuat.

Vist l'informe de la tècnica de medi ambient de data 13 d'abril de 2012 que resol favorablement l'aprovació inicial del projecte,

Vist el dictamen de la Comissió Informativa

Es proposa al Ple de l'adopció dels següents

ACORDS:

Ajuntament
de Santa Eulàlia de Ronçana

Primer.- Aprovar inicialment el "Projecte d'Adequació de lleres i zones verdes de la urbanització Font de St. Joan" redactat per Naturalea i Conservació, S.L. amb un pressupost de 74.999,99€ IVA inclòs.

Segon.- Sotmetre a informació pública l'esmentat projecte per un termini de 30 dies a comptar des de l'endemà de la publicació d'aquest anunci al BOP i tauler d'edictes de la Corporació, en el ben entès que si no es formulen al·legacions o reclamacions restarà definitivament aprovat sense necessitat d'un nou acord.

Tercer.- Posar a disposició el projecte a les oficines municipals per a la seva consulta i per qui hi vulgui presentar al·legacions i/o suggeriments.

La regidora Sra. Isabel Valls explica que la redacció del projecte s'havia adjudicat a l'abril 2011 a la empresa "Naturalea i Conservació, S.L.", i ara calia iniciar el tràmit d'aprovació i exposició al públic del projecte.

El regidor Sr. Vilageliu manifesta que l'han examinat i els tècnics els hi han explicat, que els sembla interessant, i votaran a favor. El regidor Sr. Blanch es manifesta en el mateix sentit.

Sotmesa la proposta a votació, s'aprova amb els següents vots:

VOTS A FAVOR: 12, sis regidors de CIU, dos de I-ERC, dos del PSC, un del PP, i un de ICV-EUIA.

VOTS EN CONTRA: cap

ABSTENCIÓ: cap

5. APROVACIÓ INICIAL DEL PROJECTE D'URBANITZACIÓ DEL BARRI FONT DE SANT JOAN, DE SANTA EULÀLIA DE RONÇANA

Vist el projecte d'Urbanització del barri de Font de Sant Joan (UAU-4.Font de Sant Joan) de Santa Eulàlia de Ronçana, redactat per UTE GESA, SL/Miquel Ricart, amb un pressupost de 5.533.858,25 (IVA del 18% inclòs), i que ha estat examinat amb informe favorable pels Serveis Tècnics Municipals.

La redacció del projecte està inclosa dins de les actuacions de l'expedient RMU-2010-046, subvencionades pel "Fons per a la regularització d'urbanitzacions" que crea la Llei 3/2009, de 10 de març, de regularització i millora d'urbanitzacions amb dèficits urbanístics.

Vist l'informe dels serveis tècnics municipals, que s'incorpora a l'expedient, es proposa la seva aprovació inicial.

I d'acord amb el que preveu el Reglament d'Obres, Activitats i Serveis per a l'aprovació de projectes.

Es proposa al Ple de l'Ajuntament l'adopció dels següents

ACORDS:

Primer.- Aprovar inicialment el projecte executiu d'Urbanització del barri de Font de Sant Joan (UAU-4.Font de Sant Joan) de Santa Eulàlia de Ronçana, redactat per UTE GESA, SL/Miquel Ricart, amb un pressupost de 5.533.858,25 (IVA del 18% inclòs).

Segon.- Sotmetre a informació pública l'esmentat projecte per un termini de 30 dies a comptar des de l'endemà de la publicació d'aquest anunci al BOP i tauler d'edictes de la Corporació, en el benentès que si no es formulen al·legacions o reclamacions restarà definitivament aprovat sense necessitat d'un nou acord.

La regidora Sra. Isabel Valls explica que el projecte l'ha redactat l'empresa UTE GESA, SL/Miquel Ricart a iniciativa de l'anterior equip de govern municipal dins del marc de la llei de

Ajuntament
de Santa Eulàlia de Ronçana

millora d'urbanitzacions amb dèficits de infraestructures. Que primer es va presentar en una assemblea al centre cívic "La Fabrica", de la que va sorgir una comissió de seguiment que també havia fet les seves aportacions i que ara acabada aquesta fase calia l'aprovació del projecte.

El regidor Sr. Vilageliu diu que els sembla bé però que els hi hagués agradat que els haguessin convidat a alguna de les reunions. Que tal com s'havia dit, la iniciativa venia de la legislatura passada i els semblava una continuïtat molt oportuna, i que el projecte, encarà que trigués en executar-se era molt positiu i una obra necessària pel poble.

El regidor Sr. Blanch diu que els sembla bé, però es queixa perquè no han pogut intervenir en res, ni tampoc se'ls ha avisat de les reunions amb els veïns. Per això demanà que els oferiments de participació realitzats per l'alcalde es materialitzin, insistint en la conveniència que al menys pugui assistir una persona del seu grup a les reunions.

L'alcalde manifesta que en realitat havien participat al principi a "La Fabrica", i que la resta de reunions havien estat molt tècniques, però en qualsevol cas recollia la petició i la tindria present.

Sotmesa la proposta a votació, s'aprova amb els següents vots:

VOTS A FAVOR: 12, sis regidors de CIU, dos de I-ERC, dos del PSC, un del PP, i un de ICV-EUiA.

VOTS EN CONTRA: cap

ABSTENCIÓ: cap

6. **APROVACIÓ DE LA MEMÒRIA VALORADA DE L'ADEQUACIÓ D'UN TERRENY PER ÚS D'APARCAMENT PROVISIONAL A L'ESCOLA BRESSOL L'ALZINA I L'ESCOLA LA SAGRERA**

Vista la memòria valorada "d'Adequació d'un terreny per ús d'aparcament provisional a l'Escola Bressol l'Alzina i l'Escola La Sagrera", elaborada pels Serveis Tècnics Municipals, en la memòria inclou la descripció de l'estat actual, la proposta d'actuació i l'emplaçament.

El pressupost de l'actuació és de 4.956,00€. (IVA inclòs)

Vist el dictamen de la Comissió Informativa

Es proposa al Ple l'adopció dels següents

ACORDS:

Primer.- Aprovar la memòria valorada de l'adequació d'un terreny per a l'ús d'aparcament provisional a l'Escola Bressol l'Alzina i l'Escola La Sagrera, elaborada pels Serveis Tècnics Municipals, amb un pressupost de 4.956,00€ (IVA inclòs).

La regidora Sra. Isabel Valls explica que arran de les propostes efectuades per un bon grup de famílies, pares que havien plantejat el problema d'aparcament i de risc, degut a l'acumulació de vehicles a les hores d'entrada i sortida de les escoles, es va plantejar la utilització d'un terreny adjacent privat, que ja es venia fent servir de manera irregular. Que posats en contacte amb els propietaris es va arribar a un acord de cessió mentre que no es desenvolupés el pla d'actuació previst per aquesta zona i d'aquesta forma s'habilitaria l'espai, optimitzant-lo com a aparcament, i la memòria valorada d'aquesta actuació era la que es sotmetia a aprovació i que coneixent també que el pressupost era elevat, després es decidiria la conveniència de la seva realització. L'alcalde va afegir que en el supòsit que es decidís tirar-ho endavant, l'import d'execució baixaria molt perquè s'havia calculat segons els barems oficials tècnics i en l'actualitat s'adjudicaven per molt menys.

El regidor Sr. Vilageliu diu que la intervenció de la regidora Sra. Isabel Valls li ha aclarit les qüestions que volia plantejar i espera que, efectivament, el cost de realització sigui inferior.

El regidor Sr. Blanch diu que estan molt contents perquè es resoldran els problemes d'aparcament pels usuaris, i pregunta si la provisionalitat de l'aparcament té un temps determinat.

Ajuntament
de Santa Eulàlia de Ronçana

La regidora Sra. Valls contesta que el termini és indefinit, i com s'havia dit, fins el moment en que s'iniciï el pla parcial previst. L'alcalde remarca que la cessió és a títol gratuït.

El regidor Sr. Gonzalo diu que hi està d'acord, però que també seria bo conscienciar a la gent que deixar el cotxe 150 metres més amunt i caminar un minut no és tant greu.

L'alcalde manifesta que aquesta qüestió la planteja sempre, i posa l'exemple que a Barcelona o Granollers està assumit, però al poble la gent està acostumada a parar amb el cotxe davant el destí, i costa molt trencar aquesta inèrcia.

La regidora Sra. Valls explica que els serveis tècnics van preparar uns plànols, indicant les places d'aparcament, des de la plaça Joan Maragall fins a la biblioteca i els carrers per sota de les escoles, i que s'havien fet arribar a les escoles i a les AFAS sensibilitzant-los d'aquesta problemàtica, i que li consta que algunes famílies ja ho estaven fent que aparcaven a baix i pujaven caminant.

Sotmesa la proposta a votació, s'aprova amb els següents vots:

VOTS A FAVOR: 12, sis regidors de CIU, dos de I-ERC, dos del PSC, un del PP, i un de ICV-EUiA.

VOTS EN CONTRA: cap

ABSTENCIÓ: cap

7. APROVACIÓ CONCESSIÓ DE SUBVENCIONS A ENTITATS I ACTIVITATS CULTURALS

Atès que el Ple de l'Ajuntament, en sessió de 29 de març de 2012 va acordar la convocatòria del concurs públic per a la concessió de subvencions a entitats i activitats culturals amb el límit pressupostari de 15.789,00€; amb subjecció a les bases generals aprovades per l'Ajuntament.

Atès que la regidoria de Cultura ha formulat la proposta d'assignació a les sol·licituds presentades en el període previst, d'acord amb les bases establertes i amb la documentació aportada,

Vist l'informe de la Regidoria de Cultura,
Es proposa al Ple l'adopció dels següents

ACORDS:

Primer.- Adjudicar d'acord amb les bases i la convocatòria acordada a la sessió ordinària del Ple de data 29 de març, les següents subvencions:

NOM ENTITAT	SUBVENCió CONCEDIDA
ASSOCIACIó DONES DEL TENES	450,00 €
CASAL D'AVIS	3.000,00 €
COL·LECTIU EL GANXO	825,00 €
COLLA BASTONERA TRINXAIRES	1.025,00 €
CORAL Santa Eulàlia	2.640,00 €
REVISTA RONÇANA	1.250,00 €
TEATRE NACIONAL DEL TENES	1.000,00 €
COLLA DE GITANES	1.400,00 €
SANTA EULALIA CAMINA	950,00 €
ESPLAI Santa Eulàlia	1.200,00 €

Ajuntament
de Santa Eulàlia de Ronçana

COLLA DE GEGANTS	600,00 €
COLLA DE DIABLES	500,00 €
SOCIETAT DE CAÇADORS	475,00 €
	TOTAL adjudicat : 15.315,00 €

Segon.- Autoritzar, disposar, reconèixer l'obligació i efectuar el pagament del 50 % de cadascuna de les subvencions atorgades amb càrrec a l'aplicació pressupostària 2/334/489001 "Subvencions a Entitats Locals i Culturals" per un import total de 7.657,50 €

Tercer.- Autoritzar, disposar el 50 % restant, de cadascuna de les subvencions atorgades amb càrrec a l'aplicació pressupostària 2/334/489001 "Subvencions a Entitats Locals i Culturals" per un import total de 7.657,50 €, que es faran efectives en el moment de la seva correcte justificació.

Quart.- Facultar expressament el Sr. Alcalde per a fer efectius aquests ajuts.

La regidora Sra. Isabel Valls explica que com cada any s'ha fet concurs públic per la convocatòria d'ajuts, amb una dotació lleugerament inferior, però amb la disponibilitat del 50 per cent de l'import al moment de l'aprovació.

El regidor Sr. Vilageliu diu que la disminució del pressupost destinat a aquestes finalitats ja els va dur a abstenir-se en l'aprovació del pressupost general, i en aquest aspecte concret, contrari a la reducció, ho mantenen, però estant a favor de les subvencions. Demana un aclariment envers les xifres, ja que el total adjudicat resultava inferior al pressupostat. S'aclareix que succeeix amb freqüència, perquè la partida es d'un import, i si no s'esgota amb les concessions atorgades queda com un romanent disponible.

El regidor Sr. Blanch que a la Comissió Informativa havia preguntat si les subvencions de l'any passat havien segut les mateixes o eren diferents, i d'altre banda demanà per l'entitat "Els Diables" que no coneixia.

Respecte a la colla els diables la regidora Sra. Valls informa que era nova, es tractava de la colla de diables de Lliça, i ara canviaven el nom, i en endavant s'anomenaran colla dels diables de la Vall del Tenes, i anuncia com a primícia que per Sant Joan faran una presentació en la foguera.

Respecte a la primera qüestió el Sr. Blanch diu que no li quadra que quan es parla d'imports, es parla de 15.000 € i que n'era una quantitat inferior a la que figurava consignada, però volia recordar que la Junta de Govern Local havia aprovat feia unes setmanes una despesa de 652,50 €, de voluntariat per treballs de missatgeria amb càrrec a subvencions de cultura i que aquesta despesa era amb càrrec a una aplicació pressupostària que diu subvencions a entitats culturals, per tant si estava dintre s'hauria de afegir com missatgeria o el que fos, i si no ho estava, no estaria ben aplicada, pel que s'hauria de corregir.

La regidora Sra. Valls contesta que es partia d'una partida de 15.789 €, i s'havien utilitzat 15.315 €, i la diferència en menys es devia a una reducció generalitzada que s'havia aplicat, però l'observació efectuada pel regidor es tenia en compte i es revisaria, i en el seu cas, es rectificaria.

Sotmesa la proposta a votació, s'aprova amb els següents vots:

VOTS A FAVOR: 12, sis regidors de CIU, dos de I-ERC, dos del PSC, un del PP, i un de ICV-EUiA.

VOTS EN CONTRA: cap

ABSTENCIÓ: cap

Ajuntament
de Santa Eulàlia de Ronçana

8. RATIFICACIÓ DEL PREU PÚBLIC APROVAT EN JGL PER AL CURS IMPARTIT AL CENTRE CÍVIC I CULTURAL LA FÀBRICA

Vist l'acord de la Junta de Govern Local pres en data 19 d'abril de 2012, d'aprovació de preu públic per al curs impartit al Centre Cívic i Cultural La Fàbrica i que diu el següent:

"Vist l'informe de la tècnica de cultura que es transcriu literalment:

INFORME TÈCNIC

Atès que el departament de Cultura de l'Ajuntament de Santa Eulàlia de Ronçana té previst la realització d'un taller de maquillatge adreçat a totes aquelles persones interessades.

Atès que per a la realització de l'esmentat taller es compta amb una empresa de Serveis d'assessoria d'imatge i bellesa i que el cost del mateix es circumscriu a despeses de material i formador, les quals es detallen:

11,80 € per alumne.

Atès que la participació que es preveu és de (9 persones). per tant, ocupant el 100% de places previstes.

Atès que és voluntat d'aquest ajuntament cobrir el 100% del cost dels tallers, i que el resultat de repartir el cost total sobre la previsió d'assistència així ho constata.

Atès que la previsió d'execució és pel 19 d'abril de 2012 (inici i finalització del taller).

Informo, com a tècnica del departament de cultura de l'oportunitat i rendibilitat de la realització del taller, per un preu proposat de **15 euros**, basat en el cost directe del material més un percentatge per fer front a les despeses d'estructura del centre cívic."

Vist l'informe d'intervenció 2/2012.

Atès que l'òrgan competent per a l'aprovació del preu públic és el Ple, segons determina l'article 47 del RDLeg. 2/2004, la proximitat de les dates en que es preveu realitzar el curs motiven la urgència perquè s'aprovi per aquest òrgan i es ratifiqui posteriorment pel Ple.

Es proposa a la Junta de Govern local l'adopció dels següents

ACORDS:

Primer.- Aprovar el preu públic per a la realització del taller de maquillatge a realitzar el dia 19 d'abril per un import de 15 euros per alumne.

Segon.- Autoritzar la despesa de 106,20 euros derivada de l'execució del taller, amb càrrec a l'aplicació pressupostària 2-334-226062 Departament de Cultura la Fàbrica.

Tercer.- Ratificar a la propera sessió plenària el present acord.

Quart.- Traslladar aquest acord al departament de cultura, a la Intervenció i Tresoreria Municipal als efectes escaients"

Es proposa al Ple de l'Ajuntament l'adopció del següent

ACORD:

Ajuntament
de Santa Eulàlia de Ronçana

Ratificar l'acord adoptat per la Junta de Govern Local de 19 d'abril de 2012, pel qual es va aprovar el preu públic per a la realització del taller de maquillatge al Centre Cívic i Cultural La Fàbrica

La regidora Sra. Isabel Valls manifesta que es tracta de ratificar l'acord adoptat per la Junta de Govern Local.

El regidor Sr. Vilageliu comenta que estan a favor que es faci un curs de maquillatge i troben interessant que els cursos quedin plens i amb una ocupació tant gran com en aquest cas, però sense qüestionar l'encert de la realització, tindria d'haver estat al Ple qui ho aprovés i no la Junta de Govern.

L'alcalde diu que de vegades a efectes de ser àgils i pràctics, ens trobem que hi han cursos que duren un dia i que si ens hem d'esperar a aprovar el preu per un ple, el més probable és que el curs ja s'hagi acabat, i per aquest motiu o només a efectes pràctics s'ha aprovat per la Junta de Govern, ja que aquest òrgan és reuneix setmanalment.

El regidor Sr. Vilageliu contesta que es tindria que delimitar aquesta discrecionalitat, fixant quan hauria d'anar al Ple i quan no resulti imprescindible.

Sotmesa la proposta a votació, s'aprova amb els següents vots:

VOTS A FAVOR: 12 sis regidors de CIU, dos de I-ERC, dos del PSC, un del PP, i un de ICV-EUiA.

VOTS EN CONTRA: cap

ABSTENCIÓ: cap

9. APROVACIÓ DEL RESUM NUMÈRIC DEL PADRÓ D'HABITANTS CORRESPONENT A 1 DE GENER DE 2012

Atès que el Departament d'Estadística de la Diputació de Barcelona realitza la gestió informatitzada del padró d'habitants d'aquest municipi, i que ha confeccionat el resum numèric del Padró Municipal d'Habitants corresponent a 1.1.2012 dels habitants del terme municipal dels Santa Eulàlia de Ronçana, que concorden amb l'INE, segons les dades que es relacionen a continuació:

1. Xifra Final Ajuntament: 7.012

Homes: 3.505

Dones: 3.507

Es proposa al Ple de l'Ajuntament l'adopció dels següents

ACORDS

Primer.- Aprovar el resum numèric del Padró Municipal d'Habitants a 01.01.2012 amb una xifra total de 7.012 habitants.

Sotmesa la proposta a votació, s'aprova amb els següents vots:

VOTS A FAVOR: 12, sis regidors de CIU, dos de I-ERC, dos del PSC, un del PP, i un de ICV-EUiA.

VOTS EN CONTRA: cap

ABSTENCIÓ: cap

10. RESOLUCIÓ D'AL·LEGACIONS I APROVACIÓ DEFINITIVA, SI S'ESCAU, DEL REGLAMENT DEL MERCAT DE VENTA NO SEDENTÀRIA DE SANTA EULÀLIA DE RONÇANA

Ajuntament
de Santa Eulàlia de Ronçana

Atès que en la sessió plenària de 29 de març de 2012 es va aprovar inicialment el Reglament del mercat de venda no sedentària de Santa Eulàlia de Ronçana, i es va sotmetre a informació pública.

Vist l'informe dels Serveis Municipals de data 18 de maig de 2012, que s'incorpora a l'expedient, i en què es resolen les al·legacions presentades en termini, que transcrit literalment diu el següent:

"En data 8 de maig de 2012, registre d'entrada 1557/2012, el Sr. Joaquim Blanch Conejos, en representació del Grup Municipals del PSC-PM, ha presentat un escrit d'al·legacions al Reglament de Mercat de Venda no sedentària de Santa Eulàlia de Ronçana, aprovat inicialment en la sessió plenària de 29 de març de 2012, i publicat al BOPB de data 11 d'abril de 2012.

El contingut de les al·legacions i la seva valoració, s'informa a continuació:

1. Al·legació relativa a l'article 4. Competències Municipals, apartat 3.

Es proposa afegir en aquest apartat 3, el següent "En aquesta cessió no s'hi inclouen autoritzacions ni transmissions de parades".

En relació amb aquesta al·legació, s'entén que no hi ha necessitat d'esmentar allò que per normativa ja està establert, com és en aquest cas la competència d'atorgar autoritzacions o transmissions de parades de mercat municipal, que l'ostenta l'Administració.

El propi text ja fa referència a la gestió del funcionament del mercat sigui directa o per cessió a un tercer (gestió indirecta), fent referència expressa a la gestió administrativa, a la gestió de la neteja, dels emplaçaments... No inclou la concessió d'autoritzacions perquè precisament aquesta és una competència que li correspon a l'Ajuntament, en l'òrgan que correspongui. No obstant, no hi hauria cap impediment per a incloure la frase proposada.

De manera, que el redactat seria el següent:

Article 4.3. Competències Municipals

Gestionar directament el mercat o cedir a un tercer, total o parcialment, la gestió, administració, neteja dels emplaçaments, o qualsevol altre servei propi del seu funcionament, sense perjudici de les seves responsabilitats en relació a la seguretat i vigilància.

En aquesta cessió no s'hi inclouen autoritzacions ni transmissions de parades.

2. Al·legació relativa a l'article 9. Durada de l'autorització

Es proposa afegir en aquest article " d'acord amb el que disposa el Decret Legislatiu 3/2010 de la Generalitat de Catalunya, de 5 d'octubre de 2010".

I es proposa afegir "L'autorització pot ser revocada abans del termini pel qual va ser atorgada per incompliment de la legislació vigent o de les ordenances municipals, i no donarà dret, en aquests supòsits, a indemnització ni compensació de cap tipus."

En relació amb aquesta al·legació, sobre la primera part, no hi ha cap element d'objecció per tal d'estimar l'al·legació, i en aquest sentit, afegir aquesta frase.

Sobre la segona part, si bé es considera oportú fer menció expressa a que en cas de revocació no s'és susceptible de rebre indemnització ni compensació, es considera més adequat incorporar-ho a l'article "13. Supòsits d'extinció i revocació de l'autorització", de manera que el redactat seria el següent:

Ajuntament
de Santa Eulàlia de Ronçana

L'autorització municipal s'extingirà en els supòsits que s'especifiquen a continuació, fent constar expressament, que no donarà dret a cap tipus d'indemnització ni compensació:

3. Al·legació relativa a l'article 12. Transmissió de l'autorització

Es proposa substituir el contingut d'aquest article pel següent:

"Les autoritzacions municipals són transmissibles, amb la comunicació prèvia a l'Administració competent, pel termini que resti de l'autorització o de la pròrroga, en els supòsits següents:

- a) per jubilació o invalidesa, a favor dels familiars fins al primer grau.*
- b) per defunció, a favor de qui ostenti la condició d'hereu universal, sens perjudici de qualsevol altra resolució judicial o manifestació notarial.*
- c) Les causes previstes en els apartats anteriors s'hauran d'acreditar documentalment, mitjançant el llibre de família o document fefaent i certificat de convivència, en el primer cas; i testament declaració o liquidació d'herència en document notarial o judicial, en cas de defunció.*

Els titulars interessats hauran d'adjuntar a la sol·licitud una declaració responsable en la forma establerta a l'article 7 del present reglament i acreditar documentalment la causa de la transmissió en el termini màxim de tres mesos des del fet causant. En cas de no fer-ho dins d'aquest termini, s'extingirà automàticament l'autorització.

Els procediments que comportin l'atorgament de noves autoritzacions no poden ésser automàtics, ni poden comportar cap tipus d'avantatge per als prestadors que cessen ni per a les persones que hi estiguin especialment vinculades."

Es proposa estimar aquesta al·legació, únicament amb 2 modificacions: no fer menció a la pròrroga, doncs no està establerta la possibilitat de pròrroga en el reglament, i fent dos únics apartats en els supòsits (per jubilació o invalidesa; i per defunció). Així doncs, el redactat seria el següent:

"Les autoritzacions municipals són transmissibles, amb la comunicació prèvia a l'Administració competent, pel termini que resti de l'autorització en els supòsits següents:

- a) per jubilació o invalidesa, a favor dels familiars fins al primer grau.**
- b) per defunció, a favor de qui ostenti la condició d'hereu universal, sens perjudici de qualsevol altra resolució judicial o manifestació notarial.**

Les causes previstes en els apartats anteriors s'hauran d'acreditar documentalment, mitjançant el llibre de família o document fefaent i certificat de convivència, en el primer cas; i testament declaració o liquidació d'herència en document notarial o judicial, en cas de defunció.

Els titulars interessats hauran d'adjuntar a la sol·licitud una declaració responsable en la forma establerta a l'article 7 del present reglament i acreditar documentalment la causa de la transmissió en el termini màxim de tres mesos des del fet causant. En cas de no fer-ho dins d'aquest termini, s'extingirà automàticament l'autorització.

Els procediments que comportin l'atorgament de noves autoritzacions no poden ésser automàtics, ni poden comportar cap tipus d'avantatge per als prestadors que cessen ni per a les persones que hi estiguin especialment vinculades."

4. Al·legació relativa a l'article 16. Vehicles autoritzats

Ajuntament
de Santa Eulàlia de Ronçana

Es proposa afegir en aquest article, el següent "A excepció dels vehicles expressament adaptats per a la venda, cap altre pot restar a l'interior del recinte del mercat, durant l'horari de venda al públic i sense autorització expressa."

En relació amb aquesta al·legació, s'estima per la voluntat de fer més aclaridor l'article, però es considera més adient que la redacció de l'article sigui la següent:

Es prohibeix aparcar els vehicles particulars dels paradistes al costat de la parada. Si un paradista necessita aparcar el vehicle a l'interior del recinte per poder emmagatzemar els productes, haurà de demanar autorització a l'Ajuntament. S'exceptuen d'aquesta prohibició els vehicles expressament adaptats per a la venda; en aquests casos caldrà aportar a més l'autorització on s'indiqui que pot vendre directament a través del vehicle i fitxa tècnica del vehicle.

5. Al·legació relativa a incloure un nou article: Publicitat acústica

Es proposa afegir un nou article, sota la denominació de "Publicitat acústica": Queda prohibit qualsevol tipus de publicitat acústica, ja sigui de veu o emesa per aparell amplificador o similar. S'exceptuen els venedors de discos i cassets, als quals se'ls permet la reproducció sonora dels productes que tinguin a la venda, prèvia autorització expressa de l'Ajuntament i sempre que el volum no sigui excessiu.

En relació a aquesta al·legació, es proposa que s'estimi parcialment, en el sentit d'incorporar el paràgraf proposat, excloent "ja sigui de veu". De manera que restaria el redactat següent:

"Queda prohibit qualsevol tipus de publicitat acústica emesa per aparell amplificador o similar. En casos excepcionals es podrà sol·licitar la reproducció sonora, que requerirà la conformitat dels Serveis Municipals"

Es proposa al Ple de l'Ajuntament l'adopció dels següents

ACORDS:

Primer.- Estimar parcialment les al·legacions en el sentit que s'expressa en els antecedents del present acord.

Segon.- Aprovar definitivament el Reglament del mercat de venda no sedentària de Santa Eulàlia de Ronçana, amb incorporació del contingut de les al·legacions presentades.

Tercer.- Publicar íntegrament l'ordenança municipal al Butlletí Oficial de la Província i la pàgina web municipal.

L'alcalde diu que per part del Sr. Blanch en nom del partit dels socialistes s'han presentat una sèrie d'al·legacions, i que s'han admès totes per entendre que milloraven la redacció original.

El regidor Sr. Vilageliu diu que encara que les al·legacions milloren el text no són de l'abast suficient, i es mantenen en la seva posició d'abstenció.

El regidor Sr. Blanch diu que agraeix que s'imposi la lògica però que si la reunió s'hagués convocat amb més antelació no caldria haver presentat les al·legacions perquè s'haurien exposat a la mateixa reunió.

Sotmesa la proposta a votació, s'aprova amb els següents vots:

VOTS A FAVOR: 10, sis regidors de CIU, , dos del PSC, un del PP, i un de ICV-EUiA.

VOTS EN CONTRA: cap

ABSTENCIÓ: 2 d'I-ERC

11. RESOLUCIÓ AL·LEGACIONS I APROVACIÓ DEFINITIVA, SI S'ESCAU, DE LA MODIFICACIÓ DE L'ORDENANÇA MUNICIPAL DE TINENÇA D'ANIMALS DE COMPANYIA

Ajuntament
de Santa Eulàlia de Ronçana

Atès que en la sessió plenària de 29 de març de 2012 es va aprovar inicialment la modificació de l'ordenança municipal de tinença d'animals de companyia, i es va sotmetre a informació pública.

Vist l'informe dels Serveis Municipals de data 18 de maig de 2012, que s'incorpora a l'expedient, i en què es resolen les al·legacions presentades en termini, que transcrit literalment diu el següent:

“En data 20 d'abril de 2012, registre d'entrada 1321/2012, el Sr. Joaquim Blanch Conejos, en representació del Grup Municipals del PSC-PM, ha presentat un escrit d'al·legacions a l'acord de modificació de l'ordenança municipal de tinença d'animals de companyia de Santa Eulàlia de Ronçana, aprovat inicialment en la sessió plenària de 29 de març de 2012, i publicat al BOPB de data 11 d'abril de 2012.

El contingut de les al·legacions i la seva valoració, s'informa a continuació:

1a) Al·legació relativa a l'article 25. Llicència per a la tinença i conducció de gossos potencialment perillosos.

Es proposa afegir en aquest article el següent: Qualsevol variació de les dades que hi figuren ha de se comunicada pel seu titular en el termini de 15 dies en què es produeixi.

En relació amb aquesta al·legació, s'estima incorporar-ho, de manera que el redactat final de l'article seria el següent:

Article 25. Llicència per a la tinença i conducció de gossos potencialment perillosos

Els propietaris o posseïdors de gossos potencialment perillosos resten obligats a obtenir llicència municipal per a la tinença i conducció de gossos potencialment perillosos.

Igualment, tota persona que condueixi per espais públics un gos potencialment perillós requereix de llicència atorgada per l'ajuntament.

La llicència per a la tinença i conducció de gossos potencialment perillosos tindrà una vigència de 5 anys des de la seva obtenció.

Qualsevol variació de les dades que hi figuren ha de se comunicada pel seu titular en el termini de 15 dies en què es produeixi.

2a) Al·legació relativa al capítol IV. Títol: Colònies de gats i substituir per un nou article 30

Es proposa suprimir "... del carrer" del títol, i substituir tot el redactat de l'article pel següent: Aquestes colònies consistiran en l'agrupació controlada de gats, degudament esterilitzats, censats i identificats per tal de diferenciar-los dels animals abandonats, amb un sistema de marcatge per poder reconèixer-los com a membre de la colònia.

S'ubicaran en espais públics o privats designats per l'ajuntament amb consentiment del propietari del mateix, i es podrà fer càrrec del seu benestar organitzacions i entitats de protecció i defensa dels animals, cíviques sense afany de lucre i/o voluntaris mitjançant convenis de col·laboració.

El manteniment el podrà dur a terme l'ajuntament directament o per les entitats i organitzacions encarregades mitjançant conveni de col·laboració on quedi establert un protocol d'actuacions. Estarà prohibit el sacrifici de l'animal llevat d'aquells casos que sigui dictaminat sota criteri veterinari.

Ajuntament
de Santa Eulàlia de Ronçana

En relació amb aquesta al·legació, s'estima parcialment, en el sentit d'incorporar la primera part de l'article nou proposat, excepte on s'estableix la forma de col·laboració "... mitjançant convenis de col·laboració". La segona part, on es fa referència al manteniment, s'incorpora el redactat original de la proposta.

De manera que el redactat final de l'article seria el següent:

Article 30.- Colònies de gats

Aquestes colònies consistiran en l'agrupació controlada de gats, degudament esterilitzats, censats i identificats per tal de diferenciar-los dels animals abandonats, amb un sistema de marcatge per poder reconèixer-los com a membre de la colònia.

S'ubicaran en espais públics o privats designats per l'ajuntament amb consentiment del propietari del mateix, i es podrà fer càrrec del seu benestar organitzacions i entitats de protecció i defensa dels animals, cíviques sense afany de lucre i/o voluntari.

El manteniment el podrà portar a terme l'Ajuntament directament o mitjançant voluntaris i/o associacions interessades.

3a) Al·legació relativa al capítol V: Recollida d'animals abandonats

Es proposa afegir a l'article 31 el següent:

- 1. (...) "fins que es recuperi, se cedeixi (en aquest cas l'animal es lliurarà amb la identificació corresponent previ pagament de totes les despeses originades), o se sacrifiqui (en els casos que sigui dictaminat sota criteri veterinari)."*
- 2. Substituir colònies d'animals per grups d'animals; afegir "o, en el cas dels gats, constituint colònies controlades i estant prohibit el sacrifici de l'animal llevat d'aquells casos que sigui dictaminat sota criteri veterinari."*
- 3. (...) El termini per a recuperar un animal és de 20 dies naturals des de la seva comunicació, Un cop transcorregut el termini, l'animal podrà ser donat en adopció (...).*

En relació amb aquesta al·legació, s'estima incloure el redactat proposat, de manera que el redactat final seria el següent:

Capítol V: Recollida d'animals abandonats

Article 31.-

- 1. Es considera que un animal està abandonat si no porta la identificació individual o cap identificació de l'origen o del propietari ni va acompanyat de cap persona. En aquest supòsit, l'Ajuntament, o si escau, l'entitat que presti els serveis relatius a animals de companyia, s'han de fer càrrec de l'animal i l'han d'acollir fins que es recuperi, se cedeixi (en aquest cas l'animal es lliurarà amb la identificació corresponent previ pagament de totes les despeses originades), o se sacrifiqui (en els casos que sigui dictaminat sota criteri veterinari)."**
- 2. Queda prohibit facilitar alimentació a les vies públiques als animals abandonats o incontrolats, amb la finalitat d'evitar una proliferació incontrolada d'aquests, sense cap control sanitari. L'Ajuntament o, si s'escau, l'entitat corresponent, podran actuar per reduir aquestes grups d'animals quan es considerin excessives i puguin representar riscos per la salut pública o molèsties al veïnat, realitzant campanyes de recollida**

Ajuntament
de Santa Eulàlia de Ronçana

controlada , en el cas dels gats, constituint colònies controlades i estant prohibit el sacrifici de l'animal llevat d'aquells casos que sigui dictaminat sota criteri veterinari.

3. Cas que l'animal que es trobi a la via pública porti la placa d'identificació, els corresponents serveis municipals avisaran al propietari, per tal que el recuperi, donant-ne trasllat al centre d'acollida d'animals. El termini per a recuperar un animal és de 20 dies naturals des de la seva comunicació, Un cop transcorregut el termini, l'animal podrà ser donat en adopció. El propietari abonarà les despeses que hagi originat la recollida i el manteniment, d'acord amb les taxes de l'Ordenança fiscal núm. 20.

4a) Al·legació relativa a l'article 33

Es proposa afegir a l'article 33 el següent apartat:

d) en el cas d'adopció del gos que resti considerat com a potencialment perillós, tal com està descrit al títol 3, s'haurà d'acreditar reunir els requisits i la documentació necessària per a la tinença i la conducció de gossos perillosos abans de la seva adopció, tant sigui o no resident del municipi, i no es podrà retirar el gos sense acreditar disposar de la corresponent assegurança.

En relació amb aquesta al·legació, s'estima incloure el redactat proposat, de manera que el redactat final seria el següent:

Article 33.- Per l'adopció d'un animal abandonat, s'hauran de complir els següents requisits, previs a la retirada de l'animal:

- a) **Abonar l'import que correspongui, segons Ordenança Fiscal**
- b) **Identificar l'animal mitjançant un dels sistemes d'identificació previstos per la normativa legal.**
- c) **Obligatorietat de censar l'animal en el registre municipal**
- d) **En el cas d'adopció del gos que resti considerat com a potencialment perillós, tal com està descrit al títol 3, s'haurà d'acreditar reunir els requisits i la documentació necessària per a la tinença i la conducció de gossos perillosos abans de la seva adopció, tant sigui o no resident del municipi, i no es podrà retirar el gos sense acreditar disposar de la corresponent assegurança."**

Es proposa al Ple de l'Ajuntament l'adopció dels següents

ACORDS:

Primer.- Estimar parcialment les al·legacions en el sentit que s'expressa en els antecedents del present acord.

Segon.- Aprovar definitivament la modificació de l'ordenança municipal de tinença d'animals de companyia, amb incorporació del contingut de les al·legacions presentades.

Tercer.- Publicar íntegrament l'ordenança municipal al Butlletí Oficial de la Província i la pàgina web municipal.

L'alcalde informa que igual que en el punt anterior per part del Sr. Blanch en nom del partit dels socialistes s'havien presentat una sèrie d'al·legacions, i pràcticament s'han admès totes.

El Sr. Blanch diu que té un dubte que desitjaria aclarir, i és que s'ha tret la frase "mitjançant convenis de col·laboració", i que administrativament con es farà amb aquests voluntaris o empreses col·laboradores, o si es farà amb factures.

Ajuntament
de Santa Eulàlia de Ronçana

La regidora Sra. Cristina diu que efectivament havien tret aquesta expressió del conveni perquè restringia l'aplicació, a l'existir un contracte. L'alcalde diu que la frase "mitjançant convenis de col·laboració", resultava limitativa, però el fet que no constés expressament, no impedia actuar mitjançant convenis de col·laboració, i probablement seria la manera més habitual de fer-ho, i en canvi sí que permetia utilitzar altres instruments, com ara el contracte.

Sotmesa la proposta a votació, s'aprova amb els següents vots:

VOTS A FAVOR: 12, sis regidors de CIU, dos de I-ERC, dos del PSC, un del PP, i un de ICV-EUIA.

VOTS EN CONTRA: cap

ABSTENCIÓ: cap

12. RESOLUCIÓ ESMENA D'OFICI I APROVACIÓ DEFINITIVA, SI S'ESCAU, DE LA MODIFICACIÓ DE L'ORDENANÇA FISCAL NÚM. 16, REGULADORA DE L'OcupACIÓ DE LA VIA PÚBLICA

Vist l'informe d'esmena d'ofici de la modificació de l'ordenança fiscal núm. 16 d'ocupació de la via pública, que transcrit literalment diu:

" Atès que en la proposta de modificació de l'ordenança núm. 16, reguladora de la taxa d'ocupació pública no s'especificava, per omissió, la quota tributària resultant al semestre, que és el període de cobrament, s'esmena en aquest sentit, fent menció del cost de la taxa semestral del metre lineal. Així mateix, s'especifica per evitar confusió, que la taxa anual de les parades d'alimentació és a més de la taxa per metre lineal. És una taxa addicional per a les parades del sector alimentari.

De l'esmena d'errors en resulta doncs, el següent redactat final:

Article 6è.- Quota tributaria

Es proposa la introducció d'un nou epígraf, d) i la següent denominació:

d) Mercat setmanal

Taxa semestral metre lineal 50,7€

Taxa anual addicional parades alimentació 28,79 "

Atès el que estableix l'article 105 de la Llei 30/1992 de 26 de noviembre de Régimen Jurídico de las Administraciones Públicas y del Procedimiento Administrativo Común

Article 105) Revocación de actos y rectificación de errores

Apartat 2. Las Administraciones públicas podrán, asimismo, rectificar en cualquier momento, de oficio o a instancia de los interesados, los errores materiales, de hecho o aritméticos existentes en sus actos.

Es proposa al Ple de l'Ajuntament l'adopció dels següents ACORDS:

Primer.- Aprovar les esmenes d'ofici relatives la modificació de l'ordenança fiscal núm. 16, de manera que es faci constar la taxa semestral per metre lineal i al caràcter addicional de la taxa anual per a parades d'alimentació.

Segon.- Aprovar definitivament la modificació de l'ordenança fiscal núm. 16 reguladora de la taxa per l'ocupació del subsòl, sòl i volada de la via pública.

Tercer.- Procedir a fer la corresponent publicació de l'ordenança modificada al BOP de la Província.

Ajuntament
de Santa Eulàlia de Ronçana

L'alcalde diu que fruit del suggeriment de persones professionals dels mercats, s'ha introduït una petita modificació d'última hora, i és l'aplicació de la taxa per imports trimestrals, en comptes dels períodes semestrals que inicialment estaven previstos. La justificació es que pels paradistes suposa afrontar des del principi una despesa més important, donat que els dissabtes es també el dia de celebració de molts mercats dels voltants amb parades consolidades, i avançar 500 euros desconeixent si el mercat de Santa Eulàlia complirà les seves expectatives, podria retraure l'assistència d'aquests professionals que són importants per l'èxit del mercat. Aquesta modificació doncs, ha semblat oportuna, i en lloc de passar els rebuts semestralment es passaran de forma trimestral, i serà de 25,35 € per metre lineal.

El regidor Sr. Vilageliu diu que el preu establert els hi sembla bé, i pel que fa al pagament semestral ja el consideraven una mica llarg, i volien proposar aquesta mateixa modificació, mencionant que a Lliça també es fa trimestral.

El Sr. Blanch que inicialment creia que els preus eren baixos, pensava que s'havia de demanar alguna fiança, però després de rebre les informacions resulta que tots els preus eren similars, per exemple a Lliça es cobrava menys per metre lineal, però més per la neteja, etc.,

L'alcalde diu que a Bigues també passen el rebut trimestralment, i el fet de fer-ho a Santa Eulàlia semestral s'havia pensat simplement per reduir costos.

La regidora Sra. Valls que comparant preus i tractant-se d'un mercat que comença, el preus podien ser cars, i era una crítica que havia rebut dels paradistes, com també coneixia que el moment de crisi i les vendes havien baixat molt, i que el dissabte era un dia difícil al celebrar-se altres mercats, però que intentaríen donar el millor servei i facilitar que tirés endavant.

Sotmesa la proposta a votació, s'aprova amb els següents vots:

VOTS A FAVOR: 12, sis regidors de CIU, dos de I-ERC, dos del PSC, un del PP, i un de ICV-EUIA.

VOTS EN CONTRA: cap

ABSTENCIÓ: cap

13.- APROVACIÓ DEL CALENDARI FISCAL DE COBRAMENT DE LA TAXA DEL MERCAT SETMANAL PER A L'EXERCICI 2012.

Atès que en el Ple de 29 de març de 2012 es va aprovar inicialment la modificació de l'ordenança fiscal núm. 16 reguladora de la taxa per l'ocupació del subsòl, sòl i volada de la via pública, amb la introducció d'un nou epígraf per a l'establiment de la taxa relativa al mercat municipal de venda no sedentària, i s'ha aprovat la correcció d'esmenes, segons el detall següent:

d) Mercat setmanal

Taxa trimestral metre lineal 25,35€

Taxa anual addicional parades alimentació 28,79€

Atès que no està incorporat en el calendari fiscal per a l'exercici 2012, Es proposa al Ple de l'Ajuntament l'adopció dels següents

ACORDS:

Primer.- Establir i aprovar per a l'exercici 2012 el calendari de cobrament trimestral en període voluntari de la taxa del mercat setmanal municipal en els termes següents:

Descripció	data inici voluntària	data fi voluntària
------------	-----------------------	--------------------

Ajuntament
de Santa Eulàlia de Ronçana

Mercat setmanal 3er trimestre

05 / 09/ 2012

05/ 11/2012

Segon.- Notificar el present acord a l'Organisme de Gestió Tributària de la Diputació de Barcelona per la seva Gestió i cobrament.

L'alcalde diu que aquest acord fa referència al que s'ha tractat al punt anterior, i també s'ha de corregir amb la modificació trimestral acordada.

Sotmesa la proposta a votació, s'aprova amb els següents vots:

VOTS A FAVOR: 12, sis regidors de CIU, dos de I-ERC, dos del PSC, un del PP, i un de ICV-EUiA.

VOTS EN CONTRA: cap

ABSTENCIÓ: cap

14.-APROVACIÓ EXPEDIENT DE MODIFICACIÓ DE CRÈDIT NÚM. 1/2012: CRÈDITS EXTRAORDINARIS, SUPLEMENT DE CRÈDITS , TRANSFERÈNCIES DE CRÈDIT I CRÈDITS AMPLIABLES.

Expedient de modificació dels crèdits del pressupost de l'Ajuntament de Santa Eulàlia de Ronçana 1/2012.

Vista la memòria explicativa de les modificacions a realitzar en l'expedient de modificació de crèdits pressupostaris 1/2012, per la qual es proposa:

La modificació de crèdits número 1/2012 del pressupost de l'Ajuntament de Santa Eulàlia de Ronçana implica:

- a) Transferència entre partides pressupostàries de diferents capítols de despesa, tot i formar part del mateix programa.
- b) Crèdit extraordinari i Suplement de Crèdit per assignar crèdit per a la realització d'unes despeses, específiques i determinades que no poden demorar-se fins al següent exercici, per les que no existeix crèdit o el crèdit és insuficient i no ampliable.

Vist l'informe d'Intervenció de data 23 de maig de 2012.

Vist el que disposen l'article 169, 170, 171 i següents del RDL 2/2004, de 5 de març, pel qual s'aprova el text refós de la Llei reguladora de les hisendes locals, i les bases d'execució del pressupost per a l'any 2012.

Es proposa al Ple de l'Ajuntament l'adopció dels següents

ACORDS:

Primer.- Aprovar inicialment l'expedient de modificació dels crèdits del Pressupost vigent número 1/2012, d'acord amb el següent detall:

- a) Transferència entre partides per import de **3.500 euros**, que es finança mitjançant baixa de crèdits de despeses d'altres partides, del pressupost vigent, no compromès, estimades reduïbles sense pertorbació del servei.
- b) Crèdit extraordinari per la realització d'unes despeses específiques per import de **112.148,82 euros**, finançades amb majors ingressos compromesos sobre les previsions.

Ajuntament
de Santa Eulàlia de Ronçana

- c) Crèdit extraordinari per la realització d'unes despeses específiques per import de **103.456,08 euros**, finançades mitjançant d'anul·lacions o baixes de crèdits d'altres aplicacions del pressupost vigent no compromeses, les dotacions de les quals es consideren reductibles sense pertorbació del servei.
- d) Suplement de crèdit per import **40.407,80 euros** finançades amb majors ingressos compromesos sobre les previsions.

a) Transferència de crèdit

Despeses en augment				
Aplicació	Concepte	Consignació actual	Modificació	Consignació Final
ADMINISTRACIÓ GENERAL				
3/920/622001	ADEQUACIÓ ALTRES EDIFICIS MUNICIPALS	0,00	3.500,00	3.500,00
		Subtotal	3.500,00	
	Total augment		3.500,00	

Despeses en disminució				
Aplicació	Concepte	Consignació actual	Modificació	Consignació Final
PARTICIPACIÓ CIUTADANA				
4/924/489010	SUBVENCIONS GRUPS ACTIVITATS JUVENILS	3.500,00	-3.500,00	0,00
		Subtotal	-3.500,00	
	Total disminució		-3.500,00	

b) Crèdit extraordinari

Despeses en augment				
Aplicació	Concepte	Consignació actual	Modificació	Consignació Final
SERVEIS ECONÒMICS				
7/011/913011	AMORTIT. PRÉSTEC - BBVA 70 (11)	0,00	28.397,23	28.397,23
7/011/913006	AMORTIT. PRÉSTEC - BBVA 15 (15)	0,00	13.880,52	13.880,52
7/011/913007	AMORTIT. PRÉSTEC - BBVA 22 (22)	0,00	45.000,00	45.000,00
7/011/310011	INTERESSOS PRÉSTECs BBVA (11)	0,00	555,07	555,07
7/011/310006	INTERESSOS PRÉSTECs BBVA (15)	0,00	1.566,36	1.566,36
7/011/310007	INTERESSOS PRÉSTECs BBVA (22)	0,00	13.661,17	13.661,17

Ajuntament
de Santa Eulàlia de Ronçana

		Subtotal	103.060,35	
TERRITORI				
3/321/621001	ADEQUACIÓ APARCAMENT ESCOLA BRESSOL	0,00	4.956,00	4.956,00
		Subtotal	4.956,00	
ENSENYAMENT				
2/321/489011	TRANSFERÈNCIA ESCOLA RONÇANA	0,00	1.502,00	1.502,00
		Subtotal	1.502,00	
ADMINISTRACIÓ GENERAL				
7/920/162050	ASSEGURANCES RESPONSABILITAT CIVIL SERV. TÈCNICS	0,00	2.630,47	2.630,47
		Subtotal	2.630,47	
	Total augment		112.148,82	

Ingressos en augment				
Aplicació	Concepte	Consignació actual	Modificació	Consignació Final
42000	PARTICIPACIÓ EN ELS TRIBUTS DE L'ESTAT	1.082.377,22	112.148,82	1.194.526,04
		Subtotal	112.148,82	
	Total augment		112.148,82	

c) Crèdit extraordinari

Despeses en augment				
Aplicació	Concepte	Consignació actual	Modificació	Consignació Final
SERVEIS SOCIALS				
6/231/227070	ACCIÓ SOCIAL: MENJADOR	0,00	37.695,10	37.695,10
6/231/227071	ACCIÓ SOCIAL: CASA ESTIU I NADAL	0,00	2.000,00	2.000,00
6/231/227072	ACCIÓ SOCIAL: TRACTAMENT PSICOLOGIA	0,00	3.000,00	3.000,00
6/231/227073	ACCIÓ SOCIAL: CLASSES CATALÀ NOUVINGUTS	0,00	2.992,50	2.992,50
6/231/227065	ACCIÓ SOCIAL: AJUDES TÈCNIQUES	0,00	3.000,00	3.000,00
6/231/227074	ACCIÓ SOCIAL: PREVENCIÓ DROGODEPENDÈNCIES. XERRADES	0,00	600,00	600,00

Ajuntament
de Santa Eulàlia de Ronçana

6/231/227075	ACCIÓ SOCIAL: PREVENCIÓ DROGODEPENDÈNCIES. ACCIONS PREVENTIVES	0,00	600,00	600,00
6/231/227076	ACCIÓ SOCIAL: ACTES DIA DE LA DONA	0,00	600,00	600,00
6/231/227077	ACCIÓ SOCIAL: TRACT. PSICOLÒGIC VÍCTIMES VIOLÈNCIA DE GÈNERE	0,00	1.000,00	1.000,00
6/233/227066	ASSISTÈNCIA PERSONES DEPENDENTS: TELEASSISTÈNCIA	0,00	10.271,47	10.271,47
6/231/227078	ASSISTÈNCIA PERSONES DEPENDENTS: SERVEI AJUT A DOMICILI	0,00	10.557,55	10.557,55
			Subtotal	72.316,62
ENSENYAMENT				
2/321/489011	TRANSFERÈNCIA ESCOLA RONÇANA	0,00	3.004,00	3.004,00
2/321/489012	TRANSFERÈNCIA ESCOLA LA SAGRERA	0,00	1.800,00	1.800,00
2/321/489013	TRANSFERÈNCIA AFA	0,00	2.500,00	2.500,00
			Subtotal	7.304,00
SEGURETAT I ORDRE PÚBLIC				
1/132/624000	ELEMENT TRANSPORT POLICIA	0,00	4.600,00	4.600,00
			Subtotal	4.600,00
CULTURA				
2/330/212008	CONSERV. I MANTENIMENT BIBLIOTECA	0,00	3.000,00	3.000,00
			Subtotal	3.000,00
ADMINISTRACIÓ GENERAL				
1/920/220001	MATERIAL DIVERS JUTJAT DE PAU	0,00	11.335,46	11.335,46
			Subtotal	11.335,46
FESTES				
5/338/489011	APORTACIONS ENTITATS LOCALS FESTA MAJOR	0,00	4.900,00	4.900,00
			Subtotal	4.900,00
	Total augment		103.456,08	

Despeses en disminució				
Aplicació	Concepte	Consignació actual	Modificació	Consignació Final

Ajuntament
de Santa Eulàlia de Ronçana

SERVEIS SOCIALS				
6/231/480001	SUBVENCIONS INFÀNCIA I JOVES: AJUTS DE MENJADOR	37.695,10	-37.695,10	0,00
6/231/480004	SUBVENCIONS INFÀNCIA I JOVES: AJUTS CASAL D'ESTIU I DE NADAL	2.000,00	-2.000,00	0,00
6/231/480012	SUBVENCIONS FAMÍLIES I ADULTS: TRACTAMENT PSICOLOGIA	3.000,00	-3.000,00	0,00
6/231/480013	SUBVENCIONS FAMÍLIES I ADULTS: CLASSES DE CATALÀ NOUINGUTS	2.992,50	-2.992,50	0,00
6/231/480022	SUBVENCIONS GENT GRAN: AJUDES TÈCNIQUES	3.000,00	-3.000,00	0,00
6/231/480030	SUBVENCIONS PROJECTE PREVENCIÓ DROGODEPENDÈNCIES: XERRADES	600,00	-600,00	0,00
6/231/480031	SUBVENCIONS PROJECTE PREVENCIÓ DROGODEPENDÈNCIES: ACCIONS PREVENTIVES	600,00	-600,00	0,00
6/231/480040	SUBVENCIONS DONA: ACTES DIA DE LA DONA	600,00	-600,00	0,00
6/231/480041	SUBVENCIONS DONA: TRACT, PSICOLÒGIC VÍCTIMES VIOLÈNCIA DE GÈNERE	1.000,00	-1.000,00	0,00
6/233/480020	SUBVENCIONS GENT GRAN: TELEASSISTÈNCIA	10.271,47	-10.271,47	0,00
6/233/480021	SUBVENCIONS GENT GRAN: SERVEI AJUT DOMICILI	10.557,55	-10.557,55	0,00
		Subtotal	-72.316,62	
CULTURA				
3/330/221034	COMBUSTIBLE BIBLIOTECA-CASA DE CULTURA	3.541,99	-3.000,00	541,99
		Subtotal	-3.000,00	
ENSENYAMENT				
2/321/226090	DEPARTAMENT D'ENSENYAMENT.	15.895,00	-7.304,00	8.591,00
		Subtotal	-7.304,00	
ADMINISTRACIÓ GENERAL DE LA SEGURETAT I PROTECCIÓ CIVIL				
2/130/221089	PRODUCTES NETEJA POLICIA	300,00	-300,00	0,00
1/130/214000	REPARACIÓ VEHICLES POLICIA MUNICIPAL	1.599,20	-1.300,00	299,20
3/130/221031	CARBURANT VEHICLES POLICIA MUNICIPAL	8.000,00	-3.000,00	5.000,00

Ajuntament
de Santa Eulàlia de Ronçana

		Subtotal	-4.600,00	
FESTES				
5/338/226072	FESTES POPULARS FESTA MAJOR - HIVERN -ESTIU -REIS - CASTANYADA ETC	82.268,80	-4.900,00	77.368,80
		Subtotal	-4.900,00	
ADMINISTRACIÓ GENERAL				
1/920/489003	APORTACIÓ JUTJAT DE PAU	11.335,46	-11.335,46	0,00
		Subtotal	-11.335,46	
	Total disminució		103.456,08	

d) Suplement de crèdit

Despeses en augment				
Aplicació	Concepte	Consignació actual	Modificació	Consignació Final
ENSENYAMENT				
3/321/221032	COMBUSTIBLE ESCOLA RONÇANA	3.336,02	3.000,00	6.336,02
3/321/221039	GASOIL ESCOLA LA SAGRERA	1.330,50	2.000,00	3.330,50
		Subtotal	5.000,00	
ESPORTS				
3/342/221037	COMBUSTIBLE CAMP DE FUTBOL	1.238,53	4.000,00	5.238,53
		Subtotal	4.000,00	
ADMINISTRACIÓ GENERAL				
3/920/221030	COMBUSTIBLE AJUNTAMENT	-531,21	2.000,00	1.468,79
1/920/202099	LLOGUERS QUE S'EXTINGEIXEN 2012 (RAMON GIBERNAU) A FEBRER DE	499,16	2.000,00	2.499,16
7/920/161041	INDEMNITZACIONS	-13.673,90	22.000,00	8.326,10
3/920/622001	ADEQUACIÓ ALTRES EDIFICIS MUNICIPALS	0,00	612,80	612,80
		Subtotal	26.612,80	
ADMINISTRACIÓ GENERAL DEL TRANSPORT				
3/440/223002	ZONA APARCAMENT CAMIONS	2.850,00	395,00	3.245,00
		Subtotal	395,00	
URBANISME				

Ajuntament
de Santa Eulàlia de Ronçana

3/151/210002	CONSERVACIÓ I MANTENIMENT PARCS I JARDINS	-1.794,12	1.200,00	-594,12
3/151/213000	CONSERVACIÓ I MANTENIMENT XARXA ENLLUMENAT PÚBLIC	-3.284,49	1.600,00	-1.684,49
3/151/214001	REPARACIÓ VEHICLES BRIGADA D'OBRES I SERVEIS	-2.551,12	1.600,00	-951,12
		Subtotal	4.400,00	
		Total augment	40.407,80	

Ingressos en augment				
Aplicació	Concepte	Consignació actual	Modificació	Consignació Final
42000	PARTICIPACIÓ EN ELS TRIBUTS DE L'ESTAT	1.082.377,22	40.407,80	1.122.785,02
		Subtotal	40.407,80	
		Total augment	40.407,80	

Segon .- Publicar l'anterior acord per anunci al Butlletí Oficial de la Província i al tauler d'anuncis de la Corporació, per tal de realitzar el tràmit d'informació pública, durant quinze dies hàbils que estarà exposat a les oficines municipals, i en cas que no es presenti cap al·legació esdevindrà l'aprovació definitiva sense necessitat d'acord ulterior, d'acord amb la forma i terminis establerts al RDL 2/2004 TRLRHL i RD 500/1990.

El regidor Sr. Montes explica, que tal com s'havia comunicat a la Comissió Informativa, aquest acord es resumeix en dues parts, la modificació on es canvia la partida comptable on va la despesa, per un ajust més acurat a la comptabilitat, de manera que s'habiliten les partides amb unes quantitats, i es fa la contraprestació, és a dir, es deshabilita la partida o estava en aquell moment. L'altre part és un increment, una habilitació nova de partides que ve donat per un major ingrés, d'aproximadament 150.000 €, per l'ajust del PIE, de l'any 2010, perquè l'estat ho efectua sempre dos anys més tard, després de les comprovacions que efectua en 2011, i ara s'especifica el destí d'aquests ingrés que és el d'atendre crèdits que no figuraven, i partides que han experimentat increments com ara gasoil que amb el fred havia augmentat el consum.

El regidor Sr. Vilageliu que sense entrar en la "debacle" de l'economia, estan contents que avui es comenci a pagar als proveïdors, i respecte al punt en concret, existeixen elements que els fan dubtar, com que els sembla estrany el fet d'incloure 3 crèdits més, i en el cinquè mes, motivats per un error dels bancs. Analitzant-los, resulta que per exemple, una part dedicada a joventut semblava que desapareixia, i també que ja al seu moment, el grup I-ERC havia considerat optimista la reducció en consums del pressupost, i ara al destinar aquests majors ingressos a aquestes partides, l'optimisme es transformava en realisme. En conjunt, la impressió amb ingressos que pugen i baixen, canvis de capítol, etc., és que existeix una mica del mateix batibull que des de l'equip de govern s'imputa a l'anterior mandat.

El Sr. Montes contesta que l'import de la partida dedicada a joventut, no desapareix, sinó que han aconseguit una subvenció el que implica la modificació. Respecte al majors ingressos tampoc no és que l'Estat hagi patit un error, és que en funció de les previsions, cada mes aporta als ajuntaments un import fixa i lineal, i durant tot l'any següent es comproven els ingressos realment obtinguts i es fan els ajustos, i com que fins ara els ingressos eren superiors a les previsions, es pagava el diferencial, i ara es liquidava el 2010. També calia recordar que durant el 2008 i 2009 va ser al contrari, i ara l'Estat els descompta. Respecte a la impressió que els produeixen les modificacions, sense entrar en aprofundir en les causes, que suposaria esmerçar més de dues hores, era cert que en algunes previsions com la del

Ajuntament
de Santa Eulàlia de Ronçana

combustible havien fet curt, però els crèdits que ara s'afegien sense ser cap excusa, eren un error bancari, succeint que ara cada crèdit té la seva partida pressupostària, i en el sistema de gestió anterior s'englobaven els crèdits dins d'una sola partida, i com sigui que a l'inici d'agafar la gestió s'havia negociat amb el bancs allargar els terminis, per tal que les quotes fossin més baixes, i en aquell moment amb la comptabilitat endarrerida, no disposaven d'informació suficient i es va demanar als bancs els imports, realitzant les previsions amb la informació facilitada, però després de contrastar-la amb els càrrecs que arribaven s'ha advertit que mancaven aquest 3 crèdits.

L'alcalde manifesta que bàsicament tal com ha dit el regidor la inclusió en una sola partida va facilitar la confusió, però ara a l'existir una partida pressupostària per cada crèdit, no es tornarà a produir l'error.

El Sr. Blanch diu que tot i ser necessàries les modificacions de crèdits votaran en contra per coherència a l'haver votat en contra de l'aprovació del pressupost.

El regidor Sr. Gonzalo diu que és clar que ara es tindran 150.000 € amb els que no es contaven, però no està d'acord amb l'ús que se li donarà a aquests diners que es podrien destinar a altres coses.

Sotmesa la proposta a votació, s'aprova amb els següents vots:

VOTS A FAVOR: 7, sis de CIU i un del PP

VOTS EN CONTRA: 5, dos d'I-ERC, 2 del PSC i 1 d'ICV_EUA

ABSTENCIÓ: cap

15.-APROVACIÓ DE LA DELEGACIÓ DE COMPETÈNCIES A FAVOR DE LA JUNTA DE GOVERN LOCAL PER A L'APROVACIÓ DE L'ESTABLIMENT I PER LA MODIFICACIÓ DE PREUS PÚBLICS

D'acord amb l'establert als articles 22.4 i 23.2.b), de la Llei 7/1985, de 2 d'abril, reguladora de les bases del règim local i l'article 47 del RDL 2/2004, de 5 de març, pel qual s'aprova el Text refós de la Llei reguladora de les hisendes locals,

Atès que els preus públics són recursos propis de caràcter no tributari,
Es proposa delegar la competència per a l'establiment de nous preus públics i per a la modificació de preus públics existents a favor de la Junta de Govern.

Es proposa al Ple de l'Ajuntament l'adopció dels següents

ACORD:

Únic.- Delegar de forma expressa a favor de la Junta de Govern Local la competència per a l'establiment de nous preus públics i per a la modificació de preus públics existents.

L'alcalde manifesta que es tracta tal com s'ha dit d'agilitzar la gestió municipal, i amb els cursos al centre de "La Fàbrica" que de vegades durant un o dos dies tampoc no resulta operatiu esperar l'aprovació del preu públic pel Ple.

El regidor Sr. Vilageliu diu que entén que hi hagin casos d'aquests, i els cursos no es poden allargar, però es detreu una atribució del Ple que consideren important, i altres vegades no existirà aquesta urgència, i d'agafar el tot per la part, es desvirtuen les funcions del Ple, on clarament existeix la possibilitat de participar, i per tant, no estan a favor de la generalització de la delegació d'aquesta atribució, a no ser que es delimités l'abast a qüestions menors perfectament definides.

El Sr. Blanch es decanta per la mateixa línia que el Sr. Vilageliu, que es treuen competències al Ple per que l'exerceixi la Junta de Govern, i de no existir un altre procés de participació,

Ajuntament
de Santa Eulàlia de Ronçana

com ara que es possibiliti l'assistència a la Junta, no es possible estar d'acord amb aquesta presa d'atribucions.

L'alcalde reitera la justificació i objecte d'aquesta delegació, que persegueix únicament l'agilització, i en cap cas treure atribucions del Ple, i si en algun supòsit es tractés quelcom més important es faria participar als membres del Ple.

El Sr. Vilageliu insisteix en la seva posició i lamenta que no existeixi una protocol·lització que delimiti els assumptes a delegar, per poder donar el seu suport.

L'alcalde contesta que resulta molt difícil determinar un límit, però que en tot cas es tracta de coses molt menors sense gran transcendència, i l'objectiu s'aconsegueix d'aquesta forma sense disminuir les atribucions dels regidors i amb tota la informació que se'ls facilitarà.

Sotmesa la proposta a votació, s'aprova amb els següents vots:

VOTS A FAVOR: 7, sis de CIU i un del PP

VOTS EN CONTRA: 5, dos d'I-ERC, 2 del PSC i 1 d'ICV_EUA

ABSTENCIÓ: cap

16.- APROVACIÓ DE L'AMPLIACIÓ DE FUNCIONS DELEGADES A FAVOR DE L'ORGT DE LA DIPUTACIÓ DE BARCELONA EN RELACIÓ A NOVES TAXES MUNICIPALS

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

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

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

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

Val a dir que la Llei 26/2010, de 3 d'agost, de Règim jurídic i procediment de les administracions públiques de Catalunya, a banda de disposar -en el seu article 116.1- que les administracions públiques catalanes, els organismes i les entitats públiques poden delegar les competències de llur titularitat a altres administracions o entitats en els termes que estableix la normativa sectorial aplicable, estableix en el seu article 8.4 que la delegació d'una competència pot reservar, a favor de l'òrgan delegant, les facultats de control i seguiment de l'exercici de la competència delegada, i es pot subjectar a condició, suspensiva o resolutòria, o a termini.

En virtut de tot això, es proposa al Ple de l'Ajuntament l'adopció dels següents

ACORDS

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

Ajuntament
de Santa Eulàlia de Ronçana

- Taxa per la prestació de serveis relacionats amb els animals de companyia (Ordenança Fiscal núm. 20)

Les funcions delegades són les següents:

- Pràctica de notificacions col·lectives en valors-rebut i notificacions individuals en les liquidacions per ingrés directe
- Dictar la provisió de constrenyiment
- Recaptació dels deutes, tant en període voluntari com executiu
- Liquidació d'interessos de demora
- Resolució dels expedients de devolució d'ingressos indeguts
- Resolució dels recursos que s'interposin contra els actes anteriors
- Qualsevol altre acte necessari per a l'efectivitat dels anteriors

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

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

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

Regla primera.- La delegació atorgada té caràcter general i una duració de dos anys a comptar des de la data d'acceptació per part de la Diputació de Barcelona.

Tanmateix, el temps de durada de la delegació s'entendrà prorrogat tàcitament per períodes consecutius d'un any, si cap de les dues parts no comunica la seva decisió de donar-la per finida amb una antelació mínima de sis mesos.

Regla segona.- L'exercici de les facultats delegades s'ajustarà als procediments, els tràmits i les mesures en general, relatives a la gestió tributària, que estableixen tant la Llei d'hisendes locals com la Llei general tributària i les seves normes de desplegament, així com a allò que s'estableix en l'Ordenança general de gestió, inspecció i recaptació dels ingressos de dret públic municipals, la gestió dels quals ha estat delegada en la Diputació de Barcelona.

En particular, pel que respecta a la recaptació, en període de pagament voluntari i en període executiu, s'aplicarà el Reglament general de recaptació i la normativa concordant.

Regla tercera. Les facultats delegades seran exercides pels òrgans de la Diputació de Barcelona i del seu Organisme de Gestió Tributària, conforme el que disposen els Estatuts de l'Organisme de Gestió Tributària, el seu Reglament orgànic i l'Ordenança general de gestió, inspecció i recaptació dels ingressos de dret públic municipals, la gestió dels quals ha estat delegada en la Diputació de Barcelona.

Per la seva banda, l'Ajuntament podrà emanar instruccions tècniques de caràcter general i recavar, en qualsevol moment informació sobre la gestió.

Regla quarta.- L'Organisme de Gestió Tributària percebrà, com a compensació econòmica per les despeses que hagi d'atendre per portar a terme amb eficàcia la

Ajuntament
de Santa Eulàlia de Ronçana

prestació del servei objecte de la delegació conferida, la taxa per la prestació de serveis i la realització d'activitats necessàries per a l'exercici de les funcions de gestió, liquidació, inspecció i recaptació dels ingressos de dret públic municipals, regulada en l'ordenança fiscal que estigui vigent en cada exercici.

Regla cinquena.- L'Ajuntament podrà sol·licitar bestretes ordinàries a compte de la recaptació dels impostos sobre béns immobles i sobre activitats econòmiques, si aquests tributs figuren entre els tributs delegats. L'atorgament d'aquestes bestretes, llur quantia i condicions es regeix pels criteris que estableixi la Junta de Govern de l'Organisme de Gestió Tributària.

En circumstàncies singulars, el president de l'ORGT podrà aprovar bestretes extraordinàries. En aquest supòsit, l'Ajuntament assumirà el cost financer que representi per a l'ORGT la disponibilitat de fons aliens.

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

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

Regla setena.- La Diputació de Barcelona tindrà, genèricament, les facultats i les obligacions que corresponen, segons la normativa vigent en aquesta matèria, al titular de la recaptació, i les exercirà o bé complirà a través de l'Organisme de Gestió Tributària.

L'Organisme de Gestió Tributària rendirà els comptes a l'Ajuntament de la gestió recaptatòria en els terminis i segons les especificacions que conté el Reglament general de recaptació i llurs disposicions concordants.

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

- a. Establir circuits de comunicació interadministrativa que puguin fer més efectiva la gestió de la recaptació executiva.
- b. Establir les vies d'informació continuada a l'Ajuntament, a fi que pugui tenir coneixement puntual i constant de l'estat de la recaptació.
- c. Oferir a través de la Seu electrònica els serveis previstos en la Llei 11/2007, de 22 de juny, d'accés electrònic dels ciutadans als serveis públics.
- d. Mantenir les oficines obertes al públic un mínim de 5 hores diàries.

Ajuntament
de Santa Eulàlia de Ronçana

- e. Portar la comptabilitat dels valors que estiguin en el seu poder i rendir el compte anual, justificat per la relació de deutors classificada per conceptes i exercicis, i tota l'altra documentació que resulta exigible per la normativa vigent en cada moment.

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

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

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

Pel que respecte a la normativa reguladora de l'administració electrònica i dels arxius i documents, l'Organisme de Gestió Tributària podrà procedir a la substitució de documents originals en suports físics per còpies electròniques de documents amb validesa d'originals i signats electrònicament. A més a més tots els documents generats per l'entitat local delegant i per l'ORGT, així com aquells presentats pels ciutadans, referits a l'exercici de la delegació -tant els de suport paper com els de suport electrònic i llurs còpies- es podran destruir d'acord amb el que estableix la normativa d'arxius i documents, les taules d'avaluació i els acords de la Comissió Nacional d'Accés, Avaluació i Tria Documental (CNAATD).

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

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

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

L'alcalde manifesta que seguint en la mateixa línia que s'havia fet en mandats anteriors es cedeix al'organisme de gestió tributaria de la Diputació les atribucions per poder cobrar les taxes dels animals de companyia, assegurant l'agilització i bona gestió de la recaptació, evitant impagaments i incidències negatives per l'ajuntament.

Ajuntament
de Santa Eulàlia de Ronçana

El regidor Sr. Vilageliu manifesta que tal com ha passat altres vegades, consideren que delegar dona bons resultats, però també existeixen altres casos, com ara aquest, que no son la millor solució, perquè la proximitat es més important. A més, treure tasques als treballadors de l'ajuntament, en moments que no tenen pics de molta feina, podria comportar que es quedessin sense feina eficient que realitzar, i això comportés amortitzacions de llocs de treball.

L'alcalde contesta que en realitat es tracta de models d'organització municipal diferents, ambdós respectables i defensables, i des de l'equip de govern consideren que ara toca fer-ho així.

Sotmesa la proposta a votació, s'aprova amb els següents vots:

VOTS A FAVOR: 10, sis regidors de CIU, , dos del PSC, un del PP, i un de ICV-EUiA.

VOTS EN CONTRA: cap

ABSTENCIÓ: 2 d'I-ERC

A continuació el Sr. alcalde explica que els següents tres punts fan referència a assumptes que es van tractar a l'últim ple, com afers urgents, i el grup d'I-ERC a l'empara del dispostat a l'article 126-2 del Reglament d'Organització i Funcionament i Règim Jurídic de les Corporacions Locals , acollint-se a la normativa ha demanat que s'examinés la declaració d'urgència, en el ben entès que els acords que es van prendre son irrevocables, i el que s'analitza és la justificació de la urgència.

17.-AFER URGENT SESSIÓ PLENÀRIA ANTERIOR: APROVACIÓ DEL PLA D'AJUSTAMENT DE SANTA EULÀLIA DE RONÇANA, EN EL MARC DEL QUE DISPOSA L'ARTICLE 7 DEL REIAL DECRET 4/2012, DE 24 DE FEBRER

L'alcalde argumenta que la justificació de la urgència, en que el Decret 4/2012, ha establert un període molt curt per l'elaboració i presentació del Pla d'ajust ja que dema és l'últim dia per presentar-lo, i la situació d'endarreriment de la comptabilitat municipal que ha dificultat enormement la realització i per tant sense la possibilitat formal de ser tractat en comissió informativa i no inclòs formalment a l'ordre del dia.

Els regidors d'I-ERC, consideren que l'assumpte no semblava urgent.

L'alcalde diu que es planteja la urgència pel fet que el termini que donava l'estat per presentar el Pla d'ajust era molt curt, i s'havia disposat de molt poc temps per preparar-ho, però malgrat que tots els membres del consistori havien tingut complida informació, s'havia presentat per urgència al no poder disposar de la documentació complerta amb una setmana d'antelació.

El Sr. Vilageliu diu que urgent ho era perquè el termini per presentar-ho finalitzava l'endemà, però ja era sabut des de començaments del mes de març, pel que no tenia que haver passat pel Ple com afer urgent.

El Sr. Blanch diu que tot i que el grup socialista no va assistir al ple, perquè estava amb la vaga general, és veritat que s'havia anunciat a la Comissió Informativa que s'inclouria aquest punt, però el sorprenent és que si no existia més solució que anar-hi, perquè no es posava a l'ordre del dia i s'evitava el conflicte de la urgència, ja que altres vegades havien tingut la documentació 24 hores abans. Per tant en aquest context al seu criteri és que la urgència no estava justificada.

L'alcalde contesta que efectivament s'hagués pogut incloure a l'ordre del dia però llavors haguessin incomplert l'obligació de lliurar la documentació amb l'antelació suficient.

Ajuntament
de Santa Eulàlia de Ronçana

El Sr. Blanch diu que no els tenen confiança perquè de haver-ho manifestat haguessin acceptat la inclusió a l'orde del dia.

El regidor Sr. Montes aclareix sobre la urgència, la necessitat i les conseqüències de complir aquesta normativa, ja els regidors de l'oposició estaven en contra del decret, malgrat que és d'obligat compliment, però a dia d'avui, els proveïdors havien començat a cobrar, el que no hagués passat de no aprovar-se. També sobre un dels arguments que es donava per no complir, que era el cost del finançament, però ara calia dir que l'Estat havia bloquejat el 50 per cent dels ingressos de la PIE als ajuntaments que no ho havien fet, i que pels proveïdors acollir-se al Pla significava renunciar als interessos de demora i desistir de les demandes interposades.

El Sr. Vilageliu contesta que si que estaven d'acord amb el pla d'ajust, amb el que no ho estaven era amb el volum demanat, i efectivament els tenen poca confiança, perquè el desacord era amb l'import, no en la necessitat. Respecte a que fos d'obligat compliment, ho es si l'ajuntament s'acull al Pla i amb l'import que digui.

Un cop debatuda s'aprova la urgència amb els següents vots:

VOTS A FAVOR: 7, sis regidors de CIU, un del PP.

VOTS EN CONTRA:4, 2 d'I-ERC i 2del PSC

ABSTENCIÓ: 1 d'ICV_EUiA

18.-AFER URGENT SESSIÓ PLENÀRIA ANTERIOR: APROVACIÓ CONVENI URBANÍSTIC PER L'EIXAMPLAMENT DELS CARRERS CAN BRUNOMESTRE I SALVE REGINA

L'alcalde explica que la urgència queda justificada per tal de corregir el punt de donar compte, que s'inclou en aquest mateix ple, ja que segons el conveni cal aprovar per ple. També es justifica la urgència per donar validesa al conveni, després de la seva signatura.

L'alcalde diu que es va presentar al Ple como un donar compte, però al conveni especificava que era necessària l'aprovació pel Ple, per tant al haver-ho presentat de forma incorrecta es presenta de forma urgent.

Un cop debatuda s'aprova la urgència amb els següents vots:

VOTS A FAVOR:12, sis regidors de CIU, 2 d'I-ERC , dos del PSC, un del PP, i un de ICV-EUiA.

VOTS EN CONTRA:cap

ABSTENCIÓ: cap

19.-AFER URGENT SESSIÓ PLENÀRIA ANTERIOR: RECONeixEMENT A LA FAMÍLIA BRUSTENGA-ETXAURI

La regidora Sra. Isabel Valls demana l'ús de la paraula per proposar un assumpte no inclòs en l'orde del dia i que consisteix en el reconeixement a l'acte de liberalitat que ha efectuat la família Brustenga-Extauri, al donar un bé moble a la Biblioteca de Santa Eulàlia de Ronçana.

La Sra. Isabel Valls explica que ho havia fet de forma personal, per sorpresa, perquè afectava a l'alcalde, i coneixent-lo, sabia que no voldria que es fes i no ho hagués posat a l'ordre del dia.

Ajuntament
de Santa Eulàlia de Ronçana

El Sr. Vilageliu diu que entén el raonament de la Sra. Valls, i que votaren a favor, però també manifesten que el hagués agradat una menció a d'altres persones que els consta sense la seva participació no fora possible fer-ho.

El Sr. Gonzalo demana que es limitin al màxim els afers urgents.

Un cop debatuda s'aprova la urgència amb els següents vots:

VOTS A FAVOR: 12, sis regidors de CIU, 2 d'I-ERC, dos del PSC, un del PP, i un de ICV-EUIA.

VOTS EN CONTRA: cap

ABSTENCIÓ: cap

20.-MOCIÓ EN RELACIÓ A DEMANAR RESPONSABILITATS A L'EMPRESA ENAGAS I AL MINISTERI D'INDÚSTRIA PER LA CONSTRUCCIÓ DEL GASODUCTE MARTORELL- FIGUERES

El 7 de març de 2011 la Direcció General de Política Energètica i Mines, depenent del Ministeri d'Indústria, Turisme i Comerç, va resoldre atorgar a l'empresa ENAGAS SA l'autorització per a la construcció del Gasoducte Martorell-Figueres. Aquest gasoducte forma part del projecte MidCat que té com a finalitat principal abastir de gas els països del centre d'Europa, a través de la connexió amb la xarxa gasística francesa.

· La gran dimensió d'aquesta canonada, per tractar-se d'una infraestructura de transport i no de distribució, comporta per a la seva construcció l'ús de maquinaria pesant i l'obertura d'una pista de treball d'entre 19 i 24 metres d'amplada al llarg del seu recorregut, travessant amb tota contundència camps de conreu, boscos, carenes, rius i torrents.

· Aquest sistema constructiu, i el traçat escollit, genera una gran afectació a múltiples espais naturals del Vallès, la major part dels quals mantenen elevats valors ambientals, ecològics i socials i alguns d'ells formen part de la Xarxa Natura-2000.

· Ja iniciades les obres de construcció del Gasoducte, el passat mes de gener de 2012 va transcendir la decisió del govern francès de desestimar la construcció del tram del gasoducte europeu entre Figueres i Barbaïran, que era el que donava continuïtat i sentit al tram Martorell-Figueres, optant per interconnectar la xarxa francesa amb l'espanyola a través del gasoducte Biriatu-Larrau, ja existent.

· El passat 13 de març, la directora general del Ministeri d'Indústria, Energia i Turisme donava resposta escrita a la petició feta sobre la situació del Gasoducte Martorell-Figueres. En aquesta resposta oficial deixa palesa la no continuïtat del gasoducte a partir d'Hostalric:

En definitiva, en la actualidad solo se encuentra en ejecución el tramo Sur del Gasoducto "Martorell-Figueres", dado que, su tramo Norte, como el gasoducto "Martorell-Frontera Francesa" se encuentran supeditados a la decisión de acometer una nueva conexión internacional entre España y Francia, circunstancia que finalmente no se ha producido.

· També hem tingut coneixement que el 16 de juliol de 2010 l'*European Regulators Group for Electricity and Gas (ERGEG)* –un grup consultiu independent de la Comissió Europea en les àrees d'electricitat i gas, format pels màxims representats dels organismes reguladors competents

dels estats membres- junt amb la *Comisión Nacional de Energía (CNE)* i la *Comisión de Regulación de l'Energía (CR)*, van fer pública la decisió, dins del procediment *Open Season 2015*, de validar la capacitat de transport de la connexió Irún-Biriatu en el sentit Espanya-França i al mateix temps **no validar el desenvolupament del projecte MidCat** (*"La capacidad solicitada por los comercializadores en el proceso no fue suficiente para validar el desarrollo del proyecto MidCat"*).

· Es constata, doncs, que la Direcció General de Política Energètica i Mines, del Ministeri d'Indústria, Turisme i Comerç, va autoritzar a l'empresa ENAGAS SA la construcció del Gasoducte Martorell-Figueres, com a tram espanyol del projecte MidCat, **sense l'existència dels necessaris acords dels organismes internacionals que donessin la garantia d'interconnexió amb França, i un cop l'estat francès ja havia desestimat el projecte.**

Ajuntament
de Santa Eulàlia de Ronçana

- El Gasoducte Martorell-Figueres **no servirà doncs per a la principal finalitat per a la qual s'està construint**: abastir de gas els països del centre d'Europa, a través de la connexió amb la xarxa gasista francesa.
- En conseqüència, el tram Martorell-Figueres **està mancat de tota justificació** i encara menys justificació té l'enorme afectació que està ocasionant als diferents espais naturals del Vallès pels quals travessa. La capacitat del gasoducte, els requeriments tècnics i de seguretat i el sistema constructiu emprat estan sobredimensionats i no es correspon als subministraments que ha de possibilitar, en el cas que fos destinat a millorar l'abastiment a les comarques barcelonines i gironines.

Per tot l'exposat es proposa al Ple l'adopció dels següents ACORDS:

- 1.- Instar el Ministeri d'Indústria, Turisme i Comerç i Enagas a donar explicacions públiques del perquè va autoritzar la construcció del Gasoducte Martorell-Figueres sense tenir les garanties necessàries d'interconnexió amb França i, en conseqüència, del sobrecost econòmic i del major impacte ambiental, si el seu destí acaba sent en un futur únicament el possible subministrament de gas a les comarques gironines i barcelonines.
- 2.- Instar el Ministeri d'Indústria, Turisme i Comerç i Enagas perquè en el termini màxim d'un mes constitueixi una comissió mixta de seguiment integrada per la representació del Ministeri d'Indústria, Enagas, Generalitat de Catalunya, ajuntaments afectats, i dos representants d'entitats conservacionistes del Vallès Oriental i Occidental, amb l'objectiu d'avaluar la correcta reposició física i vegetal del territori afectat.
- 3.- Instar el Ministeri d'Indústria, Turisme i Comerç i Enagas perquè el cost d'aquest gasoducte no recaigui sobre els pressupostos públics ni sobre els usuaris d'aquest recurs energètic, sinó sobre els responsables personals de l'aprovació d'un projecte interestatal que no disposa dels acords necessaris per la seva construcció.
- 4.- Traslladar aquest acord al Ministeri d'Indústria, Turisme i Comerç i a Enagas, i informar-ne al Departament de Territori i Sostenibilitat i al Departament d'Empresa i Ocupació de la Generalitat de Catalunya.

El regidor Sr. Vilageliu manifesta que és de justícia tornar a parlar sobre ENAGAS, perquè és evident que tot el procés d'aquest gasoducte, s'ha portat entre flux i malament, just ara quan es coneix que a França no l'interessa portar-ho des de Hostalric en amunt, i planegen fer un enllaç per la part del nord del país basc, per tot això s'haurien de demanar responsabilitats a qui ho ha fet i a qui ho ha permès fer.

El Sr. Blanch diu que estarien d'acord a excepció del punt 3 que diu instar que el cost del gasoducte recaigui de forma personal sobre els responsables de l'aprovació d'un projecte interestatal que no disposa de les autoritzacions necessàries per la seva continuïtat. No estan d'acord i proposen substituir-lo per la creació d'una comissió d'investigació.

La regidora Sra. Isabel Valls diu que concretant a Santa Eulàlia, quan es va plantejar el gasoducte tothom va estar-hi d'acord, i també entenen que qui tenia de fer de garant de l'obra no ho va fer i ara a pilota passada es plantegen aquests problemes i per això es posicionen en contra de la moció.

El Sr. Vilageliu accepta la modificació proposada pel Sr. Blanch.

Sotmesa la proposta a votació queda desestimada amb els següents vots:

VOTS A FAVOR: 5, 2 d'I-ERC, 2 del PSC i 1 d'ICV-EUA

VOTS EN CONTRA: 7, sis de CIU i 1 del PP

ABSTENCIÓ:

Ajuntament
de Santa Eulàlia de Ronçana

21. MOCIÓ EN RELACIÓ A DECLARAR LA CADUCITAT DE L'EXPEDIETN AMBIENTAL DEL CIERRE DE LA AUTOVÍA ORBITAL (QUART CINTURÓ)

Atès que la *Ley 6/2010, de 24 de marzo, de modificación del texto refundido de la Ley de Evaluación de Impacto Ambiental de proyectos, aprobado por el Real Decreto Legislativo 1/2008, de 11 de enero*, estableix en el seus articles 6 i 7 de quins terminis disposen les diferents parts per realitzar els diversos tràmits que intervenen en l'avaluació ambiental de projectes,

Atès que, en concret, estableix que l'òrgan promotor (Dirección General de Carreteras del Ministerio de Fomento) té 18 mesos a comptar des de la finalització del termini d'informació pública (acabà el 9 d'octubre de 2010) per trametre a l'òrgan ambiental (Dirección General de Calidad y Evaluación Ambiental del Ministerio de Agricultura, Alimentación y Medio Ambiente) l'expedient d'informació pública per tal que emeti la declaració d'impacte ambiental (DIA),

Atès que els 18 mesos finalitzaven el 9 d'abril 2012,

Atès que han transcorregut més de 18 mesos des del tràmit d'informació pública i el Ministerio de Fomento encara no ha tramés l'expedient a Medio Ambiente per emetre la declaració d'impacte ambiental,

Atès que l'ADENC, en representació de la Campanya contra el Quart Cinturó, ha sol·licitat al Ministerio de Medio Ambiente que declari la caducitat de l'expedient ambiental,

Per tot l'exposat, el Grup Municipal d'Independents Esquerra proposa el següent acord:

Primer.- Sol·licitar al Ministerio de Medio Ambiente que declari la caducitat de l'expedient ambiental del EI4_B_16 *Cierre de la autovia orbital de Barcelona* referent a l'estudi informatiu del segon tram entre Terrassa i la Roca del Vallès.

Segon.- Traslladar aquest acord al Ministerio de Medio Ambiente, a la Conselleria de Territori i Sostenibilitat, al Parlament de Catalunya, a l'ADENC i al Consell Comarcal del Vallès Occidental i del Vallès Oriental.

El regidor Sr. Vilageliu diu que es tracta de que l'ajuntament faci palès un fet evident, que ha caducat aquest expedient ambiental i fer-ne aquesta manifestació amb les conseqüències que comporti.

El Sr. Blanch diu que per una qüestió de compliment de lleis votaran a favor, però s'oposaven al traçat del 4art cinturó pel traçat que estava inicialment previst, i s'afegiren a les disposicions que va fer la Generalitat de Catalunya, entre 2007 i 2011, plantejant altres traçats que disposaven d'un consens. Però voten a favor pel compliment estricte de la llei, per haver-se esgotat.

La regidora Sra. Isabel Valls diu que sempre han estat a favor de tenir un municipi ben comunicat, que no recolzaven el pas pel centre de Santa Eulàlia, però el nou traçat ja té un altre consideració i per tant rebutja aquesta moció.

Sotmesa la proposta a votació queda desestimada amb els següents vots:

VOTS A FAVOR: 5, 2 d'I-ERC, 2 del PSC i 1 d'ICV-EUA

VOTS EN CONTRA: 7, sis de CIU i 1 del PP

ABSTENCIÓ: cap

22.- MOCIÓ EN DEFENSA DELS AFECTATS PER LA CONTRACTACIÓ DE PARTICIPACIONS PREFERENTS EMESES PER LES DIVERSES ENTITATS FINANCERES

EXPOSICIÓ DE MOTIUS

Ajuntament
de Santa Eulàlia de Ronçana

Que més de 700.000 persones, de les quals 210.000 a Catalunya, són afectades per haver adquirit les conegudes com a "participacions preferents", producte financer d'alt risc ofert per diverses entitats financeres.

Les "participacions preferents" consisteixen en eines de captació de fons procedents de persones estalviadores, amb molt baixa liquiditat, sense venciment de retorn del capital, i que en la seva remuneració, en rendiment i en retorn del capital inicial queden subjectes a l'arbitrarietat de l'entitat financera emissora.

Aquest producte financer presenta un gran nombre d'avantatges per a les entitats financeres emissores, atès que el capital captat és comptabilitzat com a fons propis. Per tant, i en raó de les exigències en dotació de capital propi efectuades pel Banc Central Europeu i pel Banc d'Espanya, la promoció de les "participacions preferents" entre les persones clients de diverses entitats financeres alleujava aquestes noves exigències dels ens reguladors esmentats, sense carregar els seus balanços i endossant la responsabilitat a les persones subscrietes d'aquest producte financer.

A diferència dels dipòsits efectuats a comptes corrents, comptes d'estalvi o comptes a termini, el capital situat a les "participacions preferents" no queda cobert pel Fons de Garantia de Dipòsits, perdent una important seguretat per a la persona estalviadora o inversora.

En els darrers mesos, i com a conseqüència de la profunda situació de crisi econòmica, moltes de les persones que tenien dipositats els seus estalvis en forma de "participacions preferents" han vist com ni la remuneració compromesa ni la recuperació del capital inicial no són satisfets per diverses entitats financeres. La complexitat d'aquest producte financer així com la particular situació econòmica d'algunes entitats financeres ha generat que moltes persones estalviadores no puguin recuperar en cap moment el seu capital inicial, trobant-se en alguns casos amb respostes que incloïen només la recuperació d'una part del capital invertit, perdent-ne bona part, o amb compromisos de retorn de fins a 10 anys.

Cal notar que les "participacions preferents", en no tenir venciment, només poden ser venudes al que es coneix com a "mercat secundari", àmbit on la venda és força complicada, sovint a un preu molt més baix que el valor inicial dipositat, i on generalment només la pròpia entitat emissora acostuma a recomprar, també sovint a un preu molt menor que el capital inicial.

La venda de "participacions preferents" a persones estalviadores s'ha estat duent a terme per part de diverses entitats financeres sota frau, en no informar de forma detallada i acurada tant dels avantatges com dels inconvenients d'aquest tipus d'inversions. De fet, moltes de les persones afectades per les "participacions preferents" són persones amb dificultats per comprendre moltes de les subtilitats de productes financers complexos com aquest. I, tal i com la realitat demostra, sovint diverses entitats financeres han obviat d'explicar a aquestes persones molts dels inconvenients que presenten les "participacions preferents".

Moltes de les persones afectades per les "participacions preferents" són gent gran, pensionista, amb no massa recursos o amb rendes baixes, raó per la que el fet de no rebre la remuneració prevista o promesa, així com els dubtes i dificultats per recuperar el capital inicial, els col·loca en una situació compromesa, difícil, i generadora d'un malestar important.

Per tant, i davant de la important incidència que té aquest fet per a moltes persones, que es veuen desprotegides i indefenses per la complexitat d'uns productes financers dels que no han estat correctament informades ni assessorades, proposem al Ple de l'Ajuntament la presa dels següents

ACORDS

Primer: Manifestar la manca d'informació en la que han incorregut en molts casos determinades entitats financeres en la comercialització d'aquests productes.

Segon: Comunicar als organismes reguladors (Banc d'Espanya i Comissió Nacional del Mercat de Valors) la necessitat d'impulsar una campanya de comunicació per part de les pròpies entitats financeres per tal de garantir la correcta informació per al conjunt de persones afectades, dels seus drets i dels seus deures.

Ajuntament
de Santa Eulàlia de Ronçana

Tercer: Instar al govern de l'Estat a demanar als organismes reguladors que les entitats financeres garanteixin liquiditat en terminis raonables als afectats per aquests productes, dels que no hagin garantit una informació adequada sobre les seves característiques a l'hora de la seva contractació i comercialització.

Quart: Donar suport a totes les actuacions de les associacions de persones usuàries de les entitats financeres en la informació i defensa de les persones afectades, i en la denúncia de les irregularitats i comeses en la fase de comercialització i contractació d'aquests productes financers.

Cinquè: Recolzar les iniciatives legislatives i parlamentàries que considerin adequades encaminades tant a la denúncia i divulgació de les males pràctiques abans esmentades, com a la defensa i demanda de restitució dels drets de les persones afectades.

Sisè: Comunicar aquest acord al President del Govern d'Espanya, al President de la Generalitat de Catalunya, a la presidenta del Parlament de Catalunya; als grups parlamentaris del Parlament de Catalunya, del Congrés dels Diputats i del Senat i als presidents del Banc d'Espanya i de la Comissió Nacional del Mercat de Valors.

El regidor Sr. Blanch manifesta que és un tema que s'arrossega i és bastant conegut, el conflicte afecta a petits inversors, molts d'edat avançada que han posat tots el seus estalvis i que no ho recuperaran fins al cap de 10 anys, i entretant els ofereixen un crèdit. El contingut de la moció és per protegir i informar a aquestes persones, ja sigui des de l'ajuntament o des d'altres òrgans, per tal que es pugi orientar als afectats que en aquests moments no saben que han de fer i es troben desemparats. També s'ha assabentat que la Diputació, amb el diputat Sr. García Albiol, del PP, organitza unes xerrades pels electes i tècnics municipals, perquè coneguin la situació i pugin atendre a la població amb totes les garanties. Per això recomana al govern i a la resta de membres, que davant del sentit de la moció li donem recolzament, perquè es una forma de defensar als consumidors.

La regidora Sra. Valls diu que estan d'acord en l'anàlisi de les participacions preferents i votaran a favor.

Sotmesa la proposta a votació queda aprovada per unanimitat:

23.- MOCIÓ EN CONTRA DE LA REFORMA LABORAL IMPOSADA PEL GOVERN DE L'ESTAT

El nostre país viu immers en una profunda crisi econòmica que té les seves causes en la fallida del sistema financer. Una de les conseqüències més dures que té aquesta gravíssima situació que travessa la nostra economia és la destrucció d'ocupació, que ja ha arribat a cotes històriques a Espanya i a Catalunya. Les polítiques contra el dèficit que s'imposen des de la Comissió Europea, el Banc Central Europeu i el Fons Monetari Internacional, estan afectant greument els elements fonamentals del nostre model d'estat del benestar. L'aplicació de retallades pressupostàries a l'educació i a la sanitat públiques, així com la reducció radical de la despesa social que donacobertura, principalment, a la població més humil i a aquells que han perdut la seva feina, està ampliant l'esclatxa social, amenaçant seriosament la cohesió social al nostre país.

En aquest context d'elevadíssima taxa d'atur, retallades de serveis públics i pressió sobre les condicions de treball en el si de les empreses, el Govern central ha aprovat per decret la reforma laboral més regressiva de la història democràtica a Espanya. Una reforma que significa un enorme retrocés en matèria de drets i condicions laborals en el nostre país. Sota l'excusa de trobar mecanismes per a la reactivació de la contractació a la nostra economia, el Govern de l'Estat ha imposat una reforma laboral que instaura de facto l'acomiadament lliure i amb 20 dies d'indemnització. És una reforma que permet a les empreses impulsar expedients de regulació d'ocupació sense l'aprovació de l'Administració pública, com era fins ara. La reforma, bonifica els empresaris per la contractació de treballadors sense cap mena de seguretat en la seva continuïtat en el lloc de treball amb un

Ajuntament
de Santa Eulàlia de Ronçana

50% del seva prestació d'atur, amb la qual cosa els que hagin exhaurit la prestació difícilment seran contractats. Aquesta reforma imposada també dóna un greu cop la negociació col·lectiva, col·locant el conveni d'empresa com a principal referència, per sobre dels convenis sectorials i territorials, i deixant en situació de màxima feblesa els treballadors i les treballadores de les empreses petites i mitjanes.

En un moment d'inseguretat i manca de confiança en el futur, les mesures que s'han pres introdueixen encara més incertesa en l'economia precaritzant al límit les relacions laborals. De res ha servit el fracàs absolut de la reforma laboral del 2010, que fins al moment ha generat més d'un milió d'aturats nous, ni tampoc la constatació que en temps de recessió econòmica cal estimular la demanda interna i que això no es fa precaritzant les condicions del treball, sinó garantint la qualitat en la contractació, mantenint el poder adquisitiu dels salaris i assegurant l'accés al crèdit de les empreses i les famílies.

Els ajuntaments, sensors privilegiats de les necessitats i les angoixes dels nostres ciutadans i ciutadanes; referència principal en matèria de cobertura social d'aquelles persones que més pateixen la crisi econòmica i les seves conseqüències i altaveus de les aspiracions fonamentals de les nostres ciutats i viles, demanem al Govern central que:

- 1.- Interpreti el rebuig social generalitzat que ha provocat l'aprovació de la reforma laboral que va entrar en vigor dissabte 12 de febrer de 2012 i,
- 2.- Torni a reobrir el diàleg social per establir un procés de negociació amb els agents socials i econòmics per tal de reorientar la reforma laboral, perquè impulsi la contractació veritablement estable i de qualitat; per assegurar la incorporació al mercat laboral de treballadors a l'atur i fer passes en la direcció de transformar el nostre model competitiu.
- 3.- Afronti la necessitat d'enfortir el serveis públics com a garants de drets i cohesió social en uns moments en què gairebé el 30% de la població aturada ja no rep cap mena de prestació ni subsidi per desocupació.
- 4.- Que d'una vegada es compleixin els compromisos adquirits després de l'entrada en vigor del nou Estatut de Catalunya entre el Govern de l'Estat i el Govern de la Generalitat en matèria de finançament, i que permetria evitar l'ofegament de la capacitat econòmica de les administracions catalanes.
- 5.- Comunicar aquest acord al President del Govern d'Espanya, al President de la Generalitat de Catalunya, als secretaris generals de CC.OO. i UGT de Catalunya i al president de la CEOE.

El regidor Sr. Blanch explica que aquesta moció havia quedat damunt la taula a l'últim Ple, al no ser-hi present el grup del PSC i no poder-la defensar. Demana que s'aprovi perquè s'ha demostrat que l'atur s'ha incrementat, i la reforma ha contribuït a aquest augment, i a més la Comunitat Europea ha fet un comunicat dient que la reforma crearia més atur a curt i mitjà termini, i probablement s'arribaria a sis milions d'aturats, perquè amb la reforma s'ha donat als empresaris una eina que els facilita la reducció de les plantilles i els acomiadaments més econòmics. Que els treballadors han perdut bona part dels seus drets, i la reforma ha instaurat la por a la societat, a perdre el lloc de treball, i els treballadors acaten qualsevol cosa que digui el patró. Això també passa a les institucions generalitat, diputació, ajuntaments, etc., . El més greu de tot és que sap que el govern quan se sincera admet que la taxa d'atur final serà superior a la que va heretar, i que la reforma laboral més que una solució és un problema. Que la taxa d'atur estarà fins al 2015, al 24,4 per cent, i això suposa gestar una fractura social, i si no es posa remei, es trobaren amb un escenari greu, perquè no sap que es farà quan la gent no pugui donar de menjar als seu fills. Per això demana que aquesta proposta popular quedi recolzada, perquè els polítics es deuen a la gent que els ha votat, i aquesta gent és la que ara esta patint, i no sap on anirà a parar, perquè no veu la llum.

Ajuntament
de Santa Eulàlia de Ronçana

El regidor Sr. Vilageliu manifesta que donen suport a la moció pels fons i per la forma, i també pel sentiment que ha posat el Sr. Blanch en la seva defensa.

El regidor Sr. Gonzalo diu que evidentment recolza la moció, i afegeix un petit matis que diu "...per negociar..", però està totalment en contra que es negociï, sinó que la reforma s'ha de tirar enrere de manera absoluta. També diu que la reforma perjudica a l'economia real, i ara es viu una dicotomia entre una economia financera fictícia que es basa amb interessos i fum, i una economia real productiva, i el fet que els treballadors no tinguin un lloc de treball mínimament assegurat retrau el consum, l'economia real i el que fa és caure més profundament en el pou, ni els empresaris, ni menys els treballadors es beneficiaran d'aquesta llei.

La regidora Sra. Valls diu que en el context de crisi, del que tots en som conscients, les mesures s'adopten precisament per superar la situació de crisi. També cal tenir en compte que en l'anterior legislatura, el govern de espanya, ja va començar a aplicar mesures de crisi, rebaixant salaris, etc., i que el govern actual continua la seva aplicació per entendre que és la manera de superar la situació. És cert que tampoc estan conformes amb alguna de les mesures que s'han d'aplicar, però no es senten responsables com a grup, al no haver format part de cap govern en els darrers anys, ni a Catalunya ni a Espanya, i per tant no són responsables de les actuacions que han portat a l'actual situació, i per tant votaran en contra de la moció.

Sotmesa la proposta a votació queda desestimada amb els següents vots:

VOTS A FAVOR: 5, 2 d'I-ERC, 2 del PSC i 1 d'ICV-EUA

VOTS EN CONTRA: 7, sis de CIU i 1 del PP

ABSTENCIÓ: cap

24.- MOCIÓ PERQUÈ EL MUNTANT ECONÒMIC RESULTANT DE LES DEDUCCIONS DE RETRIBUCIONS PER LA PARTICIPACIÓ A LA VAGA GENERAL SIGUIN APORTADES A LA REGIDORIA DE BENESTAR SOCIAL

Atès que el passat dia 29 de març es va realitzar una jornada de vaga general, convocada per les dues principals centrals sindicals.

Atès que una part dels treballadors de l'ajuntament, personal funcionari i personal laboral, en l'exercici dels seus drets van secundar la vaga general.

Atès la situació econòmica actual de moltes famílies de Santa Eulàlia i la falta de recursos de la Regidoria de Benestar Social per atendre les sol·licituds d'ajut que han de gestionar.

Proposa al Ple els següents acords:

Primer: Que tot el muntant econòmic que s'ha originat per les deduccions corresponents en les retribucions de capítol 1 per la participació en aquesta vaga, s'aporti a la Regidoria de Benestar Social, per tal que els Serveis Socials de l'Ajuntament ho destinin a l'ajut de les famílies més necessitades del municipi.

Segon: Es doni difusió per els mitjans de comunicació locals, per coneixement de tots els ciutadans i ciutadanes de Santa Eulàlia de Ronçana.

El regidor Sr. Blanch manifesta que no sap si defensar-la perquè si no es vol ajudar a la gent, com es proposava en l'anterior moció, tampoc no votaran aquesta.

El regidor Sr. Vilageliu diu que aquests pocs diners que del pressupost l'ajuntament no gastarà, s'utilitzin per una finalitat que és justa a ulls de tothom.

Ajuntament
de Santa Eulàlia de Ronçana

La regidora Sra. Valls diu que l'equip de govern contínuament pren decisions d'ajudes als ciutadans de Santa Eulàlia més necessitats, i que no estaven previstes, això es fa, i es continuarà fent, però la situació econòmica tant irregular i de dificultat que pateix l'ajuntament, autoritza moralment al govern a prioritzar-los, considerant les més necessàries. També és molt fàcil fer populisme dient, com s'ha dit, que no es vol defensar a les persones, però de cap manera és aquest el cas, el cas és que, és responsabilitat del govern establir les prioritats, i amb el llegat econòmic rebut, cal fer-ho amb molta cura, i en conseqüència votaran en contra.

Sotmesa la proposta a votació queda desestimada amb els següents vots:

VOTS A FAVOR: 5, 2 d'I-ERC, 2 del PSC i 1 d'ICV-EUA

VOTS EN CONTRA: 7, sis de CIU i 1 del PP

ABSTENCIÓ: cap

25.- MOCIÓ CONTRA LA RETALLADA EN EL PRESSUPOST DE LA GENERALITAT DE CATALUNYA EN L'APORTACIÓ A LES ESCOLES BRESSOL MUNICIPALS

Els ajuntaments han estat una institució clau en el desenvolupament de polítiques educatives de proximitat, de manera especial, en l'àmbit dels serveis educatius a la primera infància i a les seves famílies.

En aquest context i fruit d'una iniciativa popular el Parlament de Catalunya va aprovar la Llei 5/2004, creant 30.000 noves places de llars d'infants de titularitat pública, amb la intenció de fer un primer pas cap a una oferta pública ajustada a la demanda real, reclamada per la societat per fer front a diverses necessitats prioritàries: educatives, de conciliació laboral, d'inclusió i vertebració social.

El Departament d'Ensenyament, considerant que el finançament local era essencial, va elaborar el Mapa 0 – 3 i en va establir les formules per garantir que els ajuntaments poguessin desenvolupar amb més eficàcia la seva gestió. A partir del curs 2005-2006, va augmentar l'assignació a 1.800 euros anuals per alumne, per contribuir a les despeses de funcionament de les escoles bressol, on les despeses es preveien en tres blocs iguals, un a càrrec de la Generalitat, un altre a càrrec de L'Ajuntament i el tercer a càrrec de les famílies.

Tot i ser conscients de la situació econòmica i financera de la Generalitat, agreujada per la reducció dels fons de l'estat central destinats a la primera infància, creiem que cal prioritzar el manteniment de les llars d'infants i els ajuntaments han de continuar disposant dels recursos que els permetin exercir les polítiques educatives a la primera infància, amb l'objectiu de contribuir a la millora social, al foment de la convivència i a la conciliació laboral.

La Conselleria d'Educació, ha manifestat la voluntat de baixar el pressupost en matèria d'educació i concretament a les escoles bressol, dels 1.800 euros, compromesos amb el conveni signat entre entitats municipalistes i Generalitat el 2004, a 1.000 euros l'any vinent.

Això suposa un greu problema per als municipis ja que posa en crisi que es pugui continuar donant el servei necessari a les famílies; tot just iniciar el mandat ja es va baixar l'aportació a 1.600 euros plaça/curs, aquest any l'ha reduït a 1.300 euros i ara pretén rebaixar-la a 1.000 euros. Indiscutiblement, això afectarà la quota dels pares i mares.

Des del Partit Socialista de Santa Eulàlia de Ronçana tenim clar que aquestes retallades posen en perill l'important xarxa de serveis d'escoles bressol de la comarca i del país, amb la problemàtica que això comporta pels ajuntaments i les famílies.

Per aquests motius demanem al ple de l'Ajuntament de Santa Eulàlia de Ronçana, la adopció dels següents acords:

1.- Instar al Govern de la Generalitat que assumeixi el seu compromís i garanteixi la viabilitat de les escoles bressol municipals.

Ajuntament
de Santa Eulàlia de Ronçana

2.- Donar suport a les entitats municipalistes FCM i ACM en la seva demanda a la Generalitat de 1.600 euros/plaça i així garantir la viabilitat de les escoles bressol municipals.

3.- Comunicar aquest acord al President de la Generalitat de Catalunya, a la presidenta del Parlament de Catalunya; als grups parlamentaris del Parlament de Catalunya, a la Federació Catalana de Municipis i a l'Associació Catalana de Municipis i a tota la comunitat educativa de Santa Eulàlia de Ronçana, consells escolars i a les associacions de pares i mares de les escoles de primària i secundària.

El regidor Sr. Blanch diu que ja es conegut el contingut perquè ha sortit per la televisió local i s'han fet campanyes, i es tracta de defensar les famílies que porten els infants a les escoles bressol, de manera que els imports aproximadament es dividien el 30 per cent a càrrec de la Generalitat, el 30 per cent a càrrec de l'ajuntament, i la resta pels pares. Ara motivat per aquesta situació, la Generalitat retallarà i les famílies, i també els ajuntaments patiran. El que es demanà és que després del primer retall que va passar de 1800 a 1600 euros, d'alguna forma la Generalitat pugui conservar aquesta subvenció de 1600 euros per nen, ja que d'altra manera es pot arribar a situacions no desitjades.

El regidor Sr. Vilageliu manifesta que, com deia la Sra. Valls és cert que s'ha de prioritzar, per tant és demostrable que no hi ha diners per pagar els 1600 euros, però també és demostrable que hi son, per tant votaran a favor.

La regidora Sra. Valls diu que l'ajuda del departament d'ensenyament és un compromís que va prendre i és molt important per la continuïtat del funcionament de les escoles bressol, i que el fet que ara es retalli o minori l'aportació perjudica greument a l'ajuntament de Santa Eulàlia que té un compromís i una voluntat de continuïtat, i per això votaran a favor.

Sotmesa la proposta a votació queda aprovada per unanimitat:

26.- MOCIÓ EN DEFENSA DE L'ENSENYAMENT PÚBLIC, GRATUÏT, UNIVERSAL I DE QUALITAT

En defensa de l'ensenyament públic gratuït, universal i de qualitat.

EXPOSICIO DE MOTIUS

El Consell de Ministres va aprovar per Reial Decret-Llei 14/2012, el passat 20 d'abril de 2012, amb un conjunt de mesures que son atac a l'ensenyament públic i a les competències que tenen transferides Catalunya i les Comunitats autònomes.

- Una retallada de 3.000 milions d'euros pel curs escolar, que afecta especialment al sistema de escola pública.
- L'increment 20% ràtio d'alumnes per aula, que tindrà com a conseqüència menys atenció individual per als alumnes amb més necessitats educatives.
- No cobrir les substitucions del professorat fins a 10 dies de baixa.
- No incloure nous conceptes retributius a les nòmines del professorat, fet que implicarà que es perdin els reforços dins de l'aula i l'educació especial, doncs s'hauran de fer les substitucions dels docents que estiguin de baixa per malalties i accidents.
- La desaparició d'hores lectives del professorat (25 hores lectives a primària i 20 hores lectives a secundària).
- Desapareix el programa "Escuela 2.0" per promoure l'ús de les noves tecnologies a l'aula,

Ajuntament
de Santa Eulàlia de Ronçana

- Desapareix el programa de cooperació amb les CCAA i els Ajuntaments per promoure places escolars d'escoles bressol.
- Incrementa del preu de les taxes universitàries, que pot significar un augment de fins el 66%.

Ateses aquestes mesures aprovades del Consell de Ministres en l'esmentat Reial Decret-Llei, que afecten l'educació de tot l'alumnat en totes les etapes educatives, des de la primera infància, fins a la universitat, així com la qualitat del sistema educatiu, sobre tot públic, a la seva equitat i igualtat d'oportunitats,

Proposem al ple de l'ajuntament els següents acords:

- Instar al govern central a retirar el Reial Decret-Llei 14/2012 de 20 d'abril de 2012, de mesures urgents de racionalització de la despesa pública en l'àmbit educatiu.
- Instar al govern de la Generalitat que rebutgi l'esmentat decret, i no adopti les mesures imposades que envaeixen les competències transferides a Catalunya en matèria educativa i alhora van en contra de l'Estatut d'Autonomia de Catalunya i és un pas més cap a la recentralització que ha iniciat el govern central.
- Instar al govern de la Generalitat en la defensa d'un ensenyament públic de la màxima qualitat, que és el camí més adient per el desenvolupament del nostre país, doncs el nostre futur passa per la formació i educació dels nostres infants i joves.
- Donar suport a tota la comunitat educativa en la defensa dels drets assolits a una educació pública de qualitat i universal, amb criteris d'equitat i justícia social.
- Comunicar aquest acord al President del Govern d'Espanya, al President de la Generalitat de Catalunya, a la presidenta del Parlament de Catalunya; als grups parlamentaris del Parlament de Catalunya, del Congrés dels Diputats i del Senat, a tota la comunitat educativa de Santa Eulàlia de Ronçana, consells escolars i a les associacions de pares i mares de les escoles de primària i secundària.

El regidor Sr. Blanch diu que es tracta d'una continuació de la moció d'abans, i tot és perquè el consell de ministres, pressionat per no se sap qui, ha aprovat un decret que s'ensenya amb l'educació, retallant diners, deixant sense cobrir places, increment el rati per alumne de les aules, increment de les taxes universitàries, etc., es demana que es retiri aquest decret que a més envaeix competències pròpies de Catalunya, i treuen sobirania, per tant, no es tracta ja que de que el decret retalli, sinó de que s'introdueix en competències pròpies quan Catalunya ja s'ha avançat aplicant retallades o mesures d'ajustaments pressupostaris.

El regidor Sr. Vilageliu diu que com havia indicat l'alcalde no els fa por parlar de sobirania, es més els agradaria que fos dins d'un marc d'independència perquè aniria millor a tots, però estan a favor de la moció.

La regidora Sra. Valls diu que tot i que alguna de les mesures preses per aquest decret podrien admetre-les o matisar-les, entenen que és un atac directe a les competències que Catalunya te transferides, que s'ha fet una molt bona feina en matèria d'ensenyament, i per això votaran a favor.

Sotmesa la proposta a votació queda aprovada per unanimitat:

27.- MOCIÓ DE REBUIG AL REIAL DECRET LLEI 16/2012 DE MESURES URGENTS PER A GARANTIR LA SOSTENIBILITAT DEL SISTEMA DE SALUT I MILLORAR LA QUALITAT I SEURETAT DE LES SEVES PRESTACIONS

Ajuntament
de Santa Eulàlia de Ronçana

El Sistema Nacional de Salut creat amb la Llei General de Sanitat de 1986, impulsada pel ministre Ernest Lluch, és una conquesta del conjunt de la societat espanyola.

El model de sanitat creat a partir d'aquesta data ha basat el seu desenvolupament en els principis de universalitat, equitat, qualitat, cohesió i lluita enfront les desigualtats en salut, havent aconseguit avenços sanitaris de gran magnitud que ha situat la sanitat espanyola i catalana entre les primeres del món desenvolupat.

Un aspecte rellevant que explica el gran avenç del nostre sistema públic, radica en el seu caràcter àmpliament descentralitzat, que ha permès a les Comunitats Autònomes desenvolupar serveis de salut que han donat resposta de manera satisfactòria a les necessitats sanitàries de la població.

El Sistema de Salut disposa de professionals sanitaris altament qualificats i sense la seva implicació i involucració amb els objectius sanitaris no hagués estat possible assolir els nivells de qualitat existents durant aquests anys.

Ahora moltes de les activitats dels serveis sanitaris han trobat en l'àmbit municipal un espai de col·laboració i de cooperació institucional amb les autoritats sanitàries en activitats i iniciatives de diversa índole, que van des de la construcció i manteniment de centres sanitaris, a la col·laboració i impuls en programes preventius, assistencials o de promoció de la salut.

Aquesta cooperació, des dels municipis, forma part també dels elements que han permès avançar en relació a la salut dels ciutadans i ciutadanes, que han apreciat el desenvolupament del sistema i la seva capacitat per a donar resposta a les necessitats sociosanitàries de la població; de fet la sanitat pública ha estat tradicionalment el servei públic millor valorat per la ciutadania.

La caiguda dels ingressos en totes les administracions, a causa de la crisi econòmica, ha recomanat l'adopció de mesures de control de la despesa i d'austeritat que permetin contribuir a la sostenibilitat econòmica de la nostra sanitat pública.

Entre 2010 i 2011, el govern socialista va adoptar, juntament amb les comunitats autònomes, un seguit de mesures que van permetre rebaixar de manera important la despesa sanitària en àmbits que no van afectar ni a la qualitat de les prestacions ni als drets de la ciutadania. Van ser mesures de control de la despesa farmacèutica, mesures de gestió centralitzada de compres, mesures de coordinació institucional y d'altres que van permetre assegurar austeritat sense afectar drets ni qualitat.

No obstant, l'entrada del PP al govern d'Espanya ha tingut com a conseqüència la pèrdua de la confiança de la població sobre la sanitat pública i l'aparició de la sanitat com a problema que preocupa a la ciutadania.

El govern del Sr. Rajoy ha generat una enorme preocupació social a l'afirmar que la sanitat espanyola no es sostenible i planteja una reforma del sistema de salut que toca elements essencials del model a l'acabar amb la universalització de la sanitat per raons de ciutadania i substituir-ho per un model d'assegurament lligat a la seguretat social. Un model en el que qui no estigui inclòs tindrà que demostrar que no disposa d'ingressos suficients per adquirir la condició d'assegurat.

La sanitat deixa de ser pública, universal i gratuïta per a tots els ciutadans i es converteix en una sanitat només pels assegurats i la beneficència.

Aquesta modificació transporta el sistema sanitari a un model d'assegurament similar al vigent als anys setanta i primers dels vuitanta; abans de l'aprovació de la llei general de sanitat de 1986. Es torna a una situació similar al sistema insolidari que existia als anys 70.

Igualment, la decisió de trencar la cartera de prestacions amb carteres complementàries obre la porta al copagament de moltes prestacions per les quals fins ara no s'havia de pagar.

Per primera vegada els pensionistes hauran de pagar per les medicines que precisen un 10% dels medicaments que els recepti el metge i que les persones en actiu paguin també, almenys, un 25% més del que paguen ara.

Ajuntament
de Santa Eulàlia de Ronçana

Molts ciutadans que fins ara no tenien que pagar pel transport sanitari no urgent, ara tindran que pagar. I així s'obre la porta a nous copagaments sanitaris amb el canvi normatiu que el Govern ha realitzat publicant el Real Decret Llei 16/2012, que suposa un autèntic desgavell aprovat unilateralment sense diàleg ni consens.

D'altra banda el Govern de Catalunya ja es va avançar a implantar noves mesures de copagament farmacèutic, és el cas de l'euro per recepta, que penalitza als ciutadans de Catalunya pel sol fet de ser-ho, provocant una sobrecàrrega i discriminació en relació als ciutadans de la resta d'Espanya.

El sistema de salut pot ser sostenible sense realitzar retalls en les prestacions, sense minvar la qualitat i sense implantar el copagament sanitari. Una sanitat pública de qualitat es un bé irrenunciable i una política fonamental per a l'equitat i la cohesió.

Per tot això, el grup socialista de l'Ajuntament de Santa Eulàlia de Ronçana presenta per a la seva aprovació pel Ple Municipal els següents acords:

1. L'Ajuntament de Santa Eulàlia de Ronçana sol·licita la derogació del Reial Decret Llei 16/2012, de mesures urgents per a garantir la sostenibilitat del Sistema Nacional de Salut i millorar la qualitat i seguretat de les seves prestacions.
2. Instar al Govern a dialogar amb les forces polítiques, agents socials, Comunitats Autònomes i Ajuntaments per assolir un gran acord que permeti garantir la sostenibilitat del Sistema de Salut mantenint els principis establerts en la Llei General de Sanitat de 1986.
3. Instar al Govern de la Generalitat de Catalunya a retirar l'euro per recepta, per injust, discriminatori i per generar més desigualtats en la població catalana.
4. Comunicar aquest acord al President del Govern d'Espanya, al President de la Generalitat de Catalunya, a la presidenta del Parlament de Catalunya; als grups parlamentaris del Parlament de Catalunya, del Congrés dels Diputats i del Senat.

El regidor Sr. Blanch diu que es tingui en compte que el millor sistema de salut del món es el català, i països com Suècia, Finlàndia, EEUU, han estat fent jornades de treball per conèixer i aplicar aquest sistema. Ara que disposem del millor sistema ens el volen treure. Igualment passa amb les famílies, si els diners no arriben, segur que s'hauran de fer ajustaments, però no entén que es jugui amb la salut de les persones, i s'anirà cap al copagament, etc., i el més important de tot és que aquesta sanitat pública es privatitzi, que tots anem a tenir una mútua privada. En resum, que la salut i l'ensenyament no es poden tocar, en últim extrem buscar fórmules perquè funcioni, però no perdre el que ja s'ha aconseguit.

La regidora Sra. Valls diu que la situació justifica les mesures que s'han pres, i que el Govern de la Generalitat s'ha compromès a garantir els drets, i a més es tracta de mesures puntuals, pel que votaran en contra.

Sotmesa la proposta a votació queda desestimada amb els següents vots:

VOTS A FAVOR: 5, 2 d'I-ERC, 2 del PSC i 1 d'ICV-EUA

VOTS EN CONTRA: 7, sis de CIU i 1 del PP

ABSTENCIÓ: cap

28.- MOCIÓ SOBRE L'EXEMPCIÓ DE L'IMPOST SOBRE L'INCREMENT DE VALOR DELS TERRENYS DE NATURALESA URBANA DE LES TRANSMISSIONS DERIVADES D'EXECUCIONS HIPOTECÀRIES DE L'HABITATGE HABITUAL

ANTECEDENTS

En l'actual conjuntura econòmica són moltes les famílies que no poden fer front a les obligacions hipotecàries que al seu dia van concertar per adquirir l'habitatge habitual.

Ajuntament
de Santa Eulàlia de Ronçana

És evident que les famílies que perden la seva residència perquè no poden fer front a les seves obligacions econòmiques, constitueixen un dels principals col·lectius que poden situar-se en risc d'exclusió social i esdevenen per tant objecte d'especial atenció en l'àmbit de les polítiques públiques de protecció social.

En les situacions exposades anteriorment, a banda que les persones perdin el seu habitatge habitual, i en alguns casos continuïn sent deutors de part del préstec o del crèdit hipotecari, l'Ajuntament ha de practicar liquidació de l'impost sobre l'increment de valor dels terrenys de naturalesa urbana (IIVNU) que també hauran de pagar.

La Llei reguladora de les hisendes locals vigent (TRLRHL), no preveu que les ordenances fiscals puguin regular bonificacions sobre la quota de l'impost en els casos en què la transmissió de l'habitatge hagi estat conseqüència de la seva pèrdua arran d'un procediment d'execució. Tampoc contempla cap exempció per a aquest supòsit. En aquest sentit, cal remarcar que, de conformitat amb l'article 8 de la Llei General Tributària, l'establiment de les exempcions, reduccions, bonificacions, deduccions i altres beneficis o incentius fiscals, s'han de regular per Llei.

Cal recordar que l'article 31 de la Constitució Espanyola estableix que tothom contribuirà al sosteniment de les despeses públiques, d'acord amb la seva capacitat econòmica, mitjançant un sistema tributari just inspirat en els principis d'igualtat i progressivitat que, en cap cas, tindrà abast confiscatori.

El Reial Decret-Llei 6/2012, de 9 de març, de mesures urgents de protecció de deutors hipotecaris sense recursos, introdueix a l'article 9 una modificació del TRLRHL, aprovada pel Reial decret legislatiu 2/2004 i estableix que:

"3. En les transmissions realitzades pels deutors compresos en l'àmbit d'aplicació de l'article 2 del Reial decret llei 6/2012, de 9 de març, de mesures urgents de protecció de deutors hipotecaris sense recursos, en ocasió de la dació en pagament del seu habitatge prevista en l'apartat 3 de l'annex de l'esmentada norma, té la consideració de subjecte passiu substituït del contribuent l'entitat que adquireixi l'immoble, sense que el substituït pugui exigir del contribuent l'import de les obligacions tributàries satisfetes.

Tanmateix, val a dir que d'aquesta mesura no se'n poden beneficiar totes les persones que es trobin en la situació descrita anteriorment, sinó que, tal com diu la norma, només és aplicable a un grup molt reduït de deutors hipotecaris. Per això entenem que aquesta modificació introduïda pel legislador estatal no és suficient per evitar que les persones que hagin perdut la titularitat del seu habitatge habitual com a conseqüència de subhastes o procediments d'execució hipotecària els sigui liquidat l'impost esmentat.

Per tots els motius abans exposats, el ple de l'Ajuntament de Santa Eulàlia de Ronçana, adopta els següents acords:

1.- Instar al Govern de l'Estat espanyol a complementar la modificació de l'art. 106 del vigent text regulador de la vigent Llei de les hisendes locals en el sentit de fer extensiva a totes les adjudicacions hipotecàries d'habitatges de primera residència la consideració de l'entitat adquirent de l'immoble com a subjecte passiu del contribuent, establerta en l'art. 9 del Reial Decret Llei 6/2012, de 9 de març, de mesures urgents de protecció de deutors hipotecaris sense recursos, derogant la limitació de "únicament en el cas de l'entrega de la vivenda com a dació en pagament".

2.- Que mentre no s'aprovi una modificació legislativa de la Llei reguladora de les hisendes locals, l'ajuntament de Santa Eulàlia de Ronçana, en l'àmbit de les seves competències, a través de la implantació d'un programa d'ajut econòmic de caràcter social, adreçat a les persones físiques que han perdut la seva vivenda habitual, estableixi mesures compensatòries per tal de no empitjorar la situació en què ja es troba l'executat hipotecari, amb el pagament d'aquest impost.

3.- Comunicar aquest acord al President del Govern d'Espanya, al President de la Generalitat de Catalunya, a la presidenta del Parlament de Catalunya; als grups parlamentaris del

Ajuntament
de Santa Eulàlia de Ronçana

Parlament de Catalunya, del Congrés dels Diputats i del Senat, a la Federació Catalana de Municipis, a la Associació Catalana de Municipis i al Síndic de Greuges de Catalunya.

El regidor Sr. Blanch diu que es de sentit comú per la situació en que queden les persones que es troben en aquesta situació, que a sobre d'haver perdut la propietat, per les execucions bancàries o d'entitats financeres, a més han de pagar la plus vàlua, i a vegades es tracta d'un habitatge adquirit fa anys. El cas és que, al ser subjecte de la Plus Vàlua el venedor, en aquest cas, la persona que ha perdut el pis, ha de pagar la plus vàlua. Per tant sembla de sentit comú que es modifiqui la llei i la proposta és per instar al govern central perquè ho faci, i també demanar a l'ajuntament de Santa Eulàlia perquè si hi han persones en aquesta situació, que la hisenda municipal sigui receptiva, i amb alguna fórmula s'ajudi a aquestes persones que prou desgràcia han tingut perden l'habitatge.

El regidor Sr. Vilageliu diu que estan d'acord i els consta que l'ajuntament de Santa Eulàlia farà aquest esforç.

La regidora Sra. Valls manifesta que subscriuen la moció, i votaran a favor, fent constar que des de l'ajuntament sempre es donen, i es donaran, facilitats.

Sotmesa la proposta a votació queda aprovada per unanimitat:

29.-MOCIÓ EN DEFENSA DE LA SALUT PÚBLICA I UNIVERSAL

Atès que el passat dia 24 d'abril, el Butlletí Oficial de l'Estat va publicar el Reial decret-llei 16/2012, de 20 d'abril, "de mesures urgents per garantir la sostenibilitat en el Sistema Nacional de Salut i millorar la qualitat i seguretat de les seves prestacions".

Atès que aquest Decret-llei contempla una reducció de drets sense precedents en matèria de salut pública pel conjunt de la ciutadania, significant entre d'altres la introducció del copagament farmacèutic a l'Estat espanyol fent que els pensionistes hagin de pagar part dels costos dels medicaments.

Atès que aquest Decret-llei, contempla que tots els pacients hagin d'assumir la despesa de les pròtesis que els implantin, el transport no urgent i determinats tractaments, com els de dieta terapèutica.

Atès que aquesta reforma té especial gravetat ja que obligarà a partir dels 26 anys, a totes les persones que no tinguin alta pròpia en la Seguretat Social, a acreditar que no superen un límit d'ingressos per no perdre la cobertura sanitària, així com l'exclusió dels immigrants irregulars de la targeta sanitària, excepte urgències, la qual cosa posa perill el Principi d'Universalitat del Sistema Sanitari sustentat sobre un dret bàsic.

Atès que la salut és un eix i un dret fonamental i diferencial del nostre estat del benestar, i que l'article 23 de l'Estatut d'Autonomia de Catalunya expressa que totes les persones tenen dret a accedir en condicions d'igualtat i gratuïtat als serveis sanitaris de responsabilitat pública, en els termes que estableixen les lleis.

Atès que els grups parlamentaris d'ICV-EUiA, PSC i ERC han entrat en el registre del Parlament la petició de dictamen al Consell de Garanties Estatutàries per valorar la vulneració competencial del Reial decret-llei 16/2012, de 20 d'abril.

Atès el context social actual i en un moment de forta crisi econòmica, les contínues retallades en la prestació de serveis de salut són un atac directe als drets fonamentals de les persones.

Per tot això, el Grup Municipal d'ICV-EUiA-EPM proposa els següents:

ACORDS

Ajuntament
de Santa Eulàlia de Ronçana

Primer.- Instar al Govern espanyol a retirar el Reial decret-llei 16/2012 “de mesures urgents per garantir la sostenibilitat en el Sistema Nacional de Salut i millorar la qualitat i seguretat de les seves prestacions”.

Segon.- Traslladar al Govern Espanyol, al Ministeri de Sanitat, Serveis Socials i Igualtat, al Departament de Salut del Govern de la Generalitat al conjunt de grups parlamentaris del Congrés dels Diputats i del Parlament de Catalunya.

El regidor Sr. Gonzalo explica que subscriu el contingut de la moció 27, i per això ha votat a favor, encara que dubta que el sistema sanitari català sigui el millor del món, i potser és exagerat. Aquesta moció pretén menys perquè s'adreça a qüestions molt concretes de la realitat, que en aquests moments es viu un procés en el que els governs es troben que el que pretenen fer, no poden fer-ho, és a dir la sanitat es pot retallar però fins a un cert punt, perquè aquest tipus de sistemes si es retallen massa es col·lapsen, i la realitat és que s'ha retallat menys del que es deia, perquè no es pot fer el que es vol, i de vegades hi han situacions absurdes, com per exemple la que pretén la llei que a partir dels 26 anys, si no es cotitza o si se s'és pobre, no es tingui accés a la sanitat, això podria fer que els estudiants més brillants, amb una carrera, doctorat i beques d'investigació, arribin a aquesta edat sense un contracte laboral que els hagi fet cotitzar a la seguretat social, i no tinguin accés a la sanitat pública, el que seria absurd. També es pretén excloure als immigrants il·legals, el que tampoc és possible, si no es vol posar en perill la nostra pròpia salut, perquè si de cop a Santa Eulàlia hi hagués una comunitat d'immigrants il·legals sense accés a la sanitat i fossin tuberculosos, tota la població correria el risc del contagi. Aquest dos exemples referits, evidencien que determinades qüestions, a part de ser injustes resulten impossibles d'aplicar.

La regidora Sra. Valls diu que el raonament és el mateix que l'exposat anteriorment, que la situació excepcional que es viu es reflecteix en molts àmbits, el de la sanitat i educació, però també en la resta com ara obres públiques, etc., encara que els primers ens afecten més directament o en tenim més sensibilitat, però aquesta situació serà temporal i ara el que toca es reduir molt totes les despeses, i replantejant-se moltes de les coses de que es gaudien, i un cop superats aquests moments tant dramàtics, tornar-los a plantejar, pel que votaran en contra.

Sotmesa la proposta a votació queda desestimada amb els següents vots:

VOTS A FAVOR: 5, 2 d'I-ERC, 2 del PSC i 1 d'ICV-EUA

VOTS EN CONTRA: 7, sis de CIU i 1 del PP

ABSTENCIÓ: cap

30.-MOCIÓ SOBRE LA NECESSITAT DE LA REPROVACIÓ DEL CONSELLER D'INTERIOR FELIP PUIG PER LA SEVA ACTITUD ANTIDEMOCRÀTICA I LA SEVA INEPTITUD I INCAPACITAT

Ateses les declaracions del Conseller Felip Puig respecte a la necessitat de retallar els DRETS DE REUNIÓ I MANIFESTACIÓ i de criminalitzar el dret a protestar i als que ho exerceixin.

Atesa la seva ineptitud a l'hora de prevenir i gestionar els aldarulls que es van produir per part d'un reduït grup de manifestants durant la manifestació del 29 M.

Atesa la seva incapacitat a l'hora de contenir i controlar la desproporcionada i indiscriminada, i per tant il·legítima, actuació del mossos de esquadra, amb les gravíssimes conseqüències de varis ferits per bales de goma amb greus lesions, com costelles trencades amb perforació pulmonar, melses destrossades, i ulls rebentats amb la més que probable pèrdua de visió.

Atesa la seva proposta d'enduriment de la llei, encaminada a la detenció i presó preventiva, avalada i executada per algun jutge de nul·la convicció democràtica i escassa formació jurídica, amb l'únic objectiu d'intimidat, atemorir i evitar la participació en les protestes i manifestacions ciutadanes que encara s'han de produir, obviant l'obligació de les policies de contenir, controlar i persuadir als manifestants per que no es produeixin aldarulls.

Atès que en altres àrees del seu departament, com ara Transit, després d'una campanya d'atac i desprestigi contra la política de l'anterior conselleria, criticant les limitacions de velocitat per considerar-les excessives, desqualificant la regulació variable de velocitat, per

Ajuntament
de Santa Eulàlia de Ronçana

considerar que eren mesures simplement recaptatòries, té com a bagatge el fet de que amb una caiguda de la densitat del trànsit, no només no s'ha millorat la seguretat, sinó que, amb els canvis implantats, per primera vegada de fa molts anys ha augmentat més d'un, sinó que, amb els canvis implantats, per primera vegada de fa molts anys ha augmentat més del 30% el nombre de morts per accidents de trànsit.

CONSIDEREM del tot necessari pel bé de la democràcia, de la pau social, de la salut e integritat física de les persones, i en general del normal desenvolupament del país, que el conseller Felip Puig cessi de les seves funcions.

Per tot això, el Ple Municipal de l'Ajuntament de Santa Eulàlia de Ronçana aprova:

-Demandar al Molt Honorable President de la Generalitat, Artur Mas, l'immediat cessament del Conseller d'Interior, Felip Puig.

-Fer arribar aquest acord al President de la Generalitat, a la Presidenta del Parlament de Catalunya i a tots els grups parlamentaris del Parlament de Catalunya.

El regidor Sr. Gonzalo manifesta que està en contra de la violència per raons ètiques, polítiques i racionals, i que no hi ha violència legítima, i d'existir-ne alguna seria la legítima defensa. Per altre banda és cert que vivim moments molt excepcionals, en que molta gent pateix greument les conseqüències de la crisi econòmica, i d'altres si no ho pateixen ho senten de forma empàtica, i tots tenim dret a manifestar una protesta per aquesta situació, perquè no es suficient votar cada quatre anys. Per tant el respecte a les llibertats polítiques, el dret de reunió, de manifestació, etc., es quelcom bàsic. Tornant al principi de la intervenció considera que no existeix una violència legítima, però la violència que exerceixen els manifestants i els piquets, és més justificable que la violència que s'ha exercit per part del mossos d'esquadra a l'hora de voler controlar-los. Per altre banda, des del punt de vista de l'eficàcia el que ha demostrat el conseller Felip Puig és que no ha estat prou eficaç per prevenir aquest tipus d'aldarulls, que quan ha posat mesures se li ha anat la mà de llarg, i també que quan estava a l'oposició va ser molt bel·ligerant amb el tema del trànsit, i que des de que té la responsabilitat del trànsit a Catalunya gairebé ni ha el 40 per cent més de morts que quan estava a l'oposició i criticava les mesures que es prenen des de la Conselleria. És a dir, que en qüestions d'eficàcia tant en els assumptes del trànsit com de l'ordre públic, considera que no està a l'alçada del seu càrrec i per això demanà la seva destitució.

El regidor Sr. Vilageliu diu que li agrada més la intervenció que la literalitat de la moció, i pensaven abstenir-se, però entén que té raó en l'exposició.

El regidor Sr. Blanch diu que recolzen la moció, i coincideix en l'apreciació efectuada pel Sr. Vilageliu sobre la intervenció del Sr. Gonzalo. Que el preocupa el que envolta la qüestió, perquè el mitjans de comunicació, els mediàtics, gairebé estant criminalitzant a les persones que van a manifestar-se, i el ministre de l'interior de Madrid encara ho posa més difícil. Que recolza la moció i demana que pleguin.

La regidora Sra. Valls diu que està d'acord amb alguna consideració general que ha fet el Sr. Gonzalo, com ara la de la violència, però finalment el que s'aprova és el text escrit de les mocions i no l'exposició. Que quan han vist per primera vegada el text de la moció, llegint les frases que el Conseller Puig era "inepte" i "incapaç", tot el seu grup, automàticament, ha pensat en un Conseller "molt inepte" i "molt incapaç", que varen patir fa unes legislatures, i que era el Sr. Saura, precisament de ICV-EUiA. Aixó sí que era "inepte" i "incapaç". Es podrien dir tantes i tantes coses d'ineptitud i incapacitat, i mai es va demanar la seva dimissió. El comportament del Conseller Felip Puig és totalment correcte en el càrrec que està ocupant, i la seva actuació no te res d'antidemocràtica, ni res d'incapaç, ni d'ineptitud, al contrari és molt condescendent en determinades situacions, i actua sempre com cal, i quan és absolutament imprescindible, i quan es practiquen detencions posa a les persones a disposició de la justícia conforme les nostres lleis democràtiques. En resum, es tracta d'una moció ressentida per desprestigiar la gestió del Conseller i de la forma més contundent possible la rebutgem, i votarem en contra.

Ajuntament
de Santa Eulàlia de Ronçana

Sotmesa la proposta a votació queda desestimada amb els següents vots:

VOTS A FAVOR: 5, 2 d'I-ERC, 2 del PSC i 1 d'ICV-EUA

VOTS EN CONTRA: 7, sis de CIU i 1 del PP

ABSTENCIÓ: cap

31.-MOCIÓ EN DEFENSA DEL PAPER DELS MUNICIPIS EN LA PLANIFICACIÓ I GESTIÓ EDUCATIVA COM A ELEMENT DE QUALITAT I DE SERVEI DE PROXIMITAT A LES FAMÍLIES

Es retira la moció pel grup proponent d'ICV-EUA

32.-MOCIÓ PER DONAR SUPORT A LA ILP PER LA REGULACIÓ DE LA DACIÓ EN PAGAMENT, LA PARALITZACIÓ DELS DESNONAMENTS I EL LLOGUER SOCIAL

Atesa la crisi econòmica, financera i social que patim i el drama diari en què viuen milers de famílies que no poden pagar la hipoteca i es veuen obligades a marxar de casa.

Atès que segons les dades del Consell General del Poder Judicial, només entre 2007 i el tercer trimestre de 2011 s'han produït a Espanya 151.369 processos de desallotjament com a conseqüència dels més de 328.000 procediments d'execució hipotecària iniciats.

Atès que és evident que les famílies que perden la seva residència perquè no poden fer front a les seves obligacions econòmiques, siguin quines siguin, constitueixen un dels principals col·lectius que poden situar-se en risc d'exclusió social i esdevenen per tant objecte d'especial atenció en l'àmbit de les polítiques públiques de protecció social.

Atès que avui dia la principal causa d'endeutament de les famílies al nostre país és el crèdit hipotecari. Cal una intervenció urgent de les administracions públiques per tal de fer front als efectes de l'actual problemàtica i cal, també, la reforma del marc legal vigent per tal de reduir les situacions de sobreendeutament, limitant els efectes d'aquesta situació en la renda familiar per evitar que esdevingui un factor d'exclusió social.

Atès que per tal que es pugui planificar la intervenció ordenada de les administracions públiques responsables per llei de garantir el dret d'accés a l'habitatge al conjunt dels ciutadans que ho necessitin es necessari procedir, també de forma immediata, a la reforma legislativa que impedeixi el desnonament del seu habitatge habitual a aquelles persones i famílies deutors, que per raons alienes a la seva voluntat no puguin fer front als deutes hipotecaris, garantint-los un lloguer social, ja sigui al mateix habitatge o un d'altre.

Atès que les entitats Comissions Obreres (CCOO), Confederació d'Associacions de Veïns de Catalunya (CONFAVC), Observatori pels Drets Econòmics Socials i Culturals (DESC), Plataforma d'Afectats per la Hipoteca (PAH), Taula d'Entitats del Tercer Sector Social de Catalunya i Unió General de Treballadors (UGT) impulsen la campanya de recollida de signatures a través de la ILP per la modificació de la llei en el tractament de les execucions hipotecàries i han proposat aquesta moció per presentar a tots els ajuntaments.

És per tot això que es proposa al Ple Municipal l'adopció dels següents

ACORDS

Primer.- Mostrar el suport al procés de recollida de signatures que faci possible la discussió parlamentària d'una reforma de la llei, a través de la Iniciativa Legislativa Popular (ILP) impulsada per les entitats a sota signants, amb la finalitat de regular la dació en pagament amb efectes retroactius, una moratòria immediata dels desnonaments i la reconversió de les hipoteques en lloguer social, com a mesura de mínims destinada a garantir el dret a l'habitatge de les persones afectades per execucions hipotecàries.

Ajuntament
de Santa Eulàlia de Ronçana

Segon.- Facilitar el procés de recollida de signatures de les persones i entitats al municipi.

Tercer.- Remetre aquesta moció per al seu coneixement i adhesió a les entitats municipalistes de Catalunya, al Govern de la Generalitat de Catalunya, al Parlament de Catalunya, al Congrés dels Diputats, al Senat i als partits polítics catalans amb representació a les Corts Generals de l'Estat, així com a la Comissió promotora de la Iniciativa Legislativa Popular de regulació de la dació en pagament, de lloguer social i de paralització dels desnonaments.

El regidor Sr. Gonzalo diu que consisteix en donar recolzament a la gent que ha pres la iniciativa de recollir firmes per tirar endavant una iniciativa de llei popular, respecte de quelcom molt injust com és que la gent que perd l'habitatge per no poder pagar la hipoteca encara ha de continuar fer front al crèdit davant el banc.

El regidor Sr. Vilageliu, i la resta de grups es mostren d'acord, i recolzen la moció.

Sotmesa la proposta a votació queda aprovada per unanimitat:

33.-MOCIÓ SOBRE LA NECESSITAT DEL RETORN DEL SERVEI DEL BUS MUNICIPAL

ATÉS que els veïns i veïnes de Santa Eulàlia de Ronçana, membres de la Plataforma Salvem el Bus, en representació de les dues assemblees celebrades i amb el recolzament directe de més de 1000 signatures i de tots aquells veïns que volen el retorn del servei de Bus municipal han plantejat la seva demanda al Sr. Alcalde

ELS GRUPS MUNICIPALS D'INDEPEDENTS-ESQUERRA, DEL PSC I D'ICV-EUIA CONSIDEREM QUE de la mateixa manera que l'Ajuntament creu necessari

- un servei de recollida d'escombraries
- un sistema adequat de clavegueram i el seu manteniment
- un servei de policia local que garanteixi la seguretat dels veïns
- comprar un terreny per tal de facilitar l'aparcament dels espectadors del camp de futbol municipal-
- que l'arteria principal del poble estigui presidida per una senyera
- urgent obrir el procés del POUM
- que dos regidors de l'equip de govern rebin la remuneració adequada a la seva dedicació
- que s'incorpori una persona a fer les tasques de secretari municipal
- que s'incorpori una persona a fer les tasques de cap de intervenció de comptes
- ...

i dona aquests serveis i cobreix els dèficits generats, en el seu cas, per la diferència entre la recaptació per les taxes i el cost real, i a tal fi es dediquen els fons necessaris,

VEIEM necessària la recuperació immediata del servei de BUS , DONAT QUE:

-ES UN ELEMENT IMPRESCINDIBLE PER GARANTIR EL DRET A LA MOVILITAT d'una bona part de veïns del poble que no disposen d'un altre medi de transport:

- persones joves que encara no ha accedit al carnet de conduir
- persones grans que per les seves condicions han deixat de conduir
- persones de qualsevol edat que per la raó que sigui no disposen de carnet.
- persones que no disposen de vehicle
- en general qualsevol, que pel motiu que sigui, depengui la seva mobilitat del transport públic.

-CONTRIBUEIX A LA COHESIÓ SOCIAL, evitant que les persones que depenen del transport públic hagin d'abandonar el nostre poble.

-ES UN ELEMENT DE DINAMITZACIÓ ECONÒMICA, facilitant a qui ho necessiti el desplaçament al lloc de treball.

Ajuntament
de Santa Eulàlia de Ronçana

-ES UN ELEMENT ESSENCIAL EN QUALSEVOL PLA DE SOSTENIBILITAT, cal recordar que el nostre poble està adherit a la xarxa de municipis sostenibles i que el nostre alcalde n'és el representant.

ACCEPTEM que en una situació puntual de crisi es pugui reduir el servei per tal de reduir els costos, però NO que s'elimini.

Els Grup municipals d'Independents-Esquerra, PSC i d'ICV-EUi-EPM proposen al ple l'adopció del següent acord:

Restaurar de manera immediata el servei de BUS municipal, negociant amb els veïns els serveis mínims que ha de prestar, assumint la despesa necessària per cobrir el dèficit generat per la prestació d'aquest servei públic.

El regidor Sr. Gonzalo diu que es tracta d'un tema ja conegut, però com que esta a la política per anar endavant en la defensa del drets dels ciutadans, i entre aquests a més dels drets polítics estan els drets als serveis, i no es pot entendre una societat moderna i democràtica que no reconegui el dret a la salut, a la educació, i algun altre com ara el de la mobilitat, i a una mobilitat sostenible que només es pot garantir amb sistemes públics de transport, i en concret a Santa Eulàlia, amb el bus municipal sobre tot, perquè afecta, potser no a masses persones, però amb una afectació molt greu, ja que la majoria són persones grans, i que no tenen altre mitjà per desplaçar-se. Es poden entendre i fins i tot, acceptar les dificultats econòmiques per fer-ho, però si s'arriba a la conclusió que la falta de diners és la que justifica que vagin caient aquests serveis, i perquè no hi ha diners no hi hagi transport públic, perquè no hi hagin diners no hi hagi sanitat pública, etc..., desconeix el paper que es pot jugar i perquè serveix la funció que fan a l'ajuntament. D'altre banda la justificació no pot ser aquesta, i la pregunta és perquè no hi han diners, perquè s'ha arribat a aquest punt. Afegeix que, per contra, li resulta impossible calcular en pessetes la immensa quantitat que s'ha de destinar a Bankia, i que un directiu de l'entitat reclama 14 milions d'euros. També entendria la falta de diners si tots estiguessin procurant obtenir-los acudint a demanar-los, però tancar-se en banda i eliminar un servei d'aquestes característiques no els satisfà, i per això insisteix en la restauració del servei.

El Sr. Vilageliu es mostra d'acord.

El Sr. Blanch diu que recolzen el moviment ciutadà i la moció que presenten plegats, afegint que l'empresa Sagalés, que és l'inici de tota la qüestió perquè no cobrava, deu d'estar cobrant, i en breu cobrarà tot, pel que no hi haurà justificació, ja que no li deuran diners, sinó que l'ajuntament els deurà a un Banc, i a l'haver cobrat Sagalés ja no tindrà la disposició negativa com moltes vegades ha dit el govern que tenia. Respecte a la falta de diners, al punt 14 s'ha comentat la transferència de 150.000 € de l'Estat, i aquests diners fent bé els números es podien haver destinat a mantenir aquest servei, i entén que hi ha una qüestió política que impedeix que el servei tiri endavant.

La regidora Sra. Valls manifesta que repetides vegades s'ha parlat del cost del bus, que ascendeix a 180.000 € anuals; del deute acumulat de 230.000 €, i de que quan l'equip de govern va prendre la decisió en cap cas va ser una decisió frívola, sinó que va ser una decisió molt seriosa, i fruit d'un anàlisi rigorós, i també tenint en compte la utilització del servei, i l'afectació que s'ocasionaria a les persones. També pensant en que algun dia es pogués reprendre el servei. Per tot això entenen que no poden recolzar la moció.

L'alcalde afegeix a les paraules del Sr. Blanch, que efectivament, l'empresa Sagalés ha cobrat, però el deute de l'ajuntament és el mateix.

Sotmesa la proposta a votació queda desestimada amb els següents vots:

VOTS A FAVOR: 5, 2 d'I-ERC, 2 del PSC i 1 d'ICV-EUA

VOTS EN CONTRA: 7, sis de CIU i 1 del PP

ABSTENCIÓ: cap

Ajuntament
de Santa Eulàlia de Ronçana

34.-MOCIÓ D'ADHESIÓ A LA PETICIÓ IMPULSADA PER LA PLATAFORMA AIGUA ÉS VIDA, INSTANT A LA GENERALITAT DE CATALUNYA QUE EVITI UNA EXTERNALITZACIÓ DELS SERVEIS QUE FINS ARA HA OFERT L'EMPRESA PÚBLICA ATLL

La Plataforma *Aigua és Vida*, formada per entitats de la societat civil, sindicals, veïnals, ecologistes i solidàries ha presentat a aquest ajuntament la proposta per debatre i aprovar la moció que insta a la Generalitat de Catalunya que eviti una externalització dels serveis que ha vingut prestant l'empresa pública Aigües Ter Llobregat (ATLL) amb el següent text:

Atès que Aigües Ter-Llobregat és una empresa pública adscrita al Departament de Territori i Sostenibilitat, creada pel Govern de la Generalitat de Catalunya l'any 1990, sent responsable de l'abastament d'aigua de més de 100 municipis de les comarques de l'Alt Penedès, l'Anoia, el Baix Llobregat, el Barcelonès, el Garraf, el Maresme, la Selva, el Vallès Oriental i el Vallès Occidental. ATLL és una peça clau per tal de garantir un servei públic d'aigua i de qualitat a 4,9 milions de catalans i catalanes i a les activitats econòmiques que s'hi desenvolupen.

Atès que el marc legal desenvolupat des del 1879 fins al 2011 estableix la constitució d'un model públic de gestió de l'aigua que garanteixi la governabilitat del país i la universalització del servei, establint un clar caràcter públic des que l'Estat va proclamar la "Ley de Aguas de 1879" fins al vigent "texto refundido de 2002".

D'altra banda, atenent que l'Estatut d'Autonomia de Catalunya atorga, entre d'altres, les competències a la Generalitat de Catalunya en "l'organització de l'administració hidràulica, inclosa la participació dels usuaris". A tal efecte, l'article 34 del Decret Llei 3/2003, de 4 de novembre, pel qual s'aprova el text refós de la legislació en matèria d'aigües de Catalunya, adjudica a la Xarxa d'Abastament Aigües Ter-Llobregat: "La producció i el subministrament d'aigua potable per a l'abastament de poblacions per mitjà de la xarxa d'abastament Ter-Llobregat, la qual és un servei públic d'interès de la Generalitat i, per tant, de la seva competència, que comprèn, en tot cas, la regulació dels recursos hídrics i l'adopció de determinacions per a la millor explotació en quantitat i qualitat, la planificació, la redacció dels projectes, l'execució de les obres, la gestió i l'explotació de les instal·lacions."

En aquest context, també cal destacar la responsabilitat municipal en l'abastament d'aigua als seus ciutadans: des de la Constitució Espanyola fins a la legislació específica del Règim Local s'estableix l'obligació ineludible de les municipalitats de garantir als seus respectius veïnatges l'abastament d'aigua potable i el sanejament, independentment del nombre d'habitants.

El nou marc legislatiu establert amb la Llei de simplificació i millorament de la regulació normativa aprovada pel Parlament de Catalunya, el 22 de desembre de 2011, pot comportar el desmantellament de les institucions públiques d'aigua cabdals per a aquest país. A les seves disposicions addicionals, per exemple, determina la prestació indirecta del servei d'abastament mitjançant la xarxa Ter-Llobregat, atorga al Departament de Territori i Sostenibilitat la licitació i l'adjudicació dels contractes administratius de gestió i prestació de serveis públics en matèria d'aigües de Catalunya, aprovat al Decret Legislatiu 3/2003 del 4 de novembre, i, a més, considera de manera indirecta com a ingressos de la Generalitat de Catalunya els drets de naturalesa econòmica aconseguits per l'explotació i la gestió de les instal·lacions que integren la xarxa Ter-Llobregat. També determina que es dissolgui l'Ens d'Abastament d'Aigua Ter-Llobregat. El seu patrimoni s'incorpora al patrimoni de la Generalitat i es subroga en la posició jurídica de l'Ens d'Abastament d'Aigua, pel que fa als béns, els drets i les obligacions de qualsevol tipus de què sigui titular.

Atès que la privatització o externalització del servei en alta de la xarxa Ter-Llobregat afectarà negativament el nostre municipi, on els serveis d'abastament en alta a hores d'ara són prestats total o parcialment per l'empresa pública Aigües Ter-Llobregat, mitjançant la signatura del corresponent conveni.

Ajuntament
de Santa Eulàlia de Ronçana

Una afectació que pot derivar en la pèrdua de qualitat en el servei d'aigua que avui disposa el nostre municipi en base als motius següents:

1. **Perquè l'accés a l'aigua potable i al sanejament és un dret humà** i configuren un servei públic bàsic com així ho va aprovar l'Assemblea General de les Nacions Unides el 2010. La privatització de la gestió introdueix altres prioritats, alienes al bé comú, com són les mercantils, de negoci i de beneficis que l'allunyen, i fins hi tot s'oposen a la preservació d'aquest dret bàsic. I l'ajuntament, com administració més propera a la ciutadania i garant dels serveis públics, no pot defugir vetllar pels béns comuns i garantir-los.

2. **Perquè l'externalització de la gestió encarirà el cost de l'aigua en alta**, i la repercussió al rebut dels usuaris serà més gran perquè s'haurà de recuperar el capital inicial de la inversió (el valor pagat a la Generalitat com a conseqüència de la concessió, sinó també pagar el deute actual, eixugar el dèficit d'explotació existent, i pagar els beneficis industrials i els dividendes. Això apart dels generosos sobre costos generats pel propi concessionari en adjudicar obres i serveis de construcció, reparació i manteniment de les infraestructures a empreses del seu propi Grup, al marge de concursos i de competències, un procediment prou conegut en les privatitzacions i que són la part més suculenta, oculta, i descontrolada de les privatitzacions dels serveis públics. Es calcula que el sobre cost estimat oscil·la entre els 30 i 50 M€ anuals i significarà que la tarifa pugui acabar multiplicant-se per 3, és a dir, un 300%.

3. **Perquè ATL és patrimoni comú dels ciutadans i ciutadanes, dels municipis i altres entitats locals** (que hi han aportat parts importants dels seus pressupostos en els darrers anys), no només de la Generalitat. ATL disposa d'un complet parc d'instal·lacions modernes i ben conservades que suposen un actiu aproximat de 950 milions d'euros i d'infraestructures pagades amb l'aportació econòmica de la ciutadania a través dels seus impostos, la tarifa, l'aportació directe dels ajuntaments connectats, el cànon, i amb aportacions del Fons de Cohesió europeu que tenien com objectiu finançar "projectes d'inversió pública destinats a millorar el medi ambient", en cap cas finançar infraestructures per fer-ne una explotació mercantil.

4. **Perquè afecta negativament les finances municipals** en tant que obvia les aportacions que aquests municipis han fet per a la connexió amb el sistema Ter-Llobregat. Els municipis són copropietaris de les infraestructures, per això és inacceptable que aquest aspecte no hagi estat tingut en compte i que, a més a més es pretengui que el cost de l'aigua que acabin paguant s'incrementi des del 150% fins al 300% .

5. **Perquè afecta a la governança de l'aigua**, doncs el paper de regulació que puguin exercir els municipis o la Generalitat sobre els serveis bàsics privatitzats és nul o extremadament complex, com es va evidenciar durant la nevada del març de 2010 on més de 200.000 persones es van quedar sense llum, o el recent conflicte al Poblenou de Barcelona amb el gas (Gas Natural), l'electricitat (Endesa) i l'Aigua (AGBAR) donant-se els culpes l'una a l'altre i dilatant lamentablement la solució i on s'han vist afectades 4.000 famílies.

6. **Perquè l'externalització de la gestió pot suposar un abús de mercat** ja que el servei en alta a mans d'una empresa que també sigui distribuïdora en baixa significa un clar abús de posició dominant i contradiu l'article 2 de la *Llei 15/2007, del 3 de juliol, de Defensa de la Competència* d'Espanya, i l'article 102 sobre abús de mercat del Tractat de Funcionament de la Unió Europea.

Atès que la dissolució de l'Ens d'Abastament d'Aigua Ter-Llobregat i la posterior privatització del servei d'abastament d'aigua en alta del sistema Ter-Llobregat no se sustenta sobre cap document ni argumentari que justifiqui el procés d'externalització d'ATLL, sinó que es tracta d'una decisió arbitrària i sense cap fonament ni rigor tècnic, ni econòmic, ni social, ni ambiental, ja que:

7. **No hi ha cap justificació tècnica.** ATL és una empresa eficient que subministra anualment un volum de 229 Hm³ amb un molt bon rendiment del 95,14%. El 2010 va ser considerada la segona millor empresa pública del món per la Global Water Awards.

8. **No hi ha cap justificació econòmica.** ATLL és una empresa perfectament viable i solvent amb petites correccions al sistema tarifari. I això que ha hagut de suportar càrregues de despeses d'inversió que corresponien al Govern, com les derivades del greu episodi de la sequera del 2006-2008. Malgrat tot, durant aquest període, el volum d'inversió d'ATL va passar de 25 M€ a més de 100 M€ anuals. Convé recordar que les privatitzacions al sector de l'aigua per motius financers acostumen acabar malament.

9. **No hi ha cap justificació social.** L'externalització que s'està plantejant no només no estava al programa electoral de cap força política ni del Parlament ni dels municipis, sinó que

Ajuntament
de Santa Eulàlia de Ronçana

amb el període que es preveu de la licitació, 50 anys, constitueix una hipoteca desmesurada per a l'exercici democràtic en el futur i evidenciant una clara pèrdua de governança. A més a més, el procés pateix un dèficit democràtic i una evident falta de transparència des del seu començament

perquè els ciutadans no han pogut participar de cap manera en una decisió tan transcendental pels seus interessos.

10. No hi ha cap justificació ambiental. Al contrari, la privatització de la gestió de l'aigua va en contra de la gestió integral del cicle de l'aigua. La Directiva Europea Marc de l'Aigua exigeix als estats el bon estat de les masses d'aigua per al 2015. Una gestió en mans privades no possibilitarà les inversions de caràcter mediambiental, de recuperació d'aqüífers, d'aplicació del Pla Sectorial de Cabals Ambientals, dels Plans d'Espais Fluvials, etc. tant necessàries. Difícilment, per exemple, es podrà fer el retorn del Ter previst al Pla de Gestió de l'Aigua aprovat pel Govern de la Generalitat el novembre de 2010.

Atès que cadascun dels 10 motius anteriorment exposats fonamenta, de per sí mateix, qualsevol oposició i desacord al procés d'externalització iniciat, pels antecedents exposats, la Plataforma Aigua és Vida, formada per les entitats sotasignants, sol·licitem que al pròxim Ple de l'Ajuntament s'adoptin els següents

acords:

ACORDS

1. Manifestem i reiterem l'oposició a la dissolució de l'ens d'Abastament d'Aigua del sistema Ter-Llobregat.
2. Rebutgem que el patrimoni de l'ens Ter-Llobregat pagat parcialment per aquest municipi sigui transferit a la Generalitat de Catalunya sense haver consultat a aquest ajuntament.
3. Ens oposem a la gestió privada de l'abastament en alta d'aquest municipi mitjançant una empresa o grup d'empreses privades.
4. Demanem als serveis jurídics de l'ajuntament que elaborin un estudi sobre els efectes que la projectada privatització tindrà sobre la prestació de serveis de l'aigua al municipi i, encas que es dugin a terme, les possibles accions jurídiques a emprendre per oposar-nos-hi.
5. Instem al Govern de la Generalitat de Catalunya a iniciar els tràmits legals necessaris perquè siguin derogades totes les disposicions que infringeixen o simplement alteren l'irrenunciable caràcter públic d'Aigües Ter Llobregat (ATLL)
6. Demanem que es traslladin els presents acords al Govern de la Generalitat de Catalunya, als grups parlamentaris del Parlament de Catalunya, a Aigües Ter Llobregat, a l'Agència Catalana de l'Aigua i a les associacions veïnals i entitats del municipi.

El regidor Sr. Gonzalo diu que considera que l'administració és la que ha de prestar els serveis i resulta negatiu l'externalització d'un servei, però en el cas de l'aigua es especialment greu, i el nom de la plataforma "aigua és vida", es absolutament cert, i per tots es sabut, que vida i aigua van íntimament lligades des de l'origen. També que en el passat les guerres varen ser per mercats, territoris, per recursos naturals, ara són pel petroli, però en el futur seran per l'aigua, que és un recurs imprescindible, escàs i no renovable, i la seva utilització ha de ser amb estrictes criteris de racionalitat, i això qui ho pot garantir es l'administració pública, i si l'aigua es converteix en un negoci que impedirà que basant-se en els beneficis de l'empresa que gestioni aquest recurs, quedi alterat el dret essencial a l'aigua. De vegades passa que algú no és capaç de gestionar determinades coses, però el que s'ha de plantejar és si està al lloc adequat i dimitir en comptes de passar a altres la gestió. D'anar per aquest camí, la propera vegada en comptes d'eleccions, convoquem un concurs, i que una empresa ens gestioni el municipi.

El Sr. Vilageliu es mostra d'acord, i comparteix allò manifestat pel regidor Gonzalo sobre la importància estratègica en un futur immediat de l'aigua.

El Sr. Blanch diu que recolzen la moció perquè privatitzar no està dintre del seu ideari.

La regidora Sra. Valls manifesta que és clar que tots estem d'acord amb les apreciacions fetes sobre la importància de l'aigua, però la moció planteja unes qüestions, i el que planteja l'administració es sanejar greus pèrdues i gravíssims descontrols econòmics, i d'aquesta forma l'aigua passaria a ser objecte d'un control programat per la Generalitat de Catalunya, i

Ajuntament
de Santa Eulàlia de Ronçana

optimitzar el funcionament a mida de les necessitats de cada moment. Per tant aquesta decisió resulta necessària perquè ha existit una nefasta gestió del servei. Per això ara la Generalitat ha de recuperar i programar el servei, pel que votaran en contra de la moció.

El Sr. Gonzalo replica que el que planteja la moció es precisament això, fer-ho la Generalitat i no donar-li a una empresa privada perquè ho faci.

Sotmesa la proposta a votació queda desestimada amb els següents vots:

VOTS A FAVOR: 5, 2 d'I-ERC, 2 del PSC i 1 d'ICV-EUA

VOTS EN CONTRA: 7, sis de CIU i 1 del PP

ABSTENCIÓ: cap

35.-MOCIÓ PER RECLAMAR EL PAGAMENT DE L'IBI EN BÉNS IMMOBLES DE TITULARITAT DE L'ESGLÉSIA CATÒLICA

Atès que el darrer 31 de desembre es publicà el Reial Decret Llei 20/2011, de 30 de desembre de 2011 de mesures urgents en matèria pressupostària, tributària i financera per a la correcció del dèficit públic. Les principals mesures en matèria tributària adoptades és l'augment de l'IBI (Impost sobre Béns Immobles) i és una de les "mesures temporals i progressives" del govern actual l'Estat central.

Atès que l'article 62 del Reial Decret Legislatiu 2/2004, de 5 de març, pel que s'aprova el text refós de la Llei Reguladora de las Hisendes Locals, parla de les exempcions de l'IBI. I en el punt "c" diu que estaran exempts "*Els de l'església Catòlica, en els termes previstos en l'Acord Espanyol i la Santa Seu sobre Afers Econòmics, de 3 de gener de 1979, i els de les associacions*

confessionals no catòliques legalment reconegudes, en els termes establertes en els respectius acords de cooperació subscrits en virtut d'allò que disposa en l'article 16 de la Constitució." Aquesta exempció total i permanent de la contribució territorial urbana afecta a temples i capelles, residències, oficines, seminaris, convents, habitatges, locals de tot tipus, places d'aparcament i solars titularitat de l'església.

Atès que l'Església catòlica probablement sigui el propietari immobiliari més important del país, més, fins i tot, que algunes empreses del sector de la construcció. Així que mentre l'augment d'aquest impost està afectant a tota la ciutadania, al major propietari de béns immobles no li afectarà perquè disposen d'aquest privilegi.

Atès que es calcula que es podrien recaptar al voltant de 3.000 milions d'euros amb la recaptació de l'IBI arreu de l'Estat espanyol i que l'exempció d'impostos com el de l'IBI i uns altres mesures, agreuja enormement a les nostres arques municipals, fet que considerem enormement injust.

Atès que aquestes institucions reben la prestació dels serveis en igualtat de condicions que la resta de ciutadans.

Atès que des d'ICV-EUiA-EPM defensem la laïcitat com una garantia d'un poder públic al servei de tota la ciutadania i d'un ordenament jurídic que garanteixi els drets fonamentals i comuns per a tota la població i per tant amb tractament fiscal i de subvencions sense distincions a totes les entitats o associacions declarades d'interès públic.

Per tot això, se sotmet a la consideració del Ple l'aprovació dels següents:

ACORDS

- 1- Instar al Congrés dels Diputats a que supprimeixi, per a l'exercici de 2013 de la Llei d'Hisendes Locals, l'exempció de l'IBI (impost de béns immobles rústics i urbans) a l'església catòlica i altres confessions religioses, així com a les seves organitzacions i centres d'ensenyament religiosos.

Ajuntament
de Santa Eulàlia de Ronçana

- 2- Elaborar un cens del nostre municipi, dels béns immobles rústics i urbans que estan censats i registrats a nom de l'església catòlica i d'altres confessions religioses i avaluar-ne el cost de les exempcions fiscals de què disposen.
- 3- Aplicar les taxes derivades de la prestació dels serveis municipals als equipament de titularitat de l'església catòlica en igualtat de condicions amb la resta de contribuents.
- 4- Reclamar al govern de l'Estat que derogui els Acords de l'Estat espanyol amb la Santa Seu, especialment i en aquest cas el d'Assumptes Econòmics.
- 5- Instar al Congrés dels Diputats a modificar la Llei d'Hisendes locals, en la Llei de Mecenatge i Fundacions i altres normes estatals, autonòmiques i locals, per evitar injustificables exempcions de l'IBI i d'altres impostos a l'església catòlica i a altres entitats jurídiques.

El regidor Sr. Gonzalo diu que no es tracta de discutir qüestions religioses sinó que l'església és sinó el més important, un dels més importants propietaris de l'estat, i que com tot propietari té les seves obligacions.

El Sr. Vilageliu diu que hi estan d'acord en part, però també s'ha de tenir en compte que existeix un altre part de l'església que realitzen labors socials i també disposen de llocs per guardar les seves coses.

El Sr. Blanch manifesta que el concordat que l'estat espanyol té signat amb el Vaticà és de l'any 1979, i tocaria revisar-ho, ja que ara és un paradís fiscal de l'església, i davant la crisi econòmica tothom ha de fer un esforç per contribuir a generar ingressos, i també les confessions religioses, catòlica i d'altres, encara que amb aquest esforç es tingui en compte la funció social que realitza l'església catòlica, menjadors socials, casals, centres de dia, etc... Ara en aquests moments de restriccions també s'ha de restringir les bonificacions, i tots el centres que no tinguin funció social o de culte, han de pagar els impostos que corresponguin, inclòs més enllà totes les activitats econòmiques, escoles, etc...també tindrien que pagar impostos i votaran favorablement.

La regidora Sra. Valls diu que a la Comissió Informativa havien donat suport a la moció, però després d'examinar-la amb deteniment han canviat d'opinió fent les següents consideracions, que des de l'any 1979 fins al 2011, algú ha manat en aquest país, i aquest paradís fiscal que el Sr. Blanch diu que existeix, també hi era. Llavors la pregunta és que on eren aquestes propostes i perquè apareixen ara, pel que s'ha de dir que es tracta d'una moció totalment oportunista. També s'ha considerat la funció social que fa l'església i la implicació a Santa Eulàlia. A més falta informació sobre tots el paradisos fiscals existents i que fan servir entitats, institucions, i quan es tingui aquesta informació amb transparència, podran votar a favor del pagament d'aquests impostos.

El Sr. Gonzalo i essent el proponent de la moció gairebé no ha intervingut perquè tenia el suport de la Comissió Informativa, i s'explicava per si mateixa. Pel que ara demana unes paraules. En primer lloc, que la moció la presenta ICV-EUiA, no el PSC, i per tant la formació ICV-EUiA tampoc no ha governat, i el fet de presentar-la ara, no es pot qualificar d'oportunista. Respecte als impostos, la realitat és que es paguen per obligació, no per gust, i també es dona la circumstància que quan més diners es tenen, menys ganes hi ha de pagar-los. Remuntant-se a segles enrere, les classes nobles a Burgos preferien ser pobres que haver de treballar i tenir de pagar impostos; l'enfrontament dels revolucionaris de la França de 1789 en contra dels nobles, en part són pels privilegis de l'exempció dels impostos; i els rics d'avui en dia paguen l'1 per cent, quan la resta paga el 17 ó 20 per cent via retenció de nòmina. La situació del clero és la mateixa, i l'únic que es demana és que deixin de tenir aquest privilegi històric. Per començar amb la llista dels paradisos fiscals fa esment de Luxemburgo, i el pare del molt honorable President de la Generalitat, que tenia diners en aquest paradís fiscal, i autoritzat el seu fill, M. Hble. Sr. Artur Mas.

Ajuntament
de Santa Eulàlia de Ronçana

Sotmesa la proposta a votació queda desestimada amb els següents vots:

VOTS A FAVOR: 4, 1 d'I-ERC, 2 del PSC i 1 d'ICV-EUA

VOTS EN CONTRA: 7, sis de CIU i 1 del PP

ABSTENCIÓ: 1 de la regidora Núria Federico.

36.-MOCIÓ PERQUÈ ES MANTINGUIN LES POLÍTIQUES D'INSERCIÓ LABORAL DEL GOVERN DE LA GENERALITAT, EN ESPECIAL PEL QUE FA ALS CENTRES ESPECIALS DE TREBALL I ELS SERVEIS D'INSERCIÓ LABORAL

Atès que la reducció en polítiques actives d'ocupació del Govern estatal prevista en els Pressupostos Generals de l'Estat per al 2012 i l'anunci del Servei d'Ocupació de Catalunya que aquest 2012 no sortirà cap convocatòria de programes de foment de l'ocupació estan portant als centres especials de treball i als serveis d'inserció laboral de persones amb discapacitat a un situació extrema que comportarà la fallida d'entitats, nous acomiadaments i la desatenció de les persones usuàries.

Atès que segons dades de la Taula del Tercer Sector, tindran un impacte gravíssim: 34.124 persones usuàries quedaran desateses, 11.897 persones usuàries deixaran de ser inserits al mercat de treball, 2.510 treballadors amb discapacitat i/o trastorn mental de centres especials de treball seran acomiadats, 900 professionals de les entitats socials seran acomiadats i 22 entitats faran fallida o es veuran abocades a tancar.

Atès que les entitats representatives de les persones amb discapacitat intel·lectual i el trastorn mental, DINCAT i AMMFEINA, denuncien que la partida destinada a la inserció laboral a Catalunya s'ha reduït un 56% respecte l'any 2011, que s'elimina la discriminació positiva cap a les persones amb especial dificultat d'inserció i que no es garanteix el finançament del 50% de l'SMI als CETs. També perillan les entitats que ofereixen treball amb suport.

Atès que aquesta situació incompleix diversos acords del Parlament de Catalunya sobre la matèria, el darrer l'acord pressupostari entre Convergència i Unió i el Partit Popular on es garantia el 75% de l'SMI per als CETs sense ànim de lucre.

Atès que les entitats representatives de les persones amb discapacitat física, la Federació ECOM ja ha anunciat el tancament dels serveis d'integració laboral de persones amb discapacitat que en un moment com l'actual, en què aquests serveis tenen més sentit de mai.

Atès que aquest ajuntament vol mantenir el seu compromís en les polítiques d'integració laboral amb les persones amb especial dificultat d'inserció laboral i amb la tasca positiva en el foment de l'ocupació amb persones discapacitades que han vingut realitzant els centres especials de treball i a les entitats sense ànim de lucre.

Ateses les greus conseqüències que aquestes retallades ocasionaran als serveis laborals d'atenció a persones amb discapacitat, no només des de l'òptica de la inserció laboral, sinó també des del punt de vista de la salut.

Per tot això, el grup municipal d'Iniciativa per Catalunya Verds - Esquerra Unida i Alternativa – Entesa de Progrés Municipal proposa els següent acords:

Primer.- Instar al Govern de la Generalitat per fer efectiu el compromís adquirit pel Parlament de Catalunya de garantir el 75% de l'SMI per als CET sense ànim de lucre que atenen persones amb disfuncions d'especial dificultat

Segon.- Reclamar al Govern de la Generalitat que garanteixi a través d'una partida extraordinària amb càrrec als pressupostos de la Generalitat de Catalunya per l'any 2012 la continuïtat dels serveis d'integració laboral de persones amb discapacitat.

Tercer.- Exigir al Govern de l'Estat que en els pressupostos generals on deixa sense recursos ajuntaments, entitats supramunicipals, entitats del Tercer Sector, entitats de suport laboral a discapacitats, que modifiqui els pressupostos i faci arribar la partida necessària per poder realitzar les polítiques actives d'ocupació que Catalunya necessita.

Quart.- Traslladar aquest acord al Departament d'Empresa i ocupació de la Generalitat de Catalunya, al Ministeri de Treball del Govern de l'Estat, als diversos grups parlamentaris del Parlament de Catalunya, a la Taula del Tercer Sector, a les entitats APINDEP, DINCAT, AMMFEINA, a la Federació ECOM i als Centres especials de treball i a les entitats sense ànim de lucre dedicades a la integració laboral al nostre municipi.

Ajuntament
de Santa Eulàlia de Ronçana

El regidor Sr. Gonzalo manifesta que en les situacions dolentes i on es passa malament, sempre hi ha algú que està en una situació pitjor i que ho passa més malament encara, i dins d'aquesta gent que té més necessitat, es troba la que requereix polítiques d'inserció laboral, i és perfectament clar que la Generalitat no podrà aplicar aquestes polítiques d'inserció, perquè la partida destinada a l'efecte ha estat eliminada de l'assignació de l'estat a la Generalitat. Per això es demana que es mantinguin es diners destinats a aquestes persones.

La regidora Sra. Valls diu que donen suport a la moció.

El Sr. Blanch diu que Santa Eulàlia és molt receptiva en aquests assumptes i hi han dues entitats reconegudes, l'APINDEP i la fundació Jaume Anfruns, per tant recolzen la moció, i confien que el govern de Madrid tiri enrere aquestes retallades, que a més també afecta a la reinserció de presos.

Sotmesa la proposta a votació queda aprovada per unanimitat:

37.-AFERS URGENTS I SOBREVINGUTS

MOCIÓ PER TAL DE CONVOCAR EL CONSELL PEL DESENVOLUPAMENT SOSTENIBLE DE SANTA EULÀLIA DE RONÇANA

Ratificar la urgència

L'alcalde exposa que el grup I-ERC ha presentat una moció fora de termini, i per procedir a la preceptiva declaració d'urgència, dóna la paraula al portaveu.

El Sr. Vilageliu explica que el Consell de Desenvolupament Sostenible va existir durant una bona època i ara no està funcionant, i això forma part de la vocació i voluntat del govern.

L'alcalde diu que l'equip de govern entén que la urgència que es reclama no està justificada perquè aquest Consell i l'Agenda 21, és un ens que va funcionar, però fa anys que està inactiu, i no es veu la necessitat d'aprovar a corre cuites, quelcom relacionat amb aquest organisme inactiu, sens perjudici que plantegi algunes qüestions al torn de preguntes.

Posat a votació queda desestimada la urgència pels següents vots

VOTS A FAVOR: 5, 2 d'I-ERC, 2 del PSC i 1 d'ICV-EUA

VOTS EN CONTRA: 7, sis de CIU i 1 del PP

ABSTENCIÓ: cap

38.- PRECS I PREGUNTES

Pregunta.El Sr. Vilageliu respecte de l'escola bressol pregunta quants infants hi haurà a cadascuna de les escoles bressol; quina distribució per estances i aules es preveu; quantes aules s'obriran i quin rati d'educadores i infants hi haurà; amb quines coordinadores; i quines són les despeses finals de les escoles bressol Alzina i Rieral.

Contesta.- La regidora Sra. Valls li respon que encara és el moment de les preinscripcions, i amb el nens i nenes que han fet sol·licitud, i aplicar els barems, i el dia 6 de juny es podrà prendre la decisió de quins alumnes s'acullen a l'escola bressol. El que si que s'ha donat és una molt baixa sol·licitud de places de preescolar, amb un centre 21 i a l'altre 16 sol·licituds. Per tot això, a hores d'ara no es pot donar resposta a aquestes preguntes tant concretes, el que si es pot dir són el nombre d'infants a les escoles bressol, tenint en compte les preinscripcions, i en aquests moments serien 102 alumnes, i de fora 13. Per això encara no se sap, i tampoc s'ha pres decisió sobre les quotes, pendent de conèixer l'aportació del departament d'ensenyament, però algun increment de quotes haurà de fer-se. Amb això s'acollirien tots els nens inscrits, i s'ha de tenir en compte que en el total dels dos centres, s'ofereixen 188 places escolars. De fet les sol·licituds van en paral·lel a les corbes de natalitat

Ajuntament
de Santa Eulàlia de Ronçana

que van a la baixa, i aquesta situació s'accentua amb la crisi per la situació de les famílies dels que algú ha perdut la feina i s'està a casa. Per tant a les escoles bressol es planteja el mateix problema que als altres municipis, amb l'afegit que a Santa Eulàlia existeixen dos centres, quan a les poblacions equivalents al nostre municipi només existeix un centre.

El Sr. Vilageliu diu que per tant caldrà començar a moure's perquè funcionin de manera més eficient les dues escoles, amb tot el personal que hi treballa.

La Sra. Valls aclareix que a l'inici del curs eren 80 i 56 alumnes, i ara són 53 i 45. L'any passat es va prendre una mesura que va ser qüestionada, però va servir per reflexionar que per facilitar la vinguda d'alumnes de fora calia equiparar el preu, i la realitat del país és ara, a banda de la crisi, la natalitat que va a la baixa. El departament d'ensenyament tenia previst per l'escola de primària del curs 2013-2014, tan sols 3 línies d'infantil i primària, i al present curs s'han ofert 125 places escolars, i això indica que l'any vinent existirà una aula menys de primària.

El Sr. Vilageliu diu que encara caldrà posar més cura, i veure quines són les despeses de personal, energia, etc., perquè l'objectiu és educar però també caldrà vetllar pel personal que està treballant.

Continua el Sr. Vilageliu sobre altres centres d'ensenyament a Santa Eulàlia i l'institut de la Vall del Tenes.

La Sra. Valls diu que a l'escola de la Sagrera hi han 59 nous inscrits, 50 a P3, amb un rati de 25 alumnes per aula; a l'escola Ronçana estan a 39; i al Rieral 44. En canvi a l'institut s'està en un moment d'afluència, i s'està al límit d'ESO, en total 116. A batxillerat 17, i en cicles formatius 5.

Pregunta. El Sr. Vilageliu pregunta que tenint en compte que l'empresa ENAGAS ha aturat les obres en el polèmic gasoducte que tenia que connectar Martorell amb Figures al seu pas per Viladecavalls, en aplicació d'un decret. ¿Hi ha notícies sobre la situació en general del projecte? ¿Hi han previsions del que vol comunicar el president d'ENAGAS, en la reunió programada amb tots els alcaldes? S'estant respectant les previsions d'afectacions al nostre poble? ¿Ha de continuar gaire temps tancat el camí de la Rovira?.

Contesta. El Sr. Miquel Moret contesta que el que pot dir d'ENAGAS és que des de l'ajuntament i els serveis tècnics, s'està molt a sobre per la imatge que dona quan passa el conducte pel municipi. S'ha demanat una reunió amb els responsables per mantenir una reunió, oberta al públic, i explicar l'obra i els efectes. És cert que ara estant baixant des de el que era la timba amb el conducte, i encara no han començat amb el camí de la Rovira, però han enviat un e-mail dient que comencen a tallar l'asfalt la setmana vinent, el que és evident que porten retràs. Ara si hi haurà enrenou perquè és quan comencen, i es desconeix el temps que trigaran a fer el tram, però s'estarà vigilant.

Pregunta. El Sr. Vilageliu pregunta en quin punt es troben els litigis provinents de l'amortització de la plaça del Josep Gomis i de la Laia Jordana.

Contesta. El Sr. Alcalde contesta que aquestes dues persones van interposar demandes judicials per acomiadaments improcedents, i es troben en situacions diferents, en el primer cas, existeix una sentència en primera instància desfavorable, que ha estat recorreguda per entendre que s'aplicava una fonamentació jurídica de tipus civil en comptes de laboral. Respecte a l'administrativa es va arribar a un acord extrajudicial i es va solucionar amb l'abonament d'una indemnització d'import moltíssim més inferior a la demanda, i que representa menys de la meitat del salari anual d'aquesta empleada.

Pregunta. El Sr. Vilageliu sobre el tancament de comptes del 2011, tenint en compte que el dia 1 de juny és el termini per presentar els comptes, i s'havia de tenir la informació 15 dies abans, quan es convocarà la comissió especial de comptes.

Ajuntament
de Santa Eulàlia de Ronçana

Contesta. El Sr. Montes contesta que la convocatòria es a l'inici del tràmit per l'aprovació, i aquest 1 de juny efectivament és el màxim per convocar-la, però com que a l'entrar a l'ajuntament es varen trobar la comptabilitat endarrerida, malgrat haver avançat molt, encara no està al dia, i segurament es convocarà la segona quinzena del mes de juny, de manera que es podran complir els terminis de l'aprovació del compte general.

El Sr. Vilageliu exposa que a banda de les preguntes que tenia per aquesta sessió, existeixen un seguit de preguntes que es van arrossegant:

-Sobre la plantilla dels treballadors que es va quedar es facilitaria.

Contesta. El Sr. Montes que al moment de fer-se el canvi de govern, dels cent treballadors que aproximadament te l'ajuntament, no existia ni un sol expedient sencer. Ara sembla que es ve repetint aquesta pregunta per donar la impressió que no es fa la feina, però reconstruir els expedients de cent persones que treballant a l'ajuntament, i d'altres que no se sap perquè treballen, és una feina que requereix molt de temps, i tampoc no s'entén, com és que després que han estat vuit anys governant no ho saben, quan precisament, pràcticament el 60 per cent del personal que treballa a l'ajuntament, l'han contractat vostès.

Pregunta. *El Sr. Vilageliu sobre la participació en l'associació del polígon.*

Contesta. El Sr. Alcalde constesta que en el polígon hi ha una associació que acull als propietaris del polígon, i en aquesta associació participa l'ajuntament perquè és propietari. Com que l'objectiu de l'associació és la representació dels propietaris s'entén que resulta suficient la participació d'un representat de l'equip de govern, per assolir les finalitats que persegueix l'associació, i així es va fer en una sessió plenària passada. Tot això sense perjudici de la informació a la resta de regidors del que s'arribi a tractar.

Pregunta. *El Sr. Vilageliu com va el pla del manteniment de les obres del riu, i si s'ha fet arribar tota la documentació per cobrar la subvenció del FEDER.*

Contesta. El Sr. Alcalde que efectivament s'ha fet arribar tota la documentació del FEDER.

Contesta. El Sr. Moret respecte al manteniment s'han fet dos i ara s'està fent el tractament amb insecticides per afectar les canyes que estan dintre de la llera del riu, i de tant en tant es tallen. En el futur el que es farà des de la brigada serà tractar-les amb herbicides amb la supervisió de medi ambient. Les canyes que es veuen ara estan dintre del camí, les que estan dins la llera del riu estan controlades, i el consorci ha ofert, sense cost, una persona que va fent les inspeccions i que va passant un raport tant al consorci per a la defensa del riu besos, com al departament de medi ambient de l'ajuntament.

Pregunta. *El Sr. Vilageliu quan es faran les obres del clavegueram de les cases del Lluiset.*

Contesta. El Sr. Moret contesta que les obres estan a punt de començar, però aquest govern degut a la situació econòmica es troba amb dificultats, inicialment es va preveure veïns, ajuntament i PERI, i quan estigues el 80 ó 90 per cent ingressat en un compte a l'efecte, començarien les obres, i si tot anés bé a principis de juny es veuria algun moviment a les Cases del Lluiset i del PERI.

Pregunta. *El Sr. Vilageliu que ja es porten unes setmanes d'implantació del nou servei de mobilitat per la gent gran, ¿Com es valora aquest servei?¿Quants veïns han utilitzat aquest servei? ¿Quin cost té aquest servei?.*

Contesta. El Sr. Alcalde diu que les dades d'utilització són altament positives, i té força acceptació, i s'utilitza molt. Per mesos al febrer, quan va començar 33 persones; al març 160 persones; a l'abril 186 persones; i als 15 primers dies del mes de maig 95 persones. També es facilita una relació per dies. Es pot concloure doncs, que és un servei que s'utilitza, i que la gent ha acceptat de gust, i és un servei positiu. El servei té un cost anual, tot inclòs, de 6.912 euros. En aquest preu s'inclouen totes les despeses, és a dir vehicle, combustible, conductor, averies, etc.,. El servei es fa amb col·laboració amb l'APINDEP, i en unes hores que el vehicle estava aturat, i d'aquesta manera sense ànim de fer negoci, però ajudar a mantenir el salari

Ajuntament
de Santa Eulàlia de Ronçana

del conductor, s'arriba a l'acord, i es tracta d'una xifra molt raonable en relació al servei que dona.

El Sr. Vilageliu diu que és una mala solució pel servei de bus. L'alcalde contesta que en altres indrets mai havia arribat el bus, per exemple al barri del Bon Aire, al Camí de la Serra, etc.,

Pregunta. El Sr. Vilageliu que fa unes setmanes varen veure una màquina escombradora pel carrer, ¿Ja s'ha posat en servei? ¿Hem sabut que ha tingut una averia que ha costat 4444 euros? ¿De quina averia es tracta? ¿Com valora el govern el seu funcionament?.

Contesta. El Sr. Miquel Moret que efectivament tal com ja saben la màquina ja esta en servei, es tracta d'una màquina procedent d'un ajuntament a un cost molt favorable de 2900 euros, però portava gairebé dos anys parada i ara ha tingut una averia en el sistema hidràulic, i com que tot va amb pistons per aixecar totes les parts mòbils, la reparació ha comportat aquesta factura. La màquina està en funcionament i va força bé, ara el camió de la brigada ha d'anar al darrere per anar abocant les brosses, perquè com que en molts carrers mai s'havia fet neteja, s'omple molt ràpidament el dipòsit de que disposa per anar recollint. Es confia en que a mesura que vagi passant pels carrers estaran més nets, dintre del que cap, perquè alguns carrers son gairebé camins. La valoració és positiva i més tenint en compte les circumstancies d'antiguitat i limitació, per fer la seva funció. La màquina està matriculada i disposa de la seva assegurança i cada dia fa unes zones. Malgrat el cost del personal i del combustible es considera més avantatjós i econòmic que haver de fer la neteja entre varies persones. Que no es podia endevinar que la màquina patiria una averia, però els carrers es netegen, i com que el personal de la brigada minva perquè alguns es jubilen, cal que tinguem alguna eina per fer més eficients determinades tasques.

Pregunta. El Sr. Vilageliu sobre el consell consultiu de cultura, ¿Quantes vegades s'ha reunit i quines tasques tindrà?

Contesta. La Sra. Valls contesta que el consell consultiu de cultura va ser un plantejament des de la regidoria per comptar amb l'opinió de determinades persones, i ja es va explicar la funció que tenien, i abans de fer determinades coses avaluar-les i és el que es fa. Ja s'han fet tres reunions i precisament demà s'efectua la quarta.

UN PREC del regidor Martí Ferrés

Sobre el semàfor, d'una banda felicitar perquè esta arreglat i funciona, i també saber el cost de la reparació.

El Sr. Moret diu que primer es va estar avaluant amb l'empresa que té a càrrec la reparació, per si es podien canviar els Leds per bombetes que són mes barates de compra i de manteniment més fàcil, però varen dir que no era possible modificar-ho. Es va valorar deixar-ho en àmbar degut a que era l'hivern, i és durant la primavera quan la gent comença a passejar pel camí de vianants, i finalment es va fer l'estimació i buscar la partida, i la reparació ha costat 1800 euros més l'IVA.

Un prec del Sr. Vilageliu referent als usuaris que tenen força dificultats per travessar la carretera de Barcelona al no existir un pas de vianants, i tot i saber que aviat es faran les obres per adequar la carretera, es prega que per prevenir accidents es facin les gestions oportunes davant les administracions per establir un pas de vianants per travessar la carretera de Barcelona, just davant la parada d'autobusos de la cruïlla.

L'alcalde diu que són conscients de la problemàtica i del perill per a les persones, i en tot cas amb les obres d'arrencament de la carretera i el pont de Can Baró es solucionarà però en properes dates es reunirà la comissió de vialitat, i es podrà plantejar, procurant que la diputació ho senyalitzi.

El regidor Sr. Gonzalo diu que en la inauguració del camí del riu, es va tractar del seu manteniment, i entén que una part està contractat, però existeix un altre especialment sensible en els mesos d'estiu, que son els arbres plantats de nou, que s'han de regar, i la

Ajuntament
de Santa Eulàlia de Ronçana

proposta és que des de l'ajuntament es formi un grup o un voluntariat, que participi en les tasques de manteniment, sense treure l'obligatorietat del manteniment del contractista.

L'alcalde contesta que ja s'ha fet i existeix un compromís de les entitats que es cuidaran dels arbres nous, i respecte del manteniment general s'encarrega durant sis anys l'empresa adjudicatària de l'obra, que ho va incloure com a millora de la seva oferta.

I a les 22,30 hores, es dóna per finalitzada la sessió i s'estén aquesta acta, i jo, el secretari, ho certifico, amb el vist-i-plau de l'Alcalde.

L'Alcalde

Josep Lluís Llavata i Ferrer