

ACTA DE LA SESSIÓ ORDINÀRIA DEL PLE DE LA CORPORACIÓ DEL DIA 26 DE NOVEMBRE DE 2015 NÚM. 15/2015

ASSISTENTS:

Alcalde: Il·lm. Sr. Albert Gil i Gutiérrez del grup municipal d'ERC
Regidors: Sr. Jordi Fortí i Gurgui del grup municipal d'ERC
Sra. Esther Laso i Esteban del grup municipal d'ERC
Sra. Roser Moreno i Sánchez del grup municipal d'ERC
Sr. Xavier del Villar i Berenguel del grup municipal d'ERC
Sr. Rafael Ros i Penedo del grup municipal de CIU
Sr. Manuel Álvarez i Herrera del grup municipal de CIU
Sra. Maria Carmen Diaz i Rodríguez del grup municipal de CIU
Sra. Marta Pujol i Armengol del grup municipal de CIU
Sr. Carles Fernández i Pérez del grup municipal del PSC
Sr. Francisco Garcia i Lorenzana del grup municipal del PSC
Sr. Julio Caña i Fernández del grup municipal del PSC
Sr. Maria Assumpta López i Roig del grup municipal del PSC
Sra. Caterina Palma i Rovira del grup municipal del PSC
Sr. Daniel Martín i Oller del grup municipal d' ICV-EUIA
Sr. Andrés Hidalgo i Aragón grup municipal d' ICV-EUIA
Sr. César Alcalá i Giménez del grup municipal del P.P.

A la Roca del Vallès, essent les 20.03 hores del dia indicat a l'encapçalament, a la Sala de Sessions de la Casa de la Vila, sota la presidència de l'Il·lm. Sr. Alcalde, Albert Gil i Gutiérrez i l'assistència dels Srs. regidors assenyalats més amunt, assistits pel que sotasigna secretari, Antoni Peralta i Garcerá, prèvia comprovació del quòrum legal necessari del nombre de membres que formen la Corporació municipal, es procedeix, amb l'assistència de l'interventor interí, Antonio López Alonso, a la realització de la Sessió Plenària ordinària, prèvia convocatòria per al dia d'avui a les vint hores minuts.

Per l'Alcaldia, s'obre la sessió i es passa, tot seguit, a conèixer el punt de l'ordre del dia indicat a la convocatòria:

ORDRE DEL DIA

A) Assumptes de tràmit

A.1. Aprovació des esborranys de les actes de la sessió plenària ordinària de 24 de setembre de 2015 i el de de la sessió plenària extraordinària de 22 d'octubre de 2015.

B) Dictàmens, propostes o mocions resolutòries.

Àrea de Secretaria i Serveis Jurídics

B-1. Aprovació de la xifra de població del padró d'habitants del municipi de la Roca del Vallès a data 1 de gener de 2015.

B-2. Sol·licitud al consorci AOC d'alta del servei de portal de transparència.

Àrea de Serveis Econòmics

B-3 Aprovació de l'anul·lació dels drets reconeguts nets (coneguts comptablement, com ABI's) que provenen d'exercicis tancats, amb una antiguitat superior als quatre anys.

B-4 Aprovació de l'anul·lació de les obligacions reconegudes netes (conegudes comptablement, com ABO's) que provenen d'exercicis tancats, amb una antiguitat superior als quatre anys.

B-5 Proposició d'acord de l'actualització de la delegació de funcions a favor de l'Organisme de Gestió Tributària de la Diputació de Barcelona.

Àrea de Serveis Personals

B-6 Ratificació de la Resolució d'Alcaldia, mitjançant la qual es va acordar nomenar els representants de l'Ajuntament a la Comissió de Seguiment del contracte de gestió i explotació de l'escola Municipal de Música.

B-7 Aprovació de la modificació del contracte de gestió indirecta de l'explotació de l'escola bressol de la Torreta.

B-8 Aprovació de la modificació del contracte del servei públic d'escola bressol de "Les Orenetes"

Mocions

B-9 Moció presentada pel grup municipal socialista sobre el dia internacional contra la violència de gènere.

B-10 Moció del grup municipal socialista de suport a la creació de la prestació <<garantia +55>>, impulsada per la UGT de Catalunya.

B-11 Adhesió a la moció de suport a les persones afectades pels acomiadaments de l'empresa Sati Fabrics de la Garriga.

C) Control Gestió municipal

C-1 Dació de compte de la resolució 1082/2015, mitjançant la qual s'aprova la composició de la comissió d'estudi per a la redacció de l'avantprojecte del Reglament orgànic municipal de l'Ajuntament de la Roca del Vallès.

C-2 Dació de compte de la resolució 1083/2015, mitjançant la qual s'aprova la composició de la comissió d'estudi per a la redacció de l'avantprojecte de l'ordenança electrònica.

C-3 Dació de compte de la resolució 1231/2015, mitjançant la qual s'aprova que les persones que ocupen determinats llocs de treball de l'Ajuntament de la Roca assumeixin les funcions de màxima responsabilitat administrativa de les diverses àrees.

C-4 Dació de compte de l'informe de la Tresoreria i la Intervenció municipal sobre el compliment dels terminis previstos en la Llei 15/2010, de 5 de juliol, de modificació de la Llei 3/2004, de 29 de desembre, per la qual s'estableixen mesures de lluita contra la morositat en les operacions comercials corresponent al període 2015-3T.

C-5 Resolucions d'alcaldia

C-6 Informacions d'alcaldia

C-7 Precs i preguntes

Sr. Alcalde.- Bé, bon vespre. Comencem el ple ordinari del dia 26 de novembre quan són les 8.06 minuts del vespre.

B) Assumptes de tràmit

A.1. Aprovació dels esborranys de les actes de la sessió plenària ordinària de 24 de setembre de 2015 i el de de la sessió plenària extraordinària de 22 d'octubre de 2015.

Sr. Alcalde.- Començarem amb l'aprovació dels esborranys de les actes de la sessió plenària ordinària de 24 de setembre de 2015 i el de de la sessió plenària extraordinària de 22 d'octubre de 2015.

No sé si algú té algun comentari d'alguna de les actes?

D'acord. Doncs passàrem a aprovació de l'acta del 24 de setembre de 2015.

Votacions:

S'aprova per unanimitat.

I la següent seria la de 22 d'octubre de 2015.

Votacions:

S'aprova per 16 vots favorables i una abstenció del Sr. Andrés Hidalgo i Aragón, el qual no va assistir a la sessió.

B) Dictàmens, propostes o mocions resolutòries.

Àrea de Secretaria i Serveis Jurídics

B-1. Aprovació de la xifra de població del padró d'habitants del municipi de la Roca del Vallès a data 1 de gener de 2015.

Es posa en consideració del ple el dictamen aprovat per la comissió informativa general de 19 de novembre de 2015, amb el contingut següent:

“Confeccionat el resum numèric a data 1 de gener del 2015 dels habitants empadronats en el municipi.

Vist l'article 81 del Reial Decret 1690/1986, d'11 de juliol, pel qual s'aprova el Reglament de població i demarcació territorial de les entitats locals.

És per tot això, que es proposa l'adopció dels següents **ACORDS**:

PRIMER I ÚNIC- Aprovar el Padró d'Habitants del municipi de la Roca del Vallès a data 1 de gener de 2015, amb un total de 10.504 persones, segons el resum que s'expressa a continuació:

NOMBRE D'HABITANTS - 1 de gener de 2015

Homes 5.279

Dones 5.225

Total 10.504 habitants''

Deliberacions:

Sr. Alcalde.- Bé, el punt B-1 de l'ordre del dia es l'aprovació, si s'escau, de la xifra de població del padró d'habitants. El padró d'habitants d'aquest any és de 10.504 habitants, bé a dia 1 de gener de 2015, perdó, 5.225 dones i 5.279 homes.

No sé si, algun comentari?

Sr. Fernández.- Una coseta. Si se'ns pot facilitar als grups la informació desglossada, per piràmides d'edat, per diferents tipologies que es pugui tenir accés a això. A veure si se'ns pot facilitar.

Sr. Alcalde.- Perfecte. Sr. Secretari, ha pres nota? Doncs prenem nota i enviarem la informació que els puguem facilitar.

Passaríem a votació

Votacions:

S'aprova el dictamen per unanimitat dels assistents

B-2. Sol·licitud al consorci AOC d'alta del servei de portal de transparència.

Es posa en consideració del ple el dictamen aprovat per la comissió informativa general de 19 de novembre de 2015, amb el contingut següent:

"L'Ajuntament de la Roca del Vallès, en compliment amb les obligacions de la Llei 19/2014, de transparència, accés a la informació pública i bon govern es troba amb la necessitat d'implementar un Portal de transparència.

En aquest sentit, la Llei 19/2014, de 29 de desembre, en consonància amb el disposat a la Llei 19/2013 de 9 de desembre, totes dues de Transparència, accés a la informació i bon govern, estableix la necessitat de l'existència d'un portal de transparència en diversos articles, com poden ser els articles 3.6, 14.3, 17.2, 27, destacant l'establert a l'article 5, en els seus apartats 4-6, els quals es transcriuen a continuació:

"4. El sistema es fonamenta en el Portal de la Transparència, que és l'instrument bàsic i general de gestió de documents públics per a donar compliment i efectivitat a les obligacions de transparència establertes per la Llei, i en les seues electròniques o llocs web corresponents. El Portal de la Transparència ha d'incloure el Registre de grups d'interès, regulat pel títol IV, i els canals de participació i els procediments participatius en tràmit.

5. El Portal de la Transparència és organitzat i gestionat per l'Administració de la Generalitat, i també integra la informació de les administracions locals i de les administracions i entitats incloses en l'article 3.1.a, b, c, d i e. Les administracions locals i la resta d'administracions i entitats poden crear llurs propis portals de transparència, l'accés al contingut dels quals s'ha de facilitar des del Portal de la Transparència de la Generalitat, d'una manera interconnectada i que faciliti la integració. Tots els portals han de disposar d'un cercador que permeti un accés ràpid, fàcil i comprensible a la informació i que incorpori mecanismes d'alerta sobre les dades que s'han actualitzat.

6. El Portal de la Transparència i els portals que eventualment es creïn d'acord amb el que estableix l'apartat 5 s'han de configurar com una plataforma electrònica de publicitat activa a internet, han d'ésser fàcilment identificables i han de contenir l'enllaç de les seues electròniques de les administracions públiques o entitats corresponents. També han de complir les recomanacions de la Iniciativa d'Accessibilitat Web per a facilitar-hi l'accés a les persones amb discapacitat."

El Consorci Administració Oberta de Catalunya (AOC) posa a disposició de les administracions públiques catalanes un servei que permetrà a l'Ajuntament de la Roca del Vallès comptar amb un portal de transparència propi per donar compliment a la Llei de Transparència, d'acord amb les condicions generals que s'adjunten en la present proposta.

És per tot això, que es proposa l'adopció dels següents **ACORDS**:

Primer. Sol·licitar al Consorci AOC l'alta al servei de Portal de transparència.

Segon. Acceptar les condicions generals i específiques que regulen la prestació del Servei per part del Consorci AOC i que es troben publicades a la seva seu electrònica (www.seu.cat/consorciaoc).

Tercer. Habilitar al Consorci AOC com a encarregat del tractament de les dades de caràcter personal a les quals pugui tenir accés en els termes exposats a la present sol·licitud."

Deliberacions:

Sr. Alcalde.- Bé, el punt B-2 és la sol·licitud del Consorci AOC. Aquest punt ens el comentarà el Xavier del Villar.

Sr. del Villar.- Gràcies Sr. Alcalde. Faig una breu explicació del dictamen. En compliment de les obligacions de la Llei 19/2014, de transparència, accés a la informació pública i bon govern es troba amb la necessitat d'implementar un Portal de transparència.

En aquest sentit, la Llei 19/2014, de 29 de desembre, en consonància amb el disposat a la Llei 19/2013 de 9 de desembre, totes dues de Transparència, accés a la informació i bon govern, estableix la necessitat de l'existència d'un portal de transparència.

El Consorci Administració Oberta de Catalunya (AOC) posa a disposició de les administracions públiques catalanes un servei que permetrà a l'Ajuntament de la Roca del Vallès comptar amb un portal de transparència propi per donar compliment a la Llei de Transparència, d'acord amb les condicions generals que s'adjunten.

És per tot això, que es proposem l'adopció dels següents **ACORDS**:

-Sol·licitar al Consorci AOC l'alta al servei de Portal de transparència.

-Acceptar les condicions generals i específiques que regulen la prestació del Servei per part del Consorci AOC i que es troben publicades a la seva seu electrònica.

-Habilitar al Consorci AOC com a encarregat del tractament de les dades de caràcter personal a les quals pugui tenir accés en els termes exposats a la present sol·licitud.

Res més.

Sr. Alcalde.- Algun comentari? Cap comentari per part de ningú. Bé, doncs passàrem a aprovació.

Votacions:

S'aprova el dictamen per unanimitat dels assistents a la sessió

Àrea de Serveis Econòmics

B-3 Aprovació de l'anul·lació dels drets reconeguts nets (coneguts comptablement, com ABI's) que provenen d'exercicis tancats, amb una antiguitat superior als quatre anys.

Es posa en consideració del ple el dictamen aprovat per la comissió informativa general de 19 de novembre de 2015, amb el contingut següent:

Atès l'existència a la comptabilitat municipal de drets reconeguts nets (coneguts comptablement, com ABI's) que provenen d'exercicis tancats, amb una antiguitat superior als quatre anys, que figuren com pendents de cobraments, i que manquen dels requisits d'exigibilitat.

Atès l'article 66 de la Llei 58/2003, de 17 de desembre, general tributària, que estableix els quatre anys, com a dret de l'Administració per exigir el cobrament dels deutes tributaris liquidats i/o autoliquidats. Aquest termini s'iniciarà des de la data de la notificació, del reconeixement o liquidació de les respectives liquidacions i/o autoliquidacions tributàries.

Atès que d'acord amb la informació que es disposa en els expedients administratius corresponents, no queda acreditada la notificació fefaent del deute, als deutors tributaris.

Atès que l'article 205 del Reial decret legislatiu 2/2004, de 5 de març, pel qual s'aprova el text refós de la Llei reguladora de les hisendes locals, determina que la finalitat de la comptabilitat pública local es reflectir fidelment la situació pressupostària de l'Ajuntament. Un ens local no pot mantenir vives uns drets de cobrament amb una antiguitat important.

Atès les conclusions de l'Informe de la Intervenció i de la Tresoreria municipals, de data 26 d'octubre de 2015, que conclou amb la necessitat d'impulsar les actuacions administratives necessàries per l'aprovació de l'anul·lació dels drets reconeguts nets (coneguts comptablement, com ABI's) que provenen d'exercicis tancats, amb una antiguitat superior als quatre anys, que figuren com pendents de cobraments, i que manquen dels requisits d'exigibilitat, així com de la baixa en la comptabilitat municipal.

És per tot això, que es proposa l'adopció dels següents **ACORDS:**

PRIMER.- APROVAR l'anul·lació dels drets reconeguts nets (coneguts comptablement, com ABI's) que provenen d'exercicis tancats, amb una antiguitat superior als quatre anys, que figuren com pendents de cobraments, i que manquen dels requisits d'exigibilitat de la següent relació:

ANY	NÚMERO D'OPERACIÓ	FASE	DATA	REFERÈNCIA	APLICACIÓ	SALDO	TERCER	NOM DEL TERCER	TEXT LLIURE
2006	120090001898	ABI	1/1/2015	12006001663	2009 39916	1.506,02 €	DEUTORS	DEUTORS VARIS	TECNI PLASPER, QUOTA URBANITZACIÓ CAN FONT DE LA PARERA, CARRER 405371
2008	120080000128	ABI	1/1/2015	12008000089	2008 33601	83,20 €	DEUTORS	DEUTORS VARIS	TAXA MERCAT SETMANAL, 1 ER. TRIMESTRE 2008
2008	120080000721	ABI	1/1/2015	12008000396	2008 33601	68,90 €	DEUTORS	DEUTORS VARIS	TAXA PARADES MERCAT SETMANAL, 2 ON TRIMESTRE 2008
2008	120080000895	ABI	1/1/2015	12008000479	2008 33601	20,80 €	DEUTORS	DEUTORS VARIS	TAXA MERCAT SETMANAL, 2 ON. TRIMESTRE 2008
2008	120080001504	ABI	1/1/2015	12008000731	2008 33601	603,20 €	DEUTORS	DEUTORS VARIS	TAXA PARADES MERCAT, CORRESPONENT AL 3 ER. TRIMESTRE 2008
2008	120080002006	ABI	1/1/2015	12008001010	2008 33601	328,00 €	DEUTORS	DEUTORS VARIS	TAXA PARADES MERCAT, 4 ART. TRIMESTRE 2008
2008	120080002298	ABI	1/1/2015	12008001112	2008 33601	416,00 €	DEUTORS	DEUTORS VARIS	TAXA MERCAT SETMANAL, 4 ART TRIMESTRE 2008, A SANTA AGNÈS
2008	120080002958	ABI	1/1/2015	12008001353	2008 46200	8.766,77 €	P0810500I	AJUNTAMENT DE LLINARS DEL VALLES	AJUNTAMENT DE LLINARS, SERVEI DE NETEJA VIARIA URBANTZACIÓ SANT CARLES, ANY 2007, SEGONS CONVENI
2008	120080002959	ABI	1/1/2015	12008001354	2008 46200	1.883,48 €	P0810500I	AJUNTAMENT DE LLINARS DEL VALLES	AJUNTAMENT DE LLINARS, SERVEI MANTENIMENT ENLLUMENAT PÚBLIC URBANITZACIÓ SANT CARLES, ANY 2007, SEGONS CONVENI
2009	120090000002	ABI	1/1/2015	12009000002	2009 33600	67,20 €	DEUTORS	DEUTORS VARIS	MIGUEL SANCHEZ CRUZ, TAXA MERCAT SETMANAL, MES DE GENER 2009
2009	120090000007	ABI	1/1/2015	12009000005	2009 33600	327,60 €	DEUTORS	DEUTORS VARIS	MERCAT SETMANAL, 1 ER. TRIMESTRE 2009
2009	120090001759	ABI	1/1/2015	12009000870	2009 33600	573,04 €	DEUTORS	DEUTORS VARIS	TAXA PARADES MERCAT, 2 ON TRIMESTRE 2009
2009	120090001760	ABI	1/1/2015	12009000871	2009 33600	92,20 €	DEUTORS	DEUTORS VARIS	TAXA PARADES MERCAT, 3 ER. TRIMESTRE 2009
2009	120090002326	ABI	1/1/2015	12009001123	2009 33600	665,28 €	DEUTORS	DEUTORS VARIS	TAXA PARADES MERCAT, 4 AR. TRIMESTRE 2009
2010	120120002825	ABI	1/1/2015	12010000088	2012 46206	2.042,80 €	P0800000B	DIPUTACIÓ DE BARCELONA XARXA DE MUNICIPIS	DIPUTACIÓ, SUBVENCIÓ 10/Y/59559, FINANÇAMENT DELS SERVEIS SOCIALS BÀSICS, ÀMBIT PLA CONCERTACIÓ XARXA MUNICIPIS QUALITAT
2010	120120002824	ABI	1/1/2015	12010000090	2012 46103	1.945,35 €	P0800000B	DIPUTACIÓ DE BARCELONA XARXA DE MUNICIPIS	DIPUTACIÓ, SUBVENCIÓ 10/Y/59869, FINANÇAMENT SERVEIS SOCIALS ATENCIÓ DOMICILIÀRIA, PLA DE CONCERTACIÓ XARXA MUNICIPIS
2010	120100000270	ABI	1/1/2015	12010000193	2010 33600	80,64 €	DEUTORS	DEUTORS VARIS	TAXA PARADES MERCAT, 1 ER. TRIMESTRE 2010
2010	120120002823	ABI	1/1/2015	12010000300	2012 46106	783,16 €	P0800000B	DIPUTACIÓ DE BARCELONA XARXA DE MUNICIPIS	DIPUTACIÓ (OFC MERCAT I FIRES LOCALS), SUBV 10/Y/61980, PROMOCIÓ I DINAMITZACIÓ DE LES FIRES LOCALS
2010	120100000632	ABI	1/1/2015	12010000402	2010 39613	4.448,86 €	B61880332	VIDOMUS SL	VIDOMUS, S.L., CONVENI URBANÍSTIC FINANÇAMENT OBRA ""PROJECTE D'OBRA DE DRENATGE I ARRANJAMENT TORRENT SPR-3""
2010	120100000636	ABI	1/1/2015	12010000406	2010 39613	7.748,12 €	37597479T	AMAT CAÑAS, SALVADOR	SALVADOR AMAT CAÑAS, CONVENI FINANÇAMENT OBRES ""PROJECTE D'OBRA DE DRENATGE I ARRANJAMENT TORRENT SPR-3""
2010	120100001020	ABI	1/1/2015	12010000619	2010 33600	181,71 €	DEUTORS	DEUTORS VARIS	TAXA PARADES MERCAT, 2ON. TRIMESTRE 2010
2010	120100002884	ABI	1/1/2015	12010000716	2010 72000	500,00 €	FONS	FONS ESTATAL D'INVERSIÓ LOCAL	PROJECTE DE LES DEPURADORES DE LES URBANITZACIONS DE LA PINEDA I SANT CARLES
2010	120100002886	ABI	1/1/2015	12010000718	2010 72000	1.093,56 €	FONS	FONS ESTATAL D'INVERSIÓ LOCAL	PROJECTE DE MILLORA D'ACCESSIBILITAT A L'ESCOLA PILAR MESTRES, ESCOLA BRESSOL, BIBLIOTECA I CENTRE CULTURAL DE LA ROCA.
2010	120100001616	ABI	1/1/2015	12010000943	2010 33600	302,40 €	DEUTORS	DEUTORS VARIS	TAXA PARADES MERCAT, 3 ER. TRIMESTRE 2010
2010	120100002591	ABI	1/1/2015	12010001229	2010 45002	1.107,00 €	S0811001G	GENERALITAT DE CATALUNYA	GENERALITAT, SUBVENCIÓ PER A LA COOPERACIÓ INTERADMINISTRATIVA EN MATÈRIA D'ACTUACIONS COMUNITÀRIES BARRI LA TORRETA
2010	120100002219	ABI	1/1/2015	12010001235	2010 34300	3.210,00 €	DEUTORS	DEUTORS VARIS	INSCRIPCIONS CURS IOGA PER ADULTS, PERIODE D'OCTUBRE A DESEMBRE 2010
2010	120100002220	ABI	1/1/2015	12010001236	2010 34300	990,00 €	DEUTORS	DEUTORS VARIS	INSCRIPCIONS CURS GIMNÀSTICA PER ADULTS, PERIODE D'OCTUBRE A DESEMBRE 2010
2010	120100002567	ABI	1/1/2015	12010001354	2010 39613	7.728,53 €	INCASOL	INSTITUT CATALÀ DEL SOL	INSTITUT CATALÀ DEL SÒL, LIQUIDACIÓ OBRA ""PROJECTE DRENATGE I ARRANJAMENT D'UN TORRENT SECTOR SPR-3 SANTA AGNÈS""
2010	120100002568	ABI	1/1/2015	12010001355	2010 39613	208,55 €	A-08678930	CONSTRUCCIONS CLASCA, S.L.	CONSTRUCCIONS CLASCA S.L., ÚLTIM TERMINI, CONVENI FINANÇAMENT OBRA ""PROJECTE DRENATGE I ARRANJAMENT TORRENT SPR-3""

2010	120100002570	ABI	1/1/2015	12010001357	2010	39613	343,88 €	B63779912	STONE KLASS SL	STONE KLASS, S.L., ÚLTIM PAGAMENT OBRA ""DRENATGE I ARRANJAMENT TORRENT SECTOR SPR-3 SANTA AGNÈS""	
2010	120100002575	ABI	1/1/2015	12010001358	2010	33600	302,40 €	DEUTORS	DEUTORS VARIS	TAXA PARADES MERCAT, CORRESPONENT AL 4 ART. TRIMSTRE 2010	
2010	120100002888	ABI	1/1/2015	12010001432	2010	42091	344,66 €	FEOLS	FONDO ESTATAL PARA EL EMPLEO Y LA SOSTENIBILIDAD LOCAL	FEOLS, PROJECTE ""PERSONAL DE CONSERV, MANTENIMIENTO Y VIGILANCIA CENTRES EDUCACIÓ INFANTIL I PRIMARIA LA ROCA DEL V""	
2010	120100002889	ABI	1/1/2015	12010001433	2010	42091	4,23 €	FEOLS	FONDO ESTATAL PARA EL EMPLEO Y LA SOSTENIBILIDAD LOCAL	FEOLS, PROJECTE ""PROGRAMA DE MANTENIMIENTO CENTROS PÚBLICOS DOCENTES DE EDUCACIÓ INFANTIL Y PRIMARIA"" (EXPT 301544)	
2010	120100002899	ABI	1/1/2015	12010001499	2010	45100	36.300,00 €	AOC	CONSORCI ADMINISTRACIÓ OBERTA DE CATALUNYA	SUBVENCIÓ AOC 2009 AMB PRÓRROGA AL 2010	

TOTAL							85.067,54 €				

SEGON.- INFORMAR que l'anul·lació dels drets reconeguts nets (coneguts comptablement, com ABI's) que provenen d'exercicis tancats, amb una antiguitat superior als quatre anys, que figuren com pendents de cobraments, i que manquen dels requisits d'exigibilitat, ve emparada per la figura de la prescripció regulada a l'article 66 de la Llei 58/2003, de 17 de desembre, general tributària, que estableix els quatre anys, com a dret de l'Administració per exigir el cobrament dels deutes tributaris liquidats i/o autoliquidats. Aquest termini s'iniciarà des de la data de la notificació, del reconeixement o liquidació de les respectives liquidacions i/o autoliquidacions tributàries. Informar que, d'acord amb la informació que es disposa en els expedients administratius corresponents, no queda acreditada la notificació fefaent del deute, als deutors tributaris.

TERCER.- INFORMAR que l'aprovació de l'anul·lació dels drets reconeguts nets (coneguts comptablement, com ABI's) que provenen d'exercicis tancats, amb una antiguitat superior als quatre anys, que figuren com pendents de cobraments, i que manquen dels requisits d'exigibilitat, no afectarà als resultats de la liquidació de l'any 2015, tota vegada, aquests drets reconeguts nets eren considerats com saldos de cobrament dubtós (amb un percentatge del 100 %), ja en la liquidació de l'any 2014, d'acord amb els criteris de l'article 103 del Reial decret 500/1990, de 30 d'abril, pel qual es desenvolupa el Capítol primer del Títol sisè de la Llei 39/1988, de 28 de desembre, reguladora de les hisendes locals (Actualment, el Reial decret legislatiu 2/2004, de 5 de març, pel qual s'aprova el text refós de la Llei reguladora de les hisendes locals), en matèria de pressupostos, així com els percentatges a aplicar a efectes comptables, recomanats per la Direcció General de Política Financera, Assegurances i Tresor, del Departament d'Economia i Coneixement-Generalitat de Catalunya, en funció de l'antiguitat, que te en consideració la recomanació dels percentatges mínims que figuren als informes 20/2014 i 21/2014 de la Sindicatura de Comptes de Catalunya.

QUART.- PRACTICAR els assentaments comptables necessaris per fer efectiva l'anul·lació dels drets reconeguts nets (coneguts comptablement, com ABI's) que provenen d'exercicis tancats, amb una antiguitat superior als quatre anys, que figuren com pendents de cobraments, i que manquen dels requisits d'exigibilitat, d'acord amb les normes de l'Ordre HAP/1781/2013, de 20 de setembre, per la qual s'aprova la Instrucció del model normal de comptabilitat local, que adapta la normativa comptable de les administracions locals als preceptes introduïts pel Pla General de Comptabilitat Pública aprovat per l'Ordre EHA/1037/2010, de 13 d'abril, per la qual s'aprova el Pla general de comptabilitat pública."

Deliberacions:

Sr. Alcalde.- El punt B-3 seria l'anul·lació dels drets reconeguts nets. Estem a l'àrea de Serveis Econòmics i aquest punt el defensarà el Sr. Manel Álvarez.

Sr. Álvarez.- Gràcies, Sr. Alcalde. Són 2 punts que, en tot cas, jo crec que els podríem tractar de manera conjunta. Un és el B-3 i l'altre és el B-4. En el cas del B-3 parlem d'una anul·lació comptable de drets reconeguts d'anotacions comptables que tenim a la comptabilitat de l'any 2012 i que, en principi, proposem donar de baixa, atès que considerem que es tracta d'errors o duplicitats o coses que, en principi ja estan solucionades a data d'avui. En el cas dels drets estem parlant d'un import de uns 85.000 €. Comentar que això no

té, en el cas dels drets, cap afectació pel que fa al pressupost, doncs per la data d'aquests assentaments comptables, tot això ja estava "provisionat" al 100% com a de dubtós cobrament i en el cas d'obligacions, per tant, de pagaments que havia d'afrontar l'Ajuntament també del mateix any i d'anys anteriors, parlem d'un import, en aquest cas de 27.000 €. Són casos similars i de fet, aquestes obligacions compensen els drets que he comentat del punt anterior, per tant, la proposta també és donar-los de baixa. En aquest cas, sí que hi ha una afectació, però és positiva en el pressupost i en aquest cas, seria una afectació positiva, com he comentat, de 27.000 €, 85.000 de drets reconeguts, que és el punt B-3 i 27.000 d'obligacions que seria el punt B-4.

Sr. Alcalde.- Gràcies Manel, perdó Sr. Álvarez.

Algun comentari per part d'Iniciativa? Del PP? Sr. Carles Fernández?

Doncs passaríem a votació

Votacions:

S'aprova el dictamen per 10 vots favorables, manifestats pels regidors dels grups municipals d'ERC, de CIU i del PP i 7 abstencions, manifestades pels regidors dels grups municipals del PSC i d'ICV-EUIA

B-4 Aprovació de l'anul·lació de les obligacions reconegudes netes (conegudes comptablement, com ABO's) que provenen d'exercicis tancats, amb una antiguitat superior als quatre anys.

Es posa en consideració del ple el dictamen aprovat per la comissió informativa general de 19 de novembre de 2015, amb el contingut següent:

Atès l'existència a la comptabilitat municipal d'obligacions reconegudes netes (conegudes comptablement, com ABO's) que provenen d'exercicis tancats, amb una antiguitat superior als quatre anys, que figuren com pendents de pagaments, i que manquen dels requisits d'exigibilitat.

Atès l'article 25 de la Llei 47/2003, de 26 de novembre, general pressupostària, estableix els quatre anys, com a dret a exigir el pagament de les obligacions ja reconegudes o liquidades, si no haguessin estat reclamades pels creditors legítims o els seus drethavents. Aquest termini s'iniciarà des de la data de la notificació, del reconeixement o liquidació de les respectives obligacions.

Atès que d'acord amb la informació que es disposa en els expedients administratius corresponents, no han estat reclamades pels seus creditors legítims o els seus drethavents.

Atès que l'article 205 del Reial decret legislatiu 2/2004, de 5 de març, pel qual s'aprova el text refós de la Llei reguladora de les hisendes locals, determina que la finalitat de la comptabilitat pública local es reflectir fidelment la situació pressupostària de l'Ajuntament. Un ens local no pot mantenir vives unes obligacions de pagament amb una antiguitat important.

Atès les conclusions de l'Informe de la Intervenció i de la Tresoreria municipals, de data 26 d'octubre de 2015, que conclou amb la necessitat d'impulsar les actuacions administratives necessàries per l'aprovació de l'anul·lació de les obligacions reconegudes netes (conegudes comptablement, com ABO's) que provenen d'exercicis tancats, amb una antiguitat superior als quatre anys, que figuren com pendents de pagaments, i que manquen dels requisits d'exigibilitat, així com de la baixa en la comptabilitat municipal.

És per tot això, que es proposa l'adopció dels següents **ACORDS**:

PRIMER.- APROVAR l'anul·lació de les obligacions reconegudes netes (conegudes comptablement, com ABO's) que provenen d'exercicis tancats, amb una antiguitat superior als quatre anys, que figuren com pendents de pagaments, i que manquen dels requisits d'exigibilitat de la següent relació:

ANY	NÚMERO D'OPERACIÓ	FASE	DATA	REFERÈNCIA	APLICACIÓ	SALDO	TERCER	NOM DEL TERCER	TEXT LLIURE
2002	220020013616	ABO	1/1/2015	22002000372	2002 02 151 60007	67,61 €	A62121470	LABOCAT	LABOCAT, CONTROL QUALITAT REIXAC I (PART 2 DE 2)
2007	220070008103	ABO	1/1/2015	22007002501	2007 06 170 22102	8.709,80 €	P0810500I	AJUNTAMENT DE LLINARS DEL VALLES	AJUNTAMENT DE LLINARS, DESPESES ENLLUMENAT URBANITZACIO SANT CARLES, EXERCICI 2006.
2008	220080006629	ABO	1/1/2015	22008001935	2008 07 231 48902	810,00 €	CARITES	CARITES LA ROCA	CÀRITES DE LA ROCA DEL VALLÈS, SUBVENCIÓ PER COL.LABORAR AMB LES DESPESES DE REPARTIT LOTS D'ALIMENTS
2008	220080014150	ABO	1/1/2015	22008002369	2008 07 231 480	854,91 €	S SOCIALS	SERVEIS SOCIALS	AJUTS I BEQUES ESCOLARS CURS 2008/2009 (SEGONS ACORD JUNTA DE GOVERN DE DATA 24 JULIOL 2008)
2008	220080011587	ABO	1/1/2015	22008003130	2008 09 340 21200	2.180,40 €	G64445760	INIMO S.C.P.	INIMO, INSTAL.LAR AIRE CONDICONAT AL BAR DEL CAMP FUTBOL LA TORRETA, JULIOL DE 2007.
2008	220080013878	ABO	1/1/2015	22008003628	2008 06 170 22100	5.636,99 €	P0810500I	AJUNTAMENT DE LLINARS DEL VALLES	AJUNTAMENT DE LLINARS, SERVEI ENLLUMENAT URB. SANT CARLES ANY 2007.
2009	220090011330	ABO	1/1/2015	22009003111	2009 01 920 22603	60,00 €	P0800000B	DIPUTACIO DE BARCELONA XARXA DE MUNICIPIS	BOP, ANUNCI APROVACIO INICIAL PROJECTE EXECUTIU PARC FLUVIAL MOGENT TRAM SUBESTACIO ELECTRICA. anul.lar per adop 8484
2010	220100020268	ABO	1/1/2015	22010001411	2010 06 160 13000	439,12 €	PERSONAL	PERSONAL AJUNTAMENT	GERVASIO GOMEZ, PERSONAL LABORAL FIX UNITAT DE SERVEIS, RERIBUCIONS BASIQUES (DIFERENCIA NOMINA DE OCTUBRE)
2010	220100020269	ABO	1/1/2015	22010001412	2010 06 160 13002	611,27 €	PERSONAL	PERSONAL AJUNTAMENT	GERVASIO GOMEZ, PERSONAL LABORAL FIX UNITAT DE SERVEIS, RETRIBUCIONS (DIFERENCIA NOMIONA D'OCTUBRE)
2010	220100011203	ABO	1/1/2015	22010002483	2010 05 330 22102	190,35 €	A08431090	GAS NATURAL SERVICIOS SDG SA	GAS NATURAL, SUBMINISTRAMENT GAS C LOPE DE VEGA DRETS ALTA I DRETS DE PRESA.
2010	220100017026	ABO	1/1/2015	22010002903	2010 01 920 63600	669,06 €	N0071453E	ADOBE CUSTOMER SERVICES	ADOBE, COMPRA SOFTWARE ADOBE ACROBAT 9 PRO.
2010	220100020825	ABO	1/1/2015	22010003557	2010 04 931 22708	7.233,98 €	999999999	ORGT	ORGT, COMPENSACIÓ ENS GESTOR, MES DE NOVEMBRE (PART)

TOTAL						27.463,49 €			

NÚMERO D'ENTRADA	DATA	NÚMERO DE DOCUMENT	DATA DEL DOCUMENT	IMPORT TOTAL	SITUACIÓ	OPERACIÓ	TERCER	NOM DEL TERCER	TEXT LLIURE
F/2002/2335	27/12/2002	2571-1	30/9/2002	78,43 €	\$1 - Contabilizada	220020013616	A62121470	LABOCAT	LABOCAT, CONTROL QUALITAT REIXAC I (PART 2 DE 2)
F/2007/635	14/2/2007	476	12/2/2007	8.709,80 €	\$1 - Contabilizada	220070008103	P0810500I	AJUNTAMENT DE LLINARS DEL VALLES	AJUNTAMENT DE LLINARS, DESPESES ENLLUMENAT URBANITZACIO SANT CARLES, EXERCICI 2006.
F/2008/2638	29/5/2008	1929	13/5/2008	5.636,99 €	\$1 - Contabilizada	220080013878	P0810500I	AJUNTAMENT DE LLINARS DEL VALLES	AJUNTAMENT DE LLINARS, SERVEI ENLLUMENAT URB. SANT CARLES ANY 2007.
F/2008/377	1/1/2008	2733	11/7/2007	2.180,40 €	\$1 - Contabilizada	220080011587	G64445760	INIMO S.C.P.	INIMO, INSTAL.LAR AIRE CONDICONAT AL BAR DEL CAMP FUTBOL LA TORRETA, JULIOL DE 2007.
F/2009/1292	19/6/2009	200902005513L	16/6/2009	60,00 €	\$1 - Contabilizada	220090011330	P0800000B	DIPUTACIO DE BARCELONA XARXA DE MUNICIPIS	BOP, ANUNCI APROVACIO INICIAL PROJECTE EXECUTIU PARC FLUVIAL DEL MOGENT TRAM SUBESTACIO ELECTRICA.
F/2010/1504	2/7/2010	10323045784402	2/7/2010	190,35 €	\$1 - Contabilizada	220100011203	A08431090	GAS NATURAL SERVICIOS SDG SA	GAS NATURAL, SUBMINISTRAMENT GAS C LOPE DE VEGA DRETS ALTA I DRETS DE PRESA.
F/2010/2030	4/11/2010	5032383	1/9/2010	669,06 €	\$1 - Contabilizada	220100017026	N0071453E	ADOBE CUSTOMER SERVICES	ADOBE, COMPRA SOFTWARE ADOBE ACROBAT 9 PRO.

TOTAL				17.525,03 €					

SEGON.- INFORMAR que l'anul·lació de les obligacions reconegudes netes (conegudes comptablement, com ABO's) que provenen d'exercicis tancats, amb una antiguitat superior als quatre anys, que figuren com pendents de pagament, i que manquen dels requisits d'exigibilitat, ve emparada per la figura de la prescripció regulada a l'article 25 de la Llei 47/2003, de 26 de novembre, general pressupostària, que estableix el termini de quatre anys el dret a exigir el pagament de les obligacions ja reconegudes o liquidades, si no haguessin estat reclamades pels creditors legítims o els seus drethavents. Aquest termini s'iniciarà des de la data de la notificació, del reconeixement o liquidació de les respectives obligacions. Informar que, d'acord amb la informació que es disposa en els expedients administratius corresponents, no han estat reclamades pels seus creditors legítims o els seus drethavents.

TERCER.- PUBLICAR en el Butlletí Oficial de la Província de Barcelona, l'aprovació de l'acord als efectes que els creditors legítims o els seus drethavents pugin examinar l'expedient i presentar reclamacions, durant un termini de trenta (30) dies hàbils que es comptarà des de l'endemà de la publicació de l'anunci.

QUART.- EXPOSAR al públic, durant un termini de trenta (30) dies hàbils, en el tauler d'anuncis de l'Ajuntament de La Roca del Vallès, l'aprovació d'aquest acord, als efectes que els creditors legítims o els seus drethavents pugin examinar l'expedient i presentar reclamacions.

CINQUÈ.- RESOLDRE l'expedient per l'Alcalde-President –per aplicació de la clàusula competencial residual de l'article 21.1.s) de la Llei 7/1985, de 2 d'abril, de bases del règim local-, declarant la baixa en la comptabilitat municipal de les obligacions reconegudes netes (conegudes comptablement, com ABO's) que provenen d'exercicis tancats, amb una antiguitat superior als quatre anys, que figuren com pendents de pagaments, i que manquen dels requisits d'exigibilitat.

SISÈ.- PRACTICAR els assentaments comptables necessaris per fer efectiva l'anul·lació de les obligacions reconegudes netes (conegudes comptablement, com ABO's) que provenen d'exercicis tancats, amb una antiguitat superior als quatre anys, que figuren com pendents de pagament, i que manquen dels requisits d'exigibilitat, d'acord amb les normes de l'Ordre HAP/1781/2013, de 20 de setembre, per la qual s'aprova la Instrucció del model normal de comptabilitat local, que adapta la normativa comptable de les administracions locals als preceptes introduïts pel Pla General de Comptabilitat Pública aprovat per l'Ordre EHA/1037/2010, de 13 d'abril, per la qual s'aprova el Pla general de comptabilitat pública."

Deliberacions:

Sr. Alcalde.- Passaríem a aprovació el punt B-4 si, s'escau.

Votacions:

S'aprova el dictamen per 10 vots favorables, manifestats pels regidors dels grups municipals d'ERC, de CIU i del PP i 7 abstencions, manifestades pels regidors dels grups municipals del PSC i d'ICV-EUIA.

B-5 Proposició d'acord de l'actualització de la delegació de funcions a favor de l'Organisme de Gestió Tributària de la Diputació de Barcelona.

Es posa en consideració del ple el dictamen aprovat per la comissió informativa general de 19 de novembre de 2015, amb el contingut següent:

“El Reial decret legislatiu 2/2004, de 5 de març, pel qual s'aprova el text refós de la Llei reguladora de les hisendes locals, preveu al seu 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, l'Ajuntament de La Roca del Vallès considera oportú delegar en la Diputació de Barcelona (mitjançant el seu Organisme de Gestió Tributària), les facultats de recaptació dels ingressos de dret públic que en la part resolutiva d'aquesta proposta, s'enumeren.

D'altra banda, amb anterioritat a la present data, l'Ajuntament de La Roca del Vallès ha delegat altres facultats de gestió dels ingressos locals, mitjançant l'adopció dels corresponents acords plenaris.

Aquesta constatació i la importància que, per al procediment tributari té la seguretat que l'òrgan actuant és el competent, aconsellen la major clarificació possible, pel que fa referència a l'abast de les funcions concretes que s'exerceixen per l'Ens delegat. També els pronunciaments jurisprudencials recentment coneguts fan convenient precisar amb el màxim rigor les facultats que una Entitat local hagi delegat en l'Ens Supramunicipal.

Davant les consideracions precedents, es creu procedent delegar les competències de recaptació de determinats ingressos de dret públic i alhora modificar la delegació de funcions aprovada per l'Ajuntament de La Roca del Vallès, amb anterioritat a aquesta data, completant i concretant en allò que calgui els acords anteriors. No debades, 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 la Corporació municipal que, amb el vot favorable de la majoria absoluta del nombre legal de membres, que s'adopti els següents,

ACORDS

PRIMER.- Delegar en la Diputació de Barcelona perquè, mitjançant el seu Organisme de Gestió Tributària, exerceixi, per compte d'aquesta

Corporació municipal, les competències de recaptació dels ingressos de dret públic, que a continuació s'especifiquen:

- Quotes Urbanístiques: Les facultats que la legislació urbanística atorga a aquesta Corporació municipal, en via de constrenyiment, dels ingressos corresponents a les Entitats Urbanístiques Col·laboradores d'aquest municipi, un cop s'ha providenciat el constrenyiment, per part de l'Ajuntament de La Roca del Vallès.

Les funcions que, en relació a la recaptació, es deleguen són:

- Notificació de la provisió de constrenyiment.
- Recaptació dels deutes en període executiu.
- Liquidació dels 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.- Modificar l'abast dels acords municipals de delegació adoptats amb anterioritat a aquesta data, relatius a la delegació, en la Diputació de Barcelona (mitjançant el seu Organisme de Gestió Tributària), a l'empara del que preveu l'article 7.1 del Reial decret legislatiu 2/2004, de 5 de març, pel qual s'aprova el text refós de la Llei reguladora de les hisendes locals, en el sentit de modificar la delegació de la gestió, la liquidació i la inspecció i delegar, única i exclusivament, les següents funcions:

I.- Impost sobre construccions, instal·lacions i obres:

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

II.- Taxa per llicències o la comprovació d'activitats comunicades en matèria d'urbanisme:

- Notificació de les liquidacions practicades per l'Ajuntament de La Roca del Vallès.
- Dictar la provisió de constrenyiment.
- Recaptació dels deutes, tant en període voluntari, com en període executiu.
- Liquidació dels 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.

TERCER.- L'Ajuntament de La Roca del Vallès 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 (mitjançant el seu Organisme de Gestió Tributària), quan les circumstàncies organitzatives, tècniques o de distribució competencials dels serveis municipals, ho facin convenient.

QUART.- L'Ajuntament de La Roca del Vallès 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'Organisme de Gestió Tributària de la Diputació de Barcelona.

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

Regla primera.- La delegació atorgada i les delegacions especificades en aquest acord, tenen 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 finalida 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 reguladora de les hisendes locals (Reial decret legislatiu 2/2004, de 5 de març), com la Llei general tributaria (Llei 58/2003, de 17 de desembre) i les seves normes de desplegament, així com allò que s'estableix en l'Ordenança general de gestió, liquidació, inspecció i recaptació dels ingressos de dret públic municipals, la gestió dels quals, ha estat delegada en la Diputació de Barcelona (mitjançant el seu Organisme de Gestió Tributària).

En particular, pel que respecta a la recaptació, en període de pagament voluntari i en període executiu, s'aplicarà el Reglament general de recaptació (Reial decret 939/2005, de 29 de juliol) 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 de gestió, liquidació, inspecció i recaptació dels ingressos de dret públic

municipals, la gestió dels quals ha estat delegada en la Diputació de Barcelona (mitjançant el seu Organisme de Gestió Tributària).

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

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

Regla cinquena.- L'Ajuntament de La Roca del Vallès podrà sol·licitar bestretes ordinàries a compte de la recaptació dels impostos sobre béns immobles i sobre activitats econòmiques, si aquests tributs figuren en 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 de la Diputació de Barcelona.

En circumstàncies singulars, el president de l'Organisme de Gestió Tributària de la Diputació de Barcelona podrà aprovar bestretes extraordinàries. En aquest supòsit, l'Ajuntament de la Roca del Vallès, assumirà el cost financer que representi, per a l'Organisme de Gestió Tributària de la Diputació de Barcelona, la disponibilitat de fons aliens.

Regla sisena.- L'aplicació comptable i les transferències de les quantitats recaptades per l'Organisme de Gestió Tributària de la Diputació de Barcelona, a l'Ajuntament de La Roca del Vallès es regiran per les normes següents:

Primera.- L'aplicació comptable, amb el detall de les quantitats recaptades, per cada concepte d'ingrés, i la transferència de la recaptació, la realitzarà l'Organisme de Gestió Tributària de la Diputació de Barcelona a l'Ajuntament de La Roca del Vallès, de forma quinzenal.

Segona.- L'Organisme de Gestió Tributària de la Diputació de Barcelona, liquidarà i recaptarà, per delegació de l'Ajuntament de La Roca del Vallès, els interessos de demora, pel temps transcorregut des de la data 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.

Tercera.- 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.

Quarta.- Pel que fa a la recaptació per l'Impost sobre activitats econòmiques, es transferirà a l'Ajuntament de La Roca del Vallès 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 de Barcelona.

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 de la Diputació de Barcelona, rendirà els comptes a l'Ajuntament de La Roca del Vallès, 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 de la Diputació de Barcelona, assumeix per l'acceptació voluntària de la delegació realitzada per l'Ajuntament de La Roca del Vallès, les obligacions següents:

Primera.- Establir circuits de comunicació interadministrativa que puguin fer més efectiva la gestió de la recaptació executiva.

Segona.- Establir vies d'informació continuada a l'Ajuntament de La Roca del Vallès, a fi que pugui tenir coneixement puntual i constant de l'estat de la recaptació.

Tercer.- 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.

Quart.- Mantenir les oficines obertes al públic, un mínim de cinc (5) hores diàries.

Cinquè.- 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 de 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 La Roca del Vallès de les costes que origina el procediment executiu, degudament justificades, en els supòsits de baixes acordades per l'Ajuntament de La Roca del Vallès.

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 de La Roca del Vallès per a l'exercici de les competències delegades, sempre que no sigui necessari o convenient que l'Organisme de Gestió Tributària de la Diputació de Barcelona disposi d'un local propi, de propietat o de lloguer i sens perjudici de la contraprestació que l'Organisme de Gestió Tributària de la Diputació de Barcelona, pugui convenir amb l'Ajuntament de La Roca del Vallès, per la utilització de les dependències municipals.

Regla desena.- L'Organisme de Gestió Tributària de la Diputació de Barcelona, 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 de gestió, liquidació, inspecció i recaptació dels ingressos de dret públic municipals, la gestió dels quals ha estat delegada a la Diputació de Barcelona (mitjançant el seu Organisme de Gestió Tributària).

Pel que respecte a la normativa reguladora de l'administració electrònica i dels arxius i documents, l'Organisme de Gestió Tributària de la Diputació de Barcelona, 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'Organisme de Gestió Tributària de la Diputació de Barcelona, 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, els 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 de La Roca del Vallès i la Diputació de Barcelona (mitjançant el seu Organisme de Gestió Tributària).

3.- L'incompliment de les regles de la delegació contingudes en l'acord.

4.- Qualsevol altra causa prevista per la normativa vigent.

SISÈ.- 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 i de les delegacions especificades. 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 seua electrònica de l'Organisme de Gestió Tributària de la Diputació de Barcelona."

Deliberacions:

Sr. Alcalde.- El punt B-5, proposta d'acord de l'actualització de la delegació de funcions a favor de l'Organisme, també el defensarà el Sr. Manel Álvarez

Sr. Álvarez.- Gràcies, és un tema de tràmit, com ja sabem, l'Ajuntament té delegat en la Diputació, en l'Organisme de Gestió Tributària la gran majoria de taxes i tributs d'aquest ajuntament. En aquest cas, hi havia alguna disfunció que l'Ajuntament feia temps que ens notificava de que valdria la pena explicitar en aquesta delegació i el que fem és, precisament en aquest acte, explicitar allò que ja s'està fent d'alguna manera.

En el primer punt, el que proposem és delegar en via executiva, en via de constrenyiment, un apartat específic de quotes urbanístiques i en el punt número 2 seria una cosa que ja estem fent així que és modificar en la part que afecta a l'ICIO, a l'impost de construcció, que les notificacions les aprovarà l'Ajuntament com ja ho està fent ara i la resta de tramitació la farà la Diputació. A partir del punt número 3, en principi, és el protocol que ja les tenim aprovades, però, en tot cas, especifiquem una altra vegada, per tant, un tema de tràmit que és resoldre una petició que ens fa la Diputació sobre coses que, de fet, ja estem treballant així. Gràcies, Sr. Álvarez. Algun comentari?

Sr. Alcalde.- Doncs, passàrem a votació.

Votacions:

S'aprova el dictamen per unanimitat

Àrea de Serveis Personals

B-6 Ratificació de la Resolució d'Alcaldia, mitjançant la qual es va acordar nomenar els representants de l'Ajuntament a la Comissió de Seguiment del contracte de gestió i explotació de l'escola Municipal de Música.

Es posa en consideració del ple el dictamen aprovat per la comissió informativa general de 19 de novembre de 2015, amb el contingut següent:

“Vist que en data 2 d'octubre de 2015 es va emetre Resolució d'Alcaldia 1122/2015 mitjançant la qual es va acordar nomenar els representants de l'Ajuntament a la Comissió de Seguiment del contracte de gestió i explotació de l'escola Municipal de Música, amb el contingut següent:

“Atès que en data 28 d'agost de 2015 es va formalitzar el contracte administratiu per a la gestió i explotació de l'Escola Municipal de Música de la Roca del Vallès per un període inicial de 4 anys.

Atès que la clàusula 39 del citat contracte, en la qual s'especifica que es constituirà una Comissió de Seguiment, essent la seva funció genèrica la de vetllar pel compliment del contracte formalitzat i llurs documents annexats i que aquesta estarà formada paritàriament, per 4 membres, d'entre els quals l'Ajuntament nomenarà dos vocals i el concessionari dos més, actuant com a Secretari un dels membres i presidint la persona que designi l'Ajuntament, que tindrà vot de qualitat.

Atès que per part de l'Empresa VISUALSONORA els vocals proposats son en pau manté i en Pau Font.

Vist l'informe de la Tècnica d'Ensenyament de data 28 de setembre de 2015.

Es per tot això que,

RESOLC :

PRIMER.- Aprovar nomenar com a representants de l'Ajuntament a la Comissió de Seguiment del contracte de gestió i explotació de l'escola Municipal de Música a les següents persones:

- Vocal primer, secretària i presidenta: Roser Moreno
- Vocal segon: Manuel Álvarez

SEGON.- Notificar aquest acord a VISUALSONORA, empresa concessionària de la gestió i explotació de l'Escola Municipal de Música de la Roca del Vallès

TERCER.- Trametre aquest acord a l'Àrea d'Ensenyament.”

És per tot això, que es proposa l'adopció dels següents **ACORDS:**

PRIMER.- RATIFICAR la Resolució d'Alcaldia mitjançant la qual es va acordar nomenar els representants de l'Ajuntament a la Comissió de Seguiment del contracte de gestió i explotació de l'escola Municipal de Música amb el següent canvi:

On diu:

- Vocal primer, secretària i presidenta: Roser Moreno
- Vocal segon: Manuel Álvarez

Ha de dir:

- *Vocal primer, presidenta: Roser Moreno*
- *Vocal segon, secretari: Manuel Álvarez*

SEGON.- Notificar aquest acord a Secretaria i a l'Àrea d'Ensenyament d'aquest Ajuntament. "

Deliberacions:

Sr. Alcalde.- El punt B-6 seria una ratificació d'una resolució d'alcaldia on es va formalitzar el tema del contracte amb l'escola de música i amb Visualsonora que és l'empresa que havia fet l'explotació, que va tornar a guanyar el contracte i es va signar aquest contracte. Aquí portem a aprovar el nomenament dels representants de l'Ajuntament a la Comissió de Seguiment del contracte de gestió i explotació de l'escola Municipal de Música.

Això ho haurem de notificar a Visual Sonora perquè en siguin coneixedors i transmetre també l'acord a l'àrea d'Ensenyament. A la Comissió Informativa ens vam adonar que la Sra. Moreno tenia molts més càrrecs dels que podia assumir i es va modificar a proposta dels grups que així ho van veure que en la resolució s'havia proposat que tingués també el càrrec de secretària i de presidenta. Algun comentari?

Cap comentari. Doncs passàrem a aprovació.

Votacions:

S'aprova el dictamen per 12 vots favorables, manifestats pels regidors dels grups municipals d'ERC, de CIU, d'ICV-EUIA i del PP i 5 abstencions, manifestades pels regidors del grup municipal del PSC.

B-7 Aprovació de la modificació del contracte de gestió indirecta de l'explotació de l'escola bressol de la Torreta.

Es posa en consideració del ple el dictamen aprovat per la comissió informativa general de 19 de novembre de 2015, amb el contingut següent:

El 22 d'agost de 2013 es va formalitzar el contracte per a la gestió indirecta, sota la forma de concessió, de l'explotació del servei d'escola bressol municipal La Torreta, a la Roca del Vallès amb l'empresa SERVEIS PER A LA INFÀNCIA CRÈIXER JUNTS, SL.

El 29 de setembre de 2015 (NRGE 6334) la concessionària va presentar el pressupost executat del curs 2014-15 i el pressupost previst per al curs 2015-2016.

En data 6 de novembre de 2015 es va celebrar reunió de la Comissió de Seguiment del contracte formalitzat, en la que l'adjudicatària exposa que, un cop inicial el curs escolar i vista la baixa matriculació d'infants (30 matriculats) per aquest curs 2015-16, no es pot garantir la viabilitat econòmica de l'escola.

En la mateixa sessió, la Comissió de Seguiment proposa a l'òrgan competent la conveniència d'acordar:

Primer. L'ajuntament es farà càrrec durant el curs acadèmic 2015-16 de les partides següents:			
Amortització material primer establiment	fins a 8.250 €		
Subministraments	fins	a	
12.000 € *			
<u>Total,</u>	<u>fins</u>	<u>a</u>	
<u>20.250 €</u>			

* Es fa esment que aquests imports, es podrien proveir de la manera següent, si la Intervenció municipal així ho considera:

- Subministraments, fins a 12.000 € i proveït mitjançant les aplicacions pressupostàries econòmiques 22100 i 22102.

Segon. L'Ajuntament farà l'aportació de la totalitat màxima que tenia consignada per al curs 2014-15: 24.600 €, independentment dels alumnes matriculats i del preu infant/any que pertocaria.

Tercer. L'empresa renuncia durant el curs acadèmic 2015-16 als seus beneficis empresarials pressupostats.

Quart. En cas que, un cop esmenat el contracte realitzat en base als infants pressupostats, hi haguessin més infants matriculats durant el curs i un cop restats els costos corresponents al manteniment d'aquests infants, en cas que hi hagués superàvit aquest serà lliurat a l'Ajuntament de la Roca del Vallès, un cop realitzat el tancament del curs amb el pressupost efectivament executat del curs 2015-16.

Cinquè. La subvenció per al manteniment i el sosteniment de les escoles bressol municipal provinent de la Generalitat de Catalunya o de la Diputació de Barcelona o de qualsevol altra administració pública s'avançarà a l'empresa concessionària en el termini i fraccionaments que determini la Comissió de Seguiment."

En data 6 de novembre la Tècnica d'Educació informa sobre la conveniència que l'òrgan competent valori la procedència d'iniciar el corresponent expedient de modificació contractual, tenint en compte el proposat per la Comissió de Seguiment.

En data 16 de novembre de 2015 s'emet informe de la Intervenció municipal i en data 10 de novembre de 2015 s'emet informe dels Serveis Jurídics municipals relatiu a la modificació proposada, amb el contingut següent, que es transcriu en la seva part necessària:

"...**Primera.-** D'acord amb l'article 219 del TRLCSP els contractes administratius sols podran ser modificats per raons d'interès públic en els casos i en la forma prevista en el Títol V del Llibre I, i d'acord amb el procediment regulat en l'article 211.

En aquests casos, les modificacions acordades per l'òrgan de contractació seran obligatòries pel contractista.

Les modificacions hauran de formalitzar-se conforme el que es disposa en l'article 156.

Segona.- Per la seva banda, el Títol V del Llibre I del TRLCSP, concretament a l'article 105 del TRLCSP, s'estableix que els contractes del sector públic només podran modificar-se quan així s'hagi previst en els plecs o en l' anunci de licitació o en els casos i amb els límits establerts en l' article 107 del mateix text normatiu.

En qualsevol altre supòsit, si fos necessari que la prestació s'executi en forma diferent a la pactada inicialment, haurà de procedir-se a la resolució del contracte en vigor i a la celebració d'un altre sota les condicions pertinents. Aquest nou contracte haurà d'adjudicar-se d'acord amb el que es preveu en el Llibre III.

Tercera.- En el cas que ens ocupa, i de la documentació obrant a l'expedient, es desprèn que la modificació que es proposa s'empara en els supòsits de modificació previstos en el Plec de clàusules que regeixen la contractació. En concret, s'empara en la Clàusula 6a que disposa que als efectes del que es preveu en l'article 106 del TRLCSP, el contracte es podrà modificar durant la seva vigència, quan es donin els següents supòsits:

- Causes d'interès públic i relacionades amb el desenvolupament del contracte.

En aquesta mateixa clàusula 6a es diu que:

- la modificació podrà ser com a màxim del 10% del valor estimat del contracte.
- quan les modificacions afectin al règim financer del contracte, l'Ajuntament ha de compensar al concessionari de manera que es mantingui l'equilibri dels supòsits econòmics que van ser considerats com a bàsic en l'adjudicació del contracte.
- en el cas que els acords que dicti l'òrgan de contractació no tinguin transcendència econòmica, el concessionari no tindrà dret a indemnització per raó dels mateixos.
- per tal de procedir a la modificació caldrà l'audiència prèvia del concessionari pel termini de 3 dies i la corresponent aprovació per part de l'òrgan municipal competent a proposta de la Comissió de Seguiment.

Quarta.- Pertoca doncs valorar la concurrència dels supòsits previstos en el Plec, la seva adequació a l'ordenament jurídic i, en el seu cas, el procediment i òrgan competent per aprovar la dita modificació.

L'article 106 del TRLCSP disposa que "els contractes es podran modificar quan s'hagi advertit expressament d'aquesta possibilitat i s'hagi detallat, de forma clara, precisa i inequívoca, les condicions en que podrà fer-se ús de la mateixa, així com l'abast i límits de les modificacions que puguin acordar-se amb expressa indicació del percentatge del preu al que com a màxim podran afectar, i el procediment que s'hagi de seguir. A aquests efectes, els supòsits en que podrà modificar-se el contracte hauran de definir-se amb total concreció per referència a circumstàncies la concurrència de les quals pugui verificar-se de forma objectiva i les condicions de l'eventual modificació hauran de precisar-se amb un detall suficient per a permetre als licitadors la seva valoració a efectes de formular la seva oferta i ser preses en consideració en lo que es refereix a l'exigència de condicions d'aptitud als licitadors i valoració de els ofertes."

De la lectura d'aquest article de la Llei, no sembla que la Clàusula 6a del Plec s'ajusti a la mateixa, doncs sens perjudici del límit del 10% del preu del contracte al que com a màxim poden afectar les modificacions, en el Plec no es detalla ni es precisa cap altre aspecte que permeti als licitadors conèixer quines seran aquestes causes d'interès públic que podran comportar una modificació del contracte, i que els hi permeti, consegüentment, tenir-les en consideració alhora de formular la seva oferta.

El concepte d'interès públic és un concepte jurídic indeterminat, i la seva menció com a fonament de la modificació ens porta a valorar i observar el tipus de servei públic de que es tracta. Estem davant d'una escola bressol que, segons l'actual redacció de la Llei 7/1985 de 2 d'abril, reguladora de les bases de règim local, donada per la Llei 27/2013, de 27 de desembre, de racionalització i sostenibilitat de l'Administració Local –LRSAL-, seria, en aplicació de l'article 27, una competència delegable per part de la Generalitat de Catalunya, i com a tal, hauria d'anar acompanyada d'una memòria econòmica justificativa dels principis que es recullen en la norma i a més, una valoració de l'impacte en la despesa de les administracions públiques afectades sense que, en cap cas, pogués comportar una despesa més gran.

Segons la Disposició addicional novena de l'LRSAL, sobre els Convenis d'exercici de competències i serveis municipals, els convenis, acords i demés instruments de cooperació ja subscrits, en el moment de l'entrada en vigor d'aquella llei, per l'Estat i les Comunitats Autònomes amb tota classe d'entitats locals, que portin aparellada qualsevol tipus de finançament destinada a sufragar l'exercici per part d'aquestes darreres de competències delegades o competències diferents de les enumerades en els articles 25 i 27 de la Llei 7/1985, de 2 d'abril, reguladora de les bases de règim local, s'havien d'adaptar al previst en aquella llei a 31 de desembre de 2014. Transcorregut aquest termini sense haver-se adaptat quedarien sense efectes.

Per tant, d'acord amb la disposició addicional citada en el paràgraf precedent, el conveni formalitzat per l'Ajuntament de la Roca del Vallès amb la Generalitat de Catalunya quedaria sense efecte i, consegüentment, l'Ajuntament deixaria d'ostentar competències sobre les escoles bressol, decaient inevitablement l'interès públic que ara pogués arribar a motivar i fonamentar aquesta modificació contractual.

Pel que fa a l'Ajuntament de la Roca del Vallès, la Tècnica d'Educació ha emès informe de 9 de novembre, en el que indica que a la data de signatura del mateix no consta a l'Ajuntament que el Departament d'Ensenyament de la Generalitat hagi adaptat a les previsions de la Llei 27/2013, de 27 de desembre, de racionalització i sostenibilitat de l'Administració Local (LRSAL) el conveni de creació de les escoles bressol municipals.

Apuntar també que la proposta que es realitza en aquest expedient consisteix, bàsicament, en una modificació de la retribució del contractista, fruit d'un reduït nombre de matriculacions, sense que es modifiqui

correlativament la prestació a realitzar pel mateix. Podríem doncs arribar a entendre que més que una modificació contractual en sentit estricte, es tracta d'un reequilibri econòmic-financer, i on s'hauria doncs de justificar o acreditar que han sobrevingut circumstàncies imprevisibles i extraordinàries que fan que la realització del contracte amb les condicions inicialment pactades sigui econòmicament inviable pel contractista i excedeixen del principi de risc i ventura.

Val dir en aquest sentit que segons el Plec de clàusules que regeixen la contractació, l'execució del contracte corre a risc i ventura del contractista (clàusula 5a). Val dir també que en la Clàusula 16a es recullen les obligacions del contractista, algunes de les quals ara, amb aquesta "modificació", es proposa traslladar a l'Administració, com és el pagament dels subministraments, i l'amortització del material (16 a.- 9, 13, 14, 15, etc). Es podria interpretar que la proposta consisteix en traslladar el risc i ventura del contractista a l'Administració, o quant menys, que aquesta última suporti una eventual disminució d'ingressos en la prestació del servei. Assenyalar que també es proposa modificar la quantia de l'aportació extraordinària a que s'obligava l'Ajuntament.

Com ja s'ha apuntat, es podria arribar a entendre que més que una modificació en sentit estricte estem davant d'un reequilibri econòmic-financer del contracte i, de ser així, caldria estar-se al que es disposa en l'article 282.3 del TRLSCP, on es diu que quan les modificacions afectin al règim financer del contracte, l'administració haurà de compensar al contractista de manera que es mantingui el dit equilibri econòmic, supòsit que no concorre en el cas que ens ocupa, com tampoc concorren els supòsits de l'article 282.4, per quant:

- a) No concorre la causa de l'apartat a), per quant la modificació que es proposa no recau sobre les característiques del servei contractat, el qual es veu inalterat.
- b) Tampoc concorren actuacions de l'Administració que determinin de forma directa la ruptura substancial de l'economia del contracte.
- c) Tampoc s'observen causes de força major que determinin la ruptura substancial de l'economia del contracte.

Recordar que la causa que motiva aquesta la modificació, segons s'exposa en l'acta de la Comissió de Seguiment i en l'informe de la tècnica d'ensenyament, és el reduït nombre d'alumnes matriculats, concretament 30 de les 82 places existents.

Això porta a entendre:

1.- Que el reduït nombre d'alumnes és un fet que els que subscriuen entenen que no podria al·legar-se, d'entrada, com a sobrevingut, extraordinari o imprevisible, doncs quan es va licitar el contracte tot empresari interessat podria haver valorat tant una major demanda de places com una menor demanda de places de les existents i, per tant, a l'hora de formular la seva oferta, s'haguessin pogut tenir en compte

aquestes previsions, més atenent que segons el Plec el risc i ventura de l'explotació del servei recau sobre el concessionari.

2.- Que és discutible que es pugui considerar aquesta manca d'alumnes causa suficient que comporti una modificació del contracte en els termes que es plantegen, atenent, com s'ha dit, al principi de risc i ventura i atenent, tanmateix, que aquesta possibilitat no s'ha recollit de forma expressa, clara, precisa i inequívoca en el Plec ni en la documentació que conforma la licitació, tal i com exigeix la norma. En el Plec tan sols s'esmenta que es podrà modificar el contracte per causes d'interès públic, però la normativa actual exigeix que les causes de modificació, quan es prevegin en l'expedient, es facin constar de forma clara, precisa i detallada, als efectes que puguin ésser conegudes i valorades pels licitadors, garantint així els principis d'igualtat, publicitat, transparència i lliure concurrència.

3.- Que tot i així, l'interès públic que s'al·lega i que fonamenta la modificació no es considera degudament acreditat dins l'expedient. En aquest sentit, recordar també, i als efectes pertinents, el nou règim competencial de les entitats locals en matèria d'escoles bressol.

4.- Que la manca d'alumnes sí que es troba recollida de forma expressa en el Plec de clàusules administratives que regeixen la contractació, com a causa de resolució del contracte (clàusula 27 del Plec). Tenir en compte, tot i que no s'ha valorat, ni és objecte d'aquest informe, si aquesta manca d'alumnes es refereix a la inexistència total d'alumnes, o bé seria equiparable i aplicable en un supòsit de reducció considerable de matrícules.

Cal observar que acceptar la reducció d'alumnes com a fonament de la modificació contractual que es proposa, podria suposar una vulneració dels principis de bona fe i lliure concurrència que han de presidir la contractació de les Administracions Públiques, doncs d'haver-se conegut aquest nou règim econòmic que ara es proposa introduir, potser hauria comportat la concurrència de nous licitadors i/o la modificació de les seves proposicions a tenor de les noves condicions econòmiques.

Recordar que d'acord amb l'article 87.1 i 215 del TRLCSP, l'adjudicatari assumeix l'obligació d'executar el contracte amb el preu ofertat i acceptat per l'òrgan de contractació, i en les condicions i amb les obligacions previstes en els Plecs, amb la qual cosa accedeix lliurament a córrer amb els riscos i ventures inherents a l'execució. És doncs qüestionable que el fet que l'explotació hagi deixat de ser econòmicament viable, segons s'informa, es pugui considerar causa per a procedir a la modificació d'un contracte de gestió de servei públic i a més, en el cas que ens ocupa, no sembla que estigui degudament acreditat aquest interès públic que s'al·lega, no estant tampoc aquesta causa de modificació degudament precisada i detallada en el Plec.

Cinquena.- En quant al procediment a seguir, d'acordar-se la tramitació de la modificació contractual que es proposa, i atenent que estariem davant d'una modificació convencional, aquesta no té més límits que, per una banda, aquelles finalitats que l'article 105.2 del TRLCSP declara excloses del

concepte de modificació i, per altra banda, les restriccions que consten en el propi Plec de clàusules. Per tant, no són aquí d'aplicació els apartats 2 i 3 de l'article 107, que sols s'apliquen a les modificacions no previstes en els documents del contracte.

Novament observem la laxitud dels legislador alhora de regular les modificacions previstes en la documentació que regeix la licitació, laxitud que pot trobar la seva raó de ser en el fet que els principis que regeixen la contractació (publicitat, transparència, no discriminació i igualtat), ja es troben assegurats en la pròpia documentació que regeix la contractació, al trobar-se en aquesta de forma detallada els límits i l'abast de les possibles modificacions. Això mateix novament fa qüestionar si la proposta d'aquest expedient es pot entendre com un autèntic supòsit de modificació convencional, vist que la redacció prevista en el Plec dels supòsits que poden donar lloc a una modificació, és tot menys concreta, precisa, detallada i inequívoca.

Tornant al procediment, caldria:

- a) Audiència prèvia del contractista pel termini de 3 dies, d'acord amb el Plec.
- b) Atenent que la modificació té transcendència econòmica, la preceptiva fiscalització.
- c) Atenent a l'import de la modificació, no caldria informe del Consell d'Estat o òrgan consultiu equivalent de la CA, en el nostre cas la Comissió Jurídica Assessora.
- d) Aprovació de la modificació per part de l'òrgan competent.
- e) Formalització de la modificació, de conformitat amb l'article 219.2 posat en relació amb el 156 ambdós del TRLSCP.

Sisena.- En quant a la competència per a l'aprovació de la modificació, correspon a l'òrgan de contractació, que en el cas que ens ocupa és el Plec de la Corporació, d'acord amb la Disposició Addicional 2a del TRLCSP.

CONCLUSIONS

Per tot l'exposat, tinguis per informada la proposta de modificació contractual en sentit desfavorable a la seva aprovació, sens perjudici de millor criteri.

No obstant la Corporació acordarà allò que tingui per convenient.

Pel que fa als aspectes econòmics de l'expedient, s'haurà d'estar a l'informe de l'interventor."

En data 12 de novembre de 2015 (NRGS 3909) es va donar trasllat a la concessionària (que el va rebre el mateix dia 12) de l'escrit pel qual se li concedien 5 dies hàbils per presentar al·legacions a la proposta de modificació formulada per la Comissió de Seguiment i informada per la Tècnica d'Educació.

En data 12 de novembre de 2015 (NRGE 7512) el contractista ha presentat escrit pel que exposa que no presentaria cap al·legació en relació a la modificació del contracte formulada.

Atès que l'adopció d'aquest acord és competència del Ple municipal, de conformitat amb la Disposició addicional segona del Text refós de la Llei de contractes del sector públic, aprovada per Reial decret legislatiu 3/2011, de 14 de novembre.

És per tot això, que es proposa l'adopció dels següents **ACORDS**:

ACORDS:

Primer.- APROVAR la proposta de modificació del contracte signat en data 22 d'agost de 2013 entre Serveis per a la Infància Crèixer Junts, SL i l'Ajuntament de la Roca del Vallès per a la prestació del servei públic d'escola bressol de la Torreta, adjudicat pel Ple municipal el 25 de juliol de 2013 consistent en:

a) L'ajuntament es farà càrrec durant el curs acadèmic 2015-16 de les partides següents:		
Amortització material primer establiment	€,	fins a 8.250
Subministraments	12.000 €	fins a
<u>Total,</u>		<u>fins a</u>
	<u>20.250 €</u>	

b) L'Ajuntament farà l'aportació de la totalitat màxima que tenia consignada per al curs 2014-15: 24.600 €, independentment dels alumnes matriculats i del preu infant/any que pertocaria.

c) L'empresa renuncia durant el curs acadèmic 2015-16 als seus beneficis empresarials pressupostats.

d) En cas que, un cop esmenat el contracte realitzat en base als infants pressupostats, hi haguessin més infants matriculats durant el curs i un cop restats els costos corresponents al manteniment d'aquests infants, en cas que hi hagués superàvit aquest serà lliurat a l'Ajuntament de la Roca del Vallès, un cop realitzat el tancament del curs amb el pressupost efectivament executat del curs 2015-16.

e) La subvenció per al manteniment i el sosteniment de les escoles bressol municipal provinent de la Generalitat de Catalunya o de la Diputació de Barcelona o de qualsevol altra administració pública s'avançarà a l'empresa concessionària en el termini i fraccionaments que determini la Comissió de Seguiment

Segon.- AUTORITZAR I DISPOSAR la despesa derivada de la modificació contractual amb càrrec a les aplicacions pressupostàries codificades amb els números 08 321 62500- Adquisició mobiliari escola bressol La Torreta, 06 160 22100 – Energia elèctrica, 05 330 22102 – Gas, 16 342 22101 – Aigua, i 08 321 48003 – Ajuts Escola Bressol de La Torreta del Pressupost General de l'Ajuntament de La Roca del Vallès per a l'any 2015.

Tercer.-

NOTIFICAR al contractista aquest acord i informar-lo que se'l citarà per a la formalització de la modificació del contracte.

Quart.- PUBLICAR en el perfil del contractant la modificació del contracte.

Cinquè.- COMUNICAR les dades bàsiques de la modificació del contracte al Registre de Contractes del Sector Públic, de conformitat amb allò que disposa l'article 333.3 del TRLCSP.

Sisè.- COMUNICAR aquest acord a la intervenció municipal i a les àrees que correspongui."

Deliberacions:

Sr. Alcalde.- El punt B-7 i B-8 són dos punts molt similars sobre l'aprovació de la modificació del contracte de gestió indirecta de l'explotació de les escoles bressol, tant de la Torreta com d'aquí de la Roca, de l'escola bressol de les Orenetes. Ens ho comentarà la regidora, la Roser Moreno.

Sra. Moreno.- Gràcies, Sr. Alcalde. Doncs amb el punt B-7 i B-8 portem a aprovació la modificació del contracte per afavorir la concessió dels ajuts que donem cada any per garantir el servei tant de l'escola bressol la Torreta com de les Orenetes Si hi ha algun comentari?

Sr. Alcalde.- Algun comentari per part de...

Sr. Fernández.- Jo tinc una pregunta.

Sra. Moreno.- Sí?

Sr. Alcalde.- No, al Sr. Alcalde. Perquè l'altre dia em va comentar que no tenia clar que farien vostès en aquest punt. Llavors jo abans de que seguim, m'agradaria saber si tenen clar què faran. En aquest punt. Ho dic pel comentari que em va fer, suposo que el recorda.

Sr. Alcalde.- Sí, sí, el recordo perfectament.

Sr. Fernández.- Jo volia saber quina decisió han pres vostès, quin posicionament tindran perquè clar, és un tema. Jo el que necessito saber és si vostès ho presenten és perquè ho pensen aprovar.

Sr. Alcalde.- Sí, sí.

Sr. Fernández.- Val, ja està. Com que hi havia aquell dubte.

Sr. Alcalde.- sí, sí, al final nosaltres el que sí que hem entès que sigui com sigui, ho hem de portar a aprovació i com no pot ser d'una altra manera i en el nostre cas, tenint en compte la situació que avui es donarà comporta també assumir el que estem assumint nosaltres com a govern, doncs el que sí que farem és dilluns una resolució d'alcaldia on es comenci ja els treballs de licitació de les 2 escoles. Aquí sí que hem de valorar el que ens van comentar, vostè precisament, a la comissió informativa, si hi havia la possibilitat de fer la valoració i que sortíssim conjuntament

la licitació de les 2 escoles bressol. Sí que sabem que, en principi, un dels licitadors no estaria d'acord en què fos conjunta i, per tant, això és una valoració que farem. Ho parlarem amb vostès, però que de tota manera, dilluns vinent, ja començarem a engregar per resoldre aquest problema.

Sr. Fernández.- No, en tot cas, jo necessitava saber quin era el seu posicionament a partir d'aquell comentari, aquell que em va fer, perquè nosaltres sí que estàvem disposats a donar suport a que les escoles bressol puguin seguir continuant. Malgrat les crítiques que tenim de com s'ha fet algunes coses, però pensem que ja que estan, que funcionen i que estan donant un servei, s'ha de mantenir aquest servei i per això volia saber com ho fèiem. Si hi havia algun dubte, nosaltres teníem una proposta perquè tothom hagués d'assumir la mateixa responsabilitat, però atès que tothom hi està disposat, doncs nosaltres també i perfecte.

Sr. Alcalde.- Doncs agrair-los, com no pot ser d'una altra manera, aquest gest i sabent que sempre és una cosa que ja s'ha vingut donant aquests anys, però en aquesta situació especial que hem tingut i, per tant, com no pot ser, d'una altra manera, que ja sabem que hi fan pel bé de les escoles bressol i, per tant, com no pot ser d'una altra manera, doncs l'agraïment i en tot cas, ja passàrem a votació el punt B-7, que seria l'aprovació de l'escola bressol de la Torreta.

Votacions:

S'aprova el dictamen per unanimitat

B-8 Aprovació de la modificació del contracte del servei públic d'escola bressol de "Les Orenetes"

Es posa en consideració del ple el dictamen aprovat per la comissió informativa general de 19 de novembre de 2015, amb el contingut següent:

El 19 de juliol de 2010 es va formalitzar el contracte per a la gestió indirecta, sota la forma de concessió, del servei públic d'escola bressol al centre "Les Orenetes" amb "Escola bressol del Bosc, SCCL".

En data 13 de novembre de 2014 es va celebrar reunió de la Comissió de Seguiment del contracte formalitzat.

En data 7 d'octubre de 2015 de novembre la Tècnica d'Educació informa sobre la conveniència que l'òrgan competent adopti l'acord següent:

- Fer una aportació de 36.100 € a l'Escola Bressol del Bosc SCCL, amb NIF F-63240360, gestora del servei d'Escola Bressol Municipal Les Orenetes, en concepte de retribució del concessionari per aquest exercici 2015. Aquest import inclou el pagament preceptiu dels 300 € nen/any recollit en la clàusula tercera b) del contracte, per la qual cosa s'haurà de restar de l'import efectiu a abonar.

En data 16 de novembre de 2015 s'emet informe de la Intervenció municipal i en data 10 de novembre de 2015 s'emet informe dels Serveis Jurídics municipals relatiu a la modificació proposada, amb el contingut següent, que es transcriu en la seva part necessària:

“Primera.- D'acord amb l'article 202 de la LCSP, una vegada perfeccionat el contracte, l'òrgan de contractació sols podrà introduir modificacions en el mateix per raons d'interès públic i per atendre a causes imprevistes, justificant degudament la seva necessitat a l'expedient. Aquestes modificacions no podran afectar a les condicions essencials del contracte.

Les modificacions hauran de formalitzar-se conforme el que es disposa en l'article 140.

Segona.- En el cas que ens ocupa, i de la documentació obrant a l'expedient, es desprèn que la modificació que es proposa s'empara en els supòsits de modificació previstos en el Plec de clàusules que regeixen la contractació. En concret, s'empara en la Clàusula 25, quan estableix que el contracte es podrà modificar per raons d'interès públic i per atendre a causes imprevistes, tot justificant-ho a l'expedient.

Tercera.- Pertoca doncs valorar la concurrència dels supòsits previstos en el Plec, la seva adequació a l'ordenament jurídic i, en el seu cas, el procediment i òrgan competent per aprovar la dita modificació.

L'article 202 de la LCSP disposa que “una vegada perfeccionat el contracte, l'òrgan de contractació sols podrà introduir modificacions en el mateix per raons d'interès públic i per atendre a causes imprevistes, justificant degudament la seva necessitat a l'expedient...”

El concepte d'interès públic és un concepte jurídic indeterminat, i la seva menció com a fonament de la modificació ens porta a valorar i observar el tipus de servei públic de que es tracta. Estem davant d'una escola bressol que, segons l'actual redacció de la Llei 7/1985 de 2 d'abril, reguladora de les bases de règim local, donada per la Llei 27/2013, de 27 de desembre, de racionalització i sostenibilitat de l'Administració Local –LRSAL-, seria, en aplicació de l'article 27, una competència delegable per part de la Generalitat de Catalunya, i com a tal, hauria d'anar acompanyada d'una memòria econòmica justificativa dels principis que es recullen en la norma i a més, una valoració de l'impacte en la despesa de les administracions públiques afectades sense que, en cap cas, pogués comportar una despesa més gran.

Segons la Disposició addicional novena de l'LRSAL, sobre els Convenis d'exercici de competències i serveis municipals, els convenis, acords i demés instruments de cooperació ja subscrits, en el moment de l'entrada en vigor d'aquella llei, per l'Estat i les Comunitats Autònomes amb tota classe d'entitats locals, que portin aparellada qualsevol tipus de finançament destinada a sufragar l'exercici per part d'aquestes darreres de competències delegades o competències diferents de les enumerades en els articles 25 i 27 de la Llei 7/1985, de 2 d'abril, reguladora de les bases de règim local, s'havien d'adaptar al previst en

aquella llei a 31 de desembre de 2014. Transcorregut aquest termini sense haver-se adaptat quedarien sense efectes.

Per tant, d'acord amb la disposició addicional citada en el paràgraf precedent, el conveni formalitzat per l'Ajuntament de la Roca del Vallès amb la Generalitat de Catalunya quedaria sense efecte i, conseqüentment, l'Ajuntament deixaria d'ostentar competències sobre les escoles bressol, decaient inevitablement l'interès públic que ara pogués arribar a motivar i fonamentar aquesta modificació contractual.

Pel que fa a l'Ajuntament de la Roca del Vallès, la Tècnica d'Educació ha emès informe de 9 de novembre, en el que indica que a la data de signatura del mateix no consta a l'Ajuntament que el Departament d'Ensenyament de la Generalitat hagi adaptat a les previsions de la Llei 27/2013, de 27 de desembre, de racionalització i sostenibilitat de l'Administració Local (LRSAL) el conveni de creació de les escoles bressol municipals.

Apuntar també que la proposta que es realitza en aquest expedient consisteix, bàsicament, en una modificació de la retribució del contractista, fruit d'un reduït nombre de matriculacions, sense que es modifiqui correlativament la prestació a realitzar pel mateix. Podríem doncs arribar a entendre que més que una modificació contractual en sentit estricte, es tracta d'un reequilibri econòmic-financer, i on s'hauria doncs de justificar o acreditar que han sobrevingut circumstàncies imprevisibles i extraordinàries que fan que la realització del contracte amb les condicions inicialment pactades sigui econòmicament inviable pel contractista i excedeixen del principi de risc i ventura.

Val dir en aquest sentit que segons el Plec de clàusules que regeixen la contractació, l'execució del contracte corre a risc i ventura del contractista (clàusula 1a). Val dir també que en la Clàusula 6a s'estableix el règim de retribució i pagament al contractista, el qual és objecte de la modificació plantejada i que està orientada a incrementar l'aportació per part de l'Ajuntament sense increment de prestació per part de la concessionària. Es podria interpretar que la proposta consisteix en traslladar el risc i ventura del contractista a l'Administració, o quant menys, que aquesta última suporti una eventual disminució d'ingressos en la prestació del servei.

Com ja s'ha apuntat, es podria arribar a entendre que més que una modificació en sentit estricte estem davant d'un reequilibri econòmic-financer del contracte i, de ser així, caldria estar-se al que es disposa en l'article 258.3 de la LCSP, on es diu que quan les modificacions afectin al règim financer del contracte, l'administració haurà de compensar al contractista de manera que es mantingui el dit equilibri econòmic, supòsit que no concorre en el cas que ens ocupa, com tampoc concorren els supòsits de l'article 258.4, per quant:

- d) *No concorre la causa de l'apartat a), per quant la modificació que es proposa no recau sobre les característiques del servei contractat, el qual es veu inalterat.*
- e) *Tampoc concorren actuacions de l'Administració que determinin de forma directa la ruptura substancial de l'economia del contracte.*
- f) *Tampoc s'observen causes de força major que determinin la ruptura substancial de l'economia del contracte.*

Recordar que la causa que motiva aquesta la modificació, segons s'exposa en l'acta de la Comissió de Seguiment i en l'informe de la tècnica d'educació, és el reduït nombre d'alumnes matriculats, concretament 62 de les 87 places existents.

Això porta a entendre:

1.- Que el reduït nombre d'alumnes és un fet que els que subscriuen entenen que no podria al·legar-se, d'entrada, com a sobrevingut, extraordinari o imprevisible, doncs quan es va licitar el contracte tot empresari interessat podria haver valorat tant una major demanda de places com una menor demanda de places de les existents i, per tant, a l'hora de formular la seva oferta, s'haguessin pogut tenir en compte aquestes previsions, més atenent que segons el Plec el risc i ventura de l'explotació del servei recau sobre el concessionari.

2.- Que és discutible que es pugui considerar aquesta manca d'alumnes causa suficient que comporti una modificació del contracte en els termes que es plantegen, atenent, com s'ha dit, al principi de risc i ventura.

3.- Que tot i així, l'interès públic que s'al·lega i que fonamenta la modificació no es considera degudament acreditat dins l'expedient. En aquest sentit, recordar també, i als efectes pertinents, el nou règim competencial de les entitats locals en matèria d'escoles bressol.

Cal observar que acceptar la reducció d'alumnes com a fonament de la modificació contractual que es proposa, podria suposar una vulneració dels principis de bona fe i lliure concurrència que han de presidir la contractació de les Administracions Públiques, doncs d'haver-se conegut aquest nou règim econòmic que ara es proposa introduir, potser hauria comportat la concurrència de nous licitadors i/o la modificació de les seves proposicions a tenor de les noves condicions econòmiques.

Recordar que d'acord amb l'article 75.1 i 199 de la LCSP, l'adjudicatari assumeix l'obligació d'executar el contracte amb el preu ofertat i acceptat per l'òrgan de contractació, i en les condicions i amb les obligacions previstes en els Plecs, amb la qual cosa accedeix lliurament

a córrer amb els riscos i ventures inherents a l'execució. És doncs qüestionable que el fet que l'explotació hagi deixat de ser econòmicament viable, segons s'informa, es pugui considerar causa per a procedir a la modificació d'un contracte de gestió de servei públic i a més, en el cas que ens ocupa, no sembla que estigui degudament acreditat aquest interès públic que s'al·lega, no estant tampoc aquesta causa de modificació degudament precisada i detallada en el Plec.

Quarta.- En quant el procediment a seguir, d'acordar-se la tramitació de la modificació contractual que es proposa, aquesta no té més límits que, per una banda, aquelles finalitats que l'article 202.1 de la LCSP declara excloses del concepte de modificació i, per altra banda, les condicions establertes en el propi Plec de clàusules i, en el seu cas, els establerts a la normativa d'aplicació (LCSP i Reglament 1098/2001)

Tornant al procediment, caldria –de conformitat amb l'article 97 del Reglament 1098/2001-:

- f) Audiència prèvia del contractista pel termini de 5 dies hàbil.
- g) Atenent que la modificació té transcendència econòmica, la preceptiva fiscalització.
- h) Atenent a l'import de la modificació, no caldria informe del Consell d'Estat o òrgan consultiu equivalent de la CA, en el nostre cas la Comissió Jurídica Assessora.
- i) Aprovació de la modificació per part de l'òrgan competent.
- j) Formalització de la modificació, de conformitat amb l'article 202 posat en relació amb el 140, ambdós de la LCSP.

Cinquena.- En quant a la competència per a l'aprovació de la modificació, correspon a l'òrgan de contractació, que en el cas que ens ocupa és el Ple de la Corporació, d'acord amb la Disposició Addicional 2a de la LCSP.

CONCLUSIONS

Per tot l'exposat, tinguis per informada la proposta de modificació contractual, en sentit desfavorable a la seva aprovació, sens perjudici de millor criteri.

No obstant la Corporació acordarà allò que tingui per convenient.

Pel que fa als aspectes econòmics de l'expedient, s'haurà d'estar a l'informe de l'interventor."

En data 12 de novembre de 2015 (NRGS 3908, d'11 de novembre) es va donar trasllat a la concessionària (que el va rebre el mateix dia 12) de l'escrit pel qual se li concedien 5 dies hàbils per presentar al·legacions a

la proposta de modificació formulada per la Comissió de Seguiment i informada per la Tècnica d'Educació.

En data 12 de novembre de 2015 (NRGE 7494) el concessionari ha presentat escrit pel que exposa que no presentaria cap al·legació en relació a la modificació del contracte formulada.

Atès que l'adopció d'aquest acord és competència del Ple municipal, de conformitat amb la Disposició addicional segona del Text refós de la Llei de contractes del sector públic, aprovada per Reial decret legislatiu 3/2011, de 14 de novembre.

És per tot això, que es proposa l'adopció dels següents **ACORDS**:

Primer.- APROVAR la proposta de modificació del contracte signat en data 19 de juliol de 2010 entre "Escola bressol del Bosc, SCCL" i l'Ajuntament de la Roca del Vallès per a la prestació del servei públic d'escola bressol al centre "Les Orenetes", adjudicat per la Junta de Govern Local el 23 de juny de 2010, consistent en:

- Fer una aportació de 36.100 € a l'Escola Bressol del Bosc SCCL, amb NIF F-63240360, gestora del servei d'Escola Bressol Municipal Les Orenetes, en concepte de retribució del concessionari per aquest exercici 2015. Aquest import inclou el pagament preceptiu dels 300 € nen/any recollit en la clàusula tercera b) del contracte, per la qual cosa s'haurà de restar de l'import efectiu a abonar

Segon.- AUTORITZAR I DISPOSAR la despesa derivada de la modificació contractual amb càrrec a l'aplicació pressupostària codificada amb el número 08 321 48003 – Ajut escola bressol del Pressupost General de l'Ajuntament de la Roca del Vallès per a l'any 2015.

Tercer.- NOTIFICAR al contractista aquest acord i informar-lo que se'l citarà per a la formalització de la modificació del contracte.

Quart.- PUBLICAR en el perfil del contractant la modificació del contracte.

Cinquè.- COMUNICAR les dades bàsiques de la modificació del contracte al Registre de Contractes del Sector Públic, de conformitat amb allò que disposa l'article 333.3 del TRLCSP.

Sisè.- COMUNICAR aquest acord a la intervenció municipal i a les àrees que correspongui."

Deliberacions:

Sr. Alcalde.- Passem a votació el punt B-8.

Votacions:

S'aprova el dictamen per unanimitat.

Sra. Moreno.- Doncs moltes gràcies a tothom i esperem que puguem tirar endavant les 2 escoles, malgrat l'esforç que ens suposa a tots i, com hem fet cada any, doncs que segueixin mantenint-se les 2 escoles.

Mocions

B-9 Moció presentada pel grup municipal socialista sobre el dia internacional contra la violència de gènere.

Es posa en consideració del ple el dictamen aprovat per la comissió informativa general de 19 de novembre de 2015, amb el contingut següent:

"En els darrers mesos, la violència de gènere ha segat la vida de dones i menors, commocionant tota la societat per aquest repunt d'assassinats masculistes que han fet de l'estiu de 2015 un període tràgic, registrant el nombre més gran d'assassinats des de 2010. Per desgràcia, no són dades aïllades: al 2014 van ser assassinades a mans de les seves parelles o exparelles 54 dones a l'Estat Espanyol, 12 d'elles a Catalunya. Aquest 2015 ja són 37 dones víctimes mortals de la violència masculista a l'Estat, 6 a Catalunya. Des del 2003, any on van començar a recopilar-se dades oficials, al voltant de 800 dones han estat assassinades a l'Estat per violència de gènere.

Aquestes esfereïdores dades demostren clarament que la violència de gènere ha de ser considerada una qüestió d'Estat i que tots els partits han de comprometre's a un pacte que prioritzi la lluita per erradicar-la. La violència de gènere no és un problema que afecti l'àmbit privat, ans el contrari: es manifesta com el símbol més brutal de la desigualtat existent en la nostra societat, desigualtat basada en els encara arrelats valors patriarcals de la societat. Es tracta d'una violència que es dirigeix a les dones pel sol fet de ser-ho, per ser considerades pels seus agressors possessions pròpies sense els drets mínims d'igualtat, llibertat, respecte i capacitat de decisió.

És una violència davant la qual els i les socialistes no podem ni volem romandre impassibles. El nostre compromís contra la violència de gènere sempre ha estat ferm: va ser un govern socialista qui va aprovar la Llei Orgànica 1/2004 de Mesures de Protecció Integral contra la Violència de Gènere. Una llei reconeguda i fins i tot premiada, amb mencions d'honor del premi de Polítiques de Futur de l'ONU Dones, el World Future Council i la Unió Interparlamentària, com una de les millors i més eficaces lleis del món per lluitar contra la violència vers les dones i que estableix un sòlid i complet marc legal per a la prevenció, protecció, persecució i càstig de la violència per part del company o excompany sentimental. També va ser el govern presidit pel President Montilla qui va aprovar la Llei per a l'eradicació de la violència contra les dones.

Una societat que aspira a ser realment democràtica i socialment justa no pot permetre que la meitat de la població pateixi violència; per això, ha de fer seu el valor de Tolerància Zero envers la violència masculista i exigir als seus governs respostes per viure en seguretat i lliure de violència de gènere.

A Catalunya hem patit dos governs contraris a les polítiques de gènere; amb l'excusa de la crisi econòmica, PP i CiU (amb el seu soci, ERC) han estat aplicant dramàtiques retallades pressupostàries i de drets de les dones que dificulten la lluita contra la violència de gènere. El PP ha rebaixat un 10,92% el programa contra la Violència de Gènere respecte el 2009. El Govern del President Mas ha reduït en un 35,89% el pressupost destinat a polítiques de dones des de l'any 2010, no ha donat compliment dels mandats del Parlament per a la prevenció de la violència masculista, ha desmantellat la llei integral i ha afeblit la xarxa que dona suport a les dones

maltractades, amb retallades en els Serveis per a les dones víctimes (SIAD), els Serveis d'Intervenció Especialitzada en violència masclista (SIE) i els Serveis d'Acolliment i Recuperació de la violència (SARVs) que han limitat l'ajuda psicològica a les dones víctimes i les places d'acollida. Aquestes retallades han reduït el nombre de professionals en els serveis, afectant especialment els centres de les Terres de l'Ebre, Tarragona, Segrià, Alt Urgell, Igualada, Vallès, Barcelonès, Baix Llobregat, Gironès i Salt.

Ara és temps de solucions: el PSC, conjuntament amb el PSOE, treballem per signar un gran Acord contra la violència de gènere amb totes les forces polítiques que faci de la lluita contra la violència de gènere una prioritat absoluta lliure dels vaivens polítics i ideològics, i que obligui tots els governs a prioritzar-la. Un gran acord per assolir una societat segura i lliure de violència vers les dones que impliqui a tota la societat i els poders públics per lluitar des de tots els àmbits contra la violència de gènere, que no escatimi esforços, mitjans i recursos.

Els principals punts de l'acord són, en primer lloc, dotar les partides pressupostàries, especialment els recursos destinats a la prevenció i a l'assistència social de les víctimes de violència de gènere, dependents tant de les Comunitats Autònomes, com dels serveis de proximitat dels ajuntaments. En segon lloc, implementar l'Acompanyament Judicial Personalitzat en els Jutjats Especialitzats en Violència de Gènere per a les dones víctimes sobre l'itinerari i procediment més segur en el seu recorregut judicial, des del moment de denunciar fins al final del procés, i establir els protocols d'intervenció específics per a l'atenció integral a les dones que han retirat la denúncia. En tercer lloc, obligatorietat de formació específica acreditada, prèviament a ocupar el seu lloc, per a la magistratura al capdavant de l'òrgan jurisdiccional especialitzat, com a advocats i advocades, forenses i equips psicosocials que intervinguin en els jutjats especialitzats de violència de gènere. A més, tal com han recomanat tant la CEDAW com a Conveni del Consell d'Europa sobre Prevenció i Lluita contra la Violència contra la Dona i la Violència Domèstica, volem ampliar la Llei Integral contra la violència de gènere perquè reculli totes les manifestacions d'aquesta violència i no exclusivament les produïdes en relacions de parella, tal com ja vam fer a Catalunya amb la Llei per a l'eradicació de la violència contra les dones.

Defensem un model municipal públic que potenciï les polítiques de gènere, especialment, la detecció i tractament en primera instància dels casos de maltractament, donat que els Ajuntaments són les institucions més properes a la ciutadania.

Per totes aquestes raons, el ple de l'Ajuntament de La Roca del Vallès aprova la següent moció en la qual insta a la Generalitat a fer una aposta clara per fomentar el pacte d'Estat entre totes les forces polítiques i que defensi la Tolerància Zero envers la violència contra les dones. Per fer-ho possible, demanem:

1. Incrementar recursos, serveis i pressupostos per combatre la violència masclista en tots els nivells institucionals, especialment el món local, tenint present que la dura i llarga crisi que patim ha posat moltes dones en situacions d'extrema vulnerabilitat.
2. Reforçar les campanyes de sensibilització contra la violència de gènere i enfortint la detecció i el recolzament a les dones víctimes i els seus fills i filles menors.
3. Impulsar el desplegament i l'aplicació de la Llei de Mesures de protecció integral contra la violència de gènere
4. Desplegar la Llei per a l'eradicació de la violència contra les dones assolint el compromís de finalització del desplegament de la xarxa de recursos per poder fer front a la recuperació de les víctimes de violència masclista, així com fer efectiu el fons per cobrir els impagaments de pensions.

Per altra banda, instem al Govern de l'Estat a adoptar i promoure un Acord Social, Polític i Institucional Contra la Violència de Gènere per construir una societat segura i lliure de violència contra les dones amb els següents punts:

1. Dotar suficientment les partides pressupostàries, que s'han vingut retallant en els últims anys, especialment els recursos destinats a la prevenció i a l'assistència social de les víctimes de violència de gènere, dependents tant de les Comunitats Autònomes, com dels serveis de proximitat dels ajuntaments. Multiplicar per cinc la partida destinada a la Delegació del Govern per a la violència de gènere en els pressupostos Generals de l'Estat 2016 per desenvolupar la Llei de Mesures de protecció integral contra la violència de gènere, la Llei per a l'eradicació de la violència contra les dones i la Llei d'Igualtat catalana.
2. Crear la Unitat de Coordinació contra la Violència de Gènere a cada territori.
3. Crear un fons de suport als ajuntaments per donar reforç a la xarxa de serveis públics, impulsant el paper que exerceixen i han de seguir exercint els serveis socials municipals i centres de la Dona per al desenvolupament i compliment de la Llei Orgànica 1/2004, de 28 de desembre, de Mesures de Protecció Integral contra la Violència de Gènere i la Llei Orgànica 8/2015, de 22 de juliol, de modificació del sistema de protecció a la infància i a l'adolescència.
4. Engegar, en els Jutjats Especialitzats en Violència de Gènere, l'Acompanyament Judicial Personalitzat per fer accessible la informació a les dones víctimes de violència de gènere sobre l'itinerari i procediment més segur, en el seu recorregut judicial des del moment en el qual posen la denúncia fins al final del procés.
5. Establir els protocols d'intervenció específics per a l'atenció integral a les dones que han retirat la denúncia per violència de gènere.
6. Activar de forma permanent el Pla Nacional de Sensibilització i Prevenció de la Violència de Gènere.
7. Incorporar al currículum la formació específica en Igualtat, educació afectiu-sexual i de prevenció de la violència de gènere en totes les etapes educatives.
8. Engegar un Pla integral per prevenir, protegir i reparar el dany a menors víctimes de violència de gènere.
9. Obligatorietat que tant els magistrats al capdavant de l'òrgan jurisdiccional especialitzat, com a advocats, forenses i equips psicossocials que intervinguin en els jutjats especialitzats de violència de gènere tinguin certificat, prèviament a ocupar el seu lloc, formació específica en la matèria impartida per una institució acreditada.
10. Ampliar les disposicions preventives, processals, punitives i protectores de la Llei de 2004 per abastar, amb les adaptacions necessàries, totes les formes de violència contra la dona, tal com exigeix la Recomanació General nº 19 de la CEDAW i el Conveni del Consell d'Europa sobre Prevenció i Lluita contra la Violència contra la Dona i la Violència Domèstica (Conveni d'Istanbul), que l'Estat espanyol ha ratificat.

Pacte d'Estat i Tolerància zero envers la violència contra les dones! Perquè sense drets no tenim igualtat. Perquè sense igualtat no tenim llibertat. Ni un pas enrere en els drets de les dones! Fets, no paraules!"

Deliberacions:

Sr. Alcalde.- El punt B-9 és una moció presentada pel grup municipal del PSC contra la violència de gènere. No sé qui de vostès la comentarà.

Sr. Fernández.- Una qüestió. No hi ha manera de que puguem tenir un micro. No ara, eh? no per avui, dic per un altre dia.

Sr. Alcalde.- Segur que hi hauria d'haver manera. Ho mirarem de... sí, sí. Sr. Secretari, si pot prendre nota de que a la punta no hi ha un micro i és difícil per poder-ho passar a Serveis. Jo també m'ho apunto perquè entre vostè i jo, si no algun dels 2 se'n recordarà de demanar-ho, gràcies.

Sra. Palma.- Bé, doncs faré un breu resum dels antecedents del nostre grup presenta aquesta moció en contra de la violència de gènere, coincidint amb el motiu del dia internacional contra la violència de gènere. Des de l'any 2003, que és quan es va començar a recollir dades d'aquest fet, al voltant d'unes 800 dones han estat assassinades en tot l'Estat víctimes de la violència masclista, de la violència de gènere, per tant, considerem, que aquest tipus de violència ha de ser considerada una qüestió d'Estat i que en aquest cas, malgrat hi pugui haver diferències ideològiques tots els partits hauríem d'intentar prioritzar la lluita per eradicar aquest tipus de violència. Creiem que la violència de gènere també es manifesta com el símbol més brutal de desigualtat de la nostra societat, una desigualtat basada en els encara arrelats valors patriarcals de la nostra societat. Creiem que una societat que aspira a ser realment democràtica i socialment justa no pot permetre que la meitat de la població pateixi violència, per això ha de fer seu el valor de la tolerància zero envers la violència de gènere y exigia als seus governs respostes per viure amb seguretat i lliures d'aquest tipus de violència. Els darrers anys, les retallades provocades per la crisi econòmica, han afeblit la xarxa que dona suport a les dones maltractades. Creiem que ha arribat ara el moment de portar solucions i treballarem des del nostre partit per signar un gran acord contra la violència de gènere amb tota les forces polítiques que facin de la lluita contra la violència de gènere una prioritat absoluta. Defensem un model municipal públic que potenciï les polítiques de gènere, especialment la detecció i el tractament en primera instància dels casos de maltractament atès que els ajuntaments són les institucions més properes a la ciutadania, per aquesta raó, el ple de l'Ajuntament de la Roca aprovaria la següent moció en la qual insta a la Generalitat a fer una aposta clara per fomentar el pacte d'Estat entre totes les forces polítiques i que defensi la tolerància zero envers la violència contra les dones, per fer-ho possible demanem:

“

1. Incrementar recursos, serveis i pressupostos per combatre la violència masclista en tots els nivells institucionals, especialment el món local, tenint present que la dura i llarga crisi que patim ha posat moltes dones en situacions d'extrema vulnerabilitat.
2. Reforçar les campanyes de sensibilització contra la violència de gènere i enfortint la detecció i el recolzament a les dones víctimes i els seus fills i filles menors.
3. Impulsar el desplegament i l'aplicació de la Llei de Mesures de protecció integral contra la violència de gènere
4. Desplegar la Llei per a l'eradicació de la violència contra les dones assolint el compromís de finalització del desplegament de la xarxa de recursos per poder fer front a la recuperació de les víctimes de violència masclista, així com fer efectiu el fons per cobrir els impagaments de pensions.

Per altra banda, instem al Govern de l'Estat a adoptar i promoure un Acord Social, Polític i Institucional Contra la Violència de Gènere per construir una societat segura i lliure de violència contra les dones amb els següents punts:

1. Dotar suficientment les partides pressupostàries, que s'han vingut retallant en els últims anys, especialment els recursos destinats a la prevenció i a l'assistència social de les víctimes de violència de gènere, dependents tant de les Comunitats

Autònomes, com dels serveis de proximitat dels ajuntaments. Multiplicar per cinc la partida destinada a la Delegació del Govern per a la violència de gènere en els pressupostos Generals de l'Estat 2016 per desenvolupar la Llei de Mesures de protecció integral contra la violència de gènere, la Llei per a l'eradicació de la violència contra les dones i la Llei d'Igualtat catalana.

2. Crear la Unitat de Coordinació contra la Violència de Gènere a cada territori.
3. Crear un fons de suport als ajuntaments per donar reforç a la xarxa de serveis públics, impulsant el paper que exerceixen i han de seguir exercint els serveis socials municipals i centres de la Dona per al desenvolupament i compliment de la Llei Orgànica 1/2004, de 28 de desembre, de Mesures de Protecció Integral contra la Violència de Gènere i la Llei Orgànica 8/2015, de 22 de juliol, de modificació del sistema de protecció a la infància i a l'adolescència.
4. Engagar, en els Jutjats Especialitzats en Violència de Gènere, l'Acompanyament Judicial Personalitzat per fer accessible la informació a les dones víctimes de violència de gènere sobre l'itinerari i procediment més segur, en el seu recorregut judicial des del moment en el qual posen la denúncia fins al final del procés.
5. Establir els protocols d'intervenció específics per a l'atenció integral a les dones que han retirat la denúncia per violència de gènere.
6. Activar de forma permanent el Pla Nacional de Sensibilització i Prevenció de la Violència de Gènere.
7. Incorporar al currículum la formació específica en Igualtat, educació afectiu-sexual i de prevenció de la violència de gènere en totes les etapes educatives.
8. Engagar un Pla integral per prevenir, protegir i reparar el dany a menors víctimes de violència de gènere.
9. Obligatorietat que tant els magistrats al capdavant de l'òrgan jurisdiccional especialitzat, com a advocats, forenses i equips psicossocials que intervinguin en els jutjats especialitzats de violència de gènere tinguin certificat, prèviament a ocupar el seu lloc, formació específica en la matèria impartida per una institució acreditada.
10. Ampliar les disposicions preventives, processals, punitives i protectores de la llei de 2004 per abastar, amb les adaptacions necessàries, totes les formes de violència contra la dona, tal com exigeix la Recomanació General nº 19 de la CEDAW i el Conveni del Consell d'Europa sobre Prevenció i Lluita contra la Violència contra la Dona i la Violència Domèstica (Conveni d'Istanbul), que l'Estat espanyol ha ratificat.

Pacte d'Estat i Tolerància zero envers la violència contra les dones! Perquè sense drets no tenim igualtat. Perquè sense igualtat no tenim llibertat. Ni un pas enrere en els drets de les dones! Fets, no paraules!"

Sr. Alcalde.- Gràcies, té la paraula la Sra. Esther Laso. Algú vol dir alguna cosa?

Sra. Laso.- Com el tema m'interessa molt, m'he avançat al micròfon així ràpidament. No puc estar més que d'acord en tots els punt que he comentat en aquesta moció perquè

lamentablement, llevat de que la llei d'igualtat va començar fa ja un ...no sempre en l'àmbit pràctic es veu reflectida com caldria. M'ha agradat els punts per la part de l'Estat, que jo crec que és on tenim més feina a fer. Dos punts que són especialment especials. EL tema de dotar els professionals de la formació. Lamentablement, ens han omplert d'oficines per la dona, però molts dels professionals que estan allí no saben el que és violència de gènere. No saben distingir quins són els criteris que realment impliquen una violència de gènere i sempre ho confonen amb el cop o el dany físic, quan el cop o el dany físic no defineix la violència de gènere, és un agreujant, però no la defineix i això és un problema que tenen molts professional quan intenten defensar una dona i intenten fer aquest recorregut, el que parlàvem, aquest acompanyament que l'han demanat al final, després de que li han dit: truqui al 016, es troba que està sola, per tant, molt de cop, un dels àmbits a més on hauríem de fer aquest pacte i hauríem de ser molt forts i portar-lo on sigui és injustícia perquè al final la justícia és la que on arribem tots i la que atura els mals.

Des de l'Ajuntament, la proposta de pressupost que hem fet des de Serveis Socials, hem dotat pel Pla d'Igualtat 100.000 €, fins ara no hi havia una partida específica, està creada, s'ha d'aprovar, evidentment, però és la proposta que hem fet des de Serveis Socials per iniciar el Pla d'Igualtat. Pla d'igualtat no és tot, violència de gènere, però això és una base, és una base perquè la violència de gènere com molt bé ha dit la companya, està basada en una desigualtat social, és estructural. No són persones que un dia li dona la volta i pega a algú. No, és estructural i, per tant, hem de lliurar tots i en els objectius estem totalment d'acord: protecció, assessorament, sensibilització i una part molt important, els fills. La violència de gènere, no només és violència contra la dona, és contra els fills també. Els fills han de ser la part més vulnerable i la que més hem de protegir, per tant, d'acord amb la seva. Gràcies.

Sr. Alcalde.- Algú vol dir alguna altra cosa? Doncs, sí, perdó. Sra. Cati Palma

Sra. Palma.- Celebro la seva intervenció i celebro que estiguen d'acord en aquest tema, preveiem que fos d'aquesta manera. Una felicitació i un retret, eh? Us felicito per la iniciativa que acabes de comentar sobre aquesta proposta de 100.000 € destinats al Pla d'Igualtat, esperem que sigui realitat que pugui fer-se efectiu i que contribueixi d'alguna manera a eradicar en part el problema contra la violència de gènere i el retret és que el dia 25 de novembre, coincidint amb el dia internacional de la violència masclista, hi va haver una lectura d'un manifest, aquí a l'Ajuntament, i ens va saber greu que no ens féssiu arribar la convocatòria. Simplement, us demanem que prengueu nota per a properes ocasions perquè sabeu que donem suport a aquest tipus d'actes i de manifestacions.

Sra. Laso.- Accepto absolutament la responsabilitat d'aquest tema. Sóc nova i estic fallant en aquestes petites coses de protocol que poc a poc aniré solucionant. Ho sento.

Sr. Alcalde.- Sí, gràcies. Bé, nosaltres el que sí que havíem parlat en el preàmbul i hi havia un paràgraf, bàsicament que era on a l'hora d'explicar els continguts de la moció presentada. Bé es carregava, diguem-ne contra els parits diguem-ne de govern contraris a les polítiques de gènere amb l'excusa econòmica de la crisi PP CIU amb el seu soci d'Esquerra. Bé aquesta és una queixa, diguem-ne que nosaltres sempre ho portem quan som socis de Convergència, som els que ajudem a això, quan som socis del PSC i el president Montilla a tirar endavant una realitat, com va ser aquesta, no se'ns recorda o se'ns ataca, diguem-ne per l'altra banda, per tant, nosaltres creiem que com tantes vegades hem dit, a vegades, en aquestes mocions, tots hem d'intentar si volem intentar si volem consensuar-les, doncs intentar diria ser el més laxes possibles o si no, simplement ser molt reals i a l'hora de que després passarem a votació una moció en aquest sentit, doncs evidentment tots, vaja no crec que ningú pugui votar en contra. Evidentment, a nosaltres

ens agradaria que aquest tipus de comentaris així, no sortissin, però això és una decisió de vostès i en tot cas, nosaltres igualment la votaríem a favor, no sé si algú té alguna paraula, alguna cosa a dir. Entenc que llavors la passariem a votació tal com està. Perfecte, doncs el seu una moció d'aquest tipus i evidentment, com jo deia, entenc que el sentit està clar.

La passariem a votació

Votacions:

S'aprova el dictamen per unanimitat

B-10 Moció del grup municipal socialista de suport a la creació de la prestació <<garantia +55>>, impulsada per la UGT de Catalunya.

Es posa en consideració del ple el dictamen aprovat per la comissió informativa general de 19 de novembre de 2015, amb el contingut següent:

"Atès el context de massiva desocupació en que ens trobem on el 19,6% de la població activa major de 55 anys es troba a l'atur, amb escasses perspectives de recuperació d'una activitat laboral amb garanties després de perdre el lloc de treball, amb menys capacitat per a modificar les seves trajectòries laborals i empenyats a un retir avançat del mercat de treball, és essencial que hi hagi una major vinculació entre les polítiques d'ocupació i les de protecció per desocupació.

Donat que el col·lectiu de persones desocupades de més de 55 anys és més vulnerable a caure a l'atur de molt llarga durada, componen el 54,2% del total d'atur de molt llarga durada, és evident que en poc temps gran part d'aquest col·lectiu passaran d'un nivell de protecció contributiu a un d'assistencial, en el millor dels casos, i deixaran de cotitzar a efectes d'una futura pensió de jubilació, excepte els que tinguin dret a rebre el subsidi de majors de 55 anys que cotitzaran tan sols per la base mínima de cotització.

Ja que les darreres reformes normatives relatives a la percepció de subsidis per desocupació, a partir dels Reials Decret-Llei 20/2012 i 5/2013, s'han dirigit en reduir la intensitat de la protecció elevat l'edat de les persones beneficiàries del subsidi de majors de 52 anys a 55, passant a computar els ingressos de tota la unitat familiar per accedir-hi, limitant el temps durant el que es pot cobrar i reduint la cotització per jubilació del subsidi de majors de 55 anys, què és l'únic subsidi que cotitza, del 125% de la base mínima de cotització al 100%, podem suposar una ràpida reducció de la cobertura de la protecció per desocupació en els majors de 55 anys.

També és una realitat que les darreres reformes en la protecció per desocupació ha prioritzat la suficiència econòmica del sistema de prestacions per desocupació, entenem que s'ha deixat sense protegir adequadament a les persones majors de 55, i fins i tot de més de 45 anys, desatenent a tot un col·lectiu que pot quedar fins i tot fora del sistema de protecció o deixar-les als marges dels sistemes assistencials i empenyer-les a futures pensions de jubilació per sota de mínims, fins i tot després de llargues carreres de cotització.

Constatem que aquestes reformes han trencat el trànsit cap a la jubilació d'aquelles persones que són expulsades del mercat de treball en edats pròximes a la jubilació, limitant les estratègies d'accés a una pensió de jubilació més avantatjosa en funció de les trajectòries laborals personals i possibilitats individuals.

Constatem que aquests fets afecten directament en les rendes actuals d'aquest col·lectiu de persones que en moltes ocasions tenen encara càrregues familiars, acabant la seva vida activa cobrant, si compleix requisits, un subsidi de 426 euros mensuals. Però que també afecta als seus futurs drets de jubilació i a la quantia d'aquesta, doncs els anys en desocupació en un context on s'ha augmentat l'edat ordinària de jubilació els penalitzarà durament, ja sigui perquè augmentaran proporcionalment els anys de cotització mínima per al càlcul de la base reguladora de pensió, o perquè hi hauran més llacunes de cotització que s'ompliran fins i tot amb la meitat de les bases mínimes de cotització, o perquè se'ls aplicarà coeficients reductors de pensió perquè hauran d'anticipar les seves jubilacions.

Gairebé 8 de cada 10 persones a l'atur de més de 55 anys o bé cobren un subsidi de més de 426 euros mensuals, o bé reben la renda mínima d'inserció o algun altre ajut econòmic, o bé no cobren res, entenem que aquest col·lectiu és molt més vulnerable a patir la pobresa i l'exclusió social

Aquest que col·lectiu voreja l'edat de jubilació, entenem que és especialment important que es prioritzin actuacions que reforcin la seva contribució al sistema de la Seguretat Social per tal que se'ls assegurin unes pensions dignes.

És per tot això, que es proposa l'adopció dels següents **ACORDS**:

PRIMER. Donar suport a la proposta impulsada per la UGT de Catalunya, anomenada «Garantia +55» i que significa:

- 1) Crear la prestació «Garantía +55» per a les persones de més de 55 anys que es trobin en situació de desocupació, tinguin cotitzats un mínim de 15 anys i hagin exhaurit la prestació per desocupació contributiva. Aquesta prestació serà una proposta integral i que contempla:
 - a. Una prestació econòmica igual al SMI vigent
 - b. El manteniment d'entre un 90 i el 100% del còmput de les bases de cotització en la mateixa quantia que la darrera prestació contributiva per desocupació durant la percepció d'aquesta prestació, a efectes del càlcul de les prestacions de Seguretat Social per incapacitat permanent, mort i supervivència i jubilació.
- 2) Apostar per un SMI de 1.000 euros que ens apropi als estàndards dictats per la Carta Social Europea.
- 3) Afrontar la gran complexitat i fragmentació dels diferents sistemes de protecció. Cal simplificar i racionalitzar l'actual sistema de prestacions, i cal fer-ho amb la col·laboració de l'administració central. En conseqüència, abordar i millorar les inequitats de les prestacions, i assegurar la compatibilitat de les prestacions econòmiques amb altres rendes (salarials o no).
- 4) Finalitzar amb l'estigmatització de les persones desocupades en general i, concretament, de les majors de 55 anys. Només d'aquesta manera podrem millorar l'ocupabilitat d'aquestes persones.
- 5) Analitzar l'eficiència dels programes d'inserció i apostar per accions d'inserció i de formació amb continguts reals.

SEGON. Comunicar aquest acord al President de la Generalitat de Catalunya, a la presidenta del Parlament de Catalunya; als grups parlamentaris del Parlament de Catalunya i a la UGT de Catalunya.”

Deliberacions:

Sr. Alcalde.- La moció. El punt B-10 és una moció que també presenta el grup socialista amb suport a la creació de la garantia + 55 anys. Té la paraula el Sr. García Lorenzana.

Sr. Garcia.- Gràcies Sr. Alcalde. Bé, tots sabem que amb el tema de la crisi doncs l'augment de l'atur ha estat molt important en el nostre país, arribant i superant els 5.000.000 d'aturats en els darrers anys. Ara ha baixat una miqueta, però concretament aquí presentem aquesta moció per donar suport a una proposta que impulsa la UGT de Catalunya perquè hi ha un col·lectiu d'aturats que pateix una doble, no volia dir discriminació, però sí un doble problema per una banda estan aturats, per l'altra banda, els majors de 55 anys formen més de la meitat de l'atur de molt llarga durada, la qual cosa, únicament afecta a l'atur que puguin cobrar, que passa de ser contributiu a ser purament existencial, sinó que també afecta al càlcul de la seva pensió perquè ja es troben en els últims 15 anys de càlculs de cotització, que són tan importants per tal de calcular la pensió final. Llavors, aquest és un col·lectiu que mereix una especial protecció i sobretot no únicament perquè puguin tenir mitjans per viure en l'actualitat, sinó també perquè aquesta situació d'atur de persones que ja són difícilment reintegrables en el món laboral no es vegi també penalitzada en el moment en què arribin a la jubilació, en què evidentment les cotitzacions dels últims anys, afectaran negativament el càlcul de les seves pensions. Per això, no llegiré tota la moció, únicament els acords. Per tot això, sol·licitem al ple l'adopció dels següents acords:

“PRIMER. Donar suport a la proposta impulsada per la UGT de Catalunya, anomenada «Garantia +55» i que significa:

- 1) Crear la prestació «Garantía +55» per a les persones de més de 55 anys que es trobin en situació de desocupació, tinguin cotitzats un mínim de 15 anys i hagin exhaurit la prestació per desocupació contributiva. Aquesta prestació serà una proposta integral i que contempla:
 - a. Una prestació econòmica igual al SMI vigent
 - b. El manteniment d'entre un 90 i el 100% del còmput de les bases de cotització en la mateixa quantia que la darrera prestació contributiva per desocupació durant la percepció d'aquesta prestació, a efectes del càlcul de les prestacions de Seguretat Social per incapacitat permanent, mort i supervivència i jubilació.
- 2) Apostar per un SMI de 1.000 euros que ens apropi als estàndards dictats per la Carta Social Europea.
- 3) Afrontar la gran complexitat i fragmentació dels diferents sistemes de protecció. Cal simplificar i racionalitzar l'actual sistema de prestacions, i cal fer-ho amb la col·laboració de l'administració central. En conseqüència, abordar i millorar les inequitats de les prestacions, i assegurar la compatibilitat de les prestacions econòmiques amb altres rendes (salarials o no).
- 4) Finalitzar amb l'estigmatització de les persones desocupades en general i, concretament, de les majors de 55 anys. Només d'aquesta manera podrem millorar l'ocupabilitat d'aquestes persones.

- 5) Analitzar l'eficiència dels programes d'inserció i apostar per accions d'inserció i de formació amb continguts reals.

SEGON. Comunicar aquest acord al President de la Generalitat de Catalunya, a la presidenta del Parlament de Catalunya; als grups parlamentaris del Parlament de Catalunya i a la UGT de Catalunya.”

Gràcies.

Sr. Alcalde.- Gràcies. Algun comentari d'algun membre?

Doncs passaríem a votació?

Votacions:

S'aprova el dictamen per unanimitat.

B-11 Adhesió a la moció de suport a les persones afectades pels acomiadaments de l'empresa Sati Fabrics de la Garriga.

Es posa en consideració del ple el dictamen aprovat per la comissió informativa general de 19 de novembre de 2015, amb el contingut següent:

“El Ple de l'Ajuntament de la Garriga, en sessió ordinària del dia 28 d'octubre de 2015, va prendre entre d'altres el següent acord:

“Moció que presenta el grup municipal de la CUP en suport de les persones afectades pels acomiadaments de l'empresa Sati Fabrics.

Després d'una agònica i prou coneguda etapa final (fruit, essencialment, de la mala gestió dels seus responsables) la indústria Sati va entregar la gestió de la fàbrica tèxtil, l'octubre de 2013, a dues companyies, el que va suposar l'acomiadament d'un total de 155 persones. L'empresa francesa Mortelec que va rebre l'adjudicació de la secció de teixits tècnics de Sati, de la qual es van acomiadar una vintena de persones. L'altra empresa adjudicatària, Mercagaya Integral, va fer seu el control de la divisió de teixits de decoració i es van fer fora 135 de les 190 que treballaven en aquella unitat productiva.

La seqüència d'esdeveniments, que han deixat moltes famílies indefenses i en una situació molt complicada en el pitjor moment de la crisi, és prou coneguda: un primer ERO l'any 2009, que s'agreujaria l'any següent; formulació d'una proposta a l'Ajuntament de la Garriga per requalificar una part de les naus i els terrenys de la indústria tèxtil amb l'objectiu de convertir-los en sòl residencial i poder-los presentar com a aval davant dels bancs, iniciativa que no va prosperar. A principis de 2012, l'empresa recorre a la Generalitat, acordant un seguit de condicions que Sati hauria de complir si volia rebre finançament públic: un pla de viabilitat, amb la supervisió de la Generalitat, per assegurar la fiabilitat i el futur del projecte industrial i que es basava en escurçar els dies de feina per a la gent que hi treballava i en una reducció dels sous de la plantilla d'entre el 5% i el 15%, derivant en un ERO que es va tancar amb l'acomiadament de 47 persones, una sortida pactada entre les dues parts.

A principis de juliol de 2012, es va anunciar que la Generalitat havia finançat Sati a

través d'un crèdit de prop de dos milions d'euros provinents de la societat pública Avançsa, l'Empresa de Promoció i Localització Industrial de Catalunya, dependent del Departament d'Empresa i Ocupació. Poc abans, l'acord del pla de viabilitat havia implicat el nomenament d'un nou director general extern, Manuel Martos, que havia de gestionar l'empresa a partir de la nova estratègia pactada amb les institucions públiques.

Malgrat tots aquests moviments, a mitjans de 2013, Sati es declarava en concurs de creditors, suspenia pagaments, i anunciava un deute d'uns 46 milions d'euros.

Finalment, tot i haver promès a la plantilla que la gestió de la fàbrica s'entregaria a l'empresa que mantingués el màxim nombre possible de personal, a inicis d'octubre, el concurs de creditors va adjudicar la unitat productiva de Sati a Mortelecque i Mercagaya Integral i es van despatxar 155 persones. La plantilla veia com Manuel Martos, el mateix director general extern de Sati designat per la Generalitat poc més d'un any abans per aplicar el pla de viabilitat, era conseller de Mercagaya Integral, empresa inactiva en aquells moments i que al cap de poc temps canviaria el seu nom per Sati Fabrics.

Actualment, les persones acomiadades encara no han rebut la totalitat dels diners de les indemnitzacions, tot plegat després haver patit reduccions en sous i dies de feina segons disposava el pla de viabilitat de la Generalitat. Se senten enganyades en relació a tot el procés que ha conduït a la fi de Sati a la Garriga i per la poca transparència que hi ha hagut en la gestió de l'empresa al llarg dels darrers anys. De la mateixa manera, creuen que el director general extern, Manuel Martos (director general de SATI GRUPO TEXTIL, que va tractar amb les empreses licitadores després del concurs, i qui, juntament amb altres inversors, es va quedar l'empresa), ha deixat fer caure l'empresa amb l'objectiu d'acabar provocant un concurs de creditors.

Encara més, tot i saber amb seguretat que no hi haurà readmissions a la plantilla de la fàbrica, les persones acomiadades encara no han rebut la totalitat dels diners de les indemnitzacions que els pertocquen: vint dies per any treballat en un màxim de dotze mesos, més les aportacions de les quantitats del subsidi d'atur que no van rebre quan van perdre 180 dies de feina arran dels ERO que hi va haver entre 2009 i 2013. L'empresa que va suspendre pagaments, Sati Grupo Textil, es troba en procés de liquidació, d'on s'haurà de treure la part de finançament necessària per pagar el que falta de les indemnitzacions. No obstant això, les persones despatxades –que ja van perdre part de dues pagues extres que no recuperaran– temen que, de la liquidació, no en trauran prou diners per cobrir la quantitat que els deuen.

D'altra banda, l'agost de 2014 van fer fora a la totalitat de la plantilla de Sati Fabrics sense pagar ni un euro d'indemnització, ni el sou del darrer mes, ni la quitança.

Pel febrer d'aquest any, el Tribunal Superior de Justícia de Catalunya va emetre una sentència en què la cinquantena d'acomiadaments de Sati Fabrics, els quals no han rebut a dia d'avui ni un euro dels sous i indemnitzacions que els deuen, eren considerats improcedents, fet que obria la porta a les persones afectades a reclamar indemnitzacions més elevades i a impulsar-los a comparèixer en el concurs de creditors per exigir responsabilitats. La sentència també atribuïa els incompliments contractuals i el tancament a l'actuació a l'empresa i no a la

situació del mercat.

D'altra banda, encara ara, tampoc no ha quedat clar el destí del préstec de dos milions d'euros d'Avançsa i es dubta que aquests diners tornin a les arques públiques, ja que Sati Grupo Textil va deixar un deute enorme quan va fer suspensió de pagaments.

Finalment, aquest estiu 40 ex-treballadors de SATI FABRICS van interposar querella que ha recaigut al Jutjat d'instrucció número tretze de Barcelona, contra els administradors i directius de l'empresa: Manuel Martos, Jose Miguel Garrido, Saúl Ruiz de Marcos i Cristina Maria Kotzur, que hauran de declarar el proper 30 d'octubre. Se'ls imputen l'autoria dels delictes d'alçament de béns, insolvència culpable, estafa, apropiació indeguda i contra els drets dels treballadors.

És per tot això, que es proposa l'adopció dels següents **ACORDS**:

1.Demanar al Departament d'Empresa i Ocupació de la Generalitat que vetlli pel pagament de tot el deute per acomiadaments i salaris impagats que l'empresa té amb les persones afectades.

2.Demanar al Departament d'Empresa i Ocupació de la Generalitat que vetlli pel retorn dels diners públics del préstec concedit a Sati per mitjà d'Avançsa.

3.Donar el nostre suport a la plantilla, a les persones afectades per la fallida de SATI en totes aquelles accions legals i morals que vulguin emprendre, incloent, si s'escau, que l'Ajuntament de la Garriga es presenti com a acusació particular en el cas.

4.Fer arribar aquesta moció, per a ser aprovada al Ple, a la resta d'ajuntaments del Vallès Oriental, i també d'Osona, on hi ha bona part de les persones afectades.

5.Fer seguiment del cas i difondre'n les resolucions preses arran de la querella presentada.

El Ple de l'Ajuntament per unanimitat dels 16 membres assistents (6 CiU, 4 Acord ERC-AM, 2 C.U.P-PA, 1 C's, 1 PSC-CP, 1 SI-Solidaritat i 1 ICV-EUiA-E.), essent 17 els de dret i de fet de la Corporació, aprova la moció."

És per tot això, que es proposa a la Comissió Informativa l'adopció del següent acord:

Primer.- *Proposar al ple adherir-se a la moció de suport aprovada pel ple de la Garriga, en suport de les persones afectades pels acomiadaments de l'empresa Sati Fabrics.*

Segon.- *Comunicar l'adopció de l'acord, si s'escau, a l'ajuntament de la Garriga."*

Deliberacions:

Sr. Alcalde.- Bé, el punt B-11 és una petició que ens fan des de l'Ajuntament de la Garriga amb una moció presentada en el seu ple a proposta de la CUP de la Garriga. Bé, doncs

contra el tancament de l'empresa Sati Fabrics de la Garriga. Evidentment aquí és una lenta agonia que ha tingut aquesta empresa amb diferents fases de tancament on s'havien fet un ERO i una reducció molt important del nombre de treballadors, on aquí també s'havien posat diners públics mitjançant l'empresa Avancsa, que és una empresa filial de Sati i aquí, doncs bé, no ha estat el resultat esperat, l'esforç que s'ha fet tant des del poble com des de les institucions i ells van fer una moció amb diferents punts, on demanaven sobretot al Departament d'Empresa i Ocupació que s'asseguessin del pagament el deute per acomiadaments i salaris impagats a l'empresa amb els treballadors, es perdien 155 llocs de treball des del principi i, per tant, ha estat un tancament d'una empresa important i també demanar que el Departament d'Empresa vetlli pel retorn d'aquests diners públics. Donar el nostre suport a la plantilla. És el que fan des de l'Ajuntament de la Garriga que nosaltres també ho fem des d'aquí. També demanen en el punt B-4, fer arribar aquesta moció als pobles del Vallès Oriental i d'Osona, d'on són bona part dels treballadors afectats i després doncs fer uns seguiments dels cas i difondre aquestes resolucions preses de l'acord del plenari, no?, per tant, nosaltres el que estem fent aquí és rebre el que ens demanaven, que se'ns demanava als ajuntaments que passéssim la moció de suport, aquesta és la voluntat nostra, la vam comentar amb els grups i tothom la va veure, evidentment bé i el que nosaltres fem és proposar adherir-nos a aquesta moció, traslladar-ho al que és la moció aprovada al ple de la Garriga en suport a les persones afectades pels acomiadaments de l'empresa Sati Fabri i comuniqués aquests acords a l'Ajuntament de la Garriga, per tant, seria aquesta la nostra voluntat. Sabem que darrerament hem hagut de fer alguns gestos d'aquests que tenen poder un caràcter simbòlic, però també hem dit que és un caràcter de pressió i de convenciment per part dels pobles veïns i dels partits polítics amb això, amb aquests tancaments d'empreses que malauradament ens estan afectant tan sovint i des dels partits polítics el que hem de fer és un posicionament polític i en el cas de Valeo, com vam fer en el seu moment, la possibilitat que fos un pas més enllà, doncs si s'escau i en alguna altra ocasió ens toca, doncs de ben segur en tornarem a parlar. Algú vol dir alguna cosa? Cap? Doncs tenim també una veïna afectada i és d'un d'aquests casos que també ens va passar amb Valeo. Doncs passariem a votació la moció.

Votacions:

S'aprova el dictamen per unanimitat

D) Control Gestió municipal

C-1 Dació de compte de la resolució 1082/2015, mitjançant la qual s'aprova la composició de la comissió d'estudi per a la redacció de l'avantprojecte del Reglament orgànic municipal de l'Ajuntament de la Roca del Vallès.

Sr. Alcalde.- Ara aniríem als punts C de control municipal. Dació de compte de la resolució 1082/2015, mitjançant la qual s'aprova la composició de la comissió d'estudi per a la redacció de l'avantprojecte, del ROM, del Reglament orgànic municipal.

Aquí doncs hem fet una creació d'una comissió interna d'estudi i aquí hi ha diferents representants. Hem començat, diguem-ne ja a fer un esborrany del document del que haurem de portar i estem treballant sobre aquest document. Recordo que em sembla que portàvem ja uns cent i escaig articles i estàvem esperant fer-ne uns quants més per llavors enviar-los i els enviarem als diferents membres. Recordar que aquí el representant titular per part d'Esquerra és el Sr. Jordi Fortí, per part de Convergència és el Sr. Manel Álvarez, per part del PSC és el Sr. Carles Fernández, per part d'Iniciativa és el Sr. Dani Martín y per part el PP és el Sr. César Alcalá. Aquí, en principi, doncs quan ara tinguem aquest esborrany de document els hi enviarem per poder començar a treballar i veure si alguns dels articles que incloem els veiem tots bé, si hem de començar a fer algunes

modificacions per tal de que quan fem la comissió, doncs ja podem, com a mínim, tenir un document de treball.

C-2 Dació de compte de la resolució 1083/2015, mitjançant la qual s'aprova la composició de la comissió d'estudi per a la redacció de l'avantprojecte de l'ordenança electrònica.

Sr. Alcalde.- El punt C-2 és dació de compte de la resolució 1083/2015, mitjançant la qual s'aprova la composició de la comissió d'estudi per a la redacció de l'avantprojecte de l'ordenança electrònica. Era un sistema similar. Aquí hem fet el mateix, els representants, si no recordo malament són exactament els mateixos que el que he llegit en el punt anterior i és el mateix, doncs ja comencem a formalitzar aquestes comissions que havíem dit i a partir de tenir un document de treball, doncs també se'ls convocarà per tal de poder començar a treballar.

C-3 Dació de compte de la resolució 1231/2015, mitjançant la qual s'aprova que les persones que ocupen determinats llocs de treball de l'Ajuntament de la Roca assumeixin les funcions de màxima responsabilitat administrativa de les diverses àrees.

Sr. Alcalde.- Dació de compte de la resolució 1231/2015. Aquesta és una que hem fet que les persones que ocupen determinats llocs de treball assumeixen les funcions de màxima responsabilitat dintre de cada àrea. Aquí s'ha començat amb les àrees diguem-ne de Secretaria, d'Intervenció, de Serveis Personals i de la policia. Hi haurà algunes altres àrees que més endavant també s'hauran d'assignar les mateixes persones o el responsable, diguem-ne de cada àrea, en aquest cas es va fer això, doncs Servei d'Atenció a les persones, seguretat ciutadana, serveis jurídics.

C-4 Dació de compte de l'informe de la Tresoreria i la Intervenció municipal sobre el compliment dels terminis previstos en la Llei 15/2010, de 5 de juliol, de modificació de la Llei 3/2004, de 29 de desembre, per la qual s'estableixen mesures de lluita contra la morositat en les operacions comercials corresponent al període 2015-3T.

Sr. Alcalde.- Són les resolucions d'alcaldia. Bé, sembla...sí perdó, m'he saltat el C-4, perdoneu. És donar compte al ple de la Corporació sobre un informe de tresoreria i intervenció que ens ho explicarà el Sr. Manel Álvarez.

Sr. Álvarez.- Gràcies, Sr. Alcalde. De fet, és la informació que cada trimestre portem al ple i és informar sobre la morositat, com col·loquialment es coneix aquesta llei que en definitiva és donar la ràtio de pagament de l'Ajuntament en aquest cas, informarem sobre els dies de pagament, el període mig de pagament de l'Ajuntament de la Roca en el tercer trimestre de l'any 2015 que, en principi són 35,78 dies. Vol dir que l'Ajuntament està pagant, una vegada s'entra la factura en el registre de l'Ajuntament a 36 dies. La llei diu que tenim 30 dies per aprovar la factura i 30 dies més per pagar-la. En total serien 60, d'aquests 60 dies, com dic, l'Ajuntament està pagant a 35, 78. És una bona dada i continuem amb la línia que ja fa un temps doncs portem. Gràcies.

Sr. Alcalde.- Gràcies, Sr Manel Álvarez.

C-5 Resolucions d'alcaldia

Sr. Alcalde.- El punt B-5 són les resolucions d'alcaldia. No sé si n'han vist alguna que volen que comentem o tenen algun dubte d'alguna? El Sr. Dani Martín?

Sr. Martín.- Aprovechando que vamos bien de tiempo, lo pensábamos hacer por escrito, pero nos ha llamado la atención una resolución que es la 1159, donde hace referencia al reconocimiento de una factura sin contrato. Nos ha llamado bastante la atención.

Sr. Alcalde.- Aquesta factura sense contracte és la de la nau del Caprabo, que diem sempre, la nau del Sr. Sobirana. El contracte va caducar. A l'hora de fer un nou contracte hi havia uns temes tècnics. No s'ha fet encara. No sé si ara ja a dia d'avui...sí, però no sabia si estava acabat encara, em sembla que no. Estem amb la redacció del nou contracte i doncs aquestes factures, clar estem utilitzant mensualment la nau i per això hi ha aquesta situació.

Sr. Martín.- Simplemente era el tema de sin contrato, el resto ya estaba bien.

Sr. Alcalde.- Doncs, en principi el contracte ara no hi és o està caducat més aviat seria, però sí, en principi en breu; en un període breu de temps estarà modificat i ja podrem tenir el contracte en vigor. Alguna més?

C-6 Informacions d'alcaldia

Sr. Alcalde.- D'acord, doncs llavors passàriem al punt següent que seria informacions d'alcaldia. Bé, aquí hi hauria, a banda de recordar diferents coses, el primer comentar que avui hem tingut ja el primer consell plenari de la nova creació del Parc Serralada, del Consorci del Parc Serralada, on l'Ajuntament de Martorelles avui ha tornat a ser membre de ple dret. Una decisió política de fa un temps, els havia deixat els darrers anys en una situació que no pertanyia, diguem-ne, però que tampoc estaven fora.

Avui s'ha fet l'aprovació d'aquesta incorporació. Afegir també que fins aquest any el president del parc era l'alcalde de la Roca del Vallès, el Sr. Rafael Ros. En aquest cas, amb el nou canvi el Sr. Andreu Bosch de Teià és el president del consorci i jo mateix sóc el vicepresident a proposta d'ell que ens va demanar que pel fet de ser el municipi més gran dels que formem el parc, en forméssim part tenint la vicepresidència. Després també comentar-los que hi ha 2 plans ocupacionals nous que han arribat a través del consell comarcal i després comentar també el tema de què ens ha arribat aquesta setmana passada el vehicle policial que s'havia adquirit feia uns mesos i que ja el tenim circulant pel poble.

També comentar que tenim el tema de la festa major de Sant Sadurn a partir de demà, aquests 3 dies de festa major amb diferents actes, tant culturals com esportius i musicals i sobretot dir-los que per exemple aquí hi ha un reconeixement a les parelles que fan anys de casats i per tant, que si ens volen acompanyar doncs encantats de que puguin fer-ho. Dissabte tenim l'entrega de premis Romà Planas i Miró i diferents, els hem deixat per aquí un programa de la festa major i sobretot també dir-los que farem la primera edició d'aquesta festa de les cols amb la que vam fer l'altre dia la presentació pública de la roda de premsa i va ser molt interessant veure, doncs això, a la gent gran del poble que ens en parlaven del que s'havia fet aquí amb les cols i de la importància que tenia anys enrere i de la importància que tenia la festa en aquell moment ens van estar explicant de la voluntat de que això qualli perquè els feia molta il·lusió i a nosaltres també ens en fa de

que això pugui tirar endavant. Fins aquí arribaríem al torn d'informacions d'alcaldia i obriríem el punt B-7 que serien prec i preguntes.

C-7 Precs i preguntes

Sr. Alcalde.- Algun prec o alguna pregunta?. Sí. Sr. Lorenzana? Perdó. Sr. Dani Martín?

Sr. Martín.- Como vamos muy bien de tiempo hoy. Vamos a aprovechar para comentar algunos temas. Bromas aparte, a ver, de temas recurrentes que ya han ido saliendo en los plenos, nos gustaría que se nos informara del tema de qué está haciendo el ayuntamiento en la Pineda porque se están haciendo obras des de hace más o menos un mes y resulta que a los vecinos no se les ha comunicado qué se le está haciendo. Damos por supuesto que es el tema de la famosa alcantarilla que hay en el cielo abierto. ¿No?, pues nos lo explicareis. Esa es una. Después, otro tema que nos han hecho llegar varios vecinos es el tema del estado deplorable de mantenimiento en el cual está el centro de deportes municipal, es decir, concretamente la piscina y los vestuarios de la piscina. Hemos llegado al ridículo de que hay foto, donde se ven cubos para intentar evitar que caiga el agua de las goteras. La suerte que estamos teniendo es que la lluvia es poca, pero hemos llegado al caso extremo de que resulta que algunos vestuarios ya el secador no funciona, el agua caliente no va y se les está diciendo a los usuarios que se desplacen a los vestuarios de balonmano. Si es un tema que fuera de hace un par de semanas pues diríamos bueno, simplemente está en fase de solución y ya está, pero alguno de estos tema se arrastran ya desde el mes de mayo, es decir, yo creo que ya los usuarios ya han tenido bastante paciencia y además por lo que me dijeron estos usuarios ya es público y notorio. Se ve que en la página de Facebook del propio ...como no tengo Facebook no lo sé pero me han ido comunicando estos temas simplemente a ver que estamos haciendo ahí. También se nos ha comunicado, se me dijo ayer y, por lo tanto, no lo he podido contrastar, pero me imagino que Jordi nos lo dirá que también ha habido un despido dentro del personal del pabellón y nos gustaría saber qué ha pasado porque en las resoluciones de alcaldía hemos visto que ha habido una contratación temporal. No entendemos. Una contratación en el mes de julio o mes de agosto. Es un tema que nos interesaría nos aclarara la gente vuelve a estar bastante levantada, solo hay que leer el Facebook. Antes lo hará por mí, de todas formas. Como tercer punto es un tema también, es un tema del problema del transporte de la Roca. Aquí tenemos dos temas, que ya colean desde hace tiempo. Uno que fue el tema que dio lugar a una reunión en Barcelona, perdón, a dos reuniones en Barcelona que fue el tema del transporte interurbano, en el cual yo no asistí, pero creo entender que se llegó a un principio de acuerdo, donde se iba a hacer una propuesta y que esta propuesta participaría en todos los grupos que estuvieron presentes allí. A nosotros no se nos ha comunicado nada y, por tanto, nos gustaría saber cómo está el tema de este transporte interurbano y volvemos al tema del transporte urbano de la Roca. Es decir, el transporte urbano de la Roca que es un tema que colea por ahí. Seguimos teniendo, no diré lo que decía Mark Twin, la mala salud de hierro, pero casi llegamos a esto. Esperas de 2 horas. El otro día me comentaba un compañero que a la salida del consell comarcal tuvo que estar esperando una hora y pico al autobús nocturno. El tema de intentar coger el autobús al mediodía, quiero decir, tenemos un problema con el transporte y no lo estamos asumiendo. El problema del transporte de la Roca es el transporte interurbano. Sí, es verdad, hemos perdido, el día de servicio, pero es que nuestro transporte urbano que nos conecta con el centro de Granollers y con los puntos neurálgicos de Granollers que es el cercanías y que es el hospital tenemos ahí un problema y tenemos un problema gordo y seguimos teniendo una franja de 2 a 4, que no hay autobús. Seguimos teniendo ese problema Jordi. Llámanosle

como queramos, pero tenemos ese problema. También ayer un tema que yo entendí, supongo que Esther me dirá que es verdad lo que yo entendí que es el tema de las becas comedor, me comunicaba ayer una chica que todavía no se les ha comunicado a los que tienen concedida la beca del comedor o no. Me lo dijeron ayer, no lo sé. Yo le dije de todas formas que el ayuntamiento tenía un compromiso de que todas las becas que fueran denegadas por parte del Consell Comarcal las cubriría el ayuntamiento de la Roca que es lo que yo entendí. Es lo que yo contesté y bueno, ahora Esther supongo que me lo dirás.

Después, aquí es un ruego, que también algunos jóvenes de la Roca me han hecho llegar sobre el tema de la festa de Sant Sadurní y el concierto que hay en el centro cultural, donde el aforo es limitado y la mayoría de los jóvenes se han quedado fuera porque la mayoría de los jóvenes de la Roca no llegaron a conocer cómo se tenían que hacer con las entradas para poder entrar y cuando la mayoría se enteraron, resulta que el aforo ya estaba cubierto. Me gustaría que me dijerais simplemente para comentárselo a estos jóvenes qué parte de responsabilidad ha tenido o no el ayuntamiento en el tema de estas entradas. Hay bastante cabreo y puede llegar a haber algún problemilla la noche de estos jóvenes que se han quedado sin poder entrar y que quieren entrar, por lo tanto, me lo diréis y luego una curiosidad, en la comisión informativa se nos dijo que iba a haber una moción de la PAH, a la cual a mí aquella noche me la mandaron desde la PAH y hoy no ha habido moción de la PAH en el pleno. Me gustaría saber por qué. Gracias.

Sr. Alcalde.- Bé, comencem pel final, perquè quan vam parlar de la moció de la PAC si no s'ha presentat he estat jo, però perquè vam parlar que s'havia fet la mateixa moció presentada pel PSC amb no recordo quan vam dir que s'havia aprovat i el que jo vaig dir és que se'ns havia enviat des de la PAC una moció que l'estudiaríem pel tema de les sancions que parlaven de si nosaltres som competents per poder-les fer o no i llavors vam parlar de que el PSC n'havia presentat una que s'havia aprovat feia temps per unanimitat i en aquest cas per això no l'hem presentat. En aquest cas és això. Primera per això i segona perquè no l'havíem estudiada en l'àmbit tècnic si hi havia aquesta possibilitat.

Sr. Martín.- A mí lo que me dicen es que la moción que trajeron, que entraron en el ayuntamiento es exactamente la misma. La han presentado en el Consell comarcal y que se votó en el Consell comarcal y que es la misma que se está presentando en todos los ayuntamientos que se está agotando, es lo que me dijeron. Simplemente la curiosidad al verla.

Sr. Alcalde.- Algun prec més? Alguna pregunta més?

Sr. Hidalgo.- Avui estem actius, eh?. Ràpidament 2 coses. Bé, la Torreta. No sé si a altres parts de la Roca, però s'han canviat els fanals estem molt contents perquè són leds, etc., el que passa és que la distància entre fanals no està pensada per aquest tipus de làmpares i llavors jo tinc sort perquè m'ha tocat fanal, llavors jo tinc il·luminació, però se m'han queixat uns quants veïns que segueixen estan a les fosques perquè la distància entre fanals i el tipus de llum que fan, que la fan cap a terra en compte de com les que hi havia abans, no? Que eren més unidireccional, doncs estan a les fosques igual. Llavors no sé si està pensat reordenar el tema dels fanals.

Aquesta una i la segona que és un tema més de funcionament, jo demanaria si quan se'ns envii la documentació pels plens o qualsevol documentació municipal digital, a part de la guerra que jo tinc amb el tema de les cartes i els segells i tot això pot ser que no sigui escanejat, que sigui text de veritat perquè això facilita molt que quan necessites buscar alguna cosa paraules, puguis buscar dins del document i no, hòstia em sona que hi havia

un ple que necessites buscar alguna cosa, no pots buscar dins del text del document perquè com que simplement són imatges escanejades de les pàgines, que és molt difícil accedir a aquesta informació. Ja està gràcies.

Sr. Alcalde.- Sí, Sr. Caña.

Sr. Caña.- Bé, jo com bé diu el Dani, com que anem bé de temps, ja no tan bé, voldria saber què està passant amb el tema de la neteja del municipi. Ja se m'han queixat varis veïns, a més a més, jo també ho he pogut comprovar personalment i la veritat és que els carrers *dejan mucho que desear* llavors voldria saber a veure què pensen fer amb això. Per un altre costat, allà al torrent de la Torreta, tenim ja unes canyes que ja estan sobrepassant les *vallas*, les voreres gairebé que no es pot ni passar i després el tema de los setos dels arbres que estan envaint la vorera de cases particulars, si pensa fer alguna cosa o aviam què. Res més.

Sr. Alcalde.- Sr. Lorenzana?

Sr. Garcia.- Dues coses molt ràpides. Una és que ens han comentat des de l'AMPA de l'IES que fa uns dies s'ha signat un conveni de transport entre l'Ajuntament i el Consell comarcal i que habitualment ens els últims anys, ells estaven convidats a aquesta signatura i aquest any no s'ha comptat amb ells. Llavors, simplement és saber quina és la raó que no s'hagi comptat amb l'AMPA i en general, com està el tema de transport escolar, relacionat amb l'IES.

I la segona qüestió també molt ràpida, en l'últim ple es va constituir la Comissió de Serveis Socials, a la qual vam arribar a partir d'una moció que va presentar el grup municipal del PSC preocupat pel tema de la pobresa energètica. Bé, ha arribat l'hivern i ara s'ha de començar a encendre les calefaccions i el que volíem demanar i preguntar és com està el tema de la constitució efectiva d'aquesta comissió i de quan es pensa reunir per fer un seguiment sobretot en aquests moments del tema de la pobresa energètica. Gràcies.

Sr. Alcalde.- Gràcies. Sr. Fernández?

Sr. Fernández.- Dos cosetes. Una en referència al tema de camins. Ja fa algun temps s'ha fet un arranjamant d'un camí en la zona de Santa Agnès; s'ha pavimentat, s'ha asfaltat un tros de camí, però s'ha asfaltat d'una manera que, la veritat, molt sorprenent. Primer, no dóna continuïtat als camins, és a dir, és un tros al mig; és a dir, un ve de la bassa dels ànecs, puja i llavors quan tira cap a Santa Agnès i vol tirar cap a la Roca Village, hi ha un tram sense asfaltar d'uns cent i pico metres i després comença l'asfaltat i quan arribes a Can Claus s'acaba allà i si segueixes recte, en comptes de passar per sota la via del tren, hi ha com un baden molt potent i s'acaba immediatament. S'ha fet unes cunetes, absolutament, jo no diré desmesurades perquè tècnicament no sé si eren les que s'havien de fer, per tant, no ho sé. El que sí que sé és que el tram que s'ha deixat per circular, no permet, sobretot en el pas just per sota el pont fins a Can Claus no permet passar dos vehicles i si et trobes un tractor menys encara perquè si intentes arrambar-te tens, és dir, s'ha fet, no sé, m'imagino que això s'ha fet amb algun conveni del tema de l'AVE. No sé com s'ha fet, però qui ho hagi fet, s'ha cobert de glòria i des de l'Ajuntament deixar que això s'hagi fet, també ens hem cobert de glòria perquè això genera un problema. Jo cada cop que he de passar per allà per anar a buscar al meu fill i que utilitzo molt aquest camí, doncs aquell tram penso em trobo a algú i alguna vegada he trobat a un tractor i haurem de fer marxa enrere. Em sembla que un camí que està bé, perquè ara diguem-ne no et deixes el cotxe allà per l'estat del camí, però te'l pots deixar si t'arrambes massa perquè si caus en una d'aquelles cunetes amb un cotxe normal no surts. No sé com s'ha

permès que això passés així. Després hi ha també diferents camins que estan en molt mal estat, camí de Gasuachs està bastant malament, hi ha uns quants camins el que caldria plantejar-nos què passa. Hi ha també bastants arbres en camins en risc de caiguda. Fa una setmana es va caure un arbre a la pujada de Sant Carles i hi ha bastants arbres amb camins en perill que en algun moment poden donar problemes, també hi ha un tema a la zona d'accés a la benzina de la C-60 per la part de Gasuachs, allò està molt, molt brut i és una zona de molt risc, per tant, hi ha tot un tema de camins que caldria veure què és el que passa. Una altra qüestió és: hi ha hagut una demanda, un tema que en algun moment alguns treballadors han parlat amb nosaltres del CEM d'una petició des de fa temps del moment en què l'Ajuntament absorbeix els treballadors han demanat dels treballadors del CEM diguem-ne al conveni de treballadors municipal. Com està aquesta situació.

Després tot i no ser una qüestió de titularitat municipal, però sí que des de l'Ajuntament hem fet un cert seguiment d'aquest tema, ens arriben qüestions sobre el funcionament de l'àrea bàsica. És a dir, jo com a usuari, m'he trobat en aquests moments, una analítica no tenint pressa 2 mesos. No crec que sigui, per tant, és a dir, jo el que plantejo és si hi ha algun problema de recursos parlem amb el titular del Servei que és el Servei Català de la Salut i demanem-li que posi els recursos suficients perquè això no passi, per tant, jo el que em plantejo és que, igual que es va fer una reunió en un moment determinat pel tema dels diabètics, doncs fem una altra reunió de seguiment per avaluar una mica com van els temes i en quina mesura són responsabilitat d'ells o de qui, però el que no pot ser és que una analítica normal trigui dos mesos. Això no té lògica, perquè diguem-ne quan hi ha una urgència, te la fan abans, perfecte, però una normal dos mesos no és normal, per tant, aquesta ha estat en *propias carnes*, no estic parlant en veu de ningú, per tant, i llavors, hi ha un tema que ha sorgit ara, abans ho ha comentat la Cati i així, es pot ser nou, però com a organització cal tenir clares unes coses, que és que ajuntaments són 17 i quan l'Ajuntament fa alguna cosa ha de pensar que som 17 i ha de pensar en comunicar i compartir amb la resta de grups aquelles actuacions institucionals que com a tals, no em refereixo només a lo de la lectura. Això ja ho ha fet la Cati abans, ja està, ja ha comentat el que hi havia i ja està, però també m'ha passat aquesta mateixa setmana en un altre cas, que és el cas de la roda de premsa de la festa major, a la qual als grups municipals no es va convidar amb el correu electrònic que es va enviar a les entitats. Jo em vaig *enterar* per una entitat, sí que al sortir del ple, el Sr. Alcalde va sortir i m'ho va comentar, però quan ja no són anècdotes, sinó que comença a plantejar-se com un fet habitual, doncs potser parar un moment, reflexionar i establir un sistema en el que tinguem clar que l'Ajuntament som 17 i que hi ha coses que quan és l'Ajuntament el que actua és bo que tothom estigui informat i em sorprèn amb un tema molt sensible com va ser l'onze de setembre que sí que vam tenir la possibilitat de pactar un manifest, que era un tema sensible perquè hi havia sensibilitats diferents i això, amb un tema com amb la violència de gènere hauria estat facilíssim pactar, és a dir, tenir el manifest, donar l'okey, segur que hauria estat facilíssim. És tenir en compte aquestes qüestions per evitar que es vagi generant una relació difícil i aquí qui ha de posar les coses són vostès que estan en el govern.

Sr. Alcalde.- Gràcies, no sé comencem responent amb l'ordre que hem estat parlant, si us sembla, doncs començaríem responent al Sr. Dani Martín.

Sr. Fortí.- Gràcies, Sr. Alcalde per lo que els temes meus i les responsabilitats que es refereixen. Comencem pel tema de *qué estamos haciendo en la Pineda ahora que tenemos tiempo y la noche es larga. Te explico, rápidamente, t'explico, t'explico* Dani en la Pineda lo que se está haciendo es finalizar el proyecto de poner en funcionamiento la depuradora. Entonces ahora lo que se está haciendo es la conexión eléctrica. El día 12 se

hizo el acto de replanteo con la empresa y está previsto que la semana que viene, en principio, ya esté todo finalizado. Se ha ido al otro lado para la... de la Pineda para poder hacer las conexiones están en el lado donde tenemos también el problema con los vecinos a nivel de alcantarillado, que también se está trabajando por otro lado y que hay una propuesta ya en firme por parte de los Servicios técnicos del ayuntamiento para proponerles a los vecinos para resolver también el problema que tu has comentado. Se avisó a las 61 fincas creo recordar con una carta firmada el día, 2 días anteriores a empezar las obras, o sea que debe ser sobre el día 9 o día 10 y en la carta poco más o menos lo que decía es señores durante estos días van a tener el problema van a tener solo un acceso por aquí y una salida por el otro lado, por la parte de Vilanova e incluso se habló con el ayuntamiento de Vilanova. Yo mismo hablé con el Ayuntamiento de Vilanova para informarles de que durante este período de tiempo tendrían este aumento de vehículos por esa zona, por lo tanto, las 61 viviendas que están allí estuvieron informadas en todo momento con días de antelación aproximadamente.

El segundo tema, el tema del mantenimiento o el fuera de servicio que sale en el Facebook o el secador que no funciona desde hace tiempo, cosas que se averían o cosas que lógicamente con el tiempo pues se debe de ir intentando racionalizar y volver a poner en funcionamiento. Igual que el CEM, igual que cualquier cosa, igual que la jardinería o igual que las calles están en una situación que estaban hasta ahora y que tampoco ha variado el presupuesto ni los contratos ni nada, pues lógicamente, hay unas prioridades, hay unas prioridades dentro del centro a nivel de seguridad, a nivel de legalismo, a nivel de todo. Ahora tenemos 2 problemas básicamente, uno es el jacuzzi de los hombres, que tenemos un problema que no funciona y que está parado... la sauna dels homes i el yakuzzi ...

Sr. Alcalde.- la sauna dels homes és el que. El yakuzzi és el mateix.

Sr. Fortí.- Perdó, la sauna dels homes. Disculpeu-me, la sauna dels homes que és on tenim el problema i tenim l'avaria i està ara tancat per aquest tema i estem mirant de resoldre al més aviat possible, aquí el que s'ha fet és un treball de buscar els pressupostos, com és lògic, i llavors fer els informes pertinents per tal de poder executar en el moment en què hi hagi partida pressupostària i hi ha hagut aquest problema puntual que ja vam tenir agreujat el mes de juny o juliol crec recordar amb un problema d'una avaria d'una fuga d'aigua important a la part superior on està la sala de màquines amb un dels evacuadors i que ara s'ha tornat a originar un altre cop en un ... que està al costat mateix d'aquest evacuador i que en aquests moments està fent que durant un període de temps hagi anat gotejant a recepció i a l'entrada de l'accés a la piscina, que això en principi, aquest ja està arreglat, però bé, estem intentant treballar amb els recursos que tenim de la millor manera possible per intentar resoldre i tenir totes les instal·lacions en condicions.

El tercer tema és el tema del transport urbà, la línia 5, o 51 i 52, que tenim a nivell interurbà i que aquesta setmana per cert, i podríem haver dit també juntament amb informar a nivell d'alcaldia que jo sóc el primer que no hi he pensat, tant de els sobres que s'estan portant a terme a la Pineda com de que aquest dilluns passat a la tarda, tant l'alcalde com jo vam estar presents en la presentació dels nous 2 vehicles híbrids de transport urbà que a través de *transgran* voltaran per Granollers, les Franqueses, Canovelles i la Roca. Dir que sobre el tema de la L-5, amb les dades del mes d'octubre que ens han arribat ara fa tot just no sé dir dilluns o dimarts, representa que a nivell de resultats mantenim una mitjana de 428 passatgers diaris amb un final d'any que es preveu que estiguem sobre els 140.000 viatgers i s'ha resolt i donat la volta al problema de puntualitat i al problema de connexions amb l'estació de tren i amb l'estació de busos i el problema de que moltes vegades no s'arribava a donar la volta sencera i a fer tota la ruta i això s'ha resolt durant

tot el mes d'octubre i es va fer una sèrie de modificacions i uns treballs entre l'operador i els serveis tècnics d'aquí de l'Ajuntament i ha donat els seus fruits. Evidentment, ara tenim altres coses amb les quals seguir treballant, com és normal, com és que dins la franja horària de les 14 a les 16 hores pugui passar per tots els punts del municipi o poder arribar en d'altres destins que, fins ara, és impossible perquè també tenim la capacitat a nivell del dèficit i del pressupost, doncs limitada, com és normal. Sí que li puc avançar que part de seguir intentant buscar aquestes millores de cara a l'any 2016, la previsió que vam fer en la reunió de *transgran*, que vam tenir el dilluns a la tarda a l'Ajuntament de Granollers els 4 municipis que formem part d'aquest ens, és que en el cas de la Roca l'any que ve el còmput total de dèficit pugui arribar a baixar en 7.500 €, del que està previst amb 219.000 € que tenim aquest any actualment, pot arribar a baixar fins a 211.000 € i que fins i tot en l'apartat d'inversions i per millorar aspectes de tot el transport i recorregut, s'està mirant de fer un manteniment de pals, s'està mirant de fer una APP que sigui una manera de poder tenir un control d'horaris en tot moment des de qualsevol mòbil i s'està intentant que el darrer vehicle que encara circula i que encara no correspon a mantenir o a assegurar que a nivell de consums energètics o a nivell de CO2, a nivell de tot això, doncs encara no es respecte, doncs també sigui possible que l'any que ve entri en funcionament el darrer, es compri el darrer vehicle híbrid i tota la flota de *transgran* ja siguin vehicles híbrids amb la conseqüent reducció de costos a nivell de consums i a nivell energètic amb el conseqüent benefici a nivell mediambiental, respectant i fent el compliment de la normativa. Sí que amb el tema de les dues reunions que vostè ha fet menció i que hem estat en el Departament de la Generalitat, en el Departament de Transports vam quedar que de cara al mes de novembre, en dues poblacions afectades pel canvi del servei que abans era entre la Roca i Argentona que es connectava amb Granollers i Mataró que és la famosa E-13 que ens van canviar el dia 12 de setembre de passat, vam quedar que ens farien unes propostes per intentar buscar aquest servei en la demanda i per no tenir, tan sols, la possibilitat de que augmentessin amb una anada i una tornada més, els viatges diaris entre aquestes 4 poblacions i mantenint el que era el servei anterior. Tot just avui, la regidora d'Argentona i el dilluns amb l'alcalde d'Argentona vam quedar que parlaria amb les dues poblacions per posar-nos d'acord amb el Departament de transports i presentar-los les nostres propostes. Ara és quan hem de començar a agafar, per part nostra i treballar igual que ells i definir quin dia el Departament de transports ens permet presenta'ls-hi les nostres propostes.

Aprofitant el Departament de transports, i al final si que m'allargaré i tot. Vam estar justament si no m'equivoco, 9 poblacions, alcalde. 9 poblacions convidades al departament de transports de la Generalitat per intentar resoldre el tema dels taxis de la necessitat que tenim a nivell de tot el municipi de la Roca, no tan sols al centre comercial, la universitat de Telefónica o la presó, si no a nivell de tot el municipi de la Roca, la necessitat de resoldre, de fer una gran àrea conjunta amb totes les poblacions que si vulguin ajuntar. Aleshores allà vam estar Dosrius, Òrius, Argentona, les Franqueses, Canovelles, la Roca, Cardedeu i Llinars. En principi, allà va ser la primera trobada i a partir d'aquí ens han encomanat que des del Departament de Transports de la Generalitat facin un estudi de mobilitat a nivell de servei de taxi i de necessitats i de requeriments, sobretot en els tres llocs bàsics per intentar a partir d'aquí, saber quantes llicències han d'operar dins del nostre municipi sempre amb l'objectiu de que tot el municipi quedi cobert del servei adequat i les tarifes, lògicament, les urbanes pertinents. Llavors, això també és un tema que s'ha obert ara fa poc, tot just fa una setmana i esperant i desitjant que ben aviat el Departament posi el personal necessari com per començar a treballar en aquest aspecte i intentar resoldre durant el període el proper any que comencem aviat, l'encetem aviat. No sé si em deixo alguna cosa. Bé, sobre el tema de Sant Sadurní, la festa dels tronaos, tan sols puc dir que a nivell d'edifici sembla que l'aforament sí que el conec, 350, però sí que no conec com funciona el control i de qui entra i qui no entra.

Llavors el Xavi suposo, el company, el regidor de cultura, ja explicarà al respecte. El Sr. Julio Caña, no el Sr. Andrés Hidalgo a la Torreta i el ...

Sr. Alcalde.- Contestem per persones, per tant...

Sr. del Villar.- Bé, el tema del concert de demà, és evident que aquesta entitat, aquest grup de joves ha tingut molt èxit, ha fet tan sols una activitat en festa major i va tenir molt èxit i, evidentment, les característiques de la festa major d'hivern no té la infraestructura com teníem a l'estiu a l'aire lliure, per tant, s'ha hagut d'acotar molt el tema de l'aforament per raons òbvies de seguretat i de que la gent que hi vagi pugui gaudir de les millors condicions. El tema de les entrades nosaltres aquí no les gestionem nosaltres les entrades, les gestiona la mateixa entitat com saben és entrada lliure, entrada gratuïta, no es cobra res per entrar, i aquest motiu ha fet que ells mateixos van proposar el fet de fer una llista on les persones que hi volguessin anar, si poguessin apuntar, simplement és una manera de controlar l'accés i intentar evitar gran aglomeracions. A nivell de llista desconec qui hi ha apuntat. Sé que es va fer a través del facebook. Sí que haig de dir que amb aquests joves, amb aquesta entitat i hem estat treballant pràcticament a diari, estic en contacte amb ells i hem fet diverses reunions, l'alcalde i servei tècnic. Estem mirant de que l'acte sigui efectiu amb els majors sistemes de seguretat i que tot surti correctament. Evidentment, ens podem trobar que hi hagi gent fora que no s'hagi apuntat a la llista i que vulgui entrar. Llavors, són causes que estem barallant de com gestionar-les. Ells tenen un sistema de control a través de polseres. Això vol dir que hi haurà 350 polseres com el regidor Fortí, persona que surti, se li retirarà la polsera, es tallarà i, per tant, podrà entrar una persona que estigui fora. Evidentment, el tema de la llista era també una manera de frenar tot aquest allau de gent que podia venir a la festa donant el missatge que si no estàs apuntat a la llista no entraràs, per tant, esperem que hagi servit per frenar. També hem de ser conscients que aquest jovent, tot i ser joves, tenen el cap molt centrat i realment, es preocupen per temes de seguretat i es preocupen per tots els problemes que es pugui ocasionar. Sempre sabem que quan hi ha activitat que té èxit, té uns maldecaps proporcionals a l'èxit que té l'activitat, per tant, per la seva part també han posat mesures de seguretat, de fet, ells han contractat a personal de seguretat, alguns d'ells treballen en discoteques, per tant, coneixen el món de la nit i coneixen el sistema de seguretat d'un espai així, per tant, en som conscients tots, hem estat treballant amb ells, hem estat treballant amb policia. És un tema que tenim sobre la taula i, per tant, el podem controlar dins del que es pot controlar la gent que pugui haver al carrer, de tota manera, hi estem a sobre, de fet, de fet demà al matí ja estaré amb ells un altre cop. En el cas de que s'hagin quedat joves de la Roca fora o no, aquí sí que ho desconec completament. Demà quan em trobi amb ells, ells que es coneixen més entre la gent de la seva edat, a veure quin percentatge hi ha de la Roca i quin percentatge hi ha de fora mirarem a veure què és el que es pot fer.

Sra. Laso.- En referència a les beques que preguntava abans, no tothom que sol·licita aquestes beques se li dona perquè hi ha uns criteris, que estan exposats. Sí que per accedir a aquestes beques, has hagut d'haver primerament demanat les altres. De les beques que donem nosaltres i que es van demanar, n'hi ha 7 que no van rebre, no van complir els criteris per rebre beques, a tota la resta se'ls ha comunicat. El llistat ha estat exposat a l'Ajuntament des de pocs dies després de tenir aquesta notificació. A tothom que l'ha rebut, se l'ha trucat. És veritat que als 7 que no l'han rebut, després em vaig assabentar que no se'ls havia trucat, però els llistats estaven posats.

Sr. Alcalde.- L'últim punt que havia demanat vostè que era el tema d'un acomiadament, si li sembla després jo els ho explico a tots. Crec que és un tema més que no tinc cap problema, però és un tema més privat i en el cas que ha passat no era tan anecdòtic i,

per tant, s'ha hagut de prendre una decisió i, per tant, per això es va fer. Després els ho explico sense cap problema.

Sr. Fortí.- Sí, gràcies, Sr. Alcalde. Segueixo amb els temes. El Sr. Andrés Hidalgo m'ha comentat el tema de que a la Torre de la Creu l'enllumenat sembla que sigui pobre, no? Des del canvi de led o aquestes són les noves tecnologies que en principi el que fan és tot el que sabem ... reducció de costos energètics, tot plegat. No m'estendré en aquest aspecte. Sí que el convido lògicament a conèixer tot el projecte que en el seu dia es va fer i es va treure a concurs, on, a més a més, qui es va presentar, l'empresa guanyadora tots van presentar una sèrie de dades a nivell de luxometria, tenir les dades a nivell de luxos necessaris per carrers, és a dir, sigui la distància més ample o més curta entre pals de més o menys alçada o segons quin tipus de senyal. Què vull dir amb això? Hi ha hagut la sensació a diferents carrers de la Torre de la Creu que s'ha empobrit molt aquest enllumenat i realment, el que s'ha fet és deixar de contaminar tant l'ambient i quedar la llum necessària, segons el compliment i la normativa. Vull dir, en tot cas, el convido a veure el contracte i totes especificacions carrer per carrer, fanal per fanal, numerat i tot més que controlat per part de l'empresa. On ha d'anar una *lámpara* de 19 w de led, on ha d'anar. Tot plegat. Vull dir que i aquesta sensació sí que és veritat que l'ha tingut més d'un veí. Aquesta setmana, sense anar més lluny, he rebut a una persona, en concret i he signat alguna instància vers en aquest tema. Sí, sí que és cert és preocupant, però que s'ha d'explicar i s'ha d'informar.

Sr. Alcalde.- Perdó. Al Sr. Dani Martín, abans només em quedava dir-li una cosa. El comentari que ens va fer fa un temps que hi havia un autobús que no parava, que era el mateix de la Roca i no parava, vam estar parlant amb l'operador, que no parava a l'hospital, que l'autobús de la Roca no parava a l'hospital entre les 2 i les 4 h del migdia ens ho va comentar una vegada i abans ens sembla que no ha tornat a fer referència. Vam parlar amb l'operador i ens deien que en aquell horari, l'autobús que passa no és el... no, no li dic el que ens van dir. De tota manera, també li dic que parlant amb el fet de dir, escolta'm és que quan ens diuen aquestes coses, nosaltres ens hem de creure a la gent i hem de dir, escolta'm i tant i sobretot volem que se'ns digui horari i dia, perquè tots els vehicles, no, no Dani fem una cosa, t'ho dic sincerament, si ens diuen que tots els vehicles van amb GPS i controlats podem saber si és veritat i, per tant, podem dir-li a l'operador que el seu xofer per recuperar temps no fa una parada que està establerta, però necessitem aquesta informació i necessitem per poder-la traslladar directament a l'operador perquè si a nosaltres ens donen la seguretat aquesta de que després poden fer aquest seguiment, a veure, les noves tecnologies estan també per això per poder donar fe que el que se'ns està explicant és veritat o donar fe de que el que el conductor diu que ell fa totes les parades i no és cert, doncs no sigui així, per tant, ens van explicant alguns altres casos també i, per tant, hem d'intentar agafar aquest compromís nosaltres amb tothom i necessitem una informació que, de veritat, que no és per no creure'ns a les persones, sinó simplement per passar a l'operador i dir escolta'm una cosa tal dia a tal hora va passar l'autobús, ells ho podran veure que l'autobús va passar per allà i no va fer la parada, per tant, nosaltres farem una reclamació real i sobre uns fets que siguin demostrables i llavors, aquí és simplement el fet de dir-vos si tenim aquesta informació la necessitem per poder-la parlar amb ells, en base a això.

Havent respost ja al Sr. Hidalgo, ara contestaríem al Sr. Julio Caña.

Sr. Fortí.- Sí, jo tinc un tema del Sr. Caña, el tema del torrent i tot això, em sembla que el meu company, el Rafael, ja informará.

El tema de què passa amb la neteja. La neteja doncs no passa res de, per desgràcia, que no sigui més positiu del que tenim fins ara. Tenim el contracte que tenim des de fa 3 anys enrere. Estem en la mateixa situació que anteriorment. No ha variat ni amb capítol de personal ni en maquinària, desgraciadament, malauradament, ja sabem que no hi és, tot i així i veient que aquesta preocupació i veient que realment, hi ha zones del municipi que a tots ens agradaria tenir-les en millors condicions i com a membre del grup, del qual sóc portaveu, una de les coses que nosaltres portàvem en campanya, realment és ... o augmentar la qualitat i els aspectes de situacions que tenim de deixadesa o de manca de manteniments a nivell de carrer i després li desitjo que si tots plegats ens posem d'acord amb un nou pressupost pugui ser efectiu per la propera, però ara, actualment, el contracte no ha variat. No ha variat el servei i seguim treballant de la mateixa manera.

Sr. Caña.- Perdoni Sr. Jordi. Sí que ha variat el servei a pitjor. Al menys és la meva sensació. Ha variat.

Sr. Fortí.- És una sensació Sr. Caña. Jo entenc que vostè cregui això. És important a part de les sensacions, tenir les dades suficients com per dir escolta'm ha variat amb això, amb aquest carrer, amb aquesta vorera, amb el que sigui. Igualment, lògicament, prenc nota i e que haig de fer és parlar amb l'operador, en aquest cas, i intentar que no existeixi la possibilitat que deixin de realitzar les seves tasques per les que estan cobrant uns diners de tots els ciutadans, per tant, evidentment, que això ho faré saber tal i com cal i si tinc alguna nota de respecte, evidentment, li informaré degudament, està clar. Si respecte al torrent de la Torreta, aquest any 2015, s'ha fet ja una neteja, una neteja, a més a més, important, es va fer els primers mesos de l'any no recordo exactament els primers mesos de l'any i es va fer, fins i tot, un tractament amb herbicida per evitar que el canyer rebroti. El canyer, per desgràcia, és molt potent quan rebrota i ens hi trobem contínuament. L'anterior mateix es va fer l'any 2011. Ho dic perquè la neteja d'aquests torrents no està contemplada en el pressupost ordinari; no tenim els recursos i, per tant, s'han de buscar recursos extraordinaris. El cost va ser uns 7.000 €. Parlo de memòria. Hem estat treballant amb el Consorci el Besòs que tot just es va constituir ahir, concretament amb el nou gerent, les possibilitats de buscar un finançament amb el programa del consorci per poder establir una regularització, una regularitat en la neteja d'aquests torrents. Tenim tres torrents al municipi. Són el de la Torreta, el de Can Borrell i el del Calderó al sud de Can Colet. Aquests tres torrents s'han de tractar amb una certa habitualitat perquè formen part del límit urbà. No estan en traça urbana, per tant, són competència de l'ACA. No són tècnicament competència nostra, però sí que si arribéssim a trobar els recursos, a l'estar en perímetre urbà miraríem de fer-nos càrrec nosaltres com fem puntualment, com fem extraordinàriament quan estan en molt mala situació.

Per desgràcia, el Consorci, té un programa, bé, per desgràcia, no té un programa que dota del 50 % amb actuacions fins a 50.000 €. La desgràcia és que en el pressupost de 2015 només hi ha 10.000 € per a tot el Consorci, que no és només Vallès Oriental, sinó que és molt més àmplia la Conca del Besòs, per tant, hi ha, en aquest moment, una manca de recursos important per poder afrontar aquesta neteja amb regularitat. Som conscients de la situació i som conscients que tocarà tornar a disposar dels recursos i fer una actuació de seguida que es pugui, però, en aquest moment, estem a les acaballes de l'any, no queda recurs en cap partida i, per tant, no podem tornar a actuar amb el que és 2015. Ens plantejarem, de cara al 2016, poder fer, jo crec que l'escenari ideal, l'escenari si disposéssim de recursos, seria fer 2 neteges anuals. Aquest escenari no s'ha produït en els darrers 2 anys i, per tant, és improbable que, de moment, ho puguem pressupostar. En l'esborrany de pressupost de 2016, de moment, mantenim la mateixa situació que en el 2015 i, per tant, no tindrem recursos directes en ordinari, si no que els haurem de buscar en actuacions que es puguin finançar de forma extraordinària.

Sr. Caña.- Perdoni, Sr. Ros. M'ha comentat que es va fer un tractament amb herbicida, no?

Sr. Ros.- Sí

Sr. Caña.- Val, però aquest tractament pel que diem no ha donat resultat. No hi ha cap tipus de garantia aquí. A qui li ha fet aquest tractament, dir-li senyors, això ha tornat a créixer.

Sr. Ros.- És que un tractament amb herbicida no és definitiu per a tota la vida, té una durada. Clar jo això en tot cas, si volen les dades tècniques ja li demanaré a l'empresa que va fer aquesta neteja, va ser l'empresa que ens fa la jardineria i que tenen els carnets i que són especialitzats i, per tant, saben el que toquen i estan autoritzats per aquest tractament. Això que ha aconseguit. Ha impedit que la rebrotada hagi passat abans, per tant, ha allargat la durada de la neteja, però evidentment, el canyer ho sabem perfectament, rebrota contínuament, el canyer no s'eradica de qualsevol manera, no s'eradica.

Sr. Caña.- Potser ens ho hauríem de plantejar de fer les coses ben fetes i de fer alguna actuació aquí que diguem va, eliminem ja tot, és a dir, fer alguna cosa més, no? Que no sigui només neteja perquè això és un calaix que se'ns van cada 2 per tres. Si hem de contar de que cada vegada que netegen això segons vostè són 7.000 €. Dos vegades a l'any són 14.000 €, potser ens hauríem de plantejar de fer alguna altra cosa. No ho sé, eh? És la meva opinió, eh?

Sr. Ros.- Bé, jo no sé si tu ets conscient, estem parlant d'un sistema natural d'evacuació d'aigües, d'aigües pluvials, per tant, la competència no és nostra, la competència és de l'Agència Catalana d'Aigua i no podem intervenir de qualsevol manera. Si el que estem és d'intubar-lo, per exemple, està intubat, el col·lector està intubat, el que no està intubat és el torrent. Intubar aquest torrent, evidentment, és un cost que poder en el pla d'actuació de l'Agència Catalana d'Aigua que ha sanejat molt la seva economia i que es planteja fer actuacions de futur, els anys estratègics seran el 17, l'any 2017, l'Agència Catalana d'Aigua podrà tornar a tenir un programa d'actuacions, poder és el moment doncs si estem amb prioritats que aquest torrent es pugui canalitzar, seria una opció, però evidentment, estem parlant d'alterar un medi natural que no està en casc urbà, sinó que està en el límit periurbà del cas urbà, però estem en un medi rural, per tant, compte perquè no sé si podem *poner ... campo...* sí, el tema de les verdisses és un tema una mica més complicat. A veure, no hi ha cap normativa urbanística que reguli els elements vegetals, per tant, quan els elements vegetals tenen una excessiva alçada, provoquen ombres o provoquen una volada sobre finques veïnes o sobre la via pública, estem davant d'una actitud de civisme de les persones propietàries d'aquesta vegetació. Això quan es produeix entre veïns, és un problema civil que té difícil solució i que, en tot cas, també seria una relació de bon veïnatge i per això dóna a la via pública el que tocaria és que el particular actués, si no actua doncs l'haurem d'enviar una carta si coneix el cas concret i ens el fa arribar, doncs li enviarem un requeriment perquè faci la neteja, però no deixa de ser una neteja, una retallada de verdisses, que són feines que s'haurien de fer habitualment en els que tenen jardineria privada.

Sr. Alcalde.- Gràcies

Sra. Laso.- Sobre el tema de ... energètica, una de les coses que hem estat valorant és esperar els resultats que tenim de la ... d'habitatge perquè suposem que els donaran

molta informació sobre ... que començarà a treballar. Sempre hem de tenir en compte que tota persona que demanda i que planteja una necessitat està coberta i en breu, ens posarem en contacte per iniciar aquesta comissió. Si triguen molt ... ho farem ja.

Sra. Moreno.- Hola, doncs sobre el conveni del transport, com ja li vaig comunicar a la presidenta de l'AMPA és el Consell Comarcal qui no va ni informar, és a dir, no va comptar amb l'AMPA de l'IES de la Roca, però amb cap altra AMPA. La tècnica que és la que se'n va adonar, la Rosó ho va preguntar que era estrany perquè sempre estaven en la signatura del conveni i va dir que aquest any havien decidit fer-ho així, sens cap més explicació. Això depèn del Consell comarcal. El primer que vaig fer va ser parlar amb el Sr. David Ricard, el 30 de setembre, per veure com teníem el tema del transport escolar i el primer que van haver d'informar és a ell, acabava d'aterrar en el càrrec i vaig tenir la reunió amb ell, amb el Sr. Ignasi Valls, que és el gerent, amb la Sra. Fina Recio, que és la tècnica i amb la Sra. Luaño. Jo anava a demanar, doncs una gratuïtat com tenen Vallromanes amb Vilanova, però com que nosaltres estem dins del mateix municipi, doncs és un transport escolar no gratuït, no subvencionat, no és obligatori. Llavors, el que ha passat amb aquest servei és que de gairebé uns 100 usuaris, és a dir, de 100 nens que es desplacen entre Santa Agnès i la Torreta, només 13 utilitzen aquest servei perquè els surt més a compte pagar les T12 aquestes. Doncs, de moment, estem valorant què farem de cara al curs que ve. Alguna cosa més?

Sr. Alcalde.- Bé, en quan al comentari que fa que estem governant nosaltres si es refereix al nostre partit polític sí i, per tant, farem la consulta i els demanarem quin criteri han seguit per fer aquest canvi o poder hi veure'm, a veure qui ha decidit aquest criteri perquè vostè també sap que quan hi ha alguns canvis, de vegades, s'aprofiten els moments de canvis per haver un canvi de manera de treballar i, per tant, nosaltres farem la consulta ... perfecte, el que vostè manifesta és que governem nosaltres, és el què ha dit. Ara ho ha explicat bastant més bé i ho entenc i així li traslladarem al president comarcal. Sí, sí, sí, sí, i entenguin i em sembla molt bé i ara entenem, ara que vostè explica, ho transmetrem i, evidentment, demanarem que, si us plau, per al proper curs no torni a passar aquesta situació i es torni a fer. Si ells ens donen una altra resposta o una altra valoració que sigui diferent, nosaltres també li farem arribar perquè en sigui coneixedor. Gràcies.

Sr. Ros.- Pel tema dels camins que s'han asfaltat, aquesta és una obra inacceptable, completament inacceptable. És una obra que realitza l'ADIF. És la famosa obra de correcció mediambiental que venia després de la infraestructura del TGV. Aquesta obra s'havia de dur a terme l'any 2010-2011, i ha arribat amb 4 anys de retard. L'està executant l'ADIF, estan treballant-hi, per tant no han marxat encara. Hem visitat l'obra, els serveis tècnics municipals, jo mateix personalment i tenim preparat un informe jo qualificaria de demolidor per dues raons:

La primera és perquè han incomplert el projecte i, per tant, aquesta és una raó important. Si a un projecte aprovat per ells, no aprovat per nosaltres, en cap moment se'ns va portar a aprovació a l'ajuntament de la Roca. Doncs si hi ha un projecte aprovat pel ministeri de Fomento, i pel propi gestor, l'ADIF, doncs aquest projecte l'han incomplert. L'han incomplert especialment en amplades. Aquests camins haurien de tenir un mínim de cinc metres d'amplada per garantir que es creuessin dos vehicles i, mesurat sobre el terreny pels serveis tècnics municipals, no fan aquestes mesures. Per tant, això és una raó de pes important per fer-los rectificar. La segona qüestió important és que estan actuant en una zona expropiada i que, per tant, és una expropiació definitiva, no temporal, i que, per tant, està totalment en la titularitat de l'ADIF. Aquí el que es planteja des dels serveis tècnics i també s'haurà de traslladar als serveis jurídics, que estem treballant-hi, és que s'ha de recuperar la titularitat del domini públic perquè són xarxes de camins públics del

municipi i que, per tant, s'ha de demanar la reversió d'aquesta expropiació definitiva pel que fa als camins. Hi ha un tercer punt de seguretat viària important, que també s'ha demanat a la policia local que ens informin, i estan treballant-hi, sobre la fondària de les cunetes que, evidentment, amb la configuració física és un perill gravíssim de què un vehicle, ja no de nit, sinó de dia, doncs es pot ficar directament dintre d'aquestes cunetes que tenen una profunditat excessiva i són perilloses. Hi ha un quart problema, també detectat i informat pels serveis tècnics, que és de corrents d'aigües pluvials. Es recullen aigües de diferents conques que van a parar a aquestes cunetes. Llavors, s'aboquen sobre propietats privades. Per tant, no estan conduïdes a llera pública, cosa que hauria d'haver estat així. Per tant, és un seguit de despropòsits detectats pels serveis tècnics municipals, detectats per la regidoria de medi ambient, en aquest cas i que, en aquest moment, farem tot el possible i el que estigui al nostre abast per adreçar-nos a l'ADIF i que l'ADIF rectifiqui aquestes obres mal executades. Tinc també el tema del camí de Gassuachs. A veure, el camí de Gassuachs és un camí dels que està en programació anual i, per tant, aquest any també s'ha actuat sobre aquest camí. Estem a les acaballes de l'any. Si aquest camí ha patit ara també un desgast, doncs en tot cas, jo mateix m'acostaré a veure'l, però la partida que tenim destinada a manteniment de camins, partida ordinària que és de 10.000 €, està exhaurida, i superada, hi ha hagut fins i tot, transferències de crèdit per poder afrontar algunes actuacions que s'han fet durant l'any. Em sembla que, en aquest moment, estem ja en una despesa de 14.000 €. Per tant, difícilment amb el què queda d'any podrem actuar en aquí i haurem d'esperar al pressupost del 2016 per poder tornar a actuar. Jo, en tot cas, m'acostaré a veure en quina situació està aquest camí, que, segurament, no és dels pitjors que tenim en el municipi, tenint en compte que tenim una xarxa de camins públics de 173 kilòmetres lineals i per tant una xarxa molt extensa i molt difícil de tenir en perfectes condicions.

Sr. Alcalde.- Bé, amb el tema dels treballadors del CEM i l'equiparació, és un tema que hem estat parlant en les diferents reunions que hem tingut amb el Comitè Unitari. Sabem de les peticions que han fet des de fa temps i és una cosa que s'està estudiant també. El tema del CEM és una cosa que estem molt a sobre de la situació que hi ha. També amb el tema, ara recullo el tema del CEM amb el tema de les xarxes socials, etc. El problema que hem tingut també és que si hi ha una fuita d'aigua, amb el disseny que es va preveure fa uns anys i unes lames de fusta en el sostre, cosa que, no sé, aquí podrem estar més o menys d'acord, d'aquesta instal·lació, i el que sí és que quan hi ha una fuita no la podem aturar en un sol lloc, sinó que es reparteix per diferents llocs, pel tema de la instal·lació que hi ha per aguantar aquestes lames. Per tant, no només tenim la desgràcia de que hi ha un degotall, sinó que, a sobre, es reparteix per molt espai. També és veritat que hi ha hagut diferents coses com podria ser algun acumulador que ha petat, són peces que quan s'espantllen les hem de demanar, moltes vegades, simplement, són temps que hem de trigar a que se'ns subministri. El tema del assecador, per exemple, que vostè comentava doncs assecadors que pel bon ús i la majoria de vegades pel mal ús, es trenquen, són aparells que igual valen 275 € cada aparell, quan n'has substituït més d'un, més de 2, doncs igual després, aquests 275€ no hi són perquè siguin unes actuacions tan immediates, a vegades ens diuen que són coses que van des del mes de maig i poder no és la mateixa cosa perquè nosaltres, no, no li dic simplement perquè moltes d'aquestes coses que ens han dit, se'ns ha demostrat amb factura i amb que s'ha canviat i, per tant, aquestes coses, moltes vegades són molt fàcils de dir, però per a nosaltres quan preguntem també a vegades són fàcils de demostrar al veure que hi ha una factura d'un canvi de certes coses, doncs podem demostrar que això s'ha fet i, per tant, si està fent unes intervencions contínues, però també hem de tenir en compte l'estat que tenim de les instal·lacions. També comentar el tema de, bé jo he agafat la paraula quan havíem dit que parlaves tu, eh? perdona, acabo i el tema de com s'ha d'organitzar l'Ajuntament i comunicar, evidentment, doncs culpa nostra, evidentment, de no fer arribar bé la

informació i ens sap greu i no podem fer una altra cosa que acceptar-ho. De vegades, sí que és veritat que intentem quan ens n'assabentem o quan ens n'adonem de l'error aquest, doncs és avisar-ho com en aquell moment parlàvem que l'altre dia li vaig comentar a vostè i per tant, disculpar-me de que no fem aquestes coses o no haguem fet coses i no els haguem avisat, no és voluntat de que no hi siguin o que no se n'assabentin, més culpa nostra que no ho hem fet bé, però no és una voluntat de que no en siguem participants. Disculpi'ns i el tema de l'àrea bàsica li respon la regidora, l'Esther Laso.

Sra. Laso.- Gràcies, Alcalde. Bé, com comentava ... no tenim de... però si podem comentar que he intentat començar amb una bona comunicació amb el CAP perquè tenir una relació constant amb ells i les primeres comunicacions han estat bé. Jo desconec els criteris tècnics pels quals una analítica triga aquest temps, però en qualsevol cas, donada aquesta inèrcia que han tingut i que tenim una bona sintonia, comentarem perquè el Cap la pretensió que tenim tots és de tenir un CAP de qualitat i que tots puguem sentir-nos ben atesos.

Sr. Alcalde.- Gràcies. No sé si algú té ...

Sr. Fernández.- Jo tinc una reflexió final, per part meva, eh? Després ja cadascú dirà. És el primer cop, el primer ple, després de les eleccions en què hem fet una primera anàlisi de coses i hem destinat un temps per part dels grups de l'oposició en plantejar alguns temes que ens sembla que no funcionen o que podrien funcionar millor. Li sóc franc, les respostes que hem obtingut són molt d'excuses i el que demanem és allò posar-se les piles per evitar que passi com en els darrers quatre anys que va acabar això com un desgavell, per tant, senzillament estem a començament de mandat i aprofitem per posar les piles. És a dir, hi ha qüestions que són com són, però al final, hi ha uns ciutadans que en el carrer Indústria, al carrer Hermenegild carrera, quan s'han canviat els llums, et diuen que no hi veuen, com dèiem abans, per tant, al final, hi ha uns ciutadans, que són els propietaris de la ciutat, que tenen problemes, per tant, ens hem de dedicar a això, no a dir que els estudis. Els estudis el que sigui, però si la gent no hi veu, no hi veu, per tant, al final, anem a parar aquí, per tant, posem-nos les piles perquè això no succeeixi com ha succeït abans.

Sr. Fortí.- Em permet Sr. Alcalde?

Sr. Alcalde.- Sí

Sr. Fernández.- Lògicament, respecte de la reflexió la respecto i evidentment, comparteixo que tot el que puguem millorar, ho millorem. Les piles les tenim carregades, molt carregades. Des del dia 15 de juny que va ser el primer dilluns que vam començar a treballar aquí. Des del dia de la presa de possessió d'aquest senyor alcalde, el dia 13 de juny i estic segur que per la informació i el anar els carrers i veure in situ tots aquest programes que poden tenir la gent o els dubtes o els aclariments necessaris i les respostes, estic segur que treballarem en conjunt els 17 regidors per intentar resoldre el que a data actual tenim i és la realitat que tenim, no em vull estendre més perquè crec que ara ja és hora que parli el públic, però d'excuses n'hi una i de les piles molt carregades.

Sr. Alcalde.- Bé gràcies, dins d'aquest contracte i la substitució de les llumeneres, evidentment, hi ha un projecte i una empresa contractada per fer aquest seguiment i, per tant, nosaltres reclamarem que es facin els controls necessaris per tal de saber si la il·luminació és la correcta, si ens falta, si ens sobra. Que hi havia espais on sobrava? I que hi havia llocs on està mal il·luminat perquè estava il·luminat les façanes total de les cases i no el carrer? Evidentment, que hi ha sensacions de la gent que ja t'està dient és que la meua casa no està il·luminada com abans i això em provoca inseguretat, doncs si li

provoca inseguretat, però nosaltres hem de complir unes normatives en quant emissions lumíniques i d'això. Això també li haurem de començar a fer canviar a la gent i que també siguin conscients de les sensacions. Les percepcions segur que hi ha menys llum que abans, no ho sé, com a mínim, la llum és diferent, això segur i també li dic que a mi em passava un dia amb una persona que m'estava enviant uns what's up de, des de casa no es veu res del carrer, no sé què no sé quantos; m'estava fent la foto ell des del seu balcó cap al carrer i jo estava al pavelló i quan vaig sortir del pavelló, jo anava pel carrer i veia perfectament li vaig fer una foto en el seu d'allò i em va dir, no això és el teu mòbil que fa molt bones fotos i li vaig dir doncs mira estic aquí al carrer, baixa i mirem si realment es veu tan poc com demostra la teva fotografia. Va baixar, em va dir que evidentment, que no es veia com abans, però la seva fotografia demostrava no era real, per tant, ell segueix dient que allà hi ha poca llum, d'acord. Si veu suficientment? Doncs miri, jo no sóc cap tècnic i per això farem que els tècnics corresponents facin aquestes comprovacions lumíniques i entenem que tots aquests tècnics que treballen i que fan aquestes auditories saben si el que estan contemplant de canviar persones és correcte. Si n'hi ha d'incorrectes, doncs serem els primers interessats en què ho canviïn i ho modifiquin i facin el que pertoqui. Nosaltres el que sí que els podem dir és que modifiquin aquest tipus de queixes i d'això si ens les fan arribar, doncs les trametrem als responsables qui pertoquen i que facin un seguiment específic d'aquestes zones que diem que falten.

Sr. Martín.- Sí, yo esperaba al final para hacer unas pequeñas reflexiones como ha dicho Carles. A ver, simplemente, hay temas que yo creo que me he expresado mal probablemente, es culpa mía. En el tema de la Pineda, yo sabía que existía esa carta. Lo que yo he dicho es que en esa carta no se explicaba a los vecinos lo que se estaba haciendo. Eso es lo que yo he dicho. Pero bueno ya está bien, eh? Yo a los que me lo han comentado se lo comentaré sin. El tema del CEM. A ver el tema del CEM, en mi casa tenemos una desgracia y es que somos socios desde el día 1 y somos usuarios cada día o va mi compañera o va mi hija y por lo tanto, el secador, ¿saben qué secador es? no va. Se llevan el secador de casa y resulta que el enchufe no va y resulta que están, se han duchado y demás y se les dice, oye ahora a ves y te vas al del balonmano, pero no es eso es que un cúmulo de cosas. Estamos dejando, a mí, la sensación que me da, quintando las cuestiones puntuales y ya está. A mí la sensación que me da, a mí que soy socio y que no voy, que debería de ir, porque lo necesito, antes de que Marta me lo diga, me da la sensación de que lo estamos dejando que se deteriore y es una pena que una instalación que tenemos que nos cuesta mucho dinero y que Manel nos lo recuerda siempre y es verdad que nos cuesta mucho dinero y lo estamos dejando deteriorar, es lo único, es la única ambición. No era ningún tipo de ataque a nadie. El tema del transporte urbano, Jordi no es que yo tenga una fijación. Yo cojo el autobús, simplemente, para ver lo mal que va. Es así de fácil, es que es verdad. Yo he llegado a coger un autobús porque me dijeron oye mira, a tal hora el cambio que antiguamente se hacía de conductores en la estación de autobuses, ara resulta que el autobús va directamente a la cochera y en la cochera se cambia y yo no me lo creía. Me están tomando el pelo, pues lo que cogido 2 veces y resulta que da la casualidad que es verdad y tenemos un servicio que, mira nos pueden decir a disminuir el déficit, nos pueden decir que la puntualidad es inmensa, pero es que no es verdad porque la estadística, yo doy estadística y evidentemente, si tu das, tienes 5.000 viajes al año. Los grandes números tienen una suerte y es que al final te da unos porcentajes altos, pero nosotros el problema lo tenemos y el problema lo tuve yo el otro día y es que además, no tengo ni que hablar de lo que me han dicho. El otro día, el autobús de última hora vino tardísimo. Yo casi ya estaba a punto de hacer autostop como hacía 40 años. Es así de fácil. Es eso Jordi y no es ninguna manía ni cuestión persecutoria, es que no funciona y el tema de los conductores, en concreto una persona que ya le diré que si quiere venir aquí y presentarte la denuncia, el señor conductor del autobús tenía tanta prisa que le pilló la mano y tuvo que volver al hospital a decir que le

habían hecho daño y fue y presentó una denuncia y así hay más de uno. Ya hablaré con ellos. A ver si quieren venir por el ayuntamiento, que, evidentemente, es lo que tiene que hacer, pero que no es una fijación mía, yo cojo el autobús, solo para enterarme de lo que me dicen porque a las horas que yo voy y vengo del servicio de autobuses no me fio. Yo, en teoría, tengo que coger el primer autobús de la mañana a las 06:13 y no me fio porque tengo que coger el tren de las 06:29 y si no me fio para ir, imagínate para volver, que ya lo he hecho alguna vez y he llegado a mi casa a las 5:00 h de la tarde. Ese es el espíritu. El espíritu es el final. Lo que ha dicho Jordi al final. Este ayuntamiento lo formamos 17 y tenemos que tirar para adelante entre todos. Nos lo podemos creer o no nos lo podemos creer, o sea yo cuando he venido aquí y hemos hecho estas preguntas, no es con espíritu de tirar nada a la cara de nadie...decir, nosotros creemos que hay cosas que no funcionan y creemos que des del equipo de gobierno, también se quiere que esas cosas funcionen, yo no creo que Jordi sea feliz diciendo mira el autobús va con 2 horas de retraso, es que no me lo creo, igual que lo de las becas comedor y todas estas, no me lo creo y lo de los tronaos, Xavi, es simplemente que me preocupa que mañana tengamos a 30, 40, 50 o los que sea o a lo mejor son 5. Jóvenes que estén allí, tu estarás probablemente, te pondrás con el follón y probablemente Albert estará también, como os pasó en la fiesta mayor, nos pasó eso también. Estabais allí en mitad del follón, eso es lo que a mí me preocupa. No estarás, pues mal hecho pobre Xavi, bueno ese es el espíritu, no es con espíritu de nada más, eh? Ahora me han mandado un mensaje diciéndome si había preguntado lo de los tronados, eh? O sea que, que conste que lo he preguntado y que Xavi me ha contestado.

Sr. del Villar.- Es que estoy haciendo consultas yo también.

Sr. Martín.- Pues mira, se ve que van todos al mismo tiempo. No, simplemente es yo creo que deberíamos de quedar con las clase de Jordi y creámonos que somos 17 y que tenemos que sacar esto adelante, pero también recogiendo lo que ha dicho antes Carles, tenemos que empezar a creérnoslos todos, eh? Y desde la gente que tiene responsabilidad de gobierno, comunicar a la oposición que se está haciendo y demás y nosotros por nuestra parte pues a lo mejor no venir al pleno y soltar todas las preguntas en el pleno, también es verdad, eh? Lo siento, eh?

Sr. Pujol.- Jo voldria fer un prec.

Sr. Alcalde.- Sí, t'ho anava a dir

Sr. Pujol.- Mira jo voldria fer un prec al Sr. Carles Fernández i és que no me'n puc estar, ja em perdonaràs Carles, però et demanaria que no fessis demagògia perquè una analítica de control 2 mesos vista és un temps prudencial i, si us plau, com a professional de la Sanitat, et demanaria que no fessis demagògia dient que un CAP no funciona perquè demani una analítica de 2 mesos vista. Només això, busca mil raons per dir que el cap no funciona, però no diguis aquesta davant de tothom, davant d'un plenari. Potser hi haurà mil raons per dir que aquest CAP no funciona, però no posis aquest argument, si us plau, posen d'altres, posen que no són bons professionals que fem les coses mal fetes, però no posis aquesta, una analítica de control és que fins a 6 mesos vista, és a dir, és que demanem analítiques de control fins a 6 mesos, a 1 any vista, però no em diguis que 2 mesos vista és un temps suficient. Busca un altre motiu, però no posis aquest. Només volia dir això i penso que sóc una persona qualificada per dir-ho aquí davant d'un ple.

Sr. Fernández.- Miri, jo amb temes del CAP sempre hem tingut algunes desavinences. He rebut alguna trucada criticant-me per alguna cosa que he fet en el facebook per part de vostè, per tant, ja hem tingut algunes desavinences amb això. Miri, jo amb aquest CAP,

he estat dels primers defensors perquè aquest model es va posar quan estàvem nosaltres governant, per tant, ha estat el primer defensor i en aquests moments, em preocupa quan veig que allò que vam defensar, està tenint desajustos sota el meu punt de vista i, per tant, tinc tot el dret a dir-ho, com a regidor, tot el dret. Vostè pot dir-me que no està d'acord. Això m'ho pot dir i jo ho respectaré. Vostè m'ho pot dir. En aquest cas, vostè, a més, és part implicada com a treballadora i, per tant, això ho respecto i no vull entrar en aquesta qüestió. Vostè pot semblar-li aquest argument, pot semblar-li que no és correcte, a mi sí. Perdoni'm jo sóc un usuari i sóc ciutadà, per tant, és a dir, no menystingui ni sobrevalorï la seva opinió ni menystingui la meua pel fet que vostè és professional d'aquest àmbit i jo no ho sóc. Jo sóc ciutadà que paga els meus impostos i com a tal, tinc el dret a exigir un seguit de coses. Vostè, en tot cas, pot defensar els arguments que sigui, però aquí jo crec que estem barrejant la qüestió política amb la qüestió professional, per tant, jo aquí ja no hi entraré més. Jo, sobre el tema del CAP, cada cop que tingui una opinió, la seguiré donant i sé que em trobaré a vostè davant dient-me sempre el mateix. No passa res, jo ja ho accepto, ja sabia, sabia que quan he fet aquesta intervenció que al final, acabaríem tenint aquesta conversa, ho sabia, per tant, ja forma part d'això, per tant, no passa res Marta, no passa res, però a mi, el que em preocupa és això, jo crec que 2 mesos per una analítica de control i jo és el primer cop que m'hi he trobat, me n'han fet algunes no masses tampoc, però m'han demanat una fa uns anys o això fa una setmana, dues setmanes les tenia y no entraré més, però podia entrar una mica més i, en tot cas, després et comento alguna coseta més, però prefereixo no entrar més.

Sr. Alcalde.- Bé, gràcies. Ara mateix sí que acabem el ple quan són les 22 hores i 11 minuts. Agraïm la presència de Sr. Secretari i del Sr. Interventor que ja els podem deixar i ara sí que obrim el torn preguntes pel públic assistent, si algú té alguna pregunta.

I acomplert l'objecte de la convocatòria el Sr. President aixeca la sessió, essent les 22 hores i 11 minuts del dia indicat a l'encapçalament. De la qual cosa en dono fe.

El president

El secretari

Albert Gil i Gutiérrez

Antoni Peralta i Garcerá