

AJUNTAMENT DE CASTELLGALÍ

Av. Montserrat, s/n – 08297

Tel. 93 833 00 21 - Fax. 93 833 11 21

email: castellgali@diba.cat

ACTA DE LA SESSIÓ ORDINÀRIA DEL PLE DE L'AJUNTAMENT DE CASTELLGALÍ DEL DIA 27 DE JULIOL DE 2015.

Al saló de sessions de l'Ajuntament de Castellgalí, a les 20 hores i 5 minuts del dia 27 de juliol de 2015, es reuneix en primera convocatòria el ple de l'Ajuntament per tal de celebrar la sessió ordinària, sota la presidència de l'Il·lm. Sr. Alcalde, Cristòfol Gimeno i Iglesias i amb l'assistència dels senyors/es regidors/es, Rosa Maria Serra i Oliva, Òscar Aparicio i Ledesma, Miguel Largo i Coca, Carolina Herrero i Ruíz i Raquel Todolí Martínez tots ells i elles adscrits/es al grup municipal del "Partit dels Socialistes de Catalunya-Candidatura de Progrés", així com dels senyors regidors, Xavier Guix i Carrera i Francisco José Moreno i Rodríguez, ells adscrits al grup municipal de "Convergència i Unió " i els senyors/es regidors/es, Marta Fabregat i Sintes i Tomàs Toledo i Gonzàlez adscrits al grup municipal "d'Esquerra Republicana de Catalunya-Acord Municipal".

Hi assisteix com a Secretari el senyor Joan Lluís Obiols i Suari qui ho és de la Corporació.

No hi assisteix la senyora regidora adscrita al grup municipal del "Partit dels Socialistes de Catalunya-Candidatura de Progrés", Carme Lledó i Martínez, qui s'incorporarà posteriorment a la sessió.

Oberta la sessió per la Presidència a les 20 hores i 5 minuts i un cop comprovat per part del senyor Secretari el quòrum que cal perquè pugui ser iniciada es procedeix al debat i votació dels assumptes inclosos al següent

ORDRE DEL DIA:

1. APROVACIÓ, SI S'ESCAU, DE LES ACTES DE LES SESSIONS ANTERIORS.

El senyor Alcalde pregunta als assistents si algú desitja formular alguna observació al respecte de la sessió de constitució del ple de l'Ajuntament de data 13 de juny de 2015 i de l'acta de la sessió d'organització i funcionament de data 29 de juny de 2015, l'esborrany de les quals s'ha distribuït juntament amb la convocatòria de la present sessió.

No formulant-se cap observació, el ple acorda, aprovar per assentiment i per unanimitat, les actes de la sessió de constitució del ple de l'Ajuntament de data 13 de juny de 2015 i de l'acta de la sessió d'organització i funcionament de data 29 de juny de 2015.

AJUNTAMENT DE CASTELLGALÍ

Av. Montserrat, s/n – 08297

Tel. 93 833 00 21 - Fax. 93 833 11 21

email: castellgali@diba.cat

2. ES DÓNA COMPTE AL PLE DELS DECRETS DICTATS PER L'ALCALDIA DES DE LA DARRER SESSIÓ ORDINÀRIA, DE CORRESPONDÈNCIA OFICIAL I D'ALTRES ASSUMPTE D'INTERÈS DEL PLE.

El senyor Alcalde dóna compte al ple dels decrets dictats des de la darrera sessió ordinària i que són els que consten inscrits del número 168/15 al 213/15 en el Llibre registre de resolucions de l'Alcaldia de l'any 2015.

Pel que respecta a la correspondència oficial i altres assumptes d'interès del ple, el senyor Alcalde fa esment a un escrit de la Diputació de Barcelona de data 26 de juny de 2015 (RE. Núm. 1299) dels diferents ajuts que s'havien sol·licitat a la legislatura anterior, i que de les diferents àrees de la Diputació de Barcelona pels diferents regidors i regidores, per desenvolupar accions del seu àmbit de responsabilitat. Indica que l'escrit de la Diputació de Barcelona és relatiu a la convalidació de l'aprovació del programa anual per a l'any 2015 del Pla Marc de l'associació de propietaris forestals Entorns de Montserrat, el qual va ser aprovat per la Diputació de Barcelona en sessió del ple de data 28 de març de 2012 i amb efectes des de l'1 de gener de 2015. Prossegueix dient que cada any s'acullen a diferents convocatòries de Fons Europeus i plantegen tota una sèrie d'accions en alguns municipis, en funció del que es decideix entre tots els propietaris i els representants dels Ajuntaments de Castellbell i el Vilar, Castellgalí, Collbató, Esparreguera, Marganell, Monistrol de Montserrat, Olesa de Montserrat, Rellinars, Sant Salvador de Guardiola, Sant Vicenç de Castellet, Ullastrell, Vacarisses i Viladecavalls.

En segon lloc el senyor alcalde fa referència a diferents resolucions d'atorgament de subvencions per part de la Diputació de Barcelona les quals són bàsicament de l'àrea d'ensenyament de la gerència dels serveis d'educació i que és corresponent a una acció educativa i informativa consistent en una xerrada taller sobre el viatge de primària a secundària. Així mateix també s'ha atorgat un taller consistent en "Com eduquem la llibertat?" així com un altre que porta per títol "Ponts per a la relació família escola". També hi ha un taller d'animació amb el títol "Com es fan els dibuixos animats", indica que cadascun d'aquests tallers té un cost econòmic que assumeix la Diputació de Barcelona, així per exemple el darrer es quantifica en 629,20 euros o el dels ponts per a la relació família escola, de 375 euros.

En tercer lloc el senyor alcalde exposa al ple que també s'ha rebut una subvenció per part de la Diputació de Barcelona consistent en l'atorgament de tres papereres metàl·liques, amb un valor total de 140,37 €.

En quart lloc el senyor alcalde fa referència que ahir a la tarda van estar reunits a l'Ajuntament diferents regidors i regidores analitzant l'evolució de l'incendi forestal d'Òdena que va arribar fins a Sant Salvador de Guardiola, indicant que no es va tenir que activar el Pla d'actuació contra incendis perquè des del CECAT es va informar que hi havia molt poca possibilitat de que el foc arribés al nostre terme, però que tot i així van estar analitzant els possibles plans d'evacuació i que es va estar en contacte amb el responsable de la regió de bombers de Manresa el senyor Jordi Vila així com amb el cap dels Mossos d'Esquadra de Manresa, dels quals es rebia informació continua pràcticament cada hora.

AJUNTAMENT DE CASTELLGALÍ

Av. Montserrat, s/n – 08297

Tel. 93 833 00 21 - Fax. 93 833 11 21

email: castellgali@diba.cat

Acte seguit pren la paraula el senyor regidor delegat de l'àrea d'urbanisme, via pública i serveis locals, Óscar Aparicio i Ledesma qui exposa que es van anar rebent els informes de protecció civil des de primera hora fins a quarts de nou del vespre i que la última notícia que es donava és que s'estava en fase 3 i que hi havien destinat en aquells moments prop de 160 vehicles, havent-se cremat entre 700 i 800 hectàrees en aquells moments, les quals ara ja en són de 1200 hectàrees. Diu al respecte que a Castellgalí no van afectar els talls d'alta tensió que es van haver de fer en altres municipis així com tampoc els talls de carreteres sense que es tingues que activar el PAM a diferència del que va succeir a Castellfollit del Boix, Castellolí o Sant Salvador de Guardiola.

Afegeix que el pavelló del congost de Manresa estava preparat per a l'evacuació de grups que estaven en cases de colònies i que també estaven disponibles dependències municipals del Bruc i de Sant Salvador de Guardiola.

Pren la paraula de nou el senyor alcalde qui diu que tenint en compte que el municipi comunica per la massa forestal amb els municipis de Sant Salvador de Guardiola i Marganell, i segons la previsió que passava el CECAT, varen decidir fer anar als vigilants municipals a les masies del Flaqué, el Gall i Casasaies que eren les primeres afectades per tal d'avisar-los i en el cas que fos necessari desallotjar-los, si bé algunes ja estaven buides, per tal d'activar la fase d'alerta com indica el PAM.

En aquest moment de la sessió, essent les 20 hores i 12 minuts, s'incorpora a la mateixa la senyora regidora Carme Lledó i Martínez.

3. APROVACIÓ INICIAL, SI S'ESCAU, DE L'EXPEDIENT DE MODIFICACIÓ DE CRÈDITS 1/2015 DEL PRESSUPOST DE L'ANY 2015 DE LA CORPORACIÓ MITJANÇANT SUPLEMENT DE CRÈDIT PER TRANSFERÈNCIA DE CRÈDIT PER BAIXES D'ALTRES APLICACIONS PRESSUPOSTÀRIES.

El senyor Alcalde exposa al ple que quan es va aprovar el pressupost de l'exercici 2015 ja es va dir que l'import de les dedicacions parcials dels regidors/es de l'equip de govern es consignarien fins la data de la sessió de constitució del ple resultat de les eleccions del dia 24 de maig, ja que correspondria a la nova majoria establir el que considerés al respecte.

Afegeix que després de la sessió d'organització i funcionament del ple, en que es va aprovar establir novament les dedicacions parcials dels regidors/es de l'equip de govern així com les indemnitzacions per assistència a les sessions del ple dels regidors/es que no tinguin dedicació reconeguda i les aportacions als grups municipals, cal procedir a modificar el pressupost en aquest sentit.

Indica que l'import amb que es finança la despesa prové de l'aplicació pressupostària 932/22708 ja que la despesa no està compromesa ni s'haurà d'executar atès que el President de la Diputació de Barcelona ha dictat una resolució condonant als ajuntaments de la província, l'import de la prima de recaptació que correspondria percebre a l'Organisme de Gestió

AJUNTAMENT DE CASTELLGALÍ

Av. Montserrat, s/n – 08297

Tel. 93 833 00 21 - Fax. 93 833 11 21

email: castellgali@diba.cat

Tributària per la gestió, liquidació i recaptació dels tributs municipals que els ajuntaments li han delegat.

Acte seguit, el senyor alcalde sol·licita que el senyor secretari procedeixi a donar lectura de la proposta d'acord que integra aquest punt de l'ordre del dia, i la qual transcrita literalment diu:

“Vist el que determinen els articles 179 del Text refós de la Llei Reguladora de les Hisendes Locals aprovat pel R.D. Legislatiu 2/2004 de 5 de març, al respecte de les transferències de crèdits, així com per els articles 40 i 41 del R.D. 500/1990, de 20 d'abril.

Vist així mateix el que disposen les bases d'execució del pressupost en vigor, concretament en el seu Capítol II, Base 8) al respecte dels expedients de crèdits extraordinaris i suplements de crèdit.

Considerant que la necessitat de la modificació de crèdits és deguda a que al pressupost de despeses no es va tenir en compte les retribucions dels càrrecs electes ni la corresponent seguretat social, dels mesos de juliol a desembre i que el Ple de la Corporació a la sessió extraordinària d'organització i funcionament del dia 29 de juny de 2015 va acordar reconèixer la dedicació parcial als regidors/es de l'equip de govern.

Atès que l'aplicació pressupostària subjecta a modificació, de conformitat amb el que disposen els articles 179 del Text refós de la Llei Reguladora de les Hisendes Locals aprovat pel R.D. Legislatiu 2/2004 de 5 de març, al respecte de les transferències de crèdits, és la que es detalla a continuació:

A les que afecta l'augment

APLICACIÓ PRESSUPOSTÀRIA	Consignació		Consignació
	Inicial	Alta	

912-10000 – Retribucions bàsiques membres òrgans de govern

	15.289,12	16.837,92	32.127,04
920-16000- Seguretat social	165.000,00	12.505,92	177.505,92

A les que afecta la disminució

APLICACIÓ PRESSUPOSTÀRIA	Consignat		Consignació
	Inicial	Baixa	

AJUNTAMENT DE CASTELLGALÍ

Av. Montserrat, s/n – 08297
Tel. 93 833 00 21 - Fax. 93 833 11 21
email: castellgali@diba.cat

Treballs realitzats per altres empreses

932 22708	Serveis de recaptació a favor de l'entitat	38.000,00	29.343,84	8.656,16
-----------	--	-----------	-----------	----------

Vista la memòria justificativa de l'expedient número 1-2015 així com l'informe emès per la Secretaria – Intervenció.

Per tot el qual aquesta Alcaldia-Presidència sotmet a la consideració del ple, per si s'escau la seva aprovació, l'adopció del següent,

A C O R D :

Primer.- Aprovar inicialment l'expedient 1/2015 de modificació de crèdits del pressupost en vigor de la Corporació mitjançant suplementos de crèdit en base a baixes de crèdits de despeses no compromeses d'altres aplicacions pressupostàries corresponent a l'exercici 2015 de l'Ajuntament de Castellgalí, en els termes següents:

A les que afecta l'augment

APLICACIÓ PRESSUPOSTÀRIA	Consignació	
	Inicial	Final

912-10000 – Retribucions bàsiques membres òrgans de govern

	15.289,12	16.837,92	32.127,04
920-16000- Seguretat social	165.000,00	12.505,92	177.505,92

A les que afecta la disminució

APLICACIÓ PRESSUPOSTÀRIA	Consignat	
	Inicial	Final

AJUNTAMENT DE CASTELLGALÍ

Av. Montserrat, s/n – 08297
Tel. 93 833 00 21 - Fax. 93 833 11 21
email: castellgali@diba.cat

Treballs realitzats per altres empreses

932 22708	Serveis de recaptació a favor de l'entitat	38.000,00	29.343,84	8.656,16
-----------	--	-----------	-----------	----------

Segon.- Exposar al públic l'acord d'aprovació inicial pel termini de quinze dies, previ anunci en Butlletí Oficial de la Província i en el tauler oficial d'anuncis de l'Ajuntament.

Tercer.- Que l'expedient aprovat inicialment es considerarà aprovat definitivament en el cas que no es presentin reclamacions de conformitat amb l'establert en els articles 169.1 i 179.4 del R.D. Legislatiu 2/2004 de 5 de març.

No obstant el ple acordarà allò que consideri més convenient.”.

A la fase de debat pren la paraula la senyora portaveu del Grup municipal d'Esquerra Republicana de Catalunya – AM, Marta Fabregat i Sintes qui pregunta al respecte de si la retribució dels regidors/es que ara es traurà d'aquesta partida, anteriorment es treia d'una altra, la qual cosa el senyor Alcalde li respon que tal com a dit, a la consignació inicial es preveien l'aplicació d'aquestes retribucions fins el dia 13 de juny, afegint que quan es va aprovar el pressupost ja es va dir que el més responsable, en un any d'eleccions municipals era consignar aquesta partida fins la data de constitució del nou Ajuntament.

Sotmesa la proposta d'acord a votació el ple acorda per set vots a favor, que es corresponen als set regidors/es adscrits/es al grup municipal del “Partit dels Socialistes de Catalunya-Candidatura de Progrés”, i quatre abstencions, que es corresponen als/les dos regidors/es adscrits/es al grup municipal de “Convergència i Unió”, i als/les dos regidors/es adscrits/es al grup municipal “d'Esquerra Republicana de Catalunya-Acord Municipal”, la seva aprovació, i en conseqüència, i pel mateix quòrum l'acord que la mateixa conté, el qual transcrit literalment, diu:

“Primer.- Aprovar inicialment l'expedient 1/2015 de modificació de crèdits del pressupost en vigor de la Corporació mitjançant suplement de crèdit en base a baixes de crèdits de despeses no compromeses d'altres aplicacions pressupostàries corresponent a l'exercici 2015 de l'Ajuntament de Castellgalí, en els termes següents:

A les que afecta l'augment

APLICACIÓ PRESSUPOSTÀRIA	Consignació		Alta	Consignació	
	Inicial	Final		Final	Inicial

912-10000 – Retribucions bàsiques membres òrgans de govern

AJUNTAMENT DE CASTELLGALÍ

Av. Montserrat, s/n – 08297
Tel. 93 833 00 21 - Fax. 93 833 11 21
email: castellgali@diba.cat

	15.289,12	16.837,92	32.127,04
920-16000- Seguretat social	165.000,00	12.505,92	177.505,92

A les que afecta la disminució

APLICACIÓ PRESSUPOSTÀRIA	Consignat	Baixa	Consignació
	Inicial		Final

Treballs realitzats per altres empreses

932 22708 Serveis de recaptació a favor de l'entitat	38.000,00	29.343,84	8.656,16
--	-----------	-----------	----------

Segon.- Exposar al públic l'acord d'aprovació inicial pel termini de quinze dies, previ anunci en Butlletí Oficial de la Província i en el tauler oficial d'anuncis de l'Ajuntament.

Tercer.- Que l'expedient aprovat inicialment es considerarà aprovat definitivament en el cas que no es presentin reclamacions de conformitat amb l'establert en els articles 169.1 i 179.4 del R.D. Legislatiu 2/2004 de 5 de març.”

4. APROVACIÓ, SI S'ESCAU, DE LA PROPOSTA D'ACORD DE L'ALCALDIA-PRESIDÈNCIA SOBRE LA RENÚNCIA PARCIAL DE L'IMPORT DEL PRÈSTEC-PONT ATORGAT PER LA DIPUTACIÓ DE BARCELONA EN EL MARC DEL PROGRAMA DE SUPORT AL FINANÇAMENT PER A FER FRONT AL PAGAMENT DE LA DESPESA ELEGIBLE SUBVENÇIONADA PEL PROGRAMA OPERATIU FEDER “VIURE AL POBLE”.

El senyor alcalde procedeix a donar lectura de la proposta d'acord que integra aquest punt de l'ordre del dia, i la qual transcrita literalment diu:

“Atès que la Direcció General d'Administració Local va adoptar una resolució de data 29 de juliol de 2009 sobre el cofinançament del FEDER Catalunya 2007-2013, eix 4 (desenvolupament local i urbà) mitjançant el programa Viure al Poble i amb la selecció de l'operació “Castellgalí XXI: Identitat i espai públic” amb una despesa elegible de 650.795,20 € amb una subvenció FEDER de 325.397,60 €

Vist que per resolució de data 23 de desembre de 2013 la Direcció General d'Administració Local del Departament de Governació i relacions institucionals de la Generalitat de Catalunya es va acceptar la modificació del pressupost aprovat de l'actuació “Castellgalí XXI: Identitat i

AJUNTAMENT DE CASTELLGALÍ

Av. Montserrat, s/n – 08297

Tel. 93 833 00 21 - Fax. 93 833 11 21

email: castellgali@diba.cat

espai públic” (GO03738) (eix 4), amb una nova despesa elegible de 648.658,40 € i una subvenció de 324.329,20 €.

Atès que s’ha procedit a sol·licitar a la Direcció General d’Administració Local del Departament de Governació i relacions institucionals de la Generalitat de Catalunya una nova modificació del pressupost aprovat degut a les baixes dels imports de licitació de les diferents actuacions incloses a l’actuació “Castellgalí XXI: Identitat i espai públic” essent la nova despesa elegible de 615.924,95 € i per tant la subvenció per import de 307.962,47 €

Vist que el ple de l’Ajuntament de Castellgalí en sessió de data 25 de juliol de 2015 va sol·licitar a la Diputació de Barcelona una línia de préstec-pont per import de 325.397,60 € en el marc del Programa de Suport al finançament per fer front al pagament de la despesa elegible subvencionada pel programa operatiu FEDER “Viure al Poble”, així com es va aprovar el conveni tipus de col·laboració entre aquest ajuntament i la Diputació de Barcelona per a la regulació de la línia del préstec pont.

Atès que la Junta de Govern de la Diputació de Barcelona va aprovar en sessió de data 27 de setembre de 2012 atorgar a l’Ajuntament de Castellgalí una línia de préstecs-pont per import màxim de 325.397,60 €.

Per tot el qual aquesta Alcaldia-Presidència sotmet a la consideració del ple de l’Ajuntament, per si s’escau la seva aprovació, l’adopció del següent,

ACORD:

Primer: Aprovar la renúncia parcial per import de 17.435,13 € de la línia de préstecs-pont atorgada per la Diputació de Barcelona en el marc del Programa de Suport al finançament per fer front al pagament de la despesa elegible subvencionada pel programa operatiu FEDER “Viure al Poble”.

Segon: Donar trasllat del present acord a l’Àrea d’Hisenda i Recursos Interns de la Diputació de Barcelona.

No obstant el Ple de la corporació acordarà allò que consideri més convenient.

Castellgalí, 21 de juliol de 2015.

L’Alcalde-President:
Cristòfol Gimeno i Iglesias.”

Sotmesa la proposta d’acord a votació el ple acorda per unanimitat la seva aprovació, i en conseqüència i pel mateix quòrum l’adopció de l’acord que la mateixa conté, el qual transcrit literalment diu:

Primer: Aprovar la renúncia parcial per import de 17.435,13 € de la línia de préstecs-pont atorgada per la Diputació de Barcelona en el marc del Programa de Suport al finançament per fer front al pagament de la despesa elegible subvencionada pel programa operatiu FEDER “Viure al Poble”.

AJUNTAMENT DE CASTELLGALÍ

Av. Montserrat, s/n – 08297

Tel. 93 833 00 21 - Fax. 93 833 11 21

email: castellgali@diba.cat

Segon: Donar trasllat del present acord a l'Àrea d'Hisenda i Recursos Interns de la Diputació de Barcelona.

5. APROVACIÓ, SI S'ESCAU, DE LA PROPOSTA D'ACORD DE L'ALCALDIA-PRESIDÈNCIA SOBRE LA RATIFICACIÓ DEL DECRET DE L'ALCALDIA-PRESIDÈNCIA NÚMERO 210/15 DE DATA 9 DE JULIOL DE 2015.

El senyor Alcalde exposa al ple que en relació a aquest punt de l'ordre del dia ja es va celebrar una reunió amb un representant de cada grup municipal per explicar el motiu del decret mitjançant el qual es procedeix a cessar com a dipositari per a fer-se càrrec de les funcions de tresoreria d'aquest Ajuntament al senyor Jaume Valls i Clapès, funcionari de la corporació de l'escala d'administració general i de la subescala administrativa de l'Ajuntament de Castellgalí, i en segon lloc nomenar com a dipositari el senyor regidor de l'àrea d'hisenda, Òscar Aparicio i Ledesma, afegeix que tal com es va comentar a la reunió el senyor regidor adscrit al Grup Municipal de Convergència i Unió Xavier Guix i Carrera, ja ho havia suggerit en el ple del cartipàs però que no es procedeix al cessament per aquest motiu sinó que obeeix a unes irregularitats comptables que s'han detectat. Indica així mateix que s'està procedint a constatar l'abast de les mateixes i que evidentment opera la presumpció d'innocència en aquest tema i que per tant correspon esperar a tenir tota la informació de la que en seran degudament informats els grups municipals.

Acte seguit el senyor alcalde sol·licita que el senyor secretari procedeixi a donar lectura de la proposta d'acord que integra aquest punt de l'ordre del dia, i la qual transcrita literalment diu:

“Vist el Decret de l'Alcaldia-Presidència de data 9 de juliol de 2015 (núm. 210/15) el qual transcrit literalment diu:

“DECRET DE L'ALCALDIA-PRESIDÈNCIA

Vist que d'acord amb el que disposa l'article 92.3 b) de la Llei 7/1985 de 2 d'abril, Reguladora de les Bases de Règim Local, són funcions públiques necessàries a totes les corporacions locals, la responsabilitat administrativa de les quals està reservada a funcionaris amb habilitació de caràcter estatal, les de control i fiscalització interna de la gestió econòmico-financera i la pressupostària i la comptabilitat, tresoreria i recaptació.

Atès que segons el que disposa l'apartat núm. 4 de l'esmentat article, la responsabilitat administrativa de les funcions de comptabilitat, tresoreria i recaptació podrà ser atribuïda a membres de la Corporació o a funcionaris sense habilitació de caràcter estatal, en aquells supòsits excepcionals en que així es determini per la legislació de l'Estat.

Vist al respecte que l'article 2 f) del RD 1732/1994 de 29 de juliol determina que en els municipis de menys de 5.000 habitants, la responsabilitat administrativa de les funcions de comptabilitat, tresoreria i recaptació podrà ser atribuïda a membre de la Corporació o a funcionari de la mateixa.

AJUNTAMENT DE CASTELLGALÍ

Av. Montserrat, s/n – 08297

Tel. 93 833 00 21 - Fax. 93 833 11 21

email: castellgali@diba.cat

Atès que d'acord amb el que determina l'article 196 del RD Legislatiu 2/2004 de 5 de març pel que s'aprova el text refós de la Llei Reguladora de les Hisendes locals, són funcions encomanades a la tresoreria de les entitats locals:

- a) Recaptar els drets i pagar les obligacions.
- b) Servir al principi d'unitat de caixa, mitjançant la centralització de tots els fons i valors generats per operacions pressupostàries i extrapressupostàries.
- c) Distribuir en el temps les disponibilitats dineràries per a la puntual satisfacció de les obligacions.
- d) Respondre dels avals contrets
- e) Realitzar les altres que es derivin o relacionin amb les anteriorment numerades.

Tenint en compte que el lloc de Dipositari d'aquest Ajuntament no requereix evidentment una dedicació primordial ni permanent, fet pel qual es considera com no procedent la creació dins de la plantilla de funcionaris d'aquest lloc de treball i en conseqüència que l'assumeixi un funcionari de la pròpia Corporació.

Considerant que la regulació referent al nomenament del funcionari com Dipositari que assumeix aquesta funció, pot portar-se a terme conforme l'Ordre de 16 de juliol de 1963, la qual, al marge de la seva antiguitat i formar part d'una legislació no vigent, si bé no ha estat expressament derogada, es pot considerar que el seu contingut és orientatiu en quan no contradigui allò disposat a la Llei 7/1985 de 2 d'abril i al Reial Decret Legislatiu 781/1986 pel qual s'aprova el Text Refós de les disposicions vigents en matèria de Règim Local.

Atès que el ple de l'Ajuntament, a la sessió extraordinària d'organització i funcionament de data 29 de juny de 2015 va acordar nomenar Dipositari per fer-se càrrec de la funcions de la Tresoreria, d'aquest Ajuntament al senyor Jaume Valls i Clapés, funcionari de la Corporació de l'escala d'administració general, subescala administrativa de l'Ajuntament de Castellgalí.

Considerant que per la Intervenció municipal s'ha constatat l'existència de certs moviments en varis comptes bancaris de titularitat municipal sense justificació adequada ni pel que respecta al beneficiari ni al concepte de la despesa.

Tenint en compte que aquesta Alcaldia considera necessari procedir al relleu de l'actual tresorer municipal i procedir a la seva immediata substitució com a mesura cautelar fins al total aclariment dels fets.

Atès que l'elecció del dipositari correspon al Ple dintre de la potestat organitzatòria dels seus serveis i de les seves atribucions, com es dedueix del articles 22.2 f) de la Llei 7/1985, de 2 d'abril, Reguladora de les Bases de Règim Local, 52.2 g) del Decret Legislatiu 2/2003 de 28 d'abril, pel qual s'aprova el Text refós de la Llei municipal i de règim local de Catalunya l'article 50 del R.O.F.R.J.E.L., aprovat pel R.D. 2568/1.986 de 28 de novembre al fer referència a la facultat del Ple per aprovar la forma de gestió d'aquest servei .

Atesa la urgència que concorre i en ús de les atribucions que confereixen a aquesta Alcaldia-Presidència els articles 21.1 k) de la Llei 7/1985 de 2 d'abril, reguladora de les Bases de règim local i 53.1 k) del Text refós de la Llei Municipal i de Règim local de Catalunya, aprovat pel Decret legislatiu 2/2003 de 28 d'abril.

AJUNTAMENT DE CASTELLGALÍ

Av. Montserrat, s/n – 08297
Tel. 93 833 00 21 - Fax. 93 833 11 21
email: castellgali@diba.cat

Vist l'informe emès per la Secretaria-Intervenció municipal.

HE RESOLT:

Primer: Cessar com a Dipositari per fer-se càrrec de les funcions de la Tresoreria, d'aquest Ajuntament al senyor Jaume Valls i Clapés, funcionari de la Corporació de l'escala d'administració general, subescala administrativa de l'Ajuntament de Castellgalí.

Segon: Nomenar com a Dipositari per fer-se càrrec de la funcions de la Tresoreria, d'aquest Ajuntament al senyor regidor delegat de l'Àrea d'Hisenda, Òscar Aparicio i Ledesma.

Tercer: Que es procedeixi a la presa de possessió del càrrec prèvia la formulació del jurament o promesa legalment exigít i contemplat a l'article 1er. del R.D. 707/1979 de 5 d'abril.

Quart: Sotmetre la present resolució a la ratificació del ple a la propera sessió que se celebri.”

Per tot el qual aquesta Alcaldia-Presidència sotmet a la consideració del ple, per si s'escau la seva aprovació, l'adopció del següent

A C O R D :

Ratificar el Decret dictat per l'Alcaldia-Presidència de l'Ajuntament de data 9 de juliol de 2015 (núm. 210/15) i en conseqüència ratificar l'adopció dels següents:

Primer: Cessar com a Dipositari per fer-se càrrec de les funcions de la Tresoreria, d'aquest Ajuntament al senyor Jaume Valls i Clapés, funcionari de la Corporació de l'escala d'administració general, subescala administrativa de l'Ajuntament de Castellgalí.

Segon: Nomenar com a Dipositari per fer-se càrrec de la funcions de la Tresoreria, d'aquest Ajuntament al senyor regidor delegat de l'Àrea d'Hisenda, Òscar Aparicio i Ledesma.

Tercer: Que es procedeixi a la presa de possessió del càrrec prèvia la formulació del jurament o promesa legalment exigít i contemplat a l'article 1er. del R.D. 707/1979 de 5 d'abril.

No obstant el ple acordarà allò que consideri més convenient.

Castellgalí, 21 de juliol de 2015.

L'Alcalde-President:

Cristòfol Gimeno i Iglesias.”

AJUNTAMENT DE CASTELLGALÍ

Av. Montserrat, s/n – 08297

Tel. 93 833 00 21 - Fax. 93 833 11 21

email: castellgali@diba.cat

Sotmesa la proposta d'acord a votació el ple acorda per unanimitat la seva aprovació, i en conseqüència i pel mateix quòrum l'adopció de l'acord que la mateixa conté, el qual transcrit literalment diu:

“Ratificar el Decret dictat per l'Alcaldia-Presidència de l'Ajuntament de data 9 de juliol de 2015 (núm. 210/15) i en conseqüència ratificar l'adopció dels següents:

Primer: Cessar com a Dipositari per fer-se càrrec de les funcions de la Tresoreria, d'aquest Ajuntament al senyor Jaume Valls i Clapés, funcionari de la Corporació de l'escala d'administració general, subescala administrativa de l'Ajuntament de Castellgalí.

Segon: Nomenar com a Dipositari per fer-se càrrec de la funcions de la Tresoreria, d'aquest Ajuntament al senyor regidor delegat de l'Àrea d'Hisenda, Òscar Aparicio i Ledesma.

Tercer: Que es procedeixi a la presa de possessió del càrrec prèvia la formulació del jurament o promesa legalment exigít i contemplat a l'article 1er. del R.D. 707/1979 de 5 d'abril. “

Abans de passar a l'últim punt de l'ordre del dia, el senyor alcalde exposa al ple que hi ha un assumpte sobrevingut i que esta relacionat amb l'últim punt de l'ordre del dia ja que aquesta persona és també el secretari del jutjat de pau i atès que cal procedir també al relleu d'aquest càrrec es proposa introduir a l'ordre del dia de la sessió una moció per raó d'urgència pel nomenament d'una nova secretaria del Jutjat de Pau tenint en compte que la persona en qüestió esta en situació de baixa i és imprescindible que el jutjat de pau pugui continuar funcionant.

Acte seguit proposa al ple que es voti si s'accepta la introducció d'aquest punt de l'ordre del dia per raó d'urgència, la qual cosa resulta aprovada per unanimitat.

6. MOCIÓ PER RAÓ D'URGÈNCIA

El senyor alcalde sol·licita que el senyor secretari llegeixi la moció per raó d'urgència, la qual transcrita literalment, diu:

“MOCIÓ DE L'ALCALDIA-PRESIDÈNCIA:

En Cristòfol Gimeno i Iglesias, Alcalde-President de l'Ajuntament de Castellgalí, atès el senyor Jaume Valls i Clapés, Secretari del Jutjat de Pau de Castellgalí, va passar a la situació de baixa per incapacitat temporal amb efectes del dia 17 de juliol de 2015 amb una previsió de durada d'aquesta situació de 90 dies, i vista la necessitat de nomenar una persona substituïda per a les funcions de la Secretaria del Jutjat de Pau per tal que no es propiciï una paralització dels seus tràmits, d'acord amb el que disposa l'article 106.2 del Decret Legislatiu 2/2003 de 28 d'abril pel qual s'aprova el Text refós de la Llei Municipal i de Règim Local de Catalunya, eleva a la consideració del ple, prèvia adopció per part del mateix de l'acord d'inclusió en l'ordre del dia per raó d'urgència, la present,

MOCIÓ PER RAÓ D'URGÈNCIA:

AJUNTAMENT DE CASTELLGALÍ

Av. Montserrat, s/n – 08297

Tel. 93 833 00 21 - Fax. 93 833 11 21

email: castellgali@diba.cat

NOMENAMENT DE LA SECRETARIA DEL JUTJAT DE PAU

Vist que d'acord amb el que disposa l'article 50.3 de la Llei 38/1988, de 28 de desembre, de Demarcació i de Planta Judicial, els Ajuntaments de menys de 7.000 habitants hauran de nomenar a la persona que creguin idònia com a Secretari del Jutjat de Pau del seu municipi.

Atès que per acord del ple de la corporació en sessió de data 29 de juny de 2000 es va proposar al Departament de Justícia de la Generalitat de Catalunya el nomenament del Sr. Jaume Valls i Clapés com a Secretari del Jutjat de Pau del municipi de Castellgalí.

Vist que per resolució de data 26 de març de 2001 el conseller de Justícia de la Generalitat de Catalunya es va aprovar el nomenament del Sr. Jaume Valls i Clapés com a Secretari del Jutjat de Pau de Castellgalí.

Atès que amb efectes del dia 17 de juliol de 2015 el senyor Jaume Valls i Clapés va passar a la situació de baixa per incapacitat temporal per contingència comunes, amb una previsió de durada de fins a 90 dies.

Vista la necessitat de poder nomenar una persona per a la substitució de les funcions de Secretari del Jutjat de Pau de Castellgalí, mentre duri la baixa per incapacitat temporal de l'actual titular de la Secretaria.

Atès que aquesta Alcaldia considera que la senyora Gemma Soler i Rosset de la plantilla de l'Ajuntament, és la persona més idònia per a desenvolupar temporalment les funcions de Secretaria del Jutjat de Pau, mentre el senyor Jaume Valls i Clapés estigui en situació de baixa per incapacitat temporal.

Atès que d'acord amb el que disposa l'article 1 de l'Ordre del Departament de Justícia de la Generalitat de Catalunya de 28 de maig de 1991 per la qual es regula el procediment d'aprovació dels nomenaments de Secretaris de jutjats de pau de municipis de menys de 7.000 habitants, el nomenament es realitzarà per acord del ple de l'ajuntament d'acord amb l'article 112 de la Llei 8/1987 de 15 d'abril, Municipal i de règim Local de Catalunya.

Per tot el qual aquesta Alcaldia-Presidència sotmet a la consideració del ple, per si s'escau la seva aprovació, l'adopció del següent,

ACORD:

Primer: Proposar a l'Honorable Sr. Conseller de Justícia de la Generalitat de Catalunya, el nomenament de la Sra. Gemma Soler i Rosset com a Secretaria del Jutjat de Pau del municipi de Castellgalí amb efectes del dia 17 de juliol de 2015, per les raons exposades a la part expositiva del present acord.

Segon: D'acord amb el que disposa l'article 2 de l'Ordre del Departament de Justícia de Catalunya, es fa constar que les dades personals de la persona proposada són les següents:

AJUNTAMENT DE CASTELLGALÍ

Av. Montserrat, s/n – 08297

Tel. 93 833 00 21 - Fax. 93 833 11 21

email: castellgali@diba.cat

- Nom i cognoms: Gemma Soler i Rosset
- Lloc i data de naixement: Santa Coloma de Gramenet, el dia 7 de novembre de 1972.
- Professi3: auxiliar administrativa de l'Ajuntament de Castellgalí.
- DNI: 46.628.633-C
- Domicili: carrer de la Mú3ica número 6 - 08297 Castellgalí.

Les dades de l'anterior Secretari del Jutjat de Pau són les següents:

- Nom i cognoms: Jaume Valls i Clapès
- Lloc i data de naixement: Bigues (Vallès Oriental), el dia 29 de juny de 1962.
- Professi3: funcionari de l'administraci3 local de l'Ajuntament de Castellgalí.
- DNI: 40.602.255-X
- Domicili: Av. Montserrat, 69 - 08297 Castellgalí.

Tercer: Trametre la certificaci3 del present acord al Departament de Justícia de la Generalitat de Catalunya.

No obstant el ple de la Corporaci3 acordarà all3 que consideri més convenient.

Castellgalí, 27 de juliol de 2015.

L'Alcalde-President:

Crist3fol Gimeno i Iglesias.”

Sotmesa la proposta d'acord a votaci3 el ple acorda per unanimitat la seva aprovaci3, i en conseqüència i pel mateix qu3rum l'adopci3 de l'acord que la mateixa conté, el qual transcrit literalment diu:

“Primer: Proposar a l'Honorable Sr. Conseller de Justícia de la Generalitat de Catalunya, el nomenament de la Sra. Gemma Soler i Rosset com a Secretaria del Jutjat de Pau del municipi de Castellgalí amb efectes del dia 17 de juliol de 2015, per les raons exposades a la part expositiva del present acord.

Segon: D'acord amb el que disposa l'article 2 de l'Ordre del Departament de Justícia de Catalunya, es fa constar que les dades personals de la persona proposada són les següents:

- Nom i cognoms: Gemma Soler i Rosset
- Lloc i data de naixement: Santa Coloma de Gramenet, el dia 7 de novembre de 1972.
- Professi3: auxiliar administrativa de l'Ajuntament de Castellgalí.
- DNI: 46.628.633-C
- Domicili: carrer de la Mú3ica número 6 - 08297 Castellgalí.

Les dades de l'anterior Secretari del Jutjat de Pau són les següents:

AJUNTAMENT DE CASTELLGALÍ

Av. Montserrat, s/n – 08297

Tel. 93 833 00 21 - Fax. 93 833 11 21

email: castellgali@diba.cat

- Nom i cognoms: Jaume Valls i Clapès
- Lloc i data de naixement: Bigues (Vallès Oriental), el dia 29 de juny de 1962.
- Professi3: funcionari de l'administraci3 local de l'Ajuntament de Castellgalí.
- DNI: 40.602.255-X
- Domicili: Av. Montserrat, 69 - 08297 Castellgalí.

Tercer: Trametre la certificaci3 del present acord al Departament de Justícia de la Generalitat de Catalunya.”

7. PRECS I PREGUNTES

La senyora portaveu del grup municipal d'Esquerra Republicana de Catalunya – AM, formula una pregunta en relaci3 al foc de l'altre dia i que té a veure amb la neteja de les parcel·les que estan buides del Mas Planoi, ja que voldria saber si s'està fent alguna cosa, a la qual cosa li respon el senyor regidor delegat de l'àrea d'Urbanisme, obres, via pública i serveis locals qui diu que ja s'han executat varies parcel·les i que les que queden s'està fent el procés que es va fer l'any passat, mitjançant ordres d'execuci3, i en el supòsit que no es pugui notificar a la propietat s'han de fer les publicacions edictals, la qual cosa comporta un lògic alentiment de la tramitaci3. Afegeix que pel que fa el cost de la neteja si el propietari afectat no el satisfà es passa a la via executiva, i que així mateix un medi afectiu a consistit en la imposici3 de multes coercitives. Conclou dient que evidentment les actuacions no es poden fer parcel·la a parcel·la i que s'espera a tenir un grup de parcel·les, amb el suport tècnic de la Diputaci3 de Barcelona i que així mateix ja s'ha executat la neteja de la franja perimetral.

En segon lloc, intervé el senyor portaveu del grup municipal de “Convergència i Unió”, Francisco José Moreno i Rodríguez qui exposa si seria possible que amb la convocat3ria del ple s'enviessin els decrets i les propostes d'acord per correu electr3nic, per tal d'avançar una miqueta amb el seu anàlisi, a la qual cosa li respon el senyor alcalde que es pot estudiar però que en ocasions hi ha punts en els que hi ha molta documentaci3 o molts decrets, al marge de la qüestió de la protecci3 de dades de caràcter personal i que si be ja sap que han de baixar a l'Ajuntament aix3 és un mal menor ja que tenen tota la documentaci3 aquí i se'ls hi fa fotoc3pies pràcticament al moment, indicant que a molts ajuntament no es fan fotoc3pies.

Abans de cloure la sessió el senyor alcalde desitja a tots els presents un bon estiu i que gaudeixin de la festa major així com bones vacances a tots i totes que les facin.

No havent cap assumpte més a tractar i essent les 20 hores i 48 minuts el senyor Alcalde aixeca la sessió i per a constància del tractat i dels acords adoptats estenc aquesta acta, de tot el qual en dono fe amb la meva signatura i amb el vist-i-plau del senyor Alcalde.

El Secretari:

L'Alcalde:

Joan Lluís Obiols i Suari

Crist3fol Gimeno i Iglesias.