

ACTA DE LA SESSIÓ CELEBRADA PEL PLE ORDINARI DE L'AJUNTAMENT EL DIA 31 DE MAIG DE 2012.

Vallirana, 31 de maig de 2012

Al Saló d'actes de la Casa Consistorial es reuneix la Corporació Municipal per celebrar sessió ordinària, sota la Presidència de la Sra. Alcaldessa, Eva-Maria Martinez Morales; hi assisteixen els següents senyors i senyores, prèviament convocats:

Del Grup PSC-PM

- SRA. ELISABETH ROMERO SALGUERO
- SR. OSCAR SUÑE MARÍN
- SR. JORDI URREA CLOS
- SRA. RAQUEL GARCIA TORRADO
- SRA. RUTH MORENO SALAZAR
- SR. JUAN-MANUEL ARRABAL GALISTEO

Del Grup de CiU

- SR. JOSEP ALEMANY RIGOL
- SRA. GISSELA RIBERAS BARGALLÓ
- SR. SALVADOR PI PIÑERO
- SRA. MARTA DÍAZ SEPULVEDA
- SR. TEOFIL M.- GIBERT BERTRAN
- SR. DAVID FERRER CANOSA

Del Grup del PP

- SRA. ROSA-MARIA CAMPOS SORRIBES
- SR. IVAN GARCIA MARTIN DE MADRID

Del Grup d' ICV-EUiA-E

- SR. ANTONIO GARCIA I GARCIA

Del Grup d'ESQUERRA-AM

-SR. JORDI MILÀ I EGEA

SRA. ALCALDESSA: Dona la benvinguda a la nova Secretaria Sra. Susanna Espelt Piquè

Assistits per la Secretària Sra.Susanna Espelt Piquè
Assistits per l'Interventor Sr. Fernando González-Santacana Martín

Oberta la sessió per la Presidència, i un cop comprovada l'existència del quòrum que cal perquè pugui ésser iniciada, a les 20 hores

Nº 1.- APROVACIÓ DE L'ESBORRANY DE L'ACTA DE LA SESSIÓ ANTERIOR.

Es passa a votació l'acta del Ple anterior, quedant aprovada per UNANIMITAT

Nº. 2 . PROPOSTA DE NOMENAMENT DE JUTGE DE PAU TITULAR.

Proposta d'Alcaldia

Atès l'escrit de data 7 de febrer de 2012 amb registre d'entrada núm. 939 de la Secretaria de Govern del Tribunal Superior de Justícia de Catalunya instant els tràmits corresponents per a la proposta de nomenament del Jutge de Pau, titular, degut a la renúncia del mateix amb data 31 de març de 2012.

Atès els articles 4,5, 6 i 7 del Reglament 3/1995 de 7 de juny pel que fa a la proposta i nomenament dels candidats a Jutge de Pau.

Atès l'article 101.2 de la Llei Orgànica del Poder Judicial i el Reglament 3/1995 de 7 de juny els jutges de pau seran elegits pel ple amb el vot favorable de la majoria absoluta dels seus membres, entre les persones que, reunint les condicions legals, així ho sol·licitin.

Atès l'edecte publicat al BOP de data 19 de març de 2012, al taulell d'anuncis de l'Ajuntament, al Jutjat Degà del Partit Judicial de Sant Feliu de Llobregat i

al Jutjat de Pau de Vallirana, per tal que les persones interessades en el nomenament de Jutge de Pau poguessin aportar el curriculum.

Atès que per ocupar aquest càrrec s'ha presentat la següent sol·licitud:

-Sra. Montserrat Ortiz Pons, amb DNI 38463989-P, resident al carrer Montjuïc, 17 de Vallirana.

Atès el dictamen de la Comissió Informativa celebrada el dia 24 de maig de 2012.

Es proposa al Ple de la Corporació l'adopció del següent acord:

PRIMER.- Proposar pel nomenament de Jutge de Pau titular a la Sra. Montserrat Ortiz Pons, amb DNI 38463989-P, resident al carrer Montjuïc, 17 de Vallirana.

SEGON.- Donar trasllat del present acord al Tribunal Superior de Justícia de Catalunya.

No obstant això, el Ple de la Corporació decidirà allò que cregui convenient.

SRA. ROSA M. CAMPOS: Intervé i diu que tenen un dubte sobre aquesta senyora pregunta si està afiliada a algun partit polític, ja que això podria ser motiu de causa de incompatibilitat per a aquest càrrec.

SR. J. ALEMANY: Intervé i manifesta que el que observen en aquest procediment és que hi ha hagut una manca de publicitat, potser formalment hi ha sigut però en qualsevol cas la majoria de regidors ni tant sols n'estaven assabentats. A més a més si miren la documentació que se'ls ha entregat i que hi ha a la carpeta hi ha algun tipus d'incoherència pel que fa a les dates del registre d'entrada al municipi, per tant hi ha alguna cosa que no els acaba de quadrar. Pel que fa al que deia la Sra. Campos, es cert que a més a més dels articles que fa referència a la `proposta d'Alcaldia hi han altres articles que s'han obviat (esmenta varis articles), que fan referència a que no es pot pertànyer a partits polítics. Continua dient que si entren a la web d'ERC aquesta persona figura dins de l'executiva local d'aquest partit amb la responsabilitat de la relació amb les entitats i joventut, demana a la Sra. Secretaria que posi en qüestió aquesta proposta.

SRA. ALCALDESSA: Responent a les intervencions anteriors, diu que per la informació que ells tenen en el moment en que es presenta per ser Jutgessa de Pau ja no esta afiliada a cap partit polític. Pel que fa a la manca de publicitat, diu que se'n ha parlat en aquest Ple i per tant tots els regidors ho saben i de fet la Sra. Elisabeth Romero és la que ha estat encarregada de tot aquest tema. Continua dient que només hi ha hagut una persona que s'hagi presentat i això s'ha parlat amb un Ple. S'ha fet també tota la publicat que estableix la normativa. Pel que fa al Registre d'entrada, tot ha estat presentat en temps i forma i ells

han valorat la sol·licitud d'aquesta persona ja que reuneix les condicions que es demanen, i a més a més coneix el municipi, ja que fa molts anys que hi viu, i també ha estat càrrec electe del Consistori, creu que mereix tot el respecte i que pot exercir les seves funcions correctament.

SR. J. MILÀ: Intervé i manifesta que la Sra. Ortiz, tres setmanes abans de presentar la seva candidatura com a Jutge de Pau es va donar de baixa del partit com a militant i de qualsevol altre relació que pugues tenir amb el partit. Continua dient que pot ser que la web no estigui actualitzada és degut a temes administratius però en qualsevol moment se li pot emetre un certificat, a més a més comenta que la Sra. Ortiz des de fa bastant de temps ja no es militant d'ERC.

Votació: Aprovat per MAJORIA amb els vots a favor dels Grups Municipals de PSC-PM (7 vots) ICV-EUiA-E (1 vot), Esquerra-AM (1 vot), l'abstenció del PP (2 vots), i els vots en contra de CiU (6 vots).

Nº 3.- APROVACIÓ DE L'INICI DE L'EXPEDIENT DE REVISIÓ D'OFICI DEL CONTRACTE DEL SERVEI DE COL·LABORACIÓ EN LA GESTIÓ D'INGRESSOS I RECURSOS MUNICIPALS DE TRIBUTS, PREUS PÚBLICS I INGRESSOS DE DRET PRIVAT I ALTRES FONTS DE FINANÇAMENT DE L'AJUNTAMENT DE VALLIRANA, FORMALITZAT AMB LA EMPRESA SOCIEDAD GESTORA DE EXACMUN SL, EN DATA 23 DE NOVEMBRE DE 2005, PRÈVIA ADJUDICACIÓ MITJANÇANT ACORD DEL PLE MUNICIPAL DE DATA 27 D'OCTUBRE DE 2005.

Antecedents de Fets

Atès que en data 30 de juny de 2005 el ple municipal va aprovar inicialment el plec de clàusules administratives tècniques i econòmiques per a la contractació del servei de col·laboració en la gestió d'ingressos i recursos municipals mitjançant concurs obert del servei de forma directa o mitjançant delegació en una altre administració pública.

Atès que en data 27 d'octubre de 2005, el ple municipal va aprovar adjudicar el contracte del servei de col·laboració en la gestió d'ingressos i recursos municipals mitjançant concurs obert a la empresa SOCIETAT GESTORA D'EXACMUN SL, segons la oferta econòmica presentada i les condicions i millores proposades per la empresa. Figurant a l'expedient administratiu el dipòsit de l'aval per un import de 12.000 euros en data 9 de novembre de 2005 en el Registre especial d'avals de Caixa del Penedès i

entregat a l'Ajuntament. Procedint-ne a la formalització del contracte en data 23 de novembre de 2005.

Atès que la clàusula segona del contracte, de 23 de novembre de 2005, diu expressament que:

“ Es la contractació del servei de col·laboració en la gestió dels ingressos i recursos municipals que han de constituir l'haver de la hisenda local i, especialment, la col·laboració en la gestió dels ingressos municipals següents:

- a) Impostos municipals, ingressos directes per liquidacions i per rebuts
- b) Taxes, ingressos directes per liquidacions i per rebut
- c) Contribucions especials i quotes urbanístiques
- d) Preus públics, ingressos directes i per rebut
- e) Ingressos de dret privat que la corporació aprovi en cada moment
- f) Qualsevol altre recurs o ingrés que constitueixi una font de finançament per la hisenda municipal i que estigui recollit en els pressupostos generals de l'entitat.”

Atès que a la clàusula sisena es detallen diferents funcions de l'adjudicatari que s'incardinen en les funcions d'inspecció, gestió i recaptació funcions que impliquen l'exercici d'autoritat així com la gestió de dades i fitxers :

“L'adjudicatari haurà de fer obligatòriament sobre totes les trameses que s'efectuïn les funcions que s'esmenten a continuació, i les que siguin proposades com millores per l'adjudicatari, si són acceptades per l'Ajuntament, així com col·laborar en el sentit més ampli, en aquelles altres tasques no assenyalades expressament i que són necessàries pel desenvolupament de la gestió i aplicació dels texts legals vigents. En el moment que algunes de les funcions assenyalades en aquest plec o no, impliquin exercici d'autoritat, aquestes seran efectuades pel funcionari corresponent.

L'adjudicatari col·laborarà i assistirà amb personal propi, al funcionari que l'Ajuntament hagi designat, a proposta de la Tresoreria, quan la seva presència sigui necessària per dur a terme les diligències reglamentàries de notificacions, d'embargaments en el domicili o locals on es troben els béns, etc.

El cobrament en període voluntari i executiu, quan la persona interessada comparegui voluntàriament per satisfer qualsevol rebut en les oficines de recaptació. Els/les funcionaris/àries municipals competents dictaran forçosament els actes que impliquin exercici d'autoritat

-La realització, preparació i control de les notificacions administratives de les liquidacions d'ingressos directes que es traspassin.

-L'enviament dels avisos als contribuents perquè puguin efectuar el pagament en període *voluntari dels rebuts* corresponents als diferents padrons Municipals.

-El subministrament d'informació referent a les dades relatives a la relació jurídica i tributària del Departament de Gestió Tributària Municipal. Aquestes dades han d'ésser objecte *de modificació per* les liquidacions que s'efectuïn als diferents subjectes passius i, que obrin en coneixement del personal del Servei de Recaptació a través de la seva gestió d'ingressos.

-La presentació a les entitats bancàries dels deutes tributaris que estiguin domiciliats a l'efecte de cobrament

- L'enviament de les notificació de les providències de constrenyiment que expedixi la Tresorera Municipal, una vegada finalitzat el període voluntari de cobrament.

-L'enviament de les notificació de les providències i de les diligències d'embargament que expedixi la Tresorera Municipal en execució dels procediments legals en via de constrenyiment.

-Confecionar per publicar mitjançant edicte inserit al Butlletí Oficial de la Província, els requeriments, notificacions i qualsevol altre tràmit que així ho exigeix la reglamentació vigent, prèvia supervisió per part de la Tresorera Municipal.

-Les funcions de seguiment i descobriment de béns susceptibles d'embargament que permetin la realització dels ingressos a la Hisenda Municipal, pels deutes reclamats en via executiva i que no s'hagin satisfet.

-L'atenció als contribuents en l'oficina de Recaptació informant-los dels seus drets i deures.

-L'assistència en la redacció de quants escrits siguin necessaris en els procediments, així com en les relacions amb altres administracions que es

sol·liciti informació o que s'ordeni l'embargament, del sobrant o del producte obtingut en la subhasta, per fer front als dèbits garantits per la hipoteca legal tàcita i per afecció dels béns.

- Els cobraments dels deutes exigits en via de constrenyiment, en el domicili dels contribuents, suposant que aquests optin per fer el pagament en el moment de la notificació de qualsevol acte del qual requereixin tenir-ne coneixement.

-El subministrament d'informació, relativa als ingressos realitzats, al Departament de Tresoreria Municipal, tant en període voluntari com en període executiu, per cada una de les diferents figures d'ingressos, la col·laboració de les quals se li hagin encomanat. El servei de distribució de butlletins informatius, calendari del contribuent per qualsevol mitjà de comunicació amb els contribuents que hagi establert la Direcció econòmic - financera de l'Ajuntament, a fi de donar a conèixer els processos de funcionament del sistema municipal d'ingressos.

- L'atenció, informació i assistència als contribuents que ho sol·licitin, per demanar els fraccionaments i ajornaments de pagament, tant en període voluntari com en període executiu.

-Suport tècnic per la declaració de responsabilitat per l'adquisició d'exploracions d'activitats econòmiques.

- L'assistència en la tramitació dels expedients d'acumulació i de desglossament de deutes.

- Realitzar els informes amb proposta de resolució de tots els recursos que interposin els contribuents en via administrativa i contra els actes administratius dictats contra els impostos que li hagin estat tramesos, perquè siguin supervisats i acceptats, en el seu cas, per part dels responsables Municipals.

- Realitzar els informes amb proposta de resolució dels expedients de derivació de responsabilitat contra els administradors.

- Realitzar els informes amb proposta de resolució dels expedients de derivació de responsabilitat contra els successors “mortis causa”.

- Realitzar els informes amb proposta de resolució dels expedients de derivació de responsabilitat contra els heretaments jacents.

- Realitzar els informes amb proposta de resolució dels expedients de derivació de responsabilitat contra els béns afectes.

- La col·laboració i assistència en els expedient d'execució de garanties en cas que el deute estigui garantit.
- La investigació i assistència en la petició de dades en els registres oficials i la realització de les actuacions d'obtenció d'informació que siguin necessàries per realitzar els embargaments per part de la Tresorera Municipal.

- Suport a les actuacions prèvies a la realització de l'embargament de fons d'inversions.

- Suport a les actuacions prèvies a la realització de l'embargament de crèdits.

- Suport a les actuacions prèvies a la realització de l'embargament de salaris, pensions etc.

- Suport a les actuacions prèvies a la realització de l'embargament de béns mobles i immobles.

- Suport a les actuacions prèvies a la valoració dels béns objecte d'embargament.

- Suport i assistència en l'expedició dels manaments de ampliació de responsabilitat.

- Seguiment, control i suport en l'expedició dels manaments de pròrroga dels embargaments.

- Suport i assistència en l'expedició dels manaments d'anotació i cancel·lació dels embargaments.

- Realitzar els informes necessaris i proposta de resolució sobre les qualificacions donades pel Registre de la Propietat als diferents manaments presentats.

- La col·laboració i assistència en la pràctica dels embargaments tot respectant la prelación marcada en la Llei General Tributaria, que no suposin exercici d'autoritat.

- Suport en les actuacions i comprovació sobre la fermesa dels deutes.

- Suport a la Tresoreria Municipal en les propostes d'autorització de subhasta.

- L'assistència en la preparació i redacció dels anuncis de subhasta.

- La col·laboració i assistència en les subhastes de béns immobles o mobles, amb la prèvia constitució de la mesa de subhasta, i la realització dels actes dels béns compresos en l'art. 149 del Reglament general de recaptació que no suposin exercici d'autoritat.

- Col·laboració i assistència en complimentar els impresos de la constitució dels dipòsits als licitadors.

- Col·laboració i assistència en complimentar les diligències del pagament del remat.

- Col·laboració i assistència en complimentar les certificacions d'adjudicació dels béns adjudicats i preu remat.

- Col·laboració i assistència en la confecció de les actes de subhastes i adjudicacions.

- Col·laboració i assistència per preparar l'aplicació del producte obtingut en les subhastes perquè sigui realitzada la corresponent liquidació, per part de la Tresorera Municipal.

- Col·laboració i assistència tècnica en les vendes dels béns per gestió directa i concursos.

- Col·laboració i assistència en la preparació i remissió dels edictes al BOP.

- Col·laboració i assistència en la preparació dels documents per la proposta d'adjudicació.

- Suport a la redacció de l'acord d'adjudicació directa.

- Suport a la notificació liquidació expedient.

- Suport a les actuacions posteriors a l'alineació dels béns als licitadors.

- Suport a les actuacions posteriors a l'alineació dels béns a favor de l'Ens Creditor.

- Realitzar els tràmits necessaris per arribar a la realització dels dèbits i la preparació material de la documentació imprescindible, així com el càlcul i comprovació del inici dels interessos de demora.

- Donar suport als contribuents per domiciliar els seus impostos a través de entitats bancàries.

- Presentar a les diferents entitats bancàries, en suport informàtic, els diferents quaderns, amb temps suficients, al senyalat en el calendari del contribuent.

- La realització de qualsevol altra funció de naturalesa anàloga o, si escau, complementària, de les que s'han descrit anteriorment i, de la mateixa manera, l'establiment específic i individual d'aquestes en cada supòsit. Tot allò, sense exercici d'autoritat, reservat pels funcionaris i autoritats municipals.

- Assistència i col·laboració material en tots aquells expedients que compleixin la normativa, per ésser proposats com fallits i com crèdits incobrables, incloent-los en les corresponents relacions i una vegada aprovats introduir les baixes en les aplicacions informàtiques, per la seva comptabilització.

- Assistència en els informes i proposta de resolució, en el cas que es presentin terceries de domini o de millor dret.

- Col·laboració i assistència en l'enviament de les notificacions corresponents a les resolucions dictades en els diferents procediments i recursos, als interessats, mitjançant carta certificada amb avís de rebuda.

- Col·laboració, organització i suport en les subhastes dels béns patrimonials de l'Ajuntament.

- Control i seguiment de les devolucions dels rebuts domiciliats per part de les entitats bancàries

Vist l'informe de reparament emès per l'interventor municipal en data 29 de desembre de 2011, al qual es posa de manifest la nul·litat de ple dret del contracte subscrit amb la empresa SOCIETAT GESTORA D'EXACMUN SL per entendre que s'efectua gestió indirecta dels tributs locals. Essent que aquest reparament s'efectuava en relació al pagament de factures presentades per la empresa SOCIETAT GESTORA D'EXACMUN SL, corresponents al pagament del premi de cobrança, pels serveis prestats en la col·laboració de la gestió recaptatòria dels mesos d'agost i setembre de 2010, i es va aixecar amb dictamen favorable de la Junta de govern local d'11 de gener de 2012, per Decret d'alcaldia de 12 de gener de 2012, tal com s'informava al propi informe de l'interventor per acreditar-ne les feines realitzades.

Vist l'informe de la tesorera municipal, de data 22 de febrer de 2012, on s'identifiquen les seves funcions en relació a les tasques que desenvolupa la empresa SOCIETAT GESTORA D'EXACMUN SL, posant-ne de manifest que per la mateixa societat s'elabora, prepara, gestiona i tramita (amb el corresponent expedient que custodia la empresa), la recaptació dels tributs municipals.

Vist l'informe del cap de la policia municipal de data 1 de març de 2012, on es posa de manifest que la tramitació dels expedients per infraccions de la normativa reguladora de trànsit i de circulació de vehicles a motor, es realitza des del servei de recaptació que presta la empresa Sociedad gestora de EXACMUN SL, notificant-ne els embargaments mitjançant Cèdula signada pel Cap de l'Oficina de Recaptació Sr. Lluís M. Fiestas Coll que actua en nom i representació de la empresa contractada per prestar el servei de recaptació.

Vist l'informe de 29 de març de 2012, de la Cap de gestió tributària de l'Ajuntament de Vallirana, on es relacionen les tasques que es realitzen al servei, i el procediment què es duu a terme amb la intervenció del Servei de recaptació.

Atès que en tots tres informes, s'identifica clarament com un Servei propi, si bé que externalitzat, el Servei de Recaptació, amb Oficina pròpia i identificació com a servei municipal amb autonomia pròpia de funcionament en relació a l'administració municipal, i en relació als ciutadans, en cap cas com un equip de professionals amb tasques de col·laboració amb els serveis municipals propis de tresoreria i gestió tributària, i policia, en la gestió d'ingressos i recursos municipals.

Fonaments de dret

1 Concurrencia de causes de nul·litat de ple dret en el contracte del servei de col·laboració en la gestió d'ingressos i recursos municipals de tributs, preus públics i ingressos de dret privat i altres fonts de finançament de l'Ajuntament de Vallirana .

Atès que l'art. 62 de la Llei 30/1992, de 26 de novembre, de règim jurídic de les administracions públiques i del procediment administratiu comú i a la normativa vigent Llei de contractes de les administracions públiques, aprovada per Reial Decret Legislatiu 2/2000, de 16 de juny, i procediment per la seva declaració (normativa vigent en el moment de la formalització del contracte)

L'article 62.1 de la Llei 30/1992, de règim jurídic de les administracions públiques i del procediment administratiu comú estableix textualment:

“Los actos de las administraciones publicas son nulos de pleno derecho en los casos siguientes:

- a) Los que lesionen los derechos y libertades susceptibles de amparo constitucional*
- b) Los dictados por órgano manifiestamente incompetente por razón de la materia o territorio*
- c) Los que tengan contenido imposible***
- d) Los que sean constitutivos de infracción penal o se dicten como consecuencia de ésta*
- e) Los dictados prescindiendo total y absolutamente del procedimiento legalmente establecido o de las normas que contienen las reglas esenciales para la formación de la voluntad de los órganos colegiados*
- f) Los actos expresos o presuntos contrarios al ordenamiento jurídico por los que se adquieren facultades o derechos cuando se carezca de los requisitos esenciales para su adquisición.***
- g) Cualquier otro que se establezca expresamente en una disposición de rango legal”.***

I, la normativa específica de contractació , continguda als articles 61 i següents del Reial Decret Legislatiu 2/2000, de 16 de juny, pel qual s'aprova el Text Refós de la Llei de contractes de les administracions públiques, estableixen a l'efecte:

“Artículo 61 .- Invalidez de los contratos

Los contratos regulados en la presente Ley serán inválidos cuando lo sea alguno de sus actos preparatorios o el de adjudicación por concurrir en los mismos alguna de las causas de derecho administrativo o de derecho civil a que se refieren los artículos siguientes.

I. l'article 62 de dita llei, estableix com a causes de nul·litat les següents:

- a) Las indicadas en el artículo 62.1 de la Ley de Régimen Jurídico de las Administraciones Públicas y del Procedimiento Administrativo Común.”*

Atès que pel que fa a la normativa de règim local, cal tenir en compte l'art. 53 de la Llei 7/1985, de 2 d'abril, reguladora de les bases de règim local, com

l'art. 173 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, permeten la revisió de les disposicions, actes o acords per part dels ens locals en els termes establerts per la legislació reguladora del procediment administratiu comú.

Atès que en data 29 de febrer de 2012 es sol·licita assistència jurídica per tal que l'organisme autònom local de gestió Tributària aporti informes, dictàmens i documents doctrinals en relació a l'adjudicació i prestació del servei de recaptació per una empresa privada, mitjançant la modalitat de la contractació d'un servei de col·laboració en la gestió d'ingressos i recursos municipals.

Atès que en data 27/03/2012, té entrada en l'ajuntament de Vallirana, documentació sol·licitada a l'Organisme de Gestió Tributària de la Diputació de Barcelona, relativa a la participació d'empreses privades en la gestió, inspecció i recaptació dels tributs locals consistent en un dictamen, emès per sr. José Ignacio Rubio de Urquia i un article doctrinal realitzat per Casimiro Lopez Garcia, quedant incorporats en l'expedient i formant part del mateix.

Atès que la present proposta d'acord es fonamenta jurídicament en el contingut dels mateixos, fent especial menció a les conclusions del dictamen del sr. Ignacio Rubio de Urquia, que es transcriuen a continuació :

- a) *Que no existe posibilidad alguna de que empresas privadas participen en ninguna modalidad de la gestión de los tributos locales a través de fórmulas de gestión indirecta de los servicios públicos locales.*
- b) *Que en el ordenamiento jurídico actualmente vigente los tributos locales no pueden gestionarse a través de fórmulas de gestión indirecta de los servicios públicos; y las funciones de gestión tributaria están reservadas a personal sujeto a Estatuto funcional.*
- c) *Que la especial naturaleza de la información tributaria y el riguroso régimen jurídico al que la misma está sometida, impiden que las empresas privadas puedan recabarla directamente, ni les puede ser comunicada ni cedida, ni tampoco pueden acceder a su conocimiento. Y siendo ello así, resulta física y metafísicamente imposible que un agente privado intervenga en la gestión tributaria local. Las autoridades y funcionarios que, comuniquen o cedan información tributaria a empresas privadas con las que contraen servicios asociados a la gestión tributaria incurren en*

responsabilidad administrativa y pueden incurrir además, en responsabilidad civil o penal. De igual modo, las referidas empresas que accedan a dicha información pueden incurrir en responsabilidad civil o penal.

- d) *Que la inclusión en las cláusulas contractuales, de fórmulas que excluyan actuaciones que impliquen ejercicio de autoridad, en nada altera la nulidad de los contratos cuando de éstos se desprenden, de hecho, actuaciones asociadas a la gestión tributaria.*
- e) *Que el objeto de los contratos de asistencia técnica (art. 3 del Decreto 1005/1974 –actualment contracte de serveis en el Text Refós de la llei de contractes del sector públic-), no da cobertura alguna a la prestación de servicios a la Administración en el orden tributario. El TS ya se ha pronunciado en ese sentido, argumentando, además, que ninguna fórmula contractual puede amparar el ejercicio privado de funciones propias de la potestad administrativa como son las funciones de gestión tributaria.*

Atès que el Tribunal Suprem s'ha pronunciat en reiterades ocasions sobre la participació de les empreses privades en la gestió i recaptació dels tributs locals, negant amb total rotunditat dita possibilitat i, per tant, declarant nul·les les adjudicacions a particulars de la funció recaptatòria municipal. Aquests pronunciaments es contenen, entre d'altres, a les Sentències de 26 de gener de 1990, 5 de març de 1993, 30 de juny i 31 d'octubre de 1997, i 4 de juny de 1999, on es declara:

(...) del art 85 de la mencionada Ley reguladora de las bases del Régimen Local de 1985, tras autorizar la gestión de los servicios públicos, tanto de forma directa, como indirecta, establece que «en ningún caso podrán prestarse por gestión indirecta los servicios públicos que impliquen ejercicio de autoridad», añadiendo los párrafos segundo y cuarto del art. 92 del mismo texto legal que «son funciones públicas, cuyo cumplimiento queda reservada exclusivamente a personal sujeto al estatuto funcionarial, las que impliquen ejercicio de autoridad, las de fe pública y asesoramiento legal preceptivo, las de control y fiscalización interna de la gestión económico-financiera presupuestaria, las de contabilidad y tesorería y, en general, aquellas que en desarrollo de la presente Ley, se reserven a los funcionarios para la mejor garantía de la objetividad, imparcialidad e independencia en el ejercicio de la función» y, concretando el segundo de los párrafos mencionados, en realidad el cuarto del artículo citado, «que la responsabilidad administrativa de las funciones de contabilidad, tesorería y recaudación podrá ser atribuida a miembros de la Corporación o funcionarios sin habilitación de carácter

nacional, en aquellos supuestos excepcionales en que así se determine por la Legislación del Estado»; es decir, aunque el texto no resulta excesivamente claro, por cuanto la excepcionalidad que establece no se sabe con certeza si se refiere tan solo a los funcionarios sin habilitación nacional, o también a los miembros de la Corporación, pareciendo más lógico aquello y deduciéndose que la excepcionalidad tampoco es predicable de los funcionarios con habilitación nacional, resulta claro que dichos preceptos excluyen de manera absoluta el sistema de gestión indirecta en todas sus formas, exceptuándose tan solo en el párrafo tercero del art 106 de la Ley de 1985, las delegaciones de las entidades locales pueden realizar de los servicios de recaudación e inspección en favor de Entidades Locales de ámbito superior (Diputaciones Provinciales), de las respectivas Comunidades Autónomas y los sistemas de colaboración que pueden establecer con los citados, con otras Entidades Locales o con el Estado, de acuerdo con la legalidad de éste.

Excluido, por lo tanto, el sistema de gestión indirecta y autorizada, tan solo la continuidad o prórroga de las situaciones ya existentes en determinadas circunstancias por la transitoria novena del Real Decreto Legislativo de 18 de abril de 1986, es necesario determinar la validez de todo el sistema de adjudicación llevado adelante por el Excmo. Ayuntamiento de Ciudadela y a este respecto es necesario tener en cuenta que todo el procedimiento se inició ya con posterioridad a la vigencia de la Ley de 2 de abril de 1985 y que las circunstancias concurrentes en el caso, las de ser una nueva adjudicación, impiden la aplicabilidad de la mencionada transitoria, aunque en él se dé una cierta continuidad con la situación precedente, por ser el adjudicatario la misma persona que con anterioridad venía desempeñando la recaudación, pues ello nada significa, por cuanto, en realidad, se trata de una nueva adjudicación, sin vinculación alguna con la precedente y sin que, por lo tanto, se pueda establecer continuidad alguna entre ellas, como claramente resulta del pliego de condiciones aprobado.

Tales circunstancias determinan la nulidad absoluta y radical de los actos objeto de impugnación, por cuanto en el caso se ha producido un desconocimiento total y deliberado de la legalidad aplicable y de los procedimientos para establecer el servicio, todo lo cual ha conducido a un resultado imposible, por manifiestamente ilegal, circunstancias que determinan la nulidad absoluta y radical del acuerdo de adjudicación, en cuanto subsumible en el número segundo, del p. 1.º del art. 47 de la Ley de Procedimiento Administrativo, resultando inoperante a efectos de esta declaración alguna de las circunstancias concurrentes en el caso, como la de ser el impugnante de instancia uno de los concurrentes que acató las condiciones aprobadas, al ser la justificación de la nulidad un supuesto de los recogidos en el mencionado art 47 que actúa automáticamente y desde el momento mismo en que los actos se producen".

I el mateix Tribunal Suprem ha negat també la possibilitat que empreses privades participin a la gestió i recaptació dels tributs locals, a l'empara de contractes d'assistència, afirmant que *“no es conforme a Derecho la adjudicación a una empresa particular de una función, como la recaudatoria, cualquiera que sea su ámbito, que corresponde a una potestad administrativa”*.

Aquest és el criteri que es conté en les Sentències de l'Alt Tribunal de 13 i 27 de juny de 2000, declarant al respecte: *“y, ciertamente, de todos los mencionados preceptos se desprende con claridad, y sin necesidad de otras argumentaciones, que no es conforme a Derecho la adjudicación a una empresa particular de una función, como la recaudatoria, cualquiera que sea su ámbito, que corresponde a una potestad administrativa, tal como ya resolviera esta Sala en su sentencia de 13 de junio de 2000 en cuestión similar, por lo que ha de estimarse el recurso contencioso-administrativo interpuesto por la Generalidad Valenciana contra el Acuerdo de referencia con las consecuencias inherentes”*.

La possibilitat que la recaptació dels tributs locals pugui ser portada a terme per empreses privades també ha estat negada per la "Dirección General de Tributos", del Ministeri d'Hisenda, en la seva consulta de 7 de setembre de 2000, en els següents termes: *“El contrato administrativo de concesión supone, conforme al artículo 155 del Real Decreto Legislativo 2/2000, de 16 de junio, por el que se aprueba el texto refundido de la Ley de Contratos de las Administraciones Públicas, una forma de gestión indirecta de servicios públicos realizada por empresarios particulares. Es por ello que de acuerdo a la redacción del artículo 6 del Reglamento General de Recaudación, la gestión recaudatoria de las Entidades Locales no puede realizarse mediante el contrato administrativo de concesión, ya que la misma solo puede realizarse directamente por las Entidades Locales o por otros Entes territoriales (Estado, provincias, municipios y Comunidades Autónomas, provincias, municipios y demás Entes territoriales locales) a cuya demarcación pertenezcan, con los que se haya formalizado el correspondiente convenio o en los que se haya formalizado esta facultad”*

Atès que la Comissió Jurídica Assessora també s'ha pronunciat en aquest sentit en els següents dictàmens número 248/04 (*Revisió d'ofici dels acords de la Comissió de Govern de l'Ajuntament de Rubí relatius a la pròrroga del contracte per a la recaptació dels tributs i altres impostos de dret públic i al nomenament de recaptador*) i al dictamen 81/10 (*revisió d'ofici d'un*

contracte subscrit per l'Ajuntament de Cunit i “ L. SL “ per a la recaptació de recursos tributaris) formant part de l'expedient.

Atès que la sentència del Tribunal Superior de Justícia de Catalunya (*Sala de lo contencioso- administrativo, sección quinta; rollo de apelación 780/2008*) i la sentència del jutjat de Barcelona número 8, dictada al 7 de gener de 2008 (*número 3/2008. del Juzgado contencioso administrativo núm. 8*) declaren conforme a dret les actuacions municipals de resoldre expedient de revisió d'ofici incoat als efectes de declarar la nul·litat dels acords municipals d'adjudicació dels serveis de recaptació a empreses privades. Atenent la importància del contingut de les mateixes, atès que la situació fàctica que es descriu en les mateixes és quasi idèntica a la situació descrita en l'exposició de fets del present acord. Aquestes s'incorporen a l'expedient formant part del mateix.

Atès que ens trobem davant les causes de nul·litat contemplades en l'article 62.1.c), f) i g) de la Llei 30/1992, de 26 de novembre de règim jurídic de les administracions públiques i procediment administratiu comú, per produir-se la contractació mitjançant un acte administratiu de contingut impossible, del qual s'han derivat facultats pel contractista no gaudint dels requisits essencials per a la seva adquisició, i contraris al que preveu la normativa.

Atès que de l'anàlisi de les circumstàncies concurrents reflectides als fets, i acreditades a l'expedient administratiu que es tramita, així com de la legislació aplicable a la contractació efectuada, permet apreciar també la causa de nul·litat, definida en la lletra c) de l'article 62.1 de la LRJPAC, que declara nuls de ple dret els actes que tinguin un contingut impossible. Si bé la doctrina del Tribunal Suprem i la del Consell d'Estat vinculen l'acte de contingut impossible a l'existència d'una impossibilitat física o material per complir-lo o executar-lo, o bé a l'existència d'imprecisions o d'ambigüitats en el mateix acte que n'impedeixin identificar el contingut o el faci contradictori (STS de 19 de maig de 2000, fonament jurídic segon), el mateix Tribunal Suprem en la STS de 26 de gener de 1990 ha considerat, en un supòsit anàleg, que la contractació del servei de recaptació quan ja era vigent la LRBRL determinava la nul·litat de ple dret de l'acord municipal pel fet d'incórrer en el motiu indicat en l'apartat 1.2 (en realitat, apartat 1.b) de l'article 47 de la derogada LPA, que declarava nuls de ple dret els actes de contingut impossible. En la Sentència esmentada, en el fonament jurídic quart el Tribunal Suprem qualifica el vici de legalitat en què ha incorregut l'actuació municipal de contractació en els termes següents: *“Tales circunstancias determinan la nulidad absoluta y radical de los actos objeto de impugnación, por cuanto en el caso se ha producido un desconocimiento total y deliberado de la legalidad aplicable y de los procedimientos para*

establecer el servicio, todo lo cual ha conducido a un resultado imposible, por manifiestamente ilegal, circunstancias que determinan la nulidad absoluta y radical del acuerdo de adjudicación, en cuanto subsumible en el número segundo, del párrafo primero del artículo 47 de la Ley de procedimiento administrativo, resultando inoperante a efectos de esta declaración alguna de las circunstancias concurrentes en el caso, como la de ser el impugnante de instancia uno de los concurrentes que acató las condiciones aprobadas, al ser la justificación de la nulidad un supuesto de los recogidos en el mencionado artículo 47 que actúa automáticamente y desde el mismo momento en que los actos se producen.”

Atès que pel que fa al vici de nul·litat de ple dret que estableix la lletra f) de l'article 62.1 de la LRJPAC, cal recordar que constitueix un supòsit de nul·litat d'origen jurisprudencial, en haver estat concebut pels tribunals com un mecanisme per evitar l'adquisició, per silenci positiu, de facultats contràries a l'ordenament jurídic, tot i que ha estat positivitzat en l'article 62.1.f) de la LRJPAC, en relació tant amb els actes presumptes com en relació amb els actes expressos. En aquest cas, però, sembla evident l'encaix de l'actuació municipal en el supòsit legal de nul·litat radical establert en la lletra f) de l'article 62.1 de la LRJPAC, en ésser inqüestionable que l'**acord del ple municipal de data 27 d'octubre de 2005**, que autoritzà la contractació del servei de recaptació (si bé que configurat com a tasques de col·laboració en la gestió d'ingressos i recursos municipals) i el posterior contracte de **data 23 de novembre de 2005**, atorgaren a l'entitat "**Sociedad Gestora de EXACMUN SL**", facultats inherents al servei públic de recaptació de tributs i altres impostos de dret públic que comporten exercici d'autoritat i que estan reservades per la llei al personal funcionari integrat dins de l'organització de l'ens titular de la competència, cosa que implica haver atribuït facultats a l'entitat mercantil esmentada, per a l'assumpció de les quals no tenia els requisits essencials.

Atès que pel que fa al vici de nul·litat de ple dret que estableix la lletra g) de l'article 62.1 de la LRJPAC, s'ha de posar de manifest que la contractació autoritzada per **acord del ple municipal de data 27 d'octubre de 2005** i la formalització d'aquesta mitjançant el contracte de **data 23 de novembre de 2005**, infringia els articles 85.2, 92.3.b) i 106.3 de la LRBRL, atès que es tractava d'un contracte que no es podia emparar en la disposició transitòria novena del TRRL i que, per tant, era il·legal. Il·legalitat que es reforça en el sentit que segons els articles 85.3 de la LRBRL, 92.2.3 i 4, 106.3 de la LRBRL, els articles 142 i 162 de la LGT aprovada per Llei 58/2003 i l'article 6.2 del Reglament general de recaptació, textos legals als quals remet en matèria de recaptació l'article 12, en relació amb l'article 7 del Text refós pel qual s'aprova la Llei reguladora de les hisendes locals aprovat pel Reial

decret legislatiu 2/2004, la funció de recaptació ha d'ésser exercida directament pels mateixos ens locals, per mitjà de funcionaris públics, o bé pels altres ens territorials de la demarcació a la qual pertanyin, locals o autonòmics, amb la delegació prèvia, conveni, o altres fórmules de col·laboració establertes amb altres entitats locals, la comunitat autònoma o l'Estat, sense que hi hagi cap mena de cobertura legal per encomanar l'exercici de les funcions de gestió, inspecció i recaptació dels tributs i altres ingressos de dret públic local a empreses i altres agents privats.

2.-Adeqüació a dret de l'acord de suspendre el contracte la suspensió del contracte subscrit amb Sociedad Gestora de EXACMUN SL.

Atès que procedeix, així mateix, acordar la suspensió del contracte subscrit amb Sociedad Gestora de EXACMUN SL, en tant no recaigui resolució en el present procediment de nul·litat, a l'empara del que estableixen els articles 102.1 de la Llei 30/92, en relació amb els articles 72 i 104 del mateix text legal, i l'article 64.2 del Real Decreto-Legislativo 2/2000, de 16 de junio, por el que se aprueba el Texto Refundido de la Ley de Contratos de las Administraciones Públicas (*norma d'aplicació d'acord amb el que es preveu a la Disposició transitòria Primera.2 del RDL 3/2011, d 14 de novembre, pel qual s'aprova el Text Refós de la Llei de Contractes del Sector Públic, norma vigent en data 30 de juny de 2005, quan es va aprovar el plec de clàusules i l'expedient de contractació*), que establia: “*En los supuestos de nulidad y anulabilidad, en relación con la suspensión de la ejecución de los actos de los órganos de contratación, se estará a lo dispuesto en la Ley de Régimen Jurídico de las Administraciones Públicas y del Procedimiento Administrativo Común y en la Ley Reguladora de la Jurisdicción Contencioso-Administrativa*”.

Atès que en el present supòsit, resulta clar que l'exercici de funcions públiques per persones que no disposen d'emparament legal per a portar a terme dites actuacions, afecta clarament als actes que se'n derivin i, per consegüent, la continuació d'aquests desenvolupant les funcions recaptatòries de l'Ajuntament de Vallirana, produiria perjudici a l'interès públic, de difícil o impossible reparació.

Atès que cal tenir en compte que ens trobem davant de l'exercici de funcions públiques tendents a la recaptació, tant en període voluntari com en via executiva, dels tributs i altres ingressos de dret públic, tots ells destinats a la satisfacció d'interessos i finalitats públics, tal com ha declarat reiteradament el Tribunal Constitucional, entre altres a les Sentències 166/1998 i 228/1998.

Així, a l'esmentada Sentència 166/1998, declara el Tribunal Constitucional:

“El Abogado del Estado también ha alegado que la inembargabilidad establecida por el art. 154.2 LHL posee una justificación autónoma, basada en la intangibilidad de los bienes y fondos públicos en atención a su destino, que no es otro que la satisfacción de intereses y finalidades públicos.

*Esta alegación ciertamente ha de compartirse con lo que respecta a **«los derechos, fondos y valores» de la Hacienda local**, a los que se refiere el precepto legal antes mencionado. Estos, en efecto, **son los «recursos financieros» de la Entidad local, ya se trate de «dinero, valores o créditos» resultantes de «operaciones tanto presupuestarias como extra-presupuestarias», que constituyen la Tesorería de dicha Entidad (art. 175.1 LHL). Y dado que tales recursos están preordenados en los presupuestos de la Entidad a concretos fines de interés general, es evidente que requieren una especial protección legal, tanto por su origen en lo que respecta a los ingresos de Derecho público -la contribución de todos al sostenimiento de los gastos públicos (Art. 31.1 CE)- como por el destino al que han sido asignados por los representantes de la soberanía popular.***

Consideración que enlaza, de otra parte, con uno de los principios que el art. 103.1 CE reconoce: El de la eficacia en la actuación de la Administración Pública. Principio a cuyo contenido ya hemos hecho referencia no sólo en relación con la organización y medios de una Administración Pública sino también con el estatuto general de su actividad como poder público y las potestades que le han sido atribuidas (SSTC 22/1984 [RTC 1984\22], 27/1987 [RTC 1987\27] y 178/1989). “

Igualment, a la Sentència 228/1998, es reitera dita pre-ordenació dels ingressos de dret públic de les entitats locals a la satisfacció d'interessos i finalitats públics, en els següents termes

*"Ahora bien, también se dice en esta STC 166/1998 algo que ya se había señalado en el ATC 213/1990: **La prohibición de embargo dispuesta en el art 154.2 LHL no es contraria a la Constitución si su objeto son fondos o saldos de cuentas de titularidad municipal, puesto que constituyen ingresos de las Haciendas Locales, cuyo objeto es el sostenimiento de un servicio o uso publico que prestan las Corporaciones Locales. Precisamente, es este destino a la satisfacción de intereses y finalidades públicas lo que fundamenta constitucionalmente su inembargabilidad.***

Decíamos a propósito de esto ultimo en la citada sentencia, refiriéndonos a «los derechos, fondos y valores» de la Hacienda

Local sobre los que recae también la prohibición de embargabilidad del art. 154.2 LHL, y que son distintos, y debemos distinguir a los efectos de la interpretación constitucionalmente adecuada del art. 154.2 LHL de los «bienes en general» a los que alude el citado precepto, que aquellos derechos, fondos y valores "son los recursos financieros" de la Entidad Local, ya se trate de "dinero, valores o créditos" resultantes de "operaciones tanto presupuestarias como extrapresupuestarias", que constituyen la Tesorería de dicha Entidad» (art 175 LHL). «Y dado que tales recursos están preordenados en los presupuestos de la Entidad a concretos fines de interés general, es evidente que requieren una especial protección legal, tanto por su origen en lo que respecta a los ingresos de Derecho público -la contribución de todos al sostenimiento de los gastos públicos (Art. 31.1 CE)- como por el destino al que han sido asignados por los representantes de la soberanía popular» (fundamento jurídico 9). Aseveraciones que enlazan con los principios de eficacia de la actuación administrativa (Art. 103.1 CE) y de la continuidad de los servicios públicos (STC 107/1992 fundamento jurídico 3.º)."

En idèntic sentit es pronuncia el Tribunal Superior de Justícia d'Andalusia (Màlaga) a la Interlocutòria de 10 de novembre de 2000.

Així les coses, i en trobar-nos davant de l'exercici de funcions públiques tendents a la realització dels ingressos de dret públic, tant en període voluntari com en via de constrenyiment que requereix, necessàriament, el dictat i execució d'actes que impliquen l'exercici d'autoritat, per part de subjectes privats que no tenen habilitació legal per l'exercici de dites funcions i l'emissió dels referits actes d'apressament sobre el patrimoni dels contribuents, l'establiment de la mesura cautelar de suspensió per part de l'Ajuntament, resulta necessari a fi de garantir el correcte exercici de les esmentades funcions, preservant la satisfacció dels interessos públics i socials. I és que l'Administració, en cap cas, ha de veure's pertorbada per al compliment dels interessos generals, la qual cosa, constitueix constitucionalment, la seva tasca d'obligada atenció.

Respecte al fet que les funcions de recaptació dels ingressos de dret públic de les entitats locals impliquen exercici d'autoritat, s'ha pronunciat reiteradament la jurisprudència. Per totes, la Interlocutòria de l'Audiència Provincial de Zamora, de 23 de setembre de 1999, afirma textualment:

"Consecuentemente, hay que concluir que el contrato objeto del presente litigio, mediante el cual el Ayuntamiento encomendó al demandado la colaboración en la recaudación de tasas, precios

públicos e impuestos, dado que afectan al Servicio publico que implica el ejercicio de autoridad, tiene la naturaleza de administrativo, correspondiendo a la Jurisdicción Contencioso- administrativa el conocimiento de su interpretación, efectos, y cumplimiento. Tan es así, es decir, que el contrato está vinculado directamente a un servicio publico, que de la interpretación de las cláusulas del contrato, su cumplimiento y la inteligencia del mismo dependa que el Ayuntamiento demandante, es decir, el interés de todos los vecinos de la localidad de Ferreruela de Tábara, perciba o no la cantidad interesada de 904.924 pesetas en que queda cifrada la liquidación realizada por el Secretario del Ayuntamiento correspondiente al ejercicio de 1995, frente a la liquidación de ia recaudación formulada por el recaudador".

I és que la mesura cautelar de suspensió a adoptar tendeix, precisament, a prevenir les repercussions que, essent perjudicials, poguessin derivar-se de l'execució de l'acord i corresponent contracte, la nul·litat dels quals es pretén declarar, en tant no es finalitza l'expedient iniciat, ja que l'efecte inherent a l'executivitat del mateix podria donar lloc a situacions d'impossible o difícil reparació, com seria la nul·litat dels actes dictats en l'exercici de funcions públiques per persones que no tenen habilitació legal per a llur exercici. Tot això, en l'àmbit de la gestió dels ingressos de dret públic que, com ha quedat raonat anteriorment, estan preordinats a la satisfacció d'interessos i finalitats públics.

Amb dita mesura cautelar es pretén, com ha declarat el Tribunal Suprem, "evitar que en la realidad se produzcan efectos de un acto que, se prevé , va a ser eliminado". STS de 22 de mayo de 1991.

Doncs, no hem d'oblidar que, tal com ha declarat reiteradament el Tribunal Suprem, per totes, a la Sentència de 11 de maig de 1982,

"la nulidad absoluta, radical o de pleno derecho, no es susceptible de subsanación ni de producir efectos jurídicos en ningún tiempo, puede alegarse en cualquier momento y como consecuencia de ello la acción no tiene plazo de caducidad, es imprescindible, es también irrenunciable, particularmente no puede considerársela tácitamente renunciada por la falta de utilización de un trámite o por una situación de aquietamiento y sobre todo y esto es lo de mayor interés por ser el conocimiento de estas acciones de nulidad absoluta o de pleno derecho cuestiones de interés general y de orden público tanto si se trata de actos sustantivos como de

procedimiento (...) son también de apreciación de oficio en cualquier momento - S. 31 de enero 1975 (RJ 1975/1836)."

I el mandat constitucional donat a l'Administració d'actuar amb sotmetiment a la llei i al Dret obliga a aquesta a corregir, per raons d'interès públic, els vicis de nul·litat de ple dret que es produeixin als seus actes, amb efectes "ex tunc", ja que si l'acte és nul de ple dret, l'efecte de la nul·litat ho és respecte al moment en què l'acte es va produir. Així ho ha declarat reiteradament la jurisprudència, entre altres, a la Sentència del Tribunal Superior de Justícia de Navarra, d'1 de febrer de 2001:

"(...) debe señalarse y matizarse como doctrina general en la materia que los efectos de la invalidez del acto nulo y del anulable se producen «ex tunc» (...) En el derecho administrativo, sin embargo, la regla general es la de la eficacia «ex tunc» de la anulación en todo caso, incluso si se trata de anulabilidad. Así ha venido a declararlo el Tribunal Supremo. La razón de esta importante particularidad está, una vez mas, en las peculiares características que impone a la actuación administrativa el principio de sujeción al imperio de la Ley. La infracción de ésta por la Administración -que actúa por mandato constitucional con sometimiento pleno a la Ley y al derecho- debe ser corregida por razones de interés público desde el momento en que se produjo."

A més a més, cal tenir en compte que l'adequació a dret de l'adopció de la mesura cautelar de suspensió en el procediment de declaració de nul·litat d'un contracte adjudicat a un particular per a la gestió d'un servei públic ha estat també declarada pel Tribunal Suprem. En concret, a la recent sentència d'1 d'octubre de 2003 (RJ2003/7123), afirma:

"Se trata de decidir, pues, si esa suspensión del contrato fue o no jurídicamente correcta. Pero esta cuestión no merece una solución favorable a lo que fue postulado en la demanda de instancia por lo que se expresa a continuación.

Esa suspensión del contrato fue acordada como medida cautelar en relación a la finalidad que era perseguida en la actuación administrativa donde fue dictada y, por lo que seguidamente se razona, resulta acorde con el criterio que debe presidir esta fase de decisiones.

Las medidas cautelares van dirigidas a garantizar la efectividad del eventual resultado de un procedimiento administrativo o jurisdiccional, por lo que son procedentes cuando hay un serio peligro de que los intereses o derechos subjetivos que pudieran ser

reconocidos o amparados en la futura resolución final resultasen ya irrealizables o gravemente lesionados; y deben ser acordadas cuando todavía, por no haber finalizado el procedimiento, no se puede anticipar un juicio sobre el problema de fondo. Así resulta de una interpretación finalista del artículo 72 de la Ley 30/1992, de 26 de noviembre (RCL 1992, 2512, 2775 y RCL 1993, 246), de Régimen Jurídico de las Administraciones Públicas y del Procedimiento Administrativo Común, poniéndolo en relación con los preceptos que regulan la justicia cautelar en la Ley Jurisdiccional (RCL 1956, 1890).

Todo ello hace que, salvo los casos en que ya existan elementos que de manera ostensible apunten hacia la alta probabilidad de una concreta solución para el problema de fondo en la decisión final del procedimiento, esa tutela cautelar deba ser decidida en función de una mera valoración indiciaria de fa importancia que presenten los concretos intereses en conflicto.

En el caso enjuiciado, como resulta del texto de la resolución administrativa impugnada, se trata de un procedimiento iniciado para decidir la posible nulidad del contrato de gestión de una Residencia de Ancianos adjudicado a una Sociedad mercantil, y partiendo de la circunstancia de la constatación de que tal sociedad era jurídicamente inexistente y quien de hecho venia prestando el servicio carecía de la necesaria solvencia económica, técnica y profesional. Por lo cual, esa suspensión cautelar esta claramente justificada por la necesidad de evitar peligros a intereses conectados con necesidades vitales que reclaman una urgente atención y, por esta razón, presenten inicialmente una importancia muy superior a los intereses de la recurrente que pudieran resultar afectados por la actuación administrativa controvertida (siempre reparables si la resolución final del procedimiento le fuera favorable)".

Atès que és el Ple de l'Ajuntament, l'òrgan competent per tal de dur a terme la revisió d'ofici de l'acord del ple municipal de data 27 d'octubre de 2005 i el contracte de 23 de novembre de 2005, del servei de col·laboració en la gestió d'ingressos i recursos municipals de tributs, preus públics i ingressos de dret privat i altres fonts de finançament de l'Ajuntament de Vallirana, formalitzat amb la empresa Sociedad Gestora de EXACMUN SL, per la seva competència en l'exercici d'accions administratives en matèries de competència plenària, tal com es preveu a l'article 22.2.j) de la LBRL i 52.2.k) del TRLMRLC, doncs per la durada i import del contracte va ser el Ple municipal el competent per adoptar l'acord corresponent

Per tot l'exposat anteriorment, i a la vista del que estableixen els articles 62 i 102 de la Llei de Règim Jurídic i del procediment administratiu comú i 62 del Text Refós de la Llei de contractes de les administracions públiques.

Atès el dictamen de la Comissió Informativa celebrada el dia 24 de maig de 2012.

És per la qual cosa que, el Ple podria adoptar els següents

ACORDS:

1r.- Aprovar l'inici de l'expedient administratiu, per tal de dur a terme la revisió d'ofici de l'acord del ple municipal de data 27 d'octubre de 2005, pel qual es va adjudicar el contracte del servei de col·laboració en la gestió d'ingressos i recursos municipals de tributs, preus públics i ingressos de dret privat i altres fonts de finançament de l'Ajuntament de Vallirana, formalitzat amb la empresa Sociedad Gestora de EXACMUN SL, en data 23 de novembre de 2005. La motivació suficientment exposada en el present acord, ho és per incorrer l'acord plenari d'adjudicació del contracte i la seva formalització, en les causes de nul·litat contemplades en l'article 62.1.c), f) i g) de la Llei 30/1992, de 26 de novembre de règim jurídic de les administracions públiques i procediment administratiu comú, per produir-se la contractació mitjançant un acte administratiu de contingut impossible, del qual s'han derivat facultats pel contractista no gaudint dels requisits essencials per a la seva adquisició, i contraris al que preveu la normativa.

2n.- Suspendre l'execució del contracte del servei de col·laboració en la gestió d'ingressos i recursos municipals de tributs, preus públics i ingressos de dret privat i altres fonts de finançament de l'Ajuntament de Vallirana, formalitzat amb la empresa Sociedad Gestora de EXACMUN SL, en data 23 de novembre de 2005, com a mesura cautelar, en tant no recaigui resolució en el present procediment de nul·litat, a l'empara del que estableixen els articles 102.1 de la Llei 30/92, en relació amb els articles 72 i 104 del mateix text legal, i l'article 64.2 *del Real Decreto-Legislativo 2/2000, de 16 de junio, por el que se aprueba el Texto Refundido de la Ley de Contratos de las Administraciones Públicas.*

Als efectes de garantir els interessos públics objecte de la funció recaptatòria a que es refereix el contracte, aquesta suspensió serà efectiva el dia 31 d'agost de 2012.

Des de la data de notificació d'aquest acord fins el 31 d'agost de 2012 haurà de lliurar a l'Ajuntament de Vallirana la totalitat de valors, documentació, antecedents corresponents a les actuacions recaptatòries portades a terme per dita mercantil. Pel que fa als valors pendents de pagament a l'esmentada data, el seu lliurament a l'Ajuntament s'haurà d'efectuar acompanyant a cada un dels referits valors la totalitat d'actuacions portades a terme, especialment aquelles que justifiquin la interrupció de la prescripció.

3r.- Notificar aquest acord a la mercantil Sociedad Gestora de EXACMUN SL, i atorgar un termini de **10 dies hàbils**, per tal que tingui audiència de l'expedient administratiu que es tramita, i pugui al·legar el que consideri adient en la seva defensa i aportar els documents que consideri oportuns, en relació amb l'expedient de revisió d'ofici del contracte del servei de col·laboració en la gestió d'ingressos i recursos municipals de tributs, preus públics i ingressos de dret privat i altres fonts de finançament de l'Ajuntament de Vallirana.

4rt.- Requerir al tesorer municipal per tal que informi sobre l'estat d'execució del contracte objecte del procediment de revisió.

5è.- Requerir a la Secretaria municipal per tal que, en el moment processal oportú, emeti l'informe jurídic relatiu al procediment iniciat.

6è.- Requerir a l'interventor municipal per tal que, en el moment processal oportú, emeti l'informe corresponent al procediment iniciat.

7è.- Demanar el preceptiu dictamen de la Comissió Jurídica assessora de la Generalitat de Catalunya sobre la nul·litat plantejada, a qui se li remetrà còpia completa, compulsada i indexada de tot l'expedient administratiu quina nul·litat interessa, un cop practicades les actuacions necessàries per la seva resolució final.

No obstant això, el Ple de la Corporació amb el seu superior criteri decidirà el que cregui més convenient.

SRA. ROSA M. CAMPOS: Intervé i manifesta que els hi sorprèn que un contracte de l'any 2005, hagi nascut nul de ple dret, sembla que hi havia d'haver recursos per no actuar d'aquesta manera, tenint en compte que en el contracte surt que el Secretari en aquell moment el Sr. Campos va supervisar aquest contracte. De fet està molt ben argumentat jurídicament aquesta nul·litat de ple dret, per la part que ho denuncia, però és suposa que la part contrària és defensarà. Continua dient que sembla que aquesta situació de contractar a empreses privades pel tema de la recaptació ha sigut habitual fins no fa massa, al PP els va cridar especialment l'atenció el cost d'aquest servei, i son els primers que ho van preguntar en un Ple. Comenta també que els hi agradaria saber el que costa el servei de la Diputació a l'Ajuntament, ja que és important perquè s'està posant en qüestió un contracte que li queden 8 anys, i segons el seu article 22 dona competència al Ple de l'Ajuntament per modificar-lo, és un contracte que te prevista una indemnització i aquí és on volen arribar. Diu que l'Interventor d'aquest Ajuntament comenta que és pot saldar amb la no reversió a l'Ajuntament d'un local. Té dubtes de si el valor del mateix, avui s'igualava al menys amb el que és va pagar en el moment d'adquirir-lo per aquesta societat, creu que això els hi donarà empenta per defensar-se i per aconseguir una indemnització alta. Planteja si és possible una negociació amb aquesta empresa per tal de que es pogués arribar a un acord econòmic que s'atansés als preus que la Diputació cobraria per aquest mateix servei, i si fos possible s'evitarien despeses judicials i d'indemnització que és el que s'imagina que tothom vol.

SR. J. ALEMANY: Intervé i diu que en la línia que s'ha manifestat la Sra. Campos, la Sra. Alcaldessa ha parlat de seguretat jurídica, explica que aquí hi ha una història al darrera que és que la primera vegada que l'Ajuntament va treure el contracte per fer la recaptació directament des de l'Ajuntament, i per tant treure-la en aquella ocasió de la Diputació de Barcelona, hi havia arguments per fer-ho com eren que no és podia disposar dels impostos que s'havien cobrat i s'havia de pagar uns interessos si volies avançar uns diners que havien sortit de Vallirana. En aquell moment la Diputació va fer un recurs i el va perdre, després amb els anys quan això s'ha tingut que anar renovant, la Diputació no ha fet cap recurs.

Com ja s'ha dit queden 8 anys de contracte i si be se'ls hi ha dit que val la pena ja que el cost no serà tant elevat, comenta que això ja es veurà, i que en el següent punt ja en parlaran, però el que no troba just és que si s'ha de pagar alguna indemnització la tingui que pagar el poble i passi com amb el tema del Polígon Industrial. Demana que és deixi sobre la taula aquest punt fins a tenir sobre la taula el dictamen que és demana a la Generalitat de Catalunya en l'apartat 7 del present acord.

SR. J. MILÀ: Intervé i manifesta que ja en el Ple de gener és va produir un fet que ells no van conèixer o be no van esmentar després, en la part que havien abandonat el Ple hi havia un reparament d'intervenció sobre dos contractes, un era de Recaptació i l'altre era de la finca de situada a les Casetes Montané. En aquell moment i com ja han passat uns quants mesos ningú en va fer esment, ni per part de CiU ni del PP del que era el reparament i perquè es declarava aquest tema nul de ple dret, comenta que han passat cinc mesos. Explica que en l'anterior Ple va fer una descripció inadequada de la situació ja que va dir textualment que se li havia "fet un regal al Sr. Fiestas", de fet el que ha passat és que aquest senyor ha fet com a entitat privada ha estat el negoci del segle amb l'Ajuntament de Vallirana. Es a dir ell ha fet la seva feina i l'ha feta be, però ha cobrat molt més del que cobra un altre entitat que legalment ho pot fer, la realitat és que des de l'any 2005 que és quan es fa l'última adjudicació que ja en aquell moment estava fora de Llei perquè ja es deia que entitats privades no ho podien fer certs tipus d'activitats públiques, el diferencial de diners que d'alguna manera ha cobrat EXACMUN, sobre el que podria haver cobrat la

Diputació està al voltant de dos milions d'euros. No deixa de tenir certa gràcia que hi hagi gent es preocupi pel que pagarà el poble de Vallirana. El que ens haurien de preguntar tots és qui no ha fet be la seva feina, i el perquè. (continua fent una breu explicació sobre aquest tema).

SR. J. ALEMANY: Intervé i diu que el contracte que es va fer amb aquesta empresa venia arran d'un concurs públic lliure, i d'aquell concurs que hi podia participar tothom inclús la Diputació de Barcelona, és va presentar aquesta empresa.

SRA. ALCALDESSA: Intervé i manifesta que el Sr. Milà ja s'ha expressat molt clarament, només per la qüestió econòmica ja val la pena. Pel que fa al tema jurídic òbviament fins que el Sr. Interventor no fa reparament i els hi diu que aquest contracte és nul de ple dret l'equip de govern no es qüestiona el contracte vigent. Segons el seu parer com Interventor no es podria pagar cap de les factures d'aquesta empresa, ja que és un contracte que no es legal, perquè aquestes actuacions que està fent aquesta empresa privada, estan reservades única i exclusivament a administracions públiques. Això ja invalida per sí tot el contracte, es cert que es pot haver fet un concurs, però la qüestió és que això només és podia fer des de una administració pública. Comenta que ja han parlat amb l'empresa per tal de poder arribar a un procés amistós per evitar totes les despeses jurídiques que calguin. L'assistència que estan rebent per part de diferents juristes, els hi aconsellen que ho facin d'aquesta manera, i realment creu que és el millor que pot fer aquest Ajuntament i no es deixa sobre la taula aquest punt.

Votació: Aprovat per MAJORIA amb els vots a favor dels Grups Municipals de PSC-PM (7 vots) ICV-EUiA-E (1 vot), Esquerra-AM (1 vot), les abstencions del PP (2 vots), i els vots en contra de CiU (6 vots).

Nº 4. DICTAMEN A ADOPTAR PEL PLE MUNICIPAL PER TAL DE DELEGAR EN LA DIPUTACIÓ DE BARCELONA LES FUNCIONS DE GESTIÓ, LIQUIDACIÓ, INSPECCIÓ I RECAPTACIÓ DELS TRIBUTS I ALTRES INGRESSOS DE DRET PÚBLIC LOCALS

Atès que en el punt anterior de l'ordre de dia, el ple ha acordat l'inici de l'expedient administratiu, per tal de dur a terme la revisió d'ofici de l'acord del ple municipal de data 27 d'octubre de 2005, pel qual es va adjudicar el contracte del servei de col·laboració en la gestió d'ingressos i recursos municipals de tributs, preus públics i ingressos de dret privat i altres fonts de finançament de l'Ajuntament de Vallirana, formalitzat amb la empresa Sociedad Gestora de EXACMUN SL, en data 23 de novembre de 2005.

Atès que en el punt anterior de l'ordre del dia en la part dispositiva, apartat segon, el ple ha acordat suspendre l'execució del contracte del servei de col·laboració en la gestió d'ingressos i recursos municipals de tributs, preus públics i ingressos de dret privat i altres fonts de finançament de

l'Ajuntament de Vallirana, formalitzat amb la empresa Sociedad Gestora de EXACMUN SL, en data 23 de novembre de 2005, com a mesura cautelar, en tant no recaigui resolució en el present procediment de nul·litat, a l'empara del que estableixen els articles 102.1 de la Llei 30/92, en relació amb els articles 72 i 104 del mateix text legal, i l'article 64.2 del Real Decreto-Legislativo 2/2000, de 16 de junio, por el que se aprueba el Texto Refundido de la Ley de Contratos de las Administraciones Públicas..

Atès que simultàniament i per l'efectiva execució dels acords anteriors cal establir i determinar per acord de ple el nou règim vigent pel que respecte a determinades funcions de gestió i/o recaptació dels tributs i altres ingressos de dret públic d'aquest Ajuntament, per la continuació de la prestació del servei atenent en aquest sentit al compliment dels interessos públics.

Atès que el Text refós de la Llei reguladora de les hisendes locals, aprovat per Reial Decret legislatiu 2/2004, de 5 de març, atribueix als municipis les facultats de gestió, liquidació, inspecció i recaptació dels tributs i altres ingressos de dret públic, la titularitat dels quals els hi correspon.

Atesa la complexitat que la realització d'aquestes tasques comporta, i també, la seva rellevància dins del més ample àmbit de la Hisenda Local, aconsella en el moment present, la utilització de fórmules que permetin una eficaç i adequada execució i exercici de les potestats de gestió, liquidació, inspecció i recaptació esmentades, dins dels sistemes que per a aquest fi preveu la normativa local aplicable. No debades, l'article 87.2 de l'Estatut d'Autonomia de Catalunya disposa, entre altres coses, que els municipis tenen dret a cooperar entre ells i amb altres ens públics per exercir llurs competències i, també, per complir tasques d'interès comú.

Tenint en compte el interès que representa per a aquesta Corporació la gestió i la realització adequada de les funcions atribuïdes, i atès que la Diputació de Barcelona va crear en el seu dia un Organisme de Gestió Tributària que té com a missió específica realitzar les funcions de gestió, liquidació, recaptació i inspecció de tributs locals i altres ingressos de dret públic per delegació o encàrrec de les entitats locals de la província, es considera convenient procedir a la delegació d'aquestes a l'empara del que disposen els articles 7.1 i 8.4 del Text refós de la Llei reguladora de les hisendes locals, aprovat per Reial decret legislatiu 2/2004, de 5 de març, l'article 106.3 de la Llei 7/1985, de 2 d'abril, Reguladora de les bases del règim local, l'article 116.1 de la Llei 26/2010, de 3 d'agost, de Règim jurídic i procediment de les administracions públiques de Catalunya i l'article 8.b) del Reglament general de Recaptació, aprovat per Reial Decret 939/2005, de 29 de juliol.

Atès el dictamen de la Comissió Informativa celebrada el dia 24 de maig de 2012.

En virtut de això, es proposa al ple de l'Ajuntament que, amb el vot favorable de la majoria absoluta del nombre legal de membres de la Corporació, 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, les competències de gestió, liquidació, inspecció i recaptació dels tributs i altres ingressos de dret públic que a continuació s'especifiquen:

I.- Impost sobre béns immobles

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

II.- Impost sobre activitats econòmiques

- Concessió i denegació d' exempcions i bonificacions
- Realització de liquidacions per determinar els deutes tributaris
- Elaboració i emissió de padrons i documents cobratoris
- Pràctica de notificacions col·lectives en valors -rebut i notificacions individuals en les liquidacions per ingrés directe
- Revisió i comprovació de les declaracions i les autoliquidacions presentades
- Dictar la provisió de constrenyiment
- Recaptació dels deutes, tant en període voluntari com executiu
- Liquidació d'interessos de demora
- Resolució dels expedients de devolució d'ingressos indeguts
- Resolució dels recursos que s'interposin contra els actes anteriors

- Realització de les funcions d'inspecció de l'Impost sobre activitats Econòmiques
- Actuacions d'informació i assistència als contribuents
- Tramitació i resolució d'expedients sancionadors resultants d'aquestes tasques
- Qualsevol altre acte necessari per a l'efectivitat dels anteriors

III.- Impost sobre vehicles de tracció mecànica

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

IV.- Taxa de residus

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

SEGON. Delegar en la Diputació de Barcelona perquè, mitjançant el seu Organisme de Gestió Tributària, exerceixi per compte d'aquesta corporació, les competències de recaptació en executiva dels tributs i altres ingressos de dret públic que s'especifiquen a continuació:

I.- Impost sobre l'increment del valor dels terrenys de naturalesa urbana

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

II.- Impost sobre construccions, instal·lacions i obres

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

III.- Taxa per aprofitaments especials a favor d'empreses explotadores de subministraments que afectin a la generalitat o una part del veïnat

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

IV.- Taxa per la utilització privativa o aprofitament especial del domini públic local

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

V.- Taxa d'entrada de vehicles a través de les voreres

- Notificació de la provisió de constrenyiment dictada per l'Ajuntament
- Recaptació dels deutes en període executiu
- Liquidació d'interessos de demora

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

VI.- Taxa de clavegueram

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

VII.- Taxa d'ocupació de la via pública amb taules i cadires

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

VIII.- Taxa per llicències urbanístiques

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

IX.- Preu públic pel servei de teleassistència

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

X.- Contribucions especials

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

XI.- Quotes d'urbanització

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

XII.- Execucions subsidiàries

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

XIII.- Sancions administratives

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

XIV.- Costes judicials derivades de procediments contenciosos administratius

- Notificació de la provisió de constrenyiment dictada per l'Ajuntament
- Recaptació dels deutes en període executiu
- Liquidació d'interessos de demora
- Resolució dels expedients de devolució d'ingressos indeguts
- Resolució dels recursos que s'interposin contra els actes anteriors

- Qualsevol altre acte necessari per a l'efectivitat dels anteriors

XV.- Altres ingressos tant tributaris com no tributaris que l'Ajuntament pugui liquidar

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

TERCER. Si amb posterioritat a l'acceptació de la delegació conferida s'ampliés o modifiqués el contingut de la delegació de funcions, un cop adoptats els acords plenaris pertinents es faran públics mitjançant anunci publicat en el BOPB i en el DOGC, així com a la seu electrònica de l'Organisme de Gestió Tributària per a general coneixement.

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

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

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 té caràcter general i produirà els seus efectes des de la seva acceptació per la Diputació de Barcelona i per un termini de dos anys a comptar des d'aquesta data.

Tanmateix, la durada de la delegació s'entendrà prorrogada tàcitament per períodes consecutius d'un any, si cap de les dues parts no comunica

la seva decisió de donar-la per finida amb una antelació mínima de sis mesos.

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

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

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

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

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

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

En circumstàncies singulars, el president de l'ORGT podrà aprovar bestretes extraordinàries. En aquest supòsit, l'Ajuntament assumirà el

cost financer que representi per a l'ORGT la disponibilitat de fons aliens.

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

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

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

L'Organisme de Gestió Tributària rendirà els comptes a l'Ajuntament de la gestió recaptatòria en els terminis i segons les especificacions que

conté el Reglament general de recaptació i llurs disposicions concordants.

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

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

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

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

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

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

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

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

SISÈ- Per tal de col·laborar amb la realització de les funcions de gestió, inspecció i recaptació dels tributs o altres ingressos de dret públic que dugui a terme l'ORGT en base a la delegació efectuada, l'Ajuntament es compromet a facilitar el suport material i humà necessari i a tal efecte procedirà a adscriure funcionalment un total de dos funcionaris, que realitzaran les tasques derivades de les esmentades funcions en les dependències de l'Ajuntament. El Ple faculta a l'Alcaldia - Presidència per a tots aquells actes que siguin necessaris per a l'execució d'aquesta adscripció.

Aquesta adscripció funcional tindrà caràcter voluntari i en cap cas implicarà pèrdua dels drets i garanties que tingui el/la funcionari/a en la Corporació, el vincle amb la qual no es veurà afectat, romanent d'alta i percebent les seves retribucions amb càrrec a l'Ajuntament de Vallirana. La relació o catàleg de llocs de treball de l'ens local delegant reflectirà que aquest lloc te atribuït

l'esmentada funció de col·laboració i cooperació i que els requisits del seu exercici (lloc, dependència, etc.) són els abans esmentats. Igualment la relació o catàleg indicarà les característiques pròpies que afectin a la dependència funcional dels assenyalats funcionaris/es.

El personal adscrit funcionalment prestarà els seus serveis d'acord amb les directrius que, en relació a les funcions de gestió, inspecció i recaptació de tributs o altres ingressos de dret públic hagin estat objecte de delegació, dugui a terme l'ORGT. La gestió de les incidències de dit personal es portarà a terme de manera coordinada entre l'Ajuntament i l'ORGT, en els termes que es determinin.

L'adscripció dels funcionaris indicats, quedarà sense efecte a partir del moment en què l'Ajuntament i/o l'ORGT decideixin denunciar la delegació de funcions de gestió i recaptació.

Aquesta adscripció quedarà igualment sense efecte, quant l'ORGT consideri que l'efectiu no reuneix les condicions necessàries per realitzar les funcions encomanades o si així ho sol·licita voluntàriament el/la mateix/a funcionari/a.

La compensació econòmica anual derivada d'aquesta cooperació i coordinació que ha de ser assumida per l'Organisme de Gestió Tributària, serà establerta per la seva Junta de Govern, a raó d'imports màxims a liquidar o mòduls per efectiu adscrit en funció del seu grup professional, que serà objecte d'actualització en els termes que també determinarà la Junta de Govern. Abans del dia 1 de desembre de cada any, l'Ajuntament haurà de remetre certificació a l'ORGT on s'expliciti el cost anual del període comprès entre gener i novembre, més la previsió teòrica del mes de desembre, del personal afectat, així com els períodes en què els funcionari/es no hagin prestat serveis, amb indicació de la causa, als efectes de practicar la corresponent regularització.

El 50 per cent de la compensació econòmica serà abonada per l'ORGT en el mes de juny i el restant 50 per cent abans de finalitzar l'exercici, un cop l'ORGT hagi procedit a la seva verificació. En aquest exercici 2012 l'import a abonar per l'ORGT es prorratejarà a raó dels dies transcorreguts des de l'inici dels efectes de l'adscripció. Igualment es procedirà al prorrateig en el cas de finalització de l'adscripció.

Els efectes de l'adscripció dels/les funcionaris/es indicades anteriorment s'estableixen a partir del dia següent al de la publicació en el Diari Oficial de la Generalitat de Catalunya de la delegació de funcions de gestió, inspecció i

recaptació dels tributs o altres ingressos de dret públic que durà a terme l'ORGT.

SETÉ.- 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 un cop acceptada la delegació el publiqui per a general coneixement, juntament amb l'acceptació de la delegació, tant en el Butlletí Oficial de la Província de Barcelona com en el Diari Oficial de la Generalitat de Catalunya i, també, en la seu electrònica de l'Organisme de Gestió Tributària de la Diputació de Barcelona.

No obstant això, el Ple de la Corporació amb el seu superior criteri decidirà el que cregui més convenient.

SR. D. FERRER: Intervé i pregunta si els recursos que portarà l'Ajuntament es farà amb personal de plantilla o si s'incorporarà personal específic a tal efecte. Si fos així i suposant que amb EXACMUN hi hagués un acord, proposen que si fos possible es prioritzes a les persones que ja estant prestant aquest servei

SR. J. ALEMANY: Intervé i diu que en aquest Ple hi ha una paraula que anirà sortint que és la de "transparència", diu que la manca de transparència es total i aquí és posa més de manifest, ja que inclús amb l'acord que ha llegit la Sra. Alcaldessa si entren en la regla 4 que diu: "L'Organisme de Gestió Tributària percebrà, com a compensació econòmica per les despeses que hagi d'atendre per portar a terme amb eficàcia la prestació del servei objecte de la delegació conferida, la taxa per la prestació de serveis i la realització d'activitats necessàries per a l'exercici de les funcions de gestió, liquidació, inspecció i recaptació dels ingressos de dret públic municipals, regulada en l'ordenança fiscal que estigui vigent en cada exercici.", i aquí no saps quin tipus cobrarà la Diputació, o sigui que s'ha d'endevinar; pel que fa a la regla 5 que parla de que: "l'Ajuntament podrà sol·licitar bestretes ordinàries a compte de la recaptació dels impostos sobre béns immobles i sobre activitats econòmiques. L'atorgament d'aquestes bestretes, llur quantia i condicions es regeix pels criteris que estableixi la Junta de Govern de l'Organisme de Gestió Tributària. En circumstàncies singulars, el president de l'urgí podrà aprovar bestretes extraordinàries. En aquest supòsit, l'Ajuntament assumirà el cost financer que representi per a l'ORGT la disponibilitat de fons aliens.". Comenta que més enllà de l'eficàcia de l'actual Recaptació en la qual hi ha un percentatge de cobrament en període voluntari del 93%, xifra molt important, i que pel que ha pogut comprovar, en cas que si arribi és per tot l'any o sigui que no es pot comparar un percentatge amb l'altre. També segons figura en el dictamen, la Diputació de Barcelona, cobrarà a l'Ajuntament tota la despesa de la gestió de les baixes, correus, registre, publicació BOP, etc. etc. que ara estan assumides per l'empresa que fa el servei, actualment hi ha cinc persones dedicades cada dia a la recaptació només de Vallirana, saben que això es reduirà, i no saben quantes hores hi haurà de serveis. També diu que només cobrarà impostos i taxes les més fàcils, actualment el servei ho cobra tot, inclús rebuts de 30 o 40 euros, o sigui que l'actual sistema de Recaptació es menja "el tall i els ossos" i ara això no passarà. (Continua fent una breu explicació sobre el tema)

SRA. ALCALDESSA: Intervé i responent al Sr. D. Ferrer diu que pel que comentava del personal específic del qual disposa l'empresa recaptadora, ella vol que quedi molt clar que

té un gran respecte amb aquests professionals i creu que fan la seva feina de forma molt correcte. Continua dient que no te cap problema en recomanar-los per a qualsevol feina, sempre tindran el seu respecte i el seu agraïment per la feina que han fet per l'Ajuntament i els ciutadans del municipi. No obstant comenta que la Diputació de Barcelona per la seva experiència no pot assumir aquest personal extern, però si que els poden tenir en compte per a d'altres processos que es facin, i això ells ja els hi var manifestar en el seu dia la preocupació que tenien pel lloc de feina d'aquestes persones. La Diputació s'ha compromès que els informaran de les ofertes que surtin per a persones del seu perfil, per tal que si puguin presentar. En el cas concret de Vallirana, el que s'està pensant, per les dimensions del municipi i per la dimensió de la delegació que es farà, és que sigui una oficina de tres persones, encara no està determinat si serà directament a l'edifici de l'Ajuntament o si es farà en algun altre edifici. Cas que es faci dins de l'Ajuntament s'haurà de passar una cessió de l'espai pel Ple, per tal que la Diputació pugui fer aquesta feina dins de les instal·lacions municipals. Continua dient que també tenen que pensar que l'Organisme de Gestió Tributària de la Diputació de Barcelona és l'organisme que te millor prestigi a nivell de tota Espanya a nivell de Recaptació, per la seva experiència i bona feina, li diu al Sr. Alemany que no tingui por en aquest sentit, que fan molt be la feina, i que així ho acredita la seva experiència i el fet de que pràcticament tots els Ajuntaments de la província de Barcelona tinguin delegats els seus tributs a l'esmentat organisme. Pel que fa al tema de personal, es considera una oficina de tres persones, un cap que el posaria la Diputació de Barcelona i dues persones que han pensat que poden ser del propi Ajuntament, comenta també que en funció de la categoria d'aquests funcionaris, se'ls abona un import, i d'aquesta manera també l'Ajuntament redueix despesa i de poder incorporar nous ingressos per poder pagar capítol I, que creu que és una manera imaginativa en aquets temps de buscar recursos i de poder dotar de plans de carrera a professionals de la casa que d'aquesta manera també poden aprendre altres feines.

Pel que es comentava sobre la transparència diu que no fan trampes, que tots els regidors de l'oposició poden personar-se a l'Ajuntament a fer les preguntes que vulguin que se'ls donarà informació, a les comissions informatives ja ho diu que poden preguntar i no cal que esperin al Ple, que ho poden fer abans. De fet s'ha publicat un mapa de bones pràctiques de comunicació política en el qual l'Ajuntament de Vallirana i la seva web és una de les que estan millor valorades a tota la comarca del Baix Llobregat perquè és publica moltíssima informació a la seva web.

Responent també al tema que no sap el preu perquè la Diputació de Barcelona ho te que aprovar en la seva Junta de Govern, diu que en aquest sentit poder estar de enhorabona ja que hi ha persones que son representants d'aquest Ajuntament que estan a la Diputació de Barcelona i que inclús poden tenir més informació i intermediar perquè l'Ajuntament de Vallirana tingui les millors condicions possibles, i la Corporació ho agrairà. Aquest import que comentava el Sr. Alemany és públic i pel cas de Vallirana i pel valor que es vol delegar estaria sobre un 1,75% del valor total que es delegui. (continua fent una explicació sobre les bestretes sense interessos que realitza la Diputació de Barcelona i que això significa estalvi en despeses i que no hagin de dependre dels bancs, també la utilització de l'Oficina Virtual de Recaptació que estalviarà temps i viatges als ciutadans). En definitiva creuen que serà molt profitós per Vallirana.

Votació: Aprovat per MAJORIA amb els vots a favor dels Grups Municipals de PSC-PM (7 vots) ICV-EUiA-E (1 vot), Esquerra-AM (1 vot), les abstencions del PP (2 vots), i els vots en contra de CiU (6 vots).

En aquest moment abandona el Ple la regidora Sra. Elisabeth Romero Salguero.

Nº 5.- APROVACIÓ DEL PROTOCOL REGULADOR DEL FUNCIONAMENT DEL REGISTRE D'ACOLLIMENTS CIVILS

L'acolliment civil - anomenat apadrinament laic en altres països, encara que és més adient la primera denominació- s'ha de constituir com una cerimònia de benvinguda als infants i joves de la ciutat, organitzada per l'ajuntament, a través de la regidoria de Relacions Ciutadanes, l'objectiu principal de la qual sigui la institucionalització de la condició de "ciudadà", és a dir, d'individu titular de drets inalienables, de l'infant o jove apadrinat o apadrinada.

L'adjectiu "civil" o "ciudadà", si es prefereix ("cive" és la paraula llatina per "ciudadà"), no fa referència als efectes jurídics civils de l'acolliment civil, que l'acte, en si mateix, no té, sinó a la voluntat d'institucionalitzar la condició de ciudadà o ciudadana, la qual es fa palesa en l'esmentat acte. És per aquesta raó que és preferible la denominació "civil" d'aquest acolliment a qualsevol altra que suggerís una condició alternativa o complementària respecte a cerimònies semblants que ja existeixen.

La cerimònia d'acolliment civil ha de tenir la seva base jurídica en la necessitat "d'atencions" especials que tenen aquests ciutadans o ciutadanes específics- els infants i joves-. I en el dret bàsic a l'educació que els pertany i l'exercici del qual els permetrà d'arribar a ser ciutadans i ciutadanes íntegres, solidaris i respectuosos envers els drets dels altres. Per aquesta raó, els pares i padrins es comprometen en aquesta cerimònia que prengui consciència l'apadrinat o apadrinada dels seus drets i deures quant a ciudadà i ciudadana, i de la seva responsabilitat davant dels altres.

"Un esperit lliure no ha d'aprendre com a esclau", deia Plató. D'assegurar això és del que tracta, en vuit paraules, l'acte del qual parlem, ja que aquesta cerimònia ha de garantir la llibertat futura de l'infant apadrinat per tal que arribi a ser un ciudadà o una ciudadana respectuós envers els drets.

L'infant és un ésser que necessita protecció i atencions especials, tal com s'encarreguen d'assenyalar la Declaració de Ginebra de 1924 sobre els Drets de l'infant, la pròpia Declaració Universal de Drets Humans de 1948, la

Declaració dels Drets de l'Infant de l'ONU de 1959 i la Convenció de Drets de l'Infant de 1989, així com nombrosos convenis constitutius d'organitzacions internacionals. Entre aquestes atencions que l'infant necessita és precisament l'educació un dels més importants i l'essencial per al desenvolupament de la seva llibertat i el manteniment de l'ideal de la humanitat.

Atès que l'educació en llibertat, tolerància i respecte dels drets és una de les manifestacions més evidents d'aquestes atencions especials que necessiten els infants, i encara que quedi clar que per el correcte exercici d'aquest dret és obvi que l'Estat i la família han d'assolir uns deures (així ho estableix l'art. 27 de la Constitució Espanyola), no serà sobrat que el padrí i la padrina civils es comprometen a col·laborar dins del possible en l'educació de l'infant en els valors civils més fonamentals, ja que el futur de les societats democràtiques avançades ve donat per la garantia de l'educació dels infants com a ciutadans i ciutadanes.

D'aquesta manera els padrins es comprometen a l'acompliment dels objectius assenyalats en l'art. 13 del Pacte Internacional de drets econòmics, socials i culturals, que estableix que "l'educació haurà d'orientar-se cap al ple desenvolupament de la personalitat humana i del sentit de la seva dignitat, i ha d'enfortir el respecte pels drets humans i les llibertats fonamentals". També pacten que l'educació ha de capacitar totes les persones per participar, d'una manera efectiva, dins d'una societat lliure, afavorir la comprensió, la tolerància i l'amistat entre totes les nacions i entre tots els grups racials, ètnics i religiosos, i promoure les activitats de les nacions unides en pro del manteniment de la pau. En el mateix sentit, l'art. 27.2 de la Constitució Espanyola disposa que "l'educació tindrà per objecte el ple desenvolupament de la personalitat humana en el respecte als principis democràtics de convivència i dels drets i de les llibertats fonamentals.

Segons això, el padrí i la padrina civils són ciutadans i ciutadanes majors d'edat que assoleixen públicament davant la ciutat el paper de coeducadors d'uns altres ciutadans i ciutadanes, i s'encarreguen d'assegurar des de la societat civil com a complement de la necessària actuació de les institucions públiques- l'acompliment correcte del dret a l'educació, enfortint d'aquesta manera, per mitjà de l'obligació contreta, la idea d'una comunitat entre els ciutadans i les ciutadanes que és el que conforma la "ciutat", el "poble" i també la "humanitat".

Es tracta, doncs, d'una institució al servei de l'enfortiment de les idees de llibertat, democràcia i dret.

La Declaració dels Drets de l'Infant de 1959 estableix en el seu principi núm. 7 que “l'infant té dret a una educació que afavoreixi la seva cultura general i li permeti en condició d'igualtat d'oportunitats desenvolupar les seves actituds i el seu criteri individual, el seu sentit de responsabilitat moral i social, i arribar a ser un membre útil de la societat”.

La convenció de l'ONU sobre els Drets de l'Infant de 1989, en l'art. 29, disposa que l'educació de l'infant hauria d'anar adreçada, entre altres coses, a “inculcar el respecte als drets humans i a les llibertats fonamentals dels principis consagrats a la Carta de les Nacions Unides”, i a la “preparació del nen per tal que sigui capaç d'assolir una vida responsable dins d'una societat lliure amb esperit de comprensió, pau, tolerància, igualtat de sexes i amistat entre tots els pobles, grups ètnics nacionals i religiosos i persones d'origen indígenes.

L'art. 39.4 de la Constitució Espanyola ens recorda que “els infants gaudiran de la protecció prevista en els acords internacionals que vetllen pels seus drets”.

Contribuir a l'acompliment d'aquests principis i drets és l'objectiu de la cerimònia de l'apadrinament civil, per mitjà del qual l'ajuntament intenta promoure la solidaritat com a eina de protecció dels drets.

La cerimònia d'apadrinament civil inclou l'infant dins d'una comunitat particular- la ciutat-, la qual és part d'una comunitat universal regida per un ideal comú: la Carta Internacional dels Drets Humans, i aconsegueix establir un vincle especial i lliurement assolit entre el padrí, la padrina i l'apadrinat/da, vincle inter-generacional que concreta el principi general de solidaritat que estableix que la llibertat de cadascú depèn de la llibertat de tots, a la vegada que compromet uns ciutadans i ciutadanes en l'educació cívica d'uns altres.

Atès que, de conformitat amb tot l'exposat, s'ha de procedir a l'aprovació del protocol regulador del funcionament del registre d'acolliments civils.

Atès que el procediment d'aprovació d'aquest protocol es troba en els articles 60 i següents del Decret 179/1995, de 13 de juny, pel que s'aprova el Reglament d'obres, activitats i serveis dels ens locals.

Atès el dictamen de la Comissió Informativa celebrada el dia 24 de maig de 2012.

Atès que la competència correspon al Ple, d'acord amb allò que disposen els articles 63 i 65 del text legal abans esmentat, s'acorda:

1r.- Aprovar inicialment el protocol regulador del funcionament del registre d'acolliments civils; i que és del tenor següent:

“PROTOCOL REGULADOR DEL FUNCIONAMENT DEL REGISTRE MUNICIPAL D'ACOLLIMENTS CIVILS

Preàmbul

Es defineix l'acolliment civil com un acte que té per objectiu iniciar els infants i joves de la ciutat en el llarg camí de les actituds cíviques, que els portin a un futur pacífic basat en els valors indivisibles i universals de la dignitat humana, la llibertat, la igualtat i la solidaritat, expressat en el compromís dels pares i/o tutors envers aquests valors, i que els convertiran en ciutadans i ciutadanes lliures i iguals en drets i deures.

L'acolliment civil té un caràcter civil i laic.

Article 1.- Règim jurídic

El registre municipal d'acolliments civils té naturalesa administrativa, es regeix per les presents normes i per les que, amb caràcter complementari, es puguin dictar.

La inscripció en aquest registre no tindrà, en cap cas, qualificació jurídica d'acte, i únicament serà una constatació administrativa dels acolliments civils que es realitzin a l'Ajuntament de Vallirana.

Article 2.- Objecte

Tindran accés a aquest registre els acolliments civils celebrats a l'Ajuntament de Vallirana que siguin sol·licitats segons el procediment que s'estipula en aquest reglament.

Article 3.- Requisits per a la inscripció

Les inscripcions es realitzaran prèvia sol·licitud dels pares o tutors, i hauran de complir els requisits següents:

- Que els inscrits siguin infants o joves fins a 18 anys.
- Que els sol·licitants estiguin empadronats a la ciutat.

Article 4.- Contingut dels assentaments

Als assentaments figuraran les dades personals dels sol·licitants i les dades personals de l'infant al qual es vol inscriure i les dels padrins, si n'hi ha.

Els assentaments es realitzaran en fulls numerats i segellats en un llibre principal.

Es crearan els llibres auxiliars que siguin adients per al millor funcionament del registre.

Article 5.- Adscripció Orgànica

El Registre Municipal d'acolliments civils depèn de l' Alcaldia de l' Ajuntament de Vallirana

Els responsables de l' Alcaldia estudiaran la documentació i el procediment més adequat per al funcionament d'aquest registre. El secretari general, o la persona delegada, dirigirà el registre i donarà fe de les inscripcions.

Article 6.- Protecció de la intimitat personal

El registre municipal d'acolliments civils és públic per a qui justifiqui el seu interès en conèixer els assentaments. No obstant això, qualsevol sol·licitant pot demanar que les inscripcions que hi realitza siguin secretes.

Es podran lliurar certificats a instància dels sol·licitants.

El tractament automatitzat de les dades que constin en el registre requerirà el consentiment de les persones que ostentin la pàtria potestat de l'infant, i en tot cas, les actuacions municipals respectaran estrictament les disposicions de la Llei Orgànica 15/99 de 13 de desembre de protecció de les dades de caràcter personal.

En cap cas els llibres integrants d'aquest registre poden sortir de les dependències municipals.

Article 7.- Gratuïtat dels acolliments

La pràctica de l'acolliment civil i l'expedició dels seus certificats seran gratuïts i no donaran lloc a taxes o drets de cap tipus.

Article 8.- Efectes de la inscripció al Registre

El Registre Municipal d'acolliments civils tindrà únicament efectes administratius, i acreditarà el lloc i la data de la celebració de la cerimònia d'acollida civil de l'infant.

Article 9.- Entrada en vigor

Aquest protocol entrarà en vigor un cop publicat el seu text íntegre en el Butlletí Oficial de la Província de Barcelona i hagi transcorregut el termini previst a l'article 65.2 de la Llei 7/1985, de 2 d'abril, reguladora de les Bases de Règim Local. Romandrà en vigor fins que s'aprovi la seva modificació o derogació.“

2n.- Sotmetre l'acord d'aprovació inicial de l'esmentat protocol a un tràmit d'informació pública durant un termini de trenta dies, mitjançant la publicació d'anunci al Butlletí Oficial de la Província, al Diari Oficial de la Generalitat de Catalunya, a la premsa local i al tauler d'anuncis de la Corporació; per a la formulació de reclamacions i al·legacions. En el supòsit que es presentin reclamacions o al·legacions, aquestes hauran de ser resoltes per l'Ajuntament en Ple. En cas contrari, l'acord d'aprovació inicial esdevindrà definitiu.

3r.- Una vegada aprovat definitivament el referit protocol, s'haurà de trametre a l'Administració de l'Estat i de la Generalitat de Catalunya l'acord d'aprovació definitiva.

4t.- El reglament aprovat entrarà en vigor, una vegada publicat íntegrament en el B.O.P. i hagi transcorregut el termini de quinze dies hàbils, previst a l'article 65.2 de la Llei 7/85, de 2 d'abril RBRL.

No obstant això, el Ple de la Corporació amb el seu superior criteri decidirà el que cregui més convenient.

SR. J. ALEMANY: Intervé i manifesta que encara que li vulguin canviar el nom això es un “bateig civil”.

SRA. ALCALDESSA: Intervé i manifesta que això es una cerimònia d’acollida, que és totalment civil. Explica que el que es pretén amb aquest tipus de cerimònies es que persones de diferents religions puguin celebrar un acte de benvinguda o acollida a un infant així com recordar els drets dels infants i els deures dels educadors. Actualment a Catalunya hi ha 722 centres de culte de religions diferents de la catòlica, i amb el fet de celebrar un naixement, un matrimoni, o be d’organitzar un enterrament de caire civil és pot aconseguir una convivència ciutadana. Continua dient que és possible que una cerimònia civil celebrada amb rigor, amb profunditat i ritme adequat, pugui reconciliar posicions enfrontades

SR. IVAN GARCIA: Intervé i pregunta quin import és cobrarà per aquests actes.

SRA. ALCALDESSA: Respon que el tràmit d’acolliment és gratuït, i que quan es cobra és a l’hora de fer cerimònies en espais públics del municipi. Fa una explicació del funcionament de l’ordenança.

Votació: Aprovat per MAJORIA amb els vots a favor dels Grups Municipals de PSC-PM (6 vots) ICV-EUiA-E (1 vot), Esquerra-AM (1 vot), i PP (2 vots), i l’abstenció de CiU (6 vots).

Nº 6. APROVACIÓ INICIAL MODIFICACIÓ I REDACCIÓ DE NOVES ORDENANCES PER A L’EXERCICI 2012.

Atès les propostes de modificació i redacció de noves Ordenances per a l’exercici 2012, que figuren a l’expedient.

Vist l’informe emès per la Intervenció municipal, i d’altres que hi figuren a l’expedient que es tramita.

Atès que el procediment d’aprovació de les ordenances s’ha d’ajustar al que disposa l’article 178 del Decret Legislatiu 2/2003 de 28 d’abril, pel qual s’aprova el Text refós de la Llei municipal i de règim local de Catalunya, en relació amb l’article 49 de la Llei 7/1985 de 2 d’abril, reguladora de les Bases del Règim Local, referent al procediment a seguir en l’aprovació de les Ordenances, així com amb els articles 15 i 17 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 relació a les Ordenances fiscals.

Atès el dictamen de la Comissió Informativa celebrada el dia 24 de maig de 2012.

Es proposa al Ple de la Corporació l’adopció del següent acord:

PRIMER.- Aprovar provisionalment la modificació i nova redacció de les Ordenances fiscals o taxes que es relacionen, establint en el seu cas si la modificació comporta l'anul·lació de diferents preceptes, o l'abast únicament aclaratori i interpretatiu amb l d'altre normativa d'aplicació:

NOVA REDACCIÓ:

1.- TAXA PER LA RETIRADA DE VEHICLES, CONTENIDORS I D'ALTRES BÉNS MOBLES DE LA VIA PÚBLICA

Article 1

A l'empara del previst als articles 70 i 72 del Reial Decret Legislatiu 339/1990, de 2 de març, pel qual s'aprova el text articulat de la Llei sobre trànsit, circulació de vehicles a motor i seguretat vial, modificat per la Llei 18/2009 per la qual es modifica el text articulat de RDL 339/1990 en matèria sancionadora.

En ús de les facultats concedides pels arts. 133.2 i 142 de la Constitució i de l'art. 106 de la Llei 7/1985, de 2 d'abril, reguladora de les bases de règim local, i segons el que disposen els arts. 15 a 27 del Real Decret Legislatiu 2/2004 de 5 de març pel que s'aprova el Text Refós de la Llei Reguladora de les Hisendes Locals, i del que disposa l'Ordenança municipal de circulació, aquest Ajuntament estableix la taxa pel servei de retirada de vehicles, contenidors i altres béns mobles de la via pública, que es regirà per aquesta ordenança, les normes de la qual s'atenen al que disposa l'art. 57 de l'esmentat Real Decret Legislatiu 2/2004.

Article 2

El fet imposable ve determinat per:

a) L'activitat municipal de retirada i trasllat al dipòsit dels vehicles, contenidors o altres béns mobles que infringeixin el disposat en les normes circulatòries i en les Ordenances municipals.

b) L'activitat municipal de trasllat dels vehicles, contenidors o altres béns mobles en els supòsits contemplats en l'art. 71 de la Llei de trànsit, circulació de vehicles a motor i seguretat viària, en que constitueixi perill o causi greus perturbacions a la circulació de vehicles o vianants o al funcionament d'algun servei públic, si l'obligat a fer-ho no l'hagués retirat prèviament.

Article 3

L'obligació de contribuir neix amb la prestació del servei de grua, considerant-se a tal efecte que la prestació del servei s'ha produït sempre que la grua es trobi present i s'hagin iniciat els tràmits administratius, encara que, a sol·licitud del conductor o propietari del vehicle no es realitzés el trasllat del vehicle al dipòsit.

Pel que fa als contenidors i d'altres béns mobles, l'obligació de contribuir naixerà quan calgui efectuar-ne la retirada de la via pública, per infringir les ordenances municipals o altra normativa aplicable.

Pel que fa a la retirada de vehicles, contenidors i d'altres béns mobles que, no infringint les ordenances municipals, obstaculitzen el pas de vehicles especials, l'obligació de contribuir naixerà quan es sol·liciti el servei de trasllat d'aquests i en el cas de que els seus titulars no un fessin per sí mateixos.

Article 4

Llevat de les excepcions que es diran més endavant, les despeses que s'originin com a conseqüència de

1.-La retirada dels vehicles i béns mobles i la seva estada al dipòsit municipal seran per compte del titular, que haurà de pagar-les o garantir aquest pagament com a requisit previ a la devolució dels vehicles i béns mobles. D'altra banda, la retirada del vehicle només podrà fer-la el titular o persona autoritzada.

2.-El trasllat dels vehicles, contenidors i d'altres béns mobles, a conseqüència de les circulacions especials, seran per compte de la persona jurídica o física que ho sol·liciti.

Article 5

No es generarà la taxa en els supòsits següents:

a) Quan la retirada del vehicle es produeixi a instància de l'autoritat municipal sense que hagués infringit les normes de circulació o les ordenances municipals, i com a conseqüència del pas d'una comitiva o altra activitat que ho fes necessari, si no s'hagués senyalitzat prèviament i amb antelació suficient.

b) En els casos de substracció o altres formes d'utilització del vehicle en contra de la voluntat del seu titular, sempre i quan es justifiquin degudament.

Article 6

La base de percepció i els drets de gravamen, es regularan d'acord amb la següent tarifa:

Per retirada i transport de bicicletes i ciclomotors	52 €
Per retirada i transport de motocicletes, ciclomotors de 3 rodes, quadricicles lleugers, vehicles de menys de 3500 Kg PMA, contenidors, compressors, grups electrògens i altres assimilats.	105 €
Per retirada i transport de camions, autobusos, tractors i similars	*
Per dipòsit de motocicletes, ciclomotors i similars (per dia)	5 €
Per dipòsit de ciclomotors de 3 rodes, quadricicles lleugers, vehicles de menys de 3500 Kg PMA, contenidors, compressors, grups electrògens i altres assimilats (per dia)	9 €
Per dipòsit de camions, autobusos, tractors i similars	20 €
Per immobilització mecànica de vehicle	45 €
Per cada 24 hores posteriors a immobilització mecànica o fracció	5 €

Les tarifes fixades en el segon punt anterior seran de 52,50 € quan a sol·licitud del conductor o propietari del vehicle, prèvia comprovació de la seva identitat, no es realitzi el trasllat del vehicle al dipòsit, tot i haver-se iniciat els tràmits administratius. El conductor o propietari satisfarà en aquest moment la tarifa corresponent, i se li lliurarà el corresponent document acreditatiu, i si aquell no ho fes, la liquidació es practicarà per via administrativa, essent l'import de 90,00 €

Un cop el vehicle enganxat i la grua en marxa no es podrà aplicar l'anterior tarifa.

Els propietaris de vehicles abandonats que siguin retirats de la via pública, a més de fer efectives les tarifes assenyalades hauran de pagar els costos que es derivin de les actuacions administratives subsegüents, independentment de les sancions que escaigui aplicar.

* La retirada d'altres tipus de vehicles i béns mobles no inclosos en la tarifa anterior (contenidors, remolcs, vehicles especials i altres vehicles de motor >3.500 kg), quan per les pròpies característiques del vehicle o del bé hagi de

realitzar-se per empreses especialitzades, comportarà el pagament del cost íntegre del servei d'acord amb la facturació de l'esmentada empresa.

Les tarifes fixades a aquest article inclouen els drets d'estada al dipòsit per un període de vint-i-quatre hores. Un cop transcorregut aquest termini s'hauran d'abonar, també, les tarifes corresponents al servei de dipòsit cada vint-i-quatre hores.

Article 7

El pagament de la taxa pel servei de retirada de vehicles i béns mobles es farà efectiu a les dependències de l'Ajuntament de Vallirana, o bé als agents de la policia local en el cas previst per l'article 6, que haurà de lliurar el document acreditatiu del pagament realitzat.

En el supòsit de la prestació del servei de grua pel trasllat de vehicles, contenidors i d'altres béns mobles de la via pública, el pagament d'aquesta taxa es farà efectiu a les dependències de l'Ajuntament de Vallirana o bé als seus inspectors en el moment de realitzar el servei que hauran de lliurar el document acreditatiu del pagament realitzat, i en el cas que el sol·licitant no ho fes, la liquidació es practicarà per via administrativa.

Article 8

1-Els preus del servei liquidats i no satisfets dins el termini voluntari de pagament que s'indiqui, es faran efectius per la via de constrenyiment.

2-El pagament de la taxa prevista en aquesta ordenança és independent de les sancions o multes que fossin procedents per infracció de les normes de circulació o bé de les Ordenances municipals.

Article 9

En tot allò que no hagi estat previst en aquesta Ordenança fiscal i que faci referència a l'aplicació, liquidació, efectivitat i recaptació de la taxa regiran les disposicions pertinents de la legislació de règim local vigent i les altres disposicions complementàries dictades -o que es dictin- per a la seva aplicació.

MODIFICACIONS:

1. -ORDENANÇA DE POLICIA I BON GOVERN DE LA VIA PÚBLICA, s'introdueix una modificació en la disposició adicional:

Vist que la Ordenança de Policia i Bon Govern de la Vía Pública, preveu en el seu Capítol Tercer, Article 12 Secció 3a: Estacionament: “L’ordenació de l’estacionament de vehicles estarà regulada per l’Ordenança municipal corresponent. No obstant això, a les zones d’estacionament limitat i al futur estacionament de camions situat al Polígon Industrial de Can Prunera, aquest es regularà mitjançant un reglament específic”.

Atès que no ha estat regulat mitjançant Ordenança la previsió continguda en aquesta secció, i la necessitat de regular l’explotació de places d’aparcament privades en diferents espais municipals, i en concret les de l’aparcament del carrer Miquel Batlle, 20-22, que és bé patrimonial, segons el Ple de data Vist l’informe tècnic favorable a la proposta de preus amb els quals procedir a efectuar el corresponent lloguer.

Es per la qualcosa que la disposició adicional que s’incorpora a l’Ordenança de Policia i Bon Govern tindrà el següent redactat:

Disposició adicional.

L’aparcament situat al carrer Miquel Batlle 20-22, bé patrimonial de l’Ajuntament, desafectat per acord del Ple municipal en tramitació iniciada en acord de Ple de 25 de març de 2010, i sense que consti que en el període d’exposició pública s’hagi presentat cap al·legació, s’explotarà comercialment tant en relació a la venda de places que s’efectua des de data 25 de març de 2010, com en règim de lloguer i abonaments que d’acord amb l’informe tècnic de data 23 de març de 2012 s’estableix amb les característiques i preus que es relacionen en annex d’aquesta disposició adicional.

Essent que l’expedient de desafectació no consta amb la seva aprovació definitiva, ni tampoc que s’hagi dut a terme la modificació del Pla General als efectes de preveure en el subsòl de la Plaça Carles Marsell aquesta dotació per a ús d’aparcament privat, la qualcosa és requisit necessari d’acord a les previsions de les normes urbanístiques contingudes als seus articles 21, 22 i 96 a 102, l’Ajuntament haurà de tramitar abans de la finalització del 2012, la corresponent modificació del Pla General i normes urbanístiques per tal de que es contempli aquesta dotació privada.

Essent que l’aparcament com a bé patrimonial conté propietats tant privades com municipal de les places, es tramitarà la corresponent constitució de

comunitat d'usuaris d'acord amb les previsions contingudes en escriptura de segregació, declaració d'obra nova, constitució de servituds i divisió de subsol en participacions indivises, de data 21 de juny de 2010.

Annex. Preus i característiques:

1. Lloguer places motocicletes: 13,56 euros al mes + IVA
2. Les places de lloguer estaran senyalades, i es donaran ordenades a partir de la zona de la carretera. Es a dir, des de la zona on hi han les dues plantes. Es senyalitzaran també les de propietat.
3. Les places de lloguer i els abonaments no pagaran comunitat, i el contracte sempre serà per un any.
4. Aquests preus s'actualitzaran anualment d'acord amb l'IPC de Catalunya. La revisió dels mateixos comportarà el corresponent informe tècnic i la seva aprovació pel Ple municipal.

2.- ORDENANÇA FISCAL REGULADORA DEL PREU PÚBLIC PEL SERVEI DE TELEASSISTÈNCIA, s'introdueix una modificació en els seus articles 3 i 4.

El cost del servei de teleassistència per a l'Ajuntament (per persona usuària i tipologia) és el següent:

Tipus A: 7,80 €/mes

Tipus B: 3,90 €/mes

Tipus C 3,12 €/mes

La quantia que pagarà l'usuari mensualment és determinarà aplicant les següents:

Tarifes

Usuari tipus A: 5,46 €/mes

Usuari tipus B: 2,73 €/mes

Usuari tipus C: 2,18 €/mes

3. ORDENANÇA DE LA TAXA PEL SERVEI DE JARDÍ D'INFÀNCIA CURS 2012-2013 s'introdueix una modificació en els seus articles 4 i 7.

Article 4.

TARIFES CURS 2012-2013

-Matrícula	40,00 euros
-Drets d'ensenyament o assistència mes sencer	140,00 euros

Bonificació del 20% sobre la mensualitat en el cas:

- Famílies nombroses.
- Alumnes amb germans a la Llar d'Infants, que coincideixin durant el curs.

No es poden acumular tots dos supòsits de bonificació.

La percepció de la bonificació del 20% no és compatible amb la beca de Serveis Socials pel mateix concepte.

Servei de menjador	6,85 euros/dia
Esporàdics	7,95 euros/dia
Servei mensual biberoneria	89,00 euros
Esporàdics	8,90 euros/dia
Servei mensuals de permanència (8h a 9h)	30,00 euros
Esporàdics	3,85 euros/dia
Material	50,00 euros
Fotografies	8,00 euros
Agenda escolar	5,00 euros

Article 7è

Tindran prioritat en la inscripció al JIM els nens empadronats a Vallirana. En cas que existeixin places sobrants podran matricular-s'hi nens d'altres poblacions. Serà responsabilitat del Departament corresponent comprovar les dades de l'empadronament i desestimar totes les sol·licituds de matriculació que no garanteixin l'accés al JIM de totes aquelles persones que figuren en el Padró Municipal d'habitants.

TERCER.- Procedir a exposar l'expedient de les modificacions i de les Ordenances Fiscals, a exposició pública, per un període de 30 dies hàbils, als efectes de reclamacions i/o suggeriments, mitjançant edicte en el tauler d'anuncis de l'Ajuntament, i en el Butlletí Oficial de la Província. Cas de no haver-hi cap reclamació o suggeriment l'acord inicial esdevindrà definitiu.

No obstant això, el Ple de la Corporació amb el seu superior criteri decidirà el que cregui més convenient.

SR. O. SUÑÉ: Intervé i fa una explicació del contingut i modificacions de les Ordenances que pertanyen a la seva regidoria

SRA. R. MORENO: Intervé i fa una explicació del contingut i modificacions de les Ordenances que pertanyen a la seva regidoria.

SR. IVAN GARCIA: Intervé i manifesta que estan d'acord i valoren el preu de la plaça de pàrking del carrer Miquel Batlle 22-24. Aprofita per insistir en que el preu dels cotxes els hi sembla car. Demana que és replantegin aquest preu si no les poden llogar totes. Intervé i fa una explicació de les Ordenances que pertanyen a la seva regidoria

SRA. G. RIBERAS: Intervé i manifesta que es veritat que des de l'any 2008 el preu del teleassistència no l'havien pujat, els hi van pujat cada any però ells van optar per no fer-ho, precisament perquè pensaven que la gent gran i que viu sola era un mecanisme de seguretat per a ells. Entenen perfectament que es faci aquest petit increment, tot i que esperen que estigui previst que si alguna persona no pot pagar se li pugui bonificar. També entén la situació de la Llar d'Infants. Demana que l'increment de multes que es recaptin al municipi vagi destinat a les beques del menjador per tal de garantir aquest àpat als nens del municipi. Suggereix que a les dependències municipals de les Llar d'infants s'aprofités a les tardes mentre està tancat per poder fer l'espai nadó, tallers de pares etc etc.

SR. J. ALEMANY: Intervé i manifesta que estan en l'aprovació i modificació d'ordenances d'aquest any 2012, i comenta que abans es criticava que l'antic Equip de Govern aprovava les ordenances en bloc i amb un sol acord i veu que ara fan el mateix, i que és un redactat clarament orientat a la recaptació.

SRA. R. MORENO: Intervé i responnent a la Sra. Riberas, diu que pel que fa al tema de teleassistència actualment estant al voltant de 205 usuaris, això indica que malauradament estan arribant al tope per mes que és el 10% de la població major de 65 anys, i això per sort han incrementat la ràtio perquè ja la superaven. Continua dient que aquest servei està molt ben valorat pels usuaris, ja que els hi dona molta tranquil·litat tant amb ells com als familiars i que ja els han estat informant d'aquesta pujada, però sembla ser que a la majoria no els afecta ja que és una quantitat petita i a més a més també molts estan cobrant la dependència, de tota manera ja estan informats de que si algú te algun problema ho ha de comunicar a serveis socials i els hi solucionaran.

Pel que fa a les beques del menjador comenta que intentaran fer el màxim possible per cobrir tot el que puguin, ja que es veritat que aquest curs ja no han sortit ni les beques de menjador ni les d'escolaritat, i que segurament el curs vinent tampoc en sortiran. Diu que tindran en compte també el suggeriment que ha fet la Sra. Riberas.

SR. J. MILÀ: Intervé i manifesta que pel que fa al preu del lloguer de les places de pàrking a que ha fet esment el Sr. Ivan Garcia, comenta que la percepció que tenen i vista l'evolució de la demanda del lloguer de places no creu que sigui car. De fet ja tenen 14 places llogades que venen d'altres aparcaments que son més cars, continua dient que veient els preus que hi ha a Vallirana no son cars.

SRA. ALCALDESSA: Agraeix les propostes que ha fet la Sra Riberas, i diu que les valoraran, i també intentaran que les properes aprovacions d'ordenances es facin per separat.

Votació: Aprovat per MAJORIA amb els vots a favor dels Grups Municipals de PSC-PM (6 vots) ICV-EUiA-E (1 vot), Esquerra-AM (1 vot), i PP (2 vots), i els vots en contra de CiU (6 vots).

Nº 7.-APROVACIÓ MODIFICACIÓ DE CRÈDIT 1/2012

Eva Martínez Morales, Alcaldessa-Presidenta de l'Ajuntament de Vallirana, en relació amb l'expedient 1/12, de modificació de pressupost per crèdits extraordinaris i per suplementos, finançats amb baixes per anul·lació de despeses per import de 50.990,00 euros, considerant l'establert en 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 i el RD 500/1990, de 20 d'abril, així com les Bases d'execució del Pressupost per a 2012, referent a aquest tipus d'expedients. i vist l'informe d'intervenció, proposa al Ple Corporatiu l'aprovació de la present modificació de crèdits, finançats amb baixes per anul·lació:

La Comissió Informativa per a l'estudi, informació i consulta dels assumptes que han de ser sotmesos al ple, a proposta de l'Alcaldessa, previ l'estudi del

tema, i amb la seva aprovació per part de llurs membres eleva al Ple Municipal el següent:

PROPOSTA

Vist l' informe emès per la Intervenció de l'Ajuntament en relació amb l'expedient de modificació de pressupost per crèdits extraordinaris i per suplementes, d'acord amb allò previst en el Reial decret legislatiu 2/2004, de 5 de març, pel que s'aprova el text refós de la Llei Reguladora de las Hisendes Locals i el RD 500/1990, de 20 d'abril, així com les Bases d'execució del Pressupost per a 2012, referent a aquest tipus d'expedients. i vist l'informe d'intervenció, proposa al Ple Corporatiu l' aprovació de la present modificació de crèdits, finançats amb baixes per anul·lació:

ACORDS:

Primer.- Aprovar l'expedient de modificació de pressupost núm. 1/12

El resum de la modificació és el següent:

PARTIDA BAIXA	DENOMINACIÓ PARTIDA DESTINACIÓ	PARTIDA DE DESTINACIÓ	CONSIGNA C. PRÈVIA	INCREMENT	CONSIG. FINAL
444.15101.21000 444.16500.22100	BRIG. OBRES –INVERS. REPOSIC.– ELEMENTS TRANSPORT	C.E.: 444.15101.63400	0,00	5.000,00 20.800,00	25.800,00
446.17100.20400	MEDI AMBIENT – INVERS. REPOSIC.- ELEMENTS TRANSPORT	C.E.: 446.17100.63400	0,00	6.900,00	6.900,00
121.92060.22799	PRÈSTECES LLARG TERM. PROURVA	S.C.: 611.15100.82180	651.000,00	9.500,00	660.500,00
444.15101.21000	BRIG. OBRES - MAQ. OBRES PÚBLIQUES - REP/MANT/CONSERV.	S.C.: 444.15101.21301	190,00	2.348,00	2.538,00
421.32102.21200	TALAIA - REP/MANT/CONSERV. - EDIFICIS	S.C.: 421.32101.21200	351,50	308,00	659,50
444.15101.21000	ADCIÓ GRAL. HAB. - ARREND. MATERIAL TRANSPORT	S.C.: 432.15000.20400	5.933,70	6.134,00	12.067,71
	TOTAL			50.990,00	

Per altre banda, sense modificar l'import total de l'annex de subvencions que va formar part de l'expedient del pressupost 2012, es proposa redistribuir l'import màxim que podren rebre determinades entitats, en els següents termes:

ENTITAT	Nº Registre S.G de l'Esport	N.I.F.	Subvenció màxima
Club Bàsquet Vallirana	11676	G63275143	4.100,00 €
Centre Excursionista Vallirana	00903	G59331132	1.500,00 €

Club Ciclista Pinxo Vallirana	11420	G62919980	1.500,00 €
Vallirana Club Petanca	13216	G64476450	600,00 €

Segon.- Donar a l'aprovació dels documents anteriors, el tràmit d'exposició pública de quinze dies, establint que, si no es presenta cap reclamació ni al·legació dins d'aquest termini, l'acord d'aprovació inicial es considerarà elevat a definitiu.

No obstant això, el Ple de la Corporació amb el seu superior criteri decidirà el que cregui més convenient.

SRA. ALCALDESSA: Intervé i fa un breu comentari sobre aquest acord i li dona la paraula al Sr. O. Suñé per tal de que expliqui el mateix.

SR.O. SUÑÈ: Intervé i explica el contingut de les diferents partides, ja que la majoria afecten a la seva regidoria.

SRA ALCALDESSA: Intervé i manifesta que estan parlant d'una modificació de cinquanta mil euros, que no significa increment del pressupost, sobre un pressupost de l'entitat que té uns quinze milions d'euros, que no es ni un 1%, tot i això ho passen pel Ple per poder comentar-ho i que quedi reflectit. Comenta que si volen els hi tornaran a passar el pressupost amb la modificació dels diferents capítols.

Votació: Aprovat per MAJORIA amb els vots a favor dels Grups Municipals de PSC-PM (6 vots) ICV-EUiA-E (1 vot), Esquerra-AM (1 vot), l'abstenció del PP (2 vots), i els vots en contra de CiU (6 vots).

Nº 8.- RATIFICACIÓ ACORD JUNTA GOVERN LOCAL 28 MARÇ 2012, AVAL PÒLISSA CREDIT SOCIETAT MUNICIPAL D'AIGÜES DE VALLIRANA S.A.

Atès que la Junta de Govern Local de data 28 de març de 2012, va prendre l'acord d'avaluar la polissa de crèdit subscripta per la Societat Municipal d'Aigües de Vallirana, S.A., amb Caixa Penedès, per un import de 50.000 €

Atès que l'acord que es va prendre és del següent tenor literal i en el seu punt segon és feia constar que el mateix s'havia de ratificar pel Ple:

“Atès el venciment de la pòlissa de crèdit subscripta per la Societat Municipal d'Aigües de Vallirana, S.A., amb Caixa Penedès, per un import de 50.000 €.

Com sigui que la Societat Municipal d'Aigües de Vallirana, S.A. ha manifestat a l'Ajuntament la necessitat de mantenir aquesta pòlissa de crèdit, per cobrir la liquiditat de la Tresoreria de la Societat.

Atès que Caixa Penedès sol·licita l'aval de l'Ajuntament per poder formalitzar la renovació d'aquesta pòlissa.

La Junta de Govern Local acorda per unanimitat:

PRIMER. Avalar la pòlissa mencionada i facultar a la Sra. Alcaldessa per signar la documentació que sigui necessària per formalitzar aquesta operació de tresoreria.

SEGON.- Ratificar el present acord al proper Ple que es celebri.

TERCER.- Comunicar aquest acord a la Societat Municipal d'Aigües de Vallirana S.A., a l'entitat bancària Caixa Penedès, i a Tresoreria”

Atès el dictamen de la Comissió Informativa celebrada el dia 24 de maig de 2012.

Es proposa al Ple de la Corporació de prendre els següents acords:

PRIMER.- Ratificar i rectificar l'acord de la Junta de Govern Local de data 28 de març de 2012, en el sentit que es va concretar en la signatura del 17 d'abril de 2012 d'una operació ICO liquidat amb l'Entitat Mare Nostrum, subscrit per la Societat Municipal d'Aigües de Vallirana, S.A.

SEGON.- Comunicar aquest acord a la Societat Municipal d'Aigües de Vallirana S.A., a l'entitat bancària Caixa Penedès, i a Tresoreria”

No obstant això, el Ple de la Corporació amb el seu superior criteri decidirà el que cregui més convenient.

SRA. ALCALDESSA: Intervé i manifesta que en aquest punt hi ha una petita modificació, ja que el que fan és especificar quin és el crèdit que s'ha contractat i que no estava en l'acord, explica que l'acord queda redactat de la següent manera “Ratificar i rectificar l'acord de la Junta de Govern Local de data 28 de març de 2012, en el sentit que es va concretar en la signatura del 17 d'abril de 2012 d'una operació ICO liquidat amb l'Entitat Mare Nostrum, subscrit per la Societat Municipal d'Aigües de Vallirana, S.A., per un import de 50.000 €”, diu que en aquest cas la Companyia d'Aigües va sol·licitar renovar una pòlissa de crèdit que tenia a un any, i llavors des de la Caixa Penedès el que és va dir es que no es renovava la pòlissa sinó que suggerien, ja que també sortia amb unes millors condicions fer una operació d'ICO liquidat amb l'entitat Mare Nostrum per aquest import. (fa una breu explicació sobre aquest tema)

Votació: Aprovat per UNANIMITAT

Nº 9.- RESTAR ASSABENTATS DE L'INFORME D'INTERVENCIÓ DE DATA 9 DE MAIG DE 2012.

A la vista del Decret d'Alcaldia de data 29 de febrer d'enguany pel qual s'aprova la liquidació definitiva del pressupost de l'Ajuntament de Vallirana de l'exercici 2011, on es reflecteix un Romanent de Tresoreria per a despeses generals de signe negatiu, per import de 869.379,54 €

A la vista de l'informe de la Intervenció municipal de data 9 de maig on s'assenyala que, de conformitat amb l'article 193 del Text Refós de la Llei Reguladora de les Hisendes Locals (TRLRHL), en cas de liquidació del pressupost amb romanent de tresoreria negatiu, el Ple de la corporació, haurà de procedir, a la reducció de despeses del nou pressupost per quantia igual al dèficit produït. No obstant això, l'expressada reducció només podrà revocar-se per acord del Ple, a proposta del president i previ informe de l'Interventor, quan el desenvolupament normal del pressupost i la situació de la tresoreria ho consentissin.

Atès que l'esmentada reducció de despeses del pressupost de 2012 no resulta possible sense passar en risc la viabilitat dels serveis corrents.

Atès que, d'acord amb l'informe de la Intervenció municipal abans esmentat, no es reuneixen els requisits necessaris per concertar una operació de crèdit per l'import del Romanent de Tresoreria negatiu.

Atès el dictamen de la Comissió Informativa celebrada el dia 24 de maig de 2012.

Es proposa al Ple de la Corporació de prendre els següent acord:

PRIMER.- Restar assabentats de l'informe d'Intervenció de data 9 de maig d'enguany i de l'obligació d'aprovar el pressupost de l'Ajuntament de Vallirana per a l'exercici 2013 amb un superàvit inicial de quantia no inferior al repetit dèficit (869.379,54 euros).

No obstant això, el Ple de la Corporació amb el seu superior criteri decidirà el que cregui més convenient.

SR. J. ALEMANY: Intervé i manifesta que aquest punts els deixa una mica sorpresos per dir-ho de manera "suau", continua dient que aquest Grup Municipal no té constància que s'hagi tancat el compte del 2011, ja que no s'ha convocat la preceptiva comissió de Comptes, no tenen cap avanç de liquidació del 2011, no obstant el Sr. Interventor acompanya al seu informe de romanent d'aquestes comptes, i els situa amb un negatiu de

869.000 euros i diu que aquest dèficit no es veuen capaços de reduir-lo al 2012 tal i com marca la norma, s'haurà de fer i els hi diu el 2013.

Comenta també que a més a més en l'apartat 3 del romanent, on parla d'accessos de finançament afectat no hi figura res, i els hi estranya que no hi hagin desviacions ni positives ni negatives de l'exercici.

El Sr. Interventor no deixa constància de que aquest romanent sigui provisional i per tant han d'entendre que els comptes 2011 ja estan formats i pregunta el motiu pel qual no s'ha convocat la Comissió Especial de Comptes ni se'ls ha fet arribar aquesta documentació.

SR. J. MILÀ: Intervé i manifesta que aquest Ajuntament de cara a l'any vinent haurà de trobar la manera no només eixugar el dèficit que son 800 i pico mil sinó de fer un superàvit per aquest import que significa 1.700.000 que no es "moco de pavo". Comenta que s'han de dir les coses clares i de com s'ha arribat fins aquí, s'arriba d'un informe d'auditoria, que es demana per saber exactament la situació de l'Ajuntament on és diu que el 2010 s'havia d'haver tancat amb 1.300.000 euros de dèficit de romanent de tresoreria, durant el 2011 i el 2012 aquest Equip de Govern va anar fent ajustaments per adequar la realitat econòmica de l'Ajuntament al que els hi deia l'informe d'auditoria. Vol que quedi clar que l'esmentat informe no anava per a perseguir a ningú, el que passa que poden evitar el dir com s'ha arribat fins aquí quan tot semblava que anava "viento en popa a toda vela". Quan algú li demana que li expliqui i salvant les diferències que hi son diu que es pot explicar amb el model grec. Comenta que a Grècia es van fer dues grans coses, la primera una enginyeria financera i la segona gastar amb desmesura, això significa que l'enginyeria financera en alguns casos es feien trampes i en d'altres es ratllava la línia de la interpretació legal de fer els comptes, i l'altre és tal i com han explicat amb el servei de recaptació que era igual pagar 300 que 600, i tot això es va acumulant. Continua dient que del 2007 al 2011 hi ha haver-hi una manera de treballar on es van fer coses com el famós pàrquing de la Sobirania, la pujada de sous, la recaptació, etc. etc., i tot això puja molts diners, que s'haguessin pogut estalviar i segurament evitar això, la famosa pista esportiva pàrquing de les Casetes per la que es van pagar 600.000 euros, en el qual hi havia un informe de reparament de l'Interventor, dient que era incorrecte. Ara econòmicament moltes de les decisions que s'estan prenent ara i de moltes que s'hauran de prendre estan lligades a una situació precària, i això es conseqüència d'una gestió extremadament deficient dels polítics i dels tècnics.

SRA. ALCALDESSA: Intervé i manifesta que segons la normativa, sap que s'hauria d'haver fet la Comissió Especial de Comptes el dia 1 de juny que es demà i malauradament això no ha pogut ser així de la mateixa manera que no es va poder aprovar el pressupost abans del 31 de desembre de 2011. La intenció d'aquest Equip de Govern és la d'esser molt escrupolós amb el compliment de la normativa i tenir la màxima transparència sobretot en les qüestions econòmiques, ja que es un tema que els hi preocupa de manera cabdal, perquè limita els serveis públics que es puguin donar als ciutadans. Continua dient no han pogut tenir elaborat el Compte General per les limitacions de l'actual programari informàtic i que segurament es podrà aprovar al Ple de juliol. El que si que han pogut fer és el tancament de l'exercici 2011, i que s'ha fet molt exhaustiu, diu que intentaran seguir treballant per a reduir aquest dèficit. Amb aquest punt reconeixen que en el pressupost pel 2013 hauran de fer uns pressupostos els quals tinguin un superàvit de 869.000 euros, això comportarà que tothom hagi de treballar per poder reduir despeses. El tancament de l'exercici s'ha fet respectant els criteris contables de la Sindicatura de Comptes i de l'Intervenció Municipal. Amb aquest criteris de prudència el resultat de l'exercici és negatiu de 869.000, però cal ressaltar que no s'han comptabilitzat 790.00 €

d'ingressos previstos de l'Estat i la Generalitat per al 2011 i que s'han fet els ajustos fruits de les auditories reconeixent els deutes de la societat urbanística municipal de més d'un milió tres-cents mil euros. Segons l'informe d'auditoria el dèficit de l'ajuntament al 2010 va ser de 1.349.000 € per tant en només 6 mesos aquest equip de govern ha reduït el dèficit en 480.000 €. Així mateix si haguéssim continuat amb els antics criteris de comptabilització del saldo de dubtós cobrament aquest seria de 300.000 € i no de 670.000 € que és la xifra resultant d'aplicar els criteris correctes. És a dir, si apliquéssim altres criteris tindrien millors números però això no ho fa aquest consistori.

Votació: Aprovat per MAJORIA amb els vots a favor dels Grups Municipals de PSC-PM (6 vots) ICV-EUiA-E (1 vot), Esquerra-AM (1 vot), i PP (2 vots), i els vots en contra de CiU (6 vots).

Nº 10.- PROPOSTA DE RESOLUCIÓ DE PLE D'ADHESIÓ AL PACTE D'ALCALDES/ESSES

La Comissió Europea ha posat en marxa el que ha denominat "Pacte d'Alcaldes/esses", una de les iniciatives més ambicioses com a mecanisme de participació de la ciutadania en la lluita contra l'escalfament de la Terra. El pacte ha nascut després d'un procés no formal de consultes amb moltes ciutats europees.

El dit Pacte consisteix en el compromís de les ciutats i pobles que s'hi adhereixin d'aconseguir els objectius comunitaris de reducció de les emissions de CO2 mitjançant actuacions d'eficiència energètica i relacionades amb les fonts d'energia renovables.

El desafiament de la crisi climàtica només es pot abordar amb un plantejament global, integrat, a llarg termini i, sobretot, basat en la participació de la ciutadania. És per això que s'ha considerat que les ciutats han de liderar l'aplicació de polítiques energètiques sostenibles i cal recolzar els seus esforços.

L'Ajuntament de Vallirana té la voluntat d'avançar cap a l'establiment de polítiques eficaces per a reduir la contaminació que ocasiona l'escalfament global mitjançant l'adopció de programes d'eficiència energètica en àmbits com el transport urbà i l'edificació, a més de la promoció de fonts d'energies renovables en les àrees urbanes. Concretament, fa seves les propostes de la UE (març 2007) que es compromet a reduir les seves emissions de CO2 en un 20% fins l'any 2020, incrementant en un 20% l'eficiència energètica i aconseguint que un 20% del subministrament energètic procedeixi de fonts renovables.

Atès el dictamen de la Comissió Informativa celebrada el dia 24 de maig de 2012.

Per tot l'exposat es proposen al ple municipal els següents ACORDS:

Primer.- L'Ajuntament de Vallirana fa seus els objectius de la Unió Europea per l'any 2020 i adopta el compromís de reduir les emissions de CO2 en el seu territori en més del 20 per cent per a 2020 mitjançant a la creació de plans d'acció en favor de les fonts d'energies renovables.

Segon.- L'Ajuntament de Vallirana es compromet a elaborar un Pla d'Acció d'Energia Sostenible en un termini màxim d'un any des de la data d'Adhesió al Pacte. L'abast del document respondrà a les directrius que s'estableixin per part de la Comissió de Transport i Energia de la Unió Europea i inclourà una estimació de les emissions i una proposta de les accions a seguir per aconseguir els objectius plantejats. Per la realització d'aquestes tasques es disposarà del suport, regulat mitjançant conveni, de l'Àrea de Medi Ambient de la Diputació de Barcelona.

Tercer.- L'Ajuntament de Vallirana es compromet també a elaborar un informe bianual per l'avaluació, control i verificació dels objectius, a organitzar el Dia de l'Energia, a informar de les fites obtingudes en compliment de Pla d'Acció i a participar (en els termes que consideri oportú) en la Conferència d'Alcaldes/esses per l'Energia sostenible a Europa.

Quart.- Comunicar els presents acords al Comissari de Transports i Energia de la Unió Europea (en els termes del model establert) i al President Delegat de l'Àrea de Medi Ambient de la Diputació de Barcelona per fer possible les tasques de suport i coordinació dels municipis de la província que s'hi adhereixin.

No obstant això, el Ple de la Corporació amb el seu superior criteri decidirà el que cregui més convenient.

SR. A. GARCIA: Llegeix aquest punt.

Votació: Aprovat per UNANIMITAT

**Nº 11.- MOCIÓ EN DEFENSA DEL MUNICIPI I LES SEVES
COMPETÈNCIES, COM A ORGANITZACIÓ**

TERRITORIAL DE L'ESTAT, I AMB L'ADMINISTRACIÓ MÉS PROPERA ALS CIUTADANS.

Exposició de motius

La Federació Espanyola de Municipis i Províncies (FEMP) ha fet una proposta per tal de buidar de competències els municipis de menys de 20.000 habitants. La FEMP ha elaborat un informe on proposa que els ajuntaments de menys de 20.000 habitants puguin perdre les seves competències en favor de les Diputacions.

Igualment, el govern central i la FEMP són partidaris d'acabar amb les competències que han vingut assumint els ajuntaments tots aquests anys.

La FEMP en l'informe elabora una llista de 24 competències locals sobre les que els ajuntaments haurien d'exercir les seves potestats: urbanisme, medi ambient, aigua, serveis socials, seguretat, protecció civil i prevenció i extinció d'incendis, trànsit, transports, desenvolupament econòmic local, polítiques d'ocupació i formació professional, turisme, comerç, consumidors i usuaris, salut públic, serveis funeraris, animals, esports, cultura, patrimoni històric artístic, habitatge, padró, relacions de convivència ciutadana, participació ciutadana i TICs.

Molts ajuntaments, però, donen altres serveis que la ciutadania demanda, com ara en temes de civisme, ensenyament (escoles d'adults, centres d'ensenyament artístic, escoles bressol...), joventut, gent gran, immigració, polítiques d'igualtat, de cooperació..etc.

El Baix Llobregat compta amb 16 municipis de menys de 20.000 habitants que estarien afectats per aquesta proposta que s'està discutint sobre una possible agregació o fusió.

La Constitució espanyola al seu article 140 garanteix l'autonomia dels municipis, essent el govern municipal, la millor expressió del principi democràtic en l'Estat de dret, on els ciutadans escollen directament als que els governen, per resoldre d'una forma directa els problemes més propers que tenen, en els diferents àmbits de competències que les lleis reconeixen als municipis.

El Tribunal Constitucional en el reconeixement de l'autonomia municipal i de la seva garantia institucional, ha posat de manifest que aquesta autonomia

no tindria sentit si els òrgans representatius de la comunitat local, no tinguessin les potestats necessàries per l'exercici de les seves competències (SSTC 84/1982, de 23 de desembre; 170/1989, de 19 de octubre; 148/1991, de 4 de juliol; 46/1992, de 2 d'abril), essent que el reconeixement d'aquestes potestats i competències és el contingut mínim de la garantia institucional de l'autonomia municipal.

Potser ara sigui un bon moment, per tornar a reflexionar sobre la configuració del municipi, en un entorn econòmic tan difícil, però no per buidar de competències els governs municipals, sinó per tal que des del principi de subsidiarietat, que es troba recollit en l'article 2 de la Llei de bases de Règim local, en l'article 4.3 de la Carta europea d'autonomia local i en l'article I-11.3 del títol Tercer, de la Constitució europea (com un dels principis fonamentals per establir les competències de la Unió Europea), omplir de competències i recursos econòmics a les administracions més properes als ciutadans, afavorint fórmules mancomunades i consorciades de gestionar les seves competències, que ja figuren en les lleis, i ja fa anys que es realitzen per molt municipis, i el Baix Llobregat és un bon exemple, des de la coordinació, cooperació i col·laboració entre diferents municipis, i entre ells i amb altres nivells de govern territorial com les províncies, les comarques, les comunitats autònomes i l'Estat. Essent que des de fa anys, el Tribunal Suprem, també ha construït des del principi de subsidiarietat, un criteri objectiu d'interpretació de l'autonomia municipal, com un àmbit protegit d'interferències d'altres nivells de govern com el de les comunitats autònomes i el de l'Estat (STS de 27 de març del 1992, entre d'altres).

Els Ajuntaments han estat capdavanters en la prestació de serveis a les nostres comunitats, amb molts pocs recursos inicialment i insuficients després, però amb una gran capacitat de gestió per part dels professionals i representants democràtics, que probablement mai tinguin el reconeixement degut. Els Municipis han liderat amb força, el missatge de recuperar l'Europa dels ciutadans o dels veïns. Una Europa que anirà molt més enllà del que representen un mercat i una moneda única, avui molt qüestionada amb aquesta crisi tan brutal, on els governs locals pensaran globalment i, actuaran localment, des de la consolidació dels valors de justícia social (com la solidaritat, la sostenibilitat, la participació, la igualtat, el desenvolupament de les llibertats..) i, l'atenció a la diversitat, mitjançant la cohesió i la integració social, desenvolupant en tota la seva extensió les competències atribuïdes als municipis i les necessàries per donar resposta des de la proximitat als problemes de la ciutadania.

Una democràcia que aprofundeixi sobre sí mateixa, ha d'estar oberta a la permanent incorporació dels nous drets, com ara pugui ser el de solidaritat,

tant important en aquest moment, en el que moltes famílies es troben en una greu situació econòmica. Això comporta un nou dimensionament del contingut dels drets socials i econòmics, que reconfiguren constantment la funció social de l'Estat de dret, i, una nova configuració de la funció democràtica, amb un nou dimensionament de la participació ciutadana. Aquests aspectes han d'orientar l'actuació municipal, no buidant de competències als municipis, sinó facilitant des del principi de subsidiarietat que es disposin de tots els mitjans i recursos per la seva prestació, reorientant amb un nou impuls el paper dels Governos locals, doncs les administracions municipals són les úniques organitzacions liderades democràtica i directament pels qui des de les organitzacions polítiques o agrupacions d'electors representen la ciutadania, amb un intens nivell de relació amb els ciutadans.

Davant d'aquest informe i les informacions aparegudes al respecte es posa de manifest:

Que aquests municipis funcionen, en general, amb un equilibri econòmic que els ha permès donar serveis fonamentals per a la seva ciutadania, en molt casos fent mancomunitats per tal d'abaratir despeses en determinats serveis.

Que s'han de tenir en compte arguments prou importants com són la història, l'orografia i la identitat de cadascun dels municipis. El sentiment de pertinença i l'orgull de viure en un municipi, a més de l'estructura urbanística pròpia són fets diferencials que s'han de mantenir i respectar.

Que els bons serveis es donen sempre des de la proximitat. La ciutadania sent el seu Ajuntament com l'administració més propera i és a ella a qui s'adreça per demanar serveis, siguin o no siguin de la seva competència, i perquè els solucionin els problemes. Fer desaparèixer l'estructura administrativa d'aquests Ajuntaments vulnera el dret de la ciutadania a aquesta proximitat.

Atès el dictamen de la Comissió Informativa celebrada el dia 24 de maig de 2012.

És per tot això que proposem que el ple municipal adopti els següents acords:

1. Sol·licitar al govern de l'Estat, una actuació de responsabilitat i lleialtat institucional, per no prendre decisions que facin desaparèixer el municipi, almenys els de menys de 20.000 habitants, reduint el seu nucli essencial, el nivell de competències que presta mitjançant el seu govern democràtic, com a nivell d'administració més propera als ciutadans, identificant els

seus problemes i actuant sobre les seves solucions, des de la participació democràtica més directa.

2. Analitzar dins el subsistema territorial de govern local de primer i segon nivell (municipi i província), el sistema de distribució competencial, i els aspectes organitzatius i financers que permetin als governs locals prestar els seus serveis dins el marc competencial vigent, amb la dotació necessària de recursos, i impuls de formes mancomunades i consorciades, entre els diferent municipis, i amb la resta de nivells territorials de govern, en l'àmbit comarcal, provincial, autonòmics i estatal, per tal de millorar el sistema que actualment permet la normativa vigent i, sobretot, perquè els serveis a la ciutadania, que és el més important, no pateixin cap retallada i es puguin donar de la forma més racional, eficaç, eficient i professional possible per la seva administració més propera: el seu Ajuntament.
3. Instar a la Generalitat de Catalunya a un pronunciament clar i rotund a favor de tots els municipis, i el respecte a la seva autonomia competencial, sobretot per als de menys de 20.000 habitants.
4. Comunicar el present Acord, a la Presidència del Govern de l'Estat, a tots els Grups parlamentaris del Congrés de Diputats i del Senat, a la Presidència de la Generalitat de Catalunya, a tots els grups parlamentaris del parlament de Catalunya, a la Presidència de la Diputació de Barcelona, a la Presidència del consell comarcal del Baix Llobregat, a la Presidència de la Federació de Municipis de Catalunya i de l'Associació Catalana de municipis, i a la Presidència de la Federación Española de Municipios y Provincias.

No obstant això, el Ple de la Corporació amb el seu superior criteri decidirà el que cregui més convenient.

SR. J. URREA: Llegeix i explica aquest punt.

SR. D. FERRER: Intervé i manifesta que en l'exposició de motius troba a faltar alguna aportació respecte a que els serveis que presten els Ajuntaments que no tenen competències i que ho fan sense cap aportació de cap administració.

Diu també que per a ell el terme civisme no és un servei que l'Ajuntament presta sinó que és mes aviat un comportament de la ciutadania al respecte. Per aclarir els atesos diu que aquesta últims dies hi ha hagut pronunciaments al respecte, creu que el Sr. Montoro ha dit que "no treuran els tanques", que ho faran de forma consensuada i també creu que la Vicepresidenta del Govern de Catalunya Sra. Ortega, va pronunciar-se clarament al respecte sobre la capacitat d'ordenament territorial que tenia la Generalitat i que en

principi aquest seria un tema que el Govern de Catalunya no tenia intenció de canviar, per tant comenta que s'està instant al Govern de Catalunya que és pronuncii, cosa que ja ha fet fa uns quants dies. Demana que si hi hagués alguna proposta al respecte d'aquest ordenament territorial que pogués afectar al municipi de Vallirana que se'ls notifiqués a tots els grups polítics i si calgués que és fes una comissió conjunta que estudiï quina és la proposta que s'està formulant.

SRA. RIBERAS: Intervé i manifesta que està d'acord amb el que s'ha llegit i amb el que han dit els seus companys. Continua dient que creu que qui millor coneixen les necessitats del municipi són les persones que estan en el propi municipi i per tant han de mantenir-se com estan fins ara, comenta que ella continuaria mancomunant serveis, encara que no es poden mantenir econòmicament, però conjuntament amb Cervelló, Corbera i altres municipis com el nostre és podrien tenir. Posa com exemple el transport urbà que ja fa anys que funciona o el servei que s'està donant de les escoles bressol i de l'IES Vall d'Arús al municipi de Cervelló quan no en tenien. Fa un resum de tots els serveis que creu que es podrien fer d'aquesta manera.

SR. J. URREA: Intervé i manifesta que ha volgut llegir la Moció tal i com estava feta, i tal i com es va presentar el dijous passat a la Comissió Informativa, quan encara no havien parlat la Sra. Ortega i el Sr. Montoro, comenta que aquesta notícia és del Diari d'ahir, i les paraules que diu el diari són de la Sra. Ortega que és a qui han entrevistat. Continua dient que de tota manera preocupa encara que es desmenteix i és d'agrair que l'esmentada senyora en nom de la Generalitat es pronuncii clarament i el fet de que hagi anat a Madrid a parlar amb el Sr. Montoro a defensar els municipis, el que el preocupa és el que llegeixes que diu: "El Ministerio de Hacienda Sr. Montoro prometió ayer que en ningún caso se prevé la supresión forzosa de Ayuntamientos a consecuencia de la reordenación de administraciones", és ha dir que hi haurà una reordenació d'administració i quan sent això ja tremola, ara diu que no eliminarà els Ajuntaments, però per un altre banda diu de menys de 5.000 quan abans parlava de 20.000. Per aquest motiu no han volgut tocar la Moció perquè quedi clara la seva posició en aquest sentit.

SRA. R. MORENO: Intervé i manifesta responent a la Sra. Riberas, diu que te raó que hi ha una preocupació ja expressada i manifesta de tots els municipis que formen l'Àrea Bàsica del Baix Llobregat, i ja s'està començant a treballar en aquesta línia, s'està veient que hi ha serveis que no es podran mantenir i que l'única manera de fer-ho es mancomunant aquests serveis, el que passa és que coordinar municipis sempre és un treball que costa molt, però que com a mínim ja s'ha expressat i manifestat, i sembla que hi ha una voluntat per tirar endavant aquest tema.

Votació: Aprovat per UNANIMITAT

Nº 12.- MOCIO SOBRE EL DRET A VOT DELS I LES REPRESENTANTS ELECTES ALS MUNICIPIS

Exposició de motius:

El vot dels regidors i regidores és personal i indelegable. Conciliar la vida laboral amb la familiar també ho és. És per això que quan una regidora o regidor està de baixa maternal o paternal i no pot accedir al seu espai de treball de manera temporal, perd la capacitat d'exercir el seu dret de votar en els plens municipals i, per tant, també es perd la representativitat que aquest regidor o regidora comporta i per a la qual va ser escollit o escollida.

Segons l'article 14.8 de la Llei Orgànica 3/2007, de 22 de març per a la Igualtat Efectiva de Dones i Homes, els Poders Públics han d'establir mesures que assegurin la conciliació de la feina i la vida personal i familiar de les dones i dels homes. Segons la Disposició Final Setena de la mateixa, el govern ha de promoure acords necessaris per iniciar un procés de modificació de la legislació vigent amb la finalitat de possibilitar els permisos de maternitat i paternitat dels càrrecs electes.

A aquest efectes, tant el Parlament de Catalunya com el Congrés dels Diputats, ja han aprovat diferents modificacions per tal de fer efectiva aquesta llei d'igualtat. Encara als Ajuntaments no s'han adaptat aquesta legislació, el que crea un agravi comparatiu entre els diferents òrgans de govern democràtic.

Per aquest motiu, els i les representants electes que es troben en aquesta situació no poden votar als plens municipals.

Segons l'Informe de l'Observatori de Dret europeu, autonòmic i local de la Universitat de Granada sobre els permisos de maternitat i paternitat dels càrrecs electes, hi hauria 3 maneres de poder votar en aquest casos. La primera, per substitució del càrrec electe pel següent de la llista de la mateixa candidatura, atenent a la plena representativitat institucional. La segona opció, seria utilitzar les tecnologies actuals com a eines per suplir la presència dels edils i poder votar de forma telemàtica. I la tercera i última, delegar el vot en una altra persona del consistori.

Atès el dictamen de la Comissió Informativa celebrada el dia 24 de maig de 2012.

Per tot això, es proposa al Ple l'adopció dels següents acords:

1. Reclamar la modificació de la Llei de Bases Locals necessària per a que un càrrec electe pugui exercir el dret de votar en causa de baixa per maternitat o paternitat o per malaltia greu, utilitzant un mètode que no comporti cap despesa suplementària als ajuntaments.

2. Demanar a l'Estat que promogui l'acord que permeti exercir el dret de votar en plens municipals mitjançant la manera adient per tal de poder exercir el dret a vot en cas de patir baixa per maternitat o paternitat o per malaltia greu.
3. Traslladar els anteriors acords a la Presidència del Govern espanyol, a la Presidència del Congrés dels Diputats i a la del Senat, i a la Presidència del Parlament.

No obstant això, el Ple de la Corporació amb el seu superior criteri decidirà el que cregui més convenient.

SRA. R. GARCIA: Llegeix aquesta Moció.

SRA. ALCALDESSA. Intervé i manifesta que aquest és un tema que afecta fins i tot al mon local, és per això que quan una regidora o regidor està de baixa maternal o paternal i no pot accedir al seu espai de treball de manera temporal, perd la capacitat d'exercir el seu dret de votar, per aquest motiu fan aquesta reclamació i comenta que ja està fet a nivell de Congrés i de Parlament, però encara queden alguns òrgans. (fa una explicació sobre uns casos que s'han publicat als diaris)

Votació: Aprovat per UNANIMITAT

Nº 13.- MOCIÓ SOBRE LA RENDA MÍNIMA D'INSERCIÓ

La reformes de la Llei 10/1997, de 3 de juliol, de la Renda Mínima d'Inserció ha comportat un augment considerable de persones que no tenen accés a la mateixa, i per tant no disposen de cap prestació o subsidi per viure.

L'agreujament de la crisi econòmica i la manca d'eficiència de la Generalitat en resoldre els expedients de sol·licituds de la Renda Mínima també està comportant un augment de les persones sense recursos.

Aquests fet han comportat un augment de les demandes d'ajuts als ajuntaments i a les entitats socials, ajuts que difícilment poden negar-se perquè són per cobrir les necessitats més bàsiques de subsistència.

La revisió dels expedients al mes d'agost va provocar una situació de desgavell i de caos. Va posar en evidència la manca de coordinació en la gestió de la Renda Mínima per part dels Departaments de Benestar i Família i del Departament d'ocupació i, el que és més greu, la manca de confiança en

els professionals dels serveis socials dels ajuntaments i de les entitats socials que participen en el programa.

Aquesta manca de confiança ha comportat un increment de la feina dels professionals de serveis socials bàsics i una despesa extraordinària als pressupost municipals.

Atès el dictamen de la Comissió Informativa celebrada el dia 24 de maig de 2012.

Per tot això, es proposa al Ple l'adopció dels següents acords:

1. Instar al Govern de la Generalitat a:

- a) .Redefinir la Renda Mínima d'Inserció per adequar el programa a les necessitats derivades del context socioeconòmic actual, tal i com es preveu al Document de propostes per a la lluita contra la pobresa i per a la inclusió social a Catalunya.
- b) Reivindicar, amb contundència i claredat, la necessària coordinació i l'establiment de canals de informació i comunicació permanent entre el Govern de la Generalitat i les administracions locals, com a única alternativa per garantir un aplicatiu de la reforma de la RMI eficaç i eficient, i evitar la generació de situacions de caos i alarma social.
- c) Davant la manca d'informació als sol·licitants i donat el col·lapse que pateixen els expedients de la Renda Mínima d'Inserció, comunicar als sol·licitants, a més de la resolució del seu expedient, la causa de l'endarreriment del mateix en el termini de tres mesos.
- d) Compensar als ajuntaments per els recursos extraordinaris que estan destinant a donar resposta a les situacions d'emergència social, com ajuts per deutes de lloguer, ajuts de pagament de subministrament bàsics com llum i aigua, ajuts per evitar desnonaments, ajuts per alimentació enter altres, produïdes als municipis, com a conseqüència dels canvis legislatius, de les irregularitats i deficiències dels últims canvis de models de cobrament i de control dels PIRMIS i del col·lapse dels expedients des del maig de 2011.
- e) Reforçar les plantilles de professionals dels serveis socials bàsics
- f) Demanar als Departaments d'Empresa i Ocupació la presentació i desenvolupament immediat de projectes i accions de reinserció

sociolaboral alternatives, adreçades al conjunt de persones que s'han quedat excloses en el seu accés a la RMI per l'aplicació del nou decret, tenint en compte que els ajuntaments no poden assumir les noves demandes socials provocades per aquest fet.

- g) En relació amb les persones preceptores de la renda mínima amb especials dificultats d'inserció al mercat de treball i les persones aturades de llarga durada, que davant les restriccions d'accés a la Renda Mínima d'Inserció, n'han estat exclosos, presentar un programa de plans extraordinaris d'ocupació local i per entitats sense afany de lucre que garanteixi com a mínim els mateixos contractes atorgats l'any 2010 i a incentivar la contractació d'aquestes persones a les empreses d'inserció.
2. Informar a tots els sol·licitants de la prestació del dret que tenen d'interposar un recurs d'alçada si es produeix la desestimació de la sol·licitud per silenci negatiu així com de la forma i terminis per fer-ho.
 3. Notificar l'acord d'aquest Ple al Departament d'Empresa i Ocupació, al Departament de Benestar Social i Família, a la Mesa del Parlament i el grups presents al Parlament de Catalunya i a les entitats municipalistes.

No obstant això, el Ple de la Corporació amb el seu superior criteri decidirà el que cregui més convenient.

SRA. R. MORENO: Llegeix aquesta Moció.

SRA. RIBERAS; Intervé i manifesta que li agradaria fer uns aclariments sobre aquest punt, diu que ja va explicar en un Ple anterior que la renda mínima d'inserció quan és va fer, va ser per una finalitat i donat que és fa utilitzar per moltes més coses, es va desbordar i pensa que amb molt bon criteri es va tenir que fer una reforma. (explica el contingut de la mateixa i del Decret que la regula).

SRA. R. MORENO: Responen a la Sra. Riberas dia que la teoria i el fons del perquè es va crear la renda mínima és molt maco, el que passa és que la realitat no està donat resposta a la situació que s'està vivint (fa un resum dels expedients pendents, aprovats, pendents de cobrament etc. etc.), creu que no poden trigar a donar resposta a la gent un any, ja que arriben a Serveis Socials amb unes situacions molt crítiques i llavors el que han de fer és ajudar-los per part de l'Ajuntament, però es veuen desbordats perquè han de cobrir unes necessitats bàsiques que ja els superen de lluny. El que està clar és que tenen que fer alguna cosa urgent ja que no saben fins quan podran continuar aguantant aquesta situació, ja veuen que no podran arribar a finals d'any per ajudar a totes aquestes famílies. Comenta que li sap molt de greu aquesta situació

Votació: Aprovat per UNANIMITAT

Nº 14. MOCIÓ D'ERC EN SUPORT AL MOVIMENT

#NOVULLPAGAR

Catalunya compta amb més de 600 km d'autopistes, en règim de concessió, que constitueix un greuge històric respecte la resta de l'Estat. Mentre Catalunya el 67% de les vies ràpides són de pagament i el 33% gratuïtes, a la resta de l'Estat la proporció és de 20% de peatge per 80% de lliure circulació. Per exemple, a la Comunitat de Madrid hi ha 500 quilòmetres d'autovia, dels quals només 17 són de peatge; a Andalusia hi ha 1.500 quilòmetres d'autovies gratuïtes per 192 pagament; a Extremadura totes les vies desdoblades són gratuïtes.

Diversos exemples ens mostren que històricament s'han anat allargant les concessions inicials que hi havia establertes entre les administracions públiques i les empreses concessionàries. Aquest és el cas de l'allargament al 1998 entre els Governos de CiU i PP del tram de l'AP7 entre Granollers i la Jonquera que del 2004 s'ha allargat fins al 2021; o el cas de l'allargament el 1997 de tram entre Tarragona i Alcanar, que finalitzava el 1998 i la pròrroga arriba fins el 2019. En concret, al Baix Llobregat trobem trams com els de l'AP-2 entre Molins de Rei i Martorell, o l'AP-7 entre Martorell i Tarragona que la concessió de les quals s'havia d'acabar el 2005 i s'han prorrogat fins al 2021. De forma similar, el conveni inicial de la C-32 entre Castelldefels i Sitges finalitzava l'any 2022 i es va prorrogar fins el 2039.

A nivell d'amortitzacions, queda demostrat que aquestes ja han estat pagades, tal i com il·lustren els càlculs pels quals, per exemple, el tram entre Molins de Rei i Martorell si bé va costar 14'6 milions d'euros al final de la concessió se n'hauran recaptat 1.168'7 milions €, el tram entre Martorell i Tarragona que va costar 42,2 milions i se n'hauran recaptat 2.170,3 milions; i el d'entre Castelldefels i Sitges que va costar 205,5 milions d'euros i se n'hauran recollit 2.874,3 milions d'euros. Un exemple paradigmàtic posa de manifest, així mateix, el volum de negoci de les autopistes de peatge catalanes envers altres països del voltant: les autopistes franceses de peatge guanyen amb 7.000 km els mateixos diners que les autopistes catalanes.

Aquesta situació s'accentua al Baix Llobregat atès que l'única via ràpida que existeix per anar fins a Tarragona és l'AP-7, degut a que les obres de desdoblament de la N-340 segueixen aturades indefinidament a Vallirana.

Davant d'aquesta situació de greuge històric que patim els catalans en les nostres infraestructures, neix de manera espontània el moviment #novullpagar que ha crescut de manera exponencial les darreres setmanes canalitzant el malestar i ganes d'actuar de molts catalans. Aquest moviment qüestiona el greuge escandalós i la opacitat d'unes concessionàries d'uns peatges que podrien estar del tot amortitzats, i no renuncia a continuar amb les seves actuacions malgrat l'anunci emès pel Govern de la Generalitat de possibles sancions de fins a 100 € contra els conductors que segueixin la campanya.

Atès el dictamen de la Comissió Informativa celebrada el dia 24 de maig de 2012.

Per tots els motius exposats anteriorment, el grup municipal d'ERC proposa els següents acords:

PRIMER. Manifestar la solidaritat de l'ajuntament de Vallirana amb aquells ciutadans que s'han adherit a la campanya #novullpagar com a forma de protesta vers l'espoli fiscal i d'inversió en infraestructures que patim al nostre país.

SEGON. Sol·licitar a la Generalitat de Catalunya que no instrueixi cap expedient sancionador que es pugui derivar de la campanya #novullpagar, atenent a la incertesa jurídica que presenta l'acte d'insubmissió d'aquesta iniciativa i recollint el clam de la ciutadania.

TERCER. Instar el Govern i el Parlament que acordin mesures tendents a la recuperació de les bonificacions als peatges d'acord amb el sistema de bonificacions existent en l'anterior legislatura.

QUART. Instar el Govern i el Parlament a adoptar compromisos fermes per suprimir els peatges d'aquelles vies que no tenen una alternativa viària gratuïta, i que no tenen raó de ser per qüestions d'eficiència i sostenibilitat en la gestió de la mobilitat. Així mateix que també s'adopti una homogeneïtzació a la baixa dels imports que abonen els usuaris actualment mentre durin les actuals concessions fins a l'eventual rescat.

CINQUÈ. Rebutjar el possible rescat per part del Govern de l'Estat de les autopistes del radi de Madrid a costa d'allargar les concessions de les autopistes de peatge catalanes.

SISÈ. Instar als diputats catalans al Congrés i al Parlament de Catalunya a aprovar una Proposició de Llei del fons per al rescat i la subvenció de peatges com l'admesa a tràmit l'anterior legislatura (desembre de 2008) pel Congrés però que finalment no va ser discutida.

SETÈ. Instar als grups parlamentaris del Congrés a promoure la derogació de l'article 12.a) de la Llei 8/1972, de 10 de maig, de construcció, conservació i explotació d'autopistes en règim de concessió, el qual estableix una bonificació de fins el 95% de l'IBI dels terrenys que siguin utilitzats per autopistes de peatge.

VUITÈ. Instar a l'Estat espanyol al compliment de la disposició addicional tercera de l'Estatut que preveu que l'Estat es comprometí a invertir per alliberar peatges o per construir trams d'autovia alternatius, tot prioritant les infraestructures d'especial incidència logística, econòmica i social com la Variant de Vallirana així com les que presenten un alt grau d'accidentalitat.

NOVÈ. Fer arribar aquests acords als impulsors del moviment #novullpagar, al conseller de Territori i Sostenibilitat de la Generalitat de Catalunya, a l'Associació Catalana de Municipis i Comarques, a la Federació de Municipis de Catalunya i a tots els grups del Parlament de Catalunya.

No obstant això, el Ple de la Corporació amb el seu superior criteri decidirà el que cregui més convenient.

SR. J. MILÀ: Llegeix aquesta Moció.

SR. IVAN GARCIA: Intervé i manifesta que en aquesta Moció s'han barrejat moltes coses que creu que poden tenir relació amb altres però que no tota sencera. Comenta que ells estan d'acord en que els preus dels peatges no haurien de ser tant cars, e inclús no pagar peatges. La Moció creu que està plantejada amb confrontació Catalunya Madrid, ja que un paràgraf diu literalment "Rebutjar el possible rescat per part del Govern de l'Estat de les autopistes del radi de Madrid a costa d'allargar les concessions de les autopistes de peatge catalanes", diu que hi ha concessions que s'han allargat amb el Govern del tripartit, ara en dirà alguna. Continua dient que el règim de la concessió de les autopistes encara que no els hi agradi a vegades és necessari, perquè si no hi ha una empresa o una concessió que faci autopistes encara que hagi de cobrar, però si no la fan no tindriem autopistes, encara que continua creient que haurien de ser més barates (fa una explicació sobre aquest tema, e informa d'una proposició de Llei de data 9 de maig). Esmenta que no es bo ja que tenen

una responsabilitat i no es pot cridar a la insubmissió ja que és un agravi comparatiu per a la gent que paga encara que no hi estigui d'acord. La Moció diu també que: “Instar el Govern i el Parlament a adoptar compromisos fermes per suprimir els peatges d'aquelles vies que no tenen una alternativa viària gratuïta”.

Diu que pel que fa a les obres de la variant si miren els Pressupostos de l'Estat, veuran les quantitats que ha pressupostat per a la mateixa el PP. (comenta les diferents obres que consten en l'esmentat pressupost i dels seus imports, alguns amb molt poca quantitat, però es perquè les mateixes no es tanquin).

SR. D. FERRER: Intervé i manifesta que hi ha realitats bastant inapel·lables i potser el tema dels peatges és la conseqüència, ja que Catalunya pateix des de fa molts anys un greuge comparatiu amb l'Estat Espanyol de dèficit d'infraestructures, i la realitat és aquesta, (fa una explicació de com s'ha arribat a aquesta situació, de les obres que s'estan fent).

Pel que fa al punt de “sol·licitar a la Generalitat de Catalunya que no instrueixi cap expedient sancionador que es pugui derivar de la campanya #novullpagar”, creu que aquí han d'aclarir aquest tema, ja que aquests dies està sortint a la premsa de que hi ha certs usuaris que no van pagar el peatge i que estan rebent sancions. Comenta que si s'aplica el Codi de Circulació per a una qüestió bàsica de seguretat i legalitat, al fer tres matisos en aquest sentit. 1. Els Mossos no denuncien directament als usuaris que no paguen el peatge, el Servei Català de Transít te l'obligació de tramitar i gestionar les denúncies fetes per les concessionàries, o sigui que no es poden negar a fer-ho, son les multes de 100 euros que estan rebent aquests usuaris. Els diners recaptats no es rescabalen a les concessionàries, per tant el Govern de Catalunya no està actuant en contra els usuaris perquè s'hagin saltat un peatge sinó perquè hi ha una denuncia de la concessionària que els insta a instruir.

Per acabar diu que com a conseqüència del dèficit històric que pateix Catalunya, l'única manera es tornar a posar de manifest és que el fons de la qüestió es troba en el finançament. Conviden a la ciutadania de Vallirana que doni suport a la proposta de pacte fiscal.

SR. J. MILÀ: Intervé i manifesta que serà breu, li comenta al Sr. Ferrer que l'obsessió que tenen pel tripartit, diu que no sap si s'han fixat que ha omes expressament la Moció de CiU i PP sobre el tema d'allargament de concessions perquè és conscient de que el tripartit també ho va fer. Comenta que la inversió de l'Estat a tot el Baix Llobregat vint-i-cinc milions d'euros dels quals cinc son per Vallirana, que ja estan gastats. (fa una explicació sobre el tema). La comparativa que va fer va ser: cent cinquanta milions d'euros connexió AVE Carabanchel Atocha Madrid, aquesta quantitat aquest any, pel que és veu hi ha diners per unes coses, però per d'altres no n'hi ha. De fet la variant de Vallirana el PP la te programada per tornar-la a començar el 2016.

SR. IVAN GARCIA: Intervé i posa de manifest varies intervencions que ha fet el Sr. Milà i diu també que ell no sap de ningú que li hagi arribat cap sanció per no pagar el peatge, l'únic que els hi ha arribar es l'identificació del consultor. Comenta que sembla que el PP vingui aquí a fer “jocs de mans o complots”, per no invertir a Catalunya, torna a dir que s'ha de ser conscients de la situació en que estan, pensa que han de ser realistes no catastrofistes. Continua dient que a tot arreu s'han fet “burrades d'obres” i ara les estem pagant.

SR. J. MILÀ: Intervé i responnent al Sr. Garcia diu que al final el que hi ha son diners per uns i per altres no. Deia el President de la Generalitat que si per aixecar un país les inversions es fan amb el turisme de cap de setmana, no ens en sortirem mai. Creu que una gran definició d'aquesta política, es fan AVES perquè la gent pugui anar a Galícia, però les zones productives no reben res d'inversió, que son les que d'alguna manera generen riquesa al país. Això es la política d'infraestructures històrica del Estat Espanyol, que tot acaba a Madrid i tot ha de passar per Madrid, tots els que governen a l'Estat Espanyol amb aquest tema son coherents.

SR. D. FERRER: Intervé i manifesta que creu que la millor solució fora que des de Catalunya gestionessin la recaptació i els impostos i a partir d'aquí amb la proximitat i coneixem del territori segurament ho faran millor

Votació: Aprovat per MAJORIA amb els vots a favor dels Grups Municipals de PSC-PM (6 vots) ICV-EUiA-E (1 vot), Esquerra-AM (1 vot), i CiU (6 vots) i els vots en contra del PP (2 vots),

Nº. 15.- MOCIO PER INSTAR EL GOVERN DE LA GENERALITAT DE CATALUNYA A GARANTIR EL MANTENIMENT DE LES LLARS D'INFANTS MUNICIPALS

L'educació en la primera infància ha despertat en els darrers anys un interès creixent que ha portat al convenciment col·lectiu que les llars d'infants, des d'una perspectiva educativa i social, era el millor model que aquest país podia haver adoptat. Des d'aquesta perspectiva, l'escola bressol ha estat qualificada com a espai educatiu, ample i flexible, que permet atendre adequadament tant els interessos dels infants com els de les famílies i de la comunitat.

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

En aquest context, el Parlament de Catalunya va aprovar la Llei 5/2004, originada arran d'una iniciativa legislativa popular, de creació de 30.000 noves places de llars d'infants de titularitat pública, amb la intenció de fer un primer pas cap a una oferta pública ajustada a la demanda real. Aquest servei educatiu és, doncs, el producte d'un pacte legislatiu, reclamat per la societat, amb el que es fa front a diverses necessitats prioritàries: educatives, de conciliació laboral, d'inclusió i vertebració social, d'equilibri territorial del país...

El Departament d'Educació va elaborar posteriorment el Mapa de 0-3, tenint en compte la complexitat i les característiques de cada municipi, i va establir les fórmules de finançament per als ajuntaments per tal de facilitar la creació i el manteniment de les places previstes a la Llei. Així, es va considerar que el finançament local era essencial per garantir que els ajuntaments poguessin desenvolupar eficaçment la seva gestió, i s'incrementà, a partir del curs 2005-06, els 1.100 € d'aleshores fins als 1.800 € anuals per contribuir a les despeses de funcionament de les llars.

L'any 2009 la Llei d'Educació de Catalunya va regular l'àmbit competencial, tot establint respecte els convenis amb els ens locals per a l'educació infantil, que “restin garantides les condicions bàsiques de qualitat que garanteixin la prestació d'aquest servei públic”, afegint que aquests convenis “han de prendre com a referent els criteris aplicats als centres anàlegs de titularitat de la Generalitat”.

En l'actual conjuntura econòmica i social en la que ens trobem, i fruit també de la reducció dels fons de l'Estat destinats a la primera infància, el Govern ha anunciat una disminució significativa de la seva aportació amb una quantia que dificulta la viabilitat financera de bona part de les llars d'infants municipals del país. Tot i ser conscients de la situació econòmica i financera de la Generalitat, creiem que cal prioritzar el manteniment de les llars d'infants perquè els ajuntaments han de continuar disposant dels recursos que els permetin exercir les polítiques educatives a la primera infància, amb l'objectiu de contribuir a la millora social i al foment de la convivència.

Atès el dictamen de la Comissió Informativa celebrada el dia 24 de maig de 2012.

Per tot això, es proposa al Ple l'adopció dels següents acords:

1. Demanar al Govern de la Generalitat de Catalunya els recursos necessaris, suficients i correctes, d'acord amb la Llei d'Educació de Catalunya, per a mantenir les actuals escoles bressol municipals creades per acord parlamentari i, així, fer front a les necessitats educatives de les nostres ciutats i pobles en benefici de les famílies i del benestar social de la ciutadania.
2. Instar el Govern de la Generalitat a què doti fins a 1.600 € la bestreta de 1.300 € anunciada per la conselleria d'Ensenyament per al curs 2011-12, i a mantenir l'esmentat import per als cursos següents.

3. Traslladar al Govern de la Generalitat la voluntat de les entitats municipalistes de fer sostenible la provisió pública de serveis educatius d'infància mentre s'estableixi un marc estable de col·laboració i coresponsabilitat entre les administracions educatives.

4. Instar al Departament d'Ensenyament a trobar mesures necessàries que permetin la sostenibilitat i l'optimització del model d'Escoles Bressol.

5. Reclamar al Govern de l'Estat la dotació dels fons necessaris destinats a la sostenibilitat dels serveis de la primera infància.

No obstant això, el Ple de la Corporació amb el seu superior criteri decidirà el que cregui més convenient.

SRA. R. MORENO: Llegeix i explica aquesta Moció.

SRA. G. RIBERAS: Intervé i manifesta que estan totalment d'acord amb la Moció, ja que pensen que l'edat en 0 i 3 anys es una edat en la qual es desenvolupen coses que son irreversibles posteriorment, i per tant tot el que es pugui aprendre en aquesta primera edat formarà part de tot el que els nostres nens puguin portar endavant, per això es important que assisteixin a les escoles bressol, però es necessiten recursos per a poder fer una bona feina. Continua dient que Vallirana és un municipi que ha tingut moltes escoles bressol, que hi han moltes places, i que les llars d'infants tenen espais, ambient, jardí, situades en molt bona zona, i això es fruit d'un anterior Equip de Govern que va planificar i gestionar que hi hagués aquesta possibilitat. Comenta que molts municipis del voltant no tenen aquestes llars, i per tant s'han de potenciar. (continua fent una breu explicació sobre el tema), i manifesta que el vot del seu grup serà favorable.

SRA. R. MORENO: Intervé i manifesta que el fet de que ella sigui tant persistent amb el tema de la Llar d'infants, es perquè el fet de gaudir de tres Llars d'infants, a ells com Ajuntament és un "arma de doble filo", ja que quan rebaixen la subvenció multipliquen aquesta rebaixa per cada plaça de nen que tens, llavors no és el mateix tenir 40 que 275 places, així com tampoc és el mateix que deixis d'ingressar 20.000 euros a que en deixis d'ingressar 110.000 euros que és el que es deixarà d'ingressar aquest curs. Explica que per tirar endavant tot això el que estan intentant és reclamar, ja que a més a més les notificacions és produeixen quan el curs ja ha començat, això deixa un forat irrecuperable ja que el curs ja estava vençut, per aquest motiu a mig curs s'ha fet la modificació de la quota i l'Ajuntament assumint el 50%

Votació: Aprovat per UNANIMITAT

Grup Municipal de CONVERGÈNCIA I UNIÓ - Vallirana

SRA. ALCALDESSA: Intervé i manifesta que el punt nº 16 és una Moció que presenta el grup municipal de CiU, demanant a l'alcaldeessa i regidors de govern que rectifiquin les seves afirmacions sobre els comptes 2010. Abans de donar la paraula al Grup de CiU diu

que això no és una Moció sinó un Prec, si llegeixen com es defineix un prec pel ROF que es la normativa que regula el funcionament dels Plens (llegeix el que diu el ROF), demana si el Grup de CiU vol fer-ho com a prec i deixar-lo a l'apartat de Precs i Preguntes. Els hi comunica que ara es passarà, es debatrà e inclús es votarà però en un altre ocasió serà un Prec, ja que hi ha arguments legals que ho preveuen, degut a que es demana una rectificació.

Li dona la paraula al Sr. Alemany perquè la llegeixi:

SR ALEMANY: Intervé i diu que aquesta és una Moció que s'hagués pogut evitar si l'Equip de Govern fos més conscient de que el que està passant és que la caiguda d'ingressos en el mon local i també a Vallirana, es una realitat que situa als municipis en situació a vegades limit, i s'ha de ser molt conscient i no nomès d'anar mirant endarrera i acabant inventant històries.

Seguidament llegeix la Moció.

Nº 16. MOCIÓ DEMANANT A L'ALCALDESSA I REGIDORS DE GOVERN QUE RECTIFIQUIN LES SEVES AFIRMACIONS SOBRE ELS COMPTES 2010.

Atès que des de fa mesos en els Plens, en reunions amb entitats, o a través de la web municipal, des de l'Ajuntament i principalment la Sra. Alcaldessa i el Sr. Milà, s'han referit al que anomenen "auditoria " dels comptes 2010, en el sentit que no s'ajusten a la legalitat i que l'anterior equip de govern va incórrer en nombroses irregularitats.

Atès que totes les expectatives i l'enrenou muntat al respecte es circumscriu a un informe encarregat a dit a una empresa i que en qualsevol cas conclou en recomanacions sobre aspectes comptables que qüestionen criteris tècnics de difícil consens entre entesos i que en cap cas són d'incumbència política.

Atès que tot plegat ha representat una despesa innecessària donat que els comptes municipals havien rebut fins ara el vist i plau de la Sindicatura de Comptes, únic organisme competent.

Atès que s'ha fet una interpretació interessada de l'informe encarregat i que un cop rebuda la documentació demanada i revisada l'argumentació que fa l'informe per a justificar els ajustaments proposats estem en condicions de rebatre de forma convenientment argumentada i provada les seves afirmacions.

Atès que quan diuen :“L'anterior equip de govern va declarar un superàvit de 767.011 € on s'hauria d'haver reconegut un dèficit de 1.349.700 €”

El que realment passa es:

No es vol reconèixer el dret de cobrament d'una subvenció de 150.000 € justificada, segons recull el conveni aprovat per L'Agència Catalana de l'Aigua, (per despeses ja avançades per l'Ajuntament abans de 2010) en relació a la depuració d'aigües de El Lledoner, recordem motiu de querrela contra l'ex-alcalde Sr. Alemany de la que després de cinc anys d'injúries n'ha sortit finalment absolt.

No s'accepta que els pagaments avançats per l'Ajuntament a la societat municipal PROURVA, que gestiona el polígon industrial, han de ser retornables, un cop efectuades les liquidacions de les quotes urbanístiques, quotes que per cert no es posen al cobro, allargant un problema financer al municipi i un greuge comparatiu amb els propietaris d'aquest i altres sectors urbanístics que han pagat les obres de dèficits urbanístics.

S'anul·len, en la seva proposta d'ajustament, (veure pag.52 de l'informe) els pagaments efectuats pendents d'aplicació comptable. Això no té sentit, en tant que l'import d'aquets pagaments està descomptat del saldo dels Fons Líquids de Tresoreria.

Es pretén que factures corresponents a despeses de Novembre i Desembre de 2010 i entrades al registre entre Gener i Marc de 2011 – segons llistat aportat pel propi Ajuntament- siguin comptabilitzades en l'exercici 2010, circumstància que impedeix la pròpia aplicació de comptabilitat pressupostaria. Per aquest motiu a la pràctica s'ha produït sempre un inevitable “cavalcament” de factures/despeses entre exercicis.

Es canvia el criteri aplicat fins ara, i que mai havia estat qüestionat per la Sindicatura de Comptes, pel que fa al càlcul de la dotació de saldos de dubtós cobrament.

Atès que quan diuen :“El deute viu de l'Ajuntament no era de 13,8 milions d'euros sinó de 16,2 milions d'euros.”.

El que realment passa es:

La diferència de 2,4 milions d'euros correspon a l'import avalat per l'ajuntament per garantir la pòlissa de crèdit de la societat municipal PROURVA que gestiona el polígon industrial, import que no constituïa a data de tancament de l'exercici 2010 cap deute ferm, ja que l'esmentada pòlissa ni estava vençuda ni es preveia cap situació d'impagament. Per

altra banda s'estava pendent de girar les corresponents quotes urbanístiques als propietaris del sector.

Crida també l'atenció la incoherència del nou equip de govern que, contràriament al que denuncien de l'anterior ajuntament, ells tampoc recullen aquest import com a deute de l'Ajuntament en el seu pressupost 2012.

Atès que quan diuen : “Hi han despeses no reconegudes per valor de 1,7 milions d'euros en pagaments a proveïdors i serveis”

El que realment passa es:

Per obtenir aquesta xifra, tornen a sumar les despeses referides en el primer apartat i els pagaments pendents d'aplicació que, per altra banda proposen anul·lar, per obtenir el dèficit anunciat a l'informe.

Atès que quan diuen: “Es van reconèixer subvencions en el pressupost 2010 que ni tant sols a data 2012 s'han fet efectives”

Aquesta es una referència desmesurada, ja que, com esmenta el mateix informe, (veure pag.67) en cap cas afecten al Resultat Pressupostari Net ni al Romanent de Tresoreria, ja que tenen un efecte neutre.

Atès que quan diuen :“Cal destacar la gravetat d'haver demanat préstecs bancaris per valor de 2 milions d'euros per fer front a despesa corrent”.

El que realment passa es:

En aquest cas el seu mateix informe, en la pag. 44, apunta que el préstec formalitzat el 2010 per import de 2 milions d'euros es va concertar per a recuperar la capacitat de tresoreria com a conseqüència del pagament de les inversions del projecte d'aparcament de Carles Marsell, que s'havia d'haver finançat amb la venda de places d'aparcament. Per tant de despesa corrent res de res, inversió pura i dura.

Atès a més la exageració de les observacions de l'informe per part dels Sr. Milà i el Sr. Urrea en el ple del 29 de Febrer de 2012, arribant a proclamar que la “comptabilitat no es passava”, va provocar la intervenció en el ple de

març de la que havia estat Cap de Serveis Generals i Recursos Humans demostrant amb proves la falsedat de les afirmacions d'ambdós tinent d'alcalde.

Es proposa al ple de prendre el següent acord:

PRIMER: Demanar a l'alcalde i tinent d'alcalde implicats en aquestes declaracions clarament difamatòries una rectificació pública en el ple municipal i la seva publicació a la web i informatiu municipal.

SEGON: Publicar aquesta rectificació a la web, tvv i a l'informatiu municipal.

No obstant això, el Ple de la Corporació amb el seu superior criteri decidirà el que cregui més convenient.

SR. IVAN GARCIA: Intervé i manifesta que ell ha parlat de l'auditoria amb un company de feina que es exauditor en cap de les tres auditories més importants que hi ha a Espanya, comenta que quan portava 15 minuts parlant ell no se'n havia enterat de res del que li estava dient, el motiu és perquè la comptabilitat té diferents interpretacions (fa una explicació sobre les mateixes), al final no és ni el que diu el Sr. Alemany ni el que diu l'Auditoria. Creu que si hi ha coses malament el que s'ha de fer és anar al Jutjat, i que ell decideixi. Per acabar diu que s'han barrejat dues coses, i que no es pronunciarà perquè el proper punt ja es tracta aquest tema.

SR. J. MILÀ: Intervé i manifesta que ni rebutran ni deixaran de rebatre, simplement posaran dues coses al seu lloc, comenta que aquest Equip de Govern no ha dit res que no hagi sortit o be als informes de l'auditoria o dels informes d'Intervenció que s'escauen en el seu moment, diu que és incapaç perquè no té la capacitat ni coneixement d'argumentar. Continua dient que el que han fet des de que han entrat al Govern ha estat seguir escrupolosament ara que tenen in interventor i uns auditors que els hi havia dit el que se'ls hi havia demanat, li comenta al Sr. Garcia que està confonent molt el tema dels tribunals i creu que aquí no s'acaben d'aclarir. Torna a repetir que el que demana aquest Equip de Govern a l'auditoria és la situació econòmica del govern, no la persecució delictiva de qui sigui, (posa com exemple un municipi de Barcelona que té un deute brutal i allà no hi ha cap tema jurídic, simplement hi ha hagut una mala gestió), mala gestió no significa anar als tribunals al menys fins ara, no sap si apareixerà una nova llei que penalitzarà la mala gestió, llavors ja es veurà el que és fa. (continua fent una explicació de com es va decidir contractar aquesta auditoria). Evidentment es creuen el que els hi diu l'Interventor i els auditors, els quals s'han ofert varies vegades a aclarir qualsevol concepte amb qui faci falta. La conclusió es que qui vulgui aclarir qualsevol dubte els reuneixi amb aquests senyors, o be demanin un informe d'intervenció. Ells no ells es retractaran d'una cosa que no es poden retractar ja que han expressat simplement el que hi havia als informes. Manifesta que per ells aquest tema està acabat.

SR. J. URREA: Intervé i manifesta que ell serà breu, diu que bàsicament es limiten als informes dels tècnics que hi entenen com ha comentat el S. Milà i per tant en aquest sentit les seves paraules de difamatòries no en tenen absolutament res, es ratifica amb tots i cadascun dels punts del Ple de febrer i si se li demana que faci una rectificació pública no la pensa fer.

SRA ALCALDESSA: Intervé i manifesta que vol destacar alguns dels arguments que son falsos i que s'utilitzen al moment de justificar determinats temes. En primer lloc diu que si la Sindicatura de Comptes no havia fet abans una investigació a l'Ajuntament de Vallirana és perquè tot es feia bé. Això no és correcte, aquesta no és la tasca de la sindicatura, de fet el que fan els Ajuntaments i el que es controla des de la Sindicatura és que es presentin els comptes en les dates corresponents. El que ha fet ara la Sindicatura de Comptes, es que degut a que en el seu moment l'Ajuntament no va inscriure la Societat de Promoció Urbanística dins del Registre d'Entitats i no presentava les comptes, s'ha demanat una auditoria específica sobre aquesta entitat, i estan a l'espera de que es presenti l'informe, això son fets. Continua dient que aquest és un tema que no hi ha valoracions, hi ha una normativa comptable i s'ha de complir i per aquest motiu es fa un informe d'autoria, el qual és molt clar i les coses que després s'han explicat a la ciutadania venen d'aquest informe. El Sr. Milà també ho ha deixar molt clar, aquest informe és públic i punt per punt es pot anar desargumentant el que és comenta en aquest Prec. (continua fent una explicació dels diferents arguments). Tota la força d'aquest Ajuntament és per poder solucionar d'una vegada el tema que tenen al Polígon Industrial.

Demana al Sr. Alemany i al Sr. Urrea que no intervinguin ja que no tenen la paraula.

Seguint amb la seva intervenció diu que es farà un informe per part d'Intervenció responen a cadascun d'aquests punts i dient el que no es cert.

SR. J. MILÀ: Intervé i manifesta que la figura de l'Interventor és important, ja que pot parar un Pressupost d'un Ajuntament, e inclús pot portar als càrrecs públics a judici per no haver acomplert els seus reparaments, es a dir és un senyor que guanya una oposició, que està qualificat per fer-ho i que te una posició que seva funció es fiscalitzar els diners de l'Ajuntament. Continua dient que vol que quedi clar que l'informe d'un interventor va a missa i es pot portar davant de qualsevol Tribunal.

SR. T. GIBERT: Intervé i manifesta que els anys anteriors la figura de l'Interventor l'assumia la Secretaria-Interventora, amb la mateixa responsabilitat i amb els mateixos drets.

SRA ALCALDESSA: Intervé i manifesta que quan un Ajuntament te més de 5.000 habitants ha de tenir la figura d'un Interventor i la figura d'un Secretari.

Votació: NO APROVADA, amb els vots en contra del PSC-PM (6 vots) de ICV-EUiA-E (1 vot), Esquerra-AM (1 vot) l'abstenció del PP (2 vots) i els vots a favor de CiU (6 vots).

Grup Municipal de CONVERGÈNCIA I UNIÓ - Vallirana

SRA. ALCALDESSA: Intervé i manifesta que a l'igual que en el punt anterior el punt nº 17 és una moció que presenta el grup municipal de ciu, demanant a l'alcaldeessa i regidors de govern que rectifiquin les acusacions del Ple de 29 de febrer de 2012. Abans de donar la paraula al grup de CiU diu que això no és una Moció sinó un Prec, si llegeixen com es defineix un prec pel ROF que es la normativa que regula el funcionament dels Plens (llegeix el que diu el ROF), demana si el Grup de CiU vol fer-ho com a prec i deixar-lo a l'apartat de Precs i Preguntes. Els hi comunica que ara es passarà, es debatrà e inclús es votarà però en un altre ocasió serà un Prec, ja que hi ha arguments legals que ho preveuen, degut a que es demana una rectificació i això és un prec no una moció..

Li dona la paraula al Sr. Alemany perquè la llegeixi:

Nº 17.- MOCIÓ DEMANANT RECTIFICACIÓ ACUSACIONS PLE 29 DE FEBRER DE 2012.

Atès que en el ple del 29 de Febrer de 2012 els regidors de l'equip de govern Sr.. Jordi Milà i Sr. Jordi Urrea en les seves intervencions van fer declaracions que podien considerar-se ofensives cap a les persones que han tingut responsabilitats en les feines de comptabilitat municipal.

Atès que en el ple del 29 de Marc de 2012 en el torn de paraules des del públic, la Ex-Cap de Serveis Generals i Recursos Humans de l'Ajuntament, va demanar la paraula al considerar-se al·ludida de forma ofensiva per les referides intervencions dels Sr. Milà i Urrea del ple del 29 de Febrer.

Atès que amés la referida Ex-cap va adreçar un escrit a tots els grups polítics de l'ajuntament per tal que tinguéssim coneixement de la seva resposta a les acusacions dels referits regidors, alhora que demanava també a la Sra. Alcaldessa, una rectificació pública a través del ple.

Atès que ni els referits regidors ni la Sra. Alcaldessa van fer cas de la petició de l'Ex-Cap de Serveis Generals i Recursos Humans.

Atès que a hores d'ara - dos mesos després -, no tenim notícia que s'hagi produït cap rectificació pública.

Proposem al ple de prendre el següent acord:

Primer: Demanar a la Sra. Alcaldessa, al Sr. Milà i al Sr. Urrea que facin una rectificació pública de les acusacions que van fer al Ple del dia 29 de Febrer de 2012 perquè un cop escoltada la intervenció de la Excap de Serveis Generals i Recursos humans així com repassat l'escrit presentat, es evident

que aquestes no s'ajusten a la veritat, son ofensives i malmeten la seva honorabilitat així com la d'altres treballadors i treballadores.

Segon: Publicar aquesta rectificació a la web i al butlletí d'informació municipal.

Tercer: Fer-ho arribar a la Excap de Serveis Generals i Recursos Humans.

No obstant això, el Ple de la Corporació amb el seu superior criteri decidirà el que cregui més convenient.

SR. ALEMANY: Intervé i manifesta que en la Moció anterior el Sr. J. Milà feia una defensa del paper dels auditors, diu que ells des de la seva banda fan també una defensa de la feina dels treballadors i tècnics municipals. Comenta que en el punt que feia referència a "restar assabentats", la Sra. Alcaldessa diu que no han pogut complir amb la normativa, explica que això té un nom ja que a vegades les coses no són tant fàcils ni són tant greus, i ells han elevat a categoria una situació que és normal, ja que aquí no hi ha ni mala gestió, hi ha un tipus de gestió que neix d'una situació de l'any 2006-2007. Recorda que a l'any 2008 encara el Govern de l'Estat no admetia quina era la situació en que estava el país. Per tant amb aquesta Moció que és defensa de la feina feta dels treballadors municipals, creuen que és important aquesta rectificació perquè tothom quedi al lloc on ha de quedar.

SRA. ROSA M. CAMPOS: Intervé i manifesta que en aquest cas ells estaran a favor d'aquesta Moció o Prec, ja que realment és va dir que aquesta senyora no havia passat els comptes, llavors aquesta entretalladora de l'ajuntament és va sentir ofesa, i en el punt de Precs i Preguntes va intentar donar totes les explicacions que havia estat preparant i volgué exposar d'una manera més clara i més extensa per a tothom. Pel temps que se li podia donar no va tenir prou oportunitat d'esplaiar-se totalment. Consideren que aquesta senyora es mereix una disculpa, a ella li fa l'efecte que una persona que ha treballat tants anys a l'ajuntament i que per les converses que ha tingut amb ella li sembla honesta, i és molt fort haver-me de sentir això un cop jubilada i sense possibilitat de defensar-se. Per altra banda agraeix el gest de la Sra. Alcaldessa que li ha escrit una carta, proposant-li una reunió pel dia 6 de juny, li hauria agradat que la reunió s'hagués celebrat abans del Ple perquè segurament entre les dues es podrà aclarir aquest tema i tot quedarà solucionat.

SR. IVAN GARCIA: Intervé i manifesta que poc més té que afegir, a ell li agradaria que tothom tingués la mateixa oportunitat de defensar-se. Comenta també que a ell li va saber greu també que aquesta senyora estigues quasi sis hores esperant, que s'hagués preparat la seva argumentació i que no pogués exposar-la.

SR. J. MILÀ: Intervé i manifesta que vol que quedi clar, que per molt que se li vulgui donar el tom a aquest tema, en cap moment es va anomenar a l'esmentada persona a cap Ple. Continua dient que el que li va sorprendre és que sense saber el que hi ha al darrere de tot això es posicionin amb un tema determinat. Han agafat tres coses per no entrar molt en el detall, però la primera que és la que més sembla que ha causat indignació diu: "El Sr. Milà diu que aquest Equip de Govern descobreix el mes de setembre que la comptabilitat no es passava i ho descobreix no perquè l'estructura ho digués sinó perquè ho diuen els

auditors”, comenta que es fa un exercici molt divertit, que es agafar un troc de l’auditoria que és el punt que va després de la introducció del 7 que diu regularitat de la comptabilitat on diu exactament “l’Ajuntament de Vallirana no compta amb procediments administratius a seguir en la gestió i en l’organització comptable, degudament formalitzats i aprovats pel Ple, que garanteixen l’adequat enregistrament de totes les operacions en l’ordre cronològic i la major brevetat possible tal com ordena la regla 7”. (continua fent una explicació i llegint alguns paràgrafs del contingut de l’esmentat informe de l’auditoria,). Aquest Equip de Govern no te cap interès en perjudicar a ningú, estan parlant de gestió no de persones, de tota manera ells és van entera de tot aquest tema pels auditors. Es pregunta de qui depenia la decisió després de 13 anys de posar els sistemes adients, de qui depenia d’implementació dels sistemes adients per l’eficiència, de qui depenia canviar els processos manuals que és gestionen. Posa dos exemples mes, només arribar el canvi de govern l’excap li demana al regidor Sr. Milà de canviar l’equip que suporta la nòmina perquè estava obsolet, diu si no ho podia haver fet abans, ja que amb 50.000 euros hagués estat solucionat i al dia, comenta que ara si que ho faran. Pel que fa als tècnics de l’Ajuntament diu que pel que veuen cada dia estan treballant amb sistemes obsolets, manuals, i no poden dir que no hi havia diners, és segueix treballant com fa 10 anys i això és el que hi ha.

SR. URREA: Intervé i manifesta que la Moció diu: “El Sr. Jordi Milà i Sr. Jordi Urrea en les seves intervencions van fer declaracions que podien considerar-se ofensives cap a les persones”, comenta que en el Ple del mes de març que va venir la Sra. Quintina ja va llegir textualment les seves paraules, aquesta senyora li va demanar que rectifiques el que va dir perquè es considerava ofesa i ell es va ratificar en totes i cadascuna de les seves paraules, així consta a l’acta del mes de febrer que va ser aprovada per tothom. (fa una breu explicació sobre aquesta moció-prec). Continua dient que ell el que ara demana, ja que en aquesta Moció consta el seu nom i l’estan acusant de coses que son falses i l’han ofès com a persona, que rectifiquin el que han dit i demana també que ho facin al Ple a les seves revistes i a la web.

SRA. ALCALDESSA: Intervé i manifesta que en aquest prec a ella també se li demana que s’excusi. Comenta que ella valora a la Sra. Quintina com a treballadora, tot i que les afirmacions que s’han fet i sobre tot les que queden recollides a l’auditoria son certes, en aquest sentit lamenta que tingui aquesta sensació i que es senti ofesa però aquest informe recollia que aquí hi havia coses que no es feien ben fetes ni s’estaven utilitzant els criteris apropiats i això era un tema que depenia d’un partit polític i també d’un equip de professionals que tenen certa responsabilitat, responsabilitat que queda acotada amb aquest informe. Continua dient que li ha adreçat una carta a la Sra. Quintina per poder veure’s, te la il·lusió i l’esperança de que parlant la gent s’entén i que deixi de tenir aquest neguit, ja que ella valora altres temes que ha fet com a treballadora d’aquest Ajuntament i creu que se li ha de reconèixer. El que també es cert i responent als comentaris que s’han fet des del PP, es que aquesta persona va venir directament al Ple demanant això amb un argumentari que durava 10 minuts, ja que volia fer-ho públic, però sabia perfectament les regles del Ple i que no podria disposar del temps que ella volia per tal de llegir els 5 o 6 fulls que portava. Els regidors tenen l’acta perquè així ho han votat els ciutadans en unes eleccions tenen un temps de 10 minuts per a poder intervindre i també tenen un apartat del prec i preguntes i amb el seu temps com a partit poden dir el que vulguin, també poden fer de veu d’altres persones si això els preocupa.

El que s’està intentant com a Presidenta d’aquest Ple es que es segueixen les mateixes regles per a tothom, i no donar més veu a una persona que a un altre.

Votació: NO APROVADA, amb els vots en contra del PSC-PM (6 vots) de ICV-EUiA-E (1 vot), Esquerra-AM (1 vot) i els vots a favor de CiU (6 vots) i PP (2 vots), al haver-hi un empat en els vots el desempat es a través del vot de qualitat que té la Presidenta la qual vota en contra.

Nº 18.- INFORMACIÓ DE L'ALCALDIA

SR. J. M. ARRABAL:

-Informa dels actes que hi ha hagut per part de la Regidoria Cultura, destaca el nou estudi de l'ubicació de la nova Biblioteca, treball que s'ha efectuat per part de la Diputació. (fa una explicació sobre el tema.)

-Informa i explica l'acte de lliurament dels premis Josep M^a López Picó, i els noms dels guanyadors.

-Informa dels actes que hi ha hagut per part de la Regidoria d'Esports, així com de que totes les activitats esportives que es facin sortiran publicades a la web de Vallirana.

SRA. RAQUEL GARCIA:

-Informa dels actes i cursos que hi ha hagut per part de la Regidoria de Juventut, Cooperació i Igualtat, tots els quals han tingut molt bona acollida.

-Informa que conjuntament amb els Serveis Socials s'estan fent xerrades adreçades a pares, mares i joves per tractar conflictes.

-Informa que el 21 de juny es celebrarà la Tarda més Jove, que aquest any es celebrada al Casal, conjuntament amb els Serveis Socials.

SR. O. SUÑÉ:

-S'informa per part de la Regidoria de Via Pública, Serveis als Barris i Governació, del manteniment de diferents espais de la via pública, així com de la Brigada d'Obres i de la col·laboració del Pla d'Ocupació que estarà fins el dia 14 de juny que està fent unes tasques molt importants, amb recursos propis i també s'abarateixen els costos.

-Informa també del reordena-me'n d'estacionaments i voreres.

-Informa que s'estan efectuant també les tasques del manteniment habitual als diferents edificis i locals municipals.

-Informa que s'estan programant reparacions en temes d'asfalt a la població i a diferents urbanitzacions.

-Informa que per part de la Brigada s'estan efectuant obres al carrer de la Riera, que estava molt malmès.

-Informa de les Obres del Pont de La Selva Negra, així com de la col·locació de diferents miralls a les cruïlles i senyalització de vials per tal de millorar la circulació a diferents indrets.

-Des de Serveis Tècnics s'està treballant per tal de que la Companyia del Gas deixi les instal·lacions municipals tal i com estaven.

SRA. RUTH MORENO:

-Informa dels actes i activitats que s'han dut a terme per part de la Regidoria de Serveis Socials els quals han tingut molt bona acollida.

-Li respon a la Sra. G. Riberas, la pregunta que va fer en un Ple anterior sobre les hores que s'estaven dedicant al SAD, els hi passa les dades de la memòria del 2011, en la qual consta tot el que demanen. Comenta que per qualsevol dada que vulguin consultar poden anar a Serveis Socials. (fa una explicació sobre aquest tema).

-Pel que fa al tema de les persones en practiques que es preguntava el motiu pel qual no es rebien persones de la Fundació Pere Tarrés, explica que per part de l'Ajuntament a l'any 2003 es va signar un conveni genèric que a dia d'avui es vigent, es a dir que continua essent un centre col·laborador per fer les pràctiques dels alumnes que o sol·licitin. El que passa és que per distància o per combinació de transport tenen molt poca demana. Informa de que qualsevol persona que vulgui ho pot sol·licitar. (Comenta el que va succeir amb la sol·licitud de la psicòloga en pràctiques que havia vingut a parlar amb els Serveis Socials abans de les eleccions i després no es van poder compaginar les esmentades pràctiques). Continua dient que qualsevol persona que vulgui venir a fer pràctiques a l'Ajuntament de Vallirana, serà rebut amb els braços oberts, i ojala en vinguessin moltes.

SR. J. URREA:

-Informa en quin punt es troben les obres dels pisos de P.O. del Carrer Sant Mateu

-Informa de com es va produir l'esfondrament del Pont de la Selva Negra que uneix els Barris de la Solana, Vallirana Park i Selva Negra, que per sort no hi va haver-hi cap desgràcia, i de tot el que s'està fent per part de l'Ajuntament per tal de resoldre tot aquest tema, així com de les actuacions que s'hagin d'emprendre per aquest fet.

SR. J. MILÀ:

-Informa que els dies 16 i 17 de juny es farà la primera Fira del Vi i del Cava de Vallirana, a la Rambla de la Sobirania. Agraeix especialment la col·laboració del Gremi de Restauració de Vallirana. Continua dient que vol comentar dos punts, en primer lloc, que Vallirana era terra de vins i que a hores d'ara encara és denominació d'origen Penedès, i en segon lloc és un motiu purament comercial de dinamització tant per part de Vallirana com també per ajudar a introduir els productes del Penedès al Baix,

Llobregat, i és volen convertir com un camí d'entrada del món del Penedès, dins del Baix Llobregat. (fa una explicació sobre el tema.)

-Informa sobre l'Àrea d'Formació i Qualitat que s'ha fet durant aquests mesos. (explica tots els cursos, alumnes i durada dels mateixos). Agraïeix a una empresa del Polígon Industrial que els hi presta les seves instal·lacions i els ajuda en el tema dels cursos.

SRA. ALCALDESSA:

-DONAR COMPTES JUNTES DE GOVERN LOCAL del 28 de març al 16 de maig 2012.

-Informa que totes aquestes Juntes de Govern és poden consultar a la pàgina web de l'Ajuntament.

-DONAR COMPTE DECRETS del 29 de febrer al 20 de maig 2012

-Informa que són diferents decrets que fan referència a personal i altres.

-Li fa entrega al Sr. T. Gibert del Decret nº 473/2011, en el qual s'especifica la sanció que els hi imposat l'Agència Tributària pel tema de no haver cotitzat les hores extres de diferents departaments.

-Informa que el dia 9 de maig es va celebrar per primera vegada al municipi el Dia d'Europa. Agraïeix la interpretació de l'Himne de l'Alegria per part dels alumnes de L'Escola de Música Aureli Vila.

- Informa que les Jornades de Cooperació Intergeneracional venen donades perquè el 2012 és l'any europeu, i per aquest motiu be tot aquest tema.

-Informa que en el passat Ple és va aprovar un Pla d'Ajustament que malauradament se'ls hi ha denegat. Fins ara estaven totalment indefensos perquè el que se'ls deia era que els ingressos corrents no eren suficients per les despeses corrents, quan amb el Pla d'Ajustament que s'havia presentat no era així (explica el contingut del mateix). No obstant avui han vist que hi ha una Ordre Ministerial per tal de que els municipis que es troben en aquesta situació puguin tornar a presentar un nou Pla. Anuncia que és tornarà a refer el Pla d'Ajustament per tal de poder aconseguir aquest ajuda i que es farà un Ple Extraordinari abans del dia 15 de juny.

-Informa que pel que fa al tema de la Variant, agraïeix al Diputat Sr. Antonio Gallego del partit del PP que vingüés i els hi expliqués i els hi donés informació i que els hi avances com quedava la variant de Vallirana en els Pressupostos Generals de l'Estat. No obstant comenta que amb el pressupost pel 2012 només hi han cinc milions d'euros i així es totalment insuficient per poder pagar les factures que ja s'havien generat de

l'any anterior. (explica la planificació dels pressuposts dels propers anys). Per tant amb la informació que els hi ha donat s'entén que en el millor dels casos aquesta obra s'allarga fins el 2016.

Informa també que per aquest motiu els partits que formen l'Equip de Govern han entrat una proposició no de llei que es parlarà al Congrés per tal de demanar que s'utilitzin els fons de l'addicional tercera per tal de poder complementar aquests milions, i també s'han fet esmenes als Pressupostos Generals de l'Estat per demanar que es possessin els diners necessaris per poder acabar el 2013, tal i com havia sortit del Parlament de Catalunya, però han estat rebutjades amb el vot del partit del PP.

-Informa que hi hagut una Moció que s'ha aprovat al Consell Comarcal sobre la Variant.

SR. J. MILÀ:

-Informa que segons el que ha comentat la Sra. Alcaldessa referent a aquesta última informació, abans de la Moció hi ha haver-hi una roda de premsa per parlar de les infraestructures. Comenta a "tall d'anècdota" que ja s'ha convertit en la portada de totes les presentacions i notícies que surten des del Consell Comarcal i d'altres llocs, amb queixa d'infraestructura, apareixen els dos túnels de la Variant de Vallirana. (explica tot el que es va fer des del Consell Comarcal, i també dels actes que es faran sobre diferents obres del Baix Llobregat, a les quals assistiran diferents personalitats amb l'objectiu de crear un Grup de Treball, per treballar els Pressupostos pel 2013).

-Informa també de que es crearan dos grups de treball, un orientat a millorar el tema del transport públic en tema de connexions, i l'altre per intentar mancomunar els serveis urbans.

Nº 19.- PRECS I PREGUNTES

SRA. ROSA M. CAMPOS:

Intervé i manifesta que quan és parla del tema de la variant sembla que el PP estigui en contra de que es faci la variant, no hi ha diners els hi ha dit per activa i per passiva i l'enfoc que fan li sap greu ja que no hi ha cap voluntat per part del Govern Central de perjudicar a Vallirana.

SR. D. FERRER:

Li pregunta a la Sra. Alcaldessa si es veritat que ella va fer unes declaracions a una emissora de radio dient que el pont de la Selva Negra havia caigut degut a que les obres s'havien fet a "corre cuita"

Sr. S. PI:

Intervé per plantejar-li dues qüestions al Sr. Antonio Garcia, una si hi ha previsió de fer campanya contra el mosquit tigre i l'altre si aquest Equip de Govern a pres alguna decisió sobre les franges de protecció tant de manteniment com d'obertura, ja que s'acosta la temporada d'estiu.

SRA. G. RIBERAS:

Agraeix la documentació que els hi han facilitat, comenta que veu que el format i la recollida de dades es diferent. Diu que hi ha dues dades que l'han alarmat, la tesa d'aprenentatge i de maltractaments, com a tipologia de problemàtiques del 2010 al 2011 s'ha duplicat, això la referma en que els projectes de reforç escolar, de prevenció de l'absentisme i fracàs escolar s'ha de treballar. Comenta que demanarà hora per parlar per parlar amb el Departament de Serveis Socials, ja que li agradaria consultar el Pla d'Acció Social i també els projectes que s'han presentat a la Diputació, al Consell Comarcal i a la Generalitat aquest any.

Demana poder assistir a les reunions que es fan i que li han passat com a temes de protocol per les famílies en els desnonaments i tots aquests temes. Els hi agrairia que les fessin més tard ja que a les 5 de la tarda li es impossible.

SR. J. ALEMANY:

Intervé i diu que és veu en l'obligació d'intentar tancar el tema de la comptabilitat, encara que no creu que ho aconsegueixi, ja que neguen l'evidència, neguen el que tothom va sentir en el Ple de febrer, es com si aquest Ple no hagués existit i la gent s'hagués inventat una història. Comenta que sembla que s'hagin muntat un compte i se'l estant creient, diu que el problema no és el que diu l'informe de l'auditoria, el problema és la interpretació que ells en fan en la pag. web o en reunions en les quals ell està com a oient i les "deixen anar".

Quan al Sr. Milà diu que amb la seva intervenció ha barrejat les coses i ara és molt difícil de poder rebatre. Continua dient que es lògic que no els hi hagin aprovat el Pla d'Ajustament, ja que si els hi arriben a aprovar n'hi ha per "plegar", degut a que no hi havia per on agafar-lo per molt interventor que hi hagi. (fa una explicació sobre les factures que van presentar, les quals diu que corresponien al mes de setembre de 2011, degut a que les anteriors estaven pagades), per tant el deute que hi ha correspon al nou Consistori.

També deia el Sr. Milà que no van contra ningú, sort que no van contra ningú perquè amb un any de govern deunició els damnificats que han creat, comerciants, ciutadans que no poden accedir al poble per poder fer les seves compres, extreballadors i treballadors, i tot el municipi.

Pel que fa a la variant diu que malgrat l'operació de màrqueting, la variant esta parada per culpa d'ells, ja que no van reaccionar i van deixar que s'emportessin la maquinaria de Vallirana, com molt be a dit la Sra. Campos la culpa no es del PP.

Acaba dient que a Vallirana estem damnificats per la manca de reacció de l'actual Equip de Govern amb el tema de la Variant.

SR. A. GARCIA: Responent al Sr. S. Pi pel que fa al mosquit tigre diu que ja s'ha iniciat la campanya i s'està a l'espera de que els tècnics del Consell Comarcal vinguin per començar els tractaments. De tota manera informa a tota la població que la millor manera de prevenir aquest tema és el que es porta ja molts anys repetint de no deixar estancada aigua que després genera que les larves d'aquests mosquits es desenvolupin.

Pel que fa al risc d'incendis encara no han sortit les subvencions d'enguany, quan surtin miraran la programació establerta i en funció de la capacitat que tinguin actuaran fent manteniments de les franges existents o be obrint de noves, segons sigui el cas.

SRA. ALCALDESSA:

Responent a la Sra. G. Riberas, diu que pel que fa a l'informe dels Serveis Socials ja es comentarà en el proper Ple.

Pel que fa al tema de la comissió de desnonaments, explica que aquesta primera comissió es farà a la mateixa hora i per les properes ja es recull que sigui a les 6 o a les 7 de la tarda. Comenta que es important que en aquesta primera reunió i assisteixi alguna persona dels diferents grups polítics.

Responent al Sr. D. Ferrer, referent a les obres del pont, diu que es possible que ella digues que aquella obra es fes a corre cuita, no ho recorda, ja que acostuma a ser bastant moderada amb les seves afirmacions. El que si que és cert és que amb aquesta obra si que hi havia una certa premura perquè s'havia d'acabar e inaugurar, recorda que hi va haver-hi un ball de dates de quan s'havia d'inaugurar etc. etc., l'únic que va comentar i deixar molt clar, és que des de l'Ajuntament es posarien tots els mitjans per poder primer subsanar i que aquest pont estigui l'abans possible en funcionament i també per poder depurar responsabilitats. Continua dient que és molt remarcable el que ha comentat abans el Sr. J. Urrea, pel fet de que han tingut molta sort de que no hagi passat cap desgràcia, si això hagués passat a un altre hora potser hagués sigut pitjor.

D'altre banda i pel que fa al tema de la variant, comenta que son bastant desafortunats, ja que no creu que aquest Equip de Govern amb un any siguin els responsables de que no s'hagi acabat la variant. Continua dient que ella no està contenta del fet de que es pareixin les obres, ara no es posarà a explicar totes les vegades que s'ha aturat aquesta obra i de tots els maldecaps que ha tingut tota la població. Ara el que no es pot fer es culpar a un Equip de Govern nou d'una cosa que no son responsables, ella no dona la culpa a ningú i tots els partits s'han de sentir avergonyits, i per aquest motiu des de aquest Equip de Govern sempre han intentat es sumar amb la variant i no crear discrepàncies que no porten enlloc, aquesta és la seva manera de fer intentar sumar i no buscar la discòrdia que no porta enlloc. Creu que el Sr. Alemany ha fet una barreja de moltes coses per tal d'acusar-los, però no pot fer-ho.

I sense cap més temes a tractar, la Sra. Alcaldessa aixeca la sessió quan són les 01,07 hores. De la que s'estén la present acta, que en dono fe.