22

ACTA DE LA SESSIÓ CELEBRADA PEL PLE ORDINARI DE

L’AJUNTAMENT EL DIA 26 DE SETEMBRE DE 2013

Vallirana, 26 setembre de 2013

Al Saló d’actes de la Casa Consistorial es reuneix la Corporació Municipal per celebrar sessió ordinària, sota la Presidència del Sr. Alcalde Accidental Jordi Urrea Clos; hi assisteixen els següents senyors i senyores, prèviament convocats:

Del Grup PSC-PM

-SRA. ELISABETH ROMERO SALGUERO

-SR. OSCAR SUÑE MARÍN

-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 DIAZ SEPÚLVEDA

-SR. TEÒFIL M. GIBERT BERTRÁN

-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

-SR. JORDI MILÀ I EGEA

Assistits pel Secretari Pablo Fernández Fernández
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, es passa a tractar els assumptes inclosos a l’Ordre del Dia:

Nº 1. APROVACIÓ DE L’ESBORRANY DE L’ACTA DE LA SESSIÓ ANTERIOR.

Es passa a votació l’esborrany de l’acta del Ple Ordinari de de data 25 de juliol de 2013
Votació: Aprovat per UNANIMITAT
Nº 2.- APROVACIÓ DEL PLA D’AJUSTAMENT, RD-LLEI 8/2013 I FACULTAR A L’ALCALDIA-PRESIDÈNCIA PER FORMALITZAR, SI S’ESCAU, L’OPERACIÓ D’ENDEUTAMENT A LLARG TERMINI QUE S’EN POGUÉS DERIVAR DE L’APROVACIÓ D’AQUEST PLA, PEL MINISTERI CORRESPONENT.
Llegeix i explica aquest punt l’Alcalde Actal. Sr. Jordi Urrea Clos

Fonaments de fet

Vist l’informe d’Intervenció Pla d’Ajustament Reial Decret-Llei 8/2013.

Vista la Memòria d’Alcaldia Pla d’Ajustament 2013-2023

Fonaments de Dret

Atès el RD 8/2013, de 28 de juny de mesures urgents contra la morositat de les Administracions Públiques i de recolzament als Ens Locals amb problemes financers.

Atès el dictamen de la Comissió Informativa de data 19 setembre 2013

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

PRIMER.- Aprovar el Pla d’ajustament per formalitzar l’operació d’endeutament i finançar les obligacions de pagament amb càrrec a la tercera fase del mecanisme regulat en el RD 8/2013, de 28 de juny de mesures urgents contra la morositat de les Administracions Públiques i de recolzament als Ens Locals amb problemes financers.

SEGON.- Facultar a l’Alcaldessa de l’Ajuntament de Vallirana per portar a terme la formalització de totes aquestes operacions, necessàries per donar compliment al present acord.

TERCER.- Comunicar aquest acord al Ministeri d’Hisenda i Administracions Públiques.

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 a l’anterior Pla d’Ajustament que van presentar els hi van rebutjar dues vegades i per tant això te conseqüències per l’Ajuntament que no va poder rebre aquest finançament. En aquesta ocasió, comenta, que ja esperaven aquest Pla ja que en el Ple anterior es va aprovar el pla de proveïdors, veuen que han afegit el gran estalvi que suposarà l’acomiadament de 7 persones de la Llar d’Infants. Continua dient que a més a més d’això ja en parlaran en el punt que toqui, però que el que es cert és que des de fa dos anys, estan demanant crèdits per pagar als proveïdors i despesa corrent i això es greu perquè ho pagaran tots els valliranencs durant els propers 10 anys. Comenta que el Sr. Milà el Ple de juliol deia que això es fer una bona gestió, en aquell Ple també els hi va voler donar una lliçó magistral sobre gestió econòmica, diu que per donar lliçons d’economia s’han de tenir coneixements sinó això no es pot fer. Aquest senyor quan parla de números no dubta mai a menysprear a qualsevol que hagi intervingut en la gestió econòmica de l’anterior Equip de Govern inclosa la seva persona.
SR. ALCALDE ACTAL: Li demana que s’ajusti al punt que s’està tractant

SR. ALEMANY: Continua amb la seva intervenció i explica que ell els pressupostos se’ls ha mirat sempre, però segurament que des de una perspectiva diferent a la del Sr. Milà, li vol fer memòria d’un detall (quan estava el Sr. Milà a l’oposició en l’ultima Comissió de Comptes del mes de maig de 2011, referida als comptes del 2010, va fer una gran intervenció sobre els mateixos i va preguntar el perquè de la despesa de ‘aigua, i es referia a les garrafes de les fonts). El Sr. Milà també va voler deixar molt clar en el Ple anterior que el refinançament eren partides ordinàries i no es veritat tal i com ho demostrarà. Per aquest motiu li va demanar al Sr. Interventor que li facilites el llistat de les inversions que suportaven els crèdits, es a dir les xifres a les que feia esment el Sr. Milà, se li va fer arribar fa pocs dies, encara que a una de les partides manca un dels crèdits, que ja ha reclamat. (continua fent una explicació sobre aquest tema). Per tant queda clar que tots els crèdits bancaris que es van demanar es van fer per cobrir una part de les inversions.
SR. J. MILÀ: Intervé i manifesta que veu que l’exalcalde insisteix en voler justificar la seva penosa gestió econòmica durant els anys que ha governat i seguint amb el tema fins que es cansi, comenta que ell no es cansarà. Continua dient que els papers que es van mirar son els mateixos que li ha donat el Sr. Interventor, però el Sr. Alemany desprès de totes les disbauxes que han anat explicat aquí i que seguiran explicant, d’alguna manera enlloc de fer alguna cosa molt prudent com ja va dir un dia i que haurien de fer els polítics de tant en tant, reconèixer en un moment del temps que a lo millor totes les coses no s’han fet be, ell segueix “erre que erre” amb aquest exercici econòmic, que suposa que algú li prepara. Resumint el que ja va dir en el seu dia, i segons consta en l’acta que s’ha aprovat diu claríssimament que va parlar d’inversions, per tant aquesta referència que ha fet no sap a que be. En segon lloc comenta que s’han distingit per una sèrie d’operacions que semblava que anéssim amb Ajuntaments separats, es a dir que anaven fent coses i no hi havia coordinació entre elles, (torna a esmentar-les) i a la vegada deixen de pagar 800.000 euros a l’ACA perquè l’exalcalde creia que era un injustícia i creia que no es tenia que pagar. Inversions estranyes com a mínim, e inclús pagades malament. Posa com exemple el famós pàrquing de la Rambla de la Sobirania que els hi ha costat al voltant de tres milions d’euros als valliranencs, amb un aparcament a sota que hores d’ara tothom es pregunta el perquè es va fer, el servei de recaptació també diners dels valliranencs. que s’haguessin pogut estalviar si haguessin fet el que han fet ells.
Comenta que sí es tenen deutes, o crèdits per pagar a o millor no m’augmento el sou, o be no gasto el que no tinc o miro de buscar estalvis, recorda que quan ell estava a l’oposició estaven cansats de sentir a la Regidora Sra. Gisela Riberas dient que Benestar Social patia molt perquè el tripartit no complia amb els seus compromisos econòmics, es veritat que ells no son res de l’altre mon però han buscat dins de l’Ajuntament i han mirat d’estalviar. (segueix fent una explicació sobre el tema)
SR. ALCALDE ACTAL: Intervé i manifesta que ell sí que s’ajustarà al punt, ja que el Sr. Alemany ha parlat de moltes coses però en cap moment ha fet menció al que realment van a aprovar. Continua dient que ara explicarà una mica perquè igual la gent es perd. Explica que el Sr. Rajoy des de Madrid el que intenta és que els Ajuntaments paguin als seus proveïdors al dia, es va fer un primer Pla d’Ajustament que és el que els hi van suspendre, presumiblement això va passar pel gran volum de deute que te aquest Ajuntament, ja que passa del 120% del crèdit legal, això vol dir el percentatge en base al pressupost anual i quan ells van entrar el superava, amb aquestes xifres van demanar 1.100.000 euros en el primer Pla d’Ajustament per pagar proveïdors (factures vençudes i no pagades). Tampoc se'ls va donar l’opció d’ajustar-se en aquest primer Pla i aquests diners que a d’altres Ajuntaments els hi han donat un crèdit per pagar les seves deutes en 10 anys, ells ho han tingut que tornar en 1 any. Continua dient que des de Madrid es fa un segon Pla, i ara amb aquesta segona oportunitat que els hi donen volen pagar amb un crèdit, els dos milions d’euros que tenen amb factures que no s’han pogut pagar. Del que es tracta és de que la Llei no ho preveu de demanar crèdits com deia el Sr. Alemany, que no es poden demanar crèdits per despesa corrent excepte aquestes dues oportunitats que se’ls hi ha donat, ells faran tot el necessari perquè aquest Pla s’aprovi, i puguin pagar a tots els proveïdors els hi donin 10 anys per tornar-lo, que es la manera d’alleugerir les dificultats econòmiques i alhora que els proveïdors cobrin. Recorda que aquests dos casos excepcionals la Llei no permet que els Ajuntaments demanin crèdits per pagar despesa corrent, li diu al Sr. Alemany que van demanar un crèdit de dos milions per pagar despesa corrent quan no és pot fer.
SR. T. GIBERT: Demana la paraula, per fer una correcció, al que ha comentat el Sr. Alcalde Actal.
SR. ALCALDE ACTAL: Li denega ja que no l’ha demanat en el primer moment.
SR. ALEMANY: Li demana al Sr. Interventor que busqui en quin moment es van pagar aquests dos milions d’euros, d’ordinari que no es veritat.
SR. ALCALDE ACTAL: Recorda que es va fer una auditoria quan ells van entrar, i que hi ha un informe que reconeix aquest crèdit de dos milions per pagar despesa corrent, el qual està penjat a la web i tothom pot consultar-lo.

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 3 .- APROVACIÓ MODIFICACIÓ DE CRÈDIT 7/2013
Llegeix i explica aquest punt l’Interventor Sr. Fernando Gonzàlez Santacana Martín.

Jordi Urrea, Alcalde-President accidental de l’Ajuntament de Vallirana, en relació amb l'expedient 7/13, de modificació de pressupost per crèdits extraordinaris i suplements de crèdits, finançats amb baixes per anul·lació de despeses del capítol 2, per import de 10.300,00 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 2013, referent a aquest tipus d'expedients i vist l'informe d’intervenció, proposa al Ple Corporatiu l'aprovació de la present modificació de crèdits:

Atès el dictamen de la Comissió Informativa de data 19 setembre 2013

Els conceptes d'alta que es proposen (destinació dels 10.300 euros) com a conseqüència de l'expedient de modificació de crèdits mitjançant crèdits extraordinaris (C.E.) i suplements de crèdits (S.C.) finançats amb baixes per anul·lació del capítol 2, són els següents:

	PARTIDA BAIXA
	DENOMINACIÓ PARTIDA DESTINACIÓ
	PARTIDA DE DESTINACIÓ
	CONSIGNAC INICIAL
	INCRE-MENT
	CONSIG. FINAL

	445/17100/21001 MANT. I CONS. PARCS INFANTILS = -2.965,00
	PARCS INFANTILS
	C.E.: 445/16900/63501
	0,00
	2.965,00
	2.965,00

	128/92002/22715 SERVEIS INFO. CENTRALS - SERVEIS INFORMÀTICS = -7.335,00
	ADCIÓ. GRAL. SERV. SOC. RENTING CENTRALETA DIGIT
	S.C.: 128/23000/20300
	500,00
	235,00
	735,00

	
	TELEFONIA FIXA-RENTING NOVA CENTRALETA DIGITAL
	S.C.: 128/92600/20300
	3.000,00
	1.100,00
	4.100,00

	
	TELEFONIA MÒBIL - SERVEIS DE TELECOMUNICACIONS
	S.C.: 128/92601/22200
	14.500,00
	6.000,00
	20.500,00

	 -10.300,00
	T O T A L
	
	
	10.300,00
	

Per últim, cal modificar el desglossament de l’annex de subvencions que va formar part de l’expedient del pressupost 2013, per a la qual cosa es proposa modificar el repartiment de les subvencions del pressupost, sense afectar a la dotació final de la partida 451/33403/48199, i afegir al Grup Recerca Quaternari com possible beneficiari d’una subvenció per import de 1.000 euros, donant de baixa les quantitats inicialment previstes per a

	ENTITAT
	Subvenció màxima

	Omnium Cultural. Gaudeix Catalunya
	300,00 €

	Casino Valliranenc. Col·lab. Ball St. Sebastià
	340,00 €

	Casino Valliranenc. Col·lab. Festa Tres Tombs
	360,00 €

 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. ROSA M. CAMPOS: Intervé i demana que hi hagi una mica de flexibilitat quan es comentin els punts perquè realment el Sr. Alcalde Actal ha afegit alguna observació que no era exactament envers al punt que s’estava discutint abans i en altres Plens l’Alcaldessa els ha deixat intervindré, quan han sigut al·lusions de temes concrets.

SR. IVAN GARCIA: Intervé i manifesta que discrepa del que ha dit la seva companya, ja que a ell li ha passat moltes vegades el que li ha passat al Sr. Gibert, demana que siguin flexibles amb tot o amb res.

Pregunta si és fa una modificació de crèdit vol dir que hi havia una partida designada a telefonia mòbil i a centraletes amb uns imports, ell entén que aquests imports s’han quedat curts i s’han d’incrementar traient-los d’un altre partida, o sigui que no s’estan gastant mes diners, però si fent una mala previsió en el sentit de que pensaven gastar-se 14.500 i se’n gasten 20.000, pregunta si aquetes xifres consignades que venen de darrera son superiors a les que hi havia amb l’anterior equip de govern?
Pregunta també si les entitats aquestes que se’ls hi ha retirat les subvencions al Casino i altres, es perquè finalment no s’han fet o simplement se’ls hi ha tret?. Vol saber el que opinen.

SR. ALEMANY: Intervé i manifesta que aquesta és una modificació del Pressupost, comenta que porten 9 mesos d’aquest any, quan en anteriors legislatures es feia una modificació a finals d’any o quan tocava, l’oposició posava el “crit al cel”. Continua dient que es lògic que hi hagin modificacions perquè no deixa de ser que un pressupost, es
pressuposen unes coses i al llarg de l’exercici hi han canvis, hi han ingressos, despeses noves i llavors es fa aquesta modificació de crèdit. El problema que tenen es que quan l’antic equip de govern ho feia semblava que no en sabien i ara ells amb 9 mesos han fet 7 modificacions i encara queden 3 mesos a veure com acabarà el tema. Per aquest motiu a vegades has d’intervenir com en el punt anterior, que potser el que deien no s’avenia ben be amb el que tocava però era un punt econòmic, i també desprès els temps es molt limitat aprofiten i ara aprofita per dir que la intervenció anterior no ha sigut més que perquè el Sr. Milà en les xifres que va donar en Ple anterior va deixar anar, i això que figura a l’acta, “que no sap a quina inversió s’està incloent”, donant a entendre a la gent que de les despeses que parlava, quatre milions....eren despeses d’ordinari, per aquest motiu ha volgut intervenir per deixar clar que son despeses d’inversions. Li demana al Sr. Interventor, un informe referent als dos milions que ha fet referència el Sr. Urrea que ha dit que eren d’ordinari i van demanar un crèdit, i que busqui d’on arrenca aquest finançament. Pregunta també a que es deu aquest increment de 6.000 euros, en la partida de telefonia mòbil.
Sr. JUAN-M. ARRABAL.- Responent a la pregunta del Sr. Ivan Garcia, explica que Omnium Cultural era una

Entitat que feia la tasca de “Conèixer Catalunya” i va dir que aquest any no la feia, i ara la fa una entitat del poble i pel que fa al Casino Valliranenc, s’ha passat de la partida de subvencions a la partida d’activitats culturals.
SR. J. MILÀ: Intervé i explica que el 2003 i 2007 els pressupostos s’acaben amb superàvit, que vol dir que queden diners a La Caixa, teòricament això significaria que totes les inversions que s’han planificat amb aquests anys s’han pagat, però en canvi els següents quatre anys es demanen vuit milions d’euros per pagar teòricament aquelles inversions. Continua dient que a partir d’aquí cadascú agafi les explicacions que vulgui, comenta que aquest canvi de modificació de crèdit be donat per un retard en el desplaçament del projecte de telefonia, es a dir com ja saben fa un temps es va aprovar l’arriba de la fibra òptica i el pas a Jazztel dels serveis de telefonia fixa. (fa una explicació sobre el tema).
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 4.- AMORTITZACIÓ PLACES JARDI D’INFÀNCIA MUNICIPAL I MODIFICACIÓ DE LA PLANTILLA
Llegeix i explica aquest punt la Regidora Sra. Elisabeth Romero Salguero
Atès els informes emesos per la Direcció de les Llars d’Infants Municipals, relatiu a la disminució de la demanda del servei de les Llars d’Infants de Vallirana, i de la Intervenció Municipal, relatiu a la situació econòmica de la prestació del servei de les Llars d’Infants de Vallirana, en data 12 de juliol de 2013.

Atès que en data 12 de juliol de 2013 des del Departament de Recursos Humans es va emetre informe en el qual es plantejaven les necessitats organitzatives del servei de les Llars d’Infants Municipals, havent-se d’amortitzar 3 llocs de treball de mestre/a, 1 lloc de treball de tècnic/a en educació infantil i 3 llocs de treball de monitor/a de menjador, com a conseqüència de la disminució de la demanda del servei de les Llars d’Infants Municipals.
Atès que l’article 27 del Decret 214/1990, de 30 de juliol, disposa que la plantilla es pot modificar amb posterioritat a l’aprovació del pressupost si es tracta d’actuacions que no poden esperar a l’exercici següent, com també si la modificació respon a criteris d’organització administrativa interna.

Atès que la modificació de la plantilla del personal de la corporació, s’ha elaborat en compliment del que disposen els articles 25 i 28.2 del Decret 214/1990, de 30 de juliol, pel qual s'aprova el Reglament del personal al servei de les entitats locals.

Atès que d’acord amb l’article 22.2.i) de la Llei 7/1985, de 2 d’abril, el Ple és l’òrgan competent per aprovar la plantilla de personal

Atès la proposta realitzada per la Regidoria de Recursos Humans i Participació Ciutadana

Atès el dictamen de la Comissió Informativa de data 19 setembre 2013

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

PRIMER. Aprovar la modificació de la plantilla del personal al servei de la corporació, per a l’any 2013 consistent en amortitzar 3 llocs de treball de mestre/a, 1 lloc de treball de tècnic/a en educació infantil i 3 llocs de treball de monitor/a de menjador de les llars d’Infants,

SEGON. Publicar la modificació de la plantilla del personal de la corporació al tauler d'anuncis de la corporació, en el Butlletí Oficial de la Província i en el Diari Oficial de la Generalitat de Catalunya i trametre’n, a la vegada, còpies a l’Administració de l’Estat i al Departament de Governació i Administració Pública de la Generalitat de Catalunya, amb el benentès que la modificació de la plantilla s’entendrà aprovada definitivament si no es formula cap reclamació dins del període preceptiu,

TERCER. Donar trasllat del present acord al Departament de Recursos Humans i Participació Ciutadana, al Departament d’Intervenció, al Comitè d’Empresa, i si s’escau a les Seccions Sindicals.

No obstant el Ple de la Corporació amb el seu superior criteri decidirà el que cregui més convenient.
ANNEX
	AJUNTAMENT DE VALLIRANA

	PLANTILLA ANY 2013

	
	
	
	Subgrup
	Places
	Total

	
	
	
	
	Ocupades
	Vacants
	

	B) PERSONAL LABORAL FIX

	Mestre/a JIM
	
	A2
	10
	
	10

	Monitor/a menjador JIM
	C2
	6
	
	6

	C) PERSONAL LABORAL INDEFINIT NO FIX

	Tècnic/a educació infantil
	
	
	C1
	2
	
	2

SR. IVAN GARCIA: Intervé i manifesta que li sembla molt malament que en un cas com aquest, que creu que té una repercussió important, en primer lloc que el PP essent la tercera força del municipi no tingui representació ni en la Mesa de Contractació ni tampoc pugui intervenir en aquestes negociacions, ja no tant sols com a vot sinó com a mínim per escoltar. En segon lloc torna a dir les mateixes paraules que els hi va dir a l’anterior Ple. S’estan gastant diners en el gimnàs i altres, pensa que també es podrien col·locar a aquestes persones. Pregunta si amb aquestes negociacions s’ha parlat amb d’altres municipis, per sí legalment és poden col·locar en altres llocs.

 Ell ha consultat el que realment es podria fer i li han dit que amb aquesta carrera es poden fer classes de suport al centre cívic.....o altres llocs, es a dir aprofitar a aquestes persones, ja que al final s’han gastat uns diners en acomiadaments i després quan no hi hagi crisis, a lo millor les necessiten. Proposa també treure diners de les dietes dels regidors per tal de poder mantenir els llocs de treball d’aquestes persones, o be fer-ho via beques, ja que els nens que no poden anar a l’escola per problemes econòmics, si els ajuden segurament hi seguiran assistint.
SRA G. RIBERAS: Intervé i manifesta que dirà el que va dir en l’altre Ple, el que passa que llavors es va acordar que s’havia de negociar amb les treballadores i que s’havien de reunir, dons ella no va insistir mes, tot i que ja va donar algunes idees per tal que aquesta gent no es quedessin al carrer. Continua dient que en els moments en els que estem hauríem de vetllar per fer cursos de formació i tot el que s’està fent, però sobretot per conservar els llocs de treball de les personen que tenim al municipi. Creu que aquesta és una necessitat bàsica, vol pensar que s’han estudiat totes les possibilitats, però tot i així torna a repetir que creu que hi ha maneres de recol.locar aquestes persones. (fa una explicació de les maneres que ella creu que serien convenients). Comenta que no li han quedat clars quin criteris s’han utilitzat alhora de triar quines persones havien de sortir i tampoc te clar si hi ha hagut alguna avaluació externa objectiva, de fet li preocupa mes que marxin que no pas els criteris.
SR: J. ALEMANY: Intervé i manifesta que aquest punt estava en l’Ordre del dia del Ple de juliol i es va treure el mateix dia. De tota manera ja estava tot “dat i beneit”, ja hi havia els decrets que acomiadaven aquestes set persones de la Llar d’Infants i per tant aquí es continuava jugant amb aquest personal. Continua dient que amb aquesta tema hi ha hagut dues coses importants, més la forma en que s’ha fet, això de cridar a tot el personal un dia per dir que sobren set persones i que fins l’endemà no es dirà qui son i tenir a la gent pendent a veure a qui li toca la loteria, això es molt fort, a més a més saltant-se procediments il·lògics.
Esta bastant d’acord amb la intervenció del Sr. Ivan Garcia, però per ser coherent no creu que els partits de l’oposició hagin de participar alhora de negociar, un altre cosa és que l’oposició sapiguem les coses, però quan el comitè d’empresa tampoc en sap res aquí si que es complica més la cosa, ja que les formes malament des del punt de vista humà perquè no es humà tenir al personal d’aquesta manera, des del punt de vista democràtic i d’acords amb el que era la lògica laboral fins ara també s’ha trencat, de fet el mateix comitè d’empresa manifesta a l’Ajuntament la seva absoluta disconformitat amb el procediment que s’ha empleat per acomiadar a les companyes de la Llar d’Infants, també dient que no han tingut accés a l’expedient d’amortització d’aquestes places, que no han participat en cap moment en el procediment que han fet servir per avaluar a les treballadores etc. etc. (continua fent una explicació sobre el que diuen els delegats del personal de l’Ajuntament) i reiteren la seva absoluta disconformitat amb aquesta actuació.

A més a més quan hi ha el Decret d’acomiadament i el Ple suspèn aquest punt de l’Ordre del Dia, encara des de Alcaldia es fa creure amb aquest personal mitjançant un escrit que és te la voluntat d’arribar a acords i analitzar les alternatives que beneficiïn a tots, diuen que no volen acomiadar a ningú i que estant esperançats per trobar opcions conjuntament. Aquesta carta és del 31 de juliol, els hi consta que no hi hagut cap reunió ni citació, per tant diu que aquí el que ha passat és que s’ha anat directe a “barraca”, de fet tot passa el 12 de juliol, l’11 se’ls diu mitja hora abans amb el Comitè el que ja està previst i el mateix 12 es fa tot i ja es fa el decret, per tant això ja estava premeditat. Lamenta aquest fet i demana que si s’està fent una borsa de treball i hi ha baixes en aquesta Llar d’Infants convindria repescar a aquesta gent. Explica que estant parlant de que aquesta gent des de fa 20 o 12 anys o els que sigui han fent una feina molt ben feta, i ara per raons determinades i subjectives d’un dia per l’altre s’acomiaden. Demana que es deixi aquest punt sobre la taula. Comenta també que si en aquesta època s’apugen les tarifes de les Llars d’Infants, llavors cada cop i aniran menys nens. Els hi dona l’idea de cobrar els dos milions que encara hi ha per cobrar del Polígon Industrial, i ara està passant el que des de fa molts anys ells volien evitar sempre que és que els carres es mengessin la part social i cultural de Vallirana i per aquest motiu des de aquí han aguantat de tot quan tenien manifestacions de les urbanitzacions quan tenien que pagar (enllumenat, franges de protecció, etc etc).
SRA. R. MORENO: Intervé i manifesta que com ja va explicar en el Ple anterior, malauradament per segons any consecutiu hi ha hagut una davallada en les matriculacions de les Llars d’Infants, comenta que tenien tres Llars d’Infants al 100% amb 270 alumnes i enguany van tancar les matriculacions amb 131 alumnes, això seguin les ratis que marca ensenyament de 20 alumnes de P2, 13 per P1 i 8 per nadons, amb els alumnes que hi havia matriculats 4 nadons, 50 de P2 i 77 de 2-3 anys això donava 9 aules. Ha estat voluntat d’aquest Ajuntament mantenir oberta i no amortitzar la Llar de La Talaia i obrir deu aules per repartir els nens, amb l’objectiu en tenir capacitat de creixement i poder encabir a tots aquests nens, que hi ha un degoteig de famílies que es van recol·lectant que troben feina i per tant poden matricular els seus nens. Explica que de fet tenen matricula viva durant tot l’any i van arribant alguns nens, per aquet motiu van deixar aquest coixí suficient per tenir marge, malgrat això van decidir mantenir tenir obertes les dues llars, perquè si s’han d’obrir aules es pugui fer, en canvi i si amortitzes una llar no es podria fer. Comenta també que si haguessin tingut un Ajuntament sanejant i no endeutat es possible que haguessin pogut intentar fer d’altre coses, però en aquet moment que estan amb un Pla d’Ajust, es inviable crear nous serveis perquè no s’ho poden permetre, ja que mantenir a aquestes set persones te un cost i l’Ajuntament no pot suportar-ho, estant intentant mantenir el que tenen i en tot cas retallar. Les quotes s’han apujat perquè els hi han retallat una subvenció de la Generalitat, tot es una roda i fins que no s’acabi la crisi i el mercat laboral torni a ser el que era no sortiran d’aquí. El que també li sembla greu a ella com a Regidora d’Ensenyament, és el fet de que dels 182 nens que l’any vinent començaran P3- només 84 hauran passat per una Llar d’Infants (continua fent una explicació sobre el tema i diu que s’estudiaran altres maneres de fer de cara al proper curs) Ella sempre te l’esperança de que això millori però veu que és molt difícil.

SRA. E. ROMERO: Intervé i manifesta que en el moment en que es planteja el tema de que hi ha 131 nens apuntats a les Llars d’Infants i tenen 270 vacants, evidentment ja els hi sap greu perquè ja saben que han de racionalitzar aquestes plantilles, tens una Llei d’Estabilitat Pressupostària, un Pla d’Ajust, el tema de racionalitzar les plantilles, i aquí estats una mica agafats per la situació que tenen, els hi sap molt de greu dir que s’han d’amortitzar places, ja que de fet totes les persones que hi han en aquestes llars son professionals, amb els seus estudis, amb la seva experiència, i prendre la decisió no d’amortitzar una Llar d’Infants, sinó d’amortitzar set treballadores. Explica que el procediment que ells fan no es una modificació substancial de les condicions de treball, fent una amortització per tan en el seu dia ells en el seu dia no fan fer una negociació perquè així la Llei no els hi marca i tenen un assessorament jurídic i una legislació, es a dir que s’ha fet el procediment tal i com marca la Llei. Continua dient que la recol·locació no es viable, ja que el cost que suposa mantenir aquestes set persones a l’Ajuntament no s’ho poden permetre ja que es un cost molt elevat, comenta que una vegada pres l’acord de que ha d’amortitzar, evidentment que els hi sap greu però la realitat es que només hi ha 131 nens matriculats, tant de bo aquesta situació no s’hagués donat, però s’han de cenyir a una racionalització de les plantilles a una Llei d’Estabilitat Pressupostaria, i estan amb un Pla d’Ajust.
Des de que és comunica a les treballadores el dia 12 tot aquest procediment, i de com ho faran, i el dia 25 es convoca el Ple Ordinari, aquest mateix dia es decideix retirar el punt d’amortització i no el Decret perquè hi ha un fet irrefutable que es la davallada de les matriculacions, i es decideix retirar aquest punt del Ple amb l’esperança de poder arribar a algun acord d’alguna proposta, allà on ells com equip no han arribat i escolten, però les propostes son de modificar criteris i els criteris que en un principi s’han posat al damunt de la taula creuen com Equip que son els correctes i ara no els canviaran. Les propostes que s’han posat al damunt de la taula per part del Comitè han sigut de canviar criteris, en cap moment el Comitè s’ha oposat a que hi ha una realitat que es que s’han d’amortitzar set places, i això està en les actes del Comitè, si volen hi poden accedir-hi. Ells han fet un procediment que s’ajusta a Llei i malauradament es perquè no hi han matriculacions. Manifesta que el procediment que s’ha fet es el correcte.

SR. T. GIBERT: Intervé i vol que quedi constància que en el punt anterior que s’ha sentit discriminat per l’actuació del Sr. Alcalde Actal.

 SR. D. FERRER: Intervé i manifesta que entén moltes de les coses que s’han dit, però a ell li agradaria, no sap si li poden donar la informació aquí en el Ple, però creu que fora important ja que ell creu que s’està fent una aproximació molt economicista al problema. Comenta que quan es parla de bancs o de mobiliari urbà ho pot entendre, però de persones potser li haurien de donar un altre caire. Continua dient que es molt fàcil carregar-se les coses i molt difícil tornar-les a fer, durant molts anys s’ha treballat al poble per tal de tenir una oferta suficient de Llars d’Infants, si volen entrar en una mira a llarg termini, aquesta projecció hi és, el problema és el cost. Entén que acomiadar a aquestes persones també te un cost, la pregunta que es fa és acomiadar aquestes persones versus agafar aquests diners i subvencionar la part proporcional de la quota que no queda coberta per la Generalitat perquè s’està retallant, potser faria que pares que es queden a casa amb la criatura el portarien, i això a lo millor faria tindre més ocupació a les Llars d’Infants i guanyar aquest temps, ja que potser d’aquí a tres anys es trobaran amb una demanda superior i llavors a veure que fan.
SR. IVAN GARCIA: Intervé i manifesta que pel que fa al deute de la Generalitat, fa pocs dies que ha sentit que des de Madrid s’ha aprovat un Fondo de Liquidez Autonòmic, explica que per deixar diners a la Generalitat per tal que a data 31 de desembre pugui tenir liquidades totes les deutes amb totes les administracions, això vol dir que tindran una entrada de “pasta” que a ell li agradaria saber de quan es, ja que si fa poc els hi van avançar 530.000 euros i encara quedava per pagar.... Desprès diu que hi ha una cosa que fa la banca que es diu “excedències remunerades”, es a dir si volen quedar-se a casa amb una remuneració petita d’un, dos o tres anys i tornen a parlar a veure que passa, també es pot fer. D’aquesta manera no hi ha finiquito i el cost mensual es molt baixet. Han dit també que la Generalitat te uns ratis mínims però també pot tenir uns de màxims, es a dir també poden estar aquesta gent, i que a lo millor es pot combinar d’un altre manera. Recorda que l’últim pressupost que es va aprovar va ésser amb superàvit, ell preferiria aprovar un pressupost i el votarien a favor amb una miqueta de deute i no tenir set persones acomiadades. Comenta que es igual esser de dreta o d’esquerra al final estàn aquí per representar a la gent que els ha votat.
SRA G. RIBERAS: Intervé i manifesta que sap que no s’ha fet res il·legal però creu que tenen de 131 a 270 nens que no aniran a l’escola i que això farà que a primer quan tinguin 6 anys les coses no aniran tant be com podrien anar i per tant treballar per la prevenció ja es invertir i creu que es molt important i ho tindrien que tenir com a prioritat, però a més a més a ella el que li ha agradaria es que fessin un exercici proactiu es a dir, si veuen que la matricula no funciona, no esperin a que funcioni sinó que facin coses. Recorda que tenien gent de Cervelló, d’Olesa de Bonesvalls, havien tingut gent becada en altres municipis. Pregunta si poden fer altres coses de marge d’aquí a nadal perquè aquestes llars d’Infants entre horaris flexibles, mes serveis, que hi ha gent que si que ho pot pagar.... en fi te la sensació de que és poden fer altres coses.
SR. T. GIBERT: Intervé i manifesta que tal i com ha dit abans a vegades amb les intervencions que es donen dins d’un punt pels diferents membres, això comporta que tinguis la necessitat de demanar la paraula per aclarir alguna cosa. Ara la regidora ha comentat que l’única cosa que s’havia fet des del Comitè d’empresa era parlar del tema de canvi de criteri, i els han tramès l’informe del Comitè, diu que li agradaria referir-s’hi, i aquest informe diu: “ El Comitè d’empresa vol posar de manifest la seva total i absoluta disconformitat amb el procediment que s’ha seguit”, aquí no parla de criteris, sinó del procediment que s’ha seguit per avaluar a les treballadores. (llegeix determinats punts de l’esmentat informe). Continua dient que el que denúncia el Comitè i les treballadores és el procediment de tal com s’ha fet, no s’ha negociat etc. etc. i creu que algunes de les alternatives que s’han plantejat, tant la del Sr. Ivan Garcia com la de la Sra. Gisela Riberas, son negociables i correctes, i a la vista de tot això demanen que ho reconsiderin i es plantegin la possibilitat de tirar-ho enrere i buscar una millor solució per a aquest personal.

SRA. E. ROMERO: Intervé i insisteix que ells comuniquem al Comitè d’empresa a l’igual que ho van fer amb el Qui-qui-riquic, un dia abans d’entregar les notificacions a les treballadores. Per cert van ser onze treballadores a l’any passat quan es va amortitzar el Qui-qui-riquic, indefinides no fixes, que va reconèixer aquesta figura aquest Ajuntament i que no van cobrar cap tipus d’indemnització, explica que van cobrar indemnització 0 perquè en el seu moment aquest Ajuntament no va fer un procés de selecció on se’ls dones l’oportunitat de ser fixes, sinó que anaven contractant cada any al mateix personal temporal fins que van ser indefinides no fixes reconegudes per aquest Ajuntament. Aquelles onze treballadores van marxar també malauradament a casa perquè no hi havia nens i es va amortitzar una llar amb 0 euros d’indemnització. En aquest cas s’ha procedit de la mateixa manera i s’han utilitzat els mateixos criteris, es a dir van fer l’amortització de places en primer lloc del personal indefinit no fix, aquest va ser el primer criteri i el segon criteri, van ser els criteris establerts objectius que és van establir, i això està en els informes d’Intervenció, de Recursos Humans i d’Ensenyament. Vol remarcar que hi han hagut onze amortitzacions de personal l’any passat amb 0 euros d’indemnització. Aquest any les mestres que si tenien plaça i han tingut que marxar han rebut una indemnització. Aquestes persones han rebut una indemnització malgrat que una que s’amortitza la seva plaça es una indefinida no fixa i no l’ha rebut. Comenta que el cost que suposa aquestes set treballadores a l’Ajuntament és de 154.000 euros l’any. Li diu al Sr. Ivan Garcia que abans suggeria per veure si amb l’aportació.... però no s’arriba, ja que ho han mirat de tots els colors i maneres i s’ha arribat a la conclusió que s’havien d’amortitzar aquests set llocs de treball.
Pal que fa a les propostes del Comitè, diu que quan ells comuniquen de la mateixa manera insisteix que ho van fer l’any anterior amb el mateix procediment i amb els mateixos terminis, quan tot això ho fan se’ls hi comunica perquè els hi tenen que donar 15 dies de preavís i així ho fan. Tot això be donat insisteix pel mateix motiu 131 nens i 154.000 euros que costa el mantenir a aquest personal a l’Ajuntament, és una llàstima no tenir el marge de maniobra per poder sostenir i fer horaris flexibles i tot això però no poden fer-ho. Amb el Comitè des de que els informen el dia 11 de tot això, fins el dia 25 que és el dia Ple no entra cap escrit dient la seva voluntat, l’únic que entra el dia 24 és un escrit dient que estan amb una total i absoluta disconformitat amb el procediment, ja que ells consideren que es una modificació substancial de les condicions de treball i ells insisteixen en que no és una modificació perquè amortitzen les places, no estan modificant els horaris ni de les TEIS ni de les monitores. Quan entra aquest escrit, l’Ajuntament els cita i fan una reunió d’urgència, en la qual se’ls hi explica tot i els hi demanen si tenen altres propostes, ja que no n’ha vist cap mes que no sigui la de canviar noms, evidentment si canvien criteris es canvien noms. En aquest moment l’Equip de Govern frena i diu anem a veure, i per cortesia, ja que a nivell jurídic no estan obligats a reunir-se amb el Comitè per negociar res, ja que no es una modificació del contracte sinó que és una amortització. D’aquesta reunió (hi ha actes) el que surt, no son alternatives, sinó només canviar els criteris, que ells com organització des del primer moment ja creuen que son correctes, cas contrari ja no els haguessin posat, i el que està clar es que no es saltaran és ni la normativa ni la Llei.

Li sembla molt be que el Sr. Gibert digui que el Comitè està en total i absoluta disconformitat però hi ha molts més escrits amb registre d’entrada i actes del Comitè (demana que els hi passin), explica que hi ha hagut dues reunions de les quals s’ha sortit amb el compromís de que si no poden recol.locar aquest personal al menys agafar el mateix i poder-los donar la mateixa formació que rebran les mestres perquè estiguin actualitzades, fer un pla d’acompanyament amb el servei d’orientació laboral del SOC, aquestes coses si que s’han parlat amb el comitè, però alternatives de poder modificar no. Continua dient que a ells ja li hagués agradat que algú hagués arribat i els hi hagués dit “jo tinc la panacea”, però no s’ha presentat res d’aquesta manera, tant de bo, insisteix son 154.000 euros de cost, li sap molt de greu però la realitat és aquesta, perquè son persones.
SRA. R. MORENO: Responent a la Sra. Giberas , sobre els alumnes que altres anys rebien d’altres municipis, comenta que de fet això està passant a escala a tots els municipis, potser algun d’Olesa de Bonesvalls però poquíssims, perquè ja troben places als municipis de procedència.

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 els vots en contra de CiU (6 vots), i PP (2 vots).
Nº 5. APROVACIÓ FESTES LOCALS 2014.
Llegeix i explica aquest punt el Sr. Alcalde Actal.
Atès que l’art. 37.2 de l’Estatut dels Treballadors indica que, de les catorze festes laborals, dues seran locals.

Atès l’art. 46 del Reial Decret 2001/83 de 28 de juliol pel qual es faculta els Ajuntaments per fixar les respectives festivitats.

Atès el dictamen de la Comissió Informativa de data 19 setembre 2013

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

PRIMER.- Fixar el dia 20 de gener, (Sant Sebastià) i el dia 9 de juny segona pasqua ja que el dia 21 de setembre cau en diumenge, com a festes locals, per a l’exercici 2014.

SEGON.- Trametre aquest acord al Departament de Treball, Delegació Territorial de Barcelona.

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

Votació: Aprovat per UNANIMITAT
Nº 6. DONAR SUPORT AL CORRELLENGUA 2013

Llegeix i explica aquest punt el Sr. Alcalde Actal.
 La normalització plena de la nostra llengua és una tasca que requereix l’esforç de tothom, ja que només d’aquesta manera podrem garantir que el català sigui una llengua viva i amb futur en un món cada cop més globalitzat. Per aquest motiu, des de la Coordinadora d’Associacions per la Llengua catalana (CAL) volem donar-hi un nou impuls per mitjà de la 17a edició del Correllengua. Des de la CAL, considerem que seria molt important la presentació, a tots els municipis i comarques, de la moció que redactem a continuació i l’aprovació de la totalitat o d’una part dels acords proposats.
Proposta d’acord
Atesa la necessitat d’assolir la plena normalització del català arreu del territori, convertint-la en la llengua vehicular i comuna de la nostra societat i en l’element d’integració de les persones nouvingudes,

Atesa la marginació que rep el català per part de les institucions estatals i comunitàries,

Atesa la consolidació que després de 17 anys està assolint la iniciativa cívica del Correllengua gràcies al suport d’ajuntaments, consells comarcals, associacions i societat civil en general,

Atesa la voluntat de la Coordinadora d’Associacions per la Llengua catalana (CAL), organitzadora del Correllengua, de ratificar i augmentar aquest suport i arribar a tots els municipis i comarques de parla catalana,

Atès el compromís amb la llengua catalana que sempre ha caracteritzat aquest municipi,

Atès el dictamen de la Comissió Informativa de data 19 setembre 2013

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

PRIMER.- Donar suport al Correllengua 2013 com a instrument reivindicatiu de la societat a favor de la plena normalització en l’ús social de la llengua arreu dels territoris de parla catalana i a favor de la seva unitat.

SEGON.- Donar suport a les entitats i grups del municipi interessats en organitzar el Correllengua i aportar la infraestructura i l’ajuda necessària per al bon desenvolupament de les activitats programades.

TERCER.- Fer pública aquesta iniciativa i estendre-la a tots els àmbits que siguin propis d’aquesta corporació.

QUART.- Donar suport a les iniciatives de voluntariat promogudes per la CAL i encaminades a facilitar l’apropiació i l’ús del català oral entre persones i col·lectius, especialment entre la població nouvinguda.

CINQUÈ.- Fer una aportació econòmica general per a l’organització dels actes i el bon funcionament del Correllengua 2013.

SISÈ.- Fer arribar aquest acord a la seu nacional de la Coordinadora d’Associacions per la Llengua catalana (CAL), al carrer Muntadas, 24-26 baixos 08014 de Barcelona, o a través de l’a/e: cal@cal.cat, i als organitzadors locals del Correllengua.

No obstant el Ple de la Corporació amb el seu superior criteri decidirà el que cregui més convenient.
SRA. ROSA M. CAMPOS: Intervé i manifesta que darrera del tema que han estat parlant, pregunta de quina quantitat econòmica es tracta perquè no ho ha trobat a l’escrit. De tota manera manifesta que qualsevol quantitat ara es escandalosa, creu que s’ha de saber distingir econòmicament parlant de temes urgents i temes necessari. Diu que es important per a ells deixar molt clara la seva posició envers l’idioma català, que és d’absolut recolzament de protecció i de difusió. Continua dient que estan d’acord en que es tracta d’una tasca que requereix l’esforç de tothom, però quan és diu promoure el català com a única llengua oficial, no li sembla correcte, ja que es fer més incòmode l’entrada de gent a casa nostre, i que els estrangers que parlin una mica de castellà es trobin absolutament perduts, i donar l’esquena a un idioma com el castellà que al cap i a la fi el parlen milions de persones. (continua fent una explicació sobre el tema) i comenta que ha perdut el nord qui vulgui recolzar una història com aquesta, proposen ser catalans però amb sentit comú i pragmàtics.
SR. J. MILÀ: Intervé i manifesta que la primera part de la intervenció de la Sra. Campos li ha semblat una mica d’humor negre”, en el sentit de que estan a favor del català. Explica el que es va aprovar abans d’ahir per part del ministre Ert sobre aquest tema, i comenta que qui està buscant la confrontació en aquest moment i alterant l’Estatus Quo que sempre ha existit i que no ha sigut mai cap problema és el PP. Ha sentit dir en més d’una ocasió que ara les famílies ja no parlen de determinades coses perquè uns independentistes.......Continua fent una explicació sobre el tema i posa com exemple la Festa Major, en la qual s’ha parlat català i castellà sense cap mena de problema.
SR. JUAN M. ARRABAL: Intervé i manifesta que la despesa per a aquest any i aquest concepte ha estat de 149,00 euros, i la de l’any passat de 250,00 euros més 360,00 euros de la batucada.
SR. ALCALDE ACTAL. Intervé i manifesta que recorda que el que voten no és el que la CAL diu a la seva Web sinó el que acaba de llegir, ells poden dir el que vulguin en d’altres foros, però el que realment s’aprova és el punt que ha llegit.
SRA. ROSA M. CAMPOS: Intervé i diu que el que diu la CAL, es el recolzament al Correllengua i tot és el mateix tema. Comenta també que el que està dient ho diu ella, no es que li diguin que miri la pàgina web, i també li sembla molt be que la gent parli diferents idiomes.

SR. J. MILÀ: Intervé i comenta l’últim informe de la Consellera del 2012, deia que els nens catalans de mitjana sortien amb més nota de castellà que la resta d’Espanya, i respecte al tema d’idiomes li diu que això es un “cuento” i que qui vol aprendre idiomes els aprèn, i res mes, però això no vol dir que sistemàticament hagis de perseguir aquell de la colònia, ja que qui decideix que Catalunya és una colònia també és el PP.
SR. IVAN GARCIA: Intervé i manifesta per acabar que han dedicat més temps a aquest punt que als acomiadaments de les persones.
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 7.- APROVACIÓ ADHESIÓ AL CONVENI DE COL.LABORACIÓ ENTRE L’AGÈNCIA DE RESIDUS DE CATALUNYA I LA SOCIETAT ECOEMBES, CORRESPONENT AL PERIODE 2013-2018

Llegeix i explica aquest punt el regidor Sr. Antonio García García

Relació de Fets

Als darrers anys s'han signat convenis entre l’Agència de Residus de Catalunya (ARC) i les societats gestores dels sistemes integrats de gestió de residus i residus d’envasos: Ecoembalajes España S. A. (EEE) i Ecovidrio (EV). Aquests convenis preveuen un seguit d’actuacions per promoure la prevenció i la reducció de l’impacte dels envasos sobre el medi ambient i la gestió dels residus d’envasos al llarg de tot el seu cicle de vida.

El conveni actual és el que cobreix el període 2008 – 2013 i és per aquest motiu que el passat mes de juliol es va signar un nou Conveni de col·laboració entre l’Agència de Residus de Catalunya i la societat ECOEMBES, corresponent al període 2013-2018.

En aquest conveni s’estableixen les condicions econòmiques que aquest Sistema Integrat de Gestió d’envasos (SIG) ha de pagar als ens locals per fer la recollida selectiva i la selecció dels envasos de paper i cartró i dels envasos lleugers (plàstic, metalls i brics) que recullen els ens locals a través del servei de recollida de residus implantat a cada municipi, fins l’any 2018, i que per exemple, per a l’any 2012 van suposar un ingrés de més de 80.000 €.

El conveni també promou i finança la realització de campanyes d’informació i sensibilització ambiental desenvolupades pels propis ens locals, i les campanyes institucionals i altres actuacions destinades a fomentar la recollida selectiva dels envasos.

Aquest conveni, que té vigència fins l’any 2018, recull tots els conceptes que Ecoembes ha de finançar perquè les empreses productores d’envasos tenen la responsabilitat amb les despeses de recollida i tractament dels productes que posen en el mercat, un cop aquests esdevenen residus. En aquest sentit, el conveni preveu les despeses derivades de la recollida selectiva dels diversos tipus d’envasos, de la seva posterior selecció, de les estacions de transferència i transport, de la gestió dels envasos que contenen residus especials en els punts d’aportació (deixalleries o punts verds), i les campanyes de comunicació i altres actuacions de promoció de la recollida selectiva d’envasos.

Fonaments de Dret

Vist el que determina la llei 7/1985, de 2 d’abril, reguladora de les bases del règim local.

Atès el decret legislatiu 2/2003, de 28 d’abril que aprova el text refós de la Llei Municipal i de règim local de Catalunya.

Vist el que disposa el decret legislatiu 1/2009, de 21 de juliol, pel qual s’aprova el Text refós de la Llei reguladora de residus

Atès l'informe favorable emès pel tècnic de medi ambient en data de 10 de setembre de 2013.

Atès el dictamen de la Comissió Informativa de data 19 setembre 2013

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

Primer.- Adherir-nos al nou conveni de col·laboració entre l’Agència de Residus de Catalunya i la societat ECOEMBES corresponent al període 2013-2018.

Segon.- Acceptar formalment les condicions establertes en l’esmentat Conveni.

Tercer.- Facultar a l’Alcaldessa per signar tota aquella documentació que sigui necessària
Quart.- Donar trasllat del present acord a l’Agència de Residus de Catalunya i al Departament de medi ambient de l’Ajuntament de Vallirana.

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

SR. IVAN GARCIA: Intervé i manifesta que el 2012 van tenir un ingrés de 80.000 euros i vol saber si es tindran mes ingressos amb aquest nou conveni pel 2013-2018. Entén que és un conveni millor i que haurien d’entrar com a mínim el mateix o més.

SR. A. GARCIA: Intervé i manifesta que els ingressos no els saben ja que tampoc saben les quantitats que és recolliran, i això va en funció del que la gent els utilitzi, quan més gent faci un tractament i una gestió correcte dels seus residus millor, cas contrari serà dificil. Comenta que hi ha un cost de tractament que es paga per la gestió de residus.
Votació: Aprovat per UNANIMITAT
Nº 8.- PROPOSTA D’ACORD DE LA DECLARACIÓ D’UTILITAT PÚBLICA DE LES OBRES DEL DEPARTAMENT D’ENSENYAMENT DE LA GENERALITAT DE CATALUNYA A L’INSTITUT VALL D’ARÚS
Llegeix i explica aquest punt el Sr. Alcalde Actal.
ANTECEDENTS DE FET

Atesa la sol·licitud del Director dels Serveis Territorials del Baix Llobregat del Departament d’Ensenyament de la Generalitat, en la qual es sol·licita la declaració d’especial interès o utilitat municipal, varies obres de manteniment a l’Institut Vall d’Arús,

FONAMENTACIÓ JURÍDICA

 PRIMER.- L’article 103.2 del RDL 2/2004 , de 5 de març, pel qual s’aprova el Text Refós de la Llei Reguladora de les Hisendes Locals, estableix que les ordenances fiscals podran establir una bonificació de fins al 95% de les obres declarades d’especial interès o utilitat municipal,

SEGON.- L’article 8.3 de la Ordenança Fiscal nº 5 reguladors del Impost de Construccions, Instal·lacions i Obres de l’ajuntament de Vallirana, estableix la bonificació del 95% del Impost per la realització d’obres declarades d’especial interès i utilitat municipal,

TERCER.- L’article 6 de la Ordenança Fiscal nº 7 reguladors de la Taxa per l’atorgament de Llicències Urbanístiques, estableix la bonificació del 95% de la taxa per la realització d’obres declarades d’especial interès i utilitat municipal,

Atès el dictamen de la Comissió Informativa de data 19 setembre 2013

Es proposa al Ple l’adopció del següent acord::
PRIMER.- Declarar les obres de manteniment a l’Institut Vall d’Arús promogudes pel Departament d’Ensenyament de la Generalitat de Catalunya, d’especial interès i utilitat pública

SEGON.- Reconèixer una bonificació del 95% del Impost de Construccions, Instal·lacions i Obres, i de la Taxa per l’atorgament de la Llicència Urbanística

TERCER.- Comunicar aquesta resolució al Departament d’Ensenyament de la Generalitat de Catalunya, als Serveis Tècnics Municipals, i a l’àrea d’Intervenció, Tresoreria i Gestió Tributària
No obstant el Ple de la Corporació amb el seu superior criteri decidirà el que cregui més convenient.

Votació: Aprovat per UNANIMITAT
Nº 9.- MOCIÓ PP COL.LOCACIÓ SENYERES CATALANA I ESPANYOLA

SR. ALCALDE ACTAL. Intervè i abans de donar la paraula al Grup del PP els hi demana que retirin aquesta Moció de l’Ordre del Dia.
Diu que a Vallirana la veritat és que ells per no entrar en problemes han el mateix criteri que hi havia amb l’anterior Equip de Govern de no posar-ne cap precisament per no entrar en cap guerra,i no l’han canviat en absolut. Des de que estàn a l’Equip de Govern segueixen sense tenir cap bandera. Entén que aquessta acció provocarà reacció demana que si poden ho evitin.
SRA. ROSA M. CAMPOS: intervé i manifesta que vol que quedi clar per tothom que aixó no és una guerra de res, i que si han presentat aquesta moció es perquè han rebut peticions de diversos veïns de Vallirana, i ells evidentment no es poden negar a escoltar-los. No saben si son de CiU, del PSC, o d’altres. (Segueix fent una explicació sobre el tema), i comenta que no la retiren.

Llegeix i explica aquest punt la regidora del PP Sra. Rosa Maria Campos Sorribes.
A l’edifici de l’Ajuntament de Vallirana no oneja cap de les banderes oficials i obligatòries; és a dir la Catalana i l’Espanyola. tot i que hi ha astes per a penjarles.

La Constitució Espanyola i la Llei 39/1981 obliguen a totes les administracions a que onegin les banderes estatals i autonòmiques en llurs edificis oficials.

Per tant, davant la absència de les banderes oficials a l’edifici del nostre Ajuntament, i el consegüent incompliment de Llei, el Grup Municipal del Partit Popular formula al Ple de l’Ajuntament de Vallirana la següent :

MOCIÓ

L’Ajuntament de Vallirana, tal i com estableixen l’article 4 de la Constitució Espanyola i 39 de la Llei 1981, a partir de l’endemà de l’aprovació de la present moció, procedirà a la col·locació de les banderes Catalana i Espanyola així com de les que es considerin oportunes, als pals existents a tal efecte, a l’edifici institucional de l’Ajuntament de Vallirana.

Del present acord es donarà trasllat a la Delegació del Govern de Catalunya.

SR. A. GARCIA: Intervé i manifesta que malgrat que hi ha hagut una petició expressa perquè retiressin aquesta Moció, l’han mantingut, i el que li estranya es que amb moltes de les seves intervencions es referien a quin cost te això per l’Ajuntament, i en aquest cas no han preguntat res. Comenta que el vot del Grup al que ell representa serà negatiu. Pregunta si no s’aprova aquesta Moció quin serà el següent pas perquè onegin les banderes, si s’obligarà, creu que es entrar en una baralla.
SR. J. MILÀ: Intervé i manifesta que fent cas simplement del que es entorn fora del poble i s’obliden de que son rebedors municipals del poble i que la seva obligació és evitar conflictes al poble i això es important per un regidor ja que es part de les seves obligacions. Ell està d’acord amb l’anterior Equip de Govern d’evitar conflictes innecessaris, (fa una explicació sobre el tema).

SR. J. ALEMANY : Intervé i manifesta que com ja va dir en el Ple de Juliol amb un altre Moció presentada pel PP, aquesta també és una Moció que demostra aquest servilisme partidari dels regidors del PP de Vallirana. Continua dient que son Mocions que volen o intenten crear un problema allà on no n’hi ha com ha quedat clar amb les intervencions que l’han precedit. Comenta que pel temps que queda no cal fer aquesta despesa.

SR. ALCALDE ACTAL: Intervé i manifesta que si que s’hauria de fer la despesa perquè banderes ell les ha buscat i no n’hi han, o sigui que la despesa s’hauria de fer.
SR. IVAN GARCIA: Intervé i comenta que ells representen unes sigles que a vegades agraden i a vegades no. Comenta que hi ha coses bones i coses dolentes d’estar aquí assegut com a regidor representant del poble, creu que no es poden negar si venen varies persones siguin del partit que siguin i demanen tenir veu perquè s’acompleixi la Llei. Pel que fa al tema econòmic després li preguntarà el que ha costat l’organització de la cadena humana que això si que no es una Llei i no era obligatori.
Votació: NO APROVADA, amb els vots a favor del PP (2 vots), i els vots en contra del PSC-PM (6 vots) de ICV-EUiA-E (1 vot), Esquerra-AM (1 vot) i CiU (6 vots).
Nº 10.- INFORMACIÓ DE L’ALCALDIA
SR. A. GARCIA:

Informa de les diferents activitats de la Regidoria de Medi Ambient, Medi Natural i Paisatge Urbà.
-Informa també de l’incendi forestal que va patir la urbanització Vallirana Park, i de tot el dispositiu que es va desplegar; es congratulen de que no hagi hagut desgràcies personals. Comenta que s’han preparat uns dossiers amb una sèrie d’informes per explicar als grups com va anar tot el procés per activar el pla d’actuació municipal que està previst en casos d’emergències d’incendis i també quines son les mesures que a curt termini es portaran a terme per retirar la fusta cremada i restablir paisatgísticament aquell indret, i que tot torni a la normalitat el mes aviat possible. (Explica el contingut dels dossiers)
-Agraeix la encomiable feina que han fet els voluntaris forestals de l’ADF, a les persones que es van presentar en un primer moment o oferir-se com a voluntaris per ajudar a tot el que calgués, també als regidors que no formen part de l’Equip de Govern però que es van oferir per ajudar en tot el que fos necessari, i a les empreses i comerços que van fer el subministrament d’aigua i queviures durant aquells dies.

SR. J. MILÀ:

Informa de les diferents activitats de la Regidoria de Promoció Econòmica i noves Tecnologies.

-Informa que hi ha hagut un petit retard en el projecte del canvi de telefonia, però aviat estarà resolt, i ara està previst fer el plec de mòbils.
-Informa que pel que fa al tema de formació d’idiomes aquest any degut al volum de gent i a l’import econòmic que representava s’ha fet un procediment negociat sense publicitat on s’han convidat cinc empreses que properament es farà l’adjudicació (explica el contingut dels mateixos).

-Informa dels diferents temes d’ocupació.

-Informa que s’ha començat la formació del projecte de cooperatives de Vallirana, explica que hi ha 16 persones que s’han apuntat al curs i espera que hi hagi una continuïtat en la creació de cooperatives al poble.
-Informa que els hi ha arribat recentment la possibilitat d’acollir-se a un nou Pla d’Ocupació que va adreçat a aquelles persones que estiguin inscrites al SOC i que hagin exhaurit totes les seves percepcions. (explica en que consistirà el mateix) i comenta que es financia el 100% del sou.
-Informa que s’ha arribat a l’acord mb un acord amb la Unió de Botiguers per ampliar en dues hores les places d’aparcament les places que estaven en una hora.

-Informa que la Fira de la Festa Major ha estat molt be, i que hi ha hagut un increment d’expositors.

-Informa que el dia 20 d’octubre de 2013, s’està preparant la Fira de Vallirana sobre rodes, explica que estan parlant amb la Federació d’Autocaravanes, per intentar trobar un aparcament a Vallirana, ja que és un tipus de turisme que pot ser interessant pel poble.

-Informa que han començat el projecte del turisme i que estant fent un estudi sobre les possibilitats turístiques del municipi i analitzar si es factible o no fer algun tipus d’oficina de turisme aprofitant tot l’entorn de les muntanyes. Espera que estigui llest pel mes d’octubre.
-Informa que aquest proper diumenge es fa la primera cursa del cérvol. (explica de que es tracta la mateixa), espera que sigui un èxit.

SR. J.M. ARRABAL:
-Informa de les diferents activitats que s’han portat a terme des de la Regidoria de Cultura.
-Informa dels diferents actes de la Festa Major, exposicions i altres i agraeix la participació de totes les entitats i participants.
Vol destacar l’augment de participació de ciutadans i ciutadanes a totes les activitats del poble.

-Informa que la venda de mocadors per la Festa Major, ha estat molt ben rebuda, i que el proper any es repetirà.

-Informa que el setembre començarà el Taller d’Art i l’Escola de Música.

Informa de les diferents activitats que s’han portat a terme des de la Regidoria d’Esports

-Informa de les diferents activitats que s’han portat a terme des de aquesta regidoria i dels participants de la mateixa.

-Destaca l’aportació desinteressada de les diferents entitats del poble a un gran nombre d’activitats, ja que les seves idees i la seva empenta fa que Vallirana sigui cada dia més una Vila on els seus ciutadans i ciutadanes participen cada dia mes activament en les activitats.
-Informa de sopar popular, dels focs artificials i del teatre amb un gran nombre de participació a tots els actes..

SRA. R. GARCIA:
Informa de les activitats de la Regidoria de Joventut Cooperació i Igualtat.
-Informa del concurs de truites.

-Informa de la nit Jove, i agraeix a la xarxa solidaria que va fer una xocolatada a la matinada.
-Informa de la baixada de trastos que aquest any ha sigut un èxit de participació.

-Informa que durant els mesos d’octubre, novembre i desembre, es farà la nova Agenda Jove, la qual es pot consultar a la web i a qualsevol dependència de l’Ajuntament.
SR. O. SUÑÉ:

Informa de les diferents activitats de la Regidora de Via Pública i Serveis als Barris i Governació
-Informa que agraeix el bon funcionament de la gent el dia 11 de setembre de 2013, i el civisme de tothom, comenta que la Policia si que hi va assistir però només per garantir la seguretat no per organitzar.

-Informa que per fi s’han posat els nous jocs del Parc de la Basa, per tal que els puguin desfruitar tots els infants.
SRA. E. ROMERO:
Informa de les diferents activitats de la Regidoria de Recursos Humans.
-Informa de la Incorporació de l’Enginyer Municipal com a personal funcionari interí.

-Informa de la baixa per jubilació del caporal de la Policia Local Sr. Guillermo Muñiz Jimenez
-Informa del personal en practiques que actualment hi ha a l’Ajuntament.

-Informa de la presentació de sol·licituds de l’Oferta Pública, per formar part del concurs oposició d’una borsa de treball per cobrir en règim de personal laboral temporal les vacants de mestre en Educació Infantil, de TEI i de Monitora de menjador.

-Informa que a nivell de formació durant el primer semestre s’han realitzat 82 cursos dins del marc del Pla Estratègic de Formació de la Diputació de Barcelona 2013-2014, i 15 en altres Institucions i entitats.

Informa de les diferents activitats de la Regidoria de Participació Ciutadana.
-Informa que a nivell de Participació Ciutadana, recorda que es farà un taller de Participació Ciutadana la primera quinzena del mes de novembre i d’aquesta manera tots els ciutadans de de Vallirana podran donar el seu parer sobre el Pla de Participació Municipal. Tota la informació és troba penjada a la web de Vallirana.
-Informa que s’ha rebut la confirmació de la Diputació de Barcelona, que tindran el suport tècnic per engegar el projecte de Consell de Barris i serà una miqueta per donar veu en els afers públics a aquells veïns dels barris que així ho vulguin.

-Informa que properament el mes de novembre faran la passejada nocturna que serà la tercera i espera que tingui tant d’èxit com la primera i la segona malgrat la pluja i el fred.

SRA. R. MORENO:

Informa de les diferents activitats de la Regidoria de Serveis Socials i Ensenyament
-Informa que pel que fa a la Festa Major enguany es va tornar a celebrar la Festa de la gent gran al Parc Central i que va tenir molta participació
SR. ALCALDE ACTAL:

-DONA COMPTES JUNTES DE GOVERN LOCAL (10 JULIOL A 12 SETEMBRE 2013)

-DONA COMPTE DECRETS (17 JULIOL A 19 SETEMBRE 2013)
-Informa que amb respecte a la Diada, vol agrair a tota la quantitat de gent que va participar ant del poble com de fora, el fet de que no hi vagi haver cap incidència i que fos un acte amb un cert caràcter festiu reivindicatiu.

-Informa de la substitució que s’ha fet del Sr. Francesc Gatell, enginyer municipal durant mes de 20 anys que s’ha jubilat. En el seu lloc hi ha un Enginyer que be tots els dies i d’aquesta manera es podrà donar un millor servei.
-Informa que estan parlant amb la Generalitat, amb els Diputats que porten el tema del PUOSC, per tal de tancar la participació de la Generalitat amb Vallirana, han presentat diversos projectes per fer actuacions al poble, malauradament el que demanen no serà el que els hi donen, hi hauran retallades, però la seva prioritat el Pont de la Selva Negra.
Nº 11. - PRECS I PREGUNTES

SR. IVAN GARCIA:
-Intervé i manifesta que en primer lloc també està d’acord amb el tema de la Diada, comenta que tant de bo totes les festes es poguessin fer d’aquesta manera amb tanta pau i sentit comú.
-Fa el prec de que els hi agradaria, sense vot, el poder assistir a qualsevol Mesa de contractació de personal que faci l’Ajuntament, ja que son la tercera força dels equips que estant governant. Demana també que això es faci extensiu a les negociacions col·lectives del conveni. Creu que poden aportar idees o alternatives a qualsevol problema de personal.
-Pregunta si aquestes noves contractacions que s’han fet han estat substitucions estrictament necessàries i el cost de les mateixes.
-Demana que es publiquin a finals d’any tots els ingressos, dietes i assistències que tenen tant L’Equip de Govern com l’oposició, creu que això seria un exercici de transparència.
-Comenta que el PP està a l’Ajuntament representant unes persones que els han votat i ho tenen que fer, amb propostes d’esquerres, de dreta o de qui sigui.
SR. D. FERRER:
-Pregunta sobre la ornamentació de la Festa Major d’aquest any la qual ha brillat per la seva absència, comenta que l’any passat els hi varen explicar que volien fer una licitació unificant Nadal-Festa Major, vol saber el motiu pel qual no s’ha fet.
-Pregunta sobre el tema de l’Incendi a Vallirana, ja que li han comentat que hi va haver-hi una certa confusió sobre si la gent s’havia de quedar o de marxar, ja que sembla que la gent va rebre diferents instruccions. També sobre la neteja d’algunes zones verdes de Vallirana Park que han quedat bastant socarrimades, vol saber quines intervencions es faran tot i que llegint l’informe que els hi ha passat ja ha vist alguna cosa. Diu que tenint en compte de que van tenir molta sort, pregunta quins aprenentatges treuen d’aquest incendi per tal de que no torni a passar.
SR. T. GIBERT:
-Comenta en referència a l’intervenció del Sr. Ivan Garcia sobre el tema que tenen que atendre a gent de dreta o d’esquerra, li fa mal, li demana que no emboliqui la troca.

-Diu que ha rebut un correu del Cap de la Policia on el conviden a la Festa de la Policia el 3 d’octubre en nom del regidor, ho agraeix, però per motius de treball no podrà assistir, fa el suggeriment de que es faci a les 7 o les 8 de la tarda.

-Pel que fa a la Festa Major, comenta que el seu grup es sent especialment satisfets de la Festa Major d’aquest any i desprès d’algunes intervencions que hi ha hagut en el Ple d’avui mateix. Agafa una mica de cada banda, diu que l’Equip de Govern està orgullosos de la Festa Major, de moltes coses fetes, evidentment no totes be, però tampoc totes malament perquè en el programa que ha rebut tothom a casa just només obrir-lo hi ha un planell amb el llistat d’espais on es celebren als actes principals de la Festa Major, comenta que més de la meitat d’aquests espais on ha estat possible celebrar actes, han estat creats i molts d’ells inventats per CiU en els 24 anys de govern municipal, i quan diu inventats es que molts d’ells s’han creat del no res, amb inversions importants però que han estat rendibles al llarg dels anys, posa com exemple el cobriment de la riera creant al Parc Central, no tot s’ha de deixar amb el pàrquing, que ha costat uns diners que en el seu dia era viable perquè semblava que es podien vendre les places, perquè arribar la crisi i va sortir malament. De tota manera diu que si es fa un balanç es positiu. Continua dient també que el 100% dels espais d’aparcament de la població els ha creat CiU i això son inversions.
-Continua dient que es senten orgullosos de la Festa Major i d’aquesta també, per l’èxit i la participació que ha tingut i fins i tot pel programa, en el qual hi ha una imatge que no pot ser més integradora, des de l’Església, el correfoc, la Masia, el sopar popular, la baixada de trastos etc. etc. i tot això és el que ha sortit per vestir aquest programa.

-Diu que es la primera vegada que a través del cartell de concursos de Festa Major, s’escull per un Jurat un cartell, es posa en el programa i suposa que per un descuit no és diu qui es l’autor, insisteix en que suposa que es un descuit. Demana que en la propera publicació municipal Casa de la Vila es faci esment en aquest tema, ja que resulta que l’autor i guanyador d’aquest cartell és el Mateu Alemany Ros.
SRA. G. RIBERAS:
-Comenta que ja que fan la borsa de treball per poder cobrir baixes ràpidament, demana que li agradaria que sortís d’aquí un compromís per part de l’Equip de Govern que les primeres persones contractades per cobrir baixes siguin les persones que han estat acomiadades.
-Pregunta si el fet d’haver retirat la subvenció de l’Omnium Cultural, això suposa que el Gaudeix Catalunya, ara és deixarà de fer si no hi ha subvenció.

-Felicita la iniciativa de que l’aparcament sigui de 2 hores com ja havia demanat el grup de CiU, repetides vegades.

-Diu que continua havent-hi molt conflicte amb el semàfor de davant de Frutas Andres. Pregunta el motiu pel qual a vegades hi ha algun Policia i d’altres no. Manifesta que li han arribat moltes queixes per tal que ho posi de manifest ja que els vehicles toquen el clàxon i molesten als veïns.

SR. J. ALEMANY:
-Comenta que pel que fa al punt nº 8 del Ple de Juliol, li va demanar al Sr. Secretari que li fes arribar quin tipus de demanda s’havia tramitat o enviat a les empreses i als tècnics del Pont de la Selva Negra, i encara no ha rebut res, està a l’espera de rebre-ho.
-També te pendent la resposta a la pregunta sobre el tema del cobrament de les entrades puntuals de les instal·lacions esportives que el Sr. Arrabal va quedar que parlaria amb Intervenció per respondre el tema.
-Referent a l’arbre lledoner tallat entre les instal·lacions esportives i el parc Central i desprès de la intervenció del Sr. J. Urrea, també va demanar que li fessin arribar l’informe del tècnic de Medi ambient que tampoc se li ha fet arribar.
-Continua dient que s’han tret les papereres del casc urbà i no s’han posat les noves, pregunta el motiu pel qual no hi ha aquest servei.

-Pregunta sobre el tema de les direccions úniques i els aparcaments de la urbanització El Lledoner.

SR. J. MILÀ:

Intervé i responent al Sr. Ivan Garcia, i li diu que aquest és un Ajuntament que pren decisions polítiques i decisions d’inversions que poden ser encertades o no i això no vol dir res mes que això, ell pot estar discutint que la Rambla de la Sobirania està molt be, però el pàrquing no l’entén, perquè hi ha molts edificis en aquell carrer que ja tenen el seu pàrquing, però això es una decisió polítics, i el Sr. Ivan Garcia sempre va buscant i deixant amb la gent que l’escolta l’idea de que no expliquen res. Explica que quan va començar com a regidor es va adonar que si et vols enterar de les coses has de començar a mirar i entendre. Li diu que els pressupostos sempre s’han publicat, és més quan es fa el tancament de comptes ja consta tot el que demana, i qualsevol persona pot saber el que cobra un regidor i les assistències que te.
Quan parla de contractació diu que la Sra. Campos, a ben segur el podrà informar sobre aquest tema, i li demana que abans de dir les coses s’informi be dels temes.

Pel que fa al Govern de CiU, diu que els que el coneixen saben que sempre ha reconegut la feina urbanística que han fet i mai ha dit que el cobriment de la riera hagi estat un error, el que si discuteix i alguna de les conseqüències d’aquestes accions es de com s’ha fet, perquè a vegades el fi no justifica els mitjans. Es obvi que aquesta regidoria no podria haver fet les fires si no estigues feta la Rambla de la Sobirania i la Fira del Comerç si no hi hagués la Font del Rector tampoc. Comenta que les discussions que tenen son d’un altre índole

SR. A. GARCIA:
Intervé i responent a les diferents qüestions que s’han plantejat pel tema d’incendis de les diferents instruccions que van poder crear certa confusió, explica que aquesta confusió també la tenien al centre de comandament ja que teòricament a ells els hi tenia que arribar la informació dels bombers i el que els arriba es que s’havia decretat era el confinament. Per altre banda els hi arribaven diversos missatges de que se’ls deia a la gent que sortissin de casa seva. Comenta que pot ser que es crees confusió ja que el primer comunicat de bombers va ser a l’una de la nit. Fa un explicació sobre el tema i diu que tot el que van passar han d’esser objecte de revisió per potenciar el que ha funcionat i corregir el que no, o plantejar-se fer les coses d’un altre manera. Espera que no calgui posar-les en marxa. (Explica el funcionament del PAM)
SR. ALCALDE ACTAL:

Intervé i manifesta que en casos com aquests qui mana son els bombers. També hi havia gent al poliesportiu que havien estat desallotjades pels Mossos d’Esquadra, es veritat que hi va haver-hi confusió.
SR. A. GARCIA:
Continua dient que aquest exercici-pla que s’ha iniciat ja s’està fent, i es continuarà fent.
Pel que fa a la neteja de parc forestal i les zones de parc urbà que es troben a l’interior de la urbanització entraran dins del pla de retirada de la fusta cremada i l’idea es que de cara al futur es faci una boa gestió d’aquests espais per evitar l’acumulació de matèria vegetal que en un moment donat pugui si es dona el cas d’un incendi afectar a les cases del voltant.

Comenta que pel que fa al tema de les papereres hi a un pla de diversitat per substituir les mateixes i canviar-les per un únic model, el que passa es que malauradament encara no han arribat.

SR. ALCALDE ACTAL:

Intervé i manifesta que tal i com ara ha dit el Sr. Garcia, per tal d’unificar els 49 models de papereres que hi havia al poble, es va decidir des de Medi Ambient unificar el criteri de totes elles, estaven esperant de la Diputació que van fer la comanda al 2011 de bancs i papereres, hi han arribat els bancs però les papereres arribaran mes tard.
Pel que fa a la invitació que va rebre el Sr. Gibert el dia del patró de la Policia, comenta que el que s’intenta és que el Cos de Policia hi pugui assistir i per aquest motiu es fa el migdia pel tema de torns.
Explica que després d’haver fet el procés participació que es va anunciar en l’anterior Ple pel tema de la Urbanització El Lledoner, per evitar la confusió ahir es van retirar les senyals i queda l’ordenació feta. Explica com ha quedat regulat.

SR. ALCALDE ACTAL:

Responent al Sr. Gibert, diu que sembla que ells vulguin amagar alguna cosa pel que fa al cartell guanyador de la Festa Major. Diu que exercici més transparent i democràtic que el que ells han fet no n’hi cap, ja que s’ha presentat qui ha volgut i ells com a polítics no hi han intervingut, el Jurat va decidir que guanyes en Mateu i ells se’n alegrem molt per ell. Explica que el que ells sí que fan és el que han fet i no perquè sigui ell sinó perquè és el guanyador, s’ha fet una noticia a la web on surt la fotografia i s’explica que ell es el guanyador, també hi ha el segon i tercer premi i a més a més una entrevista a la TV.
Quan a l’omissió del nom, comenta que l’any passat se li va donar a una nova empresa per minimitzar costos, ells faciliten tota la informació que es la que dissenya i edita la revista, en cap cas ells li diuen si ha d’anar o no el nom. Diu que l’any passat tampoc hi havia el nom. Li diu al Sr. Gibert que si el guanyador no hagués sigut el Mateu no hagués dit res.

Responent a la Sra. Riberas, diu que el que succeeix amb el semàfor de la sortida del Vall del Sol a que ha fet referència, diu que això en cap cas es culpa del semàfors sinó de la CN 340 que cada cop està mes col·lapsada, si no hi hagués semàfor igualment la gent que surt es troba la carretera col·lapsada. Abans hi havia un carril d’incorporació i la gent es quedava al mig, però el problema es el mateix.
Pel que fa a l’ornamentació de la Festa Major, diu que tal i com deien l’any passat la intenció es de que això no els hi costi diners i posar-ho dins del Plec de clàusules de la contractació de qui els hi te que fer el manteniment de l’enllumenat públic, ja que no disposen de cap camió amb cistella .Es una pura qüestió d’estalvi i es evident que els hi agradaria posar-les, però també s’estima més gastar-ho en la festa dels nens o de la gent gran.
SR.O. SUÑE:
Intervé i vol aclarir el tema dels plecs, diu que es va decidir l’any passat el fet d’aprofitar aquest plec per fer un contracte que va associat amb l’eficiència energètica d’enllumenat públic lligat amb el manteniment, aquesta auditoria la te Diputació i ja els hi tenien que haver entregat a finals de setembre la memòria d’aquesta auditoria i preparar aquest Plec, en el moment que els hi enviïn ja s’aprovarà.

SR. JUAN M. ARRABAL:

Responent a la Sra. Riberas pel que fa al tema d’Omnium Cultura diu que els mateixos els hi van comunicar que no podien fer el tema de Gaudeix Catalunya que tenien altres coses. Manifesta que es va oferir la Coral per fer-ho i la veritat és que és un èxit.

Li diu al Sr. Alemany que quan tingui les respostes a les seves preguntes els hi faran arribar.

I sense cap més temes a tractar, el Sr. Alcalde Actal aixeca la sessió quan són les 23,38 hores. De la que s’estén la present acta, que en dono fe.

