

ACTA DE LA SESSIÓ CELEBRADA PEL PLE EXTRAORDINARI DE L'AJUNTAMENT EL DIA 17 DE JUNY DE 2014

Vallirana, 17 de juny de 2014.

Al Saló d'actes de la Casa Consistorial es reuneix la Corporació Municipal per celebrar sessió extraordinària, sota la Presidència de la Sra. Alcaldessa, Eva-Maria Martínez 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 DIAZ SEPÚLVEDA
- SR. DAVID FERRER CANOSA

Del Grup del PP

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

Del Grup d' ICV-EUiA-E

- SR. ANTONIO GARCIA I GARCIA

Del Grup d'ESQUERRA

- SR. JORDI MILÀ I EGEA

Justifica la seva assistència el Sr. Teòfil M. Gibert Bertrán

Assistits pel Secretari Sr. Pablo Fernández Fernández

Justifica la seva assistència la Sra. Montserrat Jorba Muñoz, per malaltia.

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:

SRA. ALCALDESSA: Intervé i explica que el que és fa en aquest Ple és passar tots els punts que es van comentar a la Comissió Informativa dels quals ja tenen tota la informació i que al ser extraordinari, no hi ha el punt d'Informació de l'Alcaldia ni el de Precs i Preguntes

Nº 1.- PROPOSTA AL PLE DE LA CORPORACIÓ PER A L'APROVACIÓ DE LA MODIFICACIÓ DE CRÈDITS NÚMERO 3/2014 EN LA MODALITAT DE SUPLEMENT DE CRÈDITS I CRÈDITS EXTRAORDINARIS FINANÇATS MITJANÇANT ROMANENT DE TRESORERIA PER A DESPESES GENERALS DE L'EXERCICI 2013.

Llegeix i explica aquest punt la Sra. Alcaldessa.

PRIMER.- Per Providència de l'Alcaldia de data 23 maig de 2014 s'ha iniciat l'expedient de Modificació de Crèdit núm. 3/2014, per tal de poder atendre i encaixar les despeses que han quedat en situació de pendent d'aplicació en el pressupost de l'exercici 2013, i per tal d'evitar un perjudici en tercers contractistes municipals així com millorar el període mitjà de pagaments i la reducció dels deutes municipals a curt termini que hi vénen derivats.

SEGON.- Per poder atendre les despeses esmentades a la providència i per les quals s'estima que les aplicacions pressupostaries vigents no siguin suficients per tal d'encaixar la despesa a meritat, es considera necessari la tramitació del present expedient de Crèdit Extraordinari i Suplements de crèdit que es preveu finançar amb la utilització del Romanent de Tresoreria per a Despeses Generals posat de manifest a la Liquidació de l'exercici 2013, amb subjecció a les disposicions vigents.

DESCRIPCIÓ DE LA MODIFICACIÓ DE CRÈDIT

Pressupost de Despeses – Crèdits en Alta

Orgàn.	Prog.	Econom.	Descripció	C. Inicial	Import	C. Total
120	92001	21200	Edif Corp. Repa. Mant. Conserv.	20.000,00	156,46	20.156,46
120	92001	22100	Edif Corp. Energia elèctrica	48.000,00	3.578,17	51.578,17
120	92001	22101	Edif Corp. Aigua	3.217,36	56,85	3.274,21
120	92602	22204	Missatgeria	1.000,00	468,26	1.468,26
121	92005	22603	Publicitat legal - Publicació en diaris oficials	4.500,00	1.193,14	5.693,14
127	92003	22720	Secretaria - Jurídic - Contenciós	240.000,00	984,96	240.984,96
127	92003	23020	Rec. Humans. Indemni. Raó servei	2.000,00	12,15	2.012,15
127	92099	22000	Material ordinari no inventariable	17.000,00	2.110,52	19.110,52
128	92600	22200	Telefonia fixa - Serveis telecomunicacions	40.000,00	1.368,92	41.368,92
129	44100	22714	Vallibus- Transport Urbà	203.799,70	24.364,85	228.164,55

221	13200	21400	Seg. Ordre Públic. Rep. Mant. Conserv. Elements transport	5.300,00	290,40	5.590,40
221	13200	22103	seguretat - combustibles i carburants	19.000,00	1.058,98	20.058,98
313	23000	22700	Adm. Gral - neteja i acondicionament	5.071,41	315,94	5.387,35
413	16200	22710	Rec. Elim. I tractament residus urbans	1.581.498,20	337.210,68	1.918.708,88
413	16300	22700	Neteja viària - neteja i acondicionament	300.000,00	48.196,48	348.196,48
421	32101	22100	Talaia - energia elèctrica	4.286,86	645,79	4.932,65
421	32101	22700	Talaia - neteja i acondicionament	19.524,94	9.380,73	28.905,67
421	32102	22100	Barrufets - energia elèctrica	4.927,25	310,68	5.237,93
421	32102	22102	Barrufets - gas	7.084,63	393,60	7.478,23
421	32102	22700	Barrufets - neteja i acondicionament	45.434,21	24.041,67	69.475,88
422	32111	21200	CEIP Pompeu Fabra - rep. Mant. Conserv.	6.000,00	196,78	6.196,78
422	32111	22100	CEIP Pompeu Fabra - energia elèctrica	11.552,00	1.174,60	12.726,60
422	32111	22101	CEIP Pompeu Fabra - Aigua	3.862,70	1.144,13	5.006,83
422	32111	22102	CEIP Pompeu Fabra - Gas	12.093,50	1.749,67	13.843,17
422	32111	22700	CEIP Pompeu Fabra - Neteja i acondicionament	52.066,49	39.549,46	91.615,95
422	32112	22100	CEIP Campderros - Energia elèctrica	10.649,50	1.987,82	12.637,32
422	32112	22101	CEIP Campderros - Aigua	1.624,50	679,97	2.304,47
422	32112	22700	CEIP Campderros - Neteja i acondicionament	52.066,49	24.478,80	76.545,29
422	32113	22100	CEIP L'Olivera - Energia elèctrica	14.850,00	2.035,76	16.885,76
422	32113	22101	CEIP L'Olivera - Aigua	3.465,60	780,15	4.245,75
422	32113	22102	CEIP L'Olivera - Gas	15.793,75	2.935,74	18.729,49
422	32113	22700	CEIP L'Olivera - Neteja i acondicionament	65.083,10	41.526,56	106.609,66
422	32114	22100	CEIP La Ginesta - Energia elèctrica	12.364,25	2.234,67	14.598,92
422	32114	22101	CEIP La Ginesta - Aigua	812,25	1.101,19	1.913,44
422	32114	22102	CEIP La Ginesta - Gas	6.660,45	1.899,52	8.559,97
422	32114	22700	CEIP La Ginesta - Neteja i acondicionament	36.570,51	18.607,66	55.178,17
432	15000	22190	Adm. Gral - Material tècnic especial	700,00	2,01	702,01
443	16400	22700	Cementiri - neteja i acondicionament	21.000,00	1.970,24	22.970,24
444	15101	21000	Brig. Obres - rep. Mant. Conserv via publica	100.000,00	761,20	100.761,20

444	15101	21301	Brig. Obres - maquinaria	2.500,00	14,57	2.514,57
444	16500	22100	Enllumenat públic - energia elèctrica	354.000,00	82.786,76	436.786,76
445	17100	21000	Parcs i jardins - rep.mant. Conservació	70.000,00	53,20	70.053,20
446	17202	48199	Qualitat ambiental - medi natural - ADF	7.800,00	25,10	7.825,10
451	32200	22700	Biblioteca C. Batlle - Neteja i acondicionament	14.913,00	10.490,91	25.403,91
451	32302	22102	Escola de Música - Gas	3.040,00	815,32	3.855,32
451	32302	22700	Escola de Música - Neteja i acondicionament	2.817,45	2.185,62	5.003,07
451	33001	22100	Masia Can Batlle - Energia elèctrica	7.400,50	833,24	8.233,74
451	33300	22609	Museu - accions promocionals	1.000,00	100,00	1.100,00
451	33302	22699	Cultura - tallers monogràfics	1.170,00	211,75	1.381,75
451	33899	22609	Prom i difusió cultura - Festejos	36.000,00	962,50	36.962,50
452	34100	48199	Esports - Ajuts entitats esportives	65.400,00	700,00	66.100,00
452	34299	21200	Inst. Esportives - reparacio i mant edif	11.000,00	53,14	11.053,14
452	34299	22100	inst. Esportives - energia electrica	16.500,00	3.748,57	20.248,57
452	34299	22101	Inst. Esportives - Aigua	3.000,00	902,85	3.902,85
452	34299	22102	Inst. Esportives - gas	9.000,00	6.206,51	15.206,51
452	34299	22700	Inst. Esportives - neteja i acondicionament	500,00	19.740,63	20.240,63
452	34299	22713	Serveis complex esportiu	0,00	73.856,81	73.856,81
454	33002	22100	Casal de Joves - energia electrica	3.249,00	1.129,03	4.378,03
454	33002	22700	Casal de Joves - Neteja i acondicionament	10.537,26	4.127,58	14.664,84
446	16100	27000	Agència Catalana de l'Aigua	0,00	302.703,27	302.703,27
621	32301	22606	Cursos d'Idiomes	19.100,00	2.122,22	21.222,22
432	15500	22706	Estudis i treballs tècnics. Pont Selva Negra	0,00	44.000,00	44.000,00

TOTAL	3.637.786,86	1.158.724,74	4.796.511,60
--------------	---------------------	---------------------	---------------------

Pressupost d'Ingressos - FINANÇAMENT:

611 87000 – Romanent de Tresoreria per a Despeses Generals : 1.158.7254,74 €

Vistos els informes que obren a l'expedient,

Atès el dictamen de la Comissió Informativa celebrada el dia 11 de juny de 2014

Es proposa al Ple l'adopció dels següents

ACORDS:

PRIMER.- Aprovar l'expedient de Modificació de Crèdit número 3/2014 del Pressupost de l'Ajuntament de Vallirana per l'exercici 2014 en la modalitat de suplement de crèdits i crèdits extraordinaris que es finançaran amb Romanent de Tresoreria per a Despeses Generals (RTDG), d'acord amb la següent descripció:

DESCRIPCIÓ DE LA MODIFICACIÓ DE CRÈDIT

Pressupost de Despeses – Crèdits en Alta

Orgàn.	Prog.	Econom.	Descripció	C. Inicial	Import	C. Total
120	92001	21200	Edif Corp. Rep. Mant. Conserv.	20.000,00	156,46	20.156,46
120	92001	22100	Edif Corp. Energia elèctrica	48.000,00	3.578,17	51.578,17
120	92001	22101	Edif Corp. Aigua	3.217,36	56,85	3.274,21
120	92602	22204	Missatgeria	1.000,00	468,26	1.468,26
121	92005	22603	Publicitat legal - Publicació en diaris oficials	4.500,00	1.193,14	5.693,14
127	92003	22720	Secretaria - Jurídic - Contenciós	240.000,00	984,96	240.984,96
127	92003	23020	Rec. Humans. Indem. Raó servei	2.000,00	12,15	2.012,15
127	92099	22000	Material ordinari no inventariable	17.000,00	2.110,52	19.110,52
128	92600	22200	Telefonia fixa - Serveis telecomunicacions	40.000,00	1.368,92	41.368,92
129	44100	22714	Vallibus- Transport Urbà	203.799,70	24.364,85	228.164,55
221	13200	21400	Seg. Ordre Public. Rep. Mant. Conserv. Elements transport	5.300,00	290,40	5.590,40
221	13200	22103	seguretat - combustibles i carburants	19.000,00	1.058,98	20.058,98
313	23000	22700	Adm. Gral - neteja i acondicionament	5.071,41	315,94	5.387,35
413	16200	22710	Rec. Elim. I tractament residus urbans	1.581.498,20	337.210,68	1.918.708,88
413	16300	22700	Neteja viària - neteja i acondicionament	300.000,00	48.196,48	348.196,48
421	32101	22100	Talaia - energia electrica	4.286,86	645,79	4.932,65
421	32101	22700	Talaia - neteja i acondicionament	19.524,94	9.380,73	28.905,67
421	32102	22100	Barrufets - energia elèctrica	4.927,25	310,68	5.237,93
421	32102	22102	Barrufets - gas	7.084,63	393,60	7.478,23

421	32102	22700	Barrufets - neteja i acondicionament	45.434,21	24.041,67	69.475,88
422	32111	21200	CEIP Pompeu Fabra - rep. Mant. Conserv	6.000,00	196,78	6.196,78
422	32111	22100	CEIP Pompeu Fabra - energia electrica	11.552,00	1.174,60	12.726,60
422	32111	22101	CEIP Pompeu Fabra - Aigua	3.862,70	1.144,13	5.006,83
422	32111	22102	CEIP Pompeu Fabra - Gas	12.093,50	1.749,67	13.843,17
422	32111	22700	CEIP Pompeu Fabra - Neteja i acondicionament	52.066,49	39.549,46	91.615,95
422	32112	22100	CEIP Campderros - Energia electrica	10.649,50	1.987,82	12.637,32
422	32112	22101	CEIP Campderros - Aigua	1.624,50	679,97	2.304,47
422	32112	22700	CEIP Campderros - Neteja i acondicionament	52.066,49	24.478,80	76.545,29
422	32113	22100	CEIP L'Olivera - Energia elèctrica	14.850,00	2.035,76	16.885,76
422	32113	22101	CEIP L'Olivera - Aigua	3.465,60	780,15	4.245,75
422	32113	22102	CEIP L'Olivera - Gas	15.793,75	2.935,74	18.729,49
422	32113	22700	CEIP L'Olivera - Neteja i acondicionament	65.083,10	41.526,56	106.609,66
422	32114	22100	CEIP La Ginesta - Energia elèctrica	12.364,25	2.234,67	14.598,92
422	32114	22101	CEIP La Ginesta - Aigua	812,25	1.101,19	1.913,44
422	32114	22102	CEIP La Ginesta - Gas	6.660,45	1.899,52	8.559,97
422	32114	22700	CEIP La Ginesta - Neteja i acondicionament	36.570,51	18.607,66	55.178,17
432	15000	22190	Adm. Gral - Material tècnic especial	700,00	2,01	702,01
443	16400	22700	Cementiri - neteja i acondicionament	21.000,00	1.970,24	22.970,24
444	15101	21000	Brig. Obres - rep. Mant. Conserv via publica	100.000,00	761,20	100.761,20
444	15101	21301	Brig. Obres - maquinaria	2.500,00	14,57	2.514,57
444	16500	22100	Enllumenat públic - energia elèctrica	354.000,00	82.786,76	436.786,76
445	17100	21000	Parcs i jardins - rep. mant. Conservació	70.000,00	53,20	70.053,20
446	17202	48199	Qualitat ambiental - medi natural - ADF	7.800,00	25,10	7.825,10
451	32200	22700	Biblioteca C. Batlle - Neteja i acondicionament	14.913,00	10.490,91	25.403,91
451	32302	22102	Escola de Música - Gas	3.040,00	815,32	3.855,32
451	32302	22700	Escola de Música - Neteja i acondicionament	2.817,45	2.185,62	5.003,07
451	33001	22100	Masia Can Batlle - Energia elèctrica	7.400,50	833,24	8.233,74
451	33300	22609	Museu - accions promocionals	1.000,00	100,00	1.100,00

451	33302	22699	Cultura - tallers monogràfics	1.170,00	211,75	1.381,75
451	33899	22609	Prom i difusió cultura - Festejos	36.000,00	962,50	36.962,50
452	34100	48199	Esports - Ajuts entitats esportives	65.400,00	700,00	66.100,00
452	34299	21200	Inst. Esportives - reparació i mant edific	11.000,00	53,14	11.053,14
452	34299	22100	inst. Esportives - energia elèctrica	16.500,00	3.748,57	20.248,57
452	34299	22101	Inst. Esportives - Aigua	3.000,00	902,85	3.902,85
452	34299	22102	Inst. Esportives - gas	9.000,00	6.206,51	15.206,51
452	34299	22700	Inst. Esportives - neteja i acondicionament	500,00	19.740,63	20.240,63
452	34299	22713	Serveis complex esportiu	0,00	73.856,81	73.856,81
454	33002	22100	Casal de Joves - energia elèctrica	3.249,00	1.129,03	4.378,03
454	33002	22700	Casal de Joves - Neteja i acondicionament	10.537,26	4.127,58	14.664,84
446	16100	27000	Agència Catalana de l'Aigua	0,00	302.703,27	302.703,27
621	32301	22606	Cursos d'Idiomes	19.100,00	2.122,22	21.222,22
432	15500	22706	Estudis i treballs tècnics. Pont Selva Negra	0,00	44.000,00	44.000,00

TOTAL	3.637.786,86	1.158.724,74	4.796.511,60
--------------	---------------------	---------------------	---------------------

Pressupost d'Ingressos - FINANÇAMENT:

611 87000 – Romanent de Tresoreria per a Despeses Generals : 1.158.7254,74 €

SEGON.- Donar compte al Ple de la Corporació de la present resolució en la primera sessió ordinària que se celebri, de conformitat amb l'establert en l'article 42 del Reial Decret 2568/1986, de 28 de novembre.

TERCER.- Donar trasllat del present acord als departaments d'Intervenció i Tresoreria municipals.

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

SR. IVAN GARCIA: Intervé i pregunta perquè hi ha partides amb imports consignats, entén que a la primera partida entén que es l'import que s'ha consignat per aquesta partida i la columna del mig es l'estat d'increment , la seva pregunta es: l'últim increment aquest de 44.000 euros, d'estudis del treball tècnic del Pont de la Selva Negra, si finalment es pot donar la culpa a l'expressa constructora, això es recuperarà?, després demana que li expliquin de que son els 300.000 euros de l'ACA.

SR. ALEMANY: Intervé i manifesta que es tornen a trobar amb una nova modificació de crèdit la 3/2014 per un import de 1.158.000 euros, que segons l'acord son despeses que han quedat pendents d'aplicar en el Pressupost 2013, que no està malament. Segons s'indica aquesta modificació es finançarà amb remanent de Tresoreria, es a dir el sobrant de l'exercici 2013. Creu que ha de quedar constància que segons la normativa la documentació relativa al Compte General del 2013 diu que ha d'estar a disposició de la Comissió Especial de Comptes abans de l'1 de juny, per tant estan incomplint el que disposa la Llei ja que a dia d'avui ni tant sols han estat convocats a la reunió preceptiva de la Comissió Especial de Comptes abans que aquests comptes siguin aprovats pel Ple de la Corporació.

En el Ple de 29 de maig, s'assabenten per la Sra. Alcaldessa que la Liquidació del Pressupost 2013, ja estava tancada segons el Decret 166/2014 i que donava un remanent positiu de 1.761.000 euros, es a dir que els Comptes de 2013 encara no estan aprovats pel Ple de la Corporació i en canvi ja apliquen un resultat comptable pel finançament d'aquesta modificació de crèdit d'avui. Li demana al Sr. Secretari que informi si aquesta manera de fer és del tot legal i també que li faci arribar una còpia de l'esmentat Decret i de tota la documentació referida al mateix.

Entrant al contingut de la pròpia modificació es fa evident la mala previsió pressupostària del 2013 en determinades partides (destaca les mateixes), la pregunta que ara es fan és que passarà amb les previsions que s'han fet pel Pressupost del 2014, son reals, o fictícies. També troben a faltar el resum del pressupost 2014 per capítols donat que es modifiquen partides que afecten als capítols 2 i 4 i en conseqüència canviarà la distribució de despeses e ingressos respecte al pressupost inicial, demana aquesta documentació del detall per capítols. Manifesta que el vot del seu grup pels motius que ha exposat serà negatiu.

SRA. ALCALDESSA: Intervé i respon que la primera columna que posa crèdit inicial és la que marca el pressupost inicial de 2014, la partida del mig es la proposta de modificació per incrementar i l'altre és el crèdit total de tal com queda aquesta partida.

SR. J. URREA: Responent al Sr. Ivan Garcia, diu que pel que fa al tema de l'ACA, que son aquests 3000.000 euros explica que son els que a dia d'avui resten de la deute de la Companyia d'aigües que en el punt següent es farà l'adjudicació del servei. Continua dient que ja ho han comentant en més d'una ocasió aquesta quantitat és de quan ells van entrar i d'això ja fa 3 anys es van trobar amb un milió d'euros de deute, han anat pagant i ara queda pendent aquest import, que es consigna per tal de que amb aquest romanent de crèdit quedi saldat el mateix amb l'ACA.

Comenta que els 44.000 de l'estudi de treball, que com ell diu es possible que sigui d'aquesta manera, que s'acabi recuperant via judicial la inversió que es va fer al seu dia amb el tema del pont, aquesta quantitat son els estudis de treball, el que esperant recuperar és el que es va gastar, més les despeses que es van ocasionar amb motiu de l'esfondrament (neteja de la llera de la riera i el condicionament de l'entorn), desgraciadament no podran cobrar més del que es va gastar en aquell moment, ho diu perquè un pont que la costar un 300.000 euros, i de despeses quan va caure i ara per fer-lo nou costarà uns 900.000 euros.

SR. IVAN GARCIA: Intervé i pregunta també si els 73.000 euros del servei del Complex Esportiu si s'ha cedit la concessió, perquè es posen més diners?

SRA. ALCALDESSA: Intervé i respon que aquests 73.000 euros son de que quan van elaborar el pressupost 2013, contaven que el que era el nou contracte del Complex Esportiu comences el mes de gener. Al final el nou contracte va començar a partir d'abril del 2013, per tant van tenir uns mesos amb els quals no podien tancar el gimnàs i deixar de fer activitats per la qual cosa hi havia factures pendents i això no estava previst i per aquest motiu ara s'ha posat. Explica que és molt difícil fer increments de Pressupost perquè han d'estar molt documentats, diu que ara mateix perquè puguin aprovar que hi hagi un increment de pressupost han de veure que els mateixos ingressos siguin fermes, posa com exemple que si hi ha una subvenció, l'organisme que la dona l'ha de tenir aprovada amb elseu òrgan de govern, no val un compromís. Inclús el que els hi passa és que encara que tinguin més ingressos pel que sigui no poden fer increments del pressupost, però si els fessin la Llei els obliga a que això ha d'anar a pagar deute. Encara que el deute ja té les seves partides i les estan pagant, quasi tres milions d'euros a l'any, entre amortitzacions i interessos. Però tot i així si ells funcionen be i generen més ingressos, s'han de destinar a pagar mes deute, pensa que es absurd, quan en realitat el que necessiten es poder generar més crèdit per pagar tots

aquests imprevistos que els hi poden anar sortint i que son habituals i normals den una administració de les característiques de Vallirana. Al no poder fer els ajustos necessaris, aquest és el motiu d'aquesta consignació.

Continua dient que a nivell de les modificacions, faran totes les modificacions que puguin i que els hi permeti la Llei, amb aquest sentit tal i com ha comentat es molt estricta la normativa per poder incrementar i de les poques vies que tenen per poder fer-ho son les subvencions, ja que les mateixes venen amb un finançament afectat que han de servir per determinades coses.

Explica que no tenen incorporat el PUOSC 2013-2016, en el qual hi ha un compromís per part de la Generalitat de pagar 500.000 euros a l'Ajuntament de Vallirana, això està publicat al DOGC però aquest compromís no els hi serveix per poder incrementar el pressupost aquesta quantitat, ja que no es ferm. Abans això es feia i es posava al pressupost, però això tenia la seva part negativa, ja que si al final no acabava essent un acord es tenia un deute i un forat que cada vegada s'anava fent més gran, que es el que ha passat en aquest Ajuntament que al final ha estat de setze milions d'euros. (continua fent una explicació sobre el tema), i diu que li agradaria que la normativa s'ajustés més amb aquells ajuntaments que estan fent els deures i les coses ben fetes, perquè ara s'han passat han anat d'un extrem a l'altre, i això els posa amb una situació límit per donar els serveis necessaris que no els hi agrada.

Pel que diu el Compte General abans del dia 1 de juny, comenta que també tenen fins el 1 d'octubre per poder aprovar el Compte General de 2013, espera i creu que es podrà fer en dates.

SR. SECRETARI: Explica que es cert que el Compte General te que estar formada a data 1 de juny la Llei ho diu, però és evident que a data 1 el Compte General no està format i el que podria portar una nul·litat del procés seria que no es dones el Compte al Ple abans del dia 1 d'octubre i que no s'enviés a la Sindicatura de Comptes abans del 15.

A la pregunta de si era legal fer una modificació pressupostaria amb romanent de tresoreria sense que el Compte General estigues aprovar per la Comissió Especial de Comptes, es evident que sí, ja que la Llei diu que el Decret de Liquidació del pressupost te que estar abans de final de març i la pròpia Llei està dient que la Compte General ha d'estar formada abans de juny, per aquest motiu no es necessari el requisit de tenir el Compte General format ni aprovat per després haver de fer una modificació pressupostaria de l'any anterior. Es a dir el que permet fer una modificació contra romanent es la liquidació ja que el Compte General al final és un reflexa dels comptes de l'Ajuntament, no es poden ni modificar ni tocar, es la informació que surt de la comptabilitat, a partir de la liquidació si que es poden fer aquestes modificacions, per tant això es legal.

SRA. ALCALDESSA: Continua dient que a nivell de la Àrea de Comptabilitat e Intervenció durant l'any 2013 és va acometre el fet de tenir un nou programari informàtic de comptabilitat, aquest nou programa que el posa a disposició la Diputació de Barcelona, suposa uns canvis i s'han tingut que fer moltes operacions manuals, es a dir que no hi ha hagut un traspàs automàtic, per la qual cosa el fet de tenir un nou programa ha suposat una feina per l'àrea. Comenta que a finals de novembre de 2013 va fer la renúncia l'interventor que tenien i que la incorporació de la nova no es va fer fins el febrer, tot això ha fet que no poguessin accelerar tots aquests processos. A partir d'ara les coses ja seran més senzilles ja que tot el personal ja coneixerà el funcionament de l'esmentat programa. (Continua fent una explicació sobre el tema de la concessió del servei de neteja i condicionament, així com del tractament de residus).

Creu que poc a poc totes aquests temes s'aniran millorant. Continua dient que les estimacions pel 2014 serien molt superiors però els criteris de prudència fan que no puguin incorporar mes ingressos encara que pensi que els poden tenir, posa com exemple el tema de la concessió de l'aigua i això els hi passa amb molts temes. Pel fet de fer una estimació prudent després no poden incrementar el pressupost a nivell d'ingressos com potser caldria. Pel que fa al tema de que s'entregui un resum per capítols demana que el Secretari ho comentí a Intervenció per tal de que se'ls hi faciliti. (Explica com queda la modificació de crèdit nº 3 i dels increments dels capítols que hi han hagut), comenta també que el punt n 2 també va relacionat amb aquest.

Votació: Aprobat per MAJORIA amb els vots a favor dels Grups Municipals de PSC-PM (7 vots) ICV-EUiA-E (1 vot), Esquerra-AM (1 vot), i PP (2 vots), i els vots en contra de CiU (5 vots).

Nº 2.- PROPOSTA DE L'ALCALDIA – PRESIDÈNCIA I REGIDORA D'HISENDA RELATIVA A L'APROVACIÓ DE L'EXPEDIENT EXTRAJUDICIAL DE RECONeixEMENT DE CRÈDITS 2/2014

Llegeix i explica aquest punt la Sra. Alcaldessa.

Vistes les factures i despeses corresponents a serveis, subministraments i altres despeses corresponents posades de manifest en el tancament de l'exercici 2013, relacionades de forma adjunta al present expedient, en la qual s'indiquen les aplicacions pressupostàries a les quals es proposa imputar les obligacions corresponents, la identificació dels tercers, els imports concrets i demés requisits que la normativa vigent en matèria pressupostària i comptable obliga, i que importa, un total d'1.158.724,74 € (un milió cent cinquanta-vuit mil set-cents vint-i-quatre euros amb setanta-quatre cèntims).

Atès que és necessari fer front a aquestes despeses amb el fi d'evitar el perjudici dels tercers contractistes i entitats subvencionades, tenint en compte la existència de factures i documents acreditatius de cada una de les despeses, degudament conformades pels responsables dels diferents òrgans gestors de la despesa.

Atès que l'art. 26.2 c) del RD 500/1990, de 20 d'abril, pel qual es desenvolupa el capítol I del títol VI de la Llei 39/1988, de 28 de desembre, Reguladora de les Hisendes Locals, actualment caldrà entendre com a feta la menció al Decret Legislatiu 2/2004 de 5 de març, pel qual s'aprova el Text Refós de la Llei Reguladora de les Hisendes Locals, remetent-se a l'art. 60.2 del mateix reglament, preveu, com a excepció al principi general pressupostari de temporalitat dels crèdits, l'aplicació als crèdits del pressupost d'un exercici, en el moment del seu reconeixement, les obligacions procedents d'exercicis anteriors que hagin estat objecte de reconeixement extrajudicial acordat pel Ple de la Corporació, així com de les despeses dutes a terme prescindint del procediment establert.

Atesos doncs, els preceptes esmentats, així com el mateix article 20 de les Bases d'Execució del Pressupost.

Atès l'informe de la Intervenció Municipal, de data 28 de maig de 2014, que es troba a l'expedient.

Atès el dictamen de la Comissió Informativa celebrada el dia 11 de juny de 2014

ACORDS:

PRIMER.- Aprovar la relació de factures que figura de forma annexa al present expedient per un import total d'1.158.724,74 € (un milió cent cinquanta-vuit mil set-cents vint-i-quatre euros amb setanta-quatre cèntims) i el corresponent reconeixement extrajudicial de les obligacions que se'n

deriven, procedents de l'exercici 2013 que s'aplicaran als crèdits del vigent pressupost que s'indiquen a la dita relació.

SEGON.- Reconèixer les obligacions que es deriven del punt anterior.

TERCER.- Condicionar l'efectivitat dels acords primer i segon a l'aprovació definitiva i entrada en vigor de la Modificació de Crèdits 3/2014, actualment aprovada de forma inicial.

QUART.- Ordenar el pagament bancari de les despeses incloses en la relació acomplint allò que preveu el principi de prelación de pagaments i el Pla de Disposició de Fons Municipal.

CINQUÈ.- Notificar el present acord al departament d'Intervenció, de Tresoreria..

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

SR. ALEMANY: Intervé i manifesta que tal i com ha comentat a Sra. Alcaldessa aquest punt va relacionat amb l'anterior, es tracta d'aprovar les factures que han quedat pendents d'aplicar a l'exercici del 2013 per un import de 1.158.724,74 €.

Recorda que en Ple del 30 de gener ja es va aprovar un altre reconeixement de crèdits, el nº 1 per un import de 400.000,00 euros que sumats amb aquests dona un import d' 1.558.000 euros que és l'import que van deixar de comptabilitzar de l'exercici que tocava que era el 2013. Continua dient que com ja ha dit en el punt anterior en el Ple passat l'Alcaldessa presumia del bon resultat econòmic del 2013, amb un romanent de tresoreria en positiu de 1'7 milions, el que no va avançar es que haguessin quedat pendents d'aprovar despeses del 2013 per un valor de 1,500.000 euros. Continua dient que està clar que si aquestes despeses s'haguessin comptabilitzat el 2013 tal com tocava el resultat doncs no seria el que va manifestar, sinó que estarien parlant de 200.000 euros, per tant el que està clar es que primer es presumeix i després s'ha de fer servir el resultat per finançar les despeses.

En el primer reconeixement extrajudicial de crèdit de 2014 ja els hi varen retreure que es passaven factures pendents d'aprovar, fins i tot dels mesos de febrer, abril maig i juny de 2013, i que amb una mica de sort aquests proveïdors cobrarien a vuit nou o deu mesos d'haver fet la feina. En el punt que ara debaté ixen, sons diu l'acord "vistes les factures relacionades de forma adjunta al present expedient, diu que aquesta relació no estava a l'expedient del Ple ni amb la documentació que van rebre el dilluns, que la van recamar de forma reiterada i que fins aquest migdia no l'han tingut. Davant de tota aquesta historia demana una explicació del perquè no han pogut disposar d'aquesta relació, que segons l'acord estava annexa, comenta que potser la incidència estava en que s'ha colat alguna despesa del 2014 sense importància però hi es ja que l'acord es referent a despeses del 2013.

Continua dient que fent una ràpida valoració d'aquest llistat ja que no han tingut més temps, es pot comprovar que no només hi ha factures d'octubre, novembre i desembre, sinó que també s'inclouen factures de despeses de març abril, maig, juliol, agost, setembre 2013 i fins i tot alguna factura de 2012. Pregunta al Sr. Secretari si la data que figura en el llistat es data de registre ja que no consta la data de factura dins de l'estructura del llistat que els hi has passat, suposa que es la data de recepció de la mateixa. Una vegada més queda demostrat que es "passen pel forro" la Llei de morositat que obliga als Ajuntaments a pagar als proveïdors a 30 dies. Comenta que estan atrapats perquè son víctimes de les seves pròpies mentides i això de mica en mica va quedant demostrat. Diu que el vot del seu grup serà també negatiu.

SRA. ALCALDESSA: Intervé i manifesta que intentarà que la seva explicació sigui pedagògica. Comenta el resultat pressupostari que va tenir aquesta Corporació al 2013 i sí el compara amb les despeses que va tenir aquesta Corporació al 2013, tindrien un resultat pressupostaria positiu de 3.573.998 euros, si aquí sumen el llistat extrajudicial del qual n'estan parlant ara els hi quedaria un resultat positiu de 2.415.296,77 euros, si els hi treuen l'import del primer reconeixement extrajudicial que es va aprovar el mes de gener de 400.000 euros, els hi quedarien 2.015.000 euros de resultat pressupostari positiu. Continua dient que ja ha comentat que a ella no li agrada que per la restrictiva normativa no haver pogut fer els ajustos necessaris prèviament i que això al final te conseqüències en

que amb aquest cas no puguin acomplir amb la Llei de morositat i que estiguin pagant a alguns proveïdors mes enllà dels 30 dies, esta clar que això no es desitjable, però fer que la Corporació funcioni d'una manera millor no es pot fer d'un dia per l'altre i això significa que han tingut que passar uns anys fent els ajustos necessaris.

Comenta que si agafen les dades històriques aquestes posen de relleu la manca de rigurositat amb la qual es feien els números anteriorment en aquesta Corporació, posa com exemple com es calculava el saldo de dubtós cobrament, que és un número molt important que indica també com es feien les coses. Abans en els Comptes del 2010, s'estimava que aquest saldo era de 228.724 euros, l'auditoria va posar de manifest que on deia aquesta quantitat s'haurien d'haver posat 489.000 euros i això només era un punt. Ells enguany aquest romanent de tresoreria positiu de 1.700.000 euros ja te en compte 1.753.000 euros de saldo de dubtós cobrament, es a dir que aquí ja li estan restant, que potser això s'arribarà a cobrar, esperen que sí, però fan una previsió amplia i això abans no es feia. Es cert que el romanent de Tresoreria ha estat molt positiu el de la liquidació de 2013, pel motiu que no han pogut encabir totes aquestes factures, per això ha dit que tenint un romanent de tresoreria positiu de 1.700.000 els permetria pagar totes aquestes factures pendents i això es el que faran, i no ho han pogut fer abans per les restriccions normatives. Sens dubte la voluntat d'aquest Ajuntament es pagar a tots els proveïdors. Els números el que evidencien es que hi ha hagut una tendència positiva. Comenta que ara es poden pagar factures però quan ells van entrar a l'Ajuntament no es podien pagar, que llavors i havien unes dades que no eren reals, i això ho pot veure qualsevol persona que entri a la web i es llegeixi les auditories. (continua fent una explicació sobre el tema).

SR. SECRETARI: Respon que a la pregunta sobre les dades de les factures la Sra. Interventora ja li respondrà en el proper Ple.

Respecte al tema que diu que s'annexa la relació, si es fixa veurà que diu a l' expedient i no a l'acord. Explica que els expedients estan a la seva disposició a la Secretaria a partir del dia de la convocatòria. La Llei obliga a enviar la convocatòria i l'Ordre del Dia no tot l'expedient sencer en paper, però com ja saben poden venir a consultar-ho, fer còpies i el que vulguin, el que passa es que no venen, però això és un altre tema.

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), i PP (2 vots), i els vots en contra de CiU (5 vots).

Nº 3.- PROPOSTA AL PLE DE LA CORPORACIÓ PER A L'APROVACIÓ DE LA MODIFICACIÓ DE CRÈDIT 04/2014 EN LA MODALITAT DE SUPLEMENT DE CRÈDIT I CRÈDIT EXTRAORDINARI.

Llegeix i explica aquest punt la Sra. Alcaldessa.

PRIMER.- Per Providència de l'Alcaldia d'11 de juny de 2014 s'ha iniciat l'expedient de Modificació de Crèdit núm. 4/2014, per tal de poder atendre i encaixar una sèrie de necessitats que es preveuen meritar en el decurs de l'exercici 2014.

SEGON.- Per poder atendre les despeses esmentades a la providència i per les quals s'estima que les aplicacions pressupostaries vigents no siguin suficients per tal d'encaixar la despesa a meritar, es considera necessari la tramitació del present expedient de Crèdit Extraordinari i Suplements de crèdit que es preveu finançar mitjançant baixes d'altres aplicacions pressupostàries que s'estimen reduïbles sense pertorbació del servei.

DESCRIPCIÓ DE LA MODIFICACIÓ DE CRÈDIT

Pressupost de Despeses - Crèdits en Alta

Orgàn.	Prog.	Econom.	descripció	Crèdit Inicial	Import	Crèdit total
432	15100	62200	Reforç Estructural Escola de Música		0 37.600,00	37.600,00

Pressupost de Despeses - Crèdits en Baixa

Orgàn.	Prog.	Econom.	descripció	Crèdit Inicial	Import	Crèdit total
611	92900	61900	Fons de Contingència	64000	37.600,00	26.400,00

Pressupost de Despeses - Crèdits en Alta

Orgàn.	Prog.	Econom.	descripció	Crèdit Inicial	Import	Crèdit total
422	32111	48000	CEIP Pompeu Fabra	0	3.067,00	3.067,00
422	32112	48000	CEIP La Ginesta	0	2.171,00	2.171,00
422	32113	48000	CEIP L'Olivera	0	3.285,00	3.285,00
422	32114	48000	CEIP Campderrós	0	3.175,00	3.175,00
TOTAL				0	11.698,00	11.698,00

Pressupost de Despeses - Crèdits en Baixa

Orgàn.	Prog.	Econom.	descripció	Crèdit Inicial	Import	Crèdit total
422	32111	22609	CEIP Pompeu Fabra - Suport activitats	3.067,00	3.067,00	0,00
422	32112	22609	CEIP La Ginesta - Suport activitats	2.171,00	2.171,00	0,00
422	32113	22609	CEIP L'Olivera - suport activitats	3.285,00	3.285,00	0,00
422	32114	22609	CEIP Campderrós - Suport activitats	3.175,00	3.175,00	0,00
TOTAL				11.698,00	11.698,00	0,00

Pressupost de Despeses - Crèdits en Alta

Orgàn.	Prog.	Econom.	descripció	Crèdit Inicial	Import	Crèdit total
451	33400	48000	Premi López Picó		0,00 3.250,00	3.250,00

Pressupost de Despeses - Crèdits en Baixa

Orgàn.	Prog.	Econom.	descripció	Crèdit Inicial	Import	Crèdit total
451	33400	22609	Premi Lopez Picó	5.514,00	3.250,00	2.264,00

Pressupost de Despeses - Crèdits en Alta

Orgàn.	Prog.	Econom.	descripció	Crèdit Inicial	Import	Crèdit total
413	17900	46500	Consell Comarcal Mosquits	0,00	6.126,00	6.126,00

Pressupost de Despeses - Crèdits en Baixa

Orgàn.	Prog.	Econom.	descripció	Crèdit Inicial	Import	Crèdit total
413	31301	22711	Control de Plagues - Salut Pública	31.100,00	6.126,00	24.974,00

Pressupost de Despeses - Crèdits en Alta

Orgàn.	Prog.	Econom.	descripció	Crèdit Inicial	Import	Crèdit total
621	24100	48000	Centre Excursionista Vallirana - Centre Interpretació	0,00	18.000,00	18.000,00

Pressupost de Despeses - Crèdits en Baixa

Orgàn.	Prog.	Econom.	descripció	Crèdit Inicial	Import	Crèdit total
621	43200	22699	Pla de Turisme	60.000,00	18.000,00	42.000,00

Pressupost de Despeses - Crèdits en Alta

Orgàn.	Prog.	Econom.	descripció	Crèdit Inicial	Import	Crèdit total
121	92060	60000	Expropiacions	0,00	92.000,00	92.000,00

Pressupost de Despeses - Crèdits en Baixa

Orgàn.	Prog.	Econom.	descripció	Crèdit Inicial	Import	Crèdit total
121	92060	22799	Despeses Jurídiques	240.000,00	92.000,00	148.000,00

Pressupost de Despeses - Crèdits en Alta

Orgàn.	Prog.	Econom.	descripció	Crèdit Inicial	Import	Crèdit total
127	92000	13000	Laboral Fix Retrib Basiques	1.306.389,59	83.217,75	1.389.607,34

Pressupost d'Ingressos - Crèdits en Alta

Orgàn.	Prog.	Econom.	descripció	Crèdit Inicial	Import	Crèdit total
313		46100	Diputació de BCN - Polticiques socials municipals			83.217,75

Pressupost de Despeses - Crèdits en Alta

Orgàn.	Prog.	Econom.	descripció	Crèdit Inicial	Import	Crèdit total
313	23300	22714	Servei atenció domiciliària	74.578,14	20.968,99	95.547,13
451	33899	22609	Promocio i difusió cultura	36.000,00	3.000,00	39.000,00
123	92001	22601	Despeses Comissió per la Variant	0,00	1.000,00	1.000,00
454	33400	48000	Joventut - Diables	0,00	2.800,00	2.800,00
454	23401	22606	Cursos casal de joves	15.000,00	5.000,00	20.000,00
451	32200	22700	Biblioteca Can Batlle neteja	14.913,00	3.996,53	18.909,53
421	32102	21200	Barrufets - mant i conserv	3.000,00	3.000,00	6.000,00
421	32101	21200	Talaia - mant i conserv	1.500,00	2.000,00	3.500,00
422	32111	21200	CEIP Pompeu Fabra mantenimets	6.000,00	3.000,00	9.000,00
422	32114	21200	CEIP La Ginesta- manteniments	1.500,00	1.000,00	2.500,00
313	23302	48000	Ajuts d'urgència social	0,00	10.000,00	10.000,00
121	92005	22603	Publicacions oficials	4.500,00	4.000,00	8.500,00
452	34299	21200	Inst. Esportives Reparacions	11.000,00	1.500,00	12.500,00
452	34100	48000	Club Natació Vallirana	0,00	2.000,00	2.000,00
120	92001	21200	Edif. Corporació Reparacions i manteniment	20.000,00	19.502,23	39.502,23
452	34100	48001	Penya Blaugrana Vallirana	0,00	1.500,00	1.500,00
422	32113	21200	CEIP L'Olivera	1.520,00	1.000,00	2.520,00

Pressupost de Despeses - Crèdits en Baixa

Orgàn.	Prog.	Econom.	descripció	Crèdit Inicial	Import	Crèdit total
127	92000	13000	Laboral Fix Recrib bàsiques	1.306.389,59	82.467,75	1.223.921,84
127	92000	13000	Laboral Fix Recrib bàsiques	1.306.389,59	750,00	1.305.639,59
454	33405	48199	Joventut - Suport entitats culturals	1.200,00	1.050,00	150,00
454	33401	48104	Cooperació suport entitats	1.000,00	1.000,00	0,00

NORMATIVA APLICABLE

- Reial Decret Legislatiu 2/2004, de 5 de març, Text Refós de la Llei Reguladora de les Hisendes Locals (TRLRHL)
- Reial Decret 500/1990, de 20 d'abril, pel que es Desenvolupa el Capítol Primer del Títol Sisè de la Llei 39/88, en matèria de pressupostos (RP)
- Reial Decret 429/1993, de 26 de març, d'aprovació del Reglament dels Procediments de les Administracions Públiques en matèria de responsabilitat patrimonial.
- Llei Orgànica 2/2012 d'Estabilitat Pressupostària i Sostenibilitat Financera.
- Ordre EHA/4041/2004, de 23 de novembre, per la que s'aprova la Instrucció del Model Normal de Comptabilitat (ICLS)
- Bases d'Execució del Pressupost (BEP)
- Reial Decret 1174/1987, de 18 de setembre pel qual es regula el Règim Jurídic dels Funcionaris d'Administració Local amb Habilitació de Caràcter Nacional

Per tot l'exposat, es proposa al ple de la corporació l'adopció dels acords següents

ACORDS:

PRIMER.- Aprovar l'expedient de Modificació de Crèdit número 4/2014 del Pressupost de l'Ajuntament de Vallirana per l'exercici 2014 en la modalitat de suplement de crèdits i crèdits extraordinaris que es finançaran mitjançant baixes d'altres aplicacions pressupostàries d'acord amb la següent descripció

DESCRIPCIÓ DE LA MODIFICACIÓ DE CRÈDIT**Pressupost de Despeses - Crèdits en Alta**

Orgàn.	Prog.	Econom.	descripció	Crèdit Inicial	Import	Crèdit total
432	15100	62200	Reforç Estructural Escola de Música		0 37.600,00	37.600,00

Pressupost de Despeses - Crèdits en Baixa

Orgàn.	Prog.	Econom.	descripció	Crèdit Inicial	Import	Crèdit total
611	92900	61900	Fons de Contingència	64000	37.600,00	26.400,00

Pressupost de Despeses - Crèdits en Alta

Orgàn.	Prog.	Econom.	descripció	Crèdit Inicial	Import	Crèdit total
422	32111	48000	CEIP Pompeu Fabra	0	3.067,00	3.067,00
422	32112	48000	CEIP La Ginesta	0	2.171,00	2.171,00
422	32113	48000	CEIP L'Olivera	0	3.285,00	3.285,00
422	32114	48000	CEIP Campderrós	0	3.175,00	3.175,00
TOTAL				0	11.698,00	11.698,00

Pressupost de Despeses - Crèdits en Baixa

Orgàn.	Prog.	Econom.	descripció	Crèdit Inicial	Import	Crèdit total
422	32111	22609	CEIP Pompeu Fabra - Suport activitats	3.067,00	3.067,00	0,00
422	32112	22609	CEIP La Ginesta - Suport activitats	2.171,00	2.171,00	0,00
422	32113	22609	CEIP L'Olivera - suport activitats	3.285,00	3.285,00	0,00
422	32114	22609	CEIP Campderrós - Suport activitats	3.175,00	3.175,00	0,00
TOTAL				11.698,00	11.698,00	0,00

Pressupost de Despeses - Crèdits en Alta

Orgàn.	Prog.	Econom.	descripció	Crèdit Inicial	Import	Crèdit total
451	33400	48000	Premi López Picó	0,00	3.250,00	3.250,00

Pressupost de Despeses - Crèdits en Baixa

Orgàn.	Prog.	Econom.	descripció	Crèdit Inicial	Import	Crèdit total
451	33400	22609	Premi Lopez Picó	5.514,00	3.250,00	2.264,00

Pressupost de Despeses - Crèdits en Alta

Orgàn.	Prog.	Econom.	descripció	Crèdit Inicial	Import	Crèdit total
413	17900	46500	Consell Comarcal Mosquits	0,00	6.126,00	6.126,00

Pressupost de Despeses - Crèdits en Baixa

Orgàn.	Prog.	Econom.	descripció	Crèdit	Import	Crèdit total
--------	-------	---------	------------	--------	--------	--------------

				Inicial		
413	31301	22711	Control de Plagues - Salut Pública	31.100,00	6.126,00	24.974,00

Pressupost de Despeses - Crèdits en Alta

Orgàn.	Prog.	Econom.	descripció	Crèdit Inicial	Import	Crèdit total
621	24100	48000	Centre Excursionista Vallirana - Centre Interpretació	0,00	18.000,00	18.000,00

Pressupost de Despeses - Crèdits en Baixa

Orgàn.	Prog.	Econom.	descripció	Crèdit Inicial	Import	Crèdit total
621	43200	22699	Pla de Turisme	60.000,00	18.000,00	42.000,00

Pressupost de Despeses - Crèdits en Alta

Orgàn.	Prog.	Econom.	descripció	Crèdit Inicial	Import	Crèdit total
121	92060	60000	Expropiacions	0,00	92.000,00	92.000,00

Pressupost de Despeses - Crèdits en Baixa

Orgàn.	Prog.	Econom.	descripció	Crèdit Inicial	Import	Crèdit total
121	92060	22799	Despeses Jurídiques	240.000,00	92.000,00	148.000,00

Pressupost de Despeses - Crèdits en Alta

Orgàn.	Prog.	Econom.	descripció	Crèdit Inicial	Import	Crèdit total
127	92000	13000	Laboral Fix Retrib Basiques	1.306.389,59	83.217,75	1.389.607,34

Pressupost d'Ingressos - Crèdits en Alta

Orgàn.	Prog.	Econom.	descripció	Crèdit Inicial	Import	Crèdit total
313		46100	Diputació de BCN - Polticiques socials municipals			83.217,75

Pressupost de Despeses - Crèdits en Alta

Orgàn.	Prog.	Econom.	descripció	Crèdit Inicial	Import	Crèdit total

313	23300	22714	Servei atenció domiciliària	74.578,14	20.968,99	95.547,13
451	33899	22609	Promocio i difusió cultura	36.000,00	3.000,00	39.000,00
123	92001	22601	Despeses Comissió per la Variant	0,00	1.000,00	1.000,00
454	33400	48000	Joventut - Diables	0,00	2.800,00	2.800,00
454	23401	22606	Cursos casal de joves	15.000,00	5.000,00	20.000,00
451	32200	22700	Biblioteca Can Batlle neteja	14.913,00	3.996,53	18.909,53
421	32102	21200	Barrufets - mant i conserv	3.000,00	3.000,00	6.000,00
421	32101	21200	Talaia - mant i conserv	1.500,00	2.000,00	3.500,00
422	32111	21200	CEIP Pompeu Fabra manteniments	6.000,00	3.000,00	9.000,00
422	32114	21200	CEIP La Ginesta- manteniments	1.500,00	1.000,00	2.500,00
313	23302	48000	Ajuts d'urgència social	0,00	10.000,00	10.000,00
121	92005	22603	Publicacions oficials	4.500,00	4.000,00	8.500,00
452	34299	21200	Inst. Esportives Reparacions	11.000,00	1.500,00	12.500,00
452	34100	48000	Club Natació Vallirana	0,00	2.000,00	2.000,00
120	92001	21200	Edif. Corporació Reparacions i manteniment	20.000,00	19.502,23	39.502,23
452	34100	48001	Penya Blaugrana Vallirana	0,00	1.500,00	1.500,00
422	32113	21200	CEIP L'Olivera	1.520,00	1.000,00	2.520,00

Pressupost de Despeses - Crèdits en Baixa

Orgàn.	Prog.	Econom.	descripció	Crèdit Inicial	Import	Crèdit total
127	92000	13000	Laboral Fix Recrib bàsiques	1.306.389,59	82.467,75	1.223.921,84
127	92000	13000	Laboral Fix Recrib bàsiques	1.306.389,59	750,00	1.305.639,59
454	33405	48199	Joventut - Suport entitats culturals	1.200,00	1.050,00	150,00
454	33401	48104	Cooperació suport entitats	1.000,00	1.000,00	0,00

SEGON.- Modificar l'annex d'inversions, per tal que quedi, d'acord amb el següent quadre explicatiu:

Any	Òrgan gestor	Núm.	Denominació	Despeses Previstes	Ingressos Previstos
2014	ENTIT	1	PARC INFANTIL PARC DE LA BASSA	14.210,94	
2014	ESPOR	1	PROJECTE AREA ESPORTS CAMINS SALUDABLES	13.500,00	
2014	INFOR	1	EQUIPS PROCES D'INFORMACIO	20.000,00	
2014	JIMS	1	MODULS QUIQUIRIQUIC	90.940,19	
2014	SSGG	1	MOBILIARI OFICINA	1.500,00	
2014	STURB	6	ENLLUMENAT PAISOS CATALANS	19.721,18	
2014	STURB	7	ESCULLERA DE LES SEDES	27.447,65	
2014	STURB	4	CLAVEGUERAM LLEDONER (C RIPOLL)	91.000,00	
2014	STURB	9	PONT SELVA NEGRA	888.000,00	510.000,00
2014	STURB	10	EXPROPIACIONS	400.000,00	400.000,00

2014	STURB	1	CONSTRUCCIO ESCALES PASSATGE LLUIS COMPANYYS	5.934,13	
2014	STURB	2	ADEQUACIO PAVIMENT CARRER RIERA	11.000,00	
2014	STURB	11	C EDUARD TOLDRA	39.136,21	
2014	STURB	12	ARRANJAMENT C ESTRELLA	19.200,00	
2014	STURB	8	ESCULLERA CASAL JOVES	9.000,00	
2014	STURB	3	ENLLUMENAT BASSIOLES	16.608,04	
2014	STURB	5	ADEQUACIO AV PARELLADA	44.952,79	

TOTAL	1.712.151,13	910.000,00
--------------	---------------------	-------------------

TERCER.- Modificar l'annex de subvencions per tal de reflectir les següents:

- Associació de Voluntaris Forestals de Vallirana: 3.000,00 €
- Centre Excursionista de Vallirana: 18.000,00 €
- CEIP Pompeu Fabra: 3.067,00 €
- CEIP La Ginesta: 2.171,00 €
- CEIP L'Olivera: 3.285,00 €
- CEIP Campderrós: 3.175,00 €
- Premis Lopez Picó (Segons acord del Jurat): 3.250,00 €
- Consell Comarcal del Baix Llobregat – Conveni Mosquit: 6.126,00 €
- Xarxa Solidària de Vallirana: 1.500,00 €
- Club Natació Vallirana: 2.000,00 €
- Penya Blaugrana: 1.500,00 €

QUART.- Donar trasllat del present acord als departaments d'Intervenció i Tresoreria municipals.

CINQUÈ.- Exposar al públic l'expedient, durant el termini reglamentari de quinze dies hàbils, mitjançant edicte en el tauler d'anuncis i en el *Butlletí Oficial de la Província*.

En cas que no es presentessin reclamacions, l'acord s'elevà automàticament a definitiu. En cas contrari, el Ple de la Corporació disposarà del termini d'un mes, comptat des de la finalització del període d'exposició pública, per resoldre-les.

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

SR. D. FERRER: Intervé i manifesta que en el punt segon d'aquest acord es posa la relació de inversions i en concret la nº 6 que posa "enllumenat Països Catalans" amb una inversió de 19.721 euros i també a Les Bassioles de 16.000 euros, pregunta el motiu d'aquestes inversions tenint en compte que recentment hi ha hagut una adjudicació a una empresa per la gestió de tot l'enllumenat per un període de 15 anys, entén que aquestes inversions ja haurien d'estar assumides dins d'aquest contracte.

L'altre pregunta que vol fer es que en el punt tercer on es modifica l'annex de subvencions en la qual hi ha una sèrie d'entitats, pregunta quins criteris es segueixen per a l'atorgament de subvencions per donar una quantitat a una entitat o un altre, ja que no sembla haver-hi un patró.

SR. J. ALEMANY: Intervé i manifesta que fa un moment es queixaven de que estaven davant la tercera modificació de crèdit i ara ja tenen la quarta. Continua dient que estan al mes de juny encara que aquesta no afectarà al total de pressupost ja que es conforma en base en traspàs entre partides, no obstant com sigui que es mouen partides dels capítols 1, 2 4 i 6 si que afecta també a l'estructura pressupostària. Diu que estan treballant amb un pressupost que es fa al dia a dia sobre la marxa i que fa difícil des de la seva banda de saber on son. Pregunta el perquè es passen partides del capítol II, d'escoles i altres al capítol 4 de subvencions, i també demanen un altre cop que se'ls faci un resum per capítols per saber realment com queda el pressupost en aquest moment tant el d'ingressos com el de despeses, després d'aquestes modificacions que s'estan aprovant. No obstant comenta que el vot del seu grup serà negatiu.

SR. O. SUÑÉ: Intervé i responent al Sr. Ferrer sobre les inversions de l'enllumenat públic diu que les mateixes venien provocades pel robatori de cablejat que es va produir el 2012, aquesta inversió ja estava pel 2013, però no es va poder fer i ara es fa. L'empresa concessionària comença a partir d'ara amb tot el manteniment (continua fent una explicació sobre el tema).

SR. D. FERRER: Pregunta si no hi ha una assegurança al municipi pel robatori del cablejat

SR. O. SUÑÉ: Respon que no hi ha cap asseguradora que es faci càrrec de robatoris d'aquests tipus.

SRA. ALCALDESSA: Responen al tema dels criteris al moment d'atorgar subvencions diu que depèn de cada àrea o regidoria, potser també que hi hagin convenis amb determinades entitats. (fa una explicació sobre els diferents convenis que estan pendents de fer-se per aquests conceptes). Destaca el conveni amb la Xarxa Solidària i el Centre Excursionista ue permetrà un nou espai turístic.

SRA. R. MORENO: Explica com funcionen els criteris pel tema de subvencions pel que fa a les escoles, diu que depèn del volum de les mateixes i cada any varia en funció dels nens que hi hagin, aquesta és una manera de fer equilibri i beneficiar per igual a tots els alumnes.

SRA. ALCALDESSA: Comenta que en aquest sentit estan treballant per tenir una Ordenança general de subvencions.

SR. JUAN-M. ARRABAL: Explica també com funcionen els criteris de les subvencions a nivell d'entitats esportives.

SR. A. GARCIA: Intervé i manifesta que pel que fa al tema del control de mosquits, s'estava subvencionant aquest servei a través de la Generalitat i ara ja no es fa d'aquesta manera. i per tant ara el que fan es agafar de la partida que ja estava consignada a control de plagues i destinar aquests diners pel control que fa el Consell Comarcal.

L'Associació de voluntaris forestals de Vallirana que és de nova creació, ja que molts d'ells també son voluntaris de l'ADF Puig Vicens, però per poder destinar la subvenció que es fa des de l'Ajuntament a aquest voluntariat per les tasques que realitzen a l'entorn forestal de Vallirana, es regula a través d'aquesta subvenció.

SR. D. FERRER: Pregunta que si es fa un conveni amb el Consell Comarcal, perquè s'ha de subvencionar?

SR. SECRETARI: Respon que te raó però pressupostàriament no, es a dir el tema és que la transferència que l'Ajuntament fa al Consell Comarcal, tenint un conveni signat amb ells pel que sigui, i els hi transferim una quantitat de diners, doncs aquesta quantitat ha de sortir del Capítol IV transferència corrent però no és que subvencionin.

SRA. ALCALDESSA: Responen a les primeres preguntes que s'han fet sobre una sèrie de canvis en l'estructura del Pressupost a criteri de la nova intervenció que així ho considera més convenient.

Continua dient que modificacions de crèdit faran totes les que puguin, per destinar-les on calguin.

Destaca que a nivell d'inversions s'han actualitzat algunes dades en funció del cost real que han tingut rebaixant el cost inicial previst i així poder fer més inversions.. (Explica les diferents actuacions que s'han fet, fent-ho d'aquesta manera).

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), i PP (2 vots), i els vots en contra de CiU (5 vots).

Nº 4.- PROPOSTA D'ACORD D'IMPOSICIÓ I APROVACIÓ PROVISIONAL DE L'ORDENANÇA FISCAL NÚMERO 43, REGULADORES DEL RÈGIM DE COMUNICACIONS PRÈVIES D'OBRES.

Llegeix i explica aquest punt el Regidor Sr. Jordi Urrea Clos

EL text refós de la Llei reguladora de les Hisendes Locals, aprovat pel Reial Decret Legislatiu 2/2004, de 5 de març, estableix en els seus articles 15 a 19 el procediment per a l'aprovació i modificació de les Ordenances fiscals reguladores dels tributs locals.

En el cas d'imposició de nous tributs, les Ordenances fiscals hauran d'aprovar-se simultàniament a l'adopció dels respectius acords d'imposició. L'article 16.1 del text legal esmentat estableix que les Ordenances fiscals contindran com a mínim la determinació dels elements tributaris, el règim de declaració i d'ingrés, així com les dates d'aprovació i d'inici de la seva aplicació.

Quan es modifiquen les Ordenances fiscals, els acords de modificació hauran de contenir la nova redacció dels preceptes afectats.

La publicació dels textos actualitzats de les ordenances fiscals municipals resulta necessària, a fi de donar compliment al que estableix l'article 85 de la Llei 58/2003, de 17 de desembre, General Tributària, ja que aquestes han de complir la doble funció de servir com a eina normativa fonamental de gestió dels tributs locals i alhora comunicació informativa amb els ciutadans.

Així mateix, la Disposició addicional quarta, apartat 3, de la Llei General Tributària, i l'article 12 del text refós de la Llei reguladora de les Hisendes Locals possibiliten que les Entitats locals adaptin l'aplicació de la normativa tributària general al règim d'organització i funcionament propi de cada Entitat, previsió aquesta que justifica la proposta d'aprovar i mantenir actualitzada, amb les modificacions que s'escaiguin, una Ordenança General, redactada a l'empara de l'article 106.2 de la Llei 7/1985, de 2 d'abril, reguladora de les Bases del Règim Local.

En aquest sentit, aquest nova ordenança fiscal s'ajusta al compliment de les previsions normatives esmentades anteriorment.

Atès que, en relació a les taxes per prestació de serveis públics o realització d'activitats administratives de competència local, que s'imposen o es modifiquen, l'import de la recaptació estimada no excedeix, en el seu conjunt, del cost previsible del servei o activitat que es prestarà, conforme al que preveu l'article 24.2 del text refós de la Llei reguladora de les Hisendes Locals.

Vist el contingut dels informes tècnics.

Vist el contingut de l'informe d'Intervenció

Atès el dictamen de la Comissió Informativa celebrada el dia 11 de juny de 2014

Es proposa al Ple de la Corporació l'adopció dels següents acords:

PRIMER.- Imposar la taxa per la prestació de serveis públics o la realització d'activitats administratives de competència local i aprovar les Ordenances fiscals reguladores de les mateixes que a continuació es relacionen:

Ordenança Fiscal núm. 43	Reguladora del règim de comunicacions prèvies d'obres de l'Ajuntament de Vallirana
--------------------------	--

SEGON: Aprovar provisionalment l'Ordenança Fiscal número 43, reguladora del règim de Comunicacions Prèvies d'Obres, que s'adjunta al text del present acord.

TERCER.- Exposar al públic en el tauler d'anuncis de l'Ajuntament l'acord provisional, així com el text complet de l'ordenança fiscals aprovada de nou durant el termini de trenta dies hàbils, comptats des del dia següent al de la publicació de l'anunci d'exposició en el Butlletí Oficial de la Província.

Durant el període d'exposició pública de les Ordenances, els qui tinguin un interès directe o resultin afectats, en els termes previstos a l'article 18 del text refós de la Llei reguladora de les Hisendes Locals aprovat pel Reial Decret Legislatiu 2/2004, de 5 de març , podran examinar l'expedient i presentar-hi les reclamacions que estimin oportunes. Transcorregut el període d'exposició pública sense haver-se presentat reclamacions, els acords adoptats restaran definitivament aprovats.

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

SRA. ROSA M. CAMPOS: Intervé i manifesta que el vot del seu grup serà en contra ja que li sembla exagerat cobrar 35 euros per col·locar o reparar un fals sostre de casa, posar rajoles o canviar un safareig, li sembla fora de lloc, i més en aquest moment en que estan dient que hi ha més diners, i que es poden pagar factures endarrerides, pensa que es incomodar molt la vida dels valliranencs amb una cosa així.

Sr. IVAN GARCIA: Intervé i manifesta que han dit 35 euros el mínim, però és un 1'5, si es fan unes obres a casa per 10, 15 o 20.000 euros serien 300 euros de taxa.

SR. J. ALEMANY: Intervé i manifesta que si no es canvia la normativa pel que fa a obres menors i aquesta continua existint, en aquest cas estan davant d'una cosa nova. Comenta que hi han aspectes d'aquesta ordenança que son correctes perquè estant tocant el que seria obra menor, encara se'n incorporen d'altres que no ho son gens, per tant diu que pensin que això es difícil tocar-ho i quan es fa hi ha el perill de que es faci malament. No es veuen en cor de defensar-ho totalment, i per tant el vot del seu grup serà l'abstenció.

SR. J. URREA: Intervé i diu que no s'inventen res, que molts Ajuntaments tenen aquesta categoria d'assabentats el que passa és que a Vallirana no existia. Explica que quan els entren a l'Ajuntament es troben amb una ordenança que es d'obres menors i que tot està aquí dins, sense distinció i la quota mínima que s'estava cobrant fins ara eren 130 euros, el que fan es que aquestes obres menors, les més petites aquelles que no comportin un projecte o una direcció d'obres diuen que això es un assabentat i no cal fer el mateix recorregut de l'expedient alhora d'aprovar-lo de manera que els hi faciliten a la gent tant en temps com en diners.

SRA. ALCALDESSA: Intervé i vol recordar que l'Ajuntament està dins d'un Pla d'Ajust i dins d'un Pla de Sanejament, comenta que dins del Pla d'Ajuts hi havia tot una sèrie de mesures que havia de prendre l'Ajuntament i entre les mateixes a nivell d'impostos no es poden modificar a la baixa ni els impostos ni les taxes que ja tenen, però han trobat la manera de fer-ho amb aquesta ordenança. Es el que deia, en aquest sentit el marc normatiu és molt pervers amb els Ajuntaments que estan fent els deures.

Votació: Aprobada 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 de CiU (5 vots), i els vots en contra del PP (2 vots).

Nº 5.- PROPOSTA D'ADJUDICACIÓ INICIAL DEL CONTRACTE DEL SERVEI DE SUBMINISTRAMENT D'AIGUA POTABLE I GESTIÓ DEL CLAVEGUERAM DEL MUNICIPI DE VALLIRANA

Llegeix i explica aquest punt el Sr. Jordi Urrea Clos.

ANTECEDENTS DE FET

Vist l'expedient de contractació del procediment obert del contracte de subministrament d'aigua potable i gestió del clavegueram del municipi de Vallirana.

Vist l'informe integrat emès per l'enginyer municipal i el coordinador de l'àrea de serveis territorials de data 11 de juny de 2014 sobre l'oferta presentada i, favorable a l'adjudicació d'aquest contracte a l'empresa AQUALIA GESTIÓ INTEGRAL DE L'AIGUA S.A., per un període de 19 anys de durada, realitzant una aportació inicial en concepte de cànon fix de 722.000 € i de 0,192 €/m3 facturat a partir del primer any de contracte.

FONAMENTS DE DRET

D'acord amb l'article 151 del Text refós de la Llei de contractes del sector públic, aprovat pel Reial decret legislatiu 3/2011, de 14 de novembre, l'òrgan de contractació ha de requerir al licitador que hagi presentat l'oferta més avantatjosa, i aquest, en el termini màxim de deu dies hàbils, ha de presentar la documentació justificativa de trobar-se al corrent en el compliment de les obligacions tributàries i amb la Seguretat Social o bé que autoritzi a l'òrgan de contractació per obtenir de forma directa l'acreditació d'això, de disposar efectivament dels mitjans que s'hagués compromès a dedicar o adscriure en l'execució del contracte i d'haver constituït la garantia definitiva que correspongui. En el cas que no es compleixi el requeriment dintre del termini assenyalat, s'entendrà que el licitador ha retirat la seva oferta, procedint en aquest cas a reclamar la mateixa documentació al licitador següent.

Així mateix, l'adjudicació del contracte haurà de ser motivada i s'haurà d'efectuar en el termini dels cinc dies hàbils següents a la recepció de la documentació.

Atès el dictamen de la Comissió Informativa celebrada el dia 11 de juny de 2014

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

PRIMER.- Declarar vàlid el procediment licitador obert del contracte de subministrament d'aigua potable i gestió del clavegueram, i d'acord amb les ofertes presentades i els criteris de puntuació establerts en el Plec de Clàusules Administratives, determinar que l'oferta més avantatjosa

presentada és la de l'empresa AQUALIA GESTIÓ INTEGRAL DE L'AIGUA, S.A., amb CIF A-26019992, i adreça al C/ Balmes, 36 1a planta 08029 Barcelona, per un període de 19 anys de durada, realitzant una aportació inicial en concepte de cànon fix de 722.000 € i de 0,192 €/m3 facturat a partir del primer any de contracte.

SEGON.- Requerir a AQUALIA GESTIÓ INTEGRAL DE L'AIGUA, S.A, com a licitador proposat amb l'oferta més avantatjosa, perquè en el termini de deu dies hàbils a comptar a partir del dia següent a la data de notificació del requeriment, aporti la documentació següent:

- Alta en l'Impost d'Activitats Econòmiques, en l'epígraf corresponent a l'objecte del contracte, i últim rebut, sempre que exerciti activitats subjectes i no exemptes de l'esmentat impost.
- Aportar els documents acreditatius d'estar al corrent amb les seves obligacions tributàries i de la Seguretat Social.
- Declaració responsable sobre la inexistència de deutes tributaris amb l'Ajuntament de Vallirana
- Constituir la garantia definitiva per import de 150.000 euros corresponent al que determina el plec de clàusules administratives.

QUART.- Advertir que de no complimentar-ne adequadament aquest requeriment en el termini assenyalat s'entendrà que el licitador retira la seva oferta.

CINQUÈ.- Notificar aquest acord a l'empresa AQUALIA GESTIÓ INTEGRAL DE L'AIGUA, S.A., amb CIF A-26019992, i adreça al C/ Balmes, 36 1a planta 08029 Barcelona, i a l'àrea d'intervenció i a l'àrea de Serveis Territorials.

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

SR. IVAN GARCIA: Intervé i manifesta que pensin que 19 anys es una adjudicació a mot temps, creu que un compromís per un Ajuntament molt llarg.

SR. J. ALEMANY: Intervé i manifesta que no acaben de veure la necessitat de privatització d'aquest servei ja que el deute amb l'ACA creuen que no es una excusa, ja que tots saben d'on deriva aquesta deute que és de la depuradora de El Lledoner i de Can Julià i de les querelles que van comportat en època del tripartit. Per altre banda no arriben a veure com se'n sortirà l'adjudicatari que a sobre ha de pagar una sèrie de canons. Es temen que al final com amb d'altres temes serà l'Ajuntament i per tant el poble el que acabarà pagant el que no li pertoca i potser en aquest cas serà una part del poble ja que les tarifes del sector que ara s'adjudica ja estan aprovades que van fer no fa gaire, creu que els que s'abasteixin fins ara de les aigües de Can Rovira, son els que pagaran els "plats trencats". Continua dient que també malgrat això esperen que apart d'assumir el personal que ja està dins de les clàusules també s'estableixi la garantia de que això es mantindrà en el temps i de que hi hagi un seguiment perquè això es faci d'aquesta manera i també evitar en el possible que en aquest tema el ciutadà no hagi de pagar mes del compte.

SR. J. URREA: Intervé i manifesta que aquest tema ja s'ha parlat moltes vegades que es fa per 19 anys per coincidir amb els 19 anys que li queden a la concessió de l'altre part del poble. Amb aquest cas coincideix que es la mateixa empresa, i després passats els mateixos qui estigui aquí pugui fer el servei de l'aigua de manera conjunta tot el poble independentment del sector de poble.

Comenta que tothom sap el tema de la deute de la Companyia d'aigües, que es motivada per la depuradora de El Lledoner i Can Julià i a més a més ha remenat el tema del tripartit de la Generalitat, li diu que no es veritat que la

deute que aquesta empresa tenia estava motivada per una mala gestió econòmica del govern de llavors, és a dir que a una part dels valliranecs no se'ls cobrava el que valia l'aigua, no sap per quin motiu, i aquest va ser el motiu pel qual es va generar aquesta deute, era la decisió del Sr. Alemany i estava al voltant del milió d'euros quan ells van entrar a l'Ajuntament. Era tant fàcil com dir si l'aigua val 4 doncs es cobra 4 i res més.

Després pregunta l'adjudicatari com se'n sortirà, li diu que tenen un plec de clàusules, s'han presentat dues empreses, suposa que han fet els seus números i si s'han presentat es perquè es veuen capaços de sortir-sen, de tota manera si després tenen pèrdues o no, ho tindran que assumir ells.

També diu que te por que el poble acabarà pagant el que no li pertoca, comenta que el que toca es pagar el que costa, i si l'aigua te un cost doncs l'ha de pagar la gent, ni mes ni menys, també diu que les tarifes del sector estan aprovades, es veritat que ho estan fins el 2015, a partir d'aquí qualsevol pujada que estigui per sobre de l'IPC, l'empresa ha de presentar una memòria explicant els motius pels quals vol pujar els preus (primer ho han de justificar, després aprovar-ho el Ple i per últim la Comissió de Preus de l'aigua de Catalunya), es a dir que per aquest motiu no han de tenir cap mena de por, i la gent pagarà el cost real de l'aigua.

SR. D. FERRER: Intervé i diu que ell entenia que una concessió de qualsevol servei 19 o els anys que siguin es feia en base al resultat de les inversions i de les despeses i per tant el benefici que l'Ajuntament entén que ha de tindre aquesta empresa com a raonable, li agradaria saber quins beneficis te aquesta empresa, si es que els te. Comenta que també haurien de ser raonables quan parlen dels costos de les coses perquè si es fixen amb altres despeses de l'Ajuntament a les quals abans la Sra. Alcaldessa n'ha fet referència, si fessin números segurament les taxes per l'import de recollida de residus segur que no cobreixen el cost real, per tant a vegades aquestes coses s'han de dir amb cura perquè cas contrari s'ho hauran d'empassar i tampoc els hi agradaria.

SR. J. URREA: Reitera que la factura que la gent ha de pagar pel servei d'aigua que consumeix ha de reflectir el cost, i això és el que ells han fet, i no com es feia abans. Comenta que el Plec s'ha tret a 19 anys pels motius que abans ja ha expressat, explica que per la depuradora de El Lledoner els hi havia donat una subvenció de 150.000 euros.

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 (5 vots).

Nº 6.- PROPOSTA D'ACORD DE DECLARACIÓ DE NUL.LITAT DE PLE DRET DEL CONVENI DE COL.LABORACIÓ ENTRE L'AJUNTAMENT DE VALLIRANA I EL FUTBOL CLUB VALLIRANA PER A CONSTRUIR UN EDIFICI SOCIAL DE SERVEIS AL CAMP DE FUTBOL MUNICIPAL

Llegeix i explica aquest punt la Sra. Alcaldessa

En data 27 d'abril de 2007 el Ple de la Corporació en sessió ordinària va aprovar el Conveni de Col·laboració entre l'Ajuntament i el Futbol Club Vallirana per a construir un edifici social de serveis, al recinte del camp de futbol municipal,

El cost d'execució del projecte era de 488.050€ i l'ajuntament es comprometia a fer-se càrrec dels dos terços del cost d'execució i el Futbol Club el cost del terç restant. L'ajuntament cedia l'explotació del servei de Bar- Cafeteria al Club de Futbol per un període de 15 anys,

En la Clàusula Segona del Conveni, l'ajuntament autoritzava el Club de Futbol Vallirana a executar les obres del projecte del referit projecte,

En data 28 de novembre el Ple en sessió ordinària va acordar iniciar l'expedient de revisió d'ofici de l'acord de Ple de 27 d'abril de 2007 pel qual es va aprovar el referit conveni,

En el termini d'audiència, els interessats no van comparèixer ni van efectuar cap al·legació ,

En data 30 de gener de 2014 el Ple municipal va acordar suspendre el procediment per sol·licitar el dictamen de la Comissió Jurídica Assessora ja que aquest era preceptiu i vinculant,

En data 6 de març de 2014 el Ple municipal va acordar la proposta de resolució de l'expedient de revisió d'ofici,

En data 29 de maig de 2014, la Comissió Jurídica Assessora va dictaminar favorablement la revisió d'ofici i la nul·litat del conveni,

Atès que l'article 102 de la Llei 30/92, de 26 de novembre, de Règim Jurídic de les Administracions Públiques i del Procediment Administratiu Comú estableix el procediment de revisió d'ofici dels actes i disposicions de les Administracions Públiques,

Atès allò establert en l'article 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,

Atès el dictamen de la Comissió Informativa de data 11 de juny de 2014

Es proposa al Ple l'adopció del següent acord:

Primer.- Declarar la nul·litat de ple dret de l'acord de Ple de data 27 d'abril de 2007 pel qual es va aprovar el Conveni de Col·laboració entre l'Ajuntament i el Futbol Club Vallirana per a construir un edifici social de serveis, al recinte del camp de futbol municipal,

Segon.- Comunicar el present acord a tots els interessats a l'expedient i donar publicitat a l'acord en el Butlletí Oficial de la província de Barcelona

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

SR. IVAN GARCIA: Intervé i pregunta com va anar aquest tema ja que no se'n recorda, però pregunta que passarà amb la persona que ara està portant aquest local social, pregunta que passarà amb la persona que li ha llogat el mateix, i teòricament no podia fer-ho i en quina situació legal quedarà ara aquesta obra, pregunta també si li passa alguna cosa a la persona que va decidir fer les coses d'aquesta manera i no les podia fer.

SR. J. ALEMANY: Intervé i manifesta que aquí hi ha una voluntat des de fa molts anys, del Club de Futbol Vallirana de tenir un espai social-esportiu, i amb tot això es fa un Conveni entre Ajuntament, Penya Blaugrana i Futbol Club Vallirana, pel qual s'elabora un projecte municipal que té la part aquesta social.-esportiva, la part de sota que es reparteixen la Penya Blaugrana i el Club de Futbol Vallirana i la part de dalt que es converteix en bar i els serveis. Continua dient que queden d'acord amb aquest conveni que l'explotació del Bar pel fet de que la pretén històricament el Club de Futbol Vallirana per donar cobertura a la seva economia doncs siguin ells qui els pagui l'equivalent a aquest cost i a més a més el Vallirana se li dona la facultat d'acord amb aquest conveni perquè faci i executi aquest projecte municipal, que té un seguiment d'obres municipal, ell també hi anava de tant en tant, per tant d'inversió la fa el Club de Futbol Vallirana i per tant son ells els que treuen un concurs intern i ho adjudiquen a aquesta persona que es el que ara fa anar el bar i els hi paga cada mes, i això es el que es fa. A més a més cobreix els serveis del parc.

Continua dient que més enllà de la voluntat o de l'obsessió d'aquet Equipo de Govern de donar a entendre que abans tot es feia del reves, no acaben de veure quin es l'objectiu que es pretén amb aquesta nul·litat. Manifesta que el vot del seu grup serà negatiu.

SR. J. MILÀ: Intervé i manifesta que intentarà donar-li un caire humorístic a aquesta història, ha estat aguantat i fent un esforç notable sentint el que es deia però al final vol fer una reflexió una mica desapassionada i amb sentit de l'humor. Comenta que des de que està al món de la política ha conegut personatges de tota mena, honestos, deshonorats, miserables.....però ara li estava donant voltes a com qualificar el que està sentint i està dubtant entre els "cachondos" i els "singer mornings dels canta manyanes", i veient el que ha vist fins ara s'ha decantat definitivament pels canta manyanes, que segons el diccionari canta manyanes es una persona informal, fantasiosa que no mereix crèdit e irresponsable. Ho diu perquè de tot el que han sentit aquests tres anys, d'una manera persistent s'ha anat negat la realitat, però el que es cert es que del 2007 al 2011 això va ser un "desmadre de nassos", quan el Sr. Alemany que era l'alcalde es preocupa pels diners que han de pagar els valliranencs, quan el seu equip de govern pel cap baix va fer pagar més de cent milions d'euros que no necessitava el poble, i es refereix a les actes dels plens i algunes altres coses te conya, quan diu que tot això del conveni..... però si ni tant sols van posar en propietat l'edifici del bar, comenta que el conveni està malament, no es va fer l'adjudicació però a més a més es que ni tant sols es recepciona l'obra pública i hi ha 488.050 euros entregats i sense recepcionar, s'ha de tenir molta imaginació i ser molt alegre per anar dient les coses que es diuen.

Continua dient que al final anar dient mentides a la gent i fer-ho alegrement tal i com ho va fent el Sr. Alemany permanentment et porta a això. Un Ajuntament amb "tranyines" que no pagava ni les llicències d'informàtica, tot pirata i ara venen aquí a dir coses, esta escrit i repetit no passa res si un polític reconeix un error, no passa res si s'equivoquen, però que els mateixos que van portar a l'Ajuntament on el van portar repetidament li donin la culpa al tripartit, al papa de roma, a tots menys a la seva fabulosa gestió, creu que es mereix el títol ben guanyat de "singer mornings o canta manyanes, els reis".

SR. SECRETARI: Intervé i li comenta al Sr. Alemany que això s'inicia, ell fa un informe jurídic sobre aquest expedient i que en cap cas està fent un control d'oportunitat política de si era necessari un edifici o no, ell simplement el que està dient es el procediment que es va seguir per fer això, que és una cosa diferent. Per altre banda això és el final d'un procés que un cop iniciat s'ha d'acabar, el dictamen de la Comissió Jurídica Assessora diu "No ha respectat els principis bàsics de publicitat i concurrència propis de la contractació pública, no s'han seguit els procediments de selecció i adjudicació previstos legalment de manera que s'ha omès totalment el procediment de contractació", entre d'altres conclusions, es a dir això es el que hi ha. Explica que les conseqüències que pot tenir son, aquest conveni era nul però el fet també es que hi ha una concessió a un Club de Futbol, no a una persona física ni tampoc a un tercer, ja que la relació entre el Club de Futbol i el tercer, l'Ajuntament no ho sabia ja que el Club de Futbol va cedir la concessió a un tercer, sense l'autorització de l'Ajuntament, per tant han d'entendre que la concessió com a tal es de l'Ajuntament i el Club de Futbol, independentment de que hi ha un tercer que està explotant aquest Bar.

Continua dient que la solució jurídica no es fàcil ja que si un acord és nul s'ha de revisar i dir que es nul, després les conseqüències que te això, s'han d'analitzar jurídicament de quina manera es pot solucionar, independentment que el conveni no es pugui arreglar. Respecte al tema de l'obra es veritat que no està recepcionada, es veritat que no està escripturada i es veritat que no està registrada, però es evident que és un edifici municipal i és de l'Ajuntament, tampoc està a l'inventari. Un cop dit això aquí finalitza aquest procediment i a partir d'ara s'ha de buscar la fórmula jurídica per solucionar-ho, comenta que hi ha possibilitats però s'han d'estudiar. (continua fent una explicació sobre el tema)

SR. J. ALEMANY: Intervé i manifesta que les coses tenen una història i tothom els que tenen certa edat recordaran que al camp de futbol sempre hi havia hagut un bar que explotava el Vallirana, es a dir que hi ha un precedent i en base al mateix i a les seves necessitats es munta un conveni respectant l'esperit històric. Que això costa de "casar" jurídicament, potser sí, ningú va fer cap informe en contra en aquell moment.

SR. SECRETARI: Intervé i respon que ningú li va dir es evident perquè no hi ha cap informe negatiu a l'expedient en aquest sentit, però matisa que del cost de l'obra en va pagar dos terços l'Ajuntament

SR. J. ALEMANY: Intervé i manifesta que el Bar el va pagar el 100% el Vallirana.

SR. IVAN GARCIA: Intervé i torna a insistir preguntant si es poden prendre decisions de construir o canviar l'ús sobre alguna cosa que legalment no es nostre o el fet de que estigui en terrenys municipals ja vol dir que és nostre. Comenta que ho ha adornat tant que gairebé els hi fa canviar el vot.

SR. SECRETARI: Intervé i respon que legalment es nostre, és un be de domini públic. (explica el que vol dir això).

SRA. ALCALDESSA. Intervé i manifesta que com amb moltes d'altres coses d'aquest Ajuntament, la seva tasca no només es fer el seu programa de govern sinó també regularitzar totes les situacions irregulars que s'han anat trobant en diferents àmbits, amb el cost que representa i les limitacions que tenen. Recorda que ara mateix estant gestionant les limitacions que tenen a nivell de recursos financers amb el aquest Pla d'Ajust i amb aquest Pla de Sanejament, amb la incapacitat de poder fer créixer més el pressupost i també amb la incapacitat de poder contractar personal, es una situació realment complexa. Comenta que es troben molt problemes d'irregularitats que es van fer anteriorment i problemes molt greus i que requereixen de molts estudis, dictàmens, de tota mena d'assessorament, i no es fàcil, estan treballant per tal de donar alguna mena de solució i regularitzar-ho

SR. J. URREA: Intervé i aprofita per recordar que estan arrançant moltes de les coses que l'antic Equip de Govern no havia fet be (esmenta el camp de futbol, els darreres de l'Ajuntament, el pàrquing públic, un parc públic, uns vials que estan fets en terrenys privats, etc), quan el que toca primer es posar en ordre aquests terrenys per després poder construir. Continua dient que tot això els ocasiona temps, esforç i moltes despeses que no tindrien perquè gastar de tots els ciutadans. Comenta que ni la Notaria, ni el Registre treballen gratis, tot el temps que els tècnics estan dedicant a aquests temes, però ara es troben amb l'absurd o no, de que hi ha un dels propietaris amb el qual han parlat per tal de formalitzar el tema dels terrenys del darrera de l'Ajuntament, que ha presentat un escrit per tancar el carrer perquè diu que és seu.

SR. J. MILÀ: Intervé i explica que no només fan un pàrquing, un aparcament en terreny privat, no s'estaven de res, "però segons ells la llei es irrellevant, no passa res", no nomen l'inauguren abans d'unes eleccions sinó que a més a més ho fa un Conseller. Comenta que quan van anar al Departament de Territori de la Generalitat encara riuen ara. Els hi diu que son uns campions.

SR. J. ALEMANY: Intervé i manifesta que l' Equip de Govern actual ni tant sols han aconseguit la variant

SR. J. MILÀ: Intervé i continua amb la seva intervenció diu que els mèrits s'han de reconèixer ja que el Sr. Alemany en aquest Ajuntament va fer coses realment impensables i realitzables i en algun moment "genials". Sobretot quan arriba el punt de la Generalitat en el qual estan intentant arribar a un acord amb el Departament de Territori i Sostenibilitat per arranjar no només el tema del darrera de l'Ajuntament sinó tot el "pastís" que hi ha al Parc Central des del principi fins al final. (Continua fent una explicació sobre el tema)

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 (5 vots).

Nº 7.- PROPOSTA D'ACORD DE MODIFICACIÓ PUNTUAL Nº 1 DEL PLA D'ORDENACIÓ URBANÍSTICA MUNICIPAL.

Llegeix i explica aquest punt el Sr. Jordi Urrea Clos

Vista la proposta de Modificació puntual del Pla d'Ordenació Urbanística de l'ajuntament de Vallirana redactada pels serveis tècnics municipals, l'objecte de la qual es desenvolupar de forma coherent, sostenible i adaptada a la situació econòmica actual, les zones qualificades de us industrial i ajustar-les a la demanda actual, ampliant la possibilitat d'instal·lacions dins dels usos ja previstos d'esportiu i comercial.

La modificació també preveu la requalificació d'un sol industrial a parc urbà (c/ major, 61-63) i de cessió gratuïta pel propietari del mateix, que alhora també es propietari del solar del carrer Major, 65-85. La seva superfície de cessió es de 2.895 m². Per tot això es considera aquesta modificació d'interès públic.

La modificació preveu l'aplicació del 10% d'aprofitament mig sobre l'increment de valor del sol degut a la intensitat d'us comercial que representa aquest us sobre el valor de sol industrial del solar del carrer Major, 65-85, donat d'interès d'ubicació d'un operador comercial en aquest indret.

Vist l'informe emès pel Secretari de la Corporació en data 4 de juny de 2014,

Atès que la normativa aplicable està constituïda per: articles 85 a 100 del Decret Legislatiu 1/2010, de 3 d'agost, pel qual s'aprova el Text refós de la Llei d'urbanisme, i articles 117 i 118 del Decret 305/2006, de 18 de juliol, pel qual s'aprova el Reglament de la Llei d'urbanisme; arts. 22.2, apartat c) i 47.2, II), de la Llei 7/1985, de 2 d'abril, reguladora de les bases del règim local, aquest últim amb les modificacions introduïdes per la Llei 57/2003, de 16 de desembre, de Mesures per a la modernització del govern local.

Vist el dictamen de la Comissió Informativa de data 10 de juny de 2014,

Es proposa al Ple l'adopció del següent acord:

Primer.- APROVAR INICIALMENT la proposta de modificació puntual del pla d'ordenació urbanística municipal de Vallirana, i que es concreta de la següent manera:

- a) Es modifiquen els punts tercer i vuitè de l'article 152 que resta redactat de la següent manera:

“3r. Comercial. S'admeten els locals oberts al públic, destinats al comerç al detall. S'adapta l'us comercial general als diferents tipus que determina la llei 1/2009 d'Ordenació d'equipaments comercials. En els casos que sigui necessari s'haurà d'obtenir prèviament la llicència comercial de la Generalitat.

S'admeten les cafeteries, restaurants, bars i similars.”

“8è. Esportiu. S'admet l'ús esportiu en els locals o edificis i solars, condicionat a la practica i ensenyament dels exercicis de cultura físics i esports.”

- b) Es proposa també afegir un apartat 3, dins de l'Article 152, per tal de mantenir l'ús principal industrial a la zona ZI (2), sol industrial de Can Prunera i limitar els usos comercial i esportiu com a complementaris que resta redactat de la següent manera:

“3. Donat que els usos comercial i esportiu es consideren complementaris al us principal que es el industrial, la implantació d'aquets usos a la zona ZI (2), no sobrepassarà el 50% de la superfície de sol qualificada com industrial. “

Segon.- Sol·licitar informe al Ministerio de Fomento i a la Direcció General de Comerç de la Generalitat

Tercer.- Sotmetre l'esmentada proposta de modificació del Pla d'Ordenació Urbanística a exposició pública per termini d'un mes, mitjançant anuncis en el Butlletí Oficial de la Província, a un dels diaris de major divulgació al municipi i a la pàgina web de l'Ajuntament de Vallirana

Durant aquest temps l'expedient romandrà a disposició de qualsevol persona que vulgui examinar-lo, a fi i efecte que es puguin formular les reclamacions i al·legacions procedents.

Quart .- Traslladar el present acord als serveis tècnics municipals, per al seu coneixement i als efectes procedents.

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

SRA. R. CAMPOS: Intervé i manifesta que a la Comissió Informativa ja es va parlar d'aquest tema i no sabia de que anava aquest tema, ara veu que es per tal de que als terrenys de les Xocolata Olle, si posi el Mercadona. Continua dient que no sap el motiu pel qual no es segueix amb el tema del Mercadona al Casino tal i com s'havia dit amb anterioritat, no sap que ha passat.

Per altre banda comenta que aquest nou emplaçament que demana Mercadona, no li sembla adient pel fet de que a l'entrar al poble et trobis un supermercat, quan es bastant bonic i es podria rehabilitar per un altre cosa si s'avinguessin amb els propietaris.

SR. J. ALEMANY: Intervé i manifesta que aquí hi ha tot un canvi de plantejament i de pensament de poble, aquí una mica la Sra. Campos ja ho ha insinuat. Comenta que estant parlant de continuar en la línia, potser sense voler d'anar "matant" el poble, primer intenten treure tots els aparcaments del carrer Major, després només en treuen una part, perquè entre tots plegats creant una mena de revolució, però allò ja va significar que molta gent que baixava de forma habitual ara ja ni ho intenten. En aquesta línia no saben el perquè cau el tema del Casino que era un lloc central i que servia de motor de tot aquell sector de centre urbà i ara pel que veuen aquest acord el que pretén és fer un "traje a medida" perquè es situí un àrea comercial per diversos usos en aquell indret, i això s' s'arriba a fer, a més a més de perjudicar a l'activitat comercial i de diversitat d'usos del poble, condicionarà en el futur fer algun altre projecte. Creuen que aquesta no és una solució adient i que forma part d'aquesta manera de fer que avui ja han vist uns casos en aquest mateix Ple d'aquest Equip de Govern. Manifesta que el vot del seu grup serà en contra.

SR. J. MILÀ: Intervé i manifesta que segueixen amb la línia, reconeix que quasi se li esgoten les paraules, comenta que aquest equip de govern arriba aquí amb un projecte que era fer un Mercadona. De fet el projecte era algo més que fer un Mercadona, allà hi havia una operació de pisos amb el Casino pel mig, en fi un projecte complicat que edemes l'Equip del Jordi l'ha d'anar afinant perquè s'havia deixat d'aquella manera "lliberal i lliure pensadora", que es feien les coses, "embastada però tirar-ho endavant". Comenta que el projecte ha caigut perquè no hi havia finançament per a fer les obres, ja que allò no era posar un Mercadona o qualsevol altre supermercat, si hagués estat així li dones un terreny i amb sis mesos ho te posat en marxa i funcionant. Ara diuen que el Mercadona es dolent, explica que ha trobat a faltar la menció del tripartit aquesta vegada. Continua dient que es parla per parlar quan es tracta de temes comercials, de fet les polítiques d'implantació de grans superfícies als pobles depèn de la estructura que tenen i també de la seva situació geogràfica. Realment aquí el que està passant apart del penós exercici demagògic que van pagar pel tema dels aparcaments, que va ser absolutament deplorable, però com han decidit passar a la categoria de "cachondo i singer morning" i me'n oblidó perquè allà no hi havia res, simplement una operació política, la gent es fixa al territori mitjançant les grans superfícies, però el gran problema de Vallirana és que 10.000 persones d'aquest poble no paren al poble, el problema del comerç a Vallirana es que no paren, per tant és lògic i normal i qualsevol que se li expliqui ho entén que no més una sinó que si és podessin fer-ne dues servirien per fixar-les al poble perquè la gent ja es quedaria a Vallirana a comprar. Això no ho diu ell, ho diuen estudis que van pagar aquests senyors i que va trobar al calaix. Diu que aquest és un bon projecte i a més el propietari de Cantalou amb el qual ha parlat personalment, li va dir que l'única operació que volien fer en aquell terreny era vendre'l, i treure diners. I així han estat fins que li han trobat una solució al problema i més a més

gràcies perquè un cop cau el projecte del Casino es troben amb un problema molt seriós ja que no saben on posar-lo i la solució que s'ha trobat es fantàstica. (continua fent una explicació sobre el tema)

SR. J. URREA: Intervé i manifesta que algunes coses ja s'han contestat, i li explica també a la Sra. Campos el tema del Mercadona, comenta que el Casino no ha trobat finançament, l'entitat bancaria no els hi dona, però que ells sempre han estat al costat del Casino i també del Mercadona per a qualsevol operació que vulguin tirar endavant. Continua dient que a la Sra. Campos el nou emplaçament no li semblava adient, i el Sr. Alemany també ho posava en dubte. Diu que a banda que a ells sí que els hi agrada, continua essent una operació privada, en aquest cas Mercadona parla amb Cantalou i es posen d'acord, els venen a veure i pregunten que han de fer ja que aquest terreny es ús industrial, els hi comenten que indústria i obren aquest ventall dins del sol industrial obren també i aquesta és la modificació que fan que es pugui admetre l'ús comercial dins de l'industrial que ja te que aquesta qualificació, amb un preu que ni tant sols ells saben, però l'Ajuntament està totalment d'acord amb aquesta operació, ells l'únic que faran es afavorir qualsevol activitat econòmica que es posi al poble i generi riquesa i llocs de treball, res mes. Explica que hi ha un triangle que dona a la carretera que on esta un edifici on diu Cantalou, i aquella illa-triangle passarà a ser propietat de l'Ajuntament i estarà qualificada com a Parc Urbà i allà si farà un parc, que serà terreny públic i això ho guanyaran tots els valliranencs.

SR. J. ALEMANY: Intervé i li demana al Sr. Secretari que li faci arribar els estudis als quals ha fet esment el Sr. J. Milà.

SR. D. FERRER: Intervé i manifesta que creu que des del grup de CiU no estan en contra de cap projecte que dinamitzi un àrea comercial i que generi activitat econòmica, aquí el que estan intentant posar sobre la taula, i potser no ho han fet amb gaire encert és com afecte aquesta decisió que s'està prenent i com ja dèiem abans és una decisió política que sí això no s'aprova no es farà res i si s'aprova es farà on sigui. Es evident que generarà una pastilla d'activitat econòmica, és pregunta quins efectes pot tenir aquesta decisió i de quina manera pot desballestar el comerç en un altre banda del poble. Potser parla perquè desconeix si hi ha un estudi, però en tot cas sembla una decisió prou transcendent, ja que segons ell sap per part del Casino ara només volen fer el Mercadona i no els pisos. Recorda que no fa gaire que ho han tornat a passat per TV3 els efectes que està tenint a França aquestes zones d'activitat econòmica a l'extraradi que han deixat absolutament deserts de comerç dins de la Vila. No diu que aquí aquest pugui esser el cas, però creu que es una decisió no només meditada sinó també consensuada. Potser seria convenient reunir-se fora del Ple per tractar de trobar la solució més convenient.

SR. IVAN GARCIA: Intervé i manifesta que en aquest acord no surt la paraula Mercadona, ell subscriu el 100% el que diu el sr. David ferrer, pregunta si han parlat amb l'associació de comerciants a veure que opinen, ell ha parlat amb alguna persona del carrer Major i no estava massa d'acord. Continua dient que passarà si es fa aquesta modificació i després el Mercadona no arriba a un acord, ja que potser hi ha d'altres terrenys a Vallirana que als propietaris els hi agradaria que també se'ls fes aquesta modificació. Per últim comenta que això es un terreny privat que es construeix un Mercadona, però que l'Ajuntament també hi ha d'intervenir.

SR. A. GARCIA: Intervé i diu que s'estan donant moltes voltes sobre el mateix, pregunta si s'estimen més una indústria en aquell sector, ja que el que estan fent és ampliar els possibles usos, i amb el que aproven no és només amb aquell indret han parlat de tot el Polígon que es pugui ampliar, ja que volen que hi hagi més activitat i si aconseguixen o coneixem empreses que es vulguin instal·lar a Vallirana estarien encantats, però el que l'Ajuntament ha de fer es obrir el ventall de possibilitats perquè no només siguin indústries, que també hi hagin altres activitats que es puguin instal·lar al municipi. Continua dient que ell no sap quants estudis calen, però els hi demana que preguntin als seus veïns on fan la compra setmanal, i ja li diran quants es queden a Vallirana o quants van fora.

SR. J. MILÀ: Intervé i responent al Sr. Ferrer, diu que el problema que te Vallirana i aquí els traïciona el subconscient quan parlen de poble, ja que el poble son els 5.000 habitants del centre i la resta estan a fora, i esta arxiprovat que els de fora no es paren al poble ni per casualitat perquè no tenen cap raó per quedar-se, avança que els números que els hi surten a les empreses de les grans superfícies, amb la gent que hi ha pels voltants fins i tot se'n podrien posar dues. Comenta que quan un veï del Lledoner o Bassioles el dissabte pel matí es planteja anar a comprar a Vilafranca o Molins que li suposa una despesa, segurament si ho pot fer a Vallirana o farà, estigui on es

estigui el Mercadona, el Bon Preu o el que sigui, i si es queda a Vallirana hi ha mes possibilitats que al mateix temps també compri al poble.

Continua dient que ell havia vist els plànols del Casino i l'única cosa que allà no estava contemplada era la mobilitat ja que això podia arribar a generar problemes de transit però tot i així els hi van donar el seu suport per tal de tirar-ho endavant, és més fins i tot van forçar la màquina perquè fos Mercadona qui digues "Escolteu ho això es fa o anem a un altre lloc". Ells l'únic que han lluitat es perquè Mercadona es pogués posar al poble, i al veure que al Casino no ho poden fer, els hi cedeixen una sèrie de terrenys i son ells qui decideixen per la seva compte anar a parlar amb la gent de Cantalou i aquí ells no tenen res a veure. Creu també que hagués sigut una irresponsabilitat per part de l'Equip de Govern no els hagués ajudat, ja que tant han de comprar els del poble com els de les urbanitzacions.

SR. J. URREA: Intervé i manifesta que ho qualificarà d'una manera bastant senzilla, li sembla d'una demagògia molt barata, el fet de dir que Mercadona al Casino va perfecte pel poble i al Cantalou es un desastre pel comerç de Vallirana. Estigui on estigui hi anirà la mateixa gent. Recorda que al 2010 l'antic equip de Govern comentava que Mercadona venia a Vallirana com a una cosa espectacular.(fa una explicació de com va anar tot el finançament del tema del Casino)

SR. J. MILÀ: Intervé i per acabar diu que el Mercadona se'n va a Cantalou quan veu que no pot fer -lo al Casino.

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 (5 vots).

I sense cap més temes a tractar, la Sra. Alcaldessa aixeca la sessió quan són les 22,50 hores. De la que s'estén la present acta, que en dono fe.