

ACTA DE LA SESSIÓ CELEBRADA PEL PLE ORDINARI DE L'AJUNTAMENT EL DIA 31 DE JULIOL DE 2014

Vallirana, 31 de juliol de 2014.

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

Del Grup PSC-PM

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

Del Grup de CiU

- SR. JOSEP ALEMANY RIGOL
- SRA. GISSELA RIBERAS BARGALLÓ
- SR. SALVADOR PI PIÑERO
- SRA. MARTA DIAZ SEPÚLVEDA
- SR. TEÒFIL M. GIBERT BERTRÁN
- 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

Assistits pel Secretari Sr. Pablo Fernández Fernández
Justifica la seva absència la Interventora Sra. Montserrat Jorba Muñoz

Oberta la sessió per la Presidència, i un cop comprovada l'existència del quòrum que cal perquè pugui ésser iniciada, a les 20 hores, es passa a tractar els assumptes inclosos a l'Ordre del Dia:

Nº 1. APROVACIÓ DELS ESBORRANYS DE LES ACTES DE LES SESSIONS ANTERIORS

Es passa a votació l'esborrany de les actes dels Plens següents:

-PLE ORDINARI 29 MAIG 2014

Votació: Aprovada per UNANIMITAT

-PLE EXTRAORDINARI 17 JUNY 2014

Votació: Aprovada per UNANIMITAT

Nº 2. PROPOSTA D'ADJUDICACIÓ DEFINITIVA DEL CONTRACTE DEL SERVEI DE SUBMINISTRAMENT D'AIGUA POTABLE I GESTIÓ DEL CLAVEGUERAM DEL MUNICIPI DE VALLIRANA

Llegeix i explica aquest punt el Regidor 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 les ofertes presentades 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.

Atès que en data 17 de juny de 2014 el Ple de l'Ajuntament va adjudicar inicialment el contracte del servei de subministrament d'aigua potable i gestió del clavegueram

Atès que en el termini requerit l'empresa ha acreditat la documentació requerida d'alta en l'impost d'activitats econòmiques, ha acreditat estar al corrent amb les seves obligacions tributàries i de la Seguretat Social, a emès una declaració responsable on manifesta no tenir deutes tributaris amb l'Ajuntament de Vallirana, a la vegada que ha constituït la garantia definitiva requerida per un import de 150.000 euros.

FONAMENTS DE DRET

Atès que a l'expedient consten acreditades les circumstàncies previstes en l'article 151 i concordants del Text refós de la Llei de Contractes del Sector Públic aprovat pel Reial Decret Legislatiu 3/2011, de 14 de novembre, per a procedir a l'adjudicació d'aquest contracte.

Atès el dictamen de la Comissió Informativa celebrada el dia 24 de juliol de 2014

En conseqüència, es proposa al Ple de la corporació que adopti els següents acords:

PRIMER.- Adjudicar, de conformitat amb la proposta de la mesa de contractació, la contractació relativa al contracte de subministrament d'aigua potable i gestió del clavegueram de Vallirana a l'empresa AQUALIA GESTIÓ INTEGRAL DE L'AIGUA S.A amb CIF A-26019992, i adreça a efecte de notificacions 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.- Comunicar a l'adjudicatari que haurà de concórrer a formalitzar el contracte no més tard de quinze dies hàbils següents a aquell en què es rebí la notificació de l'adjudicació als licitadors i candidats de la forma que preveu l'article 151.4 del text refós de la Llei de contractes del sector públic aprovat pel Reial Decret Legislatiu 3/2011, de 14 de novembre

TERCER.- Notificar aquest acord a les empreses que han pres part en el procediment de contractació i publicar l'adjudicació del contracte en el perfil del contractant de l'Ajuntament de Vallirana i al Butlletí Oficial de la Província.

QUART.- Facultar a la Sra. Alcaldessa per a signar qualsevol document que sigui necessari per fer efectiu aquest acord

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

SR. IVAN GARCIA: Intervé i manifesta que el seu grup és tornarà a abstindre's en aquest punt com l'altre vegada perquè no volen posar-se en contra del tema. De tota manera continuen pensant que 19 anys en una adjudicació es comprometre a l'Ajuntament durant moltíssim temps, creu que es podria haver mirat de fer d'un altre manera que no fos tant llarg.

SR. J. ALEMANY: Intervé i manifesta que el vot del seu grup en coherència amb la votació que van fer en l'acord inicial serà negatiu.

SR. J. URREA: Intervé i recorda que aquests 19 anys no era fruit de la casualitat sinó que era per equiparar-ho com ja s'ha explicat amb l'altre cessió de serveis de subministrament que ja tenen amb AQUALIA per l'altre part, i així poder-ho fer de manera conjunta.

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

Nº 3. APROVACIÓ INICIAL MODIFICACIÓ PUNTUAL DEL PLA GENERAL D'ORDENACIÓ DEL MUNICIPI DE VALLIRANA REFERENT A L'ART. 202.

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

Vista la proposta de Modificació puntual del Pla General d'Ordenació del municipi de l'ajuntament de Vallirana redactada pels serveis tècnics municipals, l'objecte de la qual és potenciar l'activitat econòmica i social i la recuperació d'espais amb interès arquitectònic, històric i/o paisatgístic,

Vista la memòria justificativa de la modificació proposada,

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.

Atès el dictamen de la Comissió Informativa celebrada el dia 24 de juliol de 2014,

Es proposa al Ple l'adopció del següent acord:

Primer.- APROVAR INICIALMENT la proposta de modificació puntual 2/2014 del Pla d'Ordenació Urbanística Municipal de Vallirana, i que es concreta de la següent manera:

Afegir als usos ja previstos al text de l'Article 202 del Pla General d'Ordenació el indicat a l'article 47.3 bis del Text refós de la Llei d'Urbanisme i que resta redactat de la següent manera:

Títol V: Classificació del Sòl.

Capítol vuitè: Zona lliure permanent

Article 202: Usos permesos

En aquesta zona només s'admeten els usos següents:

Forestal

Agrícola

Per aquells edificis existents catalogats al Catàleg de Patrimoni o susceptibles de ser catalogats al Catàleg de masies, cases rurals i altres edificacions en sol no urbanitzable, i els seus voltants, qualificats de LL.P., s'admeten els usos establerts per l'art. 47.3 bis (Règim d'ús del sòl no urbanitzable) del Text refós de la Llei d'Urbanisme i posteriors modificacions.

Aquests usos vindran, en cada cas, fixats pel Pla Especial del catàleg de masies, cases rurals i altres edificacions en sol no urbanitzable que correspongui o pel tràmit legal alternatiu que contempli la legislació urbanística vigent.

Segon .- 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.

Tercer .- Trasladar 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 mes convenient.

SRA. R. CAMPOS: Intervé i manifesta que entén que aquesta ampliació de l'ús va molt relacionada amb la Masia de Can Julià. Pregunta que en pensen del projecte de conservació d'aquesta Masia que han presentat i si els hi dona a tots bona impressió. Continua dient que li sobte que per fer una hípica que es una activitat exterior, estiguin disposats a gastar-se tant diners per conservar aquesta Masia, pensa que poden tenir unes altres expectatives, els hi demana que posin especial cura ja que es una casa molt bonica i que valdria la pena que algun dia el poble en pogués gaudir. Comenta que sap pels propietaris que en el moment en que és va tractar amb l'Ajuntament, ells van deixar d'agafar 24 milions de pessetes que anaven destinades a arranjar aquesta Masia i no s'ha fet res.

SR. IVAN GARCIA: Intervé i manifesta que ell ja va comentar quan es va parlar d'aquest punt que la seva opinió i la d'algun altre hostaler del carrer Major, acabarà essent un important restaurant. Continua dient que es va començar dient de l'hípica... que seria bo per les escoles...i pels nens, però al final acaba d'aquesta manera. Pregunta si amb aquest canvi d'ús hi ha alguna limitació si aquests senyors el dia de demà demanen a l'Ajuntament exercir o donar d'alta l'activitat de restauració en aquell indret. Pregunta també si hi ha algun projecte de restauració, on es pugui detectar si hi ha cuines o d'altres.

SR. J. ALEMANY: Intervé i manifesta que d'aquest tema com ja han dit fa referència a la cessió de la Masia de Can Julià, a l'igual que van fer en l'aprovació d'aquell punt de cessió, també votaran en contra perquè no veuen clara aquesta operació.

SR. J. URREA: Intervé i manifesta que la Sra. Campos diu que això son molts diners i que dubta de l'operació viable i econòmica que puguin fer aquesta gent. Comenta que en principi aquests senyors han fet un pla de negocis, ells han fet els seus números i ells han estimat el cost que val i es veuen capaços amb els anys que s'ha fet la cessió de recuperar aquests diners, per tant ell no te res a dir l'han vist be, els números els hi quadren, ara falta saber si després podran complir amb tots aquests ingressos per fer front a totes les despeses que tenen.

Quan a si l'anterior propietari va deixar d'agafar 24 milions o no, per fer, o deixar de fer, respon que dirigeixi les preguntes al Sr. Alemany que és qui governava en aquell moment, ell no ho sap, però ho miraran.

Quan si això acabarà essent un restaurant o no, evidentment amb el projecte hi va un sector de restauració del sector del que es la Masia, però que en cap cas és l'activitat econòmica principal, i es complementaria de l'activitat principal, i l'activitat principal li diuen hípica però en realitat es hípica, granja escola i canina. (ensinistrament de gossos, granja escola amb animals i dintre de la masia hi haurà un petit racó de restauració)

SR. J. ALEMANY: Intervé per aclarir el tema de Can Julià, comenta que la Masia be a parar a l'Ajuntament perquè no pagaven la plus-vàlua i llavors va venir la Masia de Can Julià i La Savinosa, que es una part de terreny que hi ha al darrera de les pedreres, llavors això encara estava a nom del Sr. Josep Ferrer Torres que era el propietari de Can Julià, però ni ells van cobrar res ni l'Ajuntament tampoc, no sap d'on ha sortit això dels 24 milions, creu que s'ha confós de Masia que es la de Can Prunera.

SR. IVAN GARCIA: Intervé i li pregunta al Sr. Urrea que si ha vist aquest projecte, si recorda quin tant per cent o quins ingressos proporcionarà el tema de restauració, i si no ho recorda, on poden consultar el Pla de viabilitat o els hi poden fer arribar.

SRA. ALCALDESSA: Intervé i manifesta que sembla que estiguin qüestionant aquest projecte, que pot ser molt engrescador i positiu per Vallirana, ella entén que allò que no es coneix pugui generar pors, o alguna animadversió, comenta que justament la propera setmana té una reunió amb el promotor d'aquest projecte i tractaran de fer un mini pla de comunicació del mateix, per tal que la ciutadania també pugui tenir tota la informació i no hi hagin dubtes d'aquest projecte que és molt positiu i que també animarà a moltes persones que no són de Vallirana a venir al municipi.

També han de pensar que amb aquest projecte alhora que és rehabilitarà la Masia, l'Ajuntament disposarà allà d'una planta d'ús de l'Ajuntament.

SR. J. URREA: Intervé i diu que tant el projecte com l'estudi que s'ha fet de quines són les parts arquitectòniques importants que són les que s'han de preservar, que bàsicament ja ha dit que són pràcticament la totalitat, ja que l'estructura de la Masia es rehabilita tal i com està, i que està a la disposició de tots als Serveis Tècnics Municipals.

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), l'abstenció del PP (2 vots), i els vots en contra de CiU (6 vots).

Nº 4. PROPOSTA AL PLE DE LA CORPORACIÓ PER A L'APROVACIÓ DE LA MODIFICACIÓ DE CRÈDIT 05/2014

Llegeix i explica aquest punt la Sra. Alcaldessa

VISTA la necessitat d'incoar expedient de Modificació de Crèdits número 5/2014 dins del Pressupost de la Corporació, així com els informes que acompanyen l'expedient.

VIST que la modificació de crèdit que es proposa correspon a necessitats que no són susceptibles de ser ajornades fins al proper exercici.

VIST que l'augment que es proposa, en la modalitat de transferència de crèdit entre aplicacions pressupostàries de la mateixa àrea de despeses es pot finançar mitjançant disminució d'altres aplicacions pressupostàries previstes en el pressupost corrent,

ATÈS l'informe de la Intervenció de data 24 de juliol de 2014, així com la demés documentació justificativa

ATÈS el que es disposa als articles 179.1 del Reial Decret Legislatiu 2/2004, de 5 de març, pel qual s'aprova el Text Refós de la Llei Reguladora de les Hisendes Locals i a l'article 40 del Reial Decret 500/1990, de 20 d'abril, de Desenvolupament del Capítol I, del Títol VI, de la Llei Reguladora de les Hisendes Locals, en matèria de pressupostos; així com en els articles 181 del mateix TRLRHL i 77 i 78 del RD 500/1990.

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

Atès el dictamen de la Comissió Informativa celebrada el dia 24 de juliol de 2014

Es proposa al ple de la corporació l'adopció dels acords següents acords:

Primer.- Aprovar els canvis de denominació de d'aplicacions pressupostàries següents:

- Bonif. Suport Educatiu que passarà a denominar-se Suport Familiar
- Estudi Redacció POUM que passarà a denominar-se Estudis POUM i Resolució altres Dèficits Urbanístics

Segon.- Aprovar la creació de les següents aplicacions pressupostàries de despeses:

- Banderes 123 92001 22603
- Ajudes Suport Educatiu 313 23302 48000

Tercer.- Aprovar l'expedient de Modificació de Crèdits número 5/2014 en les modalitats de transferència de crèdits entre aplicacions pressupostàries dels capítols primer i segon, quart i vuitè de despeses , conformant el següent detall:

DESCRIPCIÓ DE LA MODIFICACIÓ DE CRÈDIT

Pressupost de Despeses – Crèdits en Baixa

Org.	Prog.	Econ.	Descripció	C.Inicials	Decrement	C. Totals
313	23102	22699	Fons d'Urgència Social i altres despeses diverses	36.500,00	16.000,00	20.500,00
127	92000	15110	Gratificacions	20.727,24	15.000,00	5.727,24
432	15104	27000	Execucions subsidiàries sentència	60.000,00	13.500,00	46.500,00

Total	117.227,24	44.500,00	69.727,24
--------------	-------------------	------------------	------------------

Pressupost de Despeses – Crèdits en Alta

Org.	Prog.	Econ.	Descripció	C.Inicials	Increment	C. Totals
313	23106	48000	Ajuts suport educatiu	0	16.000,00	16.000,00
127	92003	83001	Recursos Humans, préstecs a curt termini personal	9.500,00	28.500,00	38.000,00

Total	9.500,00	44.500,00	54.000 ,00
--------------	-----------------	------------------	-------------------

Quart .- 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 COMPANYS	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	
2014	STURB	13	XARXA CLAVEGUERAM LLEDONER	189.462,59	189.462,59

TOTAL	1.901.613,72	1.099.462,59
--------------	---------------------	---------------------

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

Sisè .- 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 mes convenient.

SR. IVAN GARCIA: Intervé i manifesta que estant baixant 16.000 euros la partida de fondo d'urgència social, es a dir que preveuen que d'aquí a finals d'any no hi haurà cap cosa extraordinària, o que ara no hi ha necessitat social per invertir aquests 16.000 euros?

Pel que fa als 60.000 euros de execucions subsidiàries es sentències demana que li expliquin perquè son.

Demana una explicació del motiu pel qual s'estan baixant diferents capítols. El que més li sobta es que estan incrementant 30.000 euros per préstecs a curt termini per al personal. Entén amb això que l'Ajuntament fa préstecs al personal?. Pregunta si és pot accedir a algun lloc per saber quin personal demana aquests préstecs.

SRA. G. RIBERAS: Intervé i manifesta que ella ha entès que els diners que hi havia a la partida d'urgència social, una part es treuen per fer una partida nova en ajuts a les famílies. Diu que aquests ajuts ja existien abans i es treien d'un altre partida que no era la de urgència social. Pregunta si no es pot deixar la partida d'urgència social tal i com està i mantenir una partida per ajudes com ja hi havia abans d'on es treia tot el tema de beques, llibres, crèdits de síntesi, sortides a França..... I per un altre banda diuen que es crearà una base, entén per fer el filtratge de qui te o no aquests ajuts, pregunta si la que hi havia no funciona o be és que s'han modificat els criteris per algun motiu?

Continua dient que com ja ha dit de manera reiterativa en els Plens el Fons d'Urgència Social per desgràcia no disminueix (aigua. Lloguers etc), ells destinaven un % molt elevat de la recaptació de les multes. Demana que es continuï fent d'aquesta manera, per tal de poder anar reforçant aquesta partida.

SR. J. ALEMANY: Intervé i manifesta que es tracta de la cinquena modificació de crèdit d'aquest any, i a sobre serveix per tornar a situar la bandera espanyola a l'edifici consistorial per complir un ordre de la Delegació del Govern de l'Estat, es a dir que després de 27 anys és recupera una bandera que no es la nostre. Ell el que faria és situar una bandera estelada reivindicativa fins quan siguem un país sobirà i llavors tornar a instal·lar la bandera de les quatre barres. Demana que es reconsideri aquest fet.

SRA. ALCALDESSA: Intervé i manifesta que creu que no s'ha entès gaire aquesta modificació de crèdit, lamenta no haver-se explicat millor. Explica que primer no han tret diners de l'Àrea de Serveis Socials, és a dir les partides de serveis socials continuen tenint els mateixos diners, i és més en l'última modificació de crèdit van aconseguir incrementar la partida del que hi havia inicialment en 10.000 euros per fons d'urgències socials per transferències a les famílies i també amb més diners per les persones grans, i reforçar tot el tema d'assistència domiciliaria. És a dir que a dia d'avui la partida de Serveis Socials té uns 30.000 euros més del que es va aprovar al pressupost pel 2014, amb la qual cosa vol que quedi clar que des de aquest Equip de Govern tot el que son ajuts socials es una prioritat per ells, i tots els diners que poden aconseguir es posen en aquesta partida per tal de poder cobrir les necessitats de les famílies que més ho necessiten i ho estan passant malament. Comenta que el que han fet son petits canvis de nom, i res mes, aquests canvis de capítols i noms s'han fet degut a les indicacions de la Interventora. No obstant, encara van quedar diners en aquesta partida de capítol 2 i analitzant com està la situació actual van creure que no eren necessaris aquests diners i que era millor passar-los a transferències a les famílies per tal de poder complementar millor aquestes ajudes, d'ajudes a despeses escolars.

Per altre banda creu que el sistema que està fent des de l'Ajuntament i que s'està utilitzant des de Serveis Socials es molt correcte però els limita una mica l'actuació a aquelles famílies que estan en un Pla de Treball des de Serveis Socials. S'ha decidit fer-ho públic perquè se'n assabentin totes les famílies del municipi, per tal de no limitar-ho a l'àmbit de Serveis Socials, sinó per altres famílies que potser no van a Serveis Socials però tenen una situació econòmica complicada. L'últim any també s'han detectat molts impagaments de material escolar i sortides pedagògiques directament a les escoles, i amb això el que és vol facilitar és poder col·laborar també amb tots els centres escolars del municipi. Espera haver aclarit aquesta confusió.

Pe que fa al tema dels préstecs del personal de l'Ajuntament explica que surten de millorar el tema d'execucions subsidiàries perquè tenen una sentència que els obligava a fer una execució subsidiària, és a dir que els obligava a fer una obra, i ja que el pressupost es menys del previst, disminueixen aquesta partida i amb aquests diners poden complementar la partida de préstecs,. Per un altre banda els altres diners que surten per la partida que és on es fan aquests préstecs son de gratificacions que estaven destinades per fer el pagament a l'Interventor quan aquest encara no formava part de la plantilla de la Corporació. Tot seguit li dona la paraula a la Regidora de Recursos Humans.

SRA. E. ROMERO: Intervé i manifesta que això es remunta al juliol del 2012, quan hi ha un RDL 20/2012, on és diu que les pagues extres de desembre del 2012, no les cobraran el personal de l'Administració pública. Això és una Llei

d'obligat compliment i l'adequació a la Constitució de la mateixa manera que serà el Tribunal Suprem o el Tribunal Constitucional els que es tindran que pronunciar davant d'aquest tema. Llavors el que passa es que el personal laboral de l'Ajuntament posa una demanda, i el 14 d'abril del 2014 el Jutjat nº 29 de Barcelona va estimar a la presentació de la demanda al conflicte col·lectiu declarant el dret dels treballadors de que la part proporcional meritada de la paga extra la podrien cobrar, és a dir des de desembre fins el juliol que és quan surt el RDL, que son 44 dies, i es quan interposen una demanda dient que volen que els hi paguin els 44 dies que ell ha defensat i no han cobrat. El Jutge els hi dona la raó dient que al personal laboral se'ls te que pagar aquests 44 dies. Ells sempre per equiparament i per analogia han pet les mateixes coses pel personal laboral que pel personal funcionari, però amb aquests no es funciona de la mateixa manera. Continua dient que en relació al personal funcionari es voluntat d'aquest Equip de Govern, fer efectiva també aquesta part meritada però jurídicament es inviable fer-ho sense incórrer en una il·legalitat. Davant d'això i d'acord amb el Secretari i els treballadors han articulats una fórmula per, en la mesura del possible intentar minimitzar aquest greuge comparatiu. La proposta consisteix en concedir a tots aquells funcionaris que individualment ho sol·licitin un préstec equivalent als 44 dies de paga que han generat, amb carència del pagament fins a la sentència del Tribunal Suprem o el Tribunal Constitucional, i en aquell moment es liquidarà el préstec que voluntàriament el personal funcionari ha demanat.

Si surt la sentència negativa, hauran de retornar el mateix amb els interessos corresponents. No es pot oblidar tampoc que aquesta paga l'han generat i se'ls ha retingut.

SR. IVAN GARCIA: Intervé i manifesta que si aquesta informació ja se'ls hi hagués donat a la Comissió Informativa o bé amb la documentació del Ple a lo millor vindrien als Plens i no faria falta estar com estan ara explicant coses quan ho demanen. Si no ho ha entès malament l'Ajuntament per saltar-se aquesta Llei ho fa d'aquesta manera.

SRA. E. ROMERO: Li respon que hi ha una sentència que diu que al personal laboral se'ls hi tenen que pagar aquests 44 dies generats, i per equiparació li donen la possibilitat al treballador funcionari de demanar un préstec i el demanen individualment, no es que l'Ajuntament li doni la paga extra, això tampoc vol dir que tothom demani aquest préstec, però seria un greuge comparatiu donar-li al personal laboral i no poder donar l'oportunitat de demanar-ho al personal funcionari.

SR. SECRETARI: Intervé i diu primer: Que son 25.000 euros perquè son 44 dies i no 180, evidentment si fos la paga extra sencera import és molt més gran.

Segon: El tipus d'interès respecte a la carència, amb carència no es genera aquest tipus d'interès però han de pensar que si hi ha una cosa meritada i hi ha una sentència que dona raó als funcionaris se'ls tindria que pagar els interessos legals dels anys que no han disfrutat d'aquests diners als que tenien dret, per això aquesta carència compensa l'interès que després l'Ajuntament hauria de pagar si la sentència es favorable, si es desfavorable ho hauran de tornar evidentment també amb els interessos corresponents.

Tercer: En el conveni col·lectiu de l'Ajuntament està aprovat que hi ha partida de préstecs al personal i això és d'obligat compliment i negociat entre Ajuntament i treballadors, i per últim la Llei que regula l'estructura pressupostària de l'Ajuntament a la classificació econòmica i per programa surt préstecs a personal Capítol 8 i això està previst a la Llei, es a dir que no es gens estrany que un Ajuntament tingui una partida de préstecs a personal, cas contrari no estaria previst a la Llei.

SRA. ALCALDESSA: Intervé i manifesta que creu que aquest tema ha quedat aclarit i pel que fa al tema de les banderes des de l'Equip de Govern no era la seva intenció posar-les totes, no obstant han tingut un requeriment de la Delegació del Govern per tal de que en 20 dies hàbils les banderes estiguessin onejant a l'edifici consistorial, això ha sigut per una denúncia que va fer el partit polític Ciutadans. L'Equip de Govern no vol entrar en cap batalla amb la Delegació del Govern. L'estelada reivindicativa diu que si volen la poden posar cadascú a casa seva.

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

Nº 5. APROVACIÓ PLA DE PARTICIPACIÓ CIUTADANA

Llegeix i explica aquest punt la Regidora Sra. Elisabeth Romero Salguero

La participació ciutadana en els afers públics és un dret reconegut en el marc jurídic i un compromís amb la ciutadania que permet construir acords que ajudin a gestionar la complexitat dels municipis,

El Pla de Participació Ciutadana (PEPC) de l'Ajuntament de Vallirana té en compte els termes en què la normativa vigent garanteix que tots els ciutadans i ciutadanes tinguin el dret de participar en els afers públics i situa aquest dret en el context del marc de referència jurídic actual i en les línies de l'actuació municipal.

La **Constitució Espanyola** (CE) parla de participació ciutadana en referir-se que els poders públics són els encarregats de facilitar la participació dels ciutadans i ciutadanes en la vida política, econòmica, cultural i social (art. 9.2 CE), i també del dret de la ciutadania de participar en els assumptes públics directament o a través de representants (art. 23.1 CE).

La Llei 7/1985, de 2 d'abril, Reguladora de les Bases de Règim Local, en els quals determina que els municipis són els canalitzadors més pròxims i immediats de la participació ciutadana en els assumptes públics i que han de facilitar informació sobre la seva activitat i participació de la ciutadania, com també afavorir el desenvolupament de les associacions per a la defensa dels interessos generals o sectorials, facilitar la informació i els mitjans per a la realització de les seves activitats i impulsar la seva participació en la gestió de la corporació

L'Ajuntament té l'objectiu de millorar la qualitat de les decisions públiques, juntament amb la qualitat democràtica. És per això que, durant aquest mandat, es planteja la necessitat d'elaborar un Pla de Participació Ciutadana, tot cercant el màxim consens amb el teixit associatiu i totes les forces polítiques.

Atès el dictamen de la Comissió Informativa celebrada el dia 24 de juliol de 2014,

Es proposa al Ple l'adopció dels següents acords:

Primer.- Aprovar el Pla de Participació Ciutadana de l'ajuntament de Vallirana que es transcriu a continuació:

"PLA DE PARTICIPACIÓ CIUTADANA

AJUNTAMENT DE VALLIRANA

INTRODUCCIÓ

L'Acord de Govern Municipal de l'Ajuntament de Vallirana, signat entre les formacions polítiques del Partit dels Socialistes de Catalunya (PSC), Iniciativa per Catalunya Verds (ICV) i Esquerra Republicana de Catalunya (ERC), després dels resultats de les últimes eleccions municipals celebrades el 22 de maig de 2011, estableix en el preàmbul la voluntat d'iniciar un treball conjunt en un govern de canvi, transparent i participatiu per Vallirana.

El segon Compromís deia "Es dissenyarà un pla de comunicació i participació ciutadana orientat a oferir una total transparència dels assumptes de l'Ajuntament al poble de Vallirana. Així mateix, es dissenyaran les polítiques de participació ciutadana que proporcionin als valliranencs una possibilitat real de participar i opinar en els assumptes d'interès municipal. L'objectiu d'aquesta mesura és recuperar la credibilitat de la classe política governant així com obtenir la complicitat de la ciutadania en les accions de govern."

El tercer compromís estableix, entre altres mesures, la creació del Consell de Barris. Òrgan participatiu de tots els barris que compta amb un pressupost propi.

És a partir d'aquests compromisos de l'Acord de Govern que, dins l'organigrama polític, es crea la Regidoria de Participació Ciutadana, la qual té com a principal missió impulsar, dinamitzar i assessorar en el desenvolupament de tots aquells processos participatius que es puguin iniciar en el nostre municipi. És per això que es dota d'aquest Pla, un instrument per planificar amb efectivitat les actuacions en matèria de participació ciutadana que es pretenen desenvolupar amb l'objectiu clar de fomentar la implicació i la participació dels veïns i veïnes en els afers públics de la vila.

L'equip de govern té la ferma voluntat d'avançar cap a una nova cultura política participativa des de la pròpia administració per incrementar la participació ciutadana en la planificació municipal i millorar les possibilitats de participació dels ciutadans i ciutadanes del municipi, tot garantint la informació i la transparència a la ciutadania, com a punt de partida.

També volem el desenvolupament del teixit associatiu en un moment en què moltes associacions han perdut la capacitat de representació i es troben envellides i amb poca renovació i connexió entre elles.

Per últim, existeix una clara voluntat per oferir espais reals de cooperació i de deliberació ciutadana on fomentar el diàleg i la coresponsabilitat sobre els afers importants de Vallirana.

Volem convertir la participació en una eina integradora que faciliti la cohesió social, la convivència ciutadana i que creï referents que generin sentiment de pertinença a Vallirana.

Per tal de donar compliment a la voluntat de l'equip de govern i als compromisos assolits, la Regidoria de Participació Ciutadana va demanar a la Diputació de Barcelona, al març de 2012, el suport tècnic necessari per a l'elaboració del Pla. Un cop concedit aquest suport, comença un any de treball intens, durant el qual s'ha produït una reflexió important conjunta de totes les regidories i forces polítiques existents a l'Ajuntament. Aquesta reflexió ha dut, finalment, a la redacció d'aquest document.

Aquest Pla ha estat treballat amb les entitats per mitjà de diverses reunions i amb la ciutadania en un taller a la Fira Vallirana Turisme, Natura i Salut.

Amb les diferents voluntats de l'actual equip de govern com a punt de partida, el Pla s'organitza en tres objectius estratègics :

- 1. Dotar l'Ajuntament d'una estructura i funcionament idonis per a la participació ciutadana.*
- 2. Enfortir i impulsar el teixit associatiu.*
- 3. Integrar la ciutadania en la presa de decisions.*

Per tal de donar impuls i vetllar pel compliment d'aquest Pla, es crea una comissió de seguiment, que actuarà com a motor i nucli director i que estarà formada per:

- Regidor/a Participació Ciutadana*
- Regidor/a de Cultura i Esports*
- 1 regidor de cada grup municipal*
- 2 representants d'entitats*
- 2 ciutadans a títol individual*
- Tècnic de Participació*

ESTRUCTURA DEL PLA DE PARTICIPACIÓ

OBJECTIU GENERAL

Aconseguir una major implicació i coresponsabilitat dels ciutadans en els afers públics de Vallirana, donant-los veu.

Per aconseguir aquest objectiu, el nostre Pla de Participació s'estructura en tres objectius estratègics amb dues línies de treball cadascun:

OE1

Dotar l'Ajuntament d'una estructura i funcionament idoni per a la Participació Ciutadana.

1. *Adequació de l'organització municipal per implementar les Polítiques de Participació Ciutadana.*
2. *Consolidar un Ajuntament obert i transparent.*

OE2

Enfortir i impulsar el teixit associatiu.

1. *Dotar d'instruments de gestió del suport al teixit associatiu.*
2. *Oferir eines i espais a l'associacionisme de Vallirana.*

OE3

Integrar la ciutadania en la presa de decisions.

1. *Millorar i impulsar l'actual sistema d'òrgans i espais estables de Participació Ciutadana..*
2. *Realitzar processos de participatius per a temes d'interès del ciutadà.*

OBJECTIU ESTRATÈGIC 1

Dotar l'Ajuntament d'una estructura i funcionament idoni per a la Participació Ciutadana.

LÍNIA DE TREBALL 1

Adequació de l'organització municipal per tal d'implementar les Polítiques de Participació Ciutadana.

Objectiu:

Disposar d'una organització interna, amb mecanismes transversals i eficaços que formin part de la cultura de l'organització tant a nivell polític com tècnic.

Accions per aconseguir l'objectiu:

- *Definir i impulsar l'acció de la Regidoria de Participació Ciutadana en els projectes de l'Ajuntament. (Fet)*
- *Formar tècnics i polítics en temes de participació ciutadana.*
- *Fomentar la comunicació dels regidors amb la ciutadania i major proximitat, sobretot als barris.*
- *Crear un espai de treball transversal regular de caràcter tècnic per a la implementació de les polítiques de participació ciutadana.*
- *Dur a terme de manera regular sessions de reflexió política i seguiment de la implementació del projecte de l'Ajuntament.*

Avaluació i acompliment de l'objectiu:

- *Mesurar quantitativament les accions realitzades*
- *Elaborar una enquesta interna per veure si els treballadors i els regidors creuen que l'objectiu s'ha assolit.*

LÍNIA DE TREBALL 2**Consolidar un Ajuntament obert i transparent.****Objectiu:**

Impulsar una administració oberta i receptiva a les demandes, opinions i consideracions ciutadanes. Ser més transparents, donar a conèixer de manera senzilla i accessible tot el que fem al municipi.

Accions per aconseguir l'objectiu:

- *Millorar la informació que hi ha al web municipal perquè sigui més entenedora per als ciutadans. Espai on hauria de trobar-se tota la informació. (Fet)*
- *Obrir un espai de precis i preguntes, per rebre resposta immediata.*
- *Impulsar xarxes socials: Facebook i Twiter. (Fet)*
- *Millorar el disseny i augmentar la freqüència de les comunicacions externes (tríptics, cartells, correu, newsletter, revista...).(Fet)*
- *Ampliar els punts de col·locació de cartells promocionals i pancartes als barris (no només a la carretera principal), la qual cosa és considerada de gran utilitat.*
- *Millorar la revista "Viure Vallirana":*
 - *Incloure-hi un espai on els ciutadans puguin donar l'opinió. (Fet)*
 - *Millorar la periodicitat de la publicació.*
 - *Afegir-hi punts d'entrega.*
- *Revisar el sistema de "mupis", ampliant-ne el nombre i millorant-ne les ubicacions.*
- *Fer una campanya per a l'ús del butlletí electrònic.*
- *Repensar el Queixa't com a instrument de participació. Es percep com una eina de comunicació interessant però se'n desconeix l'eficàcia.*
 - *Millora de la resposta als ciutadans.*
- *Potenciar i posar èmfasi en els canals existents perquè la ciutadania s'expressi.*
- *Potenciar els punts d'informació ciutadana i l'OAC, l'atenció directa amb la ciutadania és fonamental i molt ben considerada per part dels ciutadans de Vallirana.*

Seguiment i acompliment de l'objectiu:

- *Mesura quantitativa de les accions realitzades*
- *Elaboració d'una enquesta ciutadana (via web i/o revista) per copsar la visió del ciutadà sobre la nova estratègia comunicativa de l'Ajuntament*
-

OBJECTIU ESTRATÈGIC 2

Enfortir i impulsar el teixit associatiu.

LÍNIA DE TREBALL 1

Dotar d'instruments de gestió del suport al teixit associatiu.

Objectiu:

Millorar el sistema de gestió i suport al teixit associatiu de Vallirana, establint normes clares i unificades per a totes les entitats.

Accions per aconseguir l'objectiu:

- *Crear un registre únic d'entitats. Accessible a tota la població.(Fet)*
- *Dissenyar un reglament de subvencions únic amb totes les regidories implicades.*
- *Establir el tècnic referent de cada entitat per vehicular amb més facilitat la relació amb l'Ajuntament.*

Avaluació i compliment de l'objectiu:

- *Mesurar les accions realitzades i després fer alguna enquesta a les entitats per veure si consideren que l'objectiu s'ha assolit.*

LÍNIA DE TREBALL 2

Oferir eines i espais a l'associacionisme de Vallirana.

Objectiu:

Dinamitzar i enfortir el teixit associatiu de Vallirana, tot millorant-ne la projecció pública, consolidant espais físics i de cooperació entre entitats i ampliant la seva incidència en els afers públics de la vila.

Accions per aconseguir l'objectiu:

- *Realitzar accions de formació per a entitats.*
- *Fomentar la relació entre entitats per impulsar el teixit associatiu.*
- *Activitats conjuntes: Fires i/o trobades periòdiques.*
- *Elaborar una agenda d'activitats associatives.*
- *Donar visibilitat a les entitats, donar-se a conèixer en espais públics (centres educatius, Complex Esportiu).*
- *Augmentar el nombre d'espais per a entitats.*
- *Facilitar la creació d'entitats de col·lectius no presents.*

Avaluació i compliment de l'objectiu:

- *Mesurar les accions realitzades i després fer alguna enquesta a les entitats per veure si consideren que l'objectiu s'ha assolit.*

OBJECTIU ESTRATÈGIC 3

Integrar la ciutadania en la presa de decisions.

LÍNIA DE TREBALL 1

Millorar i impulsar l'actual sistema d'òrgans i espais estables de Participació Ciutadana

Objectiu:

Definir i potenciar l'ús dels òrgans i espais de participació existents, així com d'altres de nova creació com a instruments i espais de debat, deliberació, cooperació i reflexió de la vida de Vallirana.

Accions per aconseguir l'objectiu:

- *Programar audiències públiques i hores de trobada amb els regidors.*
- *Crear el Consell de Barris / Observatori de Barris.*
 - *Pla de diagnosi dels barris per aproximar l'acció de govern*
 - *Millorar la comunicació entre barris i potenciar la implicació de la ciutadania en les qüestions públiques.*
- *Revisar els reglaments dels diferents espais existents i, si cal, elaborar-ne un pla de dinamització.*
- *Creació del Consell Infantil i Taula de Cooperació (Fet)*
- *Creació del Consell de la Dona.*

Avaluació i compliment de l'objectiu:

- *Mesurar les accions realitzades i després fer alguna enquesta a les persones i entitats que formen part de cada taula o consell per veure si consideren que l'objectiu s'ha assolit.*

LÍNIA DE TREBALL 2**Realitzar processos participatius per a temes d'interès del ciutadà.****Objectiu:**

Incorporar en la mesura de les possibilitats la participació ciutadana en aquells projectes estratègics i de calat per a Vallirana.

Accions per aconseguir l'objectiu:

- *Dur a terme el procés de PC per incorporar la visió ciutadana al Pla de PC. (Fet)*
- *Dur a terme el procés de PC per al del POUM.*
- *Fomentar la participació i implicació ciutadana per mitjà de processos específics.(Fet)*

Avaluació i compliment de l'objectiu:

Cada procés hauria de tenir el seu propi sistema d'avaluació i de retorn a la ciutadania."

Segon.- Comunicar aquest acord a tots els interessats i a la Regidoria de Participació Ciutadana,

Tercer.- Publicar el present Pla de Participació en la Web Municipal de l'Ajuntament

No obstant el Ple amb el seu superior criteri decidirà el que cregui més convenient

SRA. E. ROMERO: Intervé i manifesta que al mes de març de 2012, van demanar suport a la Diputació de Barcelona perquè els ajudés a crear aquest Pla de Participació. Diu que aquest Equip de Govern va crear la regidoria de Participació Ciutadana i tenien clar que volien crear-la i fer-ho bé, després de diferents entrevistes amb varis regidors i l'Alcaldessa, d'aquestes reunions es va extreure una clara voluntat per treballar amb la ciutadania i donar a conèixer tot el que es fa a l'Ajuntament. Una aposta clara pels temes de transparència i de diàleg i donen una gran importància a treballar per la cohesió social i el sentiment de pertinença. Comenta que el 8 d'octubre de 2012, es va realitzar una sessió formativa de dues hores, per tots els membres de l'Equip de Govern, i entre desembre de 2012 i gener de 2013, es va fer una jornada de reflexió i diagnòstic sobre la situació actual per plantejar el pla de participació, utilitzant la metodologia DAFO. El primer esborrany es va presentar a l'Equip de Govern el 13

de març de 2013 i amb els regidors de l'oposició els varen convocar el 13 de juny de 2013. En aquella mateixa sessió fins i tot aportació dels grups de l'oposició es van incorporar dins d'aquest Pla. I finalment per primer cop es presenta a les entitats el dia 27 de juny, es va penjar a la Web per a que tots els ciutadans poguessin opinar i fer les aportacions adients al Pla, i finalment quedava fer un taller de participació ciutadana que en primera instància és va posposar per diversos motius al novembre de de 2013 i gener de 2014, però finalment amb la Fira de Salut i Natura es va poder realitzar amb una participació molt alta dels valliranencs i que van fer més de 300 aportacions les quals han incorporat al document que s'aprova avui.

El document del taller de participació a partir de demà es podrà consultar a la Web perquè tothom i sobretot els ciutadans que hi van participar puguin veure les aportacions i de quina manera s'han incorporat en aquest Pla. De la mateixa manera una vegada s'hagi aprovat el mateix i després de la Festa Major de Sant Mateu, convocaran la Comissió Impulsora per constituir de manera oficial la comissió. Aquesta seria tota la trajectòria d'aquest Pla de Participació que es va iniciar al curs 2012-2013 i que esperen que sigui un document viu, amb uns objectius clars i que sigui capaç de rebre la participació de tothom.

Explica que malgrat a que s'està aprovant en aquest Ple, el Pla de Participació han fet processos inspirats en els propis objectius del Pla, (comenta tots els processos que s'han fet) . Continua dient que amb tot això tots han intervingut una mica, han fet millores la Web, millores a la comunicació, el març del 2014 van rebre el "Segell de la Qualitat i Transparència", i sobretot donen l'oportunitat amb el nou format de revista en el qual els ciutadans expressen la seva opinió.

SRA. R. CAMPOS: Intervé i manifesta que li sembla fantàstic i que troba que és una iniciativa molt bona, que ella no era conscient de participar-hi ara se'n dona compte. Pregunta pel motiu pel qual la Diputació va trigar tant a donar les eines per posar aquest tema en marxa. Demana poder seguir participant en el mateix.

SRA G. RIBERAS: Intervé i manifesta que coincideix amb la Sra. Campos amb el fet de que es molt positiu tenir tot aquest procés de participació ciutadana, l'única cosa que no acaba d'entendre, es que diuen que tenen el suport de la Diputació i que tenen un tècnic fent el Pla de Participació, comenta que l'idea es molt bona, el contingut també però a l'hora de plasmar-ho en un pla estratègic és un llistat d'objectius. Diu que els objectius en principi n'hi ha un o dos de generals i diferents específics i cadascun dels específics té tenir que tenir indicadors d'avaluació per mesurar després els canvis i veure si ha sigut eficient, eficaç i efectiu. Aquí el que tenen és un llistat d'objectius, tenen un objectiu per línia i després cada una de les seccions son objectius, perquè crear, dissenyar, establir, mesurar..... continuen essent verbs en infinitiu. Continua dient que els objectius s'han d'escriure en infinitiu i en funció del ciutadà, però les accions s'han de redactar en substantiu perquè son les accions que es desenvolupen per dur a terme l'objectiu i els indicadors d'avaluació és tornen a redactar en infinitiu, per tant a nivell d'estructura no el veu correcte, l'essència la troba genial però a nivell formal no es correcte.

SRA. E. ROMERO: Intervé i responent a la Sra. Campos li recorda que sí que va estar a la presentació del 13 de juny de 2013. Comenta que han seguit una mica el procediment que els hi ha marcat la Diputació, ja ha dit al principi que quan ells van entrar al govern no estava creada la regidoria de participació ciutadana, aquesta regidoria engloba moltes coses, llavors ells fan la sol·licitud a Diputació, explica que també hi van haver-hi diversos canvis i segurament per aquest motiu aquesta sol·licitud va trigar més. (fa una explicació de tot aquest procés), tot i això aquests processos participatius no s'han deixat de fer. En principi han començat amb tres objectius clars que creu que eren importants i per a la seva creació per començar a caminar ja son suficients.

Responent a la Sra. Riberas pel que fa al tema de la redacció, diu que hi ha un projecte redactat de la Diputació, i que tots aquests temes han estat supervisats pels tècnics de la Diputació i quan s'han fet correccions, les han fet ells. De tota manera per ells el més important son els objectius, les accions s'aniran veient amb el temps, ja que son coses vives. Han iniciat el Pla de Participació amb tres objectius clars, el primer era dotar a l'Ajuntament d'uns instruments d'un tècnic de participació que no hi era, impulsar el teixit associatiu i involucrar a la ciutadania en les preses de decisions i en els afers públic. Tot això mica en mica s'anirà fent i les funcions poden anar variant amb el temps.

SRA. ALCALDESSA: Intervé i felicita a la regidora Sra. Romero per tota aquesta feina que ha tirat endavant i també felicita a totes les persones que han participat en la redacció del mateix i a tots els ciutadans que han fet les seves aportacions. Desitja que continuï participant.

Votació: Aprovat per UNANIMITAT

Nº 6. PROPOSTA D'ACORD DE DECLARACIÓ DE NUL·LITAT DE PLE DRET SWAP.

Llegeix i explica aquest punt la Sra. Alcaldessa

ANTECEDENTS DE FET

En data 30 de desembre de 2008 per acord de Junta de Govern Local, es van aprovar la contractació de dos operacions de préstec amb l'entitat Caixa Catalunya per imports de 3.082.000€ i 2.205.500€. Els terminis de les operacions eren de 87 i 147 mesos respectivament. En els mateixos acords es van aprovar dos operacions Swap de cobertura de tipus d'interès, per la vigència del crèdit.

En data 31 de desembre de 2008, l'ajuntament va firmar el contracte marc regulador de les cobertures dels tipus d'interès

En data 9 de gener de 2009 l'ajuntament va signar les dos operacions de crèdit i de cobertures de tipus d'interès amb l'entitat prestatària Caixa Catalunya.

En data 28 de novembre de 2013, el Ple Municipal va acordar l'inici de l'expedient de revisió d'ofici dels esmenats contractes,

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 14 de juny de 2014, la Comissió Jurídica Assessora va dictaminar favorablement la revisió d'ofici i la nul·litat del contracte,

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 celebrada el dia 24 de juliol de 2014,

Es proposa al Ple l'adopció del següent acord:

Primer.- Declarar la nul·litat de ple dret de l'acord de Junta de Govern de data 30 de desembre de 2008, pel qual es van aprovar la contractació dos operacions Swap de cobertura de tipus d'interès i la signatura conseqüent del contracte marc regulador d'aquestes cobertures de data 31 de desembre de 2008 amb Caixa Catalunya.

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.

SRA. ALCALDESSA: Explica que han rebut ja el dictamen de la Comissió Jurídica Assessora que ha dictaminat a favor la revisió d'ofici i la nul.litat del contracte, és a dir, que aquesta contractació que es va fer de les operacions de SWAP de cobertura de tipus d'interès, no eren correctes i per tant eren nul.les de ple dret. Un cop tinguin aquesta declaració de nul.litat de ple dret podran endegar totes les accions judicials tant per primer suspendre el pagament d'aquests interessos, i després reclamar que els hi retornin el diners que han estat pagant des de que es va signar aquest contracte.

SR. IVAN GARCIA: Intervé i manifesta que la Sra. Alcaldessa ha dit reclamar que no es paguin els interessos, entén que això es una demanda a Catalunya Caixa, una demanda que tenen un informe favorable però no una garantia de que això es guanyarà. Pregunta si s'ha mesurat si es perd les costes i el cost que tindrà això, i després si li poden aclarir l'Alcaldessa o el Secretari si aquesta proposta de nul.litat de ple dret del SWAP. es la segona, tercera, quarta....comenta que no sap quantes vegades ha votat el mateix.

SRA. ALCALDESSA: Li respon al Sr. Garcia que no han votat cada cop el mateix, però que el procediment administratiu es llarg, s'ha de fer una aprovació inicial, una definitiva, que igual has de fer una suspensió del procediment etc. etc. Tot això es una mica "ferragos", sobretot si es compara amb una empresa privada, però és el que hi ha i també serveix per garantir tota una sèrie de drets.

SR. SECRETARI: Intervé i respon que ara han declarat la nul.litat en via administrativa per poder demanar la suspensió del pagament dels interessos, demanar l'extinció contractual i demanar el retorn de les quantitats pagades per l'Ajuntament han d'anar a la via civil, per posar una demanda contra Catalunya Caixa. A partir d'aquí diu costes judicials etc. Explica que aquí faran una cosa que moltes vegades no es te en compte però que ho faran, que es limitar la quantia del procediment, pel motiu de si no ho fan i tenen una sentència en contra és poden trobar amb 500.000 euros de costes, llavors li demanaran al Jutge quantia determinada, que hi ha uns barems per marcar-la i que eventualment si això es perdés, es pagaria una quantitat més o menys assumible, un 50.000 euros en cas de perdre i condemna en costes, que tampoc es necessari ni imprescindible que condemnin. Comenta que ja ho tenen un compte ja que evidentment és un risc.

Votació: Aprovat per UNANIMITAT

Nº 7. APROVACIÓ FESTES LOCALS 2015.

Llegeix i explica aquest punt la Sra. Alcaldessa

Atès que l'art. 37.2 de l'Estatut dels Treballadors indica que, de les catorze festes laborals, dues seran locals.

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

Atès el dictamen de la Comissió Informativa celebrada el dia 24 de juliol de 2014

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

PRIMER.- Fixar el dia 20 de gener, Sant Sebastià (dimarts) i el dia 21 de setembre, Sant Mateu (dilluns), com a festes locals, per a l'exercici 2015.

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

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

Votació: Aprovat per UNANIMITAT

Nº 8. MOCIÓ DELS GRUPS PSC, ICV, ERC, CIU SOBRE L'ÚS DE DADES DEL PADRÓ MUNICIPAL PER A LA CELEBRACIÓ D'UNA CONSULTA SOBRE EL FUTUR DE CATALUNYA

Llegeix i explica aquest punt el regidor Sr. Oscar Suñé Marín

Atès que el Govern de Catalunya i el Parlament de Catalunya te la intenció de donar marc legal a traves de la llei de consultes no referendaries, per la celebració de la consulta legal sobre el futur polític de Catalunya.

Atès que existeix la possibilitat que el marc legal que empari la celebració de la consulta requereixi que els ajuntaments catalans facilitin dades del padró municipal per a l'establiment del cens de ciutadans amb dret a vot en l'esmentada consulta

Atès que el dret a decidir és coherent amb la voluntat de fer compatible la representativitat democràtica dels ciutadans electes, a les institucions, amb la participació directa de la ciutadania en el moment de prendre decisions rellevants pel futur del nostre país.

Atès que, l'Ajuntament de Vallirana ha manifestat la seva aposta per l'exercici del dret a decidir, sent present a la taula del dret a decidir del baix Llobregat, la qual cosa implica, de fet, actuar institucionalment en el dret a decidir de Catalunya, sempre que l'actuació estigui avalada legalment.

Atès dels dictamen de l'Autoritat Catalana de Protecció de Dades, Ref. CNS 11/2014, DE 26 DE FEBRER DE 2014 sobre la possibilitat de cedir les dades del Padró Municipal d'habitants a la Generalitat de Catalunya per a una previsible convocatòria d'autodeterminació en l'àmbit de Catalunya.

Atès el dictamen de la Comissió Informativa celebrada el dia 24 de juliol de 2014

Ateses aquestes consideracions, proposem al Ple de l'Ajuntament l'adopció dels següents

ACORDS

Primer.- Que l'Alcaldesa de l'Ajuntament de Vallirana adreci a la vicepresidenta del Govern de la Generalitat de Catalunya l'escrit en el qual es manifesti amb rotunditat que ***“tenim l'obligació com a representants, de garantir el dret fonamental i constitucional del sufragi actiu dels habitants del nostre municipi, i que hem de protegir el dret electoral davant d'una convocatòria per exercir el dret a vot. Des del govern municipal expressem i desitgem que el poble de Catalunya pugui manifestar-se sobre el seu futur, atès que la sobirania rau en el poble de Catalunya i amb aquest convenciment esperem que la ciutadania pugui manifestar-se exercint el principi bàsic en democràcia, que és votar”***.

Segon.- L'Ajuntament de Vallirana posarà a disposició de la generalitat de Catalunya les dades del padró i els instruments necessaris, en el cas que se li sol·liciti, per a la celebració de la consulta sobre el futur polític de Catalunya d'acord amb el marc legal aprovat que empari l'esmentada consulta.

Tercer.- El Ple de l'Ajuntament de Vallirana comunicarà aquest acord a la Presidència i als Grups Parlamentaris del Parlament de Catalunya, i a la Presidència de la Generalitat de Catalunya.

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

SRA. R. CAMPOS: Intervé i manifesta que partint de la base que això es una consulta il·legal ara per ara, ja que si fos legal no estarien aprovant aquesta Moció, perquè els mecanismes ja permeten fer circular les dades de tothom i ja està estipulat i organitzat i no hi ha cap problema. Comenta que hi ha moltes possibilitats que el Tribunal Constitucional decideixi que sigui definitivament il·legal. Ella pensa que si opten per cometre aquesta irregularitat de proporcionar les dades del cens a la Generalitat, haurien de tenir la precaució de demanar individualment el permís de tots els censats a Vallirana i de manera expressa no tàcita, sinó un per un, és una recomanació que fa.

SR. IVAN GARCIA: Intervé i llegeix l'article 149.1.32 de la Constitució Espanyola, "Establece que el Estado tiene competencias exclusivas para autorizar la convocatòria de las consultas Populares via referèndum". Art. 49 de la Llei Orgànica 5/1995 de 19 de junio del règim electoral general que regula l'accés a les dades censals, a l'apartat 2 estableix que: "Queda prohibida cualquier información particularizada sobre los datos personales contenidos en el Censo Electoral, a excepción de los que se sol·liciten por conducto judicial". Art. 139 de la Llei orgànica 5/1995 de 19 de junio del règim electoral general estableix: "Que seran castigados con penas de 6 meses a 2 años y una multa de 6 a 24 meses los funcionarios públicos que incumplan las normas legalment establecidas para la formación conservación y exhibición al Público del Censo Electoral. (segueix llegint una sèrie de Lleis).

SR. J. MILÀ: Intervé i manifesta que expressa la seva satisfacció pel pacte de govern que tenen els aquí presents perquè no només ho aproven sinó que també son membres fundadors de la taula del dret a decidir del Baix Llobregat, i altres coses que han fet, malgrat tots aquells que deien que aquest era un govern que seria incapaç de de fer coses d'aquestes.

Continua dient que avui es un gran dia per a tots els que son partidaris del diàleg de parlar amb la gent i de no posar X a aquells que no pensen com ells, ja que creu que les coses s'han de poder parlar, i votar sense por, i ell en aquest cas com d'altres respectaran escrupolosament el resultat que surti d'una consulta democràtica tal i com ha d'esser. Comenta que creu que és un gran dia, que l'Ajuntament de Vallirana col·labori amb el govern del seu país perquè la gent pugui votar lliurement el que vulgui i sobretot que després es respecte el resultat.

SR. O. SUÑÉ: Intervé i manifesta que el principal és garantir un dret fonamental com es el votar, i tal i com diu la Moció, el Padró es donarà sempre que estigui dins d'un marc legal.

SR. T. GIBERT: Intervé i manifesta que està totalment d'acord amb el que ha dit el Sr. Milà, però ha parlat del pacte de govern i de l'Equip de Govern i tal com s'ha llegit en el principi de la Moció vol que quedi clar que la mateixa ha estat presentada tal i com van acordar en la Comissió Informativa, pels grups PSC, ICV, ERC, i també per CIU.

SR. SECRETARI: Responent al Sr. Ivan Garcia diu que en primer lloc una Moció no te perquè informar-se, ja que la Llei no obliga a fer-ho. L'única manera de que ell informi preceptivament sobre la mateixa es que li demani la Presidenta i una part dels regidors, però mentre això no passi no te perquè fer-ho. En segon lloc es evident que ell es el responsable del Padró d'Habitants, quan arribi el moment i segons com estiguin les circumstàncies, ja que pot ser que s'autoritzi, evidentment informàrà, però ell no te capacitat per prendre decisions. Comenta que ell pot fer un informe negatiu que no es cedeixi el Padró, però si la voluntat de l'Equip de Govern es cedir-lo i ho fan no te un altre arma que fer el seu informe dient que això jurídicament no és legal.

SR. IVAN GARCIA: Intervé i fa una explicació relativa a totes les Mocions que es van presentant contra qualsevol cosa que pugui dir el PP. Comenta que el seu partit sempre s'ha comportat amb respecte en totes les seves intervencions.

SR. J. MILÀ: Comenta que ell no ha faltat mai al respecte a ningú, l'únic que a vegades dona un tó d'humor a les seves intervencions.

En aquest moment abandona la Sala de Plens el Sr. Ivan Garcia Martín de Madrid

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 CiU (6 vots) i els vots en contra del PP (1 vots),

SRA. ALCALDESSA: Vol fer una petita reflexió, en el sentit de que les Lleis es poden modificar, posa com exemple el PP quan surt els divendres i fa tot un seguit de Lleis i Decrets i fa canvis. Comenta que fa unes setmanes es va modificar la Llei que regula el tema de les plus-vàlues municipals, i per fi que ja tocava, quedaran exemptes aquelles persones que sigui la seva vivenda habitual i que vinguin d'una dació o execució hipotecaria. Espera que també es pugui modificar aquesta Llei i celebrar aquesta consulta.

Nº 9.- MOCIÓ DELS GRUPS PSC, ICV, ERC I CIU DE DECLARACIÓ A FAVOR DE LA REDUCCIÓ DE L'IVA A LES ACTIVITATS I SERVEIS CULTURALS.

Llegeix i explica aquest punt el regidor Sr. Juan-Manuel Arrabal Galisteo.

La cultura constitueix un dret ciutadà essencial i, alhora, una gran oportunitat com a recurs. Des de l'inici de la crisi econòmica el sector cultural, com la resta de sectors, ha sofert les conseqüències de la pèrdua del poder adquisitiu de les famílies i de l'estancament dels recursos públics i privats generalitzat.

Però tot i les dificultats econòmiques, l'àmbit de la cultura, mantenia una aportació al PIB espanyol del 4% a l'entorn de 650.000 llocs de treball associats, sent, a més a més, estratègic per altres àmbits vinculats a la innovació i el turisme sostenible.

Malgrat això, el govern d'Espanya pren la decisió, l'any 2012, de suprimir el tipus d'IVA reduït per a tots els béns i serveis vinculats al consum cultural (cinema, arts escèniques i música) passant el gravamen del 8 per cent al 21, amb la qual cosa es va contribuir de manera destacada a trencar els fràgils equilibris que permetien la supervivència del sector, passant a una situació de greu deteriorament.

A més, la pujada de l'IVA de la cultura, fins a un 21% ha contribuït a dificultar l'accés a la cultura a la ciutadania, un element clau en el benestar i d'economia sostenible per a qualsevol societat. Un increment impositiu que ha estat la causa directe d'àmplies caigudes de les recaptacions i del nombre d'espectadors en teatres, cinemes, concerts etc. Tan sols en els nou primers mesos del nou tipus d'IVA es va acreditar sobradament que almenys el 60% dels problemes del sector tenen a veure amb aquesta sola mesura. Després de l'increment de l'IVA, segons dades de les empreses del sector, entre setembre de 2012 i agost de 2013, la facturació de la música en directe va caure en un 28%.

Atès que aquesta decisió del govern central, ha situat Espanya al capdavant dels estats de la Unió europea en IVA cultural i ha comportat greus conseqüències en diferents camps: tancament d'empreses, destrucció de llocs de treball, serioses dificultats de l'accés a iniciatives culturals, dificultats econòmiques per a molts ciutadans i ciutadanes per accedir a projectes i activitats, greu disminució de la competitivitat del sector en l'àmbit europeu, etc., En definitiva, grans danys al sector cultural, un àmbit clau, en la sortida de la crisi i en la cohesió social arreu del territori.

Atès que la recaptació impositiva tampoc ha augmentat significativament, ja que l'escàs creixement de l'impost indirecte queda reabsorbit per la caiguda de les bases impositives i per tant dels ingressos de l'IRPF, societats i seguretat social.

Atès que, donada aquesta situació, de greu dificultat, convé que els productes culturals disposin d'un IVA súper reduït, a fi de contribuir a aturar la greu situació del sector i facilitar l'accés a la cultura a la ciutadania.

Atès que és cabdal reconèixer la rendibilitat social, ocupacional i educativa del sector de la cultura. I que les institucions de l'Estat i de la Generalitat, amb la cooperació dels municipis i altres institucions estimulin el sector cultural, contribuint així a dinamitzar la participació de la ciutadania i a fomentar la recuperació econòmica en un sector estratègic per a l'ocupació.

Atès la demanda social i de les entitats representatives, de disposar d'un enfocament estratègic arreu del territori, que aposti per la cultura com a element de desenvolupament humà, educatiu, de llibertat i creatiu i com a motor econòmic per a la sortida de la crisi.

Atès el dictamen de la Comissió Informativa celebrada el dia 24 de juliol de 2014

Són per aquests motius, els grups municipals proposen al Ple l'adopció dels següents:

ACORDS

Primer.- Demanar al Govern d'Espanya modificar la normativa que regula l'impost sobre el valor afegit (IVA) a fi que els serveis i béns culturals siguin gravats amb el tipus súper reduït del 4%, incentivant, així, l'activitat en un àmbit considerat d'interès general per al conjunt de la societat.

Segon.- Sol·licitar al Govern d'Espanya que promogui davant la Comissió Europea l'establiment d'un tipus d'IVA únic i harmonitzat per a tots els estats i per a tots els béns i serveis culturals, amb l'objecte de contribuir a que la UE esdevingui un autèntic espai promoció de la creació i l'accés a la cultura.

Tercer.- Demanar al Govern d'Espanya i a la Generalitat l'impuls de polítiques actives de

dinamització i estímul de les indústries culturals, a fi de fomentar l'ocupació en un sector estratègic per l'economia i la cohesió.

Quart.- Comunicar aquests acords al Govern d'Espanya, i a les entitats culturals de Vallirana.

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 el Sr. Arrabal té raó amb moltes coses i es cert que amb aquesta pujada de l'IVA la repercussió amb el consum de temes culturals s'ha vist perjudicadíssima, però en aquests moments el tema s'està reconduint, gràcies a la millora de la situació econòmica, de moment ha baixat l'IVA de les obres d'art a més a més hi ha unes declaracions de la Soraya Saez dient que l'objectiu en aquests moments es reconduir tot aquest tema que el Govern Central, es va veure obligat per les circumstàncies econòmiques a apujar a un 21% i ara l'objectiu es incentivar el consum cultural en general. Informa que tot això s'està treballant i troba que es innecessari fer aquesta Moció. Demana una mica de paciència, i manifesta que el vot del seu grup serà l'abstenció.

SR. IVAN GARCIA: Intervé i afegeix a la intervenció de la seva companya que a més a més també hi ha biblioteca, arxiu, centre d'educació... és a dir que hi ha mes coses amb l'IVA que no s'ha apujat. Els convida a mirar com està l'IVA cultural als països que al final els han acabat rescatant.

SRA. ALCALDESSA: Intervé i manifesta que espera que això es modifiqui i amb aquesta Moció també hauran contribuït a la baixada d'aquest IVA cultural, ja que el que volen es que la situació econòmica a Espanya i a Catalunya millori i que hagi menys persones que ho estiguin passant malament.

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 CiU (6 vots) i l'abstenció del PP (2 vots),

Nº 10. MOCIÓ DELS GRUPS ICV, PSC I ERC, EN SUPORT DELS TREBALLADORS I USUARIS DELS HOSPITALS MOISÈS BROGGI I UNIVERSITARI DE BELLVITGE.

Llegeix i explica aquesta Moció la regidora Sra. Ruth Moreno Salazar

Atès que malgrat l'Hospital de Bellvitge va tancar l'any 2013 amb un dèficit del seu pressupost assignat de 3,5 milions d'euros per la compra de subministraments i farmàcia, aquest va estalviar 5 milions d'euros en el capítol de personal.

Atès que l'Hospital Moisès Broggi va ser inaugurat l'any 2010 i va contribuir de forma decisiva a descongestionar el sistema de salut públic del Baix Llobregat sud i especialment de Bellvitge. Esdevenint un centre on es preveia atendre les necessitats de una població de prop de 350.000 persones, donant servei a diverses ciutats del Baix Llobregat, com Vallirana, Sant Feliu de Llobregat, Cornellà de Llobregat, Sant Joan Despí, Esplugues, Sant Just Desvern o Sant Vicenç dels Horts, entre d'altres.

Atès que les contínues retallades en el sistema sanitari públic ja han generat una situació límit en el nombre de personal administratiu i sanitari que ha d'atendre cada cop a més població, generant un col·lapse crònic a Urgències de l'hospital Moisès Broggi, on hi ha pacients a Urgències pendents d'ingressar durant 4 i 5 dies, infermeres que han d'atendre 18-20 pacients

alhora quan el rati és de 8 o 10. Malalts pels passadissos, boxos triplicats. Situacions que provoquen un increment del risc pel pacient, estrès del personal, queixes dels familiars i augment de les llistes d'espera.

Vist que la precarització de les condicions de treball del personal de l'Hospital de Bellvitge amb les contínues tisorades, estan repercutint cada vegada de manera més apreciable en la qualitat assistencial rebuda pels pacients i estan abocant a un hospital que era reconegut per la seva excel·lència a ser un model en la vulneració dels drets laborals.

Vist que pel que sembla, l'únic objectiu d'aquest procés és abaratir els costos de la sanitat pública, retallant serveis, salaris i drets laborals als professionals, sense tenir en compte el consegüent perjudici que aquestes accions tindran pels usuaris.

Atès que existeixen altres maneres de pal·liar el dèficit de la Generalitat que no passen per retallar els serveis públics a les persones, ni per reduir el personal, els salaris o els drets laborals d'uns llocs de treball imprescindibles per poder prestar un servei públic d'acord amb la importància que aquest té per al conjunt de la societat.

Atès que volem posar en valor l'exemple del nostre veí, el pacient, **Dani Sierra**, de 18 anys, en la defensa dels seus drets, oposant resistència al tancament de la planta de l'Hospital de Bellvitge on estava sent atès.

Així com reconèixer la inestimable tasca dels professionals, tant de l'Hospital de Bellvitge com de l'Hospital Moisès Broggi que malgrat la situació de precarització de contractes, de retallades salarials, de l'augment de la jornada laboral i d'increment de les càrregues de feina, segueixen dia rere dia treballant sense defallir i donant la millor atenció possible als pacients, per tal que ambdós centres continuïn sent un referent per la ciutat.

Atès el dictamen de la Comissió Informativa celebrada el dia 24 de juliol de 2014

Els grups municipals proposen al Ple de l'Ajuntament de Vallirana els següents

ACORDS:

Primer.- Reclamar al Govern de la Generalitat la retirada dels plans de disminució de la despesa sanitària a Catalunya, i per tant s'executi el 100% del pressupost assignat enguany.

Segon.- Donar suport als treballadors i a les treballadores en les seves reivindicacions, ja que no es volen reconèixer ni millorar les seves condicions laborals.

Tercer.- Demanar al Govern de la Generalitat que no s'apliquin més mesures d'austeritat que afectin el nivell, la diversitat, l'equitat i la qualitat dels serveis sanitaris a Catalunya, i per tant, tampoc als Hospitals Moisès Broggi i Bellvitge, centres de referència pels veïns de Vallirana.

Quart.- Traslladar aquests acords a la Conselleria de Salut de la Generalitat de Catalunya, als representants del personal de l'Hospital Moisès Broggi i de l'Hospital de Bellvitge, a les Direccions de tots dos centres hospitalaris i als diferents grups amb representació al Parlament de Catalunya.

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

SR. IVAN GARCIA: Intervé i diu que hi ha un estudi de la federació d'associacions de la defensa de la Sanitat Pública, que classifica a Catalunya amb la zona mitja baixa en el lloc nº 11 de 17 comunitats autònomes dins de la categoria que cataloga als serveis sanitaris com a regulars. Continua dient que Catalunya ha perdut 6 llocs amb els últims 6 anys, es a dir si a l'any 2009 ocupava la 5ª posició a la sanitat i que es qualificable com a "acceptable", es a dir que continuen baixant en el servei de qualitat de la sanitat. Comenta que hi ha dues competències a Catalunya, estant votant fer una consulta per la independència i tenir més competències, i en tenen dues que son sanitat i educació, amb educació no fa falta que digui res i amb sanitat ara estant votant una Moció perquè es gestioni millor, pensa que això es incompreensible.

SR. J. ALEMANY: Intervé i manifesta que el Grup de CiU, en referència a aquesta Moció diu que estan d'acord amb l'esperit i tampoc en que hi hagin retallades amb el tema sanitari, però repassant el text de la Moció hi ha algunes coses que no els hi acaben de quadrar, creu que en bona part també és oportunista, manifesta que el vot del seu grup serà: "ja ho veurem".

SR. J. MILÀ: Intervé i és refereix, diu que "carinyosament", quan es treuen aquests dos temes i es veu la situació, comenta l'informe del Sr. de la Fuente reconeixia un dèficit fiscal de 1.500 milions, només amb això no haguessin tingut que fer cap invent d'aquests. Continua dient que quan es treu el tema d'ensenyament, amb el numeret que han votat amb la "Llei Werd" i en tema de tenir que finançar aquells que volen fer l'escola en castellà, quan el nivell de català i castellà aquí es obvi i evident que la gent surt formada correctament, demana que no li treguin aquest tema.

SR. IVAN GARCIA: Intervé i diu que quan el company de CiU diu "més diners, més diners", comenta que ha sortit una dada fa molt poc a la premsa que "ell fill d'un refutable president de la Generalitat té immobles per valor presumptament de 3.000 milions d'euros, aquests diners son més de quatre anys de totes les retallades que hi ha hagut a Catalunya, a aquest Govern els hi està donant suport ERC.

SRA. R. MORENO: Intervé i diu que nosaltres ho notem, perquè aquests dos hospitals son els que més ens afecten com a valliranecs però que les retallades i el col·lapses s'estan notant a tots els hospitals de Catalunya. Comenta que la noticia es que s'havien tancat 3.100 llits aquest estiu, posa com exemple el de Bellvitge en el qual s'han tancat 203 dels 615 disponibles, un terç. (continua fent una explicació sobre el tema) i diu que amb aquests temes no es pot jugar, ja que tothom te dret a tenir unes condicions mínimes i decents i no es vulnerin els seus drets ni com a persones ni com a pacients.

SRA. ALCALDESSA: Intervé i explica d'on els hi va venir aquesta Moció i de com arriba al Ple. Comenta que els va venir a veure els representants dels Treballadors del Comitè d'Empresa del Hospital Moisès Brogí, per explicar de primera mà quina era la situació que estaven visquen, i que queda reflectida en els atesos de la Moció, de com s'estaven retallant llits, personal i altres i això afectava a l'atenció que s'estava donant a tots els pacients de menor qualitat que abans. Un cop van tenir aquesta reunió a la que l'acompanyava el regidor Sr. A. Garcia, es van comprometre a elevar aquesta protesta al Ple, i poder fer aquesta Moció de suport, i també per les experiències personals de molts veïns del municipi que han viscut en primera persona de com estan actualment les urgències d'aquests hospitals. També vol valorar l'actitud del noi Dani Sierra de 18 anys, que es va "atrinxerar", en una planta de l'Hospital de Bellvitge reclamant els drets que tenia com a pacient, i també els drets de tots els pacients que estaven a urgències i que no podien ésser traslladats a planta. Comenta que l'actitud d'aquest noi han sigut un exemple i fent aquesta acció de resistència passiva ha sigut un exemple i posa de manifest que les accions individuals poden tenir repercussió, explica que ell va començar i després altres pacients també s'hi van sumar. Creu que ha sigut un líder i que ens està ensenyant que no ens hem de conformar i tenim que reclamar que no hi hagin retallades.

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), PP (2 vots). i CiU (5 vots) i l'abstenció d'un regidor de CiU (1 vot)

Nº 11. INFORMACIÓ DE L'ALCALDIA

SRA. ALCALDESSA:

-DONAR COMPTES JUNTES DE GOVERN LOCAL (Del 14 de maig al 9 de juliol de 2014)

-DONAR COMPTE DECRETS (del 25 de març al 24 de juliol de 2014)

Sr. J.M. ARRABAL:

Informa de les activitats de la Regidoria d'Esports

-Informa que el 14 de juny es va celebrar el torneig de futbol 7, organitzant per la Penya Blaugrana, i que hi van participar vuit equips.

-Informa que el mateix dia 14 de juny de 2014 el CN Vallirana va quedar campió d'Aigües Obertes, en categoria junior, celebrat a Banyoles.

-Informa que el dissabte dia 21 de juny al camp de futbol es va fer un triangular de veterans de Vallirana, amb la participació d'equips de França.

-Informa que el 22 i 23 de juny van quedar campions de Catalunya en 100 metres braça.

-Informa que els mateixos dies al Poliesportiu es va celebrar el torneig mixta de futbol sala amb nou equips participants.

-Informa d'una sèrie de cloendes, tots els quals van tenir molt bona participació.

-Informa del torneig de Water Polo celebrat amb motiu del 60è aniversari, i el mateix dia es va fer el sopar de cloenda.

-Informa que el dissabte dia 19 de juliol es va celebrar al Poliesportiu Municipal la Àrea de Gol.

-Informa que el dissabte dia 26 de juliol es va celebrar al Poliesportiu Municipal les 12 hores de futbol sala.

Informa de les activitats de la Regidoria de Cultura

-Informa del Festival de l'Escola de Música, celebrat a diverses sales de la Masia Molí de Can Batlle, i destaca el cicle d'audicions musicals obertes a tothom.

-Informa dels tallers organitzats pel Taller d'Art, dedicats a nens i nenes en època de vacances.

-Informa de la celebració de la festa de fi de curs, del curs de català i voluntariat per la llengua.

-Informa el curs del programa Descobreix Catalunya, de les xerrades sobre les estrelles a la Masia Molí de Can Batlle. Tanmateix comenta que Descobreix Catalunya té molta participació.

-Informa sobre la nit de sardanes al Complex Esportiu a càrrec d'"Espigues d'Or"

-Informa que per part de diverses regidories s'està preparant la Festa Major de Sant Mateu.

SRA. R. GARCIA:

Informa de les activitats de la Regidoria de Joventut Cooperació i Igualtat.

- Informa que el 27 i 28 de juny es va realitzar la Campanya d'Aliments, en la qual es van recollir dues tones de menjar, i agraeix la participació de tots els voluntaris.
- Informa que el 3 de juliol amb motiu de la setmana energètica, conjuntament amb el departament de Medi Ambient, es va realitzar un taller per a la conscienciació dels infants respecte a l'estalvi energètic.
- Informa que el passat 11 de juliol es va fer el fi de curs de l'Agenda Jove, a l'escola L'Olivera.
- Informa que el dia 17 de juliol es va fer la benvinguda dels nens sahrauís.
- Informa de la nit de monòlegs celebrada el dia 18 de juliol al Jardí del Casal, amb molt bona participació
- Agraeix a l'associació musical de Vallirana que van fer una aportació de 2.130 euros al Banc d'Aliments, ja que han tancat l'associació i era el romanent que els hi quedava.
- Informa que de l'1 al 21 de setembre, faran una campanya nova de recollida de material escolar.

SR. O. SUÑÉ:

Informa de les diferents activitats de la Regidoria de Via Pública, Serveis als Barris i Governació.

- Informa de les diferents actuacions de pintura i adequació de les escoles.
- Informa de les actuacions del ferm de l'asfaltat de diferents llocs del municipi, i que tenen la previsió de poder-ne realitzar més.
- Informa que el passat 17 de juliol, va tenir lloc la Junta Local de Seguretat, amb unes dades que l'Equip de Govern està molt satisfet per la feina feta pel departament de seguretat del municipi. (fa una explicació sobre el tema) i agraeix la feina feta per tots.

SRA. E. ROMERO:

Informa de les diferents activitats de la Regidoria de Participació Ciutadana.

- Informa que en aquest Ple han passat a aprovació el Pla de Participació Ciutadana, està molt contenta de que s'hagi aprovat per unanimitat, agraeix la col·laboració de tots els tècnics de l'Ajuntament que han ajudat a que el mateix s'hagi tirat endavant. Comenta que en relació al Pla de Participació durant l'últim període han estat continuant treballant conjuntament amb la Diputació de Barcelona amb el suport tècnic d'una empresa contractada per la Diputació, amb la creació de l'observatori de barris, que serà una eina que donarà transparència a la situació de tots els barris i permetrà als ciutadans participar dels temes d'interès proposats pels mateixos o per l'Ajuntament, és un tema que l'estant treballant i quan definitivament ja el tinguin i puguin posar sobre la taula aquest document i no un esborrany ja aniran parlant.
- Informa que a nivell de processos participatius, conjuntament amb la regidoria de Governació i serveis als barris i a proposta d'alguns veïns, han fet un procés participatiu amb els veïns del carrer López Picó, per conèixer el seu parer sobre la implantació d'un sol sentit. Explica que dels 100% dels vots emesos uns 78'57% han sigut a favor els vots en contra 14'29 i vots en blanc un 7'14%.
- Informa que tal i com van informar en la Revista "Viure a Vallirana", han tingut reunions amb l'Escola Campderrós per tal de fer el proper dia 19 de setembre un procés participatiu amb els alumnes del centre per escollir els jocs infantils que es posaran en el Parc del Pont de la Selva Negra.

Informa de les diferents activitats de la Regidoria de Recursos Humans.

-Informa que un cop consensuat amb els representants dels treballadors, es va aprovar pe la Junta de Govern Local de 19 de març de 2014, el protocol d'assetjament, el qual s'està presentant a tots els treballadors, amb una breu explicació del mateix i del seu funcionament. Agraeix la feina d'aquest protocol a l'Equip de Recursos Humans, ja que la xarxa de recursos Humans de la Diputació de Barcelona els hi van demanar per poder penjar el nostre protocol d'assetjament a l'apartat de bones practiques per tal de poder compartir-ho amb tots els Ajuntaments adherits. Comenta que això és un bon exemple de treball.

-Informa sobre les jubilacions que s'han produït els mesos de maig i juny

-Informa que a nivell de practiques des de gener fins a juny porten 12 persones que estan fent practiques a l'Ajuntament. Han fet més de 3.300 hores col·laborant amb ells, es una iniciativa que des de que van entrar al govern han impulsat, i creu que està donant molt bons resultats.

-Informa a nivell d'oferta pública, comenta que la plaça de tècnic mitjà de Serveis Socials, ja va concloure i ja s'ha incorporat la nova Cap. Pel que fa a la plaça de tècnica auxiliar de joventut també s'ha acabat tot el procés i està previst que s'incorpori al seu lloc de treball el mes de setembre.

-Informa que la borsa de treballadora d'Educadora Social ja ha sortit el Decret d'admesos i exclosos i serà al setembre quan és començarà a fer tot el procés del concurs oposició per dotar aquesta borsa.

-Informa que des del Consell Comarcal els han atorgat una subvenció amb dos treballadors que estaran a l'Ajuntament de Vallirana durant sis mesos, a jornada complerta a càrrec del Consell Comarcal i que al SOC han sortit unes subvencions i s'està enllestint tota la documentació per veure si els hi poden donar una subvenció per a contractar 4 persones al 100% amb unes característiques molt determinades. Comenta que tot això es publicarà a la Web.

SR. A. GARCIA:

Informa de les activitats de la Regidoria de Medi Ambient.

-Informa que potser alguns veïns ja han començat a veure unes enganxines pel terra, comenta que durant el mes d'agost i setembre, possiblement perquè costa molt de corregir alguns d'aquests hàbits incívics dels propietaris d'animals domèstics, i s'ha iniciat i cada cop que hi hagi una deposició encara que es retiri es posarà una enganxina, per tal de informar de que aquests comportaments no es poden repetir.

Explica que a partir del mes d'octubre passaran del que es aquesta campanya informativa a que els agents de l'autoritat comencin a sancionar aquests comportaments.

Comenta que aquesta campanya està tenint difusió amb la col·laboració d'aquells propietaris i empresaris que tenen empreses dedicades als animals de companyia.

-Informa que durant aquest mes de juliol, l'Equip de Govern ha acordat sumar-se a la Xarxa de Ciutats i Pobles cap a la Sostenibilitat, per tal de fer un salt endavant del pacte d'alcaldes i alcaldesses sobre energia sostenible local. Tot seguit llegeix un text sobre aquest tema:

“ACORD DE LA XARXA

Per un Salt endavant del Pacte dels Alcaldes i les Alcaldesses i per una Energia sostenible local

Fa dos anys Vallirana va començar, voluntàriament, a recórrer un camí que ens implicava en la mitigació del canvi climàtic a través del Pacte dels Alcaldes i les Alcaldesses per una Energia Sostenible Local. En aquell moment vam assumir l'objectiu de reduir les emissions de gasos d'efecte hivernacle del nostre municipi en més d'un 20% per a l'any 2020, mitjançant la promoció de les energies renovables i de l'estalvi i l'eficiència energètica.

Un moviment local d'èxit que, promogut des de la Comissió Europea a través de l'Oficina del Pacte, ha comptat amb el suport de la Diputació de Barcelona, com a primera entitat coordinadora del Pacte, així com també de la resta d'entitats coordinadores: les diputacions de Girona, Lleida i Tarragona, i l'Àrea Metropolitana de Barcelona, totes les quals han ofert als ens locals suport polític, tècnic, econòmic i jurídic.

Ara ens comprometem a fer UN SALT ENDANVANT EN EL PACTE, i especialment a:

- Assumir els compromisos en matèria de reducció d'emissions de gasos d'efecte hivernacle per l'any 2030 i a afrontar els nous reptes que se'n derivin.
- Lluitar contra les situacions de pobresa energètica, i a vetllar per la integració de les polítiques socials, econòmiques i ambientals
- Intensificar les accions en tots els àmbits del compromís del Pacte en què encara no s'ha actuat suficientment: sector residencial, terciari i transport
- Avançar per reduir la dependència energètica mitjançant la promoció de l'ús de recursos propis renovables, per tal d'esdevenir exemple per a altres administracions i per a la resta de la societat. .
- Fer el seguiment del compliment dels compromisos del Pacte.
- Impulsar la participació ciutadana en l'àmbit energètic com a usuaris finals i com a potencials productors/promotors.”

SR. J. MILÀ:

Informa de les diferents activitats de la Regidoria de Promoció Econòmica Comerç i Turisme

-Informa de que el proper dimecres, i fruit del diàleg i la col·laboració amb les entitats del poble, es signa el conveni per crear el centre d'interpretació d'espeleologia al Centre Excursionista de Vallirana.

-Informa que ha començat ja la fase de inscripció a la formació del segon projecte de cooperatives, com ja saben l'any passat en van fer un que va ser un èxit, i ara volen repetir el mateix procés.

-Informa que al Ple passat el cap de llista de CiU a Vallirana li va demanar una sèrie d'informes, que ja te preparats. Comenta que li sap greu donar-li ara ja que segurament algunes de les coses que ha escrit amb aquest document que ha fet circular pel poble, igual les hagués retocat una mica, ja que els mateixos fan palès una sèrie de temes que es comenten amb aquest document. Comenta que vol fer una reflexió, i diu que a aquest document li podria dir "pamflet", però no ho farà, però al final es diuen coses que ofenen a la gent, i creu que en la política en general els polítics s'han fet molt de mal, en aquest cas se li diu a un regidor que es mentider, que és obtús..... Fa un aclariment sobre el mateix dient que en primer lloc, un supermercat no és un centre comercial, son conceptes absolutament diferents, i per tant això ja canvia l'escenari de les coses que s'expliquen, en segon lloc, insinuar determinades coses d'interessos quan la realitzat s'ha explicat per activa i per passiva, entén que aquest és un model que es feia servir abans, aquest Equip de Govern intenta respectar els acords dels privats i si son raonables i bons pel poble es tiren endavant. (continua fent una explicació sobre el tema, i li fa entrega del document)

SR. J. URREA:

Informa de les activitats de la Regidoria d'Urbanisme Habitatge i Mobilitat.

-Informa que sobre la carta que ha esmentat el Sr. Milà i que signa el Sr. Alemany com a Cap de Llista de CiU, sap que CiU cada cop que el Sr. Alemany signa una carta d'aquestes, després o han de sortir a desmentir i dient que CiU havia escollit un altre cap de llista. Comenta que independentment dels problemes que tenen, la cosa es que la carta està signada com a Josep Alemany i Rigol, Cap de llista de CiU. En la mateixa és parla del model comercial, model de poble, diu quan parla del seu govern: "Fa quatre anys es va fer la projecció d'un gran supermercat en un espai central del poble, en el solar del Casino, reunia una sèrie de avantatges ampliava l'oferta comercial i l'adaptava a les necessitats del consum del municipi". I en canvi ara diu quina pressa teniu ara mateix de condicionar una millor solució?, es a dir que han passat quatre anys i ara resulta que és aquest equip de govern el que te pressa, també diu la carta "amb la capacitat de compra familiar molt perjudicada per la crisi, un nou centre comercial donarà feina", diuen que diu l'equip de govern actual, "però en el millor dels casos la mateixa que es destruiria en el petit comerç de proximitat que ara tenim". Es a dir que fa quatre anys era perfecte i ara mateix aquest Mercadona posat als terrenys del xocolata destruirà el petit comerç. Diu que això es pura demagògia. Demagògia que en el mateix escrit diu que son ells els que la tenen. (continua fent una explicació sobre el tema, i segueix llegint la carta.)

- Informa de les obres de l'Avgda. de la Parellada i de l'estat en que es troben les mateixes.
- Informa de les obres entre el carrer Estrella i el carrer comerç, i de l'estat en que es troben les mateixes.
- Informa que de cara al setembre estan previstes les obres de l'Escola de Música que duraran aproximadament un mes i mig, explica en que consisteixen les mateixes.
- Informa també de la construcció de dues pistes de pàdel.
- Informa de que ja han finalitzat les obres de continuació al carrer Eduard Toldrà amb connexió amb La Llibra i Pinars i explica en que consisteixen les mateixes.
- Informa que la primera setmana del mes d'agost es farà un espai per la gent gran al Parc Central al costat del Centre de Dia, explica dels exercicis que s'efectuaran en el mateix.
- Informa de que el dia 4 d'agost està previst que es publiqui al BOP i al DOGC l'Anunci de licitació de les obres del projecte de construcció del Pont de la Selva Negra. Comenta l'estat en que es troben les subvencions que van sol·licitar per aquest tema, i també s'està treballant amb el tema judicial per tal de poder recuperar una part dels diners de la caiguda del pont, per part dels constructors i dels redactors del projecte.

SRA. ALCALDESSA:

- Informa de l'estat en que es troben les obres de la Variant de Vallirana, i de la reunió que van tenir a Madrid juntament amb tots els representants de la Comissió. En la mateixa els van informar que les obres estan previstes per començar a finals d'aquest any, tot i que no els hi van donar cap data en concret. També els hi van demanar que es rectificues la nota de premsa del PP, en la qual hi havia un error amb els diners que es destinaven a l'acabament de les esmentades obres.
- Informa que s'està treballant amb la Demarcació de Carreteres, per reforçar les mesures de seguretat de la travessia urbana, per tal d'evitar accidents, com va ser l'atropellament mortal d'un veí el mes de maig.
- Informa que va entrar una carta del Conseller de Territori i Sostenibilitat, amb la qual es manifestava la implicació de la Generalitat en la reclamació de la represa de les obres de la Variant.
- Informa que l'Ajuntament també s'ha adherit a una campanya del RAC, en la qual s'analitza l'accidentalitat i la intensitat del transit de la N-340, i aplicar la mateixa restricció de pas dels vehicles pesats que ja es va aplicar amb èxit a la N-2.
- Informa que aquest cap de setmana tenen la Festa Major al Pla del Pelac, a la qual hi estan convidats.

Nº 12. PRECS I PREGUNTES

SR. R. CAMPOS:

Intervé i comenta que va parlar amb la responsable de premsa de Barcelona per tal que rectificues l'esmentat error

SR. IVAN GARCIA:

Intervé i manifesta que està d'acord amb l'Equip de Govern, en que no els hi agrada aquest sistema de repartir cartes amb insinuacions, ja que el PP no son d'aquesta manera ni tampoc els hi agrada aquesta manera de fer política.

Pregunta que en el Ple de 20 de juny de 2011 en el punt 3 de "Renovació dels Membres del Consell Escolar Municipal" l'acta recull com a representant al Sr. Ivan Garcia i a la seva companya com a suplent, i també diu que

actuaran amb veu però sense vot. Comenta que mai ha tingut cap convocatòria de cap Consell, li agradaria saber el motiu, i demana una còpia de totes les actes, així com del Reglament.

SR. D. FERRER:

Comenta que a les actuacions que s'estàn fent per a la neteja d'incendis a Vallirana Parc, diu que l'empresa que ho ha executat ha malmès voreres, calçada i han deixat tota mena de residus perillosos tirats. Demana que subsanin tots aquests desperfectes per tal que quedi tal i com estava, i netegin aquests espais.

Intervé i manifesta que les obres de interconnexió de l'enllumenat de La Llibra que es van executar fa poc per part de FECSA-ENDESA, entén que van ser unes obres importants però es van posar tot una sèrie d'impediments als vianants, que va ser un desastre durant una setmana. Comenta que li sembla bé que les empreses actuïn davant d'una averia, però creu que els vianants han de tenir prioritat.

Intervé i pregunta respecte al cobrament dels serveis dels col·laboradors del Casal de Joves, ja que sembla ser que no s'estan produint segons l'acordat, i això ho lliga en tot cas amb el que torna a demanar si pot ser que se li lliuri per escrit la mitjana de dies de pagament als proveïdors d'aquest Consistori i afegeix que li agradaria saber quina era la mitjana del 2011, 2012, 2013 i 2014, ja que entén que si tenen superàvit hauria d'haver millorat.

Pregunta sobre una documentació que se'ls ha lliurat a alguns membres de l'oposició i que són representats de la Societat Municipal de Promoció Urbanística a Vallirana SA. Comenta que rebre els Comptes d'una societat que en teoria hauria d'estar liquidada. En un Ple es nomenen els liquidadors, cosa que el seu grup si va oposar, hi ha un informe que diu que la dissolució de la societat va ser ratificada pel Ple Municipal 25 de juliol de 2013, es a dir que fa un any, i l'adopció d'aquest acord no s'ha dut a terme perquè la societat no s'ha liquidat, això ha obligat a formular els comptes, i també ha obligat a fer a l'Ajuntament el que ells proposaven que era fer una aportació de fons. Continua dient que el propi informe diu que ha deixat d'estar incursa en la causa de dissolució prevista per la Llei, per tant ara tenim una societat que no aconsegueix cap requisit per liquidar-la i resoldre-la, per tant tot plegat es una mica sorprenent.

Li preocupa i ja li van preguntar en el seu moment al Sr. Urrea quina era la situació del tercer projecte de reparcel·lació, però derivat de tot aquest problema el que si li preocupa es que el 28 d'abril del 2011 la Junta de Govern Local aprova el tercer projecte de reparcel·lació, i el 28 de setembre de 2011, l'actual equip de govern aprova una suspensió. (continua fent una sèrie de preguntes sobre tots aquests temes)

SR. T. GIBERT:

Intervé i manifesta que no li agradaria haver de donar la raó a segons qui, però li té que donar. Comenta que estan reclamant coses que van fer en una reunió, diu que ell ha rebut com a Conseller de la societat una convocatòria en temps i forma del Consell i la van celebrar ahir, per tant totes aquestes preguntes ja les van aclarir i explicar correctament, no sap si al Sr. Ferrer no l'han convocat o el que ha passat

SR. D. FERRER:

Diu que ell ho ha rebut res.

SRA. G. RIBERAS:

Intervé i manifesta que escoltant el tema el Pla de Participació del carrer López Picó, vol comentar que en aquest mateix carrer fa cosa de 15 dies hi havia unes rates enormes, no sap si es per les obres de més avall, però els veïns li han fet arribar aquesta queixa. Pregunta sí aprofitant aquesta direcció dels vehicles es podrà aparcar a una de les dues voreres.

Pregunta si ja s'ha arreglat l'aigua de la Font del Parc, i també si es possible col·locar una petita font al Parc de la Sobirania que també hi ha molta gent.

Pel que fa el tema dels gossos li sembla molt correcte i sobretot aquesta campanya que es farà, però el que també es veritat es que molts ciutadans deixen anar els gossos sueltos i un cop ho han fet el ciutadà no ho veu, per tant s'hauria de recalcar també que els gossos anessin lligats, o dedicar un espai vallat perquè poguessin estar sueltos

SR. A. GARCIA:

Responen a les preguntes de la seva regidoria, diu que els desperfectes que s'hagin pogut produir a Vallirana Parc, no te clar que hagin sigut com a conseqüència dels treballs d'execució de la franja, o de la retirada de fusta cremada, ja se'n informarà i reclamaran a l'empresa responsable.

Pel que fa a les restes, totes les empreses que treballem amb temes forestals de Vallirana, una de les seves obligacions es retirar els residus que apareguin, si no ha estat així també ho reclamarà.

La qüestió de les rates diu que quan arribi la instància dels veïns sempre que estiguin a la via pública s'efectuarà la desratització corresponen.

Responent al tema de la font del Parc diu que ja fa dies que està en funcionament i pel que fa al tema d'instal·lar una font a la rambla ho passa a la regidoria de via pública.

Pel que fa al tema des gossos, comenta que segons la normativa han d'anar lligats, diu que els espais de "pipi cans" no els utilitza ningú, i un espai per deixar el gos deslligat tampoc ho fa servir la gent.

SR. O. SUÑÉ:

Comenta que la campanya de gos lligat i morrió es va fer abans que aquesta, per intentar habitar al ciutadà de fer bons hàbits amb aquest tema.

Explica que en el projecte que es va presentar del carrer López Picó ja se'ls explicava els llocs per aparcar.

SRA. R. MORENO:

Responent pel que fa al tema del Consell Escolar Municipal diu que només n'han fet un que va ésser el mes de març de l'any passat amb un únic punt a l'Ordre del Dia que fa ser la zona única d'adscripció escolar. Dona per fet que estaven tots convocats.

Comenta que si tenen algun tema que s'hagi de debatre en Consell Escolar que li facin arribar.

SR. J. URREA:

Responent al Sr. David Ferrer diu que en primer lloc si no li ha arribat la convocatòria demana disculpes i ja esbrinarà el que ha passat.

Respon a les preguntes que li ha fet i diu que si fos per ells ja estaria liquidada, però en aquests moments els hi queden dos temes oberts que han de resoldre, un fa referència a una pòlissa de crèdit i l'altre és un deute que té PROURBA amb la Hisenda Pública, que de fet ho haurien de saber molt mes ells, ja que era quan governava el seu equip de govern. (fa una explicació de com s'estan intentant solucionar aquests temes).

Pel que fa al tercer projecte de reparcel·lació del Polígon diu que està suspès, sense caducitat, explica que estant treballant amb aquest tema, precisament aquest matí han estat amb el Delegat del Govern Sr. Brea, parlant de tot això per tal de trobar la millor solució. Ja els hi aniran comunicant.

Les obres que ha fet FECSA-ENDESA també esbrinarà el que ha passat.

SRA. ALCALDESSA:

Responent pel que fa al tema del cobraments dels col·laboradors del Casal de Joves, diu que revisaran a nivell de comptabilitat-Intervenció si hi ha alguna mena de problema. Diu que s'intenta que els terminis de pagament siguin els mes ajustats a la normativa.

Li diu que a la Compte General s'especifiquen algunes dades, i entre elles quin és es el període medi de pagament de l'Ajuntament és de 40, 42 dies. Comenta que la mitjana del període de cobrament per part de la Generalitat i la Diputació a l'Ajuntament és de 49 dies.

SR. SECRETARI:

Intervé i manifesta que ho comprovaran però que si el Sr. David Ferrer no ha estat convocat es nul, i per tant es tindrà que convocar un altre vegada el Consell d'Administració i tornar a formular els comptes.

I sense cap més temes a tractar, la Sra. Alcaldessa aixeca la sessió quan són les 23,00 hores. De la que s'estén la present acta, que en dono fe.