

**ACTA DE LA SESSIÓ ORDINÀRIA DEL PLE MUNICIPAL
DEL DIA 2 D'ABRIL DE 2012**

Identificació de la sessió:

Data: 2 d'abril de 2012

Inici: 21:07 hores

Fi: 02:05 hores del dia 3 d'abril de 2012

Lloc: Saló de sessions de l'Ajuntament de Sant Celoni

Caràcter de la sessió: ordinari (ajornat)

Assistents:

President:	Joan Castaño Augé	PSC-PM
Regidors/es:	Jordi Arenas Vilà	PSC-PM
	Magalí Miracle Rigalós	PSC-PM
	Julia de la Encarnación Gómez	PSC-PM
	Josep M. Bueno Martínez	PSC-PM
	Maria Isabel Coll Roig	PSC-PM
	Jaume Tardy Martorell	PSC-PM
	Francesc Deulofeu Fontanillas	CiU
	Laura Costa Olivé	CiU
	Raül Garcia Ramírez	CiU
	Miquel Negre Sánchez	CiU
	Dolors Lechuga Garcia	CiU
	Marià Perapoch Valls	CiU
	Josep Maria Garcia Sala	CiU
	Daniel Corpas Cullet	CUP-PA
	Gerard Masferrer Marfil	CUP-PA
	Maria Carmen Montes Azcutia	ICV-EUIA-E

Secretari: Ramon Oriol Grau

Interventor: Joan Muntal Tarragó

Ordre del dia:

1. Aprovació, si s'escau, de les actes de les sessions plenàries dels dies 24.11.2011, 22.12.2011 i 26.01.2012.
2. Aprovació, si s'escau, de la modificació de la composició del Consell de Poble de la Batllòria.
3. Aprovació inicial, si s'escau, de la revisió del Pla basic municipal de protecció civil per al municipi de Sant Celoni.
4. Aprovació inicial, si s'escau, de la revisió del Pla d'actuació municipal per risc químic per al municipi de Sant Celoni.
5. Aprovació inicial, si s'escau, de la revisió del Pla d'actuació municipal per risc d'inundacions per al municipi de Sant Celoni.

6. Donar compte al Ple municipal de l'informe emès per l'interventor accidental en compliment del Reial Decret Llei 4/2012, de 24 de febrer, pel qual es determinen obligacions d'informació i procediments necessaris per establir un mecanisme de finançament per al pagament dels proveïdors de les entitats locals.
7. Donar compte al Ple municipal dels informes emesos per l'interventor accidental sobre la morositat de l'Ajuntament en el tercer i quart trimestre de 2011.
8. Donar compte al Ple municipal de l'aprovació de la liquidació del pressupost de l'Ajuntament de Sant Celoni corresponent a l'exercici de 2011.
9. Aprovació, si s'escau, de la modificació del contracte per a la gestió dels serveis de recollida i transport de residus sòlids urbans, matèria orgànica, objectes voluminosos, paper-cartró i neteja viària al municipi de Sant Celoni.
10. Aprovació provisional, si s'escau, de la modificació puntual del Pla general d'ordenació urbana a la finca de Can Mainou de Dalt, a la Batllòria.
11. Aprovació inicial, si s'escau, del Mapa de capacitat acústica de Sant Celoni.
12. Aprovació inicial, si s'escau, de l'Ordenança reguladora del soroll i les vibracions.
13. Aprovació inicial, si s'escau, de la modificació puntual de Pla general municipal d'ordenació per a l'adequació a la Directiva de Serveis del Mercat Interior 2006/123/CE i simplificació normativa.
14. Aprovació inicial, si s'escau, de l'Ordenança de simplificació d'activitats i promoció de l'activitat econòmica.
15. Aprovació provisional, si s'escau, de la modificació de les Ordenances fiscals número 9, 13, 18 i 20, reguladores de quatre taxes municipals.
16. Aprovació provisional, si s'escau, de la modificació de l'Ordenança fiscal número 20, reguladora de les taxes del Centre de formació d'adults Baix Montseny – Sax Sala.
17. Aprovació provisional, si s'escau, de la modificació de l'Ordenança fiscal número 24, reguladora de les taxes del Centre municipal d'expressió.
18. Aprovació, si s'escau, de la modificació dels preus públics per assistència a l'Escola bressol municipal.
19. Aprovació, si s'escau, de la modificació de les tarifes del servei de subministrament d'aigua potable.
20. Aprovació, si s'escau, de la moció que presenten els grups municipals del PSC i d'ICV en contra de la reforma laboral imposada pel Govern de l'Estat.
21. Aprovació, si s'escau, de la moció que presenta el grup municipal de la CUP en defensa dels drets dels treballadors/es, l'ocupació i en contra de la reforma laboral.
22. Aprovació, si s'escau, de la moció que presenta el grup municipal de CiU per reclamar a l'Estat espanyol la transferència del 0,7% dels fons provinents de l'IRPF destinats a programes de cooperació i voluntariat socials.
23. Informació de les resolucions dictades per l'Alcaldia i pel regidor de Seguretat Ciutadana en els mesos de gener i febrer de 2012.
24. Donar compte de les contractacions urgents de personal realitzades per l'Alcaldia en els mesos de gener i febrer de 2012.
25. Precs i preguntes.

Desenvolupament de la sessió:

Inicialment el Sr. alcalde explica que aquesta sessió s'hauria d'haver celebrat el dijous de la setmana passada, 29 de març, però es va decidir ajornar-la fins al dia d'avui amb motiu de la convocatòria de vaga general. A continuació ofereix la paraula al públic assistent per si algú vol comentar alguna qüestió, relacionada o no amb l'ordre del dia d'avui.

Pren la paraula el Sr. Albert Serrà Ramos, en representació de la Joventut Nacionalista de Catalunya, i llegeix un text que diu així:

<< Bona nit. Des de la JNC agraïm una altra vegada l'oportunitat que ens ofereix el Reglament orgànic municipal de poder participar en aquest Ple.

En la darrera sessió plenària de 26 de gener de 2012 la JNC va presentar una moció per iniciar els tràmits d'adhesió de l'Ajuntament de Sant Celoni a l'Associació de municipis per la independència (AMI). Tot i fer una rèplica preventiva, ens sentim cridats a fer uns quants aclariments.

L'informe jurídic del secretari municipal, que va llegir la secretària accidental, afirmava que la moció no feia referència a l'AMI (quan apareixia en el títol de la moció i l'alcalde s'hi acabava de referir instants abans) i acabava dient que l'aprovació de la moció significava l'inici d'un expedient per formalitzar l'adhesió de l'Ajuntament de Sant Celoni a l'AMI, que en el seu cas s'hauria de tramitar i sotmetre a l'aprovació del Ple. S'ha elaborat ja aquest expedient?

Diu també l'informe del secretari que la designació de l'alcalde com a representant de l'Ajuntament de Sant Celoni a l'AMI quedaria prefixada en aquest acord. I que en la tramitació de l'expedient s'hauria d'acreditar que dita associació està formalment constituïda, inscrita en el registre de la Generalitat de Catalunya i els seus estatuts aprovats, així com examinar el seu contingut, tenint en compte els aspectes econòmics que comportaria aquesta adhesió.

Tot i que l'informe és plenament formal des del punt de vista jurídic, els fets indiquen la poca predisposició d'aquest Ajuntament a defensar qüestions que facin referència a l'equiparació de la Nació Catalana. Recordem que aquesta mateixa moció s'ha aprovat en més de 200 municipis. En altres països democràtics podem observar que les normes reguladores de temes que tenen una clara dimensió moral donen prioritat a una visió de la justícia material substantiva, respecte a d'altres consideracions jurídiques.

La JNC de Sant Celoni, amb un esperit de col·laboració i per no fer malgastar el valuós temps dels membres de l'Ajuntament, va presentar una nova moció en què s'inclouia un punt que feia referència a l'aprovació dels estatuts i un altre que feia referència a la notificació de l'acceptació del corresponent acord, al mateix temps que entregava una còpia de l'acta de constitució i dels estatuts que regeixen l'AMI. Es va facilitar, doncs, tota la informació necessària per poder elaborar aquest expedient. El registre de la moció i de tota la documentació adjunta es va fer el dia 27 de gener de 2012, a les 10:00 h, amb el número de registre 2012/861. Esperàvem veure que en l'ordre del dia del Ple d'avui s'aprovaria finalment aquesta adhesió.

Per això, demanem a l'equip de govern que ens aclareixi els fets. De no fer-ho, estaria incomplint l'article 4 del Reglament orgànic municipal, que permet que qualsevol entitat celonina pugui traslladar les seves propostes i opinions. Moltes gràcies i visca Catalunya lliure. >>

El Sr. alcalde explica que el Sr. secretari municipal ha estat de baixa laboral fins al dia d'avui. L'expedient a què es refereix el representant de la JNC està a la Secretaria municipal, pendent de l'emissió del corresponent informe jurídic per a que es pugui incloure l'expedient a l'ordre del dia del proper Ple.

A continuació intervé la Sra. Miracle i diu que, tal com es va comentar a la Comissió informativa, llegirà a continuació un text que s'ha preparat des de l'Àrea de Serveis a les persones, en mostra de rebuig a la violència de gènere:

<< La violència s'expressa de moltes maneres i cada dia: amb subtilesa o amb agressivitat desfermada, amb premeditació o amb inconsciència, física o emocionalment, de manera individual o comunitària, en el món del treball i en l'àmbit familiar i, fins i tot, a les escoles i des de les institucions. I sempre és rebutjable, perquè porta el patiment i el dolor.

Cal que des de tots els racons de la societat es despleguin mecanismes per evitar-la.

Els Ajuntaments, com a llocs de trobada de l'esperit democràtic més genuí, de cap manera restem exempts d'aquest compromís i, per això, hem de mostrar de manera nítida, la voluntat d'avançar cap a un món just, on el respecte esdevingui valor fonamental i la violència s'eradiqui massivament.

El constant degoteig d'episodis de violència de gènere arreu del món, i també a Catalunya, suggereix fer un crit d'atenció especial per aquesta modalitat de violència, que encarna, de manera palesa i propera, l'indesitjable que esdevé qualsevol tipus d'agressió entre persones o col·lectius.

Cada vegada més, es donen testimonis d'aquest rebuig, mitjançant diverses iniciatives. Sant Celoni es vol incorporar a aquest moviment i, per això, es proposa fer un minut de silenci a l'inici de cada Ple que se celebri, quan en l'interval amb l'anterior sessió plenària s'hagi produït a Catalunya la mort d'una dona per aquesta causa.

Per tant, si a la resta de grups polítics els sembla bé, en el proper Ple del mes de maig, si s'ha produït alguna víctima de violència de gènere, faríem un minut de silenci. >>

Atès que ningú més fa ús de la paraula, el Sr. alcalde dona inici a la sessió plenària.

~~~~~

## **1. APROVACIÓ, SI S'ESCAU, DE LES ACTES DE LES SESSIONS PLENÀRIES DELS DIES 24.11.2011, 22.12.2011 I 26.01.2012.**

El Sr. alcalde pregunta als membres de la corporació si han de formular alguna observació a les actes de les sessions plenàries dels dies 24.11.2011, 22.12.2011 i 26.01.2012, els esborranys de les quals s'han distribuït per correu electrònic a tots els regidors. En no formular-se cap objecció, per unanimitat dels 17 regidors presents, s'acorda l'aprovació de les referides actes.

## **2. APROVACIÓ, SI S'ESCAU, DE LA MODIFICACIÓ DE LA COMPOSICIÓ DEL CONSELL DE POBLE DE LA BATLLÒRIA.**

El Sr. alcalde explica que en aquesta ocasió la composició del Consell de Poble de la Batllòria queda modificada amb una persona que es dona de baixa i una altra que s'incorpora.

El Sr. Corpas diu que ell i el Sr. Masferrer s'abstindran en la votació fins que el grup municipal de la CUP hagi adoptat una decisió ferma sobre què cal fer en el futur amb el Consell de Poble de la Batllòria.

Després d'aquestes intervencions i atès que

El 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 preveu expressament al seu article 61.1 la possibilitat que el Ple municipal acordi la creació d'òrgans territorials de gestió desconcentrada.

L'Ajuntament de Sant Celoni, fent ús d'aquesta facultat, va considerar adient la creació d'un canal de participació de les persones i entitats de la Batllòria, mitjançant la instauració d'un consell de caràcter consultiu que enriqueixi l'activitat ciutadana i representi una via de diàleg permanent amb l'Ajuntament.

El Ple municipal, en sessió de 17 de maig de 2004, va aprovar inicialment el Reglament Orgànic del Consell de Poble de la Batllòria, als efectes de regular la seva constitució i funcionament. El reglament es va declarar definitivament aprovat per resolució de l'Alcaldia de 21 de juliol de 2004 atès que en el termini d'exposició pública de l'expedient no es va presentar cap al·legació en contra.

L'article 8 del Reglament Orgànic del Consell de Poble de la Batllòria estableix que els membres del Consell Plenari han de ser designats pel Ple de l'Ajuntament de Sant Celoni, designació que ha de recaure en:

- Les persones a títol individual, majors de 16 anys, que voluntàriament hagin sol·licitat formar-ne part.
- Un representant de cada una de les Associacions sectorials amb seu a la Batllòria, designat pel seu màxim òrgan de govern.
- Un representant de la Junta de Compensació de la urbanització Royal Park, designat per acord del seu màxim òrgan de govern.

- Un representant de l'Associació de veïns de la Batllòria, designat per acord del seu màxim òrgan de govern.
- Un/a regidor/a en representació de cada un dels partits polítics amb representació municipal, computant a aquest efecte el/la regidor/a que ostenti la presidència.

El Reglament Orgànic del Consell de Poble de la Batllòria estableix en el seu article 5 que tots els òrgans del Consell han de ser renovats i/o ratificats per acord del Ple, amb ocasió de la renovació dels membres de la corporació local, tant les persones a títol individual, com els representants de les entitats i/o associacions i els representants polítics.

En sessió de 7 de juliol de 2011 el Ple municipal va designar, a proposta dels respectius grups municipals, els regidors i les regidores de cada una de les formacions polítiques que integraran el Consell Plenari:

| | |
|------------------------------|--------------------------|
| Pel grup municipal del PSC | Magalí Miracle Rigalós |
| Pel grup municipal de CiU | Josefa Lechuga Garcia |
| Pel grup municipal de la CUP | Daniel Corpas Cullet |
| Pel grup municipal d'ICV | M. Carmen Montes Azcutia |

Per resolució de l'Alcaldia de 22 de juliol de 2011 es va nomenar presidenta del Consell de Poble de la Batllòria a la Sra. Josefa Lechuga Garcia, per ser la llista política de CiU la més votada a l'àmbit territorial de la Batllòria en les darreres Eleccions Municipals, tal i com estableix l'article 12 del reglament.

Des de la Secretaria municipal es va sol·licitar a les associacions i entitats amb seu a la Batllòria que designessin, per acord del seu màxim òrgan de govern, els seus representants en el Consell de Poble; alhora, es va demanar a les persones que en formaven part a títol individual en l'anterior etapa que manifestessin la seva voluntat de continuar o no en el consell.

Paral·lelament es va penjar un ban de l'Alcaldia en diversos punts de la Batllòria, oferint a tots els ciutadans i ciutadanes la possibilitat d'integrar la nova composició del Consell de Poble, amb motiu d'aquest procés de renovació.

A la vista de les sol·licituds rebudes, el Ple municipal en sessió de 29 de setembre de 2011 va aprovar la nova composició del Consell Plenari del Consell de Poble de la Batllòria, tant les persones que representen a les entitats com aquelles que actuen a títol individual.

En sessions posteriors el Ple municipal ha aprovat les incorporacions i les baixes de nous membres.

En data 30 de gener de 2012 s'ha rebut a l'Ajuntament de Sant Celoni una instància del Sr. Florentí J. Ruiz Allué, expressant el seu interès en formar part del Consell de Poble de la Batllòria, a títol individual.

En data 29 de febrer de 2012 s'ha rebut a l'Ajuntament de Sant Celoni una instància de la Sra. Carme Luis Puig, manifestant que per motius personals vol

deixar de ser membre del Consell de Poble de la Batllòria, del que forma part a títol individual.

En atenció a aquestes peticions, a proposta de l'Alcaldia i previ dictamen de la Comissió informativa de Serveis Comunitaris, per 15 vots a favor de les senyores Miracle, De la Encarnación, Coll, Costa, Lechuga i Montes i dels senyors Castaño, Arenas, Bueno, Tardy, Deulofeu, Garcia Ramírez, Negre, Perapoch i Garcia Sala, i 2 abstencions dels senyors Corpas i Masferrer, el Ple municipal **ACORDA:**

1. Aprovar la modificació de la composició del Consell de Poble de la Batllòria en el sentit de donar d'alta al Sr. Florentí J. Ruiz Allué i donar de baixa la Sra. Carme Luis Puig, ambdós a títol individual.
2. Notificar aquest acord a les persones interessades per al seu coneixement i als oportuns efectes, amb expressió dels recursos a què tinguin dret.

### **3. APROVACIÓ INICIAL, SI S'ESCAU, DE LA REVISIÓ DEL PLA BASIC MUNICIPAL DE PROTECCIÓ CIVIL PER AL MUNICIPI DE SANT CELONI .**

El Sr. alcalde indica que, per la seva temàtica, els tres propers punts de l'ordre del dia es poden explicar de manera conjunta. Es tracta de l'aprovació inicial del Pla bàsic de protecció civil, del Pla d'actuació municipal per risc químic i del Pla d'actuació municipal per risc d'inundacions.

Intervé el Sr. Arenas i diu que Sant Celoni disposa actualment de 5 Plans d'actuació municipal (PAM), que han de ser revisats com a màxim cada 4 anys i actualitzats cada vegada que es produeixin modificacions en les dades que contenen. En sessions plenàries anteriors s'ha aprovat la revisió del Pla d'actuació municipal per risc d'incendis i la revisió del Pla d'actuació municipal per risc sísmic. Els dos documents s'han sotmès a un període d'informació pública, durant el qual no s'han presentat al·legacions, per la qual cosa s'han considerat aprovats definitivament. Ara estan en tràmit d'homologació per part de la Comissió de protecció civil de Catalunya, que té previst celebrar la propera sessió el dia 12 d'abril.

Avui es porta al Ple –continua el Sr. Arenas- la revisió dels altres tres plans, que s'han d'actualitzar a causa dels canvis polítics arrel de les darreres Eleccions Municipals. En el cas del PAM per risc químic, es fa constar també la desaparició de les indústries Derivados Forestales i Siatag, i l'adequació de noves zones d'intervenció pels canvis de criteris de la normativa europea CBSO3, segons la qual Carbuos Metálicos, Oxiris i Uquifa es mantenen en zona de risc alt; Givaudan i Arquema en zona de risc baix; i Ramke Química, Renolit i Química Sant Celoni no necessiten disposar d'un pla exterior. Alhora també s'ha fet una actualització dels elements vulnerables i la integració de tots els riscos en un pla únic, per a una millor gestió en cas d'accident.

Si avui s'aproven inicialment aquests plans, es sotmetran a informació pública pel termini d'un mes i podran ser homologats per la Comissió de protecció civil de Catalunya en la sessió prevista per al mes de juny.

El Sr. Deulofeu diu que el regidors de CiU votaran a favor dels tres punts.

La Sra. Montes diu que el grup municipal d'ICV també hi votarà favor, però voldria saber si aquests documents es redacten des del mateix Ajuntament o si s'encarrega externament la seva redacció.

El Sr. Arenas diu que algun d'aquests plans ha estat redactat per personal tècnic de l'àrea i altres han comptat amb el suport tècnic de la Diputació de Barcelona, sense cap cost per a l'Ajuntament.

El Sr. Corpas diu que els regidors de la CUP també hi votaran a favor.

Després d'aquestes intervencions i

Atès allò que disposa la normativa autonòmica que regula la protecció civil a l'àmbit territorial de Catalunya, essencialment la Llei 4/1997 i el Decret 210/1999, de 27 de juliol, pel qual s'aprova l'estructura del contingut per a l'elaboració i homologació dels plans de protecció civil municipals, i vistos els riscos de caràcter general per a la població i l'entorn immediat que fan convenient l'adopció de mesures preventives coordinades per a l'adequada gestió i resolució de situacions que puguin posar en perill els habitants del municipi o l'entorn natural, així com la creació d'un marc d'actuació propici per a un eficaç servei de protecció civil que ha de ser prestat per l'Ajuntament.

Actualment el municipi de Sant Celoni gaudeix d'un Pla bàsic d'emergència municipal, adaptat a les previsions del Decret 210/1999, de 27 de juliol, que va ser aprovat definitivament pel Ple municipal de 23 de juliol de 2008 i homologat per la Comissió de protecció civil de Catalunya en data 18 de desembre de 2008, segons estableix la Llei 4/1997.

No obstant això, tant reglamentàriament com en les especificacions de manteniment del mateix pla, es preveu l'existència d'un programa d'actualitzacions i revisions d'aquell pla, essent procedent en aquest moment la seva revisió per tal d'adaptar-lo als canvis de circumstàncies esdevingudes des de la seva aprovació (modificació d'elements vulnerables, canvis de càrrecs, etc) i de mantenir-ne plenament la capacitat operativa.

A aquest efecte, els Serveis Tècnics de l'Ajuntament han elaborat un document per procedir a aquella adaptació, donant lloc a un nou document, amb el mateix nom, on hi figura el nom de: "Revisió de març 2012".

Considerant que el document actualitza les dades generals de municipi i l'anàlisi del risc i vulnerabilitat municipal i que l'article 24 de la Llei 4/1997, pel que fa a la revisió dels plans de protecció civil, estipula que:

*Article 24.- Adaptació i revisió dels plans*

*1. Els plans han d'ésser adaptats als canvis de circumstàncies, si aquestes es*


*produeixen, i han d'ésser revisats periòdicament, a fi de mantenir-ne plenament la capacitat operativa.*

*2. Tots els plans han d'ésser revisats cada quatre anys. La revisió ha d'ésser aprovada i homologada pel mateix procediment de l'aprovació i l'homologació inicials.*

*3. Les autoritats de protecció civil han de disposar les mesures adequades per a l'adaptació i la revisió permanents dels plans, d'acord amb el que determini per reglament el Govern i d'acord amb les mateixes disposicions dels plans.*

Vist que cal qualificar el Pla bàsic municipal de protecció civil de Sant Celoni com a pla de naturalesa territorial i que el seu mecanisme d'aprovació ve fixat a l'article 17.2 de la Llei 4/1997, que assenyalava que:

*"Els plans (...) són aprovats pels Plens de les corporacions municipals respectives, amb la informació pública i l'informe previs de la Comissió municipal de protecció civil, si n'hi ha, i són homologats per la Comissió de protecció civil de Catalunya".*

Segons els informes jurídic i tècnic elaborats pels tècnics de l'Àrea de Seguretat Ciutadana i de Protecció Civil de l'Ajuntament, es considera procedent aprovar inicialment la revisió del pla citat, amb posterior termini d'informació pública segons regula l'article 86 de la Llei de règim jurídic de les administracions públiques i del procediment administratiu comú (LRJAP i PAC), tot procedint un cop transcorregut el termini de la citada informació a l'aprovació definitiva del pla.

Atès que cal considerar que la revisió del Pla bàsic d'emergència municipal s'inclourà en el Pla d'actuació municipal, una vegada hagi estat homologat per la Comissió de protecció civil de Catalunya, d'acord amb l'article 17.3 del Decret 64/1995, cal concloure que la seva aprovació s'haurà de dur a terme en la forma prevista a l'article 18.4, en relació al 17.2 de la Llei 4/1997, sent homologats posteriorment per la Comissió de protecció civil de Catalunya, tot atenent la redacció de l'article 24 de la pròpia llei.

Vist, igualment, que l'article 18.4 de la Llei 4/1997 per establir el mecanisme d'aprovació dels plans, remet a les normes contingudes a l'article 17.2 i que aquest últim precepte assenyalava que *"Els plans (...) són aprovats pels Plens de les corporacions municipals respectives, amb la informació pública i l'informe previs de la Comissió municipal de protecció civil, si n'hi ha, i són homologats per la Comissió de protecció civil de Catalunya"*, cal entendre que procedeix en la sessió del Ple prevista per al dia 2 d'abril d'enguany l'aprovació inicial de la revisió del Pla bàsic de protecció civil de Sant Celoni, amb posterior termini d'informació pública segons regula l'article 86 de la LRJAP i PAC, tot procedint un cop transcorregut el termini de la citada informació a l'aprovació definitiva del Pla bàsic municipal.

Un cop sotmès a l'aprovació del Ple, el pla ha de ser remès posteriorment a la Direcció General d'Emergències i Seguretat Civil del Departament d'Interior de la Generalitat de Catalunya per a la seva definitiva homologació i implantació al municipi.

En mèrits de tot allò que ha estat exposat, a proposta del regidor de Seguretat Ciutadana i previ dictamen de la Comissió informativa de Serveis Comunitaris, per unanimitat dels 17 regidors presents, el Ple municipal **ACORDA:**

1. Aprovar inicialment la revisió del Pla bàsic d'emergència municipal per al municipi de Sant Celoni.
2. Donar a la tramitació de l'aprovació de la revisió del pla el curs que legalment correspongui, amb obertura del període d'informació pública que, eventualment, pertoqui i la corresponent aprovació definitiva quan resulti escaient.
3. Determinar que, en cas de no presentar-se al·legacions en el termini d'informació pública, l'acord d'aprovació inicial esdevingui definitiu de manera automàtica, procedint-se a la ulterior tramitació del document fins a la seva entrada en vigor.
4. Habilitar el Sr. alcalde per tal que pugui signar quanta documentació sigui adient a l'efectivitat dels acords presos.

#### **4. APROVACIÓ INICIAL, SI S'ESCAU, DE LA REVISIÓ DEL PLA D'ACTUACIÓ MUNICIPAL PER RISC QUÍMIC PER AL MUNICIPI DE SANT CELONI.**

Atès allò que disposa la normativa autonòmica que regula la protecció civil a l'àmbit territorial de Catalunya, essencialment la Llei 4/1997 i el Decret 210/1999, de 27 de juliol, pel qual s'aprova l'estructura del contingut per a l'elaboració i homologació dels plans de protecció civil municipals, i vistos els riscos de caràcter general per a la població i l'entorn immediat que fan convenient l'adopció de mesures preventives coordinades per a l'adequada gestió i resolució de situacions que puguin posar en perill els habitants del municipi o l'entorn natural, així com la creació d'un marc d'actuació propici per a un eficaç servei de protecció civil que ha de ser prestat per l'Ajuntament.

Actualment el municipi de Sant Celoni gaudeix d'un Pla d'actuació municipal per risc químic, adaptat a les previsions del Decret 210/1999, de 27 de juliol, que va ser aprovat definitivament pel Ple municipal de 28 de desembre de 2004 i homologat per la Comissió de protecció civil de Catalunya en data 16 de febrer de 2005, segons estableix la Llei 4/1997.

No obstant això, tant reglamentàriament com en les especificacions de manteniment del mateix pla, es preveu l'existència d'un programa d'actualitzacions i revisions d'aquell pla, essent procedent en aquest moment la seva revisió per tal d'adaptar-lo als canvis de circumstàncies esdevingudes des de la seva aprovació (modificació d'elements vulnerables, canvis de càrrecs, etc) i de mantenir-ne plenament la capacitat operativa.

A aquest efecte, els Serveis Tècnics de l'Ajuntament han elaborat un document per procedir a aquella adaptació, donant lloc a un nou document, amb el mateix nom, on hi figura el nom de: "Revisió de març 2012".

Considerant que el document actualitza les dades generals de municipi i l'anàlisi del risc i vulnerabilitat municipal i que l'article 24 de la Llei 4/1997, pel que fa a la revisió dels plans de protecció civil, estipula que:

*Article 24.- Adaptació i revisió dels plans*

*1. Els plans han d'ésser adaptats als canvis de circumstàncies, si aquestes es produeixen, i han d'ésser revisats periòdicament, a fi de mantenir-ne plenament la capacitat operativa.*

*2. Tots els plans han d'ésser revisats cada quatre anys. La revisió ha d'ésser aprovada i homologada pel mateix procediment de l'aprovació i l'homologació inicials.*

*3. Les autoritats de protecció civil han de disposar les mesures adequades per a l'adaptació i la revisió permanents dels plans, d'acord amb el que determini per reglament el Govern i d'acord amb les mateixes disposicions dels plans.*

Vist que cal qualificar el Pla d'actuació municipal per risc químic de Sant Celoni com a pla de naturalesa territorial i que el seu mecanisme d'aprovació ve fixat a l'article 17.2 de la Llei 4/1997, que assenyalava que:

*"Els plans (...) són aprovats pels Plens de les corporacions municipals respectives, amb la informació pública i l'informe previs de la Comissió municipal de protecció civil, si n'hi ha, i són homologats per la Comissió de protecció civil de Catalunya".*

Segons els informes jurídic i tècnic elaborats pels tècnics de l'Àrea de Seguretat Ciutadana i de Protecció Civil de l'Ajuntament, es considera procedent aprovar inicialment la revisió del pla citat, amb posterior termini d'informació pública segons regula l'article 86 de la Llei de règim jurídic de les administracions públiques i del procediment administratiu comú (LRJAP i PAC), tot procedint un cop transcorregut el termini de la citada informació a l'aprovació definitiva del pla.

Atès que cal considerar que la revisió del Pla d'actuació municipal per risc químic s'inclourà en el Pla d'actuació municipal, una vegada hagi estat homologat per la Comissió de protecció civil de Catalunya, d'acord amb l'article 17.3 del Decret 64/1995, cal concloure que la seva aprovació s'haurà de dur a terme en la forma prevista a l'article 18.4, en relació al 17.2 de la Llei 4/1997, sent homologats posteriorment per la Comissió de protecció civil de Catalunya, tot atenent la redacció de l'article 24 de la pròpia llei.

Vist, igualment, que l'article 18.4 de la Llei 4/1997, per establir el mecanisme d'aprovació dels plans, remet a les normes contingudes a l'article 17.2 i que aquest últim precepte assenyalava que *"Els plans (...) són aprovats pels Plens de les corporacions municipals respectives, amb la informació pública i l'informe previs de la Comissió municipal de protecció civil, si n'hi ha, i són homologats per la Comissió de protecció civil de Catalunya"*, cal entendre que procedeix en la sessió del Ple prevista per al dia 2 d'abril d'enguany l'aprovació inicial de la revisió del Pla d'actuació municipal per risc químic, amb posterior termini d'informació pública

segons regula l'article 86 de la LRJAP i PAC, tot procedint un cop transcorregut el termini de la citada informació a l'aprovació definitiva del Pla municipal de prevenció químic.

Un cop sotmès a l'aprovació del Ple, el pla ha de ser remès posteriorment a la Direcció General d'Emergències i Seguretat Civil del Departament d'Interior de la Generalitat de Catalunya per a la seva definitiva homologació i implantació al municipi.

En mèrits de tot allò que ha estat exposat, a proposta del regidor de Seguretat Ciutadana i previ dictamen de la Comissió informativa de Serveis Comunitaris, per unanimitat dels 17 regidors presents, el Ple municipal **ACORDA:**

1. Aprovar inicialment la revisió del Pla d'actuació municipal per risc químic per al municipi de Sant Celoni.
2. Donar a la tramitació de l'aprovació de la revisió del pla el curs que legalment correspongui, amb obertura del període d'informació pública que, eventualment, pertoqui i la corresponent aprovació definitiva quan resulti escaient.
3. Determinar que, en cas de no presentar-se al·legacions en el termini d'informació pública, l'acord d'aprovació inicial esdevingui definitiu de manera automàtica, procedint-se a la ulterior tramitació del document fins a la seva entrada en vigor.
4. Habilitar el Sr. alcalde per tal que pugui signar quanta documentació sigui adient a l'efectivitat dels acords presos.

#### **5. APROVACIÓ INICIAL, SI S'ESCAU, DE LA REVISIÓ DEL PLA D'ACTUACIÓ MUNICIPAL PER RISC D'INUNDACIONS PER AL MUNICIPI DE SANT CELONI.**

Atès allò que disposa la normativa autonòmica que regula la protecció civil a l'àmbit territorial de Catalunya, essencialment la Llei 4/1997 i el Decret 210/1999, de 27 de juliol, pel qual s'aprova l'estructura del contingut per a l'elaboració i homologació dels plans de protecció civil municipals, i vistos els riscos de caràcter general per a la població i l'entorn immediat que fan convenient l'adopció de mesures preventives coordinades per a l'adequada gestió i resolució de situacions que puguin posar en perill els habitants del municipi o l'entorn natural, així com la creació d'un marc d'actuació propici per a un eficaç servei de protecció civil que ha de ser prestat per l'Ajuntament.

Actualment el municipi de Sant Celoni gaudeix d'un Pla d'actuació municipal per risc d'inundacions, adaptat a les previsions del Decret 210/1999, de 27 de juliol, que va ser aprovat definitivament pel Ple municipal de 27 de novembre de 2009 i homologat per la Comissió de protecció civil de Catalunya en data 17 de desembre de 2009, segons estableix la Llei 4/1997.

No obstant això, tant reglamentàriament com en les especificacions de manteniment del mateix pla, es preveu l'existència d'un programa d'actualitzacions i revisions d'aquell pla, essent procedent en aquest moment la seva revisió per tal d'adaptar-lo als canvis de circumstàncies esdevingudes des de la seva aprovació (modificació d'elements vulnerables, canvis de càrrecs, etc) i de mantenir-ne plenament la capacitat operativa.

A aquest efecte, els Serveis Tècnics de l'Ajuntament han elaborat un document per procedir a aquella adaptació, donant lloc a un nou document, amb el mateix nom, on hi figura el nom de: "Revisió de març 2012".

Considerant que el document actualitza les dades generals de municipi, l'anàlisi del risc i vulnerabilitat municipal i que l'article 24 de la Llei 4/1997, pel que fa a la revisió dels plans de protecció civil, estipula que:

*Article 24.- Adaptació i revisió dels plans*

*1. Els plans han d'ésser adaptats als canvis de circumstàncies, si aquests es produeixen, i han d'ésser revisats periòdicament, a fi de mantenir-ne plenament la capacitat operativa.*

*2. Tots els plans han d'ésser revisats cada quatre anys. La revisió ha d'ésser aprovada i homologada pel mateix procediment de l'aprovació i l'homologació inicials.*

*3. Les autoritats de protecció civil han de disposar les mesures adequades per a l'adaptació i la revisió permanents dels plans, d'acord amb el que determini per reglament el Govern i d'acord amb les mateixes disposicions dels plans.*

Vist que cal qualificar el Pla d'actuació municipal per risc d'inundacions de Sant Celoni com a pla de naturalesa territorial i que el seu mecanisme d'aprovació ve fixat a l'article 17.2 de la Llei 4/1997, que assenyala que:

*"Els plans (...) són aprovats pels Plens de les corporacions municipals respectives, amb la informació pública i l'informe previs de la Comissió municipal de protecció civil, si n'hi ha, i són homologats per la Comissió de protecció civil de Catalunya".*

Segons els informes jurídic i tècnic elaborats pels tècnics de l'Àrea de Seguretat Ciutadana i de Protecció Civil de l'Ajuntament, es considera procedent aprovar inicialment la revisió del pla citat, amb posterior termini d'informació pública segons regula l'article 86 de la Llei de règim jurídic de les administracions públiques i el procediment administratiu comú (LRJAP i PAC), tot procedint un cop transcorregut el termini de la citada informació a l'aprovació definitiva del pla.

Atès que cal considerar que la revisió del Pla d'actuació municipal per risc d'inundacions s'inclourà en el Pla d'actuació municipal, una vegada hagi estat homologat per la Comissió de protecció civil de Catalunya, d'acord amb l'article 17.3 del Decret 64/1995, cal concloure que la seva aprovació s'haurà de dur a terme en la forma prevista a l'article 18.4, en relació al 17.2 de la Llei 4/1997, sent

homologats posteriorment per la Comissió de protecció civil de Catalunya, tot atenent la redacció de l'article 24 de la pròpia llei.

Vist, igualment, que l'article 18.4 de la Llei 4/1997, per establir el mecanisme d'aprovació dels plans, remet a les normes contingudes a l'article 17.2 i que aquest últim precepte assenyala que *"Els plans (...) són aprovats pels Plens de les corporacions municipals respectives, amb la informació pública i l'informe previs de la Comissió municipal de protecció civil, si n'hi ha, i són homologats per la Comissió de protecció civil de Catalunya"*, cal entendre que procedeix en la sessió del Ple prevista per al dia 2 d'abril d'enguany l'aprovació inicial de la revisió del Pla d'actuació municipal per risc d'inundacions, amb posterior termini d'informació pública segons regula l'article 86 de la LRJAP i PAC, tot procedint un cop transcorregut el termini de la citada informació a l'aprovació definitiva del Pla municipal de prevenció d'inundacions.

Un cop sotmès a l'aprovació del Ple, el Pla ha de ser remès posteriorment a la Direcció General d'Emergències i Seguretat Civil del Departament d'Interior de la Generalitat de Catalunya per a la seva definitiva homologació i implantació al municipi.

En mèrits de tot allò que ha estat exposat, a proposta del regidor de Seguretat Ciutadana i previ dictamen de la Comissió informativa de Serveis Comunitaris, per unanimitat dels 17 regidors presents, el Ple municipal **ACORDA:**

1. Aprovar inicialment la revisió del Pla d'actuació municipal per risc d'inundacions per al municipi de Sant Celoni.
2. Donar a la tramitació de l'aprovació de la revisió del pla el curs que legalment correspongui, amb obertura del període d'informació pública que, eventualment, pertoqui i la corresponent aprovació definitiva quan resulti escaient.
3. Determinar que, en cas de no presentar-se al·legacions en el termini d'informació pública, l'acord d'aprovació inicial esdevingui definitiu de manera automàtica, procedint-se a la ulterior tramitació del document fins a la seva entrada en vigor.
4. Habilitar el Sr. alcalde per tal que pugui signar quanta documentació sigui adient a l'efectivitat dels acords presos.

**6. DONAR COMPTE AL PLE MUNICIPAL DE L'INFORME EMÈS PER L'INTERVENTOR ACCIDENTAL EN COMPLIMENT DEL REIAL DECRET LLEI 4/2012, DE 24 DE FEBRER, PEL QUAL ES DETERMINEN OBLIGACIONS D'INFORMACIÓ I PROCEDIMENTS NECESSARIS PER ESTABLIR UN MECANISME DE FINANÇAMENT PER AL PAGAMENT DELS PROVEÏDORS DE LES ENTITATS LOCALS.**

El Sr. alcalde explica que, tal com ha informat la premsa, el Govern central ha donat la possibilitat als ajuntaments de fer una relació de tots els seus deutes a data 1 de gener de 2012 i obtenir un préstec de l'Estat per pagar als proveïdors.

El Sr. Bueno diu que el contingut d'aquest Reial Decret Llei 4/2012 ja s'ha explicat als grups polítics municipals en reunions anteriors i, com es pot veure a l'informe de l'interventor –diu-, en el cas de l'Ajuntament de Sant Celoni els pagaments a proveïdors s'estan portant al dia. En aquest sentit, s'ha tramès al Ministeri de Hisenda i Administracions Públiques una relació de tots els deutes vençuts, pendents de pagament i registrats amb anterioritat a l'1 de gener de 2012, però estem exempts d'haver d'elaborar un Pla d'ajust per finançar les despeses municipals corrents i l'amortització de les operacions d'endeutament ja que tenim els pagaments al dia. Crec que això és molt positiu per a les petites empreses i els professionals, proveïdors del nostre Ajuntament, que depenen d'aquests pagaments.

El Sr. Garcia Sala diu que el grup municipal de CiU està orgullós de que el govern municipal actual hagi heretat una situació com aquesta, amb els comptes en regla i sense factures pendents als calaixos. Com bé heu dit, hi ha molts ajuntaments que s'han vist forçats a fer un pla de viabilitat, amb tot el que això implica. Per contra, -diu- l'Ajuntament de Sant Celoni paga puntualment els seus proveïdors des de fa molts anys. Per a nosaltres és un orgull saber que no haurem de reemborsar un finançament extra de l'Estat, a un tipus d'interès realment onerosos, i ens congratulem d'aquest fet.

El Sr. Masferrer diu que des de la CUP també estan satisfets de la situació econòmica de l'Ajuntament i, alhora, volen agrair la feina tan curiosa dels treballadors de l'Àrea d'Economia, en especial la de l'interventor.

Després d'aquestes intervencions i atès que

El Reial Decret Llei 4/2012, de 24 de febrer, pel qual es determinen obligacions d'informació i procediments necessaris per establir un mecanisme de finançament per al pagament dels proveïdors de les entitats locals, té l'objectiu de permetre la cancel·lació per a entitats locals dels deutes pendents de pagament generats amb anterioritat a l'1 de gener de 2012, mitjançant l'autorització d'una operació de crèdit específica amb aquesta finalitat. I estableix dues obligacions als Ajuntaments:

- Trametre al Ministeri de Hisenda i Administracions Públiques una relació certificada de tots els deutes vençuts, líquids i exigibles que es trobin pendents de pagament i que hagin tingut entrada al registre administratiu de l'Ajuntament amb anterioritat a l'1 de gener de 2012.
- Elaborar un Pla d'ajust que reculli els ingressos corrents suficients per finançar les despeses municipals corrents i l'amortització de les operacions d'endeutament, inclosa la que es formalitzi en virtut del Reial Decret Llei 4/2012.

Vist l'informe emès per l'interventor accidental, del qual resulta que l'Ajuntament de Sant Celoni no té pendent de pagament cap obligació anterior a l'any 2012 que tingui la consideració de vençuda, líquida i exigible, pel qual motiu no és

necessària l'elaboració de cap Pla d'ajust, ni tampoc hi ha cap necessitat d'accedir a l'endeutament previst al Reial Decret Llei 4/2012.

A proposta del regidor de Serveis Generals i previ dictamen de la Comissió informativa de Serveis Comunitaris, el Ple municipal **PREN CONEIXEMENT** de l'informe emès per l'interventor accidental en data 15 de març de 2012, relatiu al compliment de les obligacions establertes al Reial Decret Llei 4/2012, de 24 de febrer, pel qual es determinen obligacions d'informació i procediments necessaris per establir un mecanisme de finançament per al pagament dels proveïdors de les entitats locals.

## **7. DONAR COMPTE AL PLE MUNICIPAL DELS INFORMES EMESOS PER L'INTERVENTOR ACCIDENTAL SOBRE LA MOROSITAT DE L'AJUNTAMENT EN EL TERCER I QUART TRIMESTRE DE 2011.**

El Sr. Bueno indica que aquest punt està relacionat amb l'anterior. Per imperatiu legal –explica- cada trimestre hem de donar compte al Ple i remetre un informe al Ministeri d'Hisenda i Administracions Públiques en relació al nivell de morositat de l'Ajuntament. Avui es dóna compte dels informes emesos per l'interventor municipal, relatius al tercer i quart trimestre de 2011. Com es pot veure, s'està fent una bona gestió econòmica i a data d'avui estem pagant totes les factures dins el termini de 40 dies que marca la llei (la mitjana de pagament als proveïdors és de 37,12 dies). Això vol dir que a nivell econòmic estem en el camí correcte.

Després d'aquesta intervenció i atès que

L'article 4.3 de la Llei 15/2010 estableix que els interventors elaboraran trimestralment un informe sobre el compliment dels terminis previstos a la referida llei per al pagament de les obligacions de cada entitat local, que haurà d'incloure el número i quantia global de les obligacions pendents en les que s'estiguin incomplint els terminis, això és, pagament a 55 dies des de la recepció de la factura per part de l'Ajuntament de Sant Celoni fins el dia 31 de desembre de 2010 i pagament a 50 dies des del dia 1 de gener de 2011 fins el dia 31 de desembre de 2011.

El referit informe també ha d'incorporar una relació de les factures o documents justificatius respecte dels quals hagi transcorregut més de tres mesos des de la seva anotació al registre de factures i no s'hagin tramitat els corresponents expedients de reconeixement de l'obligació o no s'hagi justificat l'absència de tramitació dels mateixos.

En aquest sentit, en data 23 de març de 2011 el Ministeri d'Hisenda i Administracions Públiques ha elaborat una guia per a l'elaboració dels informes trimestrals que les entitats locals han de remetre al Ministeri d'Hisenda i Administracions Públiques.


El mes d'octubre de 2011 es va implantar l'aplicació informàtica que permet l'obtenció dels informes d'acord amb el format demanat pel ministeri.

Atès que per la intervenció municipal s'han elaborat els informes corresponents al tercer i al quart trimestre de 2011.

A proposta del regidor de Serveis Generals i previ dictamen de la Comissió informativa de Serveis Comunitaris, el Ple municipal **PREN CONEIXEMENT** de:

1. L'informe emès per l'interventor accidental de l'Ajuntament de Sant Celoni corresponent al tercer trimestre de 2011, en compliment d'allò establert a l'article 4.3 de la Llei 15/2010, de 5 de juliol, de modificació de la Llei 3/2004, per la que s'estableixen mesures de lluita contra la morositat en les operacions comercials.

2. L'informe emès per l'interventor accidental de l'Ajuntament de Sant Celoni corresponent al quart trimestre de 2011, en compliment d'allò establert a l'article 4.3 de la Llei 15/2010, de 5 de juliol, de modificació de la Llei 3/2004, per la que s'estableixen mesures de lluita contra la morositat en les operacions comercials.

## **8. DONAR COMPTE AL PLE MUNICIPAL DE L'APROVACIÓ DE LA LIQUIDACIÓ DEL PRESSUPOST DE L'AJUNTAMENT DE SANT CELONI CORRESPONENT A L'EXERCICI DE 2011.**

El Sr. Bueno explica que s'han fet diverses reunions amb els grups municipals i se'ls ha facilitat tota la informació referida a la liquidació del pressupost de l'any passat. Es tracta d'un tema bàsicament tècnic i força carregós. El resultat pressupostari comptable de l'any 2011 és de -31.000 €, amb un romanent de tresoreria per a despeses generals de 1.861.000 € i un altre romanent per a inversions de 2 milions i escaig d'euros. Però, malgrat tancar comptablement l'any 2011 amb un dèficit de 31.000 €, el dèficit real és de 496.000 €, perquè hi hem de sumar 248.000 € de factures que falta pagar de temes que encara s'estan executant i 216.000 € d'una modificació de crèdit que es va aprovar el passat mes de setembre. Es dona compte, per tant, de la liquidació pressupostària de 2011.

Intervé el Sr. Deulofeu i diu que, respecte del que s'ha comentat abans que l'Ajuntament de Sant Celoni paga puntualment les seves factures, crec que és una bona pràctica que facilita la gestió de l'equip que comença a governar. Val a dir, que l'anterior govern municipal de CiU tampoc no es va trobar factures pendents de pagament als calaixos.

En relació amb el que acaba d'explicar el Sr. Bueno, si bé es tanca el pressupost de 2011 amb un resultat ajustat de -31.000 €, si tenim en compte la modificació de crèdit i els recursos que s'hauran d'incorporar del romanent de lliure disposició, el dèficit real és d'uns 490.000 €. Això ens ha de fer estar alerta perquè aquest dèficit implicarà haver d'anar ajustant els romanents de què es disposa, si no volem trobar-nos sense ells d'aquí a un any. Cal que, en la mesura

del possible, els pressupostos busquin l'equilibri financer i la sostenibilitat econòmica. Fruit de la crisi, aquesta tasca es va haver d'engegar ja fa tres anys. L'any 2008 va ser el més complicat, amb una reducció molt important en els ingressos habituals de l'Ajuntament i la necessitat de reequilibrar les despeses. Aquest va ser un primer ajust, que no està complet del tot i que caldrà acabar en els propers anys. De fet, en les reunions per negociar el pressupost que estem tenint tots els grups municipals, s'ha posat sobre la taula aquesta qüestió i crec que és important tenir-la molt present.

Els resultats pressupostaris d'un any concret vénen determinats pel que ha passat en els anys anteriors. Darrerament s'ha publicat a la revista "L'informatiu" un article sobre l'endeutament financer de l'Ajuntament de Sant Celoni en els últims 4 anys. Cal ser conscients, però, que aquest deute ve d'anys anteriors. Al 2001 i al 2002 es va disparar de manera important i en 5 anys més es va incrementar fins als 10 milions d'euros. Aquests últims anys el deute s'ha anat acumulant, fruit d'una sèrie d'inversions que els qui governàvem hem explicat i justificat. De tota manera, no hem d'enganyar la gent que ens escolta i convé explicar que el deute que en aquests moments paga l'Ajuntament és el resultat dels préstecs contractats en els darrers 4 anys, però també dels que es van generar en els 10 anys anteriors.

El que hem de procurar entre tots plegats és equilibrar bé els ingressos i les despeses de l'Ajuntament, per poder assumir aquest deute financer que ha fet possible que puguem disposar avui en dia de tota una sèrie d'equipaments municipals molt importants i necessaris per a Sant Celoni. Considero que hem d'estar satisfets per la feina feta i per les decisions que uns i altres hem adoptat, malgrat els crèdits que s'han hagut de contreure per tirar endavant aquestes inversions. Ara toca continuar treballant junts per equilibrar recursos i despeses.

Intervé la Sra. Montes i diu que en les reunions que s'han fet l'equip de govern ha explicat que l'Ajuntament de Sant Celoni té una economia sanejada i que es pot assolir un pressupost per al 2012 sense gaire dèficit. Però a l'informe de l'interventor –diu- veig que hi ha dues maneres de fer el pressupost municipal: en base al Text refós de la Llei reguladora de les hisendes locals o com s'estableix al Reial Decret 1463/2007, segons el qual la liquidació del pressupost de l'exercici de 2011 no assoleix l'objectiu d'estabilitat pressupostària. Diu l'informe que hi ha una necessitat de finançament del pressupost de 2011 de 1.324.000 € de dèficit. Aquesta manera de comptar, d'acord amb les finances europees, fa que dins del mateix informe es digui que no s'assoleix l'objectiu i, per tant, d'acord amb el que estableix el propi article 16.2, caldrà procedir a l'aprovació d'un Pla d'ajust pressupostari plurianual amb un termini màxim de tres anys, d'acord amb el que estableix l'article 19 del mateix reglament. L'any passat això no va ser necessari perquè aquest dèficit era de 400.000 € i només suposava un 5% dels ingressos de l'Ajuntament, però actualment el 1.300.000 € representa el 10% d'aquests ingressos i, per tant, caldrà presentar aquest ajust plurianual per a tres anys. Voldria puntualitzar que aquesta qüestió no s'havia dit en cap de les reunions i que, no només s'ha de tenir en compte el sistema que estableix el Text refós de la Llei reguladora de les hisendes locals, sinó que també hi ha un altre barem que diu que no estem tan bé.

El Sr. Bueno diu que a l'expedient hi ha dos informes: un referit a la liquidació del pressupost de 2011 i l'altre sobre l'estabilitat pressupostària, que s'ha de fer per llei. L'informe sobre l'estabilitat pressupostària indica que tenim la necessitat de finançar 1.300.000 €, que és la diferència entre la despesa i el dèficit que hem tingut al 2011, més la despesa finançada pels préstecs. Aquesta necessitat de finançament aliè s'ha de fer constar, però no té res a veure amb la liquidació del pressupost. Són dues coses totalment diferents.

Pren la paraula el Sr. interventor i explica que l'informe sobre estabilitat pressupostària consta a l'expedient de liquidació del pressupost des de fa quatre anys. Cal recordar –diu- que quatre anys enrere ja es va haver d'aprovar un escenari plurianual, que es va anar seguint i que al final es va complir amb els requisits de l'estabilitat pressupostària. El que ve a dir l'informe és que per finançar la despesa total de l'Ajuntament hem hagut de recórrer a 1.300.000 € de finançament aliè. Quant als escenaris d'estabilitat pressupostària triennals aprovats per l'Estat, el dèficit ha de ser zero, és a dir, ens hauríem de finançar amb els nostres propis ingressos. Teòricament no hem pogut finançar les inversions amb ingressos corrents i, per això, s'ha donat aquesta necessitat de finançament aliè. En principi, la Comissió Nacional d'Administració Local, abans de finals de maig, ha de definir quin és el nivell de necessitat de finançament que obligarà a aprovar un escenari plurianual per reequilibrar aquesta situació, que és bàsicament deguda a que l'Ajuntament no té prou recursos per finançar les inversions. Per això, les financem amb préstec.

El Sr. alcalde diu que, avui en dia, no es pot ser triomfalista en temes econòmics, però si ens fixem en les notícies que apareixen a la premsa aquests darrers dies, veiem que molts ajuntaments tenen un resultat pressupostari negatiu com nosaltres, però a més tenen un romanent de tresoreria també negatiu. Aquesta sí que és una situació realment complicada –diu-, que requereix plans d'ajust dràstics. Però no és el cas de Sant Celoni.

Després d'uns anys de bonança, l'any 2008 va començar la crisi econòmica, amb una disminució cada vegada més accentuada dels ingressos municipals, malgrat que al 2010 es van aconseguir uns ingressos extraordinaris (200.000 € de la Diputació de Barcelona i 359.000 € del "Plan Zapatero"), que es van destinar a despesa corrent. D'altra banda, l'any passat l'Ajuntament va haver de començar a pagar nous préstecs bancaris que havia contret amb anterioritat.

L'any 2010 es va tancar amb un dèficit de 335.000 € i el 2011 es tanca amb 496.000 € de dèficit, tancament del que avui en donem compte al Ple. Considero que s'ha fet un gran esforç per part de tot l'Ajuntament (polítics i personal de les àrees) per ajustar despeses i evitar que es disparés aquest dèficit. Aquest esforç s'haurà de fer també al 2012 per evitar trobar-nos en una situació encara pitjor.

El Sr. interventor diu que, a nivell tècnic, en els mesos de setembre, octubre i novembre l'escenari que es contemplava era que es tancaria el pressupost de l'any amb un dèficit de 800.000 a 900.000 €. El tancament depèn de l'evolució dels ingressos i de les despeses. Els ingressos han anat millorant una mica i, d'altra banda, s'ha fet un control molt estricte de la despesa per part de les àrees. Aquest esforç que es va fer en el darrer trimestre de l'any passat ens ha

permès tancar l'any amb un resultat negatiu de quasi 500.000 € i aquest esforç repercutirà també en un estalvi a molts dels contractes que tenim al 2012.

El Sr. alcalde recorda que ara es tracta de donar compte de la liquidació del pressupost de 2011. Ja tindrem temps –diu- de parlar de l'estalvi i de planificar el futur en les converses que estem tenint amb la resta de grups municipals.

Després d'aquestes intervencions i

Vist l'expedient instruït per a l'aprovació de la liquidació del pressupost de l'Ajuntament de Sant Celoni corresponent a l'exercici de 2011.

Atès que l'Alcaldia, per resolució de data 29 de febrer de 2012, va aprovar la liquidació del pressupost de l'Ajuntament.

Atès que l'aprovació de la liquidació del pressupost correspon al president i, conforme determina l'article 193.4 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, de la liquidació aprovada se n'ha de donar compte al Ple en la primera sessió que celebri.

Vist l'informe emès per l'interventor accidental sobre assoliment de l'objectiu d'estabilitat pressupostària.

A proposta del regidor de Serveis Generals i previ dictamen de la Comissió informativa de Serveis Comunitaris, el Ple municipal **PREN CONEIXEMENT** de l'aprovació de la liquidació del pressupost de l'Ajuntament de Sant Celoni corresponent a l'exercici de 2011 i de l'informe emès per l'interventor accidental en data 29 de febrer de 2012 sobre l'assoliment de l'objectiu d'estabilitat pressupostària.

## **9. APROVACIÓ, SI S'ESCAU, DE LA MODIFICACIÓ DEL CONTRACTE PER A LA GESTIÓ DELS SERVEIS DE RECOLLIDA I TRANSPORT DE RESIDUS SÒLIDS URBANS, MATÈRIA ORGÀNICA, OBJECTES VOLUMINOSOS, PAPER-CARTRÓ I NETEJA VIÀRIA AL MUNICIPI DE SANT CELONI.**

Pren la paraula la Sra. Coll i explica que la greu crisi econòmica que està patint el conjunt de l'economia occidental obliga les Administracions públiques, i l'Ajuntament de Sant Celoni no en pot estar al marge, a adoptar mesures extraordinàries de control i reducció de la despesa pública. En aquest context – diu- es fa imprescindible ajustar la despesa de diversos contractes per tal de fer-los viables, en consonància amb la davallada d'ingressos i per aconseguir l'obligat equilibri pressupostari i, per tant, en benefici de l'interès públic general.

Pel que fa al contracte per a la gestió dels serveis de recollida dels residus sòlids urbans i neteja viària que presta Concessionaria Barcelonesa SL, s'ha valorat que no és adequat reduir el servei de recollida d'escombraries perquè representaria un significatiu impacte sobre l'entorn i la percepció ciutadana, atès que generaria

una acumulació de residus i un desbordament dels contenidors, amb el conseqüent augment de la brutícia.

S'ha optat, per tant, per la reducció del servei de neteja viària per diferents consideracions: per la major facilitat d'apel·lar a la consciència cívica, per la viabilitat de reorganitzar el servei i perquè es finança amb ingressos municipals i la seva reducció té efectes directes en l'equilibri pressupostari.

L'actual servei de neteja està format per un equip de 9 persones (7 peons i 2 maquinistes), amb 2 màquines escombradores. La proposta de reducció suposa:

- La disminució de la freqüència del servei, eliminant l'escombradora petita i un maquinista
- La reducció del servei de neteja de Can Sans en un 50%
- La reducció en la facturació de l'1% destinat a publicitat i educació ambiental.

Aquesta modificació del contracte signat amb Concessionaria Barcelonesa SL representarà per a l'Ajuntament un estalvi de 55.698 €, que equival al 6,24% de l'import global del contracte (i de l'11,25% sobre el cost concret del servei de neteja viària). Val a dir que es compensarà l'empresa amb la quantitat de 15.795 €, per al restabliment de l'equilibri econòmic de la concessió.

La Sra. Montes diu que ella també ha fet els seus càlculs, però d'una altra manera. La reducció del servei de neteja representarà una disminució de 45.213 € del cost del servei, perquè la resta correspon a la supressió de la publicitat i de l'educació ambiental. A aquesta quantitat li hem de restar 15.795 € que l'Ajuntament ha de pagar a l'empresa per al restabliment de l'equilibri econòmic de la concessió. Per tant, l'estalvi real és d'uns 30.000 €, que no equival a una reducció del 6,24% del total del servei, sinó d'un 4,5%.

Tot això comporta l'amortització d'un lloc de treball, amb l'acomiadament objectiu d'un treballador que porta 15 anys a l'empresa i al qui s'haurà de compensar amb 20 dies per any treballat. També comporta la supressió d'una màquina escombradora, que repercutirà de manera important en la neteja del poble. L'estalvi econòmic que representa per a l'Ajuntament aquesta reducció del contracte és molt minso. No estic d'acord amb la proposta –diu– perquè no està ben resolta i perquè està basada en l'acomiadament d'una persona i en una reducció molt important del servei de neteja al carrer.

Intervé el Sr. Deulofeu i diu que el grup municipal de CiU ha fet uns càlculs molt similars als de la Sra. Montes. La reducció real del contracte no és de 55.000 €, sinó d'uns 39.000 € si no comptem l'1% destinat a publicitat, o d'uns 30.000 € si descomptem aquest percentatge. Al nostre grup –diu– aquest tema ens genera un punt de preocupació perquè la reducció econòmica que representa no és massa important i, en canvi, la reducció del servei és molt significant. Creiem que la supressió d'una màquina escombradora suposa un impacte sobre el servei molt superior a l'estalvi econòmic de la modificació del contracte. L'impacte fonamental, però, és l'amortització d'un lloc de treball. També caldria veure si la

màquina escombradora que es suprimeix passa a ser propietat de l'Ajuntament o segueix essent de l'empresa concessionària.

Tampoc no veiem clar el 5è dels acords continguts a la part dispositiva: "*Facultar el Sr. alcalde tant àmpliament com en dret sigui necessari per a l'efectivitat i execució d'aquest acord, especialment per tal de determinar i fer efectiu el restabliment de l'equilibri econòmic de la concessió*". Ens sembla que el restabliment d'aquest equilibri econòmic li pertoca al Ple i, si la proposta s'ha d'acabar aprovant, demanem que es suprimeixi aquest punt.

El Sr. alcalde diu que la inclusió d'aquest 5è acord no ha estat decisió de l'Alcaldia. S'hi deu haver posat perquè era necessari a nivell jurídic.

El Sr. secretari explica que s'ha inclòs aquest acord perquè la liquidació del contracte es pugui aprovar, en el seu moment, per resolució de l'Alcaldia.

El Sr. alcalde indica que l'Ajuntament aportarà, com a màxim, la quantitat que s'estipula a la proposta per al restabliment econòmic de la concessió, malgrat que l'empresa concessionària negociï amb el comitè d'empresa una indemnització superior. Val a dir que s'ha triat una persona en edat de pre-jubilació per a que l'amortització del lloc de treball no fos tan traumàtica.

En la situació econòmica actual són molts els ajuntaments que s'han plantejat una reducció del servei de neteja viària. Fins i tot alguns municipis l'han arribat a suprimir, tot demanant als veïns que netegin davant de casa seva. Nosaltres creiem que un estalvi més gran del que hem plantejat, tindria un impacte més traumàtic. La nostra intenció és mirar de mantenir la plantilla, tot i que darrerament el Govern central ha aprovat canvis legislatius que afavoreixen els acomiadaments al sector públic. No volem caure, però, en aquest parany.

Cal tenir en compte que l'import que es diu que l'Ajuntament s'estalviarà s'ha calculat en referència a l'1 d'abril i fins a final d'any. La rebaixa per un any sencer seria més substancial. Val a dir que en determinades zones, una reducció de la freqüència de neteja dels carrers, seguirà essent una prestació prou digna del servei i el poble es continuarà mantenint net. No tot depèn de la neteja que es faci, sinó també del nivell de responsabilitat de tots plegats a l'hora de mantenir net el poble. En aquest sentit, a Sant Celoni hi ha força civisme.

La Sra. Montes diu que, per tractar-se d'un acomiadament objectiu per amortització del lloc de treball, la indemnització amb què s'ha de compensar el treballador acomiadat és de 20 dies per any treballat, com diu la llei. Pel que fa la maquinària que s'amortitza –diu-, a l'expedient es parla d'una quantitat de 16.000 € i no de 15.000 €, per això he dit abans que a mi em surt un percentatge d'estalvi del 4,5%. El que facin altres ajuntaments o el civisme dels ciutadans no és el que es planteja en aquesta proposta.

El Sr. Masferrer diu que els regidors de la CUP no poden estar d'acord amb aquesta proposta perquè es presenta sota el títol de modificació de contracte quan es tracta d'una retallada del servei i de la plantilla que el presta. El servei municipal de neteja viària –diu- s'ofereix per part de l'Ajuntament de manera

indirecta, a través d'una empresa externa contractada per la Corporació. Sempre es diu que aquesta forma de gestió resulta més beneficiosa per a l'Ajuntament perquè és més flexible que la gestió directa, especialment quan les coses vénen maldades. A la pràctica, però, quan hi ha problemes i sota el concepte de l'equilibri financer de la concessió, qui ha de pagar els plats trencats sempre és l'Ajuntament i, per tant, els nostres veïns i veïnes amb els seus impostos. Creiem que cal ser valents i apostar per l'alternativa de la gestió directa. No podem votar a favor de la proposta perquè no hi estem d'acord i perquè l'equip de govern no presenta una proposta de transformació real que pugui evitar retallar servei i la plantilla, alhora que redueixi la despesa.

Pren la paraula novament el Sr. Deulofeu i diu que una de les coses que més preocupa al grup municipal de CiU en aquest tema és com afectarà aquesta modificació del contracte al servei que es presta als ciutadans. Ens sembla –diu– que l'afectació serà major que la reducció del cost econòmic. També és cert, i n'hem de ser conscients tots plegats, que l'Ajuntament no disposa de prou recursos per fer front a totes les despeses i que els serveis s'han d'anar ajustant. I, en aquest sentit, correspon a l'equip de govern assumir la responsabilitat de la gestió i prendre les decisions que consideri adequades, malgrat que puguin no ser agradables. Quan nosaltres érem al govern també vam prendre decisions que no sempre van comptar amb el recolzament que hauríem volgut de la resta dels grups municipals. En aquest cas, no ens sentim còmodes amb la proposta que s'ha portat al Ple. El nostre posicionament serà l'abstenció, sempre que es retiri el 5è dels acords de la part dispositiva perquè creiem que correspon al Ple i no a l'Alcaldia el restabliment de l'equilibri financer de la concessió. Si no és així, el nostre vot serà contrari a la proposta. Si es retira aquest punt 5è, donarem el benefici de la confiança a l'equip de govern per prendre la decisió que consideri oportuna, malgrat que la proposta no ens acaba de fer el pes.

El Sr. alcalde accepta la retirada d'aquest 5è punt.

Després d'aquestes intervencions, per 14 vots favor de les senyores Miracle, De la Encarnación, Coll, Costa i Lechuga i dels senyors Castaño, Arenas, Bueno, Tardy, Deulofeu, Garcia Ramírez, Negre, Perapoch i Garcia Sala, i 3 vots en contra de la senyora Montes i dels senyors Corpas i Masferrer, el Ple municipal **APROVA L'ESMENA del grup municipal de CiU** a la proposta de modificació de contracte presentada per l'equip de govern, en el sentit de **suprimir el 5è acord** de la part dispositiva, que diu textualment: *"5. Facultar el Sr. alcalde tant àmpliament com en dret sigui necessari per a l'efectivitat i execució d'aquest acord, especialment per tal de determinar i fer efectiu el restabliment de l'equilibri econòmic de la concessió"*

Després d'aquestes intervencions es procedeix a votar el contingut de la proposta esmenada, amb el resultat que s'indica, i que diu textualment:

El Ple de l'Ajuntament de Sant Celoni en sessió de 29.12.2003 va adjudicar a Concessionaria Barcelonesa SL (abans SA) el contracte administratiu per a la gestió dels serveis de recollida i transport de residus sòlids urbans, matèria orgànica, objectes voluminosos, paper-cartró i neteja viària al municipi de Sant Celoni.

D'acord amb l'oferta de l'adjudicatària, el preu del primer any de vigència de la concessió va ser de 673.344,45 €, IVA inclòs. Per a successives anualitats s'actualitzà el preu d'acord amb el que estableixen els Plecs de la concessió.

El Ple de 29.06.2006 va acordar, entre d'altres, el restabliment de l'equilibri econòmic i financer del contracte, que va es va trencar per l'increment salarial derivat de la negociació col·lectiva de la plantilla adscrita al servei per valor de 43.551,17 €, de tal manera que el preu amb referència a 31.12.2004 va ser de 756.366,81 € anuals, IVA inclòs. En la mateixa sessió del Ple municipal es va acordar que, en concepte de la revisió periòdica que pertoca a l'empresa en virtut de l'article 10 del Plec de condicions regulador de la contractació, el preu a tenir en compte amb referència de 31.12.2005 fos de 782.750,72 € anuals, IVA inclòs.

El Ple d'11.02.2008 va aprovar la modificació del contracte, estenent el servei de neteja viària a l'àmbit del sector Can Sans, al nou accés a l'IES Baix Montseny i a les instal·lacions esportives de Can Sans, així com al camí de vianants paral·lel a la carretera de Campins, modificació que va suposar un increment de 16.185,33 €, IVA inclòs, sobre el preu de contracte actualitzat, que per a l'any 2007 va ser de 833.625,46 €.

El Ple de 22.12.2010 va acordar la pròrroga de la concessió pel termini únic de dos anys, tal i com determina l'article 5 del Plec de condicions jurídiques, econòmiques i administratives, de forma que el termini de la concessió acabarà el 31.12.2012, tot i que si transcorregut aquest termini no hi hagués nou concessionari, Concessionaria Barcelonesa SA estarà obligada a prestar el servei durant un màxim de 6 mesos més.

D'acord amb l'article 10 del Plec de condicions jurídiques, econòmiques i administratives, s'han acordat diferents revisions de preus. La darrera revisió acordada per a 2012 s'ha fet per resolució de l'Alcaldia de 14.02.2012 per a 2012 amb un import de 963.972 € (IVA del 8% inclòs).

La greu crisi econòmica que està patint el conjunt de l'economia occidental, imprevista al temps de la licitació del contracte, obliga a les administracions públiques, i l'Ajuntament de Sant Celoni no en pot estar al marge, a adoptar mesures extraordinàries de control i sobre tot de reducció de la despesa pública.

En aquest context es fa imprescindible ajustar la despesa de diversos contractes per tal de fer-los viables en consonància amb la davallada d'ingressos i per aconseguir l'obligat equilibri pressupostari i, per tant, en benefici de l'interès públic general.

El tècnic de l'àmbit d'Espai Públic, després de les consultes pertinents, ha emès en data 27.02.2012, un informe on es recullen les modificacions per tal que, amb el mínim impacte possible, hi hagi una reducció de la despesa estimada en 55.698,30 €, més IVA, per a l'any 2012 (que inclou també una part que assumeix directament la concessionària) per al que resta d'exercici 2012, calculant que la reducció serà d'aplicació des de l'1 d'abril d'enguany.


Segons la consideració tercera de l'informe esmentat, la proposta de reducció del servei de neteja viària es concretarà de la manera següent:

a. Reduir les freqüències del servei de l'escombradora en la neteja viària, segons el quadre següent:

| | | Dilluns | Dimarts | Dimecres | Dijous | Divendres | Dissabte |
|--------|----------------------------------------|---------|---------|----------|--------|-----------|----------|
| Zona 1 | Centre | 50% | 50% | 50% | 50% | 50% | 50% |
| Zona 2 | Estació -Hospital | 50% | | | | | |
| Zona 3 | Av. de la Pau –<br>Sot de les granotes | | 50% | | | | |
| Zona 4 | Illes Belles i Les Borrelles | | | 50% | | | |
| Zona 5 | Rectoria Vella –<br>Crta. de Campins | | | | 50% | | |
| Zona 6 | Pertegàs - Sant Ponç | | | | | 50% | |
| Zona 7 | La Batllòria | | | | | | 50% |

Això comportarà la supressió del funcionament de l'escombradora petita i la reducció d'un maquinista.

b. Reduir el servei a Can Sans a la meitat.

c. Reduir de la facturació el concepte d'1% destinat a publicitat i educació ambiental.

Segons el propi informe, aquestes modificacions suposaran el següent estalvi econòmic amb efectes 01.04.2012:

| | Sense IVA | IVA | Amb IVA |
|---------------------------------------------------------|--------------------|-----------|--------------------|
| Maquinista | 27.422,78 € | 8% | 29.616,60 € |
| Escombradora petita, funcionament | 5.308,45 € | 8% | 5.733,13 € |
| 50% servei Can Sans | 5.522,21 € | 8% | 5.963,99 € |
| Amortització escombradora petita | 6.960,12 € | 8% | 7.516,93 € |
| <b>Reducció servei aproximada des de l'1 d'abril</b> | <b>45.213,56 €</b> | <b>8%</b> | <b>48.830,64 €</b> |
| Reducció publicitat anys anteriors (fins desembre 2011) | 3.983,01 € | 8% | 4.301,65 € |
| Reducció publicitat des de l'1 d'abril | 6.501,74 € | 8% | 7.021,87 € |
| | <b>10.484,74 €</b> | <b>8%</b> | <b>11.323,52 €</b> |

**Total reducció a aplicar des de l'1 d'abril 2012                    55.698,30 €    8%    60.154,16 €**

En conseqüència, la modificació del contracte seria la següent:

| | Sense IVA | IVA | Amb IVA |
|-------------------------------------------|-------------|-----|-------------|
| Revisió preus 2012 (resolució 14.02.2012) | 892.566,69€ | 8%  | 963.972,03€ |
| Revisió contracte (a efectes 01.04.2012)  | 836.868,37€ | 8%  | 903.817,84€ |

La reducció global percentual obtinguda és la següent:

| | |
|-------------------------------------------|--------|
| Sobre el preu global del servei de 2012 | 6,24%  |
| Sobre el preu de la neteja viària de 2012 | 11,45% |

Per resolució de l'Alcaldia de 02.01.2012 s'ha incoat expedient per a la modificació del contracte administratiu subscrit amb la mercantil Concessionaria Barcelonesa SL per a la gestió dels serveis de recollida i transport de residus sòlids urbans, matèria orgànica, objectes voluminosos, paper-cartró i neteja viària al municipi de Sant Celoni, als efectes de suprimir part del servei per reduir el preu del contracte, d'acord amb la proposta esmentada, en el context de contenció de la despesa per fer front a la davallada d'ingressos derivada per la crisi econòmica.

En data 06.03.2012 es va notificar la resolució esmentada, tot atorgant un termini d'audiència de cinc dies hàbils a Concessionaria Barcelonesa SL.

El dia 12.03.2012 Concessionària Barcelonesa SL presentà un escrit en el que sol·licitava que, en cas de prosperar la reducció del preu del contracte, l'Ajuntament de Sant Celoni aprovés una compensació econòmica extraordinària a favor de Concessionaria Barcelonesa SL, a fi i efecte de restablir l'equilibri econòmic de la concessió, per un import de 16.708,26 €, més IVA, equivalent al 50% del cost de les mesures que l'empresa pensa adoptar.

En data 16.03.2012 el tècnic d'Espai Públic va informar favorablement la proposta presentada per Concessionaria Barcelonesa SL, en relació la proposta de reducció del servei de neteja, en ser coherent i coincident amb la proposada per l'àrea.

Vistos els informe emesos al respecte pel secretari accidental i l'interventor municipal que figuren a l'expedient.

Per tot això, a proposta de l'Alcaldia i previ dictamen de la Comissió informativa de Serveis Comunitaris, per 7 vots a favor de les senyores Miracle, De la Encarnación i Coll i dels senyors Castaño, Arenas, Bueno i Tardy, 7 abstencions de les senyores Costa i Lechuga i dels senyors Deulofeu, Garcia Ramírez, Negre, Perapoch i Garcia Sala i 3 vots en contra de la senyora Montes i dels senyors Corpas i Masferrer, el Ple municipal **ACORDA:**

**1.** Modificar el contracte subscrit entre l'Ajuntament de Sant Celoni i la mercantil Concessionaria Barcelonesa SL per a la gestió dels serveis de recollida i transport de residus sòlids urbans, matèria orgànica, objectes voluminosos, paper-cartró i neteja viària al municipi de Sant Celoni, als efectes de suprimir part del servei per reduir el preu del contracte en el context de contenció de la despesa per fer front a la davallada d'ingressos derivada per la crisi econòmica, en el sentit següent:

a) Reduir les freqüències del servei de l'escombradora en la neteja viària, segons el quadre següent:

| | | Dilluns | Dimarts | Dimecres | Dijous | Divendres | Dissabte |
|--------|----------------------------------------|---------|---------|----------|--------|-----------|----------|
| Zona 1 | Centre | 50% | 50% | 50% | 50% | 50% | 50% |
| Zona 2 | Estació -Hospital | 50% | | | | | |
| Zona 3 | Av. de la Pau –<br>Sot de les granotes | | 50% | | | | |
| Zona 4 | Illes Belles i Les Borrelles | | | 50% | | | |
| Zona 5 | Rectoria Vella –<br>Crta. de Campins | | | | 50% | | |
| Zona 6 | Pertegàs - Sant Ponç | | | | | 50% | |
| Zona 7 | La Batllòria | | | | | | 50% |

b) Reduir el servei a Can Sans a la meitat.

c) Reduir de la facturació el concepte d'1% destinat a publicitat i educació ambiental.

**2.** Determinar que el preu del contracte per l'exercici de 2012 es reduirà en la quantitat de 55.698,30 € (IVA exclòs), quedant fixat el nou preu, pel període comprès entre el dia 1 d'abril de 2012 i fins a la finalització del contracte, que es produirà en data 31.12.2012, en 836.851,02 € (IVA exclòs).

**3.** Restablir l'equilibri econòmic de la concessió i, a aquest efecte compensar l'empresa Concessionaria Barcelonesa SL amb la quantitat màxima de 15.795,58 €, IVA exclòs, d'acord amb els informes de la Secretaria i la Intervenció municipal, arran de la proposta formulada per l'empresa en el seu escrit de data 12.03.2012, que li serà abonada a la liquidació del present contracte i, exclusivament, prèvia acreditació per part de la mercantil de la despesa efectuada per part seva.

**4.** Notificar aquest acord a Concessionaria Barcelonesa SL amb indicació dels recursos a què hi hagi lloc.

## **10. APROVACIÓ PROVISIONAL, SI S'ESCAU, DE LA MODIFICACIÓ PUNTUAL DEL PLA GENERAL D'ORDENACIÓ URBANA A LA FINCA DE CAN MAINOU DE DALT, A LA BATLLÒRIA.**

El Sr. alcalde explica que el passat mes de setembre el Ple municipal va aprovar inicialment una modificació del planejament urbanístic a la finca de Can Mainou de Dalt, a la Batllòria. Es tracta de fer un canvi en els usos de la finca per permetre l'explotació ramadera d'una raça específica de vaca que afavoreix la neteja del sotabosc. L'expedient s'ha exposat al públic durant el termini reglamentari i ja disposa dels informes favorables de tots els organismes i ens que són preceptius. Només la Direcció General de Carreteres ha demanat que es modifiqui el plànol que delimita la zona de protecció de l'autopista. Avui es porta novament l'expedient al Ple, amb la introducció d'aquest canvi, per a la seva aprovació provisional. Si prospera, s'enviarà a la Generalitat de Catalunya per a la seva aprovació definitiva.

La Sra. Lechuga diu que el propietari de la finca vol introduir l'explotació de vaques de la raça de l'Albera. El grup municipal de CiU votarà a favor de la proposta.

El Sr. Masferrer diu que els regidors de la CUP també votaran a favor.

La Sra. Montes es mostra també favorable a la proposta per tractar-se d'un tema ecològic i favorable al medi ambient.

Després d'aquestes intervencions i atès que

La modificació puntual del Pla general d'ordenació urbana a la finca de Can Mainou de Dalt, a la Batllòria, va ser declarada no subjecte a avaluació ambiental per resolució de 05.05.2011 de la directora general de Polítiques Ambientals del Departament de Territori i Sostenibilitat. Aquesta resolució va ser publicada en el Diari oficial de la Generalitat de Catalunya número 5895 de 07.06.2011.

Segons els informes emesos per la tècnica municipal del Patrimoni Natural i pel cap de l'Oficina tècnica de Parcs Naturals de la Diputació de Barcelona l'activitat pot afavorir la qualitat paisatgística, la biodiversitat, la gestió del territori i la prevenció d'incendis forestals i ha de ser un dels productes resultants d'un projecte més gran impulsat i executat per la Diputació de Barcelona a la vall de Fuirosos.

El Ple municipal, en sessió de 29.09.2011, va aprovar inicialment la modificació puntual del Pla general d'ordenació urbana a la finca de Can Mainou de Dalt, a la Batllòria, i també va suspendre la tramitació de projectes i l'atorgament de llicències en l'àmbit de la modificació pel termini d'un any.

L'expedient s'ha exposat al públic durant el període de quaranta-cinc dies, prèvia publicació de l'oportú anunci al tauler d'anuncis de l'Ajuntament, al web municipal, al diari "L'actualitat del Baix Montseny" de 07.10.2011, al Diari oficial

de la Generalitat de Catalunya número 5983 de 13.10.2011 i al Butlletí oficial de la província de 17.10.2011.

Aquest termini d'exposició pública supera amb escreix el període d'un mes que disposa l'article 85 del Text refós de la Llei d'urbanisme, per haver-se resolt la no subjecció al procediment d'avaluació ambiental de plans i programes.

Durant el termini d'exposició pública s'ha notificat als Ajuntaments dels municipis limítrofes amb el municipi de Sant Celoni, als efectes d'audiència pel termini d'un mes, així com al propietari de l'àmbit, al Consell de Poble de la Batllòria i al Servei de Parcs Naturals de la Diputació de Barcelona, per al seu coneixement.

A l'expedient consta certificat de Secretaria conforme no s'ha presentat en aquest Ajuntament cap mena d'al·legació ni reclamació a l'expedient.

El dia 07.11.2011 l'Ajuntament de Vallgorguina va trametre certificat de l'informe tècnic municipal, en el sentit que aquesta modificació no suposa cap incidència en el planejament de Vallgorguina, per la qual cosa no existiria inconvenient en la tramitació d'aquesta modificació puntual.

El 24.10.2011 va tenir entrada escrit del Centre de la Propietat Forestal, indicant que la proposta aprovada inicialment es considerava correcte i que cal, un cop aprovada definitivament la modificació, que la propietat faci l'adaptació del pla simple de gestió forestal per ordenar els usos i aprofitaments de la zona forestal de la finca.

El 03.11.2011 l'Àrea del Medi Natural dels Serveis Territorials a Barcelona del Departament d'Agricultura, Ramaderia, Pesca, Alimentació i Medi Natural va trametre informe on consta que no és de preveure efectes significatius en l'àmbit objecte de la modificació puntual sobre aspectes referents a la biodiversitat territorial, la permeabilitat ecològica i el patrimoni natural, amb una sèrie de condicions a tenir en compte:

- La no afectació al sistema d'espais naturals protegits, integrat pel conjunt dels elements del PEIN i de la Xarxa Natura 2000, així com Àrees d'interès faunístic i florístic (AIFF) presents al municipi.
- Tenir present que una part dels terrenys es correspon a un grup d'Hàbitat d'interès comunitari (HIC) no prioritari, associat a suredes (Codi 9330), per la qual cosa cal preservar en la mesura del possible aquest espai com a espai d'interès específic. En aquest sentit, la modificació puntual prevista comporta la requalificació de sòl de valor agrícola a forestal, de 4.147 m<sup>2</sup> (clau 19), permetent la compensació i recuperació de part de l'afectació de l'HIC fruit de la requalificació del sòl de valor forestal a agrícola, de 16.468 m<sup>2</sup> (clau 18).

La Direcció General de Carreteres del Ministeri de Foment va trametre el dia 22.12.2011 el seu informe favorable amb una sèrie de prescripcions, acompanyat d'un plànol:

Zona de protecció de l'autopista:

Adjunta plànol de límit d'expropiació de l'autopista per corregir les superfícies que figuren a la modificació puntual, tenint en compte els límits d'expropiació, en les dues qualificacions de sòl de valor agrícola (clau 18) i sòl de valor forestal (clau 19). Fa constar que en la línia límit d'edificació a ambdós costats de l'autopista es prohibeix qualsevol tipus d'obres, a excepció de les que resultin imprescindibles per a la conservació i manteniment de les construccions existents.

La línia d'edificació se situa a 50 m a partir de l'aresta exterior de la calçada, englobant en tot cas, la zona de servitud de l'autopista, que és de 25 m a partir de l'aresta exterior de l'explanació.

Desenvolupament:

Pels diferents projectes de desenvolupament constructiu s'hauran de sol·licitar els preceptius informes i/o autoritzacions a la Demarcació de Carreteres de l'Estat a Catalunya i preveure aquells aspectes relacionats amb el disseny de la xarxa d'il·luminació i/o mesures correctores dels impactes visual i acústic associats a la presència de l'autopista. Pel que fa a l'impacte acústic les instal·lacions necessàries en compliment de la normativa aniran a càrrec del promotor de l'actuació i/o subsidiàriament de l'Ajuntament.

Activitat:

Les activitats a desenvolupar en les zones de protecció de l'autopista, hauran de complir amb allò establert per la Llei 20/2009 de prevenció i control ambiental de les activitats, en especial amb l'emissió de fum, vapors o altres substàncies volàtils que poguessin envair les calçades de l'autopista i reduir la visibilitat dels conductors.

Ubicació cobert i magatzem:

De les dues alternatives s'haurà de realitzar l'alternativa 2 que proposa la construcció del cobert i el magatzem a 120 m de l'aresta exterior d'explanació.

Desbrossar, talar arbres i nova configuració del terreny:

S'haurà de donar compliment a la legislació vigent especialment el Decret 396/2006, de 17 d'octubre, que regula la intervenció ambiental en el procediment de llicència urbanística per a la millora de finques rústiques que s'efectua amb aportacions de terres procedents d'obres de construcció, a més del Decret 64/1995, de 7 de març, modificat pel Decret 206/2005, de 27 de setembre, en el qual s'estableixen les mesures de prevenció d'incendis forestals.

S'haurà de tenir en compte que en l'execució dels treballs de moviments de terres no es produeixi pols que afecti la visibilitat de l'autopista i del camí de servei.

El dia 20.01.2012 va tenir entrada informe de l'Oficina Territorial d'Acció i Avaluació Ambiental de Barcelona que és favorable a la modificació puntual del Pla general d'ordenació a la finca de Can Mainou de Dalt, a la Batllòria, amb el benentès que es recapti l'informe de l'Agència Catalana de l'Aigua en relació amb les matèries referents al cicle integral de l'aigua i s'incorporin les seves prescripcions, si s'escau, d'acord amb l'article 8.5 del Decret Legislatiu 3/2003, de 4 de novembre, pel qual s'aprova el Text refós de la legislació en matèria d'aigües de Catalunya.

El dia 23.01.2012 es va sol·licitar l'informe de l'Agència Catalana de l'Aigua envers aquesta modificació i l'agència la va informar en data 22.02.2012 de manera favorable, amb una sèrie de condicions a tenir en compte:

- Pel que fa a l'abastament, condicionat a que el promotor, si és necessari, previ inici de les activitats, haurà de sol·licitar i obtenir la corresponent concessió/autorització d'aprofitament d'aigües subterrànies, o bé modificació de l'actual, a aquesta agència.

- Respecte del sanejament, condicionat a que el promotor, previ inici de les activitats, hagi obtingut, d'aquesta agència, la preceptiva autorització d'abocament de l'administració hidràulica, d'acord amb el que estableix el RDPH.

- Pel que fa a la inundabilitat, les instal·lacions previstes per al desenvolupament de l'activitat s'hauran de disposar i dissenyar de tal manera que no es produeixi cap modificació del drenatge natural de les aigües pluvials, amb l'objectiu de no produir afectacions.

Indica envers a l'acompliment de la Directiva Marc de l'Aigua, que el planejament derivat i els projectes constructius que es desenvolupin hauran d'adaptar-se a les disposicions que es deriven de l'aplicació de la directiva, i, en particular, al Pla de Gestió del Districte de Conca Fluvial de Catalunya, aprovat el 23 de novembre de 2010 (Decret 188/2010, DOGC 26.11.2010).

També indica que quan es sol·liciti el corresponent informe a l'ACA sobre les figures de planejament derivat, caldrà aportar les justificacions necessàries en relació a l'abastament d'aigua i sanejament. I que en tot cas, el domini públic hidràulic no computarà a efectes de repartiment de càrregues i beneficis.

El dia 19.03.2012 l'arquitecte municipal ha emès informe al respecte, del qual es desprèn que el document que es sotmet a l'aprovació provisional recull l'avaluació del resultat de les consultes realitzades introduint en el document modificacions considerades no substancials respecte de l'aprovació inicial amb l'objectiu de completar la documentació de la mateixa.

Es completa la memòria del document per tal d'incorporar les prescripcions de l'informe del Ministeri de Foment d'acord amb el següent:

- Es corregeixen les superfícies de l'àmbit d'acord amb el límit d'expropiació de l'autopista en les qualificacions de sòl inicial i resultant, claus 18 i 19, ajustant l'àmbit amb l'objectiu d'excloure el sòl de domini públic de l'Estat de la modificació puntual.
- Es grafia la línia límit d'expropiació d'acord amb la documentació gràfica aportada en l'esmentat informe, que s'adjunta com a document annex.

Pel que fa a la documentació gràfica relativa a l'aprovació inicial de la modificació puntual del PGOU en l'àmbit de Can Mainou, d'acord amb les prescripcions de l'informe del Ministeri de Foment respecte de l'exclusió de la franja de sòl de domini públic de l'Estat, s'esmena el plànol 3 situant la línia amb la conseqüent reducció de l'àmbit de la modificació puntual:

- S'ha esmenat el plànol 3 Planejament vigent i proposat.

L'arquitecte indica que les modificacions introduïdes en el document respecte de l'aprovat inicialment no constitueixen canvis substancials, atès que no s'ajusten als descrits en l'article 112.2 del Decret 305/2006 en no adoptar, respecte de l'aprovació inicial, nous criteris respecte de l'estructura general o el model d'ordenació del territori ni respecte de la classificació del sòl de l'emplaçament dins l'àmbit dels sistemes urbanístics previstos, per tant no requereix un nou tràmit d'informació pública.

Vistos els informes que obren a l'expedient.

D'acord amb l'article 85 del Decret Legislatiu 1/2010 i article 117.3 del Decret 305/2006, de 18 de juliol, pel qual s'aprova el Reglament de la Llei d'urbanisme, correspon a l'Ajuntament l'aprovació inicial i provisional. L'aprovació definitiva correspon a la Comissió Territorial d'Urbanisme de Barcelona.

Segons estableix l'article 73 i següents del Decret Legislatiu 1/2010 i l'article 102.4 del Decret 305/2006, mentre duri la suspensió es poden tramitar els instruments o atorgar les llicències fonamentats en el règim vigent que siguin compatibles amb les determinacions del nou planejament inicialment aprovat, en el cas que, per la naturalesa dels canvis proposats, no es posi en risc l'aplicació del nou planejament, una vegada definitivament aprovat.

D'acord amb l'article 8.5.c) del Decret Legislatiu 1/2010, de 3 d'agost, pel qual s'aprova el Text refós de la Llei d'urbanisme, cal donar publicitat per mitjans telemàtics de la convocatòria d'informació pública en els procediments de planejament i gestió urbanístics i dels acords d'aprovació que s'adoptin en llur tramitació.

Per tot això, a proposta de l'Alcaldia i previ dictamen de la Comissió informativa de Serveis Comunitaris, per unanimitat dels 17 regidors presents, el Ple municipal **ACORDA:**

1. Aprovar provisionalment la modificació puntual del Pla general d'ordenació a la finca de Can Mainou de Dalt, a la Batllòria, la qual incorpora, respecte del


document aprovat inicialment, les següents modificacions que no es consideren substancials:

- Es corregeixen les superfícies de l'àmbit d'acord amb el límit d'expropiació de l'autopista en les qualificacions de sòl inicial i resultant, claus 18 i 19, ajustant l'àmbit amb l'objectiu d'excloure el sòl de domini públic de l'Estat de la modificació puntual.
- Es grafia la línia límit d'expropiació d'acord amb la documentació gràfica aportada en l'informe de la Direcció General de Carreteres del Ministeri de Foment, que s'adjunta com a document annex.
- S'ha esmenat el plànol 3 Planejament vigent i proposat.

2. Trametre còpia de l'expedient i d'aquesta modificació puntual del Pla general d'ordenació municipal a la Comissió Territorial d'Urbanisme de Barcelona per a la seva aprovació definitiva.

## **11. APROVACIÓ INICIAL, SI S'ESCAU, DEL MAPA DE CAPACITAT ACÚSTICA DE SANT CELONI.**

El Sr. alcalde explica que es proposa al Ple l'aprovació inicial del Mapa de capacitat acústica del municipi, en compliment del que estableixen la Llei 16/2002 de protecció contra la contaminació acústica i el seu Reglament aprovat l'any 2009. El document –diu- ha de ser una eina que ens permeti dur a terme les accions necessàries per a la millora acústica del municipi. El mapa contempla els decibels permesos en cada zona de Sant Celoni, amb indicació dels equipaments que precisen una protecció especial (els centres docents i els centres sanitaris, per exemple). Val a dir que si en determinades zones la capacitat acústica hauria de ser de 50 ò 60 decibels, però existeix una indústria que fa incrementar el nivell de sorolls, el mapa contempla un nivell superior de decibels per tal de que no es vegi afectada la continuïtat d'aquesta activitat industrial. D'acord amb l'informe emès pels tècnics de la Diputació de Barcelona, el nostre municipi té uns nivells acústics adequats, exceptuant òbviament aquells indrets amb un volum més gran de trànsit, com ara el carrer Doctor Trueta.

El Sr. Deulofeu diu que el Mapa de capacitat acústica és d'obligada redacció per part dels municipis des de l'any 2005, amb l'aprovació del Decret 245/2005 pel qual es fixen els criteris per a l'elaboració dels mapes de capacitat acústica. Creiem –diu- que s'ha fet una molt bona feina tècnica i votarem a favor de la seva aprovació.

El Sr. Corpas diu que els regidors de la CUP també votaran a favor de la proposta.

Intervé la Sra. Montes i diu que el Mapa de capacitat acústica de Sant Celoni s'ha fet a partir d'un informe elaborat per la Diputació de Barcelona, i en gran part és el resultat de "copiar i enganxar". Els mesuraments acústics de llarga durada diürna s'han fet durant 24 hores en 3 punts del municipi (al carrer Doctor

Trueta, al barri de les Illes Belles i a la carretera de Campins). Els controls nocturns s'han fet també en 3 punts del municipi, però només durant 10 minuts. Com es poden determinar els nivells sonors de tot el municipi amb aquests controls? Ho trobo una mica pobre –diu-. No em sembla suficient la recollida de dades en què es basa tot l'estudi. Al principi del document es diu que contempla tots els elements productors de soroll del poble: les indústries, els comerços, el trànsit de vehicles, el ferrocarril de Renfe i el tren de gran velocitat. En canvi, al final de l'informe es diu que no s'ha pogut valorar l'impacte sonor del TGV, que simplement s'acull a allò aprovat fins al moment i que fins que no hi hagi reclamacions de la gent no es podrà determinar quin és el soroll real. D'altra banda, les mesures correctores són molt minses i em sembla molt aleatori proposar com a millora que la gent es comporti adequadament. L'expedient estarà exposat al públic durant el termini de 30 dies i durant aquest temps el podrem estudiar més a fons. De tota manera, agrairia que s'avisés a les associacions de veïns i a les entitats per a que poguessin fer un cop d'ull a l'expedient. Pel que fa l'aparell utilitzat en els controls acústics, la verificació d'un aparell d'aquest tipus es fa amb un calibrat. Al document hi apareixen còpies de la verificació, però no de la traçabilitat amb el calibrat. Per tot plegat, m'abstindré en la votació.

El Sr. alcalde diu que aquest document, com qualsevol altre, sempre és millorable, però s'ha fet d'acord amb els criteris que marca la Generalitat de Catalunya. Les proves sismomètriques s'han practicat en diferents zones del municipi, malgrat que en el mapa només es particularitza els llocs on hi ha alguna activitat o equipament específic. Es tracta –diu- d'una eina global d'obligat compliment, que determina el nivell màxim de decibels que s'admet en cada zona del municipi. Si algú supera aquests nivells, caldrà actuar segons es contempla a l'Ordenança reguladora dels sorolls i les vibracions, que es proposa aprovar en el següent punt de l'ordre del dia. Alguns aspectes estan regulades a la Llei 16/2002 de protecció contra la contaminació acústica, però hi ha altres qüestions que cada ajuntament ha de regular: el comportament del veïnatge, el soroll dels vehicles, les terrasses dels bars, etc. En aquests casos els ajuntaments tenen la potestat de fer els mesuraments acústics i de poder sancionar, d'acord amb una Ordenança municipal específica. Pel que fa a les infraestructures ferroviàries, i com a complement a l'estudi, s'ha demanat a la Diputació de Barcelona una valoració del soroll provocat en el nucli urbà per la línia ferroviària del tren d'alta velocitat i per la línia convencional de Renfe. Considero que es tracta d'un document molt interessant i que compleix amb la normativa; si volguéssim un document molt més complex segurament ens costaria una fortuna. Cal valorar-ho...

La Sra. Montes diu que, tractant-se d'una eina tan important que ha de posar les bases per al control del nivell de sorolls de Sant Celoni, dubta que només amb 3 mesures de 10 minuts a la nit es pugui fer un mapa acústic del municipi.

El Sr. alcalde respon que Sant Celoni no és un poble de grans sorolls, amb excepció de les emissions sonores procedents de determinades infraestructures, algunes de les quals ja estan obligades a aplicar una sèrie de mesures correctores d'acord amb el seu estudi d'impacte ambiental. El document esmenta possibles propostes de millora per reduir les emissions sonores i els seus efectes,

com ara l'ús de paviments reductors del soroll, la incorporació de noves zones de velocitat limitada a 30 km/h, l'aïllament d'edificis, els controls de velocitat al parc mòbil, la substitució de la maquinària de recollida d'escombraries i neteja viària per altra més modera i menys sorollosa, etc.

Després d'aquestes intervencions i atès que

Dels diferents tipus de contaminació ambiental que els ciutadans i ciutadanes perceben, la provocada pel soroll arran del desenvolupament econòmic i industrial és especialment present en els nuclis habitats.

La conscienciació social i dels governs sobre els perjudicis d'aquest tipus de contaminació va portar a la Unió Europea a aprovar la Directiva 2002/49/CE, de 25 de juny, amb l'objectiu d'establir un marc comú destinat a evitar, prevenir i reduir, amb caràcter prioritari els efectes nocius de l'exposició de la població al soroll ambiental.

Els poders públics tenen un paper fonamental en la lluita contra la contaminació ambiental produïda pel soroll, en consonància amb els drets que garanteix la Constitució Espanyola respecte la protecció de la salut i el gaudir d'un medi ambient adequat per al desenvolupament de les persones.

En aquesta línia el Govern de la Generalitat de Catalunya, en data 28 de juny de 2002, va aprovar la Llei 16/2002 de protecció contra la contaminació acústica, posteriorment va procedir a l'aprovació d'uns criteris per l'elaboració dels mapes de capacitat acústica, Decret 245/2005, de 8 de novembre, i el 10 de novembre de 2009 va dictar el Decret 176/2009, pel qual s'aprova el Reglament de la Llei 16/2002, de 28 de juny, de protecció contra la contaminació acústica.

La Llei 16/2002, de 28 de juny, de protecció contra la contaminació acústica estableix a l'article 9 que els Ajuntaments han de confeccionar un mapa de capacitat acústica amb els nivells d'immissió dels emissors acústics a que és aplicable aquesta llei que estiguin inclosos a les zones urbanes, els nuclis de població i, si s'escau, les zones del medi natural, a l'efecte de determinar la capacitat acústica del territori mitjançant l'establiment de les zones de sensibilitat acústica en l'àmbit del municipi respectiu.

La zonificació acústica del territori s'ha de dur a terme en base a l'establert al capítol II de la referida Llei 16/2002, al capítol III del Decret 176/2009, de 10 de novembre, pel qual s'aprova el Reglament de la Llei 16/2002, i al Decret 245/2005, de 8 de novembre, pel qual es fixen els criteris per a l'elaboració dels mapes de capacitat acústica. D'aquesta zonificació se'n deriven els objectius de qualitat acústica i els valors límit d'immissió sonora aplicables d'acord amb la normativa vigent.

Atenent a l'entrada en vigor del Decret 176/2009, l'Ajuntament de Sant Celoni el 16.11.2010 va sol·licitar suport tècnic a Diputació de Barcelona, en el marc del Pla de concertació XBMQ 2008-2001, per a "Actualització del mapa de soroll del municipi de Sant Celoni" (expedient número 2001/417, codi 11/Y/76258). Com a resultat d'aquest ajut, amb escrit de data 07.03.2012 s'ha lliurat a l'Ajuntament

la documentació dels treballs d'aquesta actuació realitzats per l'empresa DEPLAN SL (febrer de 2012).

Per part de tècnic municipal s'ha elaborat una proposta Mapa de capacitat acústica de Sant Celoni segons els criteris assenyalats al Decret 245/2005, de 8 de novembre, modificat pel Decret 176/2009, de 10 de novembre.

Aquesta proposta de Mapa de capacitat acústica parteix dels documents previs elaborats a juny de 2011 i pren en consideració la informació del treball Actualització del mapa de soroll del municipi de Sant Celoni realitzat per DEPLAN SL (febrer de 2012).

En compliment de l'establert a l'article 9 de la Llei 16/2002, de 28 de juny, de protecció contra la contaminació acústica el Mapa de capacitat acústica de Sant Celoni consta de memòria i plànols.

A la vista dels informes que obren a l'expedient.

Atès que l'article 9 de la Llei 16/2002 de 28 de juny, de protecció contra la contaminació acústica, pel qual els Ajuntaments han d'elaborar un mapa de capacitat acústica que han d'aprovar i donar trasllat al Departament de Medi Ambient.

Atès allò que disposa l'article 86 de la Llei 30/1992, de 26 de novembre, modificada per la Llei 4/1999 de 13 de gener, pel que fa a la informació pública.

A proposta de l'Alcaldia i previ dictamen de la Comissió informativa de Serveis Comunitaris, per 16 vots a favor de les senyores Miracle, De la Encarnación, Coll, Costa i Lechuga i dels senyors Castaño, Arenas, Bueno, Tardy, Deulofeu, Garcia Ramírez, Negre, Perapoch, Garcia Sala, Corpas i Masferrer, i amb l'abstenció de la senyora Montes, el Ple municipal **ACORDA:**

1. Aprovar inicialment el Mapa de capacitat acústica de Sant Celoni.
2. Disposar l'inici del tràmit d'informació pública per un termini de trenta dies hàbils, a comptar des de la darrera de les publicacions del corresponent anunci al Butlletí oficial de la província i a un dels diaris de més divulgació en l'àmbit municipal.

Durant aquest termini, comptador a partir del dia següent al de la publicació de l'edecte en l'última de les publicacions del butlletí o diari oficial, l'expedient romandrà de manifest a l'Àrea de Territori d'aquest Ajuntament (c/ Bruc, 26 de Sant Celoni) i al web municipal, i els interessats podran formular, per escrit, les reclamacions i suggeriments que considerin procedents.

3. Comunicar l'aprovació inicial a la Secretaria de Medi Ambient i Sostenibilitat del Departament de Territori i Sostenibilitat de la Generalitat de Catalunya.

## **12. APROVACIÓ INICIAL, SI S'ESCAU, DE L'ORDENANÇA REGULADORA DEL SOROLL I LES VIBRACIONS.**

El Sr. alcalde explica que aquesta ordenança fa referència al Mapa de capacitat acústica i a la zonificació per nivells acústics, alhora que marca el límit de les emissions sonores de les activitats de lleure, festives i d'espectacles, de la càrrega i descàrrega de mercaderies, de les relacions de veïnatge i del comportament ciutadà, dels vehicles a motor i ciclomotors, dels sistemes d'avís acústic i megafonia, de les obres a la via pública, de la neteja i recollida de residus, de les instal·lacions de climatització, condicionament d'aire i ventilació, etc. Totes aquestes activitats poden ser objecte de mesurament acústic per part de l'Ajuntament i, si sobrepassen els límits permesos, poden ser multades d'acord amb el règim sancionador que estableix la pròpia ordenança.

El Sr. Corpas diu que, tot i haver votat a favor de l'aprovació del Mapa de capacitat acústica, els regidors de la CUP s'abstindran en aquest tema i es reserven el dret a presentar alguna al·legació en el període d'exposició pública de l'expedient.

La Sra. Montes pregunta com es regularà el soroll de les terrasses de bars i restaurants. Si l'ordenança suprimeix el requeriment genèric de realitzar un estudi acústic en el cas d'instal·lació d'elements acústics externs (megafonia), això significarà –diu- que podran fer el soroll que vulguin?

El Sr. alcalde explica que quan s'autoritza la instal·lació d'una terrassa a la via pública ja s'especifica que està prohibit instal·lar aparells de música exteriors. Val a dir també que l'ordenança autoritza la suspensió provisional dels objectius de qualitat acústica en relació amb totes les activitats festives, culturals i d'interès social amb arrelament al municipi. Si no fos així no podríem celebrar, per exemple, el Ball de gitanes a la plaça de la Vila perquè sobrepassaríem els decibels autoritzats.

La Sra. Montes diu que s'abstindrà en la votació i estudiarà acuradament l'ordenança durant l'exposició pública de l'expedient per, si s'escau, presentar alguna al·legació.

El Sr. alcalde diu que, respecte dels sorolls màxims permesos en els locals públics, tant a l'interior com a les terrasses exteriors, actualment ja existeixen aparells limitadors del so que anys enrere no hi eren.

El Sr. Deulofeu diu que segons l'article 13.6 de l'Ordenança reguladora dels sorolls i les vibracions, els apartats 1, 2 i 4 d'aquest article no seran d'aplicació als sistemes d'avís acústic i megafonia relacionats amb el transport ferroviari. Això m'ha cridat l'atenció –diu- perquè precisament un dels problemes que tenen els veïns de l'estació és la megafonia de Renfe, qüestió que ja ha generat diversos conflictes. Em sorprèn que s'exclouï aquests sorolls de la regulació de l'ordenança. És fruit d'alguna normativa?

El Sr. alcalde respon que a ell també li ha sobtat aquesta exclusió. Els tècnics municipals –diu- s'ho estan revisant.

El Sr. Deulofeu pregunta perquè s'ha inclòs aquest article a l'ordenança. Per obligació legal o per decisió de l'Ajuntament? Entenc –diu- que l'ordenança ha de regular aquells aspectes que la reglamentació autonòmica o estatal no acaba d'especificar; si la normativa superior dóna llibertat absoluta al sistema ferroviari, no cal fer constar de forma explícita que s'exclouen de regulació els sistemes d'avís acústic i megafonia relacionats amb el transport ferroviari. Si no se'ns pot aclarir aquest dubte, el grup municipal de CiU s'abstindrà en la votació.

El Sr. alcalde explica que els tècnics municipals estan comprovant si existeix alguna normativa de rang superior que reguli aquesta qüestió. En el seu moment, els senyals acústics de les barreres dels passos a nivell havien provocat molèsties als veïns, però ara les barreres ja no hi són. La megafonia de l'estació també causa incomoditats, segons cap on estiguin encarats els aparells. Si s'escau, sempre es pot modificar o anul·lar l'apartat 6 de l'article 13 durant l'exposició pública de l'ordenança.

El Sr. Deulofeu diu que li sorprèn que hagi estat l'Ajuntament qui ho hagi posat.

Intervé el Sr. secretari i diu que, fent una lectura molt ràpida de l'article, veu que els avisos acústics i la megafonia del transport ferroviari s'exclouen de la regulació dels apartats 1, 2 i 4 de l'article 13, però s'han de sotmetre als apartats 3 i 5. L'apartat 3 estableix que els sistemes fixos de megafonia a l'aire lliure, tant públics com privats, han d'estar orientats cap a les instal·lacions a què donen servei. M'imagino però, –diu-, i ho manifesto amb bastants reparaments, que els avisos nocturns de Renfe s'han de mantenir igualment.

El Sr. Deulofeu recorda que un grup de veïns de la zona de l'estació havia fet diverses reclamacions per aquest tema davant l'Ajuntament i davant la pròpia Renfe. L'anterior regidor d'Urbanisme, el Sr. Perapoch, s'havia entrevistat personalment amb responsables de la companyia ferroviària per buscar una solució a aquest conflicte. Fins i tot s'havien fet sonometries en alguns habitatges per intentar minimitzar les molèsties als veïns, però sense massa èxit. Per això, em sorprèn aquest article de l'ordenança. Considero que l'Ajuntament ha de recolzar els veïns i que Renfe s'ha de preocupar per resoldre el problema de la megafonia, instal·lant algun sistema de protecció. El problema pot tenir solució si tenen ganes de resoldre-ho.

El Sr. alcalde diu que per això ha demanat als tècnics que revisin aquest article.

El Sr. Masferrer demana que s'allargui el període d'exposició pública de l'expedient, atès que es tracta d'un tema delicat, i que es faci arribar la proposta d'ordenança, juntament amb el Mapa de capacitat acústica, a les entitats i a les associacions de veïns, així com als representants dels veïns que han fet queixes puntuals pel tema dels sorolls.

El Sr. alcalde indica que l'exposició pública es podria allargar fins als 45 dies, temps suficient per revisar el document i incloure les variacions oportunes. L'expedient es podria portar a la propera sessió ordinària del Ple municipal per a la seva aprovació definitiva. Prenem nota –diu- que s'informi d'aquesta

ordenança a les entitats, a les associacions veïnals i als veïns afectats de la zona propera a Renfe, que eren els més sensibles al tema dels sorolls.

Després d'aquestes intervencions i atès que

L'article 21 de la Llei 16/2002, de 28 de juny, de protecció contra la contaminació acústica, atribueix als Ajuntaments competències per elaborar i aprovar Ordenances reguladores de la contaminació per sorolls i vibracions en el marc d'aquesta llei i n'indica els aspectes que han de regular especialment.

El Decret 176/2009, de 10 de novembre, pel qual s'aprova el Reglament de la Llei 16/2002 de 28 de juny, de protecció contra la contaminació acústica i se n'adapten el seus annexos, suposa el desplegament tècnic de la Llei 16/2002 i la seva adequació als preceptes bàsics de la normativa estatal sorgida amb posterioritat (*Ley 37/2002, de 17 de noviembre, del Ruido; Real Decreto 1513/2005, de 16 de diciembre, por el que se desarrolla la Ley del Ruido 37/2003, de 17 de noviembre, en la referente a la evaluación y gestión del ruido ambiental; Real decreto 1367/2007, de 19 de octubre, por el que se desarrolla la Ley del Ruido 37/2003, de 17 de noviembre, en lo referente a zonificación acústica, objetivos de calidad y emisiones acústicas i Real Decreto 1371/2007, de 19 de octubre, por el que se aprueba el documento básico "DB-HR Protección frente al ruido" del Código Técnico de la Edificación y se modifica el Real Decreto 314/2006, de 17 de marzo, por el que se aprueba el CTE*)

La normativa municipal vigent que regula el soroll i les vibracions (Ordenança de policia i bon govern i Normes urbanístiques del Pla general d'ordenació) és anterior a l'entrada en vigor a la Llei 16/2002 i els seus criteris difereixen dels assenyalats a la legislació autonòmica i estatal vigents en quant a zonificació acústica del territori, objectius de qualitat i valor límit i metodologia d'avaluació.

Amb l'entrada en vigor del Decret 176/2009, l'Ajuntament va endegar diferents tasques per a l'elaboració i aprovació d'una Ordenança de protecció contra la contaminació acústica, així com també d'un mapa de capacitat acústica adaptats a aquest nou marc normatiu.

L'ordenança regula, tal i com assenjala l'article 21 de la Llei 16/2002, les activitats de càrrega i descàrrega de mercaderies; els treballs a la via pública; les activitats pròpies de les relacions de veïnatge; les instal·lacions d'aire condicionat i similars; les activitats de lleure, d'espectacle i recreatives; els sistemes d'avís acústic; els treballs de neteja de la via pública i de recollida de residus i la circulació de vehicles de motor.

L'ordenança autoritza també la suspensió provisional dels objectius de qualitat acústica en relació a totes les activitats festives, culturals i d'interès social amb arrelament en el municipi.

El tècnic municipal ha emès informe indicant que l'ordenança compleix amb l'establert a la disposició addicional sisena de la Llei 16/2002 i desplega els aspectes assenyalats a l'article 7 del Decret 176/2009 i els aspectes que estableix l'article 21 de la Llei 16/2002.

L'ordenança comporta l'adequació de límits d'immissió/objectius de qualitat de sorolls i vibracions als valors assenyalats a la normativa autonòmica, fent ús també dels mètodes de determinació i avaluació que hi són assenyalats.

L'ordenança incorpora i modifica regulacions específiques en base a criteris tècnics actualitzats quant a la incidència acústica dels diversos subjectes a que fa referència i adequa també la inspecció, el control i el règim sancionador, en base a la normativa autonòmica.

Vist els informes emesos al respecte.

Atès allò disposat a l'article 21 de la Llei 16/2002, de 28 de juny, de protecció contra la contaminació acústica.

Atès allò disposat a l'article 178 del Decret Legislatiu 2/2003, de 28 d'abril, pel qual s'aprova el Text refós de la Llei municipal i de règim local de Catalunya.

Les Ordenances s'han de publicar conforme el que estableix la legislació estatal de règim local. En aquest sentit, l'article 70.2 de la Llei 7/1985 disposa que les Ordenances municipals, així com els acords d'aprovació corresponents, s'han de publicar al Butlletí oficial de la província, i no entraran en vigor fins que hagi estat publicat completament el seu text i hagi transcorregut el termini previst a l'article 65.2 de la mateixa llei, que en aquest cas és de quinze dies.

Per tot això, a proposta de l'Alcaldia i previ dictamen de la Comissió informativa de Serveis Comunitaris, per 7 vots a favor de les senyores Miracle, De la Encarnación i Coll i dels senyors Castaño, Arenas, Bueno i Tardy, i 10 abstencions de les senyores Costa, Lechuga i Montes i dels senyors Deulofeu, Garcia Ramírez, Negre, Perapoch, Garcia Sala, Corpas i Masferrer, el Ple municipal **ACORDA:**

1. Aprovar inicialment l'Ordenança reguladora del soroll i les vibracions de Sant Celoni.
2. Sotmetre aquest acord a informació pública mitjançant un anunci que s'ha de publicar en el Butlletí Oficial de la Província, en el Diari oficial de la Generalitat de Catalunya, a un dels mitjans de comunicació escrita diària, al web municipal i en el tauler d'anuncis de la Corporació pel termini de quaranta-cinc dies, per a la formulació de reclamacions i al·legacions, i en cas que no hi hagi cap reclamació o suggeriment, l'acord inicial esdevindrà definitiu.

### **13. APROVACIÓ INICIAL, SI S'ESCAU, DE LA MODIFICACIÓ PUNTUAL DE PLA GENERAL MUNICIPAL D'ORDENACIÓ PER A L'ADEQUACIÓ A LA DIRECTIVA DE SERVEIS DEL MERCAT INTERIOR 2006/123/CE I SIMPLIFICACIÓ NORMATIVA.**

Pren la paraula el Sr. Tardy i explica que l'objectiu d'aquesta modificació urbanística és aconseguir una simplificació normativa que propiciï l'activitat


econòmica del municipi, tot eliminant barreres a la instal·lació de noves activitats. La proposta –diu- abasta tres àmbits de regulació: els usos administratius i comercials a la Trama urbana consolidada (TUC), l'ús industrial i l'adequació i simplificació normativa.

Les limitacions a l'entrada de noves activitats econòmiques amb usos administratius comporten un estancament de l'economia local i, per tant, barreres a la creació de nous llocs de treball. Això provoca un fre al desenvolupament de la vila per a determinades activitats del sector serveis, que no es poden ubicar als carrers del centre de Sant Celoni perquè no compleixen les distàncies mínimes amb altres establiments ja existents de caràcter administratiu. Aquesta situació és negativa per a tot el centre comercial de la vila. Alguns locals, situats en els principals carrers del centre i que podrien ser ocupats, estan buits. I això no només trenca la continuïtat comercial, sinó que ofereix una imatge poc atractiva i dinàmica d'aquest espai comercial a cel obert. A més, comporta un perjudici als propietaris dels locals en planta baixa, que veuen limitades les possibilitats de treure rendiment econòmic als seus locals.

Per això, aquesta proposta de modificació puntual del Pla general d'ordenació urbana (PGOU) deroga la normativa urbanística del Pla especial d'ordenació dels establiments comercials i de serveis, del qual únicament es mantindrà la restricció dels usos d'habitatge i d'aparcament en planta baixa per a la zona centre. Pel que fa l'ús comercial, l'objectiu és l'eliminació de restriccions en la implantació de nous comerços.

El PGOU vigent limita la superfície comercial a la zona centre amb un màxim de 200 m<sup>2</sup> i un mínim de 10 m<sup>2</sup> de superfície de venda. Els tècnics municipals han fet un estudi de la parcel·lació existent, la dimensió de les illes, la secció dels carrers i altres indicadors, i han conclòs que en la zona centre cal eliminar la superfície mínima de venda establerta per als comerços i que la màxima es pot fixar en 800 m<sup>2</sup>. Això no implica que els comerços hagin d'assolir forçosament aquesta dimensió, sinó simplement que s'elimina el llindar mínim i s'augmenta el màxim per tal que si algun negoci vol instal·lar-se al municipi, no es trobi amb la negativa de l'Administració per no complir uns límits mínims i màxims que no semblen justificables actualment. S'estableixen com a condicionats, però, que l'activitat no generi conflictes de mobilitat a la Trama urbana consolidada i l'exigència de mantenir la tipologia edificatòria de cases de poble que caracteritza Sant Celoni.

En relació a l'ús industrial, el PGOU vigent determina un seguit de limitacions per a les indústries, en quan a la seva superfície, potència mecànica i situació respecte del seu entorn. Aquestes limitacions suposen un problema en l'establiment de noves activitats, no es corresponen amb la Llei 20/2009 de prevenció i control ambiental de les activitats i suposen una limitació incompatible amb els criteris de la Directiva de Serveis, a més de representar un fre a l'activitat econòmica del municipi.

Per això, com han fet altres municipis, la modificació puntual del PGOU que es porta avui el Ple proposa classificar les indústries pel seu impacte ambiental (baix, mitjà, alt i molt alt) i zonificar-les en el territori segons aquesta incidència.

En la zona urbana consolidada només s'hi podran implantar les de baix impacte, amb les mesures correctores per assegurar que no produeixin molèsties i evitar o pal·liar la incidència ambiental que podrien tenir.

Finalment, pel que fa l'adequació i simplificació de la normativa, la modificació puntual del PGOU integra alhora l'esmena o derogació d'aquelles disposicions contradictòries amb la legislació vigent, considerant que suposen una regulació que o bé excedeix la pròpia del plantejament general pel seu contingut o bé suposen contradiccions amb la legislació territorial i sectorial vigent: normativa reguladora del soroll i les vibracions i normativa reguladora dels vectors ambientals

Aquesta modificació urbanística –conclou el Sr. Tardy- se sotmetrà al tràmit d'informació pública pel termini d'un mes, durant el qual les persones interessades podran formular per escrit les reclamacions i els suggeriments que considerin oportuns.

El Sr. Deulofeu pregunta quins contactes ha mantingut l'equip de govern amb el sector comercial del municipi, concretament amb la Unió de botiguers i el col·lectiu de comerciants del carrer Anselm Clavé? Quin tipus de valoració han fet d'aquesta modificació urbanística?

El Sr. Tardy explica que s'han reunit amb representants dels comerciants del municipi i els han explicat en què consisteixen aquesta modificació del PGOU i l'Ordenança de simplificació d'activitats i promoció de l'activitat econòmica (que es tractarà en el següent punt de l'ordre del dia). I estan d'acord amb totes dues coses.

El Sr. Deulofeu diu que les reflexions que ha fet el Sr. Tardy per justificar aquesta modificació urbanística són discutibles, sobretot pel que fa la derogació del Pla especial d'ordenació dels establiments comercials i de serveis, que fou aprovat inicialment pel Ple municipal l'any 2009 i definitivament per la Comissió Territorial d'Urbanisme de Barcelona l'any 2010. Aleshores estàvem dient tot el contrari del que avui s'està argumentant per derogar-lo, tot i que això no vol dir que algunes coses no siguin certes. No fa ni dos anys –diu- que el Ple va aprovar aquest Pla especial amb els vots de CiU i del PSC (em sembla recordar que la CUP es va abstenir) i en aquell moment es parlava de la importància que volíem donar al centre de la vila com a nucli de comerç i es deia que l'ocupació de molts locals per part d'immobiliàries, bancs i despatxos professionals havia trencat una mica la dinàmica comercial. Semblava que tots estàvem en aquesta qüestió.

Ara, però, es diu tot és el contrari: hem de deixar el tema obert per a que qualsevol persona pugui llogar un local per fer-hi qualsevol tipus d'activitat. Potser la regulació anterior és excessivament dura quant a les distàncies que s'exigien i això provoca que alguns locals estiguin buits, tot i que jo crec que molts locals no es lloguen fruit de la crisi econòmica que estem vivint. El que està clar és que amb aquesta modificació del PGOU que es porta avui al Ple alguns propietaris tindran més possibilitats de llogar els seus locals, però no estic massa d'acord en què això signifiqui una major potenciació del sector comercial.

En qualsevol cas, si el col·lectiu de comerciants, com a principals interessats, ho valoren positivament nosaltres hi donem el nostre recolzament. Pel que fa a l'àmbit industrial, considerem que el fet de no ser tan estrictes i de reduir les limitacions pot ser positiu per afavorir la implantació d'activitats industrials. Per tant, el nostre vot és favorable a la proposta.

Intervé el Sr. Masferrer i diu que els regidors de la CUP s'abstindran en la votació perquè hi ha certes coses que els hi generen molts dubtes, com per exemple l'establiment de la superfície comercial màxima de 800 m<sup>2</sup> a la zona centre. És sabut –diu– que un lloc de treball en una gran superfície elimina entre 3 i 5 llocs de treball en el petit comerç, i aquest és un dels elements que veiem difícils d'entendre. Hi ha altres aspectes menors que tampoc acabem de veure clar i que s'han de mirar amb lupa. Per això, avui ens abstenim i, en tot cas, ja presentarem al·legacions en el termini d'exposició pública de l'expedient.

La Sra. Montes considera que la filosofia de la proposta és bona perquè tracta de dinamitzar l'activitat econòmica al municipi, a través d'alleugerir la normativa, però aquesta modificació urbanística està lligada a moltes normes legals i potser caldria mirar més acuradament cada cas. Per això, -diu- m'abstindré en la votació per fer una revisió més acurada de les zones afectades i veure si s'escau presentar al·legacions.

Intervé el Sr. alcalde i diu que vol fer èmfasi en que Directiva europea de serveis, aprovada l'any 2006 i transposada a l'Estat espanyol l'any 2009, intenta afavorir l'activitat econòmica en els seus diferents àmbits, suprimint moltes de les barreres que dificulten la implantació de noves activitats. Pel que fa a la zona centre de la nostra vila, fins no fa massa temps teníem la visió del perill que representava el predomini de les oficines bancàries i de les agències immobiliàries al centre del nucli urbà. A dia d'avui, la crisi econòmica ha canviat radicalment la situació; moltes immobiliàries han desaparegut i s'ha produït una fusió d'entitats bancàries que ha provocat el tancament d'oficines. De tota manera, amb la Llei de defensa de la competència tampoc no podríem prohibir el seu establiment.

S'ha consultat amb els serveis d'Urbanisme de la Generalitat de Catalunya i ens han dit que ara està passant el que semblava impossible fa dos anys, i que la majoria d'ajuntaments estan anul·lant moltes de les restriccions imposades en el seu moment sobre les activitats comercials, a la vista dels molts locals que estan sense llogar. El Pla especial d'ordenació dels establiments comercials i de serveis que el Ple municipal va aprovar l'any 2009 era un instrument urbanístic que es va iniciar al maig de 2007, però ara estem en un escenari ben diferent.

Pel que fa a les dimensions dels locals comercials, es proposa ampliar el límit màxim de superfície comercial al centre de la població per permetre que hi hagi activitats comercials diverses. Actualment ja hi ha més d'un local que supera els 200 m<sup>2</sup> permesos (les botigues de mobles, per exemple) i això no ha estat cap problema. El que ens feia a tots por era que determinats establiments marxessin als afores de la vila. Des de la Generalitat es veu bé aquest canvi i la simplificació dels tràmits per obtenir una llicència d'activitats. Pel que fa a les activitats industrials, fins ara un dels elements que limitava la instal·lació de

tallers en segons quins indrets del municipi era la seva potència mecànica. Ara, en canvi, es proposa suprimir aquesta limitació i que l'activitat hagi de complir amb la normativa de sorolls, aïllant si s'escau el local per evitar l'excés d'emissions sonores.

Considero que aquesta modificació del PGOU pot ser una bona eina per ajudar a la promoció econòmica del municipi perquè deixarem enrere unes limitacions que impedièren la implantació de determinades activitats en segons quines zones de Sant Celoni. Les noves activitats que es puguin implantar al centre de la població provocaran un desplaçament de persones cap al centre de la vila que afavorirà també al comerç tradicional.

Després d'aquestes intervencions i atès que

L'aprovació de la Directiva 2006/123/CE del Parlament Europeu i del Consell, de 12 de desembre, relativa als serveis en el mercat interior (altrament anomenada Directiva Bolkenstein), en endavant DSMI, va implicar, d'acord amb allò establert en l'article 44.1 als Estats membres de la CE la transposició de la mateixa mitjançant les disposicions legals, reglamentàries i administratives necessàries per donar compliment a les determinacions de la DSMI.

La directiva es fonamenta en el principi general de llibertat d'empresa en el marc de l'economia de mercat, dins d'una lliure i lleial competència i en el principi de cooperació, coordinació i interoperabilitat entre les administracions, per tal d'assolir el màxim nivell de simplificació en els tràmits administratius.

L'entrada en vigor de la DSMI implica la gestió de tres línies d'actuació d'acord amb els següents objectius: l'eliminació, modificació o justificació de requisits exigits per a la prestació o consum transfronterers de serveis; el desenvolupament d'un programa de simplificació administrativa que contempla l'establiment de procediments electrònics i creació d'un sistema de finestra única i la implantació d'un sistema electrònic de cooperació administrativa entre Estats membres, el qual ha de permetre l'intercanvi d'informació entre les administracions.

La legislació estatal es transposà d'acord amb les lleis: Llei 17/2009 de 23 de novembre, sobre el lliure accés a les activitats de serveis i el seu exercici, "Llei paraigües", i Llei 25/2009, de 22 de desembre, "Llei òmnibus", de modificació de diverses lleis per a la seva adaptació a la Llei 17/2009, la qual estableix els principis generals que regeixen la prestació de serveis.

Pel que fa a la "Llei òmnibus", Llei 25/2009, projecta aquests principis determinants per la Llei 17/2009 sobre els sectors als quals es pot aplicar. La "Llei òmnibus" té caràcter de legislació bàsica, per la qual cosa les modificacions que introdueix són d'aplicació general, amb l'objectiu d'adaptar la legislació estatal a la DSMI i o la Llei 17/2009, introduint modificacions en diverses lleis com la Llei 30/1992 de règim jurídic de les administracions públiques i del procediment administratiu comú i la Llei 11/2007 d'accés electrònic als serveis públics, o la Llei 38/1999 d'ordenació de l'edificació, LOE.

Pel que fa a la legislació autonòmica, i d'acord amb la competència exclusiva de la Generalitat, s'aprovaren: el Decret 106/2008 de 6 de maig, de mesures per a l'eliminació de tràmits i la simplificació de procediments per facilitar l'activitat econòmica, el Decret Llei 1/2009, de 22 de desembre, d'ordenació dels equipaments comercials per tal d'adaptar la normativa reguladora de l'ordenació dels equipaments comercials al que estableix la DSMI, relativa als serveis en el mercat interior. Amb l'aprovació d'aquest Decret Llei, i sens perjudici del previst en les disposicions transitòries recollides en el mateix, queden derogats, entre d'altres: la Llei 18/2005, de 27 de desembre, d'equipaments comercials, el Decret 379/2006, de 10 d'octubre, pel qual s'aprova el Pla territorial sectorial d'equipaments comercials (PTSEC) i el POEC de Sant Celoni, aprovat definitivament amb data 16.12.2004.

Amb data 04.03.10 la Comissió Territorial d'Urbanisme de Barcelona aprovà definitivament el Text refós del Pla especial d'ordenació dels establiments comercials i de serveis de Sant Celoni, publicat al Diari oficial de la Generalitat de Catalunya per a la seva executivitat amb data 20.05.10.

Atès que l'objectiu de l'esmentat Pla especial és la regulació de les condicions d'implantació d'activitats en les zones definides corresponents bàsicament al centre del municipi mitjançant l'establiment de condicions més restrictives a les determinades pel Pla general municipal d'ordenació pel que fa a la localització i característiques dels usos admesos, cal considerar en certs aspectes la incompatibilitat de l'instrument amb els objectius de la DSMI, fet que justifica la derogació del Pla especial d'ordenació dels establiments comercials i de serveis de Sant Celoni.

La present modificació puntual es proposa amb l'objectiu d'adequar les seves determinacions a la normativa vigent en matèria de regulació d'activitats de serveis, com en el cas dels usos comercials i industrials, en el context d'adaptació a la DSMI, relativa als serveis del mercat interior, establerta per la Unió Europea.

La proposta de modificació es centra, d'acord amb el principi general de la llibertat d'implantació d'activitats econòmiques en tot el territori de la Unió europea, en l'eliminació i modificació de requisits exigits per a la prestació o consum de serveis continguts en el planejament general vigent que constitueixen una regulació específica que dificulta sense justificació motivada la prestació o consum de serveis.

La proposta de modificació abasta i analitza tres àmbits de regulació: usos administratiu i comercial dins la Trama Urbana Consolidada, ús industrial i l'adequació i simplificació de normativa.

Ús administratiu:

La regulació actual continguda al Pla especial d'ordenació dels establiments comercials i de serveis estableix unes limitacions a la implantació de determinades noves activitats en funció de la zona on s'ubiquen. Tal com es detalla a l'article 6 del pla, la zonificació es va realitzar en base a la configuració

de l'entorn i al nivell de densitat de les implantacions regulades. Així, es van definir dues zones de tolerància:

a. Zona de tolerància primera (A): formada pels carrers del centre urbà amb major densitat comercial. En aquesta zona els usos administratius s'admeten en plantes baixes amb façana al carrer sempre i quan la distància mínima entre aquests establiments no sigui inferior a 75 metres.

b. Zona de tolerància segona (B): formada pels carrers del centre urbà, adjacents als anteriors, i que combinen la funció comercial amb altres usos. En aquesta zona els usos administratius s'admeten en plantes baixes amb façana al carrer sempre i quan la distància mínima entre aquests establiments no sigui inferior a 25 metres.

La regulació vigent descrita anteriorment està provocant actualment un fre al desenvolupament de noves activitats del sector serveis que no es poden ubicar als carrers del centre comercial de Sant Celoni, atès que no compleixen les distàncies mínimes amb altres establiments que tenen un ús administratiu. Aquest fet comporta un seguit de conseqüències negatives:

- Perjudici pels propietaris de locals comercials en planta baixa als carrers inclosos en les zones de tolerància primera i segona, que veuen com disminueixen les possibilitats de treure un rendiment econòmic dels seus actius.
- Fre al desenvolupament de l'economia local i a la creació de nous llocs, atès que aquesta ordenació suposa barreres d'entrada a noves activitats econòmiques amb usos administratius.
- Existència de nombrosos locals buits als principals carrers del centre comercial urbà, trencant així la continuïtat comercial desitjable i oferint una imatge poc atractiva i dinàmica d'aquest espai comercial a cel obert.

Per aquests motius, la present modificació puntual incorpora en la Disposició Derogatòria, entre d'altres, la normativa urbanística del Pla especial d'ordenació dels establiments comercials i de serveis.

Ús comercial:

Respecte de les superfícies màximes d'ús comercial fixades en el Pla general municipal d'ordenació, s'han analitzat les diferents limitacions en relació als criteris establerts per la DSMI, considerant la seva compatibilitat en base al caràcter dels requisits de caràcter territorial, quantitativus o qualitativus, aportant les corresponents valoracions i conclusions.

Amb l'objectiu de fixar el criteri respecte dels nous límits definits en el Pla general s'ha realitzat prèviament una anàlisi de la zonificació del teixit residencial, a partir de la qual s'adopta com a primer criteri valorar exclusivament les limitacions establertes respecte de les zones d'habitatge

plurifamiliar, considerant que les zones d'habitatge unifamiliar no permeten ampliar les restriccions definides, atesa la tipologia prevista.

En relació a les zones d'habitatge plurifamiliar s'ha analitzat tant el teixit i parcel·lació existent, com l'estructura viària i els paràmetres reguladors de cada una de les diferents zones per tal de valorar la conveniència tècnica de les limitacions existents, la seva compatibilitat amb la DSMI i la coherència de les modificacions proposades.

L'article 230 del Text refós del Pla general municipal d'ordenació determina els criteris d'intervenció en la zona de protecció en l'àmbit delimitat pels eixos de caràcter històric del nucli, establint a banda dels criteris d'intervenció en el nucli antic, l'exoneració de la previsió de places d'aparcament en els carrers que el configuren.

D'acord amb les determinacions del Pla general en el cas del nucli antic, atès el seu interès històric, es prioritza el criteri de preservació de les característiques del teixit existent, valorant la compatibilitat tant en relació a la DSMI com la incidència de la proposta d'increment dels límits existents per a la implantació d'activitat comercial envers l'estructura parcel·lària i tipologia edificatòria que el caracteritza.

Atès que l'ampliació de les superfícies comercials admeses pot implicar la implantació d'una activitat en diverses parcel·les s'ha valorat la possible incidència tant en el cas de rehabilitació com de substitució de l'edificació existent en la zona sensible del nucli antic.

En la zona corresponent al nucli històric, per tal de determinar la idoneïtat de la proposta d'ampliació de les superfícies destinades a l'ús comercial, s'ha considerat necessària una anàlisi tipològica envers l'estructura urbana existent, centrada en l'àmbit corresponent als eixos d'interès històric, definits pel Pla general juntament amb els ja considerats en el Pla especial d'ordenació dels establiments comercials i de serveis de Sant Celoni, amb l'objectiu d'ajustar la superfície comercial proposada d'acord amb les característiques de l'àmbit objecte d'anàlisi.

S'han considerat en l'anàlisi les característiques de la parcel·lació existent respecte de les superfícies mínimes i màximes de parcel·les existents, parcel·la tipus, dimensió i tipologies d'illes, les característiques de l'estructura de la xarxa viària que el configura, juntament amb les determinacions de l'article 230 del Pla general respecte dels criteris d'intervenció en l'àrea de protecció del nucli antic, amb l'objectiu de valorar la conveniència tècnica de les modificacions proposades.

D'acord amb aquesta anàlisi es formula la proposta de superfícies màximes admeses d'ús comercial en aquest àmbit, considerant adient ampliar l'àmbit d'exempció de previsió de places d'aparcament definit per a la zona de protecció del nucli històric, d'acord amb l'àmbit definit en el plànol O.03 de la documentació gràfica.

D'altra part en l'àmbit definit inicialment pel Pla especial d'ordenació dels establiments comercials, ampliat amb els trams dels carrers Sant Josep i Carretera Vella situat entre els carrers Sant Pere i Sant Martí, s'estableix un règim de restricció d'usos en planta baixa per tal de fomentar l'activitat econòmica en les plantes baixes.

Les activitats o usos que són objecte del règim de restricció són les següents: habitatges en planta baixa, aparcament sobre rasant i activitats que generin conflictes de mobilitat dins la trama urbana.

Amb l'objectiu de permetre en part, tant l'ús d'habitatge en planta baixa com la resta d'usos admesos pel Pla general, la restricció es concreta en la façana amb front a vial fins el 50% de la fondària màxima edificable, fixant un mínim de 7 m a comptar des de la línia de façana destinat a l'ús comercial.

Pel que fa a la resta d'illes qualificades com a zona 1, ateses les seves característiques tipològiques i l'estructura urbana existent, es considera que poden admetre l'ampliació de les superfícies comercials proposades.

En el cas dels elements inclosos al Catàleg de patrimoni, vist que el Pla general no estableix l'exempció de reserva de places d'aparcament en els edificis amb un nivell de protecció integral o parcial, s'incorpora l'esmena en l'article 227 de les normes urbanístiques en aquest sentit.

Ús industrial:

Les limitacions en relació a l'ús industrial determinades en l'article 77 de les normes urbanístiques vigents s'estableixen a partir de les categories definides en l'article 74 i les possibles situacions relatives de l'article 75, d'acord amb el grau d'intensitat del perjudici que les activitats puguin ocasionar per molèstia, insalubritat, nocivitat i perillositat, metres quadrats de sostre ocupat per l'activitat o la indústria i la potència màxima instal·lada.

Aquesta regulació determina les limitacions, classificant les activitats segons cinc categories i d'acord amb la situació relativa dels locals destinats a activitats i usos no residencials, segons 6 situacions en relació al seu entorn.

En relació les categories descrites en l'article 74, cal destacar que pel que fa a les corresponents a les activitats admeses o compatibles amb l'ús residencial, la categoria s'estableix en funció de la potència màxima admesa en CV, com en el cas d'activitats i petita indústria. Aquesta categorització, no es correspon a amb la definida per la Llei 20/2009, LPCA, a banda de suposar una limitació incompatible amb els criteris de la DSMI, atès que la classificació es determina en funció de criteris quantitatius que no es corresponen amb els definits per la legislació sectorial vigent.

D'acord amb aquestes consideracions es formula la proposta en relació a una nova classificació de les activitats considerant l'impacte ambiental de les activitats i la seva incidència sobre la seguretat i salut de les persones a partir d'una relació de paràmetres objectius, juntament amb la seva situació relativa.


En funció dels paràmetres considerats es proposa la classificació següent:

Indústria de baix impacte  
Indústria d'impacte mitjà  
Indústria d'alt impacte  
Indústria de molt alt impacte

La modificació esmena per a cada una de les zones industrials del Pla general les categories admeses a partir d'aquesta nova classificació, considerant les tipologies existents i els usos predominants en cada cas.

S'ha considerat adient la modificació de les situacions relatives dels locals industrials, amb l'objectiu d'esmenar la consideració de les normes urbanístiques vigents establerta tant sols en funció de la seva situació envers l'ús residencial. Al respecte s'ha considerat la necessitat d'incloure en cada cas la situació de les activitats envers usos sensibles al soroll i altres activitats, per tal de contemplar les descrites en la legislació sectorial vigent.

Adequació i simplificació normativa:

La modificació puntual integra al mateix temps l'esmena o derogació d'aquelles disposicions contradictòries amb la legislació vigent, considerant que suposen una regulació que o bé excedeix la pròpia del planejament general atès el seu contingut o bé suposen contradiccions amb la legislació territorial i sectorial vigent.

Les disposicions objecte de modificació per a l'adequació i simplificació de les determinacions del Pla general municipal d'ordenació són les següents: Normativa reguladora del soroll i les vibracions, Normativa reguladora de vectors ambientals i Normativa contradictòria amb la legislació territorial.

La normativa municipal reguladora del soroll i les vibracions al municipi de Sant Celoni és anterior a l'entrada en vigor a la legislació vigent la Llei 16/2002 i el seu reglament. Aquesta normativa difereix substancialment de la legislació vigent quant a valors límit d'immissió i emissió definits segons els límits de nivell sonor admissible: nivell sonor màxim exterior i nivell sonor màxim interior, criteris de mesurament i contingut dels informes a banda de suposar un contingut que excedeix les determinacions del planejament general.

La present modificació puntual proposa la seva derogació en base a aquests criteris, traslladant aquesta regulació a una Ordenança reguladora del soroll i les vibracions de Sant Celoni.

Pel que fa a les determinacions relatives a vectors ambientals, es proposa la seva derogació considerant tant la seva discrepància envers la legislació sectorial vigent com el fet de que el seu contingut excedeix les determinacions previstes per l'instrument de planejament general.

Respecte de l'adequació a les determinacions de la legislació vigent, es modifiquen i/o deroguen determinacions com l'obligació de l'article 177 de les normes urbanístiques d'incorporar en planejament derivat un avanç de projecte de reparcel·lació considerant que no s'ajusta a allò previst per la legislació territorial vigent.

Aplicant el mateix criteri i d'acord amb les determinacions de la disposició transitòria quarta del Decret 55/2009, de 7 d'abril, sobre les condicions d'habitabilitat dels habitatges i la cèdula d'habitabilitat, determina un termini per a l'aplicabilitat dels requisits de l'alçada en supòsits de contradicció amb el planejament urbanístic i les ordenances municipals, es modifiquen les alçades reguladores màximes de les diferents tipologies residencials.

L'esmentat decret, a l'apartat 2.7 de l'annex 1 d'alçada mínima construïda, preveu una alçada lliure entre forjats de plantes amb ús d'habitatge en edificis d'obra nova de 2,70 m, la qual es contradictòria amb els paràmetres actuals d'alçada regulats al planejament municipal.

En aquest supòsit, la disposició transitòria quarta, determina que durant el període de tres anys prevaldran les determinacions del planejament urbanístic, a partir del qual i sense que s'hagi produït la revisió o modificació del planejament urbanístic, s'aplicarà l'alçada reguladora que permeti el compliment de l'apartat 2.7 de l'annex 1 del Decret d'habitabilitat.

En aquest sentit, es fa imprescindible la redacció d'aquesta modificació puntual del planejament per tal d'adaptar els paràmetres urbanístics d'alçada als nous requeriments de la legislació sectorial, en aquest cas d'habitabilitat.

Vistos els informes favorables emesos per l'arquitecte municipal, la tècnica de promoció econòmica municipal i la tècnica d'administració general, que obren a l'expedient.

D'acord amb l'article 85 del Decret Legislatiu 1/2010 de 3 d'agost, pel qual s'aprova el Text refós de la Llei d'urbanisme i l'article 117.3 del Decret 305/2006 de 18 de juliol, pel qual s'aprova el Reglament de la Llei d'urbanisme l'aprovació inicial i la provisional corresponen a l'Ajuntament. Simultàniament s'ha de sol·licitar un informe als organismes afectats per raó de llurs competències sectorials, els quals l'han d'emetre en el termini d'un mes i s'ha de concedir audiència als Ajuntaments que limitin amb el municipi. L'aprovació definitiva correspon a la Comissió Territorial d'Urbanisme de Barcelona.

D'acord amb l'article 73 del Decret Legislatiu 1/2010, l'aprovació inicial d'un instrument de planejament urbanístic obliga a acordar la suspensió de la tramitació de plans urbanístics derivats concrets i de projectes de gestió urbanística i d'urbanització, com també a suspendre l'atorgament de llicències de parcel·lació de terrenys, d'edificació, reforma, rehabilitació o enderrocament de construccions, d'instal·lació o ampliació d'activitats o usos concrets i d'altres autoritzacions municipals connexes establertes per la legislació sectorial. No obstant, l'article 102.4 RLU estableix que mentre estigui suspesa la tramitació de procediments i l'atorgament de llicències, es poden tramitar els instruments o

atorgar les llicències fonamentats en el règim vigent que siguin compatibles amb les determinacions del nou planejament inicialment aprovat, en el cas que, per la naturalesa dels canvis proposats, no es posi en risc l'aplicació del nou planejament, una vegada definitivament aprovat.

Per tot això, a proposta de l'Alcaldia i previ dictamen de la Comissió informativa de Serveis Comunitaris, per 14 vots a favor de les senyores Miracle, De la Encarnación, Coll, Costa i Lechuga i dels senyors Castaño, Arenas, Bueno, Tardy, Deulofeu, Garcia Ramírez, Negre, Perapoch i Garcia Sala, i 3 abstencions de la senyora Montes i dels senyors Corpas i Masferrer, el Ple municipal **ACORDA:**

**1.** Aprovar inicialment la modificació puntual del Pla general municipal d'ordenació de Sant Celoni per a l'adequació a la Directiva de Serveis del Mercat Interior 2006/123/CE i simplificació normativa.

**2.** Disposar l'inici del tràmit d'informació pública per un termini d'un mes, a comptar des de la darrera de les publicacions del corresponent anunci al Butlletí oficial de la província, al Diari oficial de la Generalitat de Catalunya i a un dels diaris de més divulgació en l'àmbit municipal.

Durant aquest termini, comptador a partir del dia següent al de la publicació de l'edecte en l'última de les publicacions del butlletí o diari oficial, l'expedient romandrà de manifest a l'Àrea de Territori d'aquest Ajuntament (c/ Bruc, 26 de Sant Celoni) i al web municipal, i els interessats podran formular, per escrit, les reclamacions i suggeriments que considerin procedents.

**3.** Sol·licitar de forma simultània a la informació pública l'emissió d'informe a l'organisme afectat per raó de llurs competències sectorials: a la Direcció General d'Energia, Mines i Seguretat Industrial i a la Direcció General de Comerç, ambdues del Departament d'Empresa i Ocupació de la Generalitat de Catalunya, que l'ha d'emetre en el termini d'un mes llevat que una disposició n'autoritzi un de més llarg.

**4.** Comunicar l'aprovació inicial als Ajuntaments dels municipis limítrofes amb el municipi de Sant Celoni als efectes d'audiència pel termini d'un mes.

**5.** Suspendre l'atorgament de llicències d'edificació, d'instal·lació o ampliació d'activitats o usos concrets i d'altres autoritzacions municipals connexes establertes per la legislació sectorial, en els àmbits en què les noves determinacions comportin una modificació del règim urbanístic, pel termini d'un any, amb el benentès que un cop assolida l'aprovació definitiva de la modificació puntual abans de l'esmentat termini la suspensió quedarà extingida, d'acord amb el que disposa l'article 71 en relació al 70 de la Llei d'urbanisme. No obstant, d'acord amb l'article 102.4 del Reglament d'urbanisme, mentre estigui suspesa la tramitació de procediments i l'atorgament de llicències, es poden tramitar els instruments o atorgar les llicències fonamentats en el règim vigent que siguin compatibles amb les determinacions del nou planejament inicialment aprovat, en el cas que, per la naturalesa dels canvis proposats, no es posi en risc l'aplicació del nou planejament, una vegada definitivament aprovat.

L'àmbit de suspensió coincideix amb l'àmbit de la modificació de Pla general municipal.

#### **14. APROVACIÓ INICIAL, SI S'ESCAU, DE L'ORDENANÇA DE SIMPLIFICACIÓ D'ACTIVITATS I PROMOCIÓ DE L'ACTIVITAT ECONÒMICA.**

El Sr. alcalde explica que aquesta ordenança regula el tema de la comunicació prèvia i declaració responsable en l'obtenció de llicència per exercir determinades activitats. Aquest és un tràmit molt més àgil que facilita la instal·lació de nous negocis i que l'Ajuntament de Sant Celoni ja va implantar amb el regidor Sr. Perapoch. Creiem que és important aprovar aquesta ordenança –diu- per regular la intervenció administració en aquest tipus de llicències.

El Sr. Deulofeu pregunta si actualment els comerços, els tallers i les petites indústries que disposen de llicència d'activitat han de passar algun tipus de control periòdic. A l'article 17 de l'ordenança –diu- s'indica que hauran de fer autocontrols periòdics cada 10 anys. L'objectiu de l'ordenança és simplificar els tràmits, però tinc la sensació que la incorporació d'aquests autocontrols, si no hi ha un canvi de normativa o un element que ho motivi, generarà una despesa important per als titulars de les activitats. Em sembla exagerat, però potser hi ha un motiu tècnic al darrera que ho justifiqui. Per això faig la pregunta.

El Sr. alcalde diu que traslladarà la pregunta als tècnics i que ja es contestarà. No hem d'oblidar, però, que fins ara hi havia una normativa de la Generalitat de Catalunya segons la qual s'havien de revisar totes les activitats pertanyents a determinats annexos. Això suposava que l'Ajuntament havia de "perseguir", en el bon sentit de la paraula, una sèrie d'activitats perquè els seus titulars no les havien posat encara al dia. La freqüència de 10 anys per fer autocontrols és un termini molt més llarg del que preveia la normativa anterior. Altres activitats, corresponents a determinats annexos, ja vénen obligades a presentar anualment a l'Ajuntament tota una sèrie de controls periòdics (en matèria de residus, aparells d'aire condicionat, control de la legionel·losi, etc). En qualsevol cas, demanarem una explicació tècnica per contestar la pregunta amb més detall.

El Sr. Deulofeu diu que li ha cridat l'atenció aquesta qüestió pel fet de tractar-se de l'Ordenança de simplificació d'activitats i promoció de l'activitat econòmica. Si apareix una nova normativa que modifica les condicions de les llicències d'activitats, és lògic que les activitats s'hi hagin d'adaptar. Però forçar sistemàticament a passar un autocontrol cada 10 anys ens sembla massa rigorós i, des d'aquest punt de vista, volem conèixer quins elements tècnics i polítics hi ha al darrera d'aquesta decisió. Entenem que no és la filosofia d'una ordenança que té per objectiu la simplificació.

El Sr. alcalde diu que es contestarà per escrit a la pregunta. Estem parlant, però, del grup d'activitats que correspon a l'annex 3A, indústries amb una certa importància, i el que no seria normal és que no estiguessin sotmeses a cap tipus de control. El que es demana en aquests autocontrols és que s'incorporin a la

llicència les modificacions de l'activitat que no tenen efectes en el medi ambient i en les persones. Considero –diu- que l'Ajuntament ha de tenir al dia els expedients de les diferents indústries, sinó malament anirem.

El Sr. Deulofeu diu que l'obligació dels autocontrols també afecta al grup 3D (centres d'assistència primària, centres geriàtrics, centres veterinaris) i al grup 3E (activitats de pública concurrència: espectacles públics, bars musicals, restaurants, etc). No estem parlant només d'indústries.

Intervé el Sr. Corpas i diu que el grup municipal de la CUP celebra aquesta proposta per incentivar el comerç local i l'obertura de possibles negocis, grans o petits, però lamenta que es faci des de la visió més neoliberal de la política, només per generar capital i sense tenir en compte altres aspectes, emparant-nos en la "Llei òmnibus" que ja apuntava tot això. En la nostra opinió –diu- cal simplificar els tràmits burocràtics per generar noves activitats, però sense deixar de banda els aspectes humans i mediambientals, i no seguint només la lògica del capital. Per això, no ens sentim gens còmodes amb aquesta proposta, tot i que, tal com s'ha dit, hi haurà un seguiment de moltes de les activitats. Malgrat això, hi votarem en contra.

La Sra. Montes diu que el grup municipal d'ICV considera que la filosofia d'aquesta ordenança és molt encoratjadora en el sentit que facilita la implantació de nous comerços i empreses al municipi. L'obligació de passar autocontrols cada 10 anys no em sembla malament; el que m'ha sorprès és que, pel que fa al règim de les inspeccions, el Ple haurà de determinar l'aprovació d'uns objectius i prioritats i correspon a l'Alcaldia l'aprovació dels criteris i dels programes d'inspecció. Jo crec –diu- que aquests criteris i programes d'inspecció haurien d'estar inclosos a l'ordenança i no haurien de dependre de l'alcalde. Pel que jo sé, normalment l'Ajuntament fa inspeccions quan un particular denuncia una empresa, però les inspeccions periòdiques no estan reglamentades. Crec que s'hauria d'establir més clarament a l'ordenança què es pretén fer.

El Sr. alcalde explica que serà el Ple qui determinarà les activitats que s'han de considerar prioritàries d'inspeccionar.

La Sra. Montes considera que el programa i els criteris d'inspecció haurien d'estar reglamentats dins l'ordenança i no dependre del criteri de l'alcalde.

El Sr. alcalde reitera que les prioritats en les inspeccions seran determinades pel Ple. La resta ja són aspectes més tècnics i administratius.

La Sra. Montes insisteix que, tenint en compte que es tracta d'un tema prou delicat per a la convivència ciutadana, s'hauria de programar com es faran les inspeccions i deixar-ho per escrit a l'ordenança.

El Sr. alcalde creu que el valor de l'ordenança és que representa una agilització dels tràmits administratius per obtenir una llicència d'activitats. Fins ara la tramitació d'aquests expedients era llarga i complicada. Amb el règim de comunicació prèvia que es reglamenta a l'ordenança, les activitats poden iniciar-se només amb la declaració responsable d'un tècnic que manifesti que el local

compleix amb la normativa vigent. Per tant, ara la responsabilitat de l'activitat recau sobre el tècnic particular i el propietari de l'activitat, i la tramitació d'obertura és molt més àgil. Després, si cal, l'Ajuntament ja anirà a fer la visita d'inspecció.

La Sra. Montes diu que és aquest "si cal" el que posa en dubte. Considero –diu– que s'ha d'establir clarament amb quins criteris i quina freqüència s'han de fer les inspeccions. Per això, jo m'abstindré en la votació i estudiaré la conveniència de presentar al·legacions en el termini d'exposició pública de l'ordenança.

El Sr. alcalde diu que l'enginyer que signa la declaració responsable és qui diu que el local compleix amb les condicions per ubicar aquella activitat. Aquest tècnic és qui ha de vetllar per a que tot estigui en condicions. L'Ajuntament pot fer la visita de comprovació en qualsevol moment.

El Sr. Deulofeu diu que els regidors de CiU s'abstindran en la votació per a que l'ordenança pugui ser aprovada, a l'espera de tenir per escrit la resposta a la pregunta sobre els controls de les activitats. Una de les coses que vaig observar en els 4 anys com alcalde de Sant Celoni –diu– és l'enorme dificultat que es posa des de l'Administració a qualsevol persona emprenedora que tingui el projecte d'iniciar una activitat. Això desmotiva la gent i la desincentiva per emprendre nous negocis. En aquest sentit, la Directiva europea de serveis està jugant un paper molt important perquè facilita la implantació de noves activitats, essent necessària només la presentació d'un projecte signat per un tècnic responsable, que assumeix la responsabilitat del compliment de la normativa per part de la nova activitat.

Tots hem de ser conscients de la importància de la co-responsabilitat de la ciutadania en molts temes, i aquest és un d'ells. També ho és en el tema de la neteja viària, per exemple. Qui posa en marxa una activitat empresarial, que generarà activitat econòmica i crearà llocs de treball, ha de ser responsable de complir amb la normativa i l'Ajuntament ha de procurar no posar-li impediments. Després caldrà decidir quines inspeccions es fan. La mateixa normativa ja estableix quines activitats no estan incloses en aquest supòsit i no poden obrir amb una simple comunicació d'obertura. Per exemple, l'empresa Aunde SA no podria obrir només comunicant-ho a l'Ajuntament, ni tan sols podria obtenir la llicència d'obertura de l'Ajuntament perquè és la Generalitat de Catalunya qui li ha d'atorgar. Estem parlant, doncs, d'activitats d'unes determinades característiques i segurament haurem d'estar a sobre d'alguna d'elles a l'hora de fer inspeccions. Sempre és difícil, però, saber si s'han d'inspeccionar totes o només algunes. Crec que, si ens marquem uns criteris clars i objectius, les coses poden anar prou bé. Nosaltres som favorables a una ordenança que afavoreixi a les persones emprenedors que tenen ganes de tirar endavant els seus projectes.

Després d'aquestes intervencions i atès que

El 28 de desembre de 2009 va finalitzar el període de transposició de la Directiva 2006/123/CE, del Parlament Europeu i del Consell, de 12 de desembre de 2006, relativa als serveis en el mercat interior (Directiva de Serveis). La norma, basada en les llibertats de circulació del Tractat de Roma, té com a objectiu aconseguir

un efectiu mercat interior en l'àmbit dels serveis per via de l'eliminació d'obstacles legals i administratius. Alhora aspira a representar una gran oportunitat per modernitzar l'Administració i fer-la més accessible als ciutadans, gràcies a la implantació de procediments electrònics. El resultat ha de conduir a un sistema administratiu més àgil i de major confiança en el ciutadà, a la interrelació amb les Administracions de tota la Unió Europea i amb la pròpia Comissió Europea, i, en definitiva, a reactivar l'economia en potenciar el sector dels serveis.

A l'Estat espanyol s'ha optat per incorporar la Directiva de Serveis a través d'una llei horitzontal o genèrica, l'anomenada "Llei paraigües", promulgada com a *Ley 17/2009, de 23 de noviembre, sobre el libre acceso a las actividades de servicios y su ejercicio* i, a través d'una altra llei que modifica nombrosa legislació estatal per tal d'adequar-la als principis de la Directiva de Serveis, l'anomenada "Llei òmnibus", *Ley 25/2009, de 22 de diciembre, de modificación de diversas leyes para su adaptación a la Ley sobre el libre acceso a las actividades de servicios y su ejercicio*. A més de modificar la diversa legislació estatal afectada per la Directiva de Serveis, i com a mesures horitzontals en matèria de procediment administratiu, la Llei òmnibus ha aportat la clau del nou sistema introduït com a noves formes d'intervenció administrativa la comunicació prèvia, la declaració responsable i el control posterior a l'inici de l'activitat.

A Catalunya l'antecedent va ser el Decret 106/2008, de 6 de maig, de mesures per a l'eliminació de tràmits i la simplificació de procediments per facilitar l'activitat econòmica. Posteriorment s'ha aprovat la Llei 20/2009, del 4 de desembre, de prevenció i control ambiental de les activitats, que deroga la Llei 3/1998, i que intervé únicament en el vector ambiental, (complementada amb la Llei 16/2002, de 28 de juny, de protecció contra la contaminació acústica i el seu reglament aprovat per Decret 176/2009, la Llei 6/2001, de 31 de maig, d'ordenació ambiental de l'enllumenament per a la protecció del medi nocturn i el Decret 130/2003, de 13 de maig, pel qual s'aprova el Reglament dels serveis públics de sanejament, entre d'altres), el Decret Llei 1/2009, del 22 de desembre, d'ordenació dels equipaments comercials, la Llei 11/2009, del 6 de juliol, de regulació administrativa dels espectacles i les activitats recreatives, desenvolupada a nivell reglamentari pel Decret 112/2010, de 31 d'agost, la Llei 3/2010, de 18 de febrer, de prevenció i seguretat en matèria d'incendis en establiments, activitats, infraestructures i edificis i la Llei 18/2009, de 22 d'octubre, de salut pública.

L'Ajuntament de Sant Celoni va iniciar la seva adaptació a la Directiva de Serveis mitjançant l'acord adoptat per la Junta de Govern Local en sessió de 24.02.2010, on va donar-se per assabentat d'una derogació tàcita parcial de la Refosa de l'Ordenança reguladora de la intervenció integral de l'administració municipal en les activitats i instal·lacions de l'Ajuntament de Sant Celoni. La derogació va suposar, a grans trets, que les activitats classificades a l'annex III de la Llei 3/1998 van deixar de sotmetre's al règim de llicència d'obertura, per passar al règim de comunicació prèvia segons el que establia el Decret 136/1999. Posteriorment, amb l'entrada en vigor de la Llei 20/2009, l'Ajuntament ha seguit avançant en el procés d'adaptació, procés que es culmina amb la promulgació de la present Ordenança, acompanyada d'altres instruments amb l'objectiu de

contribuir a la reactivació econòmica, la creació de nous llocs de treball i la posada en marxa de projectes emprenedors.

El nou marc normatiu d'activitats disposa que amb caràcter general aquestes poden iniciar-se mitjançant una comunicació prèvia, essent els règims de llicència i d'autorització les excepcions, emparades amb els principis de no discriminació i proporcionalitat i justificats amb la protecció o tutela d'una raó imperiosa d'interès públic. No obstant, el fet que no s'hagin aprovat els reglaments de desplegament de la Llei 20/2009, que no s'hagi regulat la naturalesa jurídica dels nous règims d'intervenció de la comunicació prèvia i declaració responsable, i que algunes activitats hagin quedat sense la intervenció administrativa prevista, han motivat principalment la redacció d'aquesta *Ordenança de simplificació d'activitats i de promoció econòmica de Sant Celoni*, que té per objecte principal regular el règim jurídic d'aquestes noves figures i aclarir la intervenció administrativa en activitats que han quedat fora dels àmbits d'aplicació de la normativa autonòmica, per tal de contribuir a una major operativitat i seguretat jurídica en aquest àmbit.

Aquesta ordenança parteix del principi d'intervenció mínima consagrat als articles 33 de la Llei 26/2010, de 3 d'agost, de règim jurídic i de procediment de les administracions públiques de Catalunya i 39 bis de la Llei 30/1992, de 26 de novembre, de règim jurídic de les administracions públiques i del procediment administratiu comú, i s'articula amb la idea que la simplificació i agilització de tràmits no es pot fer en detriment de les garanties ambientals, de seguretat i salut pública ni de la bona convivència entre usos. Amb aquests punts de partida, l'ordenança aglutina les activitats que tant la legislació ambiental com la comercial i la d'espectacles sotmeten al règim de comunicació, completa el llistat amb altres activitats no classificades ni catalogades per la normativa referida, la majoria de les quals es sotmeten al règim de declaració responsable com a novetat en el municipi, i estableix, en la mesura del possible, una regulació comuna, àgil i coherent amb la Directiva de Serveis, procurant també integrar-hi la tramitació dels diferents procediments sectorials previstos. Finalment, per coherència amb l'anterior, la regulació es completa amb el tractament del règim de les inspeccions com a control *ex post*, determinant l'aprovació d'uns objectius i prioritats per part del Ple municipal, i d'uns criteris i programes d'inspecció per part de l'Alcalde, als quals les unitats d'inspecció hauran de donar estricta compliment, amb l'objectiu de vetllar per la seguretat, la protecció ambiental i la salut pública de Sant Celoni.

En la regulació de la present ordenança hi ha un triple objectiu; en primer lloc, la seguretat jurídica, que resulta d'una ordenació detallada, única i precisa dels sistemes de comunicació prèvia i declaració responsable, així com també incloure la regulació de les activitats que sense estar sotmeses a cap altre règim d'intervenció per la legislació autonòmica vigent, requereixen una intervenció mínima com la declaració responsable, als efectes que l'Ajuntament tingui, com a mínim, coneixement de la seva implantació i de quina tipologia d'activitats hi ha al municipi; en segon lloc, dotar l'Ajuntament d'eines i procediments legals per completar el règim de la intervenció municipal de control i inspecció previst, amb l'objectiu que les activitats sotmeses al règim de comunicació prèvia i/o declaració responsable no menystingui les condicions de seguretat, salut pública


i prevenció ambiental que li són exigibles a qualsevol activitat; i, en tercer lloc, que la responsabilitat sobre les instal·lacions, i l'obertura i el funcionament de les activitats correspongui tant a les persones titulars i al personal tècnic de l'activitat, com a les persones que n'han de controlar el funcionament.

L'Ordenança no transcriu els règims d'intervenció de llicències i autoritzacions previstos en la legislació autonòmica anteriorment esmentada, ni tampoc reproduïx els procediments, per considerar-se suficientment clares i detallades les determinacions legals al respecte, i en tot allò que no s'hi regula és d'aplicació la legislació vigent.

Per últim, i amb la voluntat de seguir mantenint un teixit associatiu i d'entitats que promoguin el lleure, la cultura i les activitats de dinamització del municipi, l'ordenança intenta matisar, en la mesura del possible, els condicionants i exigències que la normativa reglamentària que regula els espectacles públics i les activitats recreatives ha establert indistintament per a tots els espectacles extraordinaris, i així, fent ús de la previsions contingudes a l'article 29.6 de la Llei 11/2009, del 6 de juliol, de regulació administrativa dels espectacles i les activitats recreatives, i a la Disposició final primera del Decret 112/2010, de 31 d'agost, es sotmeten alguns espectacles extraordinaris, en funció de llur aforament i naturalesa, al règim de comunicació prèvia, i es concreten els requisits i condicions que aquests hauran de complir.

Vist l'informe emès per la tècnica d'administració general.

Atès allò disposat a l'article 178 del Decret Legislatiu 2/2003, de 28 d'abril, pel qual s'aprova el Text refós de la Llei municipal i de règim local de Catalunya.

Les ordenances s'han de publicar conforme el que estableix la legislació estatal de règim local. En aquest sentit, l'article 70.2 de la Llei 7/1985 disposa que les ordenances municipals, així com els acords d'aprovació corresponents, s'han de publicar al Butlletí oficial de la província, i no entraran en vigor fins que hagi estat publicat completament el seu text i hagi transcorregut el termini previst a l'article 65.2 de la mateixa Llei, que en aquest cas és de quinze dies.

D'acord amb l'article 37 de la Llei 26/2010, les administracions públiques de Catalunya han de posar a disposició dels ciutadans models actualitzats de declaració responsable i de comunicació prèvia.

Per tot això, a proposta de l'Alcaldia i previ dictamen de la Comissió informativa de Serveis Comunitaris, per 7 vots a favor de les senyores Miracle, De la Encarnación i Coll i dels senyors Castaño, Arenas, Bueno i Tardy, 8 abstencions de les senyores Costa, Lechuga i Montes i dels senyors Deulofeu, Garcia Ramírez, Negre, Perapoch i Garcia Sala i 2 vots en contra dels senyors Corpas i Masferrer, el Ple municipal **ACORDA:**

**1.** Aprovar inicialment l'Ordenança de simplificació d'activitats i de promoció econòmica de Sant Celoni.

2. Sotmetre aquest acord a informació pública mitjançant un anunci que s'ha de publicar en el Butlletí oficial de la província, en el Diari oficial de la Generalitat de Catalunya, a un dels mitjans de comunicació escrita diària, al web municipal i en el tauler d'anuncis de la Corporació pel termini de trenta dies, per a la formulació de reclamacions i al·legacions i en cas que no hi hagi cap reclamació o suggeriment, l'acord inicial esdevindrà definitiu.

3. Facultar el Sr. alcalde per a aprovar els models actualitzats de declaració responsable i de comunicació prèvia.

### **15. APROVACIÓ PROVISIONAL, SI S'ESCAU, DE LA MODIFICACIÓ DE LES ORDENANCES FISCALS NÚMERO 9, 13, 18 I 20, REGULADORES DE QUATRE TAXES MUNICIPALS.**

El Sr. Bueno explica que es porta al Ple la modificació de quatre Ordenances fiscals, modificació que va en la dinàmica d'algunes qüestions que s'han tractat en la sessió plenària d'avui. La voluntat de l'equip de govern és dinamitzar el teixit comercial i econòmic del municipi, i és en aquest sentit que van les modificacions fiscals que avui es presenten. Es tracta de no posar traves al sector empresarial i reduir el cost que pugui tenir una activitat econòmica per poder-se implantar. Les quatre Ordenances fiscals que es modifiquen s'agrupen en tres blocs.

En primer lloc –diu- proposem modificar l'Ordenança fiscal número 9 (reguladora de la taxa per l'ocupació de terrenys d'ús públic amb mercaderies, materials de construcció, runes, tanques, puntals, estíntols, bastides i altres instal·lacions anàlogues), amb la incorporació d'una bonificació adreçada a l'arranjament i rehabilitació de façanes. L'objectiu és incentivar aquest tipus d'obres i contribuir a la millora en la tipologia urbanística del municipi. Fins fa poc teníem una subvenció per a la rehabilitació de façanes, que es va eliminar amb la Llei de subvencions, i ara volem que aquelles persones que pretenen restaurar la façana dels seus habitatges s'estalviïn aquesta taxa.

En segon lloc proposem també una modificació de l'Ordenança fiscal número 18 (reguladora de la taxa per la prestació dels serveis d'intervenció administrativa en l'activitat dels ciutadans i les empreses a través del sotmetiment a prèvia llicència, comunicació prèvia o declaració responsable i pels controls posteriors a l'inici de l'activitat) i de l'Ordenança fiscal número 20 (reguladora de les taxes per serveis generals). Amb aquestes modificacions pretenem adequar-nos a la normativa en matèria d'activitats, especialment a la Llei òmnibus, amb la qual s'agilitzen els tràmits per obtenir llicència de funcionament per part de les empreses, amb l'estalvi econòmic i burocràtic que això representa.

I en tercer lloc, proposem un canvi en l'Ordenança fiscal número 13 (reguladora de la taxa per l'estacionament de vehicles de tracció mecànica en les vies públiques). En el Ple municipal del passat mes desembre es va acordar que el primer tram d'estacionament en zona blava fos gratuït tant per als residents com per als no residents que paguen l'impost de circulació al municipi. Ens vam donar un marge de tres mesos per valorar si tècnicament aquesta opció era viable,

però passat aquest període i fetes les corresponents valoracions per part de les Àrees de Seguretat Ciutadana i d'Economia s'ha vist que suposaria un cost elevat per a l'Ajuntament perquè necessitaríem unes targetes especials d'acreditació de residència. Vist això, es considera més oportú establir un preu simbòlic de 0,10 € per a la primera mitja hora d'estacionament per mirar d'incentivar la mobilitat dels vehicles i la dinamització comercial.

Intervé el Sr. Garcia Sala i diu que resulta desconcertant l'actuació de l'equip de govern en el tema de les Ordenances fiscals. Sembla –diu- que la filosofia d'aquestes modificacions sigui incentivar l'activitat econòmica, però si s'analitzen detingudament és difícil veure quin impacte tindran en els comptes de l'Ajuntament, si hi haurà més o menys ingressos i quina contrapartida tindrà tot això. Tampoc no veiem quins beneficis obtindran els nostres ciutadans. Per a nosaltres, quan es proposa modificar una Ordenança fiscal és molt important haver fet el plantejament de l'impacte que tindrà per a les finances municipals i per a la ciutadania. En l'expedient que es porta al Ple no som capaços de veure ni una cosa ni l'altra. En el cas de la taxa per estacionament en zona blava ja es preveia una pèrdua d'uns 20.000 €. Ara, amb aquesta nova proposta, fent un càlcul lineal com el que fèieu vosaltres (que és del tot inacceptable des d'un punt de vista útil de previsió), probablement encara ingressarem menys diners. En aquest sentit, us demanem que quan es proposi modificar una Ordenança fiscal se'ns expliqui quina previsió d'augment o disminució d'ingressos es preveu, i quines contrapartides oferirem als nostres ciutadans, de manera que sigui més fàcil per a tots prendre una decisió al respecte.

El Sr. Bueno diu que, en el cas de la taxa per estacionament en zona blava, a l'expedient hi ha un estudi de l'Àrea de Seguretat Ciutadana segons el qual, la previsió estimada és que la modificació d'aquesta taxa suposarà un 15% menys de recaptació que al 2011. Com ja es va dir en el seu moment, es tracta d'una experiència pilot que fins que no s'hagi aplicat durant tot un exercici sencer no veurem si s'ha de continuar aplicant o requereix un ajust. El que és cert –diu- és que l'Àrea de Seguretat Ciutadana ha treballat el tema. No voldria que semblés que l'Ajuntament no fa estudis previs abans de portar un tema al Ple.

El Sr. Garcia Sala diu que és veritat que aquest estudi existeix, però els càlculs s'han fet d'una manera lineal i suposant que l'ús de la zona blava sigui el mateix indistintament en qualsevol de les franges, quan tots sabem que realment no és així.

El Sr. Arenas diu que és difícil calcular l'impacte que tindrà la modificació de l'Ordenança fiscal reguladora de la taxa per estacionament en zona blava. Voldria comentar –diu- que l'equip de govern es va equivocar quan va plantejar un increment important d'aquesta taxa en la modificació de les Ordenances fiscals per al 2012, amb la idea d'afavorir la mobilitat dels vehicles estacionats. Durant l'exposició pública de l'expedient, el grup municipal de la CUP va presentar una al·legació, que els vull agrair, per tal que la primera mitja hora d'estacionament fos gratuïta per als vehicles de persones residents a Sant Celoni i per als vehicles que paguen l'impost de circulació al municipi. Ens vam donar un marge de tres mesos per veure si aquesta proposta era tècnicament possible. En aquest temps s'ha vist que resulta difícil modificar les 13 màquines

expendedoras de tiquets de zona blava perquè són de l'any 2000 ò 2001 i resulten obsoletes per poder introduir els números de les matrícules. La seva adequació o substitució suposaria uns 7.000 € per màquina. Davant aquesta dificultat, es va considerar l'opció d'identificar amb un adhesiu els vehicles que paguen l'impost de circulació a Sant Celoni i dotar d'una targeta als propietaris de vehicles que resideixen al municipi. Tot això representa, però, un problema tècnic i un cost econòmic força importants. Per aquest motiu, finalment s'ha optat per aplicar una taxa simbòlica de 10 cèntims d'euro durant la primera mitja hora d'estacionament, amb un petit increment en la resta de l'horari, perquè no hi hagués tanta pèrdua recaptatòria. No tot han de ser males notícies per a la població. Estem acostumats a que tot s'apugi, però en aquest cas es redueix el preu d'una taxa, tan per a residents com per a no residents, fet que representarà poder aparcar en zona blava per un preu mòdic i que constitueix un pas més en el caràcter de capitalitat del Baix Montseny que volem donar a Sant Celoni.

El Sr. Corpas diu que els regidors de la CUP volen agrair a l'equip de govern que hagués acceptat la seva al·legació a la modificació de les Ordenances fiscals per al 2012. Teníem molt clar –diu- l'objectiu que preteníem, tot i que ens va costar una mica trobar la manera de portar-lo a la pràctica. Pel que sembla, aquest any els ingressos per recaptació de la taxa de la zona blava seran menors que altres anys. El nostre grup municipal té molt clar d'on podem compensar aquesta possible pèrdua d'ingressos. Per tant, nosaltres votem a favor d'aquesta proposta.

El Sr. alcalde diu que s'ha comentat molt per sobre, però també es modifica la taxa per la tramitació de llicències d'activitats. En aquest sentit, –diu- m'agradaria posar en valor la feina feta pels tècnics municipals a l'hora d'agilitzar molts tràmits, tant del règim de comunicació com de la declaració responsable. La taxa s'incrementa en un 3,2% en la majoria dels seus apartats. S'ha tingut en compte, però, que abans hi havia activitats que s'autoritzaven des del Consell Comarcal i que ara es concedeixen des de l'Ajuntament, a través de la Ponència municipal d'avaluació ambiental. Això ha agilitzat la tramitació de determinades llicències d'activitats i n'ha reduït el cost. Val a dir que també s'han rebaixat els procediments que es tramiten electrònicament.

Intervé el Sr. Deulofeu i diu que la decisió de constituir la Ponència municipal d'avaluació ambiental la va prendre l'anterior govern municipal fa un any i mig aproximadament a la vista de que les tramitacions de les llicències d'activitats a través del Consell Comarcal s'allargaven molt en el temps. Vam considerar –diu- que aquesta tasca la podríem assumir des del propi Ajuntament, ateses les dimensions de Sant Celoni i amb els tècnics ben qualificats que tenim a la plantilla. Amb la creació de la Ponència municipal d'avaluació ambiental s'han agilitzat els tràmits de moltes llicències. Ens sembla positiu que ara també repercuteixi en un abaratiment del cost, fruit de la feina que vam fer nosaltres en el seu moment. Per contra, resulta erràtic que l'equip de govern suprimís les bonificacions a l'Impost sobre activitats econòmiques que, malgrat que ningú les havia demanat fins aleshores, constituïen una manera d'incentivar l'economia, en la mateixa línia d'algunes de les bonificacions de l'Ordenança fiscal número 18 que avui es proposen.

Pel que fa a l'estacionament en zona blava, ens sentim una mica perduts amb els canvis constants de la taxa. Entenem i acceptem el reconeixement que ha fet el Sr. Arenas de l'error de l'equip de govern al proposar un augment del 30% de la primera mitja hora d'estacionament, pensant que això incentivaria la rotació de vehicles. Però ara anem d'un extrem a l'altre. La proposta de la CUP per a que la primera mitja hora no tingui cap cost no ha estat tècnicament possible, i aquest és un segon error de l'equip de govern perquè podia haver analitzat abans si era o no factible. També resulta que del minut 31 al minut 60 s'ha tornat a modificar la taxa i ara és més barata que abans. Haurem de veure quina repercussió econòmica tindrà tot això en la reducció d'ingressos. A nosaltres ens sembla bé que paguin el mateix els ciutadans de Sant Celoni que els d'altres municipis perquè ens interessa que vingui gent de fora a comprar i que la rotació de vehicles sigui un estímul per al comerç de la vila. Tots som conscients de la situació en què ens trobem, però veiem que es prenen decisions que no han estat prou reflexionades. El grup municipal de la CUP fa la seva proposta, fruit de la reflexió, però la crítica que fem és que l'equip de govern passa d'un extrem a l'altre i es queda amb un terme mig que ara torna a modificar. Amb aquesta dinàmica no veiem que es tingui una clara visió de cap on es vol anar. Entenem que la reflexió ha de ser més seriosa i, per coherència amb el nostre posicionament en la votació de la modificació de les Ordenances fiscals per a 2012, hi votarem en contra.

Intervé la Sra. Montes i diu que està d'acord amb la modificació de l'Ordenança fiscal número 9, malgrat que no s'hagin fet els números del que representarà per al pressupost municipal, perquè li sembla una bona idea incentivar el manteniment de les façanes dels edificis i evitar la seva degradació. Quant a la taxa per estacionament en zona blava –diu- des del mes de desembre s'han donat diferents xifres del que representarà la disminució en la recaptació d'ingressos. Segons les últimes dades, sembla que finalment la disminució dels ingressos serà del 14,72%. Aquests números, però, només són una previsió que intenta ser acurada, però que no se sap com sortirà ni com es veuran realment afectats els ingressos. Pel que fa a la modificació de les Ordenances fiscals número 18 i número 20, felicito als tècnics municipals per l'informe contingut a l'expedient en què es valoren el treball i les hores de dedicació en la tramitació de les llicències d'activitats. El que no em queda clar és per què es diu que les bonificacions en determinades taxes només es faran durant el 2012.

El Sr. alcalde explica que es van adonar de la incongruència que representava la bonificació total de la taxa per obtenir llicència d'obres per arranjar una façana, quan el que és més costós no és l'obtenció del permís sinó l'ocupació de la via pública amb una bastida i un contenidor. Per això, -diu- s'ha recuperat l'exempció de la taxa per ocupació de la via pública en aquest tipus d'obra. Respecte de les altres bonificacions, enguany s'ha incorporat la bonificació per tramitació de canvi de nom, que és un tràmit administratiu de resolució ràpida. D'altra banda, s'ha modificat també l'Ordenança fiscal número 20 (reguladora de les taxes per serveis generals) amb la incorporació d'una taxa per autoritzar actuacions, obres o activitats de caràcter provisional en sòl no urbanitzable. Més d'una vegada ha passat que algú demana per fer obres d'arranjament en un habitatge en sòl no urbanitzable i, després de tot un seguit de tràmits, de

consultes i de dedicació per part dels tècnics municipals, finalment la persona no sol·licita la llicència d'obres definitiva. L'Ordenança fiscal número 20 pretén compensar aquestes despeses.

El Sr. Masferrer diu que el grup municipal de la CUP està d'acord en què, passat un temps, s'avaluï com ha funcionat la modificació de la taxa per estacionament en zona blava i s'estudii entre tots com es pot seguir millorant. El que volem deixar clar –diu– és que l'objectiu de la zona blava no ha de ser recaptar diners, com sembla pel que s'està dient, sinó dinamitzar i facilitar la mobilitat de vehicles dins el poble. Per això, demanaria que quan parlem d'aquests temes no deixem de fer propostes transformadores i compromeses per tal de millorar la situació econòmica municipal.

El Sr. Garcia Sala indica que, com ha dit abans, s'hauria de fer constar, per un costat, quins ingressos deixa de percebre l'Ajuntament i, per altre costat, els beneficis que n'obtenen els ciutadans del municipi.

El Sr. Masferrer diu que ja està comptat el que deixarà d'ingressar l'Ajuntament. I els beneficis per a la població seran que s'afavoreix la mobilitat i no cal passar-se mitja hora buscant aparcament.

El Sr. alcalde diu que tot és revisable. D'aquí a un temps es veurà el resultat i valorarem si s'han de fer canvis o no.

La Sra. Montes diu que el grup municipal d'ICV votarà a favor de la proposta si es deixa constància per escrit de que a finals d'any es farà una revisió dels números reals obtinguts en les diferents taxes que es modifiquen.

El Sr. alcalde diu que no hi ha cap problema per veure a finals d'any els ingressos realment obtinguts i les particularitats de cada taxa.

Després d'aquestes intervencions i

Vist l'expedient instruït per a la modificació de les Ordenances fiscals del municipi de Sant Celoni per a l'any 2012 que a continuació es relacionen:

- Ordenança fiscal número 9, reguladora de la taxa per l'ocupació de terrenys d'ús públic amb mercaderies, materials de construcció, runes, tanques, puntals, estíntols, bastides i altres instal·lacions anàlogues
- Ordenança fiscal número 13, reguladora de la taxa per l'estacionament de vehicles de tracció mecànica en les vies públiques municipals
- Ordenança fiscal número 18, reguladora de la taxa per la prestació dels serveis d'intervenció administrativa en l'activitat dels ciutadans i les empreses a través del sotmetiment a prèvia llicència, comunicació prèvia o declaració responsable i pels controls posteriors a l'inici de l'activitat
- Apartat A) Taxa per la concessió de llicència, de l'Ordenança fiscal número 20, reguladora de les taxes per serveis generals.

Vista la memòria del regidor de Serveis Generals, l'informe de l'interventor accidental i altra documentació obrant a l'expedient.

A proposta de l'Alcaldia i previ dictamen de la Comissió informativa de Serveis Comunitaris, per 10 vots a favor de les senyores Miracle, De la Encarnación, Coll i Montes i dels senyors Castaño, Arenas, Bueno, Tardy, Corpas i Masferrer, i 7 vots en contra de les senyores Costa i Lechuga i dels senyors Deulofeu, Garcia Ramirez, Negre, Perapoch i Garcia Sala, el Ple municipal **ACORDA:**

1. Aprovar provisionalment, amb vigència a partir de la data de la seva aprovació definitiva, la modificació de les Ordenances fiscals que a continuació es relacionen:

**Ordenança fiscal número 9, reguladora de la taxa per l'ocupació de terrenys d'ús públic amb mercaderies, materials de construcció, runes, tanques, puntals, estíntols, bastides i altres instal·lacions anàlogues.**

Nou redactat de l'apartat 2 de l'article 5:

"L'Ajuntament de Sant Celoni concedirà l'exempció de la taxa per ocupació de la via pública a les obres que tenen per objecte l'arranjament de façanes. Seran beneficiaris d'aquesta exempció els propietaris o promotors de les obres d'arranjament o rehabilitació de façanes, previ informe favorable dels serveis tècnics municipals, per aquells edificis situats en el nucli urbà de Sant Celoni i la Batllòria, i per obres que acreditin realitzar-se específicament amb aquest objecte sense que s'incloguin obres de contingut més complex que tinguin un abast superior que la simple rehabilitació de façanes."

**Ordenança fiscal número 13, reguladora de la taxa per l'estacionament de vehicles de tracció mecànica en les vies públiques municipals.**

Nou redactat de l'article 6 - Quota tributària.

La quantia de la taxa regulada en aquesta ordenança serà la que es fixa en la tarifa continguda en l'apartat següent.

Per als supòsits d'estacionament de vehicles de durada limitada:

| | |
|------------------------------------------------------------------------------|--------------------------|
| Taxa estacionament fins a 30 minuts..... | 10 cèntims (taxa mínima) |
| Taxa estacionament del minut 31 fins a 60 minuts..... | 5 cèntims cada 2 minuts  |
| Taxa estacionament del minut 61 fins a 90 minuts..... | 5 cèntims cada minut |
| Excés sobre el temps màxim autoritzat (90 minuts) o pagat segons tiquet..... | 6,00 € |

**Ordenança fiscal número 18, reguladora de la taxa per la prestació dels serveis d'intervenció administrativa en l'activitat dels ciutadans i les**

**empreses a través del sotmetiment a prèvia llicència, comunicació prèvia o declaració responsable i pels controls posteriors a l'inici de l'activitat.**

Es modifiquen les taxes determinades a l'article 6 – Quota tributària, pels procediments que a continuació s'indiquen:

La quantia de la taxa serà la resultant d'aplicar les següents tarifes:

| | |
|----------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------|------------|
| <b>Procediment 1:</b> Certificació o informe urbanístic de compatibilitat del projecte o l'activitat projectada amb el planejament urbanístic. | 222,16 € |
| <b>Procediment 2:</b> Tramitació del procediment d'autorització ambiental amb avaluació d'impacte ambiental (AIA). | 1.087,95 € |
| <b>Procediment 3:</b> Tramitació del procediment de declaració d'impacte ambiental amb autorització substantiva. | 430,90 € |
| <b>Procediment 4:</b> Tramitació del procediment de llicència ambiental (annexos II i IV LPCA) d'activitat inclosa als annexos I i/o II de la Llei 3/2010. | 1.692,53 € |
| <b>Procediment 5:</b> Tramitació del procediment de llicència ambiental (annexos II i IV LPCA) d'activitat NO inclosa als annexos I i/o II de la Llei 3/2010. | 1.818,60 € |
| <b>Procediment 6:</b> Tramitació del procediment de decisió prèvia de declaració ambiental (annexos II, III i IV LPCA). | 221,47 € |
| <b>Procediment 7:</b> Règim de comunicació prèvia d'activitats i d'espectacles extraordinaris. | 652,97 € |
| <b>Procediment 8:</b> Règim de declaració responsable d'activitats i d'actuacions en directe en establiments oberts al públic. | 544,25 € |
| <b>Procediment 9:</b> Tramitació de canvi de nom i/o modificació NO substancial amb efectes sobre el medi i les persones, en activitats subjectes a règim de comunicació prèvia. | 347,50 € |
| <b>Procediment 10:</b> Tramitació de procediment de control periòdic i autocontrol periòdic. | 359,97 € |
| <b>Procediment 11:</b> Tramitació del procediment de revisió de llicència ambiental. | 785,03 € |
| <b>Procediment 12:</b> Llicència municipal d'establiments oberts al públic d'espectacles públics i activitats recreatives o de pública concurrència inclosos als annexos I i II de la Llei 3/2010. | 1.893,72 € |
| <b>Procediment 13:</b> Llicència municipal d'establiments oberts al públic d'espectacles públics i activitats recreatives o de pública concurrència NO | 2.019,79 € |


| | |
|-------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------|----------|
| inclosos als annexos I i II de la Llei 3/2010. | |
| <b>Procediment 14:</b> Autorització d'espectacles públics i activitats recreatives de caràcter extraordinari i de règim especial. | 658,74 € |
| <b>Procediment 15:</b> Llicència d'espectacles públics i activitats recreatives de caràcter extraordinari amb motiu de festes i revetlles populars o en espais oberts (Ajuntament). | 867,11 € |
| <b>Procediment 16:</b> Tramitació de canvi de nom i/o modificació NO substancial amb efectes sobre el medi i les persones, en activitats subjectes a règim de llicència municipal.  | 444,37 € |

Disposició transitòria per a 2012.

"Per a l'any 2012 les tarifes dels procediments 1, 8, 9 i 16 tindran la reducció en la seva tarifa segons el quadre següent:"

| Nº de procediment | Reducció aplicable 2012 | Tarifa aplicable (després de reducció) |
|-------------------|-------------------------|----------------------------------------|
| 1 | 80% | 44,43 € |
| 8 | 80% | 108,85 € |
| 16 | 80% | 88,87 € |
| 9 | 80% | 69,50 € |

**Apartat A) de la taxa per la concessió de llicència, de l'Ordenança fiscal número 20, reguladora de les taxes per serveis generals.**

S'afegeix l'epígraf tercer:

Tramitació del procediment per a l'aprovació d'actuacions específiques d'interès públic en sòl no urbanitzable (obres i activitats) ..... 878,74 €

Tramitació del procediment per a l'autorització d'obres i usos de caràcter provisional ..... 951,04 €

**2.** Acordar que fins i tant no s'aprovi definitivament la modificació de l'Ordenança fiscal número 13, reguladora de la taxa per l'estacionament de vehicles de tracció mecànica en les vies públiques municipals, restaran vigents les tarifes aprovades definitivament pel Ple de la corporació en sessió del dia 11 de desembre de 2008.

**3.** Exposar al públic en el tauler d'anuncis de l'Ajuntament els anteriors acords provisionals, així com el text de les modificacions aprovades provisionalment, durant el termini de trenta dies hàbils, comptats des del dia següent al de publicació de l'anunci d'exposició en el Butlletí oficial de la província.

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

## **16. APROVACIÓ PROVISIONAL, SI S'ESCAU, DE LA MODIFICACIÓ DE L'ORDENANÇA FISCAL NÚMERO 20, REGULADORA DE LES TAXES DEL CENTRE DE FORMACIÓ D'ADULTS BAIX MONTSENY – SAX SALA.**

La Sra. de la Encarnación explica que l'equip de govern ha presentat una proposta al Ple per modificar les taxes del Centre de formació d'adults per al proper curs. Posteriorment el grup municipal de la CUP ha presentat una esmena a aquesta proposta. Explicaré –diu- el contingut de la nostra proposta, que és la mateixa que vam presentar als grups polítics municipals en la reunió del passat 1 de març.

Un dels criteris que hem seguit en la determinació d'aquestes noves taxes és intentar afavorir l'accés de tota la població a uns nivells bàsics de formació, motiu pel qual hem reforçat el finançament municipal en aquells cursos que considerem de formació elemental. En aquest sentit, pretenem racionalitzar la despesa i orientar els recursos cap a aquells sectors socials que més ho necessiten.

D'altra banda, hem intentat unificar i donar coherència als criteris de finançament municipal. En el cas dels ensenyaments inicials, que l'Ajuntament subvenciona fins a un 98%, la nostra proposta és incrementar la taxa només en el percentatge de l'Índex de preus al consum (IPC). Pel que fa al Graduat en educació secundària obligatòria i a la prova d'accés als Cicles formatius de grau mitjà, el finançament actual de l'Ajuntament és del 90%. La nostra intenció és fer una avaluació continuada dins la pròpia Escola d'adults, fet que suposarà més hores de docència per a un major seguiment dels alumnes, tot per facilitar que un nombre més gran d'alumnes puguin aprovar. En aquests dos casos, proposem que el finançament municipal passi del 90 al 75%, amb una aplicació progressiva en tres anys per reduir-ne l'impacte. Pel que fa a la prova d'accés a Cicles formatius de grau superior i a la prova d'accés a la Universitat per a majors de 25 anys, el finançament municipal en les matèries comunes era fins ara del 58% i per al proper curs proposem reduir-lo al 50% també de manera progressiva en tres anys; el finançament municipal de les matèries específiques era d'un 9% i, per coherència, es proposa que sigui del 50%, també progressivament en tres anys. Respecte dels cursos d'anglès, el finançament de l'Ajuntament per al nivell inicial era d'un 45% i per al nivell funcional d'un 47%. La proposta de l'equip de govern és que aquests cursos s'autofinancin progressivament en tres anys. El nivell "First" actualment ja s'autofinança i, per tant, proposem que continuï igual.

Quan als cursos d'informàtica, el finançament municipal és del 93% tan per a l'alfabetització digital nivell 1 com per al nivell 2, i proposem que l'increment de la taxa sigui només de l'IPC.

Atès que les despeses del Centre de formació d'adults s'assumeixen íntegrament des de l'Ajuntament de Sant Celoni, el grup municipal d'ICV va proposar que els alumnes que no siguin del nostre municipi paguin una mica més. Per això, - continua la Sra. de la Encarnación- es proposa aplicar sobre els alumnes foranis un increment del 20% respecte dels preus que paguen les persones empadronades a Sant Celoni, tot i que considerem que el que cal fer són convenis amb els Ajuntaments del Baix Montseny per compartir el finançament i evitar que els alumnes de fora hagin d'assumir aquest recàrrec del 20%.

En el cas de les mesures socials per a les famílies de Sant Celoni proposem mantenir les que ja tenim: un descompte del 15% per a les famílies nombroses de 2 ò 3 fills que no superin la renda familiar màxima de 50.000 € i un descompte també del 15% per a les famílies nombroses amb 4 o més fills que no superin la renda familiar màxima de 60.000 € anuals. També es faria un descompte del 15% a les famílies monoparentals de 2 o més fills sempre que no superin el llindar econòmic de 37.500 € anuals.

I en el cas de tenir un segon germà matriculat al centre, es mantindria el descompte del 10% amb un llindar econòmic de 50.000 € anuals. Aquesta és la proposta que presentem des de l'equip de govern.

A continuació intervé el Sr. Masferrer per explicar l'esmena presentada pel grup municipal de la CUP a la proposta de l'equip de govern per a l'establiment de taxes del Centre de formació d'adults per al proper curs. La nostra esmena –diu- introdueix tres criteris que no es contempen suficientment en la proposta de l'equip de govern.

En primer lloc, hem volgut que l'esforç de cofinançament que s'exigeix als alumnes no sigui tan elevat com en la proposta de l'equip de govern. Certament, la situació de les finances municipals fa necessari replantejar-nos el cost de determinats serveis, però el Centre de formació d'adults, que s'adreça a la població amb majors dèficits formatius, no pot veure's greument afectat per aquest replantejament ni ser-ne la punta de llança.

En segon lloc, hem volgut incrementar la relació entre el nivell de finançament local dels diferents cursos i el llindar formatiu que volem millorar, de forma que a més baix llindar formatiu a superar, més elevat sigui el finançament públic. Alhora, hem volgut mantenir amb un nivell de finançament municipal especialment elevat aquells cursos que tenen com a destinataris els adolescents i els joves que han abandonat prematurament el sistema educatiu. En les circumstàncies econòmiques actuals hem d'afavorir tant com sigui possible que es reenganxin al sistema formatiu reglat per millorar llurs futures condicions d'inserció dins del mercat laboral. La lògica és clara: quan més bàsica és la necessitat, més alt ha de ser l'esforç de finançament públic. D'aquesta manera es reforça el paper pal·liatiu que té i que ha de tenir l'Escola d'adults sobre els

nivells formatius més deficitaris, sense abandonar la voluntat d'atendre tots els ciutadans que volen accedir als diferents nivells educatius del sistema reglat.

En tercer lloc, la forta disminució dels recursos de l'Ajuntament obliga a que tothom valori més que mai l'esforç que tots els treballadors fem per mantenir una estructura de polítiques públiques i de benestar social potent, malgrat els pocs miraments que algunes forces polítiques estan tenint per socavar-ne els fonaments. Per això, creiem necessari començar a integrar mecanismes que suposin un toc d'atenció per a aquells ciutadans que no són prou conscients de l'esforç que els treballadors fan per millorar les seves oportunitats de vida i nivell de benestar. Tanmateix, aquest toc d'atenció no pot significar, com alguns proposen, la penalització d'aquells que més malalts es posen (com és el cas de l'euro per recepta) o que, objectivament, més atenció necessiten. Però a nivell formatiu, sí que podem demanar a aquells a qui es permet tenir una segona oportunitat formativa, que es prenguin seriosament aquesta nova alternativa. La forma d'articular-ho és incrementar les taxes (és a dir, reduir una mica l'elevat finançament públic d'aquests cursos) per als estudiants repetidors i no prioritzar, com es fa ara, que puguin matricular-se davant d'altres alumnes potencials.

Pel que fa als ensenyaments inicials, proposem que s'incrementin en un 8%, percentatge que només suposarà 1 € anual, però que pensem que ha de ser una regla bàsica igual per a tots. La proposta de finançament públic de l'equip de govern per al curs de Graduat en educació secundària i per al curs d'accés a cicles formatius de grau mitjà és del 75% i nosaltres proposem que sigui del 80%. Val a dir que considerem que són cursos bàsics i no volem que ningú es quedi fora per falta de places, com ha passat en cursos anteriors.

Per a la resta de proves d'accés, estem d'acord amb la proposta de l'equip de govern. Pel que fa els cursos d'anglès, demanem que en el cas dels nivells inicials es segueixi fent com fins ara, perquè el servei és satisfactori. També hi ha altres opcions sobre la taula, com és l'Escola oficial d'idiomes, però creiem que abans de no saber com acabarà tot això, és millor mantenir-ho com està. Respecte de les persones repetidores, considerem que han de valorar la segona oportunitat que se'ls dona i proposem incrementar les taxes un 15% i un 30% si es tracta de la segona o la tercera vegada que es matriculen, respectivament.

Pren la paraula el Sr. Garcia Ramírez i diu que al grup municipal de CiU li hagués agradat disposar de més temps per estudiar l'esmena i poder-se posicionar al respecte. D'entrada, -diu- hi ha coses que ens semblen prou bé i amb les que estaríem a favor, però l'esmena ens agafa una mica a contrapeu pel fet de no haver pogut fer la reflexió oportuna. També ens agradaria saber la posició de l'equip de govern respecte d'aquesta esmena.

El Sr. Masferrer recorda que a la Comissió informativa, que es va fer fa 10 dies, els regidors de la CUP van informar que prepararien unes alegacions que anirien en el sentit que s'ha exposat. Vam donar opció -diu- a que ens plantegéssiu qualsevol qüestió al respecte i a treballar conjuntament l'esmena. No hem rebut, però, cap aportació al respecte.

El Sr. Garcia Ramírez diu que el grup municipal de la CUP es va limitar a dir que presentaria una esmena, però en cap moment hem vist el seu contingut. Si realment teníeu una proposta treballada i que volíeu compartir –diu-, nosaltres estàvem disposats a parlar-ne.

El Sr. Masferrer diu que es van oferir a treballar-ho junts, però no han rebut cap resposta.

El Sr. Deulofeu diu que en altres ocasions els grups polítics municipals s'han coordinat per treballar segons quins temes. Si en un moment determinat un grup té una proposta, el que ha de fer és posar-se en contacte amb els altres grups per comentar-la. Així és com s'ha fet habitualment. Quan nosaltres hem tingut alguna proposta –diu- us hem trucat i us l'hem feta arribar per a que us la miréssiu. Presentar una esmena a última hora fa que ens resulti difícil prendre una decisió, perquè no hem pogut reflexionar tots els aspectes que heu dit.

La Sra. Montes diu que a ella li han donat el document abans d'entrar al Ple perquè se'l pogués mirar. Em sembla bé –diu- que s'incrementi la taxa per als alumnes repetidors, però pel que fa a la resta de l'esmena em fa falta una mica més de temps per poder-ne fer una valoració. Estic d'acord també que hi ha hagut temps suficient per parlar de l'esmena que es volia presentar, i més quan es tracta d'un tema tan rellevant com és l'Escola d'adults.

La Sra. de la Encarnación recorda que és molt important que avui el Ple pugui aprovar les taxes de l'Escola d'Adults i de l'Escola de música i els preus públics de l'Escola bressol, de cara a les preinscripcions d'alumnes per al curs vinent. Atès que inicialment el Ple estava previst per al 29 de març –diu- vaig enviar un correu electrònic el 23 de febrer a tots els grups municipals convocant-los a una reunió el dia 1 de març per parlar d'aquest tema. Posteriorment, el dia 8 de març vaig enviar un altre correu a tots els assistents en què us demanava la vostra opinió sobre la proposta, després de donar-vos un temps suficient per revisar-la. El grup municipal de la CUP va contestar aquest correu i amb la regidora d'ICV en vam parlar personalment. Només el grup municipal de CiU no ha donat cap resposta. El passat 12 de març vaig trucar la Sra. Costa, però no em va contestar.

La Sra. Costa diu que no té constància de cap trucada de la Sra. de la Encarnación.

La Sra. de la Encarnación diu que en el seu telèfon sí consta aquesta trucada a la Sra. Costa. De tota manera –diu- el dia 13 de març vaig enviar un altre correu sobre el mateix tema, dirigit només al grup municipal de CiU perquè eren els únics que no m'havien contestat. L'única resposta ha sigut una trucada adreçada a la directora de l'Àrea de Cultura, que estava de vacances. La sensació que he tingut és que heu estat els únics amb qui no he pogut parlar, malgrat anar-vos al darrera. Agraïxo la bona disposició de la CUP perquè penso que la negociació ha estat franca i transparent, però en el cas de CiU no he trobat cap interlocutor, i hi ha constància de que s'han enviat aquests correus.

La Sra. Costa diu que el grup municipal de CiU no s'ha queixat de res. Vam rebre la proposta –diu-, vam venir a la reunió i vam fer les aportacions que consideràvem oportunes.

La Sra. de la Encarnación diu que no ha rebut cap aportació.

La Sra. Costa respon que a la reunió van estar parlant una hora i mitja.

La Sra. de la Encarnación pregunta quina aportació va fer CiU a la proposta de l'equip de govern?

La Sra. Costa reitera que el seu grup no té cap queixa de l'equip de govern en aquest tema i en cap moment ha volgut polemitzar. Ens vas convocar a una reunió –diu-, vam venir, vam veure les dades, vam parlar del que havíem de parlar i ja està. Només ens queixem de que no hem rebut l'esmena de la CUP amb temps suficient per valorar-la. No hem dit res de la proposta que l'equip de govern ens va presentar el dia 1 de març, només ens estem queixant del fet que avui la CUP ens presenti una contraproposta i que se'ns expliqui només de viva veu. Els grups municipals mantenim molts contactes entre nosaltres i no entenem per què no se'ns ha donat abans aquest document per poder-ne parlar amb calma. El nostre grup ha presentat una moció en aquest mateix Ple i tothom la té des de fa 10 ò 12 dies. No s'entén com es presenta una contraproposta sense haver-ne informat abans a la resta de grups.

El Sr. Masferrer reconeix que segurament havien d'haver enviat l'esmena a la resta de grups municipals. Si no ho hem fet –diu- és perquè hem anat de bòlit... la proposta que presentem s'ha acabat d'escriure avui mateix. A la Comissió informativa vam anunciar que presentaríem una esmena perquè hi havia aspectes que no ens acabaven de satisfer. Vam oferir la possibilitat de treballar-ho conjuntament amb tothom qui volgués, però l'únic grup que va acceptar l'ofertament va ser el grup municipal del PSC. Potser hauríem d'haver fet un esforç més gran i passar-vos la nostra proposta amb més temps, però vosaltres (referint-se al grup municipal de CiU) tampoc no he donat massa peu a facilitar el diàleg. Segurament els dos grups podríem haver fet una mica més.

La Sra. Costa diu que el grup municipal de CiU ja estava d'acord amb la proposta de l'equip de govern. No entenem –diu- perquè no se'ns ha fet arribar la contraproposta. Nosaltres sempre intentem fer arribar les nostres propostes a tothom per mirar de trobar un consens. No us podíem demanar un document que no sabíem que estiguéssiu treballant.

El Sr. Masferrer reitera que reconeix part del seu error, però considera que si el grup municipal de CiU hagués estat més actiu aquesta situació no s'hagués produït. Accepto que ens hem equivocat –diu- en no enviar-vos l'esmena tan aviat com l'hem tingut redactada, que no ha sigut gaire temps abans...

El Sr. Deulofeu diu que tot això li sembla al·lucinant... L'equip de govern presenta una proposta al Ple, que s'ha preocupat d'explicar als diferents grups municipals; si no ha rebut resposta nostra –diu- és perquè consideràvem que estava correcta. I ara, en el moment de debatre la proposta, el grup municipal

de la CUP presenta una esmena que, pel que sembla, tothom coneixia abans, excepte el nostre grup. Considero que, ni que fos abans de començar el Ple, se'ns podia haver donat per escrit.

El Sr. Corpas diu que la proposta només s'ha donat a l'equip de govern i això ha sigut avui al migdia. Sembla –diu- que hi hagi ànim de polemitzar.

El Sr. Deulofeu reitera que l'únic grup que no coneixia la proposta és CiU. En qualsevol cas –diu-, s'entendrà perfectament que ara mateix ens costi prendre una decisió al respecte. Actualment hi ha vigents unes taxes de l'Escola d'adults, hi ha una proposta de l'equip de govern per modificar aquestes taxes (proposta que grava més als usuaris del que ho fan les taxes actuals) i, entenc, que hi ha també una proposta amb una situació intermitja menys gravosa. La nostra postura és molt clara: quan nosaltres teniem la responsabilitat de governar, les taxes de l'Escola d'adults eren més beneficioses per als usuaris. Ens sentim una mica increpats quan encara no hem opinat, simplement hem qüestionat la manera amb què s'ha presentat aquesta esmena. Entenc que és normal que pugueu treballar una proposta i presentar-la, però no ens podeu exigir que treballem la vostra proposta com ho esteu fent. Suposo que en els següents dos punts de l'ordre del dia ens trobarem en una situació similar... En qualsevol cas, votarem allò que considerem més adequat.

El Sr. Masferrer diu que ells només s'exigeixen a ells mateixos i, per això, han fet un treball i han presentat una esmena.

El Sr. Corpas diu que, per matar el tema, la CUP reconeix part del seu error. Però no és cert –diu-, com ha manifestat el Sr. Deulofeu, que els grups municipals hagin estat interactuant tot aquest temps i tinguin la predisposició de fer-ho. Això és mentida, no crec que hi hagi aquesta predisposició i menys per part del grup municipal de CiU, i encara menys en els darrers 9 o 10 mesos. Admetem part de culpa, però si es demana predisposició que sigui per les dues parts.

El Sr. Deulofeu pregunta quina culpa admeten els regidors de la CUP?

El Sr. Corpas reitera que admeten la seva part de l'equivocació, però el que no es pot –diu- és fer al·lusió a un ambient de transparència, quan això és fals. Heu d'acceptar que aquesta falta de predisposició ha sigut mútua.

La Sra. de la Encarnación pregunta si el fet que CiU no contesti els seus correus electrònics s'ha d'interpretar com que estan d'acord amb la proposta? No costa tant –diu- contestar un missatge i dir que s'està d'acord. L'únic que he rebut de vosaltres és el silenci més absolut.

La Sra. Montes diu que ella ha assistit a totes les reunions que s'han fet per parlar de les taxes de les escoles municipals i a les reunions periòdiques de les comissions de seguiment. En una d'aquestes trobades –diu- vaig manifestar l'apreciació del grup municipal d'ICV de que no es podia repercutir als celonins els mateixos costos que als estudiants d'altres poblacions. En la reunió del dia 1 de març l'equip de govern ens va presentar la seva proposta de taxes per al

proper curs, amb la incorporació d'aquest suggeriment. A les Comissions informatives prèvies al Ple jo no vaig sentir que es digués per part de la CUP que presentarien una esmena. Potser vaig arribar tard, però en tot cas no ho sabia. Potser m'he avançat en dir que jo he tingut coneixement de l'esmena just abans d'entrar. A la vista del document, no tinc clar què representarà aquesta modificació de les taxes, ni si pot arribar a estrangular el funcionament d'alguna de les escoles, sobretot en la situació que estem ara, que no sabem del cert el finançament que ens arribarà de la Generalitat de Catalunya. Com a mínim, cal tenir una perspectiva més global de com afecta aquesta modificació de taxes a nivell d'ingressos. I això no està reflectit sobre el paper.

La Sra. de la Encarnación diu que a l'expedient hi ha un informe sobre la repercussió econòmica d'aquest augment de taxes. A més, una cosa és l'Escola d'adults, en què el finançament prové íntegrament de l'Ajuntament, i altra cosa són l'Escola bressol i l'Escola de música, en què rebem subvencions d'altres administracions. En aquest cas –diu- no tenim la incertesa que tenim per l'Escola bressol i l'Escola de música de no saber la quantia dels ajuts que ens arribaran de la Generalitat de Catalunya.

La Sra. Montes diu que a l'expedient no hi ha cap informe econòmic referit a l'esmena de la CUP.

El Sr. interventor indica que l'informe econòmic s'ha fet just aquesta tarda, quan s'ha rebut l'esmena de la CUP.

El Sr. Deulofeu diu que l'Escola d'adults és un tema que ens preocupa molt a tots. Atès que la modificació d'una Ordenança fiscal s'ha de sotmetre a un període d'exposició pública, jo proposaria –diu- que es presentés l'esmena en forma d'al·legació durant aquest temps d'exposició. Així tots ens la podríem mirar i, en tot cas, votar amb un nivell de detall i coneixement adequats.

El Sr. alcalde diu que l'esmena s'ha presentat en temps i forma, per la qual cosa caldria votar si substitueix la proposta de l'equip de govern. Si prospera i després resulta aprovat el seu contingut, s'obrirà un període d'exposició pública per presentar les al·legacions que s'escaigui.

El Sr. Deulofeu proposa al grup municipal de la CUP que accepti l'alternativa de permetre que tots els grups puguin estudiar la seva contraproposta amb la tranquil·litat necessària. Pel que s'ha explicat –diu-, entenem que estaria a mig camí entre les actuals taxes i la proposta de l'equip de govern, amb alguns matisos que no hem pogut acabar de valorar.

El Sr. Masferrer diu que, si avui s'aprova l'esmena, el grup municipal de CiU tindrà temps també per fer les oportunes al·legacions i canviar allò que no li agradi. Ve a ser el mateix –diu-, no entenc la diferència.

El Sr. Deulofeu diu que la diferència està en que el grup municipal de CiU no ha tingut temps per poder-se mirar l'esmena. Entenc –diu- que l'esmena s'ha negociat amb l'equip de govern i que compta amb el seu recolzament. Sabeu, per tant, que la vostra esmena resultarà aprovada. Només us diem que si us


interessa també comptar amb el recolzament dels altres grups, en aquest cas de CiU, la manera de fer-ho seria donar-nos temps per estudiar-la. Si no us interessa, no passa res. L'esmena es votarà i sortirà aprovada. La nostra voluntat no és la de presentar al·legacions, sinó mirar-ho amb calma i valorar si ho veiem bé, i així poder-la aprovar de manera consensuada tots plegats. Aquesta és la proposta que nosaltres fem.

El Sr. Masferrer diu que els regidors de la CUP consideren que és el mateix, però si es vol deixar aquest tema per un altre Ple, retirarem l'esmena –diu-.

El Sr. secretari diu que el problema són els terminis per tenir aprovada aquesta modificació de taxes, atès que quan s'obrin les matriculacions s'hauria de conèixer el preu dels cursos. D'altra banda –diu-, sempre es poden presentar al·legacions en el període d'exposició pública de 30 dies, que llavors forçaria un nou acord Plenari per resoldre aquestes al·legacions. Si no se'n presenten, l'acord quedarà elevat a definitiu. Per tant, durant el període d'exposició pública, si els grups no estan d'acord amb el que avui s'aprovi, poden presentar al·legacions i el Ple s'hauria de pronunciar posteriorment al respecte.

El Sr. alcalde diu que el problema és per a la gent que ara es matricula als cursos, en el sentit que les taxes podrien canviar.

El Sr. Masferrer pregunta si en el cas de retirar l'esmena, caldria fer un Ple extraordinari per poder tenir les noves taxes aprovades abans de la matriculació?

El Sr. secretari respon que sempre es podria fer un Ple extraordinari.

El Sr. alcalde diu que una nova variació, més endavant, de les taxes seria un problema per al funcionament normal de les escoles.

El Sr. Masferrer diu que, després d'escoltar les diverses opinions, no retiraran l'esmena perquè pensem que això generaria conflictes. En tot cas, podeu presentar al·legacions, si voleu –diu-.

El Sr. alcalde proposa, doncs, que es voti l'esmena del grup municipal de la CUP.

El Sr. Deulofeu diu que els regidors de CiU voten en contra de l'esmena perquè la forma com s'ha presentat no els ha permès analitzar el seu contingut.

La Sra. Montes diu que abstinirà en la votació perquè entén que cal fer una valoració de l'informe econòmic.

El Sr. alcalde diu que el grup municipal del PSC votarà a favor de l'esmena perquè és el resultat d'un esforç de negociació i perquè considera que s'ha arribat a un punt d'acord interessant.

El Sr. Masferrer diu que els regidors de la CUP voten també a favor.

Després d'aquestes intervencions, per 9 vots a favor de les senyores Miracle, De la Encarnación i Coll i dels senyors Castaño, Arenas, Bueno, Tardy, Corpas i Masferrer, 7 vots en contra de les senyores Costa i Lechuga i dels senyors Deulofeu, Garcia Ramírez, Negre, Perapoch i Garcia Sala, i l'abstenció de la Sra. Montes, el Ple municipal **ACCEPTA L'ESMENA del grup municipal de la CUP** a la proposta de modificació de l'Ordenança fiscal número 20, reguladora de les taxes del Centre de formació d'adults Baix Montseny – Sax Sala presentada per l'equip de govern i que diu textualment:

### **ESMENA A LA PROPOSTA DE MODIFICACIÓ DE L'ORDENANÇA FISCAL NÚMERO 20, REGULADORA DE LES TAXES DEL CENTRE DE FORMACIÓ D'ADULTS BAIX MONTSENY – SAX SALA**

La present proposta d'esmena introdueix en l'establiment de les taxes tres criteris que no es contemplaven suficientment en la proposta de modificació inicial. En primer lloc, hem volgut que l'esforç de cofinançament dels cursos que s'exigeix als alumnes de l'Escola d'adults no sigui tan elevat com en la proposta del grup de govern. Certament, les finances de l'Ajuntament fan necessari replantejar el finançament de certs serveis, però l'Escola d'adults, que treballa sobre la població amb majors dèficits formatius, no pot veure's greument afectada per aquest replantejament, ni ser-ne la punta de llança.

En segon lloc, hem volgut incrementar la relació entre el nivell de finançament local dels diferents cursos i el llindar formatiu que mirem de millorar, de forma que, a més baix llindar formatiu a superar, més elevat sigui el finançament públic. Alhora, hem volgut mantenir amb un nivell de finançament especialment elevat aquells cursos que tenen com a públic diana els adolescents i joves que han caigut prematurament del sistema educatiu. En les circumstàncies econòmiques actuals, hem d'afavorir tant com sigui possible que es reenganxin al sistema educatiu reglat per millorar llurs futures condicions d'inserció dins del mercat laboral. La lògica és clara: quan més bàsica és la necessitat, més alt és l'esforç de finançament públic. D'aquesta manera es reforça el paper pal·liatiu que té i que ha de tenir l'Escola d'adults sobre els nivells formatius més deficitaris, sense abandonar la voluntat d'atendre tots els ciutadans que volen accedir als diferents nivells educatius del sistema reglat.

En tercer lloc, la forta disminució de recursos de l'Ajuntament obliga a que tothom sàpiga valorar més que mai l'esforç que tots els treballadors fem per mantenir una estructura de polítiques públiques i de benestar social potent, malgrat els pocs miraments que algunes forces polítiques estan tenint per socavar-ne els fonaments. Per això, creiem necessari començar a integrar mecanismes que suposin un toc d'atenció per a aquells ciutadans que no són prou conscients de l'esforç que els treballadors i treballadores fan per millorar les seves oportunitats de vida i nivell de benestar. Tanmateix, aquest toc d'atenció no pot significar, com alguns proposen, la penalització d'aquells que més malalts es posen (com és el cas de l'euro per recepta) o que, objectivament, més atenció necessiten. Però a nivell formatiu, sí que podem demanar a aquells a qui es permet tenir una oportuna i més justa segona oportunitat formativa, que es prenguin seriosament aquesta segona oportunitat. La forma d'articular aquesta

demanda és incrementar les taxes (o el que es el mateix, reduir una mica l'elevat finançament públic d'aquests cursos) per als estudiants repetidors, i no prioritzar com es fa ara que puguin matricular-se davant d'altres alumnes potencials.

Tot plegat es concreta en les següents propostes:

- Modificar els criteris de finançament municipal de la següent manera:

| | | PROPOSTA EQUIP GOVERN CURS 2012 - 2013 | | | PROPOSTA CUP CURS 2012 - 2013 | | |
|-------------------------|----------------------------------------------------------------------------------------------|----------------------------------------|---------------------|---------------------------------------------------------|-----------------------------------|-------------------|---------------------------------------------------------|
| | | Sant Celoni | | Foranis | Sant Celoni | | Foranis |
| | | % FINANÇAMENT | TERMINI APLICACIÓ | | % FINANÇAMENT | TERMINI APLICACIÓ | |
| ENSENYAMENTS INICIALS | Aprendre a llegir i escriure nivell I | Increment anual IPC | Immediat | Increment d'un 20% respecte les famílies de Sant Celoni | Increment 8% | Immediat | Increment d'un 20% respecte les famílies de Sant Celoni |
| | Aprendre a llegir i escriure nivell II | | | | | | |
| | Perfeccionar la lectura i l'escriptura | | | | | | |
| | Certificat | | | | | | |
| ACCÉS AL SISTEMA REGLAT | Graduat en educació secundària | Finançament de l'Ajuntament = 75% | 3 | Increment d'un 20% respecte les famílies de Sant Celoni | Finançament de l'Ajuntament = 80% | 3 | Increment d'un 20% respecte les famílies de Sant Celoni |
| | Prova d'accés als CFGM | Finançament de l'Ajuntament = 50% | 3 | | Finançament de l'Ajuntament = 50% | 3 | |
| | Prova d'accés CFGS i a la Universitat per a majors de 25 anys: Matèries comunes | Finançament de l'Ajuntament = 50% | 3 | | Finançament de l'Ajuntament = 50% | 3 | |
| | Prova d'accés als CFGS i a la Universitat per a majors de 25 anys: Assignatures específiques | Finançament de l'Ajuntament = 50% | 3 | | Finançament de l'Ajuntament = 50% | 3 | |
| ANGLÈS | Nivell inicial (STARTER) | Autofinançament | 3 | Increment d'un 20% respecte les famílies de Sant Celoni | Finançament de l'Ajuntament = 33% | 3 | Increment d'un 20% respecte les famílies de Sant Celoni |
| | Nivell funcional I (ELEMENTARY) | | | | | | |
| | Nivell funcional II (PRE-INTERMEDIATE) | | | | | | |
| | PET | | | | | | |
| | FIRST | | Immediat | | Autofinançament | Immediat | Increment d'un 10% respecte les famílies de Sant Celoni |
| INFORMÀTICA | Nivell I ACTIC | Alfabetització digital I | Increment anual IPC | Immediat | Increment 8% | Immediat | Increment d'un 20% respecte les famílies de Sant Celoni |
| | | Alfabetització digital II | | | | | |

- Incrementar en un 15 i 30% les taxes del bloc formatiu d'ensenyaments d' accés al sistema reglat d'aquells alumnes que es matriculen en el mateix curs per 2a i 3a vegada respectivament.

En conseqüència, el grup municipal de la CUP formula la següent **ESMENA** a la proposta de modificació dels imports de les taxes del Centre de formació d'adults Baix Montseny – Sax Sala del bloc formatiu d'accés al sistema reglat:

1. Modificar integrament el quadre de taxes apartat H) taxes del Centre de formació d'adults Baix Montseny, de l'Ordenança fiscal número 20, a partir del curs 2012-2013 i fins a la seva modificació o derogació, d'acord amb el quadre següent:

| | | SANT CELONI | | FORANIS | | |
|-------------------------|----------------------------------------|---------------------------|-------------------|----------------|-------------------|----------------|
| | | PREU | TERMINIS PAGAMENT | PREU | TERMINIS PAGAMENT | |
| ENSENYAMENTS INICIALS | Aprendre a llegir i escriure nivell I  | | 17,05 € | setembre | 20,46 € | setembre |
| | Aprendre a llegir i escriure nivell II | | 17,05 € | setembre | 20,46 € | setembre |
| | Perfeccionar la lectura i l'escriptura | | 17,05 € | setembre | 20,46 € | setembre |
| | Certificat | | 23,70 € | setembre | 28,43 € | setembre |
| ACCÉS AL SISTEMA REGLAT | Graduat en educació secundària | | 102,70 € | Dos pagaments  | 123,24 € | Dos pagaments  |
| | | | 68,47 € | | 82,16 € | |
| | | | 34,23 € | | 41,08 € | |
| Prova d'accés als CFGM  | | 102,70 € | Dos pagaments | 123,24 € | Dos pagaments | |
| ANGLÈS | Nivell inicial (STARTER) | | 153,26 € | Dos pagaments  | 183,91 € | Dos pagaments  |
| | Nivell funcional I (ELEMENTARY) | | 153,26 € | | 183,91 € | |
| | Nivell funcional II (PRE-INTERMEDIATE) | | 153,26 € | | 183,91 € | |
| | PET | | 334,82 € | Dos pagaments  | 368,30 € | Dos pagaments  |
| | FIRST | | 334,82 € | | 368,30 € | |
| INFORMÀTICA | Nivell I ACTIC | Alfabetització digital I  | 10,67 € | Trimestralment | 12,80 € | Trimestralment |
| | | Alfabetització digital II | 10,67 € | Trimestralment | 12,80 € | Trimestralment |

**2.** Incrementar en un 15 i 30 % les taxes del bloc formatiu d'ensenyaments d'accés al sistema reglat d'aquells alumnes que es matriculen en el mateix curs per 2a i 3a vegada respectivament.

~ ~ ~ ~ ~

A la vista de la votació, el Sr. alcalde anuncia que la proposta de l'equip de govern queda modificada pel contingut de l'esmena presentada pel grup municipal de la CUP. Cal procedir ara –diu- a la votació dels text definitiu.

El Sr. Masferrer diu que, un cop introduïts els canvis, els regidors de la CUP votaran a favor de la proposta esmenada.

El Sr. Deulofeu indica que la posició dels regidors de CiU serà l'abstenció. Abans –diu- hem votat en contra de l'esmena per una qüestió de forma. Però no votarem en contra del seu contingut perquè considerem que moltes de les coses que s'han comentat van en la bona línia. Com he dit abans, les taxes vigents són econòmicament molt més favorables per als usuaris que les proposades per l'equip de govern per al proper curs. Entenem que la proposta de la CUP probablement queda en una situació intermitja i que és prou vàlida per analitzar i tenir en consideració. Ens abstindrem, però, en la votació perquè no se'ns ha passat abans i no hem pogut estudiar-la amb detall.

La Sra. Montes diu que el grup municipal d'ICV estava d'acord amb les taxes proposades per l'equip de govern i li agradaria veure amb detall com queden

modificades amb l'esmena de la CUP. Trobo una bona idea –diu- que es gravi més als repetidors, però voldria revisar les variacions en la resta de percentatges. Quant als cursos que fins ara ja s'autofinançaven, penso que no és adient modificar aquesta situació, malgrat que voldria revisar acuradament l'informe de l'Àrea d'Economia. Per tot això, m'abstindré en la votació.

La Sra. de la Encarnacion diu que el grup municipal del PSC votarà a favor de la proposta esmenada.

Després d'aquestes intervencions, per 9 vots a favor de les senyores Miracle, De la Encarnación i Coll i dels senyors Castaño, Arenas, Bueno, Tardy, Corpas i Masferrer i 8 abstencions de les senyores Costa, Lechuga i Montes i dels senyors Deulofeu, Garcia Ramírez, Negre, Perapoch i Garcia Sala, el Ple municipal **ACORDA:**

1. Modificar l'Ordenança fiscal número 20, reguladora de les taxes per serveis generals, amb vigència a partir de la data de la seva aprovació definitiva, al següent tenor:

Aprovar el nou quadre de tarifes de l'apartat g), que conté les tarifes corresponents a la taxa per la participació a les classes de l'Escola d'adults, fixant els conceptes i imports següents:

| | | PROPOSTA CURS 2012 - 2013 | | | |
|---------------------------------------------------------------------------------------------------------------------------|---------------------------------------------------------------------------------|---------------------------|----------------------------------------------------------|----------|----------------------------------------------------------|
| | | SANT CELONI | | PREU | FORANIS |
| | | PREU | TERMINIS PAGAMENT | | |
| ENSENYAMENTS INICIALS | Aprendre a llegir i escriure nivell I | 17,05 € | setembre | 20,46 €  | setembre |
| | Aprendre a llegir i escriure nivell II | 17,05 € | setembre | 20,46 €  | setembre |
| | Perfeccionar la lectura i l'escriptura | 17,05 € | setembre | 20,46 €  | setembre |
| | Certificat | 23,70 € | setembre | 28,43 €  | setembre |
| ACCÉS AL SISTEMA REGLAT | Graduat en educació secundària | 102,70 € | Dos pagaments:<br>setembre 51,35 €<br>novembre 51,35 € | 123,24 € | Dos pagaments:<br>setembre 61,62 €<br>novembre 61,62 € |
| | | 68,47 € | Dos trimestres | 82,16 €  | Dos trimestres |
| | | 34,23 € | Un trimestre | 41,08 €  | Un trimestre |
| | Prova d'accés als CFGM | 102,70 € | Dos pagaments:<br>setembre 51,35 €<br>novembre 51,35 € | 123,24 € | Dos pagaments:<br>setembre 61,62 €<br>novembre 61,62 € |
| | Prova d'accés CFGS i a la universitat per a majors de 25 anys: Matèries comunes | 197,87 € | Dos pagaments:<br>setembre 197,87 €<br>novembre 133,67 € | 237,45 € | Dos pagaments:<br>setembre 237,45 €<br>novembre 160,40 € |
| Prova d'accés als cicles formatius de grau superior i a la universitat per a majors de 25 anys: Assignatures específiques | 133,67 € | 160,40 € | | | |
| INGLÈS | Nivell inicial (STARTER) | 153,26 € | Dos pagaments:<br>setembre 76,63 €<br>novembre 76,63 € | 183,91 € | Dos pagaments:<br>setembre 91,95 €<br>novembre 91,95 € |
| | Nivell funcional I (ELEMENTARY) | 153,26 € | | 183,91 € | |
| | Nivell funcional II (PRE-INTERMEDIATE) | 153,26 € | | 183,91 € | |

| | | | | | | |
|-------------|----------------|---------------------------|----------|----------------------------------------------------------|----------|----------------------------------------------------------|
| | PET | | 334,82 € | Dos pagaments:<br>setembre 167,41 €<br>novembre 167,41 € | 368,30 € | Dos pagaments:<br>setembre 184,15 €<br>novembre 184,15 € |
| | FIRST | | 334,82 € | | 368,30 € | |
| INFORMATICA | Nivell I ACTIC | Alfabetització digital I  | 10,67 €  | Trimestralment | 12,80 €  | Trimestralment |
| | | Alfabetització digital II | 10,67 €  | Trimestralment | 12,80 €  | Trimestralment |

2. Incrementar en un 15% i en un 30% les taxes del bloc formatiu d'ensenyaments d'accés al sistema reglat d'aquells alumnes que es matriculen en el mateix curs per segona i tercera vegada respectivament.

3. Aprovar les següents mesures socials per a les famílies de Sant Celoni:

| Condició de l'usuari | Descompte | Renda familiar (llindar econòmic màxim) | Acreditació |
|-------------------------------------------------------------------------------------------------------------------------------------------|-----------|-----------------------------------------|--------------------------------|
| <b>Família nombrosa</b> | | | |
| De 2 ò 3 fills | 15% | 50.000,00 € anuals | Carnet de família nombrosa |
| De 4 ò més fills | | 60.000,00 € anuals | |
| <b>Família monoparental de categoria especial</b> | | | |
| Les famílies de 2 o més fills | 15% | 37.500,00 € anuals | Carnet de família monoparental |
| Les famílies en les quals o bé la persona progenitora o bé un fill/filla sigui persona discapacitada o estigui incapacitada per treballar | | | |
| <b>Segon germà matriculat</b> | | | |
| Segon germà matriculat a l'escola | 10% | 50.000,00 € anuals | |

4. Exposar al públic en el tauler d'anuncis de l'Ajuntament l'anterior acord provisional, així com el text complet de l'ordenança modificada durant el termini de trenta dies hàbils, comptats des del dia següent al de la publicació de l'anunci d'exposició en el Butlletí oficial de la província.

Durant el període d'exposició pública, els qui tinguin un interès directe, en els termes previstos a l'article a l'article 18 del Text refós de la Llei reguladora de les hisendes Locals, podran examinar l'expedient i presentar-hi les reclamacions que estimin oportunes. Transcorregut el període d'exposició pública sense haver-se presentat reclamacions, els acords adoptats restaran definitivament aprovats.

**17. APROVACIÓ PROVISIONAL, SI S'ESCAU, DE LA MODIFICACIÓ DE L'ORDENANÇA FISCAL NÚMERO 24, REGULADORA DE LES TAXES DEL CENTRE MUNICIPAL D'EXPRESSION.**

La Sra. de la Encarnación explica que la proposta que es porta al Ple és la mateixa que es va explicar als grups municipals el dia de la reunió. El problema que tenim –diu- és que hem d'aprovar unes taxes per als cursos de l'Escola de música sense saber quina serà la subvenció que ens atorgarà la Generalitat de Catalunya. La darrera informació que ens ha fet arribar la Federació de municipis de Catalunya és que possiblement no ho sabrem fins al mes de setembre.

Pel que fa a l'Escola de música, la proposta de l'equip de govern és incrementar un 8% el preu dels cursos sensorial, inicial i roda d'instruments bàsics i jove/adult de 14 a 18 anys; els cursos jove/adult de 19 a 25 anys i de més de 25 anys proposem que augmentin un 10%; i en la cas de l'aula taller, per l'especificitat del tipus d'alumnat, es proposa un increment de només l'IPC. En el cas de l'Escola de teatre, es proposa un augment del 8% en tots els cursos, excepte en l'aula taller que només s'incrementarà l'IPC.

Quant a les mesures socials per les famílies de Sant Celoni proposem mantenir les que ja tenim: un descompte del 15% per a les famílies nombroses de 2 ò 3 fills amb un llindar de 50.000 € anuals de renda familiar màxima i per a les famílies de 4 ò més fills amb un llindar de 60.000 € anuals; un descompte també del 15% per a les famílies monoparentals amb un llindar de 37.500 € anuals; i un descompte del 10% en el cas del segon germà matriculat a l'escola.

Crec que ens hauríem d'emplaçar tots per informar les famílies de que, davant la incertesa tan gran de no saber els ajuts que rebrem (fins i tot s'ha dit que desapareixeran les subvencions per a les Escoles de música), de moment s'aproven aquestes taxes i depenent de la magnitud de la tragèdia potser ens hauríem de tornar a asseure per negociar-ne de noves.

El Sr. Garcia Ramírez diu que el grup municipal de CiU recolza la proposta de noves taxes per al Centre municipal d'expressió i valora l'esforç que estan fent totes les Administracions davant el panorama econòmic actual, que no és agradable per a ningú.

La Sra. Montes diu que el vot del grup municipal d'ICV és també favorable a la proposta, però tenia entès que les famílies ja estaven informades de la situació.

La Sra. de la Encarnación diu que el passat mes de desembre es va comunicar a les famílies dels alumnes que de gener a juny no hi hauria cap augment de les taxes, tot i que no sabem quin ajut rebrem de la Generalitat de Catalunya en aquests mesos. Ara estem parlant, però, del proper curs, del que tampoc no tenim ni idea del que passarà. No es tracta de donar les culpes a ningú –diu-, però hem de treballar amb la realitat que tenim i fer el que considerem adequat.

El Sr. Masferrer diu que el grup municipal de la CUP votarà afirmativament la proposta amb el compromís de que, quan se sàpiga quina és la part de finançament que assumeix la Generalitat de Catalunya, es torni a posar el tema sobre la taula. És evident –diu- que l'Ajuntament no podrà absorbir tot allò que no financi la Generalitat i menys quan es tracta de serveis que, tot i ser importants, no són bàsics.

Després d'aquestes intervencions i atès que

L'Àrea de Cultura ha efectuat una proposta relativa a les quotes a cobrar als usuaris del Centre municipal d'expressió per al curs 2011-2012 i següents.

Els criteris aplicats en la proposta de taxes han estat:

1. Actualitzar els imports de les taxes per al curs 2012–2013, al següent tenor:

| | | |
|---------------------------------------------------|---------------------------|---------------|
| ESCOLA DE MÚSICA<br>I DINAMITZACIÓ<br>MUSICAL | Sensorial, Inicial i Roda | Increment 8%  |
| | Bàsic | |
| | Jove/Adult 14-18 | |
| | Jove/Adult 19-25 | Increment 10% |
| | Jove/Adult + de 25 | |
| | Aula taller EM | Increment IPC |
| ESCOLA DE<br>TEATRE I<br>DINAMITZACIÓ<br>ESCÈNICA | Inicial | Increment 8%  |
| | Bàsic I | |
| | Bàsic II | |
| | Jove/Adult 14-18 | |
| | Aula taller ET | Increment IPC |

2. Es proposen 3 mesures socials per a les famílies de Sant Celoni:

| Condició de l'usuari | Descompte | Renda familiar (lindar econòmic màxim) | Acreditació |
|-------------------------------------------------------------------------------------------------------------------------------------------|-----------|----------------------------------------|--------------------------------|
| <b>Família nombrosa</b> | | | |
| De 2 o 3 fills | 15% | 50.000,00 € anuals | Carnet de família nombrosa |
| De 4 o més fills | | 60.000,00 € anuals | |
| <b>Família monoparental de categoria especial</b> | | | |
| Les famílies de 2 o més fills | 15% | 37.500,00 € anuals | Carnet de família monoparental |
| Les famílies en les quals o bé la persona progenitora o bé un fill/filla sigui persona discapacitada o estigui incapacitada per treballar | | | |
| <b>Segon germà matriculat</b> | | | |
| Segon germà matriculat a l'escola | 10% | 50.000,00 € anuals | |

En conseqüència, els imports de les taxes proposades són:


| Programes | Vies | EM - Quota matrícula: Una mensualitat | Sant Celoni | Foranis |
|--------------------------------|------------------------|---------------------------------------------------------------------|-----------------------------------------|---------|
| Sensorial 4 | via 1 | Cançó i moviment | 17,54 | 26,31 |
| Sensorial 5 | via 1 | Cançó i moviment | 17,54 | 26,31 |
| Inicial 6 anys | via 1 | Cançó i moviment | 17,54 | 26,31 |
| Roda 7 anys | via 1 | Cançó i moviment + Roda instrument | 48,24 | 72,37 |
| Bàsic de 8 a 13 anys | via 1 | Instrument + Cançó + Conjunt i/o Cor | 77,20 | 115,80  |
| | via 3 | Instrument + Cançó | 64,35 | 96,52 |
| | via 4 | Instrument + Conjunt i/o Cor | 64,35 | 96,52 |
| | via 5 | Cançó + Conjunt i/o Cor | 38,61 | 57,92 |
| | via 6 | Conjunt i/o Cor | 19,30 | 28,95 |
| | via 7 | Cançó | 19,30 | 28,95 |
| | via 8 | Prova accés: Instrument+Cançó+Harmonia+(Conjunt i/o Cor, opcionals) | 90,07 | 135,11  |
| | Ampliació 14 i 15 anys | via 1 | Instrument + Optativa + Conjunt i/o Cor | 77,20 |
| via 2 | | Instrument + Optativa | 64,35 | 96,52 |
| via 3 | | Instrument + Conjunt i/o Cor | 64,35 | 96,52 |
| via 4 | | Optativa + Conjunt i/o Cor | 38,61 | 57,92 |
| via 5 | | Conjunt i/o Cor | 19,30 | 28,95 |
| via 6 | | Optativa | 19,30 | 28,95 |
| via 7 | | Instrument sol | 48,24 | 72,37 |
| via 8 | | Prova accés: Instrument+Cançó+Harmonia+(Conjunt i/o Cor, opcionals) | 90,07 | 135,11  |
| via 9 | | 2n Instrument (acumulable a la via 1, 2, 3 o 8) | 31,03 | 46,54 |
| Jove/adult de 14 a 18 anys | via 1 | Instrument + Optativa + Conjunt i/o Cor | 77,20 | 115,80  |
| | via 2 | Instrument + Optativa | 64,35 | 96,52 |
| | via 3 | Instrument + Conjunt i/o Cor | 64,35 | 96,52 |
| | via 4 | Optativa + Conjunt i/o Cor | 38,61 | 57,92 |
| | via 5 | Conjunt i/o Cor | 19,30 | 28,95 |
| | via 6 | Optativa | 19,30 | 28,95 |
| | via 7 | Instrument sol | 48,24 | 72,37 |
| | via 8 | Prova accés: Instrument+Cançó+Harmonia+(Conjunt i/o Cor, opcionals) | 90,07 | 135,11  |
| | via 9 | 2n Instrument (acumulable a la via 1, 2, 3 o 8) | 31,03 | 46,54 |
| Jove/adult a partir de 19 anys | via 1 | Instrument + Optativa + Conjunt i/o Cor | 83,65 | 125,47  |
| | via 2 | Instrument + Optativa | 70,77 | 106,16  |
| | via 3 | Instrument + Conjunt i/o Cor | 70,77 | 106,16  |
| | via 4 | Optativa + Conjunt i/o Cor | 38,61 | 57,92 |
| | via 5 | Conjunt i/o Cor | 19,30 | 28,95 |
| | via 6 | Optativa | 19,30 | 28,95 |
| | via 7 | Instrument sol | 60,20 | 90,30 |
| | via 8 | Prova accés: Instrument+Cançó+Harmonia+(Conjunt i/o Cor, opcionals) | 97,59 | 146,38  |
| | via 9 | 2n Instrument (acumulable a la via 1, 2, 3 o 8) | 38,72 | 58,08 |
| Jove/adult a partir de 26 anys | via 1 | Instrument + Optativa + Conjunt i/o Cor | 91,77 | 137,66  |
| | via 2 | Instrument + Optativa | 83,36 | 125,04  |
| | via 3 | Instrument + Conjunt i/o Cor | 83,36 | 125,04  |
| | via 4 | Optativa + Conjunt i/o Cor | 44,23 | 66,35 |
| | via 5 | Conjunt i/o Cor | 29,49 | 44,24 |
| | via 6 | Optativa | 29,49 | 44,24 |
| | via 7 | Instrument sol | 78,63 | 117,94  |
| | via 8 | Prova accés: Instrument+Cançó+Harmonia+(Conjunt i/o Cor, opcionals) | 107,07 | 160,61  |
| | via 9 | 2n Instrument (acumulable a la via 1, 2, 3 o 8) | 50,57 | 75,85 |
| Aula taller | via 1 | Aula taller de música | 18,41 | 27,61 |

| Programes | Vies  | ET - Quota matrícula: Una mensualitat | Sant Celoni | Foranis |
|----------------------|-------|---------------------------------------|-------------|---------|
| Sensorial 4 i 5 anys | via 1 | Escola de teatre i altres disciplines | 17,54 | 26,31 |
| | | (si també està matriculat/da a l'EM)  | 14,90 | 22,36 |
| Inicial 6 i 7 anys | via 1 | Escola de teatre i altres disciplines | 17,54 | 26,31 |

| | | | | |
|---------------------------|-------|--------------------------------------|-------|-------|
| | | (si també està matriculat/da a l'EM) | 14,90 | 22,36 |
| Bàsic I 8-9 anys | via 1 | Escola de teatre | 22,89 | 34,33 |
| | | (si també està matriculat/da a l'EM) | 19,45 | 29,18 |
| Bàsic II 10-11 anys | via 1 | escola de teatre | 22,89 | 34,33 |
| | | (si també està matriculat/da a l'EM) | 19,45 | 29,18 |
| Bàsic III 12-13 anys | via 1 | escola de teatre | 22,89 | 34,33 |
| | | (si també està matriculat/da a l'EM) | 19,45 | 29,18 |
| Jove 14-17 anys | via 1 | Escola de teatre | 22,89 | 34,33 |
| | | (si també està matriculat/da a l'EM) | 19,45 | 29,18 |
| Adult a partir de 18 anys | via 1 | Escola de teatre | 34,33 | 51,50 |
| | | (Si també està matriculat/da a l'EM) | 29,18 | 43,77 |
| Aula taller | via 1 | Aula taller de Teatre | 18,41 | 27,61 |
| | | (Si també està matriculat/da a l'EM) | 11,04 | 16,56 |

El Reial Decret Legislatiu 2/2004, de 5 de març, pel qual s'aprova el Text refós de la Llei reguladora de les hisendes locals, estableix en els seus articles 15 a 19 el procediment per a l'aprovació i modificació de les Ordenances fiscals reguladores dels tributs locals.

Vista la memòria/proposta de l'Àrea de Cultura i la documentació obrant a l'expedient, de la qual resulta que amb les tarifes que es proposen es dona compliment a l'article 24.2 de la Reial Decret Legislatiu 2/2004, de 5 de març, en el sentit que l'import estimat de la taxa per la prestació d'un servei o la realització d'una activitat no pot excedir, en el seu conjunt, del cost real o previsible del servei o activitat de que es tracti, i vist també l'informe emès per l'interventor accidental.

A proposta de la regidora de Cultura i Educació i previ dictamen de la Comissió informativa de Serveis Personals, per unanimitat dels 17 regidors presents, el Ple municipal **ACORDA:**

1. Modificar el quadre de tarifes de l'Ordenança fiscal número 24, reguladora de la taxa per la prestació dels serveis i la realització d'activitats d'ensenyament al Centre municipal d'expressió de Sant Celoni, amb vigència a partir de la data de la seva aprovació definitiva, al següent tenor:

| Programes | Vies  | EM - Quota matrícula: Una mensualitat | Sant Celoni | Foranis |
|----------------------|-------|---------------------------------------------------------------------|-------------|---------|
| Sensorial 4 | via 1 | Cançó i moviment | 17,54 | 26,31 |
| Sensorial 5 | via 1 | Cançó i moviment | 17,54 | 26,31 |
| Inicial 6 anys | via 1 | Cançó i moviment | 17,54 | 26,31 |
| Roda 7 anys | via 1 | Cançó i moviment + Roda instrument | 48,24 | 72,37 |
| Bàsic de 8 a 13 anys | via 1 | Instrument + Cançó + Conjunt i/o Cor | 77,20 | 115,80  |
| | via 3 | Instrument + Cançó | 64,35 | 96,52 |
| | via 4 | Instrument + Conjunt i/o Cor | 64,35 | 96,52 |
| | via 5 | Cançó + Conjunt i/o Cor | 38,61 | 57,92 |
| | via 6 | Conjunt i/o Cor | 19,30 | 28,95 |
| | via 7 | Cançó | 19,30 | 28,95 |
| | via 8 | Prova accés: Instrument+Cançó+Harmonia+(Conjunt i/o Cor, opcionals) | 90,07 | 135,11  |
| Ampliació | via 1 | Instrument + Optativa + Conjunt i/o Cor | 77,20 | 115,80  |
| | via 2 | Instrument + Optativa | 64,35 | 96,52 |

| | | | | |
|--------------------------------|-------|---------------------------------------------------------------------|--------|--------|
| 14 i 15 anys | via 3 | Instrument + Conjunt i/o Cor | 64,35  | 96,52  |
| | via 4 | Optativa + Conjunt i/o Cor | 38,61  | 57,92  |
| | via 5 | Conjunt i/o Cor | 19,30  | 28,95  |
| | via 6 | Optativa | 19,30  | 28,95  |
| | via 7 | Instrument sol | 48,24  | 72,37  |
| | via 8 | Prova accés: Instrument+Cançó+Harmonia+(Conjunt i/o Cor, opcionals) | 90,07  | 135,11 |
| | via 9 | 2n Instrument (acumulable a la via 1, 2, 3 o 8) | 31,03  | 46,54  |
| Jove/adult de 14 a 18 anys | via 1 | Instrument + Optativa + Conjunt i/o Cor | 77,20  | 115,80 |
| | via 2 | Instrument + Optativa | 64,35  | 96,52  |
| | via 3 | Instrument + Conjunt i/o Cor | 64,35  | 96,52  |
| | via 4 | Optativa + Conjunt i/o Cor | 38,61  | 57,92  |
| | via 5 | Conjunt i/o Cor | 19,30  | 28,95  |
| | via 6 | Optativa | 19,30  | 28,95  |
| | via 7 | Instrument sol | 48,24  | 72,37  |
| Jove/adult a partir de 19 anys | via 8 | Prova accés: Instrument+Cançó+Harmonia+(Conjunt i/o Cor, opcionals) | 90,07  | 135,11 |
| | via 9 | 2n Instrument (acumulable a la via 1, 2, 3 o 8) | 31,03  | 46,54  |
| | via 1 | Instrument + Optativa + Conjunt i/o Cor | 83,65  | 125,47 |
| | via 2 | Instrument + Optativa | 70,77  | 106,16 |
| | via 3 | Instrument + Conjunt i/o Cor | 70,77  | 106,16 |
| | via 4 | Optativa + Conjunt i/o Cor | 38,61  | 57,92  |
| | via 5 | Conjunt i/o Cor | 19,30  | 28,95  |
| Jove/adult a partir de 26 anys | via 6 | Optativa | 19,30  | 28,95  |
| | via 7 | Instrument sol | 60,20  | 90,30  |
| | via 8 | Prova accés: Instrument+Cançó+Harmonia+(Conjunt i/o Cor, opcionals) | 97,59  | 146,38 |
| | via 9 | 2n Instrument (acumulable a la via 1, 2, 3 o 8) | 38,72  | 58,08  |
| | via 1 | Instrument + Optativa + Conjunt i/o Cor | 91,77  | 137,66 |
| | via 2 | Instrument + Optativa | 83,36  | 125,04 |
| | via 3 | Instrument + Conjunt i/o Cor | 83,36  | 125,04 |
| Aula taller | via 4 | Optativa + Conjunt i/o Cor | 44,23  | 66,35  |
| | via 5 | Conjunt i/o Cor | 29,49  | 44,24  |
| | via 6 | Optativa | 29,49  | 44,24  |
| | via 7 | Instrument sol | 78,63  | 117,94 |
| | via 8 | Prova accés: Instrument+Cançó+Harmonia+(Conjunt i/o Cor, opcionals) | 107,07 | 160,61 |
| | via 9 | 2n Instrument (acumulable a la via 1, 2, 3 o 8) | 50,57  | 75,85  |
| | via 1 | Aula taller de música | 18,41  | 27,61  |

| Programes | Vies  | ET - Quota matrícula: Una mensualitat | Sant Celoni | Foranis |
|---------------------------|-------|---------------------------------------|-------------|---------|
| Sensorial 4 i 5 anys | via 1 | Escola de teatre i altres disciplines | 17,54 | 26,31 |
| | | (si també està matriculat/da a l'EM)  | 14,90 | 22,36 |
| Inicial 6 i 7 anys | via 1 | Escola de teatre i altres disciplines | 17,54 | 26,31 |
| | | (si també està matriculat/da a l'EM)  | 14,90 | 22,36 |
| Bàsic I 8-9 anys | via 1 | Escola de teatre | 22,89 | 34,33 |
| | | (si també està matriculat/da a l'EM)  | 19,45 | 29,18 |
| Bàsic II 10-11 anys | via 1 | escola de teatre | 22,89 | 34,33 |
| | | (si també està matriculat/da a l'EM)  | 19,45 | 29,18 |
| Bàsic III 12-13 anys | via 1 | escola de teatre | 22,89 | 34,33 |
| | | (si també està matriculat/da a l'EM)  | 19,45 | 29,18 |
| Jove 14-17 anys | via 1 | Escola de teatre | 22,89 | 34,33 |
| | | (si també està matriculat/da a l'EM)  | 19,45 | 29,18 |
| Adult a partir de 18 anys | via 1 | Escola de teatre | 34,33 | 51,50 |
| | | (Si també està matriculat/da a l'EM)  | 29,18 | 43,77 |
| Aula taller | via 1 | Aula taller de Teatre | 18,41 | 27,61 |
| | | (Si també està matriculat/da a l'EM)  | 11,04 | 16,56 |

2. Aprovar les següents mesures socials per a les famílies de Sant Celoni:

| Condicció de l'usuari | Descompte | Renda familiar (llindar econòmic màxim) | Acreditació |
|-------------------------------------------------------------------------------------------------------------------------------------------|-----------|-----------------------------------------|--------------------------------|
| <b>Família nombrosa</b> | | | |
| De 2 o 3 fills | 15% | 50.000,00 € anuals | Carnet de família nombrosa |
| De 4 o més fills | | 60.000,00 € anuals | |
| <b>Família monoparental de categoria especial</b> | | | |
| Les famílies de 2 o més fills | 15% | 37.500,00 € anuals | Carnet de família monoparental |
| Les famílies en les quals o bé la persona progenitora o bé un fill/filla sigui persona discapacitada o estigui incapacitada per treballar | | | |
| <b>Segon germà matriculat</b> | | | |
| Segon germà matriculat a l'escola | 10% | 50.000,00 € anuals | |

3. Exposar al públic en el tauler d'anuncis de l'Ajuntament els anteriors acords provisionals, així com el text de les modificacions introduïdes a les Ordenances fiscals, durant el termini de trenta dies hàbils, comptats des del dia següent al de la publicació de l'anunci d'exposició en el Butlletí oficial de la província.

Durant el període d'exposició pública, els qui tinguin un interès directe, en els termes previstos a l'article 18 del Text refós de la Llei reguladora de les hisendes Locals, podran examinar l'expedient i presentar-hi les reclamacions que estimin oportunes. Transcorregut el període d'exposició pública sense haver-se presentat reclamacions, els acords adoptats restaran definitivament aprovats.

**18. MODIFICACIÓ, SI S'ESCAU, DELS PREUS PÚBLICS PER ASSISTÈNCIA A L'ESCOLA BRESSOL MUNICIPAL.**

La Sra. de la Encarnación diu que a l'Escola bressol ens trobem amb el mateix cas que a l'Escola de música, que no sabem quin finançament rebrem de la Generalitat de Catalunya. La darrera notícia de la Federació de municipis de Catalunya era que potser a finals de març sabríem la subvenció que ens arribaria, però de moment encara no és així. Per coherència, –diu- des de l'equip de govern proposem un augment del 8% en els serveis de matí, de tarda i de permanència, i un increment de l'IPC en els serveis de migdia, de menjador i en els esporàdics. S'ha valorat tècnicament que aplicar un increment més alt en els serveis esporàdics podria suposar una disminució dels ingressos i no pas un augment. En aquest cas, també el grup municipal de la CUP ha presentat una esmena a la proposta de l'equip de govern.

El Sr. Garcia Ramírez diu que el grup municipal de CiU està d'acord amb la proposta de l'equip de govern, tot i tenir alguns dubtes respecte de l'increment

del 20% per als usuaris de fora del municipi respecte dels preus que paguen les famílies de Sant Celoni.

La Sra. de la Encarnación diu que, de fet, el nombre d'usuaris de l'Escola bressol que no són del municipi representa només un 8% del total.

A continuació pren la paraula el Sr. Masferrer per explicar l'esmena presentada pel grup municipal de la CUP a la proposta de l'equip de govern. Les circumstàncies econòmiques actuals –diu- no permeten seguir aprofundint en l'objectiu bàsic de la CUP quant a l'ensenyament de 0 a 3 anys: la universalització d'un sistema públic que garanteixi el compliment de la funció pedagògica que haurien de tenir tots els centres que atenen els infants d'aquestes edats. En certa mesura s'ha mirat de compensar aquesta voluntat universalitzadora a partir de les ajudes que s'han concedit als pares que, ho vulguin o no, han escolaritzat els seus fills en centres privats. Creiem, però, que ha arribat el moment d'anar ajustant el paper de l'Escola bressol municipal al fet que no pot cobrir de forma universal la demanda dels pares que hi voldrien accedir. Malauradament la normativa d'accés que s'imposa a nivell autonòmic no permet afavorir que puguin accedir al servei públic les famílies de treballadores i treballadors més necessitats, ja sigui per raons econòmiques o d'equitat educativa. En canvi, considerem que sí que és possible optimitzar els recursos que dediquem a l'Escola bressol municipal cap a uns usos més intensius del servei.

Actualment ens trobem amb una Escola bressol molt poc utilitzada en el tram de tarda i molt utilitzada pel matí, donant-se el cas de que algú que necessitaria el servei durant tot el dia es pot quedar a fora, mentre la seva plaça és ocupada per un infant que només en fa ús pel matí. Volem reconduir aquesta situació, provocant l'atenció preferentment als pares que més ho necessiten, aquells que deixen els seus fills durant tot el dia perquè treballen. En aquest sentit, hem elaborat una nova graella de taxes.

Considerem que el servei complet, matí i tarda, s'ha de mantenir amb el cost que proposa l'equip de govern, així com també el preu pel servei exclusiu de tarda. Per altra banda, proposem un augment del servei exclusiu de matí fins a equiparar-lo al de l'Escola bressol privada, el que suposaria un augment del 23,2%. Amb això volem estimular que l'Escola bressol sigui emprada preferentment per aquells que requereixen d'un ús intensiu, amb la voluntat de treballar per aconseguir que l'Escola bressol municipal tendeixi a oferir un servei universal, si més no per a les famílies que tenen aquest requeriment d'alta intensitat d'ús.

Per aquesta raó, es proposa un augment de preu només per als usuaris del tram de matí, als efectes d'optimitzar els recursos. Tots sabem que l'Escola bressol és un servei bàsic que ens costa molts diners i, per això, pensem que aquesta és la millor manera d'afavorir que tingui una ocupació més alta durant tot el dia, fet que abaratiria el preu per alumne i optimitzaria el preu del dinar, a la vista del poc marge d'acció que ens dona la Generalitat de Catalunya.

Intervé la Sra. Montes i diu que hi ha dues qüestions que s'han comentat i amb les que ella està en discord. En primer lloc, -diu- no em sembla bé la idea que es té a la societat catalana d'escolaritzar els nens de 0 a 3 anys. Aquest tram d'escolarització no és obligatori enlloc i, en la meua opinió, l'escola hauria de ser voluntària fins als 6 anys, com a Alemanya o Suècia, per exemple. En segon lloc, afavorir la presència a l'Escola bressol d'un nadó des de les 8 del matí fins les 6 ò les 7 de la tarda, potser millorarà els ingressos de l'escola, però em sembla una incongruència pel que fa la cura d'aquests nens. El més normal seria que es limitessin les hores de presència a l'escola dels bebès de 0 a 9 mesos. Potser m'estic desviant una mica de la teoria de l'esmena presentada per la CUP, però penso que és una qüestió a tenir en compte quant a l'educació d'aquests nens tan petits, per als qui és molt important la dedicació dels pares. Malgrat que els monitors puguin estar molt ben qualificats, el que necessita un nadó és el pare i la mare i no estar 12 hores en una escola bressol. Aquest és el meu punt de vista com a mare treballadora. A banda d'això, m'abstindré en la votació per la mateixa raó que he exposat abans: perquè no he pogut estudiar l'informe econòmic de l'interventor, que s'ha fet aquesta tarda. Quan l'hagi revisat, podré opinar més clarament.

Intervé el Sr. Deulofeu i diu que la situació és molt similar a la d'abans. Ens trobem -diu- amb una proposta de l'equip de govern i una esmena del grup municipal de la CUP. Com ha dit molt bé la Sra. Montes alguns aspectes de l'esmena són molt discutibles i mereixen una certa reflexió. El fet de gravar molt més la taxa del matí que la de la tarda és un tema que ja s'ha debatut i del que se n'ha parlat molt amb els tècnics i que no està tan clar. Ara ens el trobem de nou sobre la taula i ens hagués agradat disposar abans de l'esmena per poder-nos posicionar al respecte. Per tant, el nostre vot serà vot contrari a l'esmena per la manera com s'ha presentat.

El Sr. alcalde diu que, tant pel que fa l'Escola bressol com a l'Escola de música, la dificultat amb què ens trobem els ajuntaments és que no tenim garantia de seguir comptant amb el recolzament que es va iniciar fa anys per part de la Generalitat de Catalunya i que en els últims temps està patint importants retallades. La proposta de la CUP -diu- només modifica la proposta de l'equip de govern pel que fa al preu del servei de matí, amb un increment de 18 €/mensuals respecte del preu proposat per nosaltres, una quantitat segurament assumible per les famílies. Després d'haver-la estudiat i debatut, creiem que la proposta de la CUP és interessant perquè constitueix una manera de mantenir un servei que per nosaltres és bàsic, malgrat que l'Ajuntament hagi de fer un esforç superior al que havia fet en els darrers anys.

La Sra. de la Encarnación indica que, igual que amb l'Escola de música, l'Ajuntament ha fet l'esforç de no incrementar les taxes del curs actual, tot i la incertesa que tenim des del mes de gener de no saber amb quin finançament tindrem de la Generalitat de Catalunya.

Després d'aquestes intervencions, per 9 vots a favor de les senyores Miracle, De la Encarnación i Coll i dels senyors Castaño, Arenas, Bueno, Tardy, Corpas i Masferrer, 7 vots en contra de les senyores Costa i Lechuga i dels senyors Deulofeu, Garcia Ramírez, Negre, Perapoch i Garcia Sala, i l'abstenció de la Sra.

Montes, el Ple municipal **ACCEPTA L'ESMENA del grup municipal de la CUP** a la proposta de modificació dels preus públics per assistència a l'Escola bressol municipal, presentada per l'equip de govern i que diu textualment:

### **ESMENA A LA PROPOSTA DE MODIFICACIÓ DELS PREUS PÚBLICS PER ASSISTÈNCIA A L'ESCOLA BRESSOL MUNICIPAL**

Les circumstàncies econòmiques actuals no permeten seguir aprofundint en l'objectiu bàsic de la CUP quant a l'ensenyament de 0 a 3 anys: la universalització d'un sistema públic que garanteixi el compliment de la funció pedagògica que haurien de tenir tots els centres que atenen els infants d'aquestes edats. En certa mesura s'ha mirat de compensar aquesta voluntat universalitzadora a partir de les ajudes que s'han concedit als pares que, ho vulguin o no, han escolaritzat els seus fills en centres privats. Però creiem que ha arribat el moment d'anar ajustant el paper de l'Escola bressol municipal al fet que no pot cobrir de forma universal la demanda dels pares que hi voldrien accedir. Malauradament la normativa d'accés que s'imposa a nivell autonòmic no permet afavorir que puguin accedir al servei públic les famílies de treballadores i treballadors més necessitats, ja sigui per raons econòmiques o d'equitat educativa. En canvi, considerem que sí que és possible reconduir l'escola bressol municipal cap a uns usos més intensius del servei, i que tendeixin a atendre, en la mesura del possible, una part dels pares que més ho necessita: aquells que requereixen d'una atenció durant tot el dia perquè treballen. En aquest sentit, hem proposat una pujada suplementària de les taxes proposada pel grup municipal PSC en la franja del matí, fins deixar la taxa en el mateix nivell de cost que l'escola privada que ofereix aquest servei. Amb això volem estimular que l'escola bressol sigui emprada preferentment per aquells que requereixen d'un ús intensiu, amb la voluntat d'anar treballant per aconseguir que l'escola bressol municipal pugui tendir a oferir un servei universal si més no per les famílies que tenen aquest requeriment d'alta intensitat d'ús.

Per aquesta raó, proposem:

- Modificar els criteris de finançament municipal de l'Escola bressol municipal, del servei fix de la franja horària de matí, de 9 a 12 h, i proposar un preu específic pels que empren l'Escola bressol en horari de matí i de tarda (que no es correspongui a la suma de les dues franges).

| | PROPOSTA DE L'EQUIP DE GOVERN | | | PROPOSTA DEL GRUP MUNICIPAL DE LA CUP | | |
|-------------------------------|------------------------------------------------|-------------|----------|------------------------------------------------|-------------|----------|
| | Criteri increment en relació al curs 2011-2012 | Sant Celoni | Foranis  | Criteri increment en relació al curs 2011-2012 | Sant Celoni | Foranis  |
| Servei fix matí (de 9 a 12 h) | Increment d'un 8% | 127,98 € | 153,58 € | Increment d'un 23,2% | 146 € | 175,20 € |

| | | | | | | |
|----------------------------------------------------|----------------------------------------|---------|---------|-----------------------------------------------------------------------------|----------|----------|
| Servei fix tarda<br>(de 15 a 17 h) | | 44,82 € | 53,78 € | Increment d'un 8% | 44,82 €  | 53,78 €  |
| Servei fix tot el dia (de 9 a 12 h i de 15 a 17 h) | No existia com a preu públic específic | | | Increment d'un 8% (en relació al sumatori dels 2 serveis de l'any anterior) | 172,80 € | 207,36 € |

En conseqüència el grup municipal de la CUP formula la següent **ESMENA** a la proposta de modificació dels imports dels preus públics de l'Escola bressol municipal:

1. Substituir l'import dels preus públics del *Servei fix matí, de 9 a 12 h*, que la proposta contempla amb els imports: Sant Celoni 127,98 € i Foranis 153,58 € pels imports següents: Sant Celoni 146 € i Foranis 175,20 €, respectivament.
2. Implementar un preu públic del *Servei matí i tarda* que la proposta contempla amb els imports: Sant Celoni 172,80 € i Foranis 207,36 €.

~~~~~

A la vista de la votació, el Sr. alcalde anuncia que la proposta de l'equip de govern queda modificada pel contingut de l'esmena presentada pel grup municipal de la CUP. Cal procedir ara –diu- a la votació dels text definitiu.

La Sra. Costa diu que l'any 2010 la Generalitat de Catalunya es va trobar amb un dèficit de 8.352 milions d'euros, que representava una desviació del 75% del pressupost. Això significa –diu- que 1 de cada 3 € no estava pressupostat. El deute ascendia a 31.740 milions d'euros, equivalent al pressupost de l'any 2011 de totes les Conselleries. Només els interessos bancaris que es van pagar durant el 2011 representaven el pressupost de 5 Conselleries. Apart de tot això, el Govern central ens deu 20.000 milions d'euros i fins que no s'aprovi el Pressupost general de l'Estat tenim la incertesa dels diners que es transferiran a Catalunya i, per tant, els que la Generalitat podrà transferir als Ajuntaments. En una primera proposta pressupostària ja sabem que deixarem de rebre 150 milions d'euros en matèria d'educació. En tot cas, el grup municipal de CiU votarà a favor de la proposta de l'equip de govern esmenada pel grup municipal de la CUP.

El Sr. Masferrer diu que, òbviament, els regidors de la CUP votaran a favor de la proposta, un cop introduïda l'esmena. Volem ratificar –diu- que la recepta de la CUP per sortir de la crisi no són les retallades, sinó l'optimització dels recursos. Tenim una Escola bressol molt poc utilitzada durant la tarda i, per tal d'optimitzar els recursos, creiem que la millor solució és augmentar el preu del servei del matí, en previsió de quan ens arribi la mala notícia de la disminució de l'aportació de la Generalitat de Catalunya per al finançament de les escoles bressol.

La Sra. Montes diu que s'abstindrà en la votació per no haver disposat en el seu moment de la documentació pertinent per poder prendre una decisió.

La Sra. Costa diu que, si es permet rectificar el sentit del vot, els regidors del grup municipal de CiU s'abstindran en la votació.

Després d'aquestes intervencions, per 9 vots a favor de les senyores Miracle, De la Encarnación i Coll i dels senyors Castaño, Arenas, Bueno, Tardy, Corpas i Masferrer, i 8 abstencions de les senyores Costa, Lechuga i Montes i dels senyors Deulofeu, Garcia Ramírez, Negre, Perapoch i Garcia Sala, el Ple municipal

ACORDA:

1. Aprovar els següents preus públics de l'Escola bressol municipal "El Blauet" per al curs 2012–2013:

	SANT CELONI		FORÀNIS	
	SERVEIS FIXES	SERVEIS ESPORÀDICS	SERVEIS FIXES	SERVEIS ESPORÀDICS
Servei permanència de 8 h a 9 h	38,88 €	6,70 €	46,66 €	8,04 €
Servei matí de 9 h a 12 h	146,00 €	- €	175,20 €	- €
Servei permanència de 12 h a 13 h	38,88 €	6,70 €	46,66 €	8,04 €
Servei menjador de 12 h a 15 h (inclou dormitori)	133,90 €	9,27 €	160,68 €	11,12 €
Servei menjador de 12 h a 13 h (sense dormitori)	103,00 €	9,27 €	123,60 €	11,12 €
Migdia nadons etapa lactància de 12 h a 15h	64,38 €	8,24 €	77,26 €	9,89 €
Servei tarda de 15 h a 17 h	44,82 €	12,88 €	53,78 €	15,00 €
Servei permanència de 17 h a 18 h	38,88 €	6,70 €	46,66 €	8,04 €
Hora extra	38,88 €	6,70 €	46,66 €	8,04 €
Berenar amb menú de grans	15,97 €	3,09 €	19,16 €	3,71 €
Berenar amb fruita triturada (obligatori nadons)	12,88 €	3,09 €	15,46 €	3,71 €
Servei fix tot el dia (de 9 h a 12 h i de 15 h a 17 h)	172,80 €		207,36 €	

2. Aprovar les bonificacions per a les famílies de Sant Celoni que s'indiquen a continuació:

Condicció de l'usuari	Descompte	Renda familiar (límit econòmic màxim)	Acreditació
Família nombrosa			
De 2 o 3 fills	15%	50.000,00 € anuals	Carnet de família nombrosa
De 4 o més fills		60.000,00 € anuals	
Família monoparental de categoria especial			
Les famílies de dos o més fills	15%	37.500,00 € anuals	Carnet de família monoparental
Les famílies en les quals o bé la persona progenitora o bé un fill/filla sigui persona discapacitada o estigui incapacitada per treballar			

Segon germà matriculat			
Segon germà matriculat a l'escola	10%	50.000,00 € anuals	

3. Facultar el Sr. alcalde tant àmpliament com en Dret sigui necessari per a l'efectivitat i execució d'aquest acord.

19. APROVACIÓ, SI S'ESCAU, DE LA MODIFICACIÓ DE LES TARIFES DEL SERVEI DE SUBMINISTRAMENT D'AIGUA POTABLE.

El Sr. alcalde explica que el darrer increment de les tarifes del servei d'aigua potable es va produir a l'octubre de 2009. Dos anys i mig després es torna a portar al Ple la revisió de les tarifes sol·licitada per l'empresa concessionària del servei, Sorea SA. Les noves tarifes proposades –diu- representen un increment del 14,23%, que entenem que és força acurat. He buscat el meu rebut particular de l'aigua per veure què representa aquest augment en termes numèrics. En el meu cas, amb un consum de 35 m³ en el darrer trimestre, l'augment que es planteja representaria un increment del preu (sumant el consum, la quota de servei i l'IVA) de 2,15 € en tres mesos, és a dir, 0,72 € al mes. Entenem que és una quantitat assumible per a la població i que farà possible afrontar inversions necessàries en la xarxa d'abastament d'aigua potable. L'increment aprovat a l'octubre de 2009 va ser del 22% i encara que sembli un percentatge elevat, la repercussió econòmica no és tan alta com es podria pensar.

Intervé la Sra. Montes i diu que observa en l'expedient un salt de números. Inicialment Sorea SA va plantejar un increment de tarifes del 38,23%, l'Ajuntament ho va rebaixar al 6,54%, l'empresa va manifestar el seu desacord i va proposar un 19,45% d'augment i, al final, es porta al Ple un increment de tarifes del 14,23%. Ho trobo tot incongruent –diu- i observo que en els informes tècnics hi ha aspectes que són contradictoris. En primer lloc, perquè una part dels costos que es repercuteixen a les tarifes correspon al personal parcialment involucrat amb Sant Celoni i altres municipis; l'informe de Sorea SA parla de 5 persones i l'Ajuntament de 4, però malgrat aquesta diferència d'un lloc de treball l'import final és el mateix. En segon lloc, en diverses reunions s'ha parlat d'inversions en el sistema de distribució d'aigua potable, però el rendiment del cabal de l'any passat era només del 77%. D'altra banda, a l'informe final de l'interventor es diu que *"per finalitzar aquest informe, indicar que una actuació important a requerir a l'empresa concessionària és l'elaboració i presentació, durant la vigència del nou estudi de tarifes, d'una proposta de reorganització del servei, per tal de disminuir els costos de la concessió i adequar-los a la necessitat de reducció de les despeses dels serveis municipals, dins el context econòmic d'estalvis i despeses."* Jo demano que aquest requeriment a l'empresa concessionària es faci abans d'aprovar les taxes, perquè aquest 14,23% d'augment de tarifes no em quadra per enlloc. Per tant, el meu vot serà contrari a la proposta.

El Sr. alcalde diu que, segons l'informe de l'interventor, els números estan bé, però per rebaixar les despeses caldria estudiar una reorganització del servei. Em

consta –diu- que algunes empreses gestores del servei d'aigua potable en altres municipis de la comarca s'estan plantejant tancar oficines i acomiadar personal per tal de reduir costos. Respecte de la proposta d'incrementar un 14,23% les tarifes, hem de tenir en compte que han transcorregut dos anys i mig des de l'últim augment. Considero que es tracta de quantitats assumibles, quan al darrera hi ha unes inversions que repercutiran d'aquí a un temps en la millora del servei. Hem de ser conscients de que aquestes inversions són necessàries i que tots els grups municipals les vam aprovar en el seu moment. El rendiment de la xarxa millorarà quan es faci la substitució de les antigues canonades en diverses zones de la població, tal i com està previst en el pla d'inversions.

Quan es presenta un estudi de revisió de tarifes, l'Ajuntament té l'obligació de revisar-lo i de comprovar si tècnicament la proposta reuneix totes les condicions exigibles. Inicialment Sorea SA demanava incrementar les tarifes un 38% perquè erròniament repercutien sobre les tarifes una part de les inversions que no és repercutible. Els tècnics municipals de Territori, Economia i Secretaria ho van detectar i ho van posar de manifest. Es tracta d'un tema tècnicament complex i voldria recordar que, apart de poder revisar l'expedient, els tècnics i els polítics de l'Ajuntament estem a la vostra disposició per a qualsevol dubte que tingueu i ens vulgueu plantejar.

La Sra. Montes diu que no posa en dubte el treball dels tècnics, només diu que uns documents parlen de 4 treballadors i altres de 5. Cal aclarir, per tant, aquest concepte. Alhora –diu- també cal exigir la millora de l'aprofitament del cabal d'aigua a la vista del 23% que no es cobra.

El Sr. alcalde diu que totes les xarxes de distribució d'aigua tenen pèrdues perquè no són hermètiques. Les inversions que s'estan fent consisteixen en la construcció d'una estació de tractament d'aigua i de dos nous dipòsits (per poder anul·lar l'antic dipòsit de la Salle i millorar la pressió de l'aigua en algunes zones). Posteriorment es substituiran les canalitzacions individuals dels carrers, Vull recordar –diu- que l'increment de tarifes que es proposa només significarà un augment és de 0,72 € al mes en un rebut normal.

La Sra. Montes diu que el que s'ha de veure és tot el conjunt de taxes, preus públics i tarifes que avui s'han portat al Ple per aprovar-ne els seus increments.

El Sr. alcalde diu que el que s'ha de veure és com repercuteixen aquests augments sobre la ciutadania. Abans s'ha dit, per exemple, que l'augment de determinades taxes de l'Escola d'adults només representaran un euro més per als usuaris. Això s'ha de saber.

El Sr. Deulofeu diu que els regidors de CiU votaran a favor de la proposta perquè l'increment s'aplicarà sobre les tarifes que es van aprovar fa dos anys i que van representar una modificació substancial respecte de les anteriors. En aquell moment –diu- vam intentar no gravar les famílies amb consums baixos i gravar molt més aquelles famílies amb consums alts, amb una diferència substancial entre uns i altres. Pensem que va ser una bona proposta i, de fet, va ser aprovada per tots els grups polítics i ben valorada per tothom. Ara es proposa incrementar aquests tarifes en base a l'IPC acumulat i, sobretot, a la repercussió

de les inversions que s'han fet. En el seu moment, el Ple municipal va aprovar una concessió del servei per 25 anys, ateses les moltes inversions que calia realitzar en la xarxa i perquè es necessitava un temps perllongat per poder-les amortitzar. Val a dir que les inversions es repercuteixen sobre les tarifes al llarg de tota la concessió. Per tant, quan abans es facin les inversions, es podran repartir al llarg de més anys entre les famílies de Sant Celoni. Cal, doncs, que l'equip de govern procuri que les obres avancin a bon ritme. També considerem que va ser molt positiva l'auditoria sobre el servei d'aigua potable que es va fer l'any 2009, i en la que es van comptabilitzar amb detall totes les inversions que calia dur a terme en la xarxa. D'acord amb els estudis tècnics que s'han fet des de la Intervenció i l'Àrea de Territori, entenem que l'increment de tarifes que es proposa és l'adequat i el que pertoca pel nivell d'inversions que s'han fet i l'augment de l'IPC que s'ha produït. Així mateix, considerem que es manté el criteri de que qui menys consumeix menys pagui, i al revés, en coherència amb un ús responsable de l'aigua i la regulació eficient que com a administració ens pertoca fer. Per tant, el nostre vot serà favorable a la proposta.

Pren la paraula el Sr. Corpas i diu que per al grup municipal de la CUP el tema de l'aigua sempre ha estat una qüestió molt sensible. En el Ple de 27 de desembre de 2007 –diu- els regidors de la CUP ja van posar de manifest que la quota mínima del servei era molt alta per a tothom i que calia fomentar l'estalvi d'aigua. Posteriorment, en el Ple de 8 d'octubre de 2009 es va aprovar el canvi de tarificació del servei d'aigua potable, gravant de manera progressiva els consums més elevats. Com ha dit el Sr. Deulofeu, creiem que es va fer una bona feina perquè l'aigua és un bé natural escàs i, com a tal, s'ha de preservar, perquè calia incentivar l'estalvi i beneficiar els consums més baixos i perquè era necessària una política de sostenibilitat mediambiental. A més, també es van aprovar ajuts a les famílies de més de 4 membres i es va decidir eliminar el consum mínim. Així mateix, es va establir una quota fixa de servei, ajustada en quatre trams de nova creació, precisament per gravar els consums més elevats i incentivar els consums més baixos. En el cas del consum de l'aigua per a ús industrial, només hi ha dos trams. En definitiva, les noves tarifes potenciaven l'estalvi de l'aigua i tenien més en compte aspectes de caire social.

Avui tornem a parlar del preu de l'aigua perquè el dia 15 de maig de 2011 Sorea SA va sol·licitar a l'Ajuntament una revisió de les tarifes per al subministrament d'aigua potable. La proposta inicial de l'empresa concessionària sol·licitava que s'aprovés un increment del 38,23%, que trobem del tot desmesurat. En aquest marc, la societat Faura Casas Auditors va emetre un informe, que no ens aclareix massa coses, que dóna suport a la decisió adoptada per l'Administració. Esperem que l'import de 4.300 €, més IVA, que ha costat aquest estudi no vagi a càrrec del Consistori. En data 27 de gener de 2012 els serveis tècnics municipals van emetre un informe en què s'analitzen els diversos apartats de l'estudi econòmic de modificació de tarifes presentat per Sorea SA i s'aposta per un increment del 6,4% atenent a l'IPC. D'acord amb aquest informe, es requereix a l'empresa per a que elabori i presenti una proposta de reorganització del servei per tal de disminuir costos de la concessió i adequar-se a la necessitat de reducció de despeses del servei. D'aquest informe se'n dóna trasllat a Sorea SA, qui mostra el seu desacord, si bé amb la voluntat d'arribar a una entesa. Posteriorment els tècnics municipals emeten un nou informe proposant que

l'increment de tarifes sigui del 14,23%. Tot i que nosaltres compartim que s'ha fet una bona feina en la gestió de l'aigua en els dos o tres últims anys, pensem que s'hauria de mantenir la mateixa lògica i que l'increment no gravés per igual a tothom ja que, tal com s'ha proposat, aquest s'aplicaria sobre tots els trams.

No hem arribat a entendre com justifica Sorea SA la seva primera proposta d'increment d'un 38,23%, tot i que creiem que es fonamenta en les inversions realitzades. Però, segons hem pogut saber, l'empresa també té un benefici industrial del 6% sobre les inversions, a més del benefici de la concessió.

D'altra banda, volem manifestar el nostre absolut malestar perquè, després de llegir els informes, veiem que a Sant Celoni encara existeixen més de 25 km de canonades de fibrociment (barreja de ciment, pòrtland i amiant, del tot censurable i cancerigen, que la Unió Europea va prohibir l'any 1999).

A part d'això –continua el Sr. Corpas-, com hem comentat en el tema del servei de neteja viària, la CUP aposta per la gestió directa de tots aquests serveis. Ara sembla que la gestió indirecta del servei de subministrament d'aigua potable no és tan bona com es deia fa dos o tres anys, quan es va aprovar la concessió del servei.

Per tot això, el nostre vot serà contrari a la proposta i volem que consti en acta que instem l'equip de govern a treballar per adoptar les mesures possibles per solucionar el problema dels 25 km de canonades de fibrociment i per començar a estudiar la viabilitat d'una gestió directa del servei d'aigua potable.

El Sr. alcalde diu que, com abans s'ha comentat, l'any 2008 es va signar amb Sorea SA el contracte per a la gestió, mitjançant concessió, del servei d'aigua potable per un termini de 25 anys. Durant aquest termini s'hauran de fer inversions a la xarxa d'aigua per valor de 5 milions d'euros. Una part d'aquestes inversions es podrà repercutir a les tarifes que paguen els usuaris i l'altra part l'haurà d'assumir l'empresa concessionària. Difícilment –diu- en els moments actuals l'Ajuntament podria assumir inversions per aquest import ja que estem al màxim de l'endeutament permès. D'altra banda, voldria treure dramatisme al tema de les canonades de fibrociment. L'amiant és un material perillós quan es talla, però no en aquest cas perquè està impermeabilitzat.

El Sr. Corpas diu que en cap moment ha volgut fer dramatisme amb el tema de l'amiant. Només he descrit –diu- el que hi ha, i he comentat la seva prohibició per part de la Unió Europea.

El Sr. alcalde indica que les actuals canonades d'aigua no causen problemes en la salut de les persones. Respecte de les tarifes –diu- des de l'equip de govern entenem que els imports que s'incrementen són perfectament suportables per tothom. La quota de servei és la que permet garantir una part de les inversions. Potser de cara als propers augments es podria revisar aquesta quota i, si es considera oportú, fer-ne una nova lectura en funció dels consums.

El Sr. Masferrer diu que, quan es demana que pagui més qui més gasta, s'està parlant d'aquells usos de l'aigua que no són bàsics, com ara els jardins i les

piscines. Si un habitatge té un consum de 60 m³, és obvi que aquesta aigua no s'ha gastat en dutxar-se i rentar els plats.

El Sr. alcalde insisteix en què els augments que es proposen tindran una incidència mínima sobre els rebuts, però això s'ha proposat que l'increment s'apliqui sobre tot el conjunt de tarifes.

La Sra. Montes reitera que el seu vot serà contrari a la proposta pels arguments que ha exposat abans. La idea de que pagui més qui més gasta em sembla molt bé –diu–, però, pel que fa al rendiment de la xarxa, insisteixo en que actualment s'està perdent un 23% del cabdal d'aigua.

El Sr. alcalde diu que es posa a la seva disposició per reunir-se amb els tècnics municipals i que expliquin la seva visió del funcionament del servei de l'aigua.

Després d'aquestes intervencions i atès que

El Ple de l'Ajuntament, en sessió de 11.02.2008, va adjudicar a SOREA SA (Societat Regional d'Abastament d'Aigües SA) el contracte per a la gestió del servei públic d'abastament d'aigua potable al municipi, sota la modalitat de concessió de servei públic amb execució d'obres.

La Comissió de preus de Catalunya va aprovar la modificació de tarifes per resolució de 11.11.2009, previ informe favorable aprovat pel Ple de l'Ajuntament en sessió de 08.10.2009.

El dia 15.05.2011, la Sra. Tiphaine Anderbouhr, en representació de SOREA SA, va sol·licitar a l'Ajuntament de Sant Celoni la modificació de les tarifes del subministrament d'aigua potable, aportant el corresponent estudi econòmic.

L'empresa Faura Casas, Auditors-Consultors SL va lliurar el dia 25.11.2011 informe de col·laboració professional per al control financer de la concessió administrativa del servei d'aigües municipal, durant el període de gener de 2010 fins a desembre de 2010, com a suport a la presa de decisió de l'Administració local.

El dia 28.11.2011 es va lliurar còpia de l'esmentat informe de l'empresa auditora a SOREA SA per al seu coneixement i als oportuns efectes.

Per resolució de l'Alcaldia de 07.02.2012 es va requerir a SOREA SA la modificació i ampliacions sol·licitades en els informes emesos per l'Àrea d'Economia i per l'enginyer municipals de 27.01.2012. Aquest requeriment es va notificar a SOREA SA en data 14.02.2012 i a la Comissió de preus de Catalunya en data 16.02.2012.

El dia 23.02.2012 el Sr. Àngel Duarte Cuní, en nom i representació de SOREA SA, va presentar escrit argumentant punts de desacord amb la resolució de 07.02.2012 manifestant, però, la voluntat d'arribar a un enteniment per donar resolució a l'expedient de modificació de les tarifes del servei.

Segons l'article 3 del Decret 149/1988, de 28 d'abril, sobre el règim procedimental dels preus autoritzats i comunicats, el Ple ha d'emetre informe motivat envers la modificació de les tarifes del servei de subministrament d'aigua potable per a la posterior tramesa a la Comissió de preus de Catalunya.

La Comissió de preus de Catalunya és l'ens competent per autoritzar la modificació dels preus del servei de subministrament d'aigua a la població, subjecta al règim d'autorització prèvia, en l'àmbit territorial de Catalunya, de forma que les tarifes s'actualitzaran de conformitat amb la resolució que la Comissió de preus de Catalunya dicti a l'efecte.

Envers les consideracions efectuades per SOREA SA en escrit de data 23.02.2012, l'informe dels serveis econòmics municipals de data 13.03.2012, posa de manifest:

1r. Despeses d'administració.

Es mantenen les que es proposaven a l'informe dels serveis econòmics municipals de data 27 de gener.

2n. Despeses de materials de conservació i tercers.

SOREA SA efectua la petició d'aplicar un increment de l'IPC de l'11,24%, índex que correspon a l'IPC estimat del període comprès entre l'abril de 2009 i el juny de 2013. En aquest sentit, es considera necessari adequar l'índex utilitzat des del mes d'abril de 2009 al mes en que s'estima s'aplicaran les noves tarifes, això és 1 de juny de 2012. Per aquest motiu, es proposa l'aplicació d'un IPC del 7,5%.

En segon lloc, SOREA SA accepta eliminar els costos de manteniment preventiu de telecontrol i manteniment del GIS i mantenir les altres despeses per aquest concepte invariables. En aquest sentit, la proposta és mantenir l'estimació i els criteris emprats a l'informe dels serveis econòmics municipals de data 27 de gener.

3r. Despeses de tractament.

Es proposa mantenir l'estimació i els criteris emprats a l'informe dels serveis econòmics municipals de data 27 de gener, però incorporant la previsió de costos de cloració que no figuraven inclosos al referit informe.

4t. Despeses generals.

SOREA SA demana repercutir a l'estudi de tarifes la quantitat de 76.860 € i en els propers estudis incloure l'import que resta fins assolir les quantitats que figuren a l'estudi de tarifes presentat. En aquest sentit, la proposta dels serveis econòmics municipals és mantenir l'estimació i els criteris emprats a l'informe dels serveis econòmics municipals de data 27 de gener, modificant-ho d'acord amb la variació de l'IPC determinada a l'apartat primer del present informe.

5è. Despeses de personal.

SOREA SA demana una despesa de personal estimada per import de 297.787 €. Aquesta és la despesa a repercutir que figurava a l'estudi de tarifes de maig de 2011. En aquest sentit és procedent acceptar la despesa real que no ha estat qüestionada, tot i tenir en compte les consideracions sobre aquest apartat que es fan a l'informe dels serveis econòmics municipals de data 27 de gener.

6è. Cànon de la concessió.

Es manté el que es proposa a l'informe dels serveis econòmics municipals de data 27 de gener.

7è. Fons de reposició i amortització tècnica.

Es manté el que es proposa a l'informe dels serveis econòmics municipals de data 27 de gener.

8è. Fons de reversió.

Es modifica d'acord amb el nou informe de l'enginyer municipal de 08.03.2012. Així mateix s'incorpora la quantitat de 2.108 € en concepte dels actius no revertibles aportats pel concessionari que no s'havien incorporat a l'informe dels serveis econòmics de data 27 de gener.

9è. Retribució.

S'adequa el càlcul de retribució de la gestió en funció de la nova despesa corresponent al concessionari.

SOREA SA demana que per al càlcul de la retribució de la inversió s'utilitzi l'Euribor a 12 mesos vigent el primer dia de l'any 2012. En aquest aspecte, atès que el Plec de condicions determina que l'euribor aplicable és el vigent a l'inici de l'exercici en que es presenta l'estudi de tarifes, es proposa mantenir el tipus del 1,604% sobre l'immobilitzat net revertible que figura a l'informe de l'enginyer municipal de data 8 de març de 2012.

D'acord amb les anteriors consideracions, **l'informe de modificació de tarifes** que es proposa és el següent:

A) Pel que fa a les despeses d'administració municipal, es proposa incrementar la dedicació del personal municipal, necessari per portar a terme el control més exhaustiu de la concessió. La quantitat que es proposa correspon al 50% del cost del lloc de treball d'un enginyer, amb un cost anual de 27.265 €.

Es proposa un augment significatiu d'aquesta partida respecte a l'anterior estudi de tarifes degut a l'imprescindible augment de la dedicació del personal municipal per controlar la gestió del servei, especialment degut a l'elevat volum d'inversions que s'està portant a terme, havent l'Ajuntament de destinar-hi personal capacitada per poder certificar les referides obres, però també per

millorar el control de les partides de despeses (tractament, materials de conservació i tercers, personal...) del servei que s'indiquen a l'informe com d'especial rellevància per mantenir l'equilibri econòmic de la concessió. La quantitat que es proposa imputar es correspon amb el 50% del sou d'un enginyer, en el benentès que el personal municipal que dedicarà el seu temps a aquesta tasca probablement serà variat i amb un cost superior al previst en el cas que s'enduguin les actuacions que es detallen a l'informe.

B) Pel que fa a les despeses de material de conservació i tercers:

No es considera acceptable la inclusió a l'estudi de tarifes de les despeses corresponents a buscafites, manteniment preventiu telecontrol ni manteniment del GIS, entenent que són nous serveis imposats per la concessionària, no sol·licitats per l'Ajuntament i no justificats en la imputació de costos. En qualsevol cas, durant el període de vigència de les noves tarifes, l'empresa concessionària haurà de presentar els estudis justificatius de necessitat d'aquests serveis i dels costos que aquests suposen, perquè es pugui valorar la seva inclusió en un estudi de tarifes posterior.

En quant a la resta d'actuacions, en principi, es proposa l'augment de l'IPC de les previsions de l'anterior estudi de tarifes, aplicant un increment del 7,5% corresponent a un IPC estimat del període comprès entre l'abril de 2009 i el maig de 2012.

En aquest apartat qualsevol actuació de manteniment que s'empregui ha d'estar validada per l'Ajuntament, especialment en quant a preus de materials aplicats (que hauran de ser de mercat, i que l'Ajuntament pugui comprovar la seva correcta aplicació).

Llevat els casos de màxima urgència, que s'hauran de justificar a posteriori, tota actuació requerirà l'elaboració d'una memòria i d'un pressupost que ha de ser validat pel tècnic municipal responsable, sense la autorització del qual no es podrà portar a terme la despesa.

En cas que per causes justificades, les despeses per aquest concepte siguin superiors a les previsions, s'haurà d'incorporar com a despesa extraordinària en el proper estudi de tarifes.

Els costos que s'incorporen a l'estudi de tarifes són els següents:

COST PREVIST JUNY 2012-MAIG 2013

Captacions	12.121 €
Xarxa alta	7.294 €
Xarxa baixa	40.681 €
Bombament de baixa i telecomandaments	4.420 €
Conservació d'escomeses i comptadors	6.485 €
Buscafites	-
Manteniment preventiu telecontrol	-

Manteniment GIS	-
TOTAL	71.002 €

C) Pel que fa a les despeses de tractament no es consideren acceptables els preus proposats per la concessionària, donat el seu elevat increment. Es proposa els preus aplicats a l'anterior estudi de tarifes incrementats amb l'IPC. Qualsevol preu superior ha de justificar-se adequadament i comprovar que s'adequa als valors de mercat. En cas que es justifiqui motivadament la necessitat de preus superiors als que figuren a l'estudi de tarifes, aquests majors costos s'incorporaran al proper estudi de tarifes com a despesa extraordinària.

En aquest apartat, l'Ajuntament es reserva la potestat de buscar pressupostos més competitius a altres empreses de reconeguda solvència per portar a terme aquestes tasques.

Els costos que s'incorporen a l'estudi de tarifes són els següents:

COST PREVIST JUNY 2012-MAIG 2013		
Cloracions	5.152,00 €	
Anàlisi complerta capçalera	961,35 €	1 anàlisi
Anàlisi complerta xarxa	1.922,69 €	2 anàlisis
Anàlisi control capçalera	799,85 €	6 anàlisis
Anàlisi control xarxa	1.477,25 €	17 anàlisis
Determinació de clor	1.087,41 €	2.920 determinacions
Anàlisi complementari capçalera	961,35 €	1 anàlisi
Anàlisi complementari ferro i manganès	197,55 €	9 anàlisis
anàlisi complementari legionel·la	307,92 €	4 anàlisis
40 recollides mostres	1.487,60 €	
TOTAL	14.354,96 €	

D) Pel que fa a les despeses generals, no es considera acceptable la inclusió a l'estudi de tarifes de les despeses de subcontractació de lectura de comptadors, ja que aquesta despesa apareix de bell nou en aquest estudi de tarifes, sense cap justificació, i a l'estudi de tarifes vigent no es carregava cap cost addicional per aquest servei. Així mateix, tampoc s'accepten les despeses de formació de personal, donat que les mateixes no es motiven.

Les despeses de comunicacions i les despeses d'estructura centralitzada aplicades al nou estudi de tarifes no es consideren acceptables, proposant-se en aquests cas l'aplicació de l'augment de l'IPC. És important destacar que les previsions de l'estudi de tarifes vigents per aquest concepte eren de 1.665 i 2.869 €, respectivament, mentre que al nou estudi de tarifes, per aquests conceptes es preveuen 13.255 i 53.745 €. L'augment dels costos que l'empresa vol repercutir a la concessió només es podrà acceptar quan els mateixos hagin estat motivats per alguna circumstància nova imputable directament a la gestió de la concessió, no justificant-se aquest fet a l'estudi, ni el seu increment tampoc ha estat degut a una petició de l'Ajuntament.

Durant el període de vigència de les noves tarifes, l'empresa concessionària haurà de presentar els estudis justificatius de necessitat d'aquests serveis i dels costos dels mateixos per tal de poder valorar la seva inclusió en un estudi de tarifes posterior.

Així mateix, la concessionària haurà de trametre informació sobre a quins municipis dona servei l'oficina de Sant Celoni i quins percentatges estimats de dedicació s'hi destinen, amb indicació de la forma de càlcul.

Els costos que s'incorporen a l'estudi de tarifes són els següents:

COST PREVIST JUNY 2012-MAIG 2013

Lloguers d'oficina i altres lloguers i <i>leasings</i>	13.271,00 €/any
Reparació i conservació	246,00 €/any
Assegurança i diversos	6.936,00 €/any
Despeses bancàries	5.160,00 €/any
Subministraments	1.627,00 €/any
Comunicacions	1.789,88 €/any
Despeses d'oficina	3.216,00 €/any
Varis i imprevistos	2.463,00 €/any
Informàtica per gestió d'abonats	7.098,00 €/any
Despeses estructura centralitzada	3.084,18 €/any
Servei personalitzat atenció abonat	6.528,00 €/any
Prevençió de riscos laborals	4.363,00 €/any
Subcontractació lectura comptadors	-
Formació personal	-
TOTAL	55.782,05 €/any

E) Pel que fa a despesa de personal, l'empresa concessionària ha de presentar a l'Ajuntament la informació següent:

a) Per a cada lloc de treball: persona que l'ocupa, antiguitat, sou brut i cost de la Seguretat social. També ha de presentar relació de tasques que efectuen i percentatge de dedicació a les mateixes.

b) Per als llocs de treball amb dedicació parcial, a més, informació sobre a quina concessió o a quin servei dediquen la jornada laboral que no es destina a l'Ajuntament de Sant Celoni.

No es podrà modificar cap de les condicions laborals sense autorització prèvia de l'Ajuntament de Sant Celoni.

S'accepta la proposta que figura a l'estudi de tarifes presentat per SOREA SA, és a dir, una despesa anual de 297.787 €.

F) La quantitat que s'imputa en concepte de cànon de la concessió és de 63.316 € i es manté la quantitat de 4.349 € en concepte d'impostos, així com també es manté la quantitat de 6.567 € any en concepte de despeses financeres, la de 18.173 € en concepte de transports, la de 74.491 € en concepte d'energia elèctrica i la de 5.981 € en concepte de compra d'aigua. Aquestes cinc quantitats són les sol·licitades per SOREA SA al seu estudi de tarifes presentat el mes de maig de 2011.

G) Pel que fa al fons de reposició i a l'amortització tècnica, cal diferenciar aquells fons que siguin revertibles al servei (és a dir els que quedaran de titularitat pública) dels no revertibles aportats pel concessionari. El primers no tenen cap efecte sobre el concessionari, i per tant és a criteri de l'Ajuntament la seva dotació. Pel que fa a les inversions efectuades pel concessionari i no revertibles al servei, és considera que són imputables als costos del servei i, per tant, han de seguir imputant-se dins el capítol d'amortització tècnica per valor de 2.108 € (aquesta anualitat prové d'inversions efectuades en l'antiga concessió).

Per tant, es manté el fons de reposició de l'antiga concessió (79.621 €/any), i es posa de manifest la possibilitat de suprimir l'amortització tècnica sobre els actius revertibles incorporats pel part del concessionari en l'anterior estudi de tarifes (38.472 €/any). Aquest fet implica que no es carregarà a l'estudi de tarifes cap quantitat en concepte d'amortització de les inversions que el concessionari realitzi a l'actual concessió.

H) Pel que fa al fons de reversió, la data de tancament de les inversions es proposa mantenir fixada a 31 de desembre de 2011, per la qual cosa es desestima la possibilitat plantejada en l'escrit del concessionari d'anticipat inversió que, tot i ser una pràctica acceptada per la Comissió de preus de Catalunya, el Plec de Sant Celoni no contempla.

Pel que fa el càlcul de les actuacions ja realitzades, s'accepten les esmenes proposades, tot i fer la consideració que, per tal d'ajustar l'error a la unitat de moneda, en comptes de la desena, cal que el període de temps restant s'ajusti a la centèsima d'any, amb la qual cosa apareixen algunes diferències numèriques.

En conseqüència, s'ajusta el quadre d'inversions de la nova concessió de béns revertibles al servei, aportats pel concessionari, amb dret a reversió al concessionari per la seva aportació econòmica:

	Immobilitzat revertible brut actual	Fons reversió acumulat a 30/06/12	Immobilitzat net revertible a 30/06/12	Anys Pendants a 30/06/12	Anualitat ref. 30/06/12
Pous i dipòsits	4.198,00 €	461,00 €	3.737,00 €	20,71	180,42 €
Instal·lacions electromecàniques revertibles	12.906,00 €	1.416,00 €	11.490,00 €	20,71	554,74 €
Substitució de xarxa C. Violeta	6.229,00 €	685,00 €	5.544,00 €	20,71	267,67 €
Instal·lació de xarxa Av. Verge del Puig	82.327,08 €	82.327,08 €	- €	20,71	- €
Renovació de xarxa segons plica actual, cert. 2010)	- €	- €	- €	20,71	- €
Adequació instal·lacions a Normativa Sanitària	26.953,22 €	6.243,00 €	20.710,22 €	20,71	999,90 €
Adequació instal·lacions a Normativa de Seguretat	32.582,78 €	19.086,00 €	13.496,78 €	20,71	651,63 €
Construcció dipòsit receptor dels cabals de la mina (2010)	217.000,00 €	30.261,00 €	186.739,00 €	20,71	9.015,84 €
Construcció dipòsit receptor dels cabals de la mina (2011)	178.832,40 €	- €	178.832,40 €	20,71	8.634,10 €
Construcció dos dipòsits de Can Sans i ETAP (2011)	785.895,90 €	- €	785.895,90 €	20,71	37.943,39 €
Neteja i acondicionament de la mina de Palau	42.088,84 €	- €	42.088,84 €	20,71	2.032,07 €
Impulsió parcial Nou dipòsit Can Sans / Turó del C. Collformic a Turó Nou	39.133,05 €	- €	39.133,05 €	20,71	1.889,36 €
Canonades de transport dels cabals de la mina a tractar	- €	- €	- €	20,71	- €
Canonades de transport dels cabals de la mina a tractar (50% a realitzar)	- €	- €	- €	20,71	- €
	1.428.146,27 €	140.479,08 €	1.287.667,19 €		62.169,12 €

S'introdueix a l'estudi el fons de reversió determinat per l'enginyer municipal en el seu informe, en la quantitat de 62.169,12 € (anualitat referida a 31.12.2011).

I) Quant a la retribució, es mantenen els mateixos percentatges que figuren a l'estudi de tarifes presentat per l'empresa SOREA SA el mes de maig de 2011. El càlcul ha estat el següent:

RETRIBUCIÓ		
-de la gestió	32.515	6% del benefici industrial s/costos SOREA SA
-de la inversió	20.654	Inversió a càrrec del concessionari de 1.262.950,19 i s'aplica interès del 1,604%

Per últim, indicar que la resta d'informació significativa per al càlcul de les noves tarifes és la mateixa que figura a l'estudi de tarifes presentat per l'empresa SOREA SA el mes de maig de 2011.

D'aquestes consideracions i amb la informació tramesa per l'estudi de tarifes de SOREA SA, resulta el següent resum de despeses i ingressos corresponent al període de juny de 2012 a maig de 2012:

	€/any
PERSONAL	297.787
ENERGIA ELÈCTRICA	74.491
COMPRA D'AIGUA	5.981
MATERIALS CONSERVACIÓ I TREBALLS TERCERS	71.002
TRACTAMENT	14.355
TRANSPORTS	18.173
IMPOSTOS I TAXES	
- impostos	4.349
- cànon concessió	63.316
GENERALS	55.782
DESPESES ADMINISTRACIÓ MUNICIPAL	27.265
SUBTOTAL	632.501
DESPESES EXTRAORDINÀRIES	-
FINANCERES	6.567
FONS REPOSICIÓ	79.621
FONS DE REVERSIÓ	62.169
AMORTITZACIÓ ACTIUS NO REVERTIBLES	2.108
RETRIBUCIÓ	
- de la gestió	32.515
- de la inversió	20.654
TOTAL DESPESES	836.135
INGRESSOS NO TARIFARIS	96.649
TOTAL DESPESES A TARIFA	739.486
INGRESSOS TARIFARIS PREVISTOS	739.486

D'acord amb aquestes dades, la quantitat que l'empresa concessionària haurà de satisfer trimestralment a l'Ajuntament de Sant Celoni, d'acord amb allò establert a la clàusula 20.1 b) del Plec de condicions que regula la concessió, serà de 0,1423 € per metre cúbic facturat i cobrat corresponent al subministrament amb baixa. El cànon del subministrament en alta es determinarà segons l'acord concret del subministrament.

Les tarifes que es proposen són les que figuren en el quadre adjunt, així com el quadre comparatiu dels ingressos previstos amb les noves tarifes.

a) Tarifes de venda d'aigua	Tarifes aprovades per la Comissió de Preus de Catalunya el 16.11.09		Tarifes proposades (augment del 14,23%)
<u>Subministrament en baixa</u>			
Quota del servei	2,70 €/uc/mes		3,09 €/uc/mes
Ús domèstic (*)			
	De 0 a 10 m ³ /ut consum/mes	0,0600 €/m ³	0,0685 €/m ³
	De 10 a 20 m ³ /ut consum/mes	0,4500 €/m ³	0,5140 €/m ³
	De 20 a 30 m ³ /ut consum/mes	0,6000 €/m ³	0,6854 €/m ³
	Excés de 30 m ³ /ut consum/mes	0,7200 €/m ³	0,8225 €/m ³
Ús industrial			
	De 0 a 20 m ³ /ut consum/mes	0,4500 €/m ³	0,5140 €/m ³
	De 20 a 30 m ³ /ut consum/mes	0,6000 €/m ³	0,6854 €/m ³
	Excés de 30 m ³ /ut consum/mes	0,7200 €/m ³	0,8225 €/m ³
Hospital i Centre geriàtric	0,3000 €/m ³		0,3427 €/m ³
<u>Subministrament en alta</u>	0,5500 €/m ³		0,6283 €/m ³
b) Conservació de comptadors			
Fins a 15 mm	0,58 €/mes		0,66 €/mes
De 20 mm	1,48 €/mes		1,69 €/mes
De 25 mm	2,07 €/mes		2,36 €/mes
De 30 mm	2,97 €/mes		3,39 €/mes
De 40 mm	5,94 €/mes		6,79 €/mes
De més de 40 mm	8,90 €/mes		10,17 €/mes
c) Conservació de boques d'incendi			
	9,14 €/mes		10,44 €/mes

(*) En el cas d'unitats familiars de més de quatre membres, els diferents blocs de consum s'ampliaran en 3 m³/mes per a cada persona addicional.

			CABALS A FACTURAR	INGRESSOS
<u>Quota del servei</u>	3,09 €/uc/mes		9.069 uc/mes	336.278,52 €/any
Ús domèstic (*)				
	De 0 a 10 m ³ /ut consum/mes	0,0685 €/m ³	682.900 m ³ /any	46.804,60 €/any
	De 10 a 20 m ³ /ut consum/mes	0,5140 €/m ³	160.000 m ³ /any	82.245,60 €/any
	De 20 a 30 m ³ /ut consum/mes	0,6854 €/m ³	36.680 m ³ /any	25.139,74 €/any
	Excés de 30 m ³ /ut consum/mes	0,8225 €/m ³	252.000 m ³ /any	207.258,91 €/any
Ús industrial				
	De 0 a 20 m ³ /ut consum/mes	0,5140 €/m ³	400 m ³ /any	205,61 €/any
	De 20 a 30 m ³ /ut consum/mes	0,6854 €/m ³	120 m ³ /any	82,25 €/any
	Excés de 30 m ³ /ut consum/mes	0,8225 €/m ³	36.400 m ³ /any	29.937,40 €/any
Hospital i Centre geriàtric	0,3427 €/m ³		18.500 m ³ /any	6.339,77 €/any
<u>Subministrament en alta</u>	0,6283 €/m ³		9.200 m ³ /any	5.780,04 €/any
			1.196.200 m ³ /any	740.072,43 €/any

Vistos els informes de l'enginyer i de l'interventor municipals.

A proposta de l'Alcaldia i previ dictamen de la Comissió informativa de Serveis Comunitaris, per 14 vots a favor de les senyores Miracle, De la Encarnación, Coll, Costa i Lechuga i dels senyors Castaño, Arenas, Bueno, Tardy, Deulofeu, Garcia Ramirez, Negre, Perapoch i Garcia Sala, i 3 vots en contra de la senyora Montes i dels senyors Corpas i Masferrer, el Ple municipal **ACORDA:**

1. Aprovar l'informe motivat per a la modificació de les tarifes del servei de subministrament d'aigua potable, segons allò assenyalat en la part expositiva de l'acord.

2. Comunicar a la Comissió de preus de Catalunya aquest acord, per tal que autoritzi la modificació dels preus del servei de subministrament d'aigua a la població de Sant Celoni.

3. Requerir a Sorea, SA, com a concessionària del servei públic de subministrament d'aigua potable de Sant Celoni, per a que:

A) Aporti la següent informació pel que fa al personal:

a) Per a cada lloc de treball: persona que l'ocupa, antiguitat, sou brut i cost de la Seguretat social. També ha de presentar relació de tasques que efectuen i percentatge de dedicació a les mateixes.

b) Per als llocs de treball amb dedicació parcial, a més, informació sobre a quina concessió o a quin servei dediquen la jornada laboral que no es destina a l'Ajuntament de Sant Celoni.

B) Durant la vigència del nou estudi de tarifes, elabori i presenti a l'Ajuntament de Sant Celoni una proposta de reorganització del servei per tal de disminuir els costos de la concessió i adequar-los a la necessitat de reducció de despeses dels serveis municipals, dins del context econòmic d'estalvi i control de despeses.

20. MOCIÓ QUE PRESENTEN ELS GRUPS MUNICIPALS DEL PSC I D'ICV EN CONTRA DE LA REFORMA LABORAL IMPOSADA PEL GOVERN DE L'ESTAT.

Pren la paraula la Sra. Montes i explica aquesta moció va en contra de la reforma laboral imposada pel Govern d'Espanya, amb la seva majoria absoluta, i que traspasa els límits constitucionals. Es tracta de que el Govern del PP s'assabenti del malestar de la ciutadania, que ja es va expressar en la vaga general del passat 29 de març. Aquell dia –diu- molta gent, va sortir al carrer per manifestar el seu desacord amb la reforma laboral, fins i tot molts votants del mateix PP. Davant el neguit de la societat, el Govern central ha d'asseure's a escoltar i negociar, enlloc de tirar pel camí del mig i enderrocar drets laborals. En la moció també es parla de la pujada dels impostos i de les retallades en drets socials. Per tant, aquesta moció vol ser un reflex de les inquietuds de la ciutadania i, molt particularment, de la classe treballadora.

El Sr. Bueno diu que no cal afegir gaire més al que acaba de dir la Sra. Montes. La reforma laboral s'ha aprovat, segons el mateix Govern del PP, per generar ocupació, però el que està provocant és tot el contrari. Des de la seva aprovació han augmentat els expedients de regulació d'ocupació (ERO) i s'han abolit grans drets laborals que han costat molts anys d'assolir, i tot amb una absència total de diàleg amb els agents socials i sindicats. Aquesta reforma laboral és un clar exemple de la manca de negociació col·lectiva, que ha de ser el mecanisme bàsic per arribar a un consens en matèria de drets econòmics, laborals i socials dels treballadors. El grup municipal del PSC està totalment d'acord amb aquesta moció en contra de la reforma laboral.

La Sra. Costa demana que aquesta moció dels grups del PSC i d'ICV i la següent que presenta el grup de la CUP es converteixin en una sola moció perquè bàsicament parlen del mateix. En tot cas –diu-, explicaré a continuació el posicionament del CiU respecte de les dues mocions.

La nostra formació política no està d'acord, en primer lloc, amb el poc consens amb què s'ha redactat aquesta reforma laboral i, en segon lloc, amb la invasió que representa sobre l'autogovern de Catalunya.

Per intentar resoldre-ho, el grup parlamentari de CiU va aconseguir que el Decret Llei es convertís en un Projecte de Llei. Això significa que el que s'ha aprovat ara no és la reforma laboral pròpiament, sinó la seva convalidació per discutir-la en el Congrés dels Diputats. En aquests moments i fins al 24 d'abril hi ha obert un període d'esmenes en que tots els grups polítics hi podran dir la seva. D'altra banda, mitjançant un dictamen del Consell de Garanties Estatutàries ens hem assegurat que Catalunya es gestionarà les seves polítiques actives d'ocupació.

El grup parlamentari de CiU ha negociat també l'augment d'aquestes polítiques actives. Cal recordar que la Generalitat de Catalunya va aprovar el Pla de polítiques actives per als anys 2012 i 2013 amb més de 70 mesures concretes contra l'atur i per a la millora de l'ocupació. També hem exigint el compliment de les polítiques d'integració laboral per a persones amb discapacitat als Centres especials de treball i més recursos econòmics per a la recol·locació de les persones que perden la feina. A grans trets, aquestes són les esmenes que està preparant el grup parlamentari de CiU, tot i que segurament n'hi haurà més.

Des de l'any 2008 a Catalunya s'han destruït més de mig milió de llocs de treball, concretament 525.700; l'atur ha augmentat en 484.600 persones, assolint la xifra de 775.400 aturats a finals del 2011 (ara ja estem arribant als 800.000). La taxa d'atur ha augmentat fins el 20,5% (el doble de la mitjana europea, que és de 9,9%). Cap altre país d'Europa té una taxa tan elevada. La taxa d'atur jove (menors de 25 anys) és del 47,9%, quan la mitjana europea d'atur juvenil es situa en el 21%, que és menys de la meitat. Durant el 2011 es va crear ocupació a 16 dels 27 Estats membres de la Unió Europea i en 4 d'aquests Estats (Àustria, Holanda, Alemanya i Luxemburg) la taxa d'atur ja és inferior al 6%.

En els darrers 4 anys –continua la Sra. Costa-, des de maig de 2008, s'han aprovat al nostre país 14 reformes en la legislació laboral, via Reial Decret o Projecte de Llei. Si comparem Espanya amb Alemanya, que és un dels països amb menys atur (només un 5,5% enfront del 22,9% de l'Estat espanyol), les condicions d'acomiadament a Alemanya són de 15 dies per any treballat i a Espanya, amb la reforma laboral, seran 20 dies per any treballat. El salari mínim a Alemanya no existeix i, en canvi, a Espanya serà de 640 €. Els contractes temporals a Alemanya són de 24 i 48 mesos i a l'Estat espanyol, amb la reforma laboral, seran de 24 mesos.

Com he dit al principi de la meua intervenció, CiU no està totalment d'acord amb aquesta reforma laboral. Per això, ha fet diverses aportacions i continuarà presentant esmenes per millorar aquells aspectes amb els que no està d'acord.

Està clar, però, que davant de totes aquestes xifres no podem quedar-nos igual i hem de seguir el model dels països que estan molt més bé que nosaltres a nivell laboral. En moments delicats com aquest cal explicar bé les coses, actuar amb responsabilitat i no fer demagògia. Ens abstindrem en la votació d'aquesta moció (i també en la següent de l'ordre del dia) perquè d'entrada la reforma laboral no podrà considerar-se aprovada fins que no acabi el període de presentació d'esmenes, el proper 24 d'abril.

Intervé de nou la Sra. Montes i diu que totes les dades que s'han donat de la situació a Alemanya es podrien rebatre en molts aspectes. Amb un increment de l'economia del 0,7% la seva xifra d'atur s'ha incrementat en 400.000 persones més. Què passarà aquest any, amb una recessió prevista de l'1,7%? –diu-.

El problema no són les condicions laborals, sinó la manca de feina. Una cosa que no s'ha dit és que amb l'abaratiment dels acomiadaments les persones de més de 50 anys es trobaran en una situació d'indefensió davant l'empresa. Si un treballador de 55 anys, per exemple, és acomiadat amb un mínim d'indemnització, es trobarà que en els darrers anys de vida laboral no podrà cotitzar adequadament a la Seguretat Social i quan es jubili no cobrarà el 100% de la seva jubilació. Això no és just i suposa un retrocés de 20 anys o més en la legislació laboral. A més, aquesta reforma representa anar en contra del poder de la Generalitat de Catalunya perquè el Departament de Treball tenia potestat per autoritzar o no els ERO's i ara el Govern espanyol li ha retirat aquesta competència. Tot això es pot mirar d'una manera o d'una altra, però si som conseqüents amb els drets de les persones treballadores d'aquest país és indubtable que significa un pas enrere. L'únic que es demana en aquesta moció és que es el Govern del PP es pari a pensar en les classes treballadores, que són la part més important dels país.

El Sr. alcalde diu que d'arguments n'hi poden haver molts i sempre és difícil comparar la situació de diferents països. De reformes laborals –diu- se n'han fet moltes, però l'anàlisi que podem fer de la reforma laboral que tenim sobre la taula és que representa una bomba directa als drets dels treballadors i a la negociació col·lectiva perquè les empreses fàcilment poden al·legar pèrdues econòmiques futures per acomiadar treballadors i enviar-los a l'atur. Considero que es tracta d'un atac frontal i directe a la classe treballadora i, com a tal, s'ha de rebutjar. La negociació a les Corts Espanyoles espanta una mica perquè la Ministra de Treball ha dit que el Govern està obert al diàleg, però que no es mourà ni una coma de la reforma laboral. Serà, doncs, una imposició totalment salvatge. Pel que fa les polítiques actives d'ocupació que comentava la Sra. Costa, en els darrers dies estem veient que on s'estan produint més retallades pressupostàries és precisament en formació i en investigació. Per tot plegat, el nostre vot serà a favor d'aquesta moció, que presentem conjuntament amb els sindicats d'UGT i de CCOO.

Pren la paraula el Sr. Corpas i explica que els grups municipals del PSC i d'ICV es van mostrar predisposats a presentar aquesta moció conjuntament amb el grup municipal de la CUP. Nosaltres, però, no ens sentíem massa còmodes amb el seu contingut –diu-. En primer lloc, perquè de reformes laborals n'hi ha hagut d'altres, algunes de les quals han estat impulsades pel mateix PSOE. Tampoc

ens sentim còmodes amb la posició dels sindicats majoritaris, UGT i CCOO. L'altre dia, en una xerrada que es va fer a Sant Celoni, un company de la CGT ens va comentar que la confiança en els sindicats majoritaris "concertats" s'havia esgotat. El que hem d'aprendre és a escoltar a la classe treballadora, sabent que està farta d'aquestes contínues agressions. Volem posar especial èmfasi en que no és una reforma laboral aïllada, sinó que s'engloba en un seguit d'agressions del capital, que és qui té el poder a Espanya, a Catalunya i a arreu d'Europa. A Alemanya, per exemple, la dreta més poderosa està governant a tots els nivells.

No entraré a desglossar els diferents punts de la reforma laboral, però sí que voldria denunciar que es tracta d'un conjunt de mesures que faciliten l'acomiadament, que incrementen la inseguretat en les relacions laborals, que ataquen directament el dret a la negociació col·lectiva i que faciliten que les empreses públiques puguin modificar les condicions laborals dels seus treballadors.

També voldria destacar la mobilització del passat 29 de març, amb motiu de la vaga general. La CUP i la secció sindical de la CGT a Sant Celoni vam convocar una concentració que va ser seguida per unes 350 persones. No recordo haver vist mai aquesta quantitat de persones a Sant Celoni manifestant-se per defensar els seus drets. Creiem que va ser tot un èxit i un reflex de les demandes de la societat d'avui en dia. Nosaltres –conclou el Sr. Corpas, ens abstindrem en la votació d'aquesta moció, per una qüestió de forma, malgrat que estem d'acord amb el seu contingut, i votarem a favor de la moció presentada pel nostre grup i que es tractarà en el següent punt de l'ordre del dia.

El Sr. alcalde diu que el grup municipal del PSC votarà a favor d'aquesta moció i s'abstindrà en la moció presentada per la CUP, sobretot per l'acord número 4 (*"Adoptar el compromís de no aplicar els punts del Decret Llei que habiliten a les administracions per acomiadar treballadors/es i, en determinats supòsits, aplicar mesures de flexibilitat interna*). La intenció de l'equip de govern és no acomiadar treballadors, però això no significa que no es puguin adoptar mesures de flexibilitat interna per aprofitar els recursos humans de què disposem i que no es puguin produir canvis en alguns llocs de treball per millorar l'operativitat de les àrees. Encara que no ens agradi, com a administració que som estem obligats a complir amb la llei.

La Sra. Montes diu que votarà a favor de les dues mocions perquè, amb independència del color polític de qui les presenta, està completament d'acord amb el contingut d'ambdues.

Després d'aquestes intervencions i atès que

El nostre país viu immers en una profunda crisi econòmica que té les seves causes en la fallida del sistema financer. Una de les conseqüències més dures que té aquesta gravíssima situació que travessa la nostra economia és la destrucció d'ocupació, que ja ha arribat a cotes històriques a Espanya i a Catalunya. Les polítiques contra el dèficit que s'imposen des de la Comissió Europea, el Banc Central Europeu i el Fons Monetari Internacional estan afectant

greument els elements fonamentals del nostre model d'Estat del benestar. L'aplicació de retallades pressupostàries a l'educació i a la sanitat públiques, així com la reducció radical de la despesa social que dóna cobertura, principalment, a la població més humil i a aquells que han perdut la seva feina, està ampliant l'escletxa social, amenaçant seriosament la cohesió social al nostre país.

En aquest context d'elevadíssima taxa d'atur, retallades de serveis públics i pressió sobre les condicions de treball en el si de les empreses, el Govern central ha aprovat per decret la reforma laboral més regressiva de la història democràtica a Espanya. Una reforma que significa un enorme retrocés en matèria de drets i condicions laborals en el nostre país. Sota l'excusa de trobar mecanismes per a la reactivació de la contractació a la nostra economia, el Govern de l'Estat ha imposat una reforma laboral que instaura de facto l'acomiadament lliure i amb 20 dies d'indemnització. És una reforma que permet a les empreses impulsar expedients de regulació d'ocupació sense l'aprovació de l'Administració pública, com era fins ara. La reforma bonifica els empresaris per la contractació de treballadors sense cap mena de seguretat en la seva continuïtat en el lloc de treball amb un 50% de la seva prestació d'atur, amb la qual cosa els que hagin exhaurit la prestació seran difícilment contractables. Aquesta reforma imposada també dóna un greu cop a la negociació col·lectiva, col·locant el conveni d'empresa com a principal referència, per sobre dels convenis sectorials i territorials, i deixant en situació de màxima feblesa els treballadors i les treballadores de les empreses petites i mitjanes.

En un moment d'inseguretat i manca de confiança en el futur, les mesures que s'han pres introdueixen encara més incertesa en l'economia precaritzant al límit les relacions laborals. De res ha servit el fracàs absolut de la reforma laboral de 2010, que fins al moment ha generat més d'un milió d'aturats nous, ni tampoc la constatació que en temps de recessió econòmica cal estimular la demanda interna i que això no es fa precaritzant les condicions del treball, sinó garantint la qualitat en la contractació, mantenint el poder adquisitiu dels salaris i assegurant l'accés al crèdit de les empreses i les famílies.

En aquest sentit, els Ajuntaments som els sensors privilegiats de les necessitats i les angoixes dels nostres ciutadans i ciutadanes, referència principal en matèria de cobertura social d'aquelles persones que més pateixen la crisi econòmica i les seves conseqüències i altaveus de les aspiracions fonamentals de les nostres ciutats i viles.

Per això, a proposta dels grups municipals del PSC i d'ICV i previ dictamen de la Comissió informativa de Serveis Comunitaris, per 8 vots a favor de les senyores Miracle, De la Encarnación, Coll i Montes i dels senyors Castaño, Arenas, Bueno i Tardy, i 9 abstencions de les senyores Costa i Lechuga i dels senyors Deulofeu, García Ramírez, Negre, Perapoch, García Sala, Corpas i Masferrer, el Ple municipal **ACORDA:**

1. Demanar al Govern central que interpreti el rebuig social generalitzat que ha provocat l'aprovació de la reforma laboral que va entrar en vigor dissabte 12 de febrer de 2012.

2. Demanar al Govern central que convoqui la mesa del diàleg social per obrir un procés de negociació amb els agents socials i econòmics per tal de reorientar la reforma laboral, per a que impulsi la contractació veritablement estable i de qualitat, asseguri la incorporació al mercat laboral de treballadors a l'atur i faci passes en la direcció de transformar el nostre model competitiu.

3. Demanar al Govern central que afronti la necessitat d'enfortir els serveis públics com a garants de drets i cohesió social en uns moments en què gairebé el 30% de la població aturada ja no rep cap mena de prestació ni subsidi per desocupació.

4. Demanar al Govern central que d'una vegada es compleixin els compromisos adquirits després de l'entrada en vigor del nou Estatut de Catalunya entre el Govern de l'Estat i el Govern de la Generalitat en matèria de finançament, que permetria evitar l'ofegament de la capacitat econòmica de les administracions catalanes.

21. MOCIÓ QUE PRESENTA EL GRUP MUNICIPAL DE LA CUP EN DEFENSA DELS DRETS DELS TREBALLADORS/ES, L'OCUPACIÓ I EN CONTRA DE LA REFORMA LABORAL.

Vist el debat que s'ha produït en el punt anterior de l'ordre del dia i atès que

El passat 10 de desembre el Govern espanyol anunciava una reforma laboral que ha promogut i aprovat en la forma de Decret Llei en el Butlletí oficial de l'Estat número 36 del dissabte 11 de febrer de 2012 (i esmenats alguns errors en Butlletí oficial de l'Estat número 42 del dissabte 18 de febrer) i que ha entrat en vigor el diumenge 12 de febrer.

L'aprovació de l'esmentat Decret Llei suposa un canvi molt profund en aspectes essencials de la legislació laboral, menys de tres mesos després de les darreres eleccions parlamentàries a l'Estat espanyol i sense que el partit que ha accedit al Govern espanyol les hagués anunciat en el seu programa electoral i, en conseqüència, haguessin pogut ser objecte de debat polític previ.

Aquesta reforma ha rebut el rebuig unànim de totes les organitzacions sindicals, rebuig que ha estat recolzat de manera massiva al carrer el diumenge 19 de febrer, entre d'altres dates.

Aquesta reforma i les promogudes pels anteriors governs socialistes lesionen greument un ampli ventall de drets laborals de la majoria de treballadors/es.

Des del Govern central es promouen, entre d'altres, les següents mesures:

a) Mesures per facilitar l'acomiadament (quan les xifres d'atur superen el 20% de la població activa a la majoria de comarques del nostre país):

- i. La reducció de 45 a 35 dies i d'un màxim de 42 a 24 mensualitats de la indemnització per acomiadament improcedent.

- ii. L'ampliació de les causes d'acomiadament objectiu amb indemnització de 20 dies per any treballat.
- iii. La possibilitat, en les empreses amb menys de 50 treballadors/es de rescindir contractes indefinits sense cap tipus d'indemnització dins del primer any.
- iv. L'eliminació de l'autorització prèvia de l'administració en l'execució dels ERO, fet que en farà l'aplicació més fàcil i en dificultarà el control públic.

b) Mesures que incrementen la inseguretat en les relacions laborals i ataquen el dret a la negociació col·lectiva:

- i. Permet a les ETT actuar com agències de col·locació com ho fa l'antic INEM.
- ii. Es facilita a l'empresa flexibilitzar les jornades laborals, els horaris i les tasques a realitzar.
- iii. Es degrada el paper dels convenis col·lectius, facilitant el seu incompliment per part de les empreses i potenciant la relació individual entre el treballador/a i l'empresa.

c) Es facilita que les empreses públiques puguin modificar les condicions laborals dels seus treballadors/es i efectuar reduccions de plantilla via ERO's.

Aquesta reforma, segons el parer de molts/es economistes de reconeguda vàlua, serà inoperant de cara a crear ocupació i estimular un creixement econòmic que beneficiï a les classes populars i al conjunt de la ciutadania com, de fet, també ho va ser la reforma de l'any 2010.

La reforma laboral promoguda pel Decret Llei d'11 de febrer de 2012 suposa una degradació de les condicions laborals de la majoria de la població, tant pel que fa a la qualitat dels seus contractes laborals com a la seva seguretat com a treballadors/es.

Les mesures proposades no ataquen d'arrel les causes de la preocupant situació de crisi econòmica que viu Sant Celoni i el conjunt del nostre país, com són les pràctiques financeres especulatives dels darrers vint anys o una activitat econòmica excessivament depenent de la construcció.

Atès que són competències municipals vetllar pels interessos generals de la població de Sant Celoni,

Atès que aquesta Administració local és competent en les condicions laborals dels treballadors municipals, de les empreses vinculades, participades i concertades a aquest Ajuntament, així com les que cobreixen via concessió serveis municipals.

A proposta del grup municipal de la CUP i previ dictamen de la Comissió informativa de Serveis Comunitaris, per 3 vots a favor de senyora Montes i dels senyors Corpas i Masferrer, i 14 abstencions de les senyores Miracle, De la Encarnación, Coll, Costa i Lechuga i dels senyors Castaño, Arenas, Bueno, Tardy, Deulofeu, Garcia Ramírez, Negre, Perapoch i Garcia Sala, el Ple municipal

ACORDA:

- 1.** Manifestar públicament el rebuig als reiterats atacs duts a terme pels governs de l'Estat espanyol contra uns drets i condicions laborals que la classe treballadora d'aquest país ha aconseguit a base de sacrifici i lluita.
- 2.** Donar suport a les mobilitzacions socials i ciutadanes en defensa dels drets laborals i els serveis públics que s'organitzen al poble de Sant Celoni.
- 3.** Fer arribar aquesta declaració al Govern de la Generalitat de Catalunya i al Govern de l'Estat espanyol, instant a aquest darrer a derogar-la.
- 4.** Adoptar el compromís de no aplicar els punts del Decret Llei que habiliten a les administracions per acomiadar treballadors/es i, en determinats supòsits, aplicar mesures de flexibilitat interna.

22. MOCIÓ QUE PRESENTA EL GRUP MUNICIPAL DE CIU PER RECLAMAR A L'ESTAT ESPANYOL LA TRANSFERÈNCIA DEL 0,7% DELS FONNS PROVINENTS DE L'IRPF DESTINATS A PROGRAMES DE COOPERACIÓ I VOLUNTARIAT SOCIALS.

La Sra. Costa explica que l'objectiu d'aquesta moció és reclamar a l'Estat espanyol la transferència del 0,7% dels fons provinents de l'IRPF destinats a programes de cooperació i voluntariat socials. Per entendre'ns –diu-, es tracta de la casella que en la declaració de la renda s'ha de marcar a favor de l'Església o de fins socials. És important saber que dels 52 milions d'euros que els catalans i catalanes aportem via aquesta casella, un 45% no ens tornen (uns 23 milions d'euros). Això representa un incompliment de l'Estatut d'Autonomia de Catalunya, d'una sentència del Tribunal Constitucional i d'una altra sentència del Tribunal Suprem respecte d'aquest tema en concret. I això es suma a la resta d'incompliments de l'Estat (de la Disposició addicional 3a de l'Estatut, de la Llei de la dependència, de l'escolaritat gratuïta dels 3 als 6 anys, de les beques universitàries, del fons de competitivitat, etc.). En aquest cas tenim més de 4.000 entitats de la Taula del Tercer Sector darrera d'aquesta reclamació.

A continuació la Sra. Costa llegeix els acords que es proposen a la moció.

El Sr. alcalde diu que els regidors socialistes votaran a favor de la moció.

El Sr. Masferrer diu que els regidors de la CUP també hi votaran a favor.

La Sra. Costa agraeix al grup municipal del PSC que reconegui que es tracta d'una reclamació lícita i justa, quan el seu partit hi va votar en contra al Congrés dels Diputats.

La Sra. Montes diu que també vota a favor de la moció perquè es tracta d'una demanda legítima, independentment del partit polític que la presenti i malgrat que tingui un abast molt més enllà del context municipal en què ens movem.

La Sra. Montes diu que la petició que es fa en aquesta moció afecta moltes entitats celonines i del Baix Montseny, i està bé que tots els grups parlamentaris sàpiguen que 300 municipis se sumen a aquesta reclamació. És una mesura de força a nivell municipal que ha de servir per fer pressió davant el Govern central.

Després d'aquestes intervencions i atès que

L'Estatut d'Autonomia de Catalunya atribueix a la Generalitat la competència exclusiva en matèria d'acollida i integració de persones immigrades, joventut, polítiques de gènere, serveis socials, voluntariat, menors i promoció de les famílies.

L'esmentat Estatut en el seu article 114.2, relatiu a l'activitat de foment diu que *"correspon a la Generalitat, en matèries de competència exclusiva, l'especificació dels objectius als quals es destinen les subvencions estatals i comunitàries europees territorialitzables, i també la regulació de les condicions d'atorgament i la gestió, incloent-hi la tramitació i la concessió.* I l'apartat 5 del mateix article disposa que *"La Generalitat participa en la determinació del caràcter de no territorialitzable de les subvencions estatals. Així mateix, participa en els termes que dicti l'Estat, en la gestió i la tramitació de dites subvencions"*.

La Sentència del Tribunal Constitucional 178/2011, de 8 de novembre de 2011, afirma que existeixen disposicions reglamentàries estatals, tals com les Ordres anuals per les quals s'estableixen les bases reguladores i es convoquen la concessió de subvencions per a la realització de programes de cooperació i voluntariat socials amb càrrec a l'assignació tributària de l'IRPF, que vulneren les competències autonòmiques de gestió de subvencions.

La darrera Sentència del Tribunal Suprem, de 16 de desembre de 2011, contra l'Ordre TAS/592/2008 per la qual s'estableixen les bases i es convoquen subvencions per a la realització de programes de cooperació i voluntariat socials, amb càrrec a l'assignació del 0,7% de l'IRPF afirma que *"considerem inclosa a la competència estatal, la regulació dels aspectes centrals del règim subvencional – objecte i finalitat dels ajuts, modalitat tècnica, beneficiaris i requisits essencials d'accés, mentre situarem dins la competència autonòmica allò relatiu a la seva gestió, que és: la tramitació, resolució i el pagament de les subvencions, així com la regulació del procediment corresponent a tots aquests aspectes"*.

Ambdues sentències recents confirmen la doctrina del Tribunal Constitucional que es va fixar en la sentència 13/1992, en què s'estableix que l'Estat pot destinar fons a subvencions en matèries de competència exclusiva de les comunitats autònomes, especificant-ne la destinació i regulant les seves condicions essencials d'atorgament, fins on ho permet una competència genèrica, bàsica o de coordinació, però sempre ha de deixar marge a les comunitats per concretar amb major detall l'afectació o el destí i, al menys, per desenvolupar i complementar la regulació de les condicions d'atorgament de les ajudes i la seva tramitació.

El Govern de l'Estat espanyol no ha respectat el compromís expressament manifestat d'atendre's als clars dictats de la jurisprudència constitucional sobre

subvencions en matèria d'assistència social, vulnerant de manera successiva les competències de la Generalitat de Catalunya i també la previsió estatutària establerta per l'article 114.2 en relació amb l'activitat de foment en matèries de competència exclusiva de la Generalitat.

Així mateix, el Govern de l'Estat espanyol ha desatès l'acord adoptat pel Ple del Congrés dels Diputats, en sessió de 17 de setembre de 2008, sobre la distribució territorial entre les Comunitats Autònomes de l'assignació tributària de l'IRPF, el qual disposava "Establir mesures i criteris que permetin un procés gradual de distribució territorial entre les CCAA de l'assignació tributària del 0,7% de l'IRPF, destinat a fins socials, amb efectes en la pròxima convocatòria" i "Establir mesures i criteris de coordinació i transparència que permeti als Governos de les CCAA participar en la gestió que l'Administració General de l'Estat realitzi sobre el recaptat per via del 0,7% de l'IRPF pels fins socials".

El Pla de Govern 2011-2014, a l'Eix 4 dedicat a les Polítiques socials i família, recull com un dels objectius del Govern "Aconseguir el traspàs de l'Estat de la part que correspon a Catalunya de la gestió de les subvencions del 0,7% de l'IRPF". Objectiu que ha estat una reivindicació històrica de tots els Governos de la Generalitat de Catalunya.

En el Ple del Congrés dels Diputats del passat 21 de febrer els dos partits majoritaris, inclosos els diputats del PSC van votar en contra de la transferència a la Generalitat de la recaptació que es realitza a Catalunya de l'IRPF destinat a finalitats socials.

Per tot això, a proposta del grup municipal de CiU i previ dictamen de la Comissió informativa de Serveis Comunitaris, per unanimitat dels 17 regidors presents, el Ple municipal **ACORDA:**

1. Donar suport al Govern de la Generalitat de Catalunya en la consecució de la reivindicació històrica d'assolir el traspàs dels fons provinents de l'assignació tributària a fins socials de les declaracions de la renda de les persones físiques que corresponen a Catalunya.
2. Exigir al Govern de l'Estat espanyol que deixi d'incomplir els compromisos adoptats pel Ple del Congrés dels Diputats, així com la doctrina més recent del Tribunal Constitucional i del Tribunal Suprem, de manera que únicament especifiqui la destinació de les subvencions i reguli les condicions essencials d'atorgament, tot deixant a la Generalitat de Catalunya la concreció del destí, el desenvolupament de la regulació de les condicions d'atorgament i, sobretot, la regulació dels aspectes de tramitació, així com també es territorialitzin les partides que s'assignen a cada comunitat autònoma en els mateixos pressupostos de l'Estat.
3. Fer arribar aquests acords al Govern de la Generalitat de Catalunya, a tots els Grups parlamentaris del Congrés dels Diputats, així com al president del Govern de l'Estat espanyol i als membres de la Taula del Tercer Sector a través de la seva presidenta.


~~~~~

A continuació el Sr. alcalde anuncia que cal sotmetre a consideració del Ple una altra proposta, no inclosa a l'ordre del dia. Es tracta de ratificar una resolució de l'Alcaldia autoritzant a l'Agrupació de municipis amb transport urbà (AMTU) per a que representi a l'Ajuntament de Sant Celoni en la negociació davant la Generalitat de Catalunya per aconseguir ajuts que contribueixin a la millora del transport.

Dit això, per unanimitat dels 17 regidors presents, el Ple municipal **APROVA LA URGÈNCIA** d'incloure aquest punt a l'ordre del dia de la sessió plenària que s'està celebrant.

Es procedeix a continuació a debatre el seu contingut.

**RATIFICACIÓ, SI S'ESCAU, DE LA RESOLUCIÓ DE L'ALCALDIA DE 22.02.2012 D'AUTORITZACIÓ A L'AGRUPACIÓ DE MUNICIPIS AMB TRANSPORT URBÀ (AMTU) PER TAL QUE REPRESENTI A L'AJUNTAMENT DE SANT CELONI ALS EFECTES DEL CONVENI DE 07.07.2010**

Pren la paraula el Sr. Masferrer i diu que els regidors de la CUP no poden votar ni a favor ni en contra d'aquesta delegació perquè desconeixen les peticions i els criteris de l'AMTU en aquesta negociació.

El Sr. alcalde explica que l'Ajuntament de Sant Celoni està adherit voluntàriament a l'AMTU, associació que agrupa diversos municipis i que té per objectiu la defensa del transport públic urbà. En aquest cas, ha de negociar amb la Generalitat de Catalunya les subvencions en matèria de transport per als propers 4 ò 5 anys i es tracta d'autoritzar-la per que ens representi.

El Sr. Masferrer insisteix en que no saben quines són les demandes de l'AMTU a la Generalitat i, per tant, no poden votar ni a favor ni en contra.

El Sr. Deulofeu diu que els regidors de CiU votaran a favor de la proposta perquè l'AMTU és una entitat que es constitueix precisament per defensar els municipis en matèria de transport, negociant l'obtenció de recursos i l'aplicació de millores en aquest tema. Els resultats fins ara han estat prou positius i nosaltres –diu– seguirem donant recolzament a aquesta associació.

La Sra. Montes diu que també votarà a favor de la proposta encara que no entén perquè es porta al Ple per la via d'urgència.

El Sr. secretari explica que l'autorització per delegar la representació de l'Ajuntament a l'AMTU es va fer per resolució de l'Alcaldia, però per a que tingui validesa cal la ratificació del Ple.

Després d'aquestes intervencions i atès que

El Sr. alcalde, en data 22.02.2012 ha dictat la resolució següent:

*"Sant Celoni, 22 de febrer de 2012*

### **Identificació de l'expedient**

*Conveni de col·laboració entre la Generalitat de Catalunya, l'Autoritat del Transport Metropolità i l'Agrupació de municipis titulars de serveis de transport urbà de la regió metropolitana de Barcelona.*

### **Fets**

*Vist el 2n conveni formalitzat en data 07.07.2010 entre el Sr. Manel Nadal i Farreras, en qualitat de secretari per a la Mobilitat del Departament de Política Territorial i Obres Públiques de la Generalitat de Catalunya (DPTOP) i de president del Comitè Executiu i director general de l'Autoritat del Transport Metropolità (ATM) i l'I·l·m. Sr. Josep Mayoral Antigas, en qualitat de president de l'Agrupació de municipis titulars del servei de transport urbà (AMTU), i que té per objecte la millora del transport públic col·lectiu urbà dels municipis associats a l'AMTU, mitjançant l'increment dels ajuts a municipis per a la millora del transport urbà que actualment atorga la Generalitat de Catalunya en aquest àmbit. La durada d'aquest conveni és de 2010 al 2014.*

*Atès que l'Ajuntament de Sant Celoni és membre associat de l'AMTU, segons acord adoptat pel Ple en sessió celebrada el dia 17.05.2004.*

*Vist que en el pacte 2n, lletra b, 1r apartat, de l'esmentat conveni s'estableix que: "L'AMTU es compromet a: Obtenir dels ajuntaments d'aquests municipis, que tinguin interès en beneficiar-se de les mesures de foment de la Generalitat de Catalunya, l'autorització expressa per a actuar, en representació seva, com a interlocutora única davant la Generalitat de Catalunya i l'ATM, en l'acompliment d'aquest conveni."*

*Considerant que l'Ajuntament de Sant Celoni té interès en acollir-se a les ajudes que resulten de l'esmentat conveni i, alhora, i a petició de l'AMTU, entenc procedent l'autorització a que es fa referència en el paràgraf anterior, tal i com es va fer pel 1r conveni 2007-2010.*

### **RESOLC:**

**1.** *Autoritzar a l'Agrupació de Municipis amb Transport Urbà (AMTU) per tal que representi a l'Ajuntament de Sant Celoni, als efectes que s'estableixen en el pacte 2n, lletra b, paràgraf 1r del conveni formalitzat el dia 07.07.2010 entre el DPTOP-ATM i l'AMTU (objecte de transcripció en la part expositiva d'aquesta proposta), l'objecte del qual és la millora del transport públic col·lectiu urbà dels municipis associats a l'AMTU. L'expressada autorització s'entén tant àmplia en dret com sigui menester, en el marc dels drets i obligacions que es recullen en el conveni de referència.*

**2.** *Comunicar l'acord antecedent al Departament de Territori i Sostenibilitat de la Generalitat de Catalunya, a l'ATM i a l'AMTU."*

Atès que la l'autorització esmentada cal que sigui ratificada pel Ple.

Vist l'article 47.2.h) de la Llei 7/1985 reguladora de les bases de règim local.

A proposta de l'Alcaldia i prèvia declaració de la urgència, per 15 vots a favor de les senyores Miracle, De la Encarnación, Coll, Costa, Lechuga i Montes i dels senyors Castaño, Arenas, Bueno, Tardy, Deulofeu, Garcia Ramírez, Negre, Perapoch i Garcia Sala, i 2 abstencions dels senyors Corpas i Masferrer, el Ple municipal **ACORDA:**

1. Ratificar íntegrament la resolució de l'Alcaldia de data 22.02.2012 per la qual es va autoritzar a l'Agrupació de Municipis amb Transport Urbà (AMTU) per tal que representi a l'Ajuntament de Sant Celoni, als efectes que s'estableixen en el conveni formalitzat amb dita agrupació el dia 07.07.2010.
2. Facultar el Sr. alcalde tant àmpliament com en Dret sigui necessari per a la efectivitat i execució d'aquest acord.

~~~~~

23. INFORMACIÓ DE LES RESOLUCIONS DICTADES PER L'ALCALDIA I PEL REGIDOR DE SEGURETAT CIUTADANA EN ELS MESOS DE GENER I FEBRER DE 2012.

La corporació **PREN CONEIXEMENT** de les resolucions dictades per l'Alcaldia i pel regidor de Seguretat Ciutadana en els mesos de gener i febrer de 2012, l'extracte de les quals es relaciona a continuació:

RESOLUCIONS DICTADES PER L'ALCALDIA EN EL MES DE GENER DE 2012

Dia Extracte

- | | |
|---|--|
| 1 | Contractar una persona per gestionar projectes educatius |
| 1 | Contractar una persona per impartir un curs al Centre de formació d'adults |
| 2 | Tenir per contestades diverses peticions relatives a una activitat comercial |
| 2 | Aprovar la despesa per contractar una assegurança d'accidents |
| 2 | Autoritzar el canvi de nom d'un nínxol del cementiri municipal |
| 2 | Autoritzar el canvi de nom d'un nínxol del cementiri municipal |
| 2 | Autoritzar el canvi de nom d'un nínxol del cementiri municipal |
| 2 | Aprovar la despesa per contractar un equip de so per a la festa de Cap d'any |
| 2 | Retornar un dipòsit urbanístic |
| 2 | Retornar un dipòsit urbanístic |
| 2 | Concedir una llicència d'obres |
| 2 | Concedir una llicència d'obres |
| 2 | Aprovar la despesa per contractar personal de seguretat per a la festa de Cap d'any |
| 2 | Prorrogar el pressupost municipal |
| 3 | Crear una comissió de seguretat de les dades de caràcter personal |
| 4 | Facilitar a un ciutadà còpia dels plànols del projecte tècnic d'una llicència d'obres majors |
| 4 | Aprovar la despesa per al muntatge de les carrosses dels Reis d'Orient |
| 4 | Aprovar la despesa per l'equip de so per a la festa dels Reis d'Orient |
| 4 | Atorgar una llicència de parcel·lació d'una finca |

- 5 Donar de baixa una llicència de qual
- 5 Donar de baixa una llicència de qual
- 5 Donar de baixa una llicència de qual
- 5 Donar de baixa una llicència de qual
- 9 Concedir una llicència d'obres
- 9 Incoar un expedient d'ordre d'execució d'unes obres
- 9 Contractar un coordinador de qualitat per al Parc Montnegre Corredor
- 9 Incoar un expedient per donar de baixa diverses persones del Padró municipal d'habitants
- 9 Retornar un dipòsit urbanístic
- 9 Declarar un vehicle abandonat a la via pública com a residu sòlid urbà
- 9 Declarar un vehicle abandonat a la via pública com a residu sòlid urbà
- 10 Atorgar una llicència d'abocament a l'estació depuradora d'aigües residuals
- 10 Aprovar la despesa per contractar l'assegurança d'un vehicle municipal
- 10 Aprovar la despesa per contractar l'assegurança d'un vehicle municipal
- 10 Aprovar la despesa per contractar una assegurança contra incendis
- 10 Aprovar la despesa per contractar una assegurança contra incendis
- 10 Aprovar la despesa per contractar els treballs d'impressió d'un llibret
- 10 Incoar un expedient d'ordre d'execució d'unes obres
- 10 Incoar un expedient d'ordre d'execució d'unes obres
- 10 Aprovar la despesa per contractar el manteniment d'un programa de gestió musical
- 10 Aprovar la despesa per contractar la senyalització de l'Oficina de turisme
- 10 No iniciar un expedient sancionador contra la titular d'una parada al mercat setmanal
- 10 Incoar un expedient per donar de baixa diverses persones del Padró municipal d'habitants
- 10 Declarar la caducitat de diverses inscripcions en el Padró municipal d'habitants
- 10 Donar audiència en un expedient incoat per presumpta responsabilitat patrimonial de l'Ajuntament
- 10 Donar audiència en un expedient incoat per presumpta responsabilitat patrimonial de l'Ajuntament
- 10 Ordenar la suspensió d'unes obres
- 10 Aprovar la despesa per al subministrament de targes de bus urbà
- 11 Considerar acomplerts els requisits per justificar una subvenció
- 11 Concedir una llicència de primera ocupació d'un habitatge
- 11 Desestimar les al·legacions presentades en un expedient per restitució de danys
- 11 Donar audiència en un expedient incoat per presumpta responsabilitat patrimonial de l'Ajuntament
- 11 Declarar un vehicle abandonat a la via pública com a residu sòlid urbà
- 11 Aprovar liquidacions de la taxa per tancament de carrers
- 11 Aprovar liquidacions de la taxa per ocupació de terrenys d'ús públic
- 11 Aprovar el canvi de nom d'una parada del mercat setmanal
- 12 Aprovar una certificació d'obres
- 12 Autoritzar el canvi de nom d'un nínxol del cementiri municipal
- 12 Aprovar una factura de despeses per millores a l'estació depuradora d'aigües residuals
- 12 Aprovar una factura de despeses per millores a l'estació depuradora d'aigües residuals
- 13 Suspendre la resolució del retorn d'un dipòsit urbanístic
- 13 Comunicar la il·legalitat d'una activitat de prestació de serveis
- 13 Comunicar la necessitat de justificar la sol·licitud de còpies d'un expedient
- 13 Concedir una llicència municipal d'obres
- 13 Aprovar una factura de despeses per millores a l'estació depuradora d'aigües residuals
- 13 Incoar un expedient d'ordre d'execució d'unes obres
- 13 Desestimar un recurs de reposició interposat contra una resolució d'Alcaldia
- 13 Contractar un professor per a l'Escola d'adults
- 13 Retornar un dipòsit urbanístic
- 16 Renovar una targeta d'aparcament per a persones amb disminució
- 16 Aprovar la despesa per contractar el servei de control de la contaminació ambiental
- 16 Contractar els treballs d'implantació d'un sistema de gestió de qualitat ISO 9001
- 16 Concedir una targeta d'aparcament per a persones amb disminució
- 16 Contractar el servei de manteniment del Sistema d'informació geogràfica
- 16 Contractar un servei d'hostatge del web municipal
- 16 Concedir una reducció de la jornada laboral a un treballador municipal
- 16 Acceptar la renúncia als drets funeraris sobre un nínxol del cementiri municipal
- 16 Autoritzar una persona a poder disposar d'una plaça d'aparcament reservada
- 16 Donar audiència en un expedient incoat per presumpta responsabilitat patrimonial de l'Ajuntament
- 16 Declarar la caducitat d'una activitat comercial
- 17 Aprovar una factura de despeses a l'estació depuradora d'aigües residuals
- 17 Aprovar una factura de despeses a l'estació depuradora d'aigües residuals
- 17 Aprovar una factura de despeses a l'estació depuradora d'aigües residuals

- 17 Aprovar una factura de despeses a l'estació depuradora d'aigües residuals
- 17 Autoritzar el canvi de nom d'un nínxol del cementiri municipal
- 17 Deixar sense efecte una resolució de delegació d'atribucions al diversos regidors
- 17 Declarar un vehicle abandonat a la via pública com a residu sòlid urbà
- 17 Declarar la caducitat d'una activitat comercial
- 17 Aprovar la despesa per contractar el servei de vigilància d'una exposició
- 18 Concedir una llicència ambiental per legalitzar una activitat industrial
- 18 Contractar l'assegurança de l'estació de vigilància atmosfèrica
- 18 Aprovar una certificació d'obres
- 18 Aprovar una certificació d'obres
- 18 Aprovar una certificació d'obres
- 18 Aprovar la despesa per al subministrament d'impresos de nòmines
- 18 Aprovar la despesa pel al subministrament de la revista municipal "L'informatiu"
- 18 Aprovar la gestió econòmica d'un curs d'activitats físiques per a gent gran
- 18 Aprovar la despesa per contractar personal de seguretat per a una activitat musical
- 18 Aprovar els contractes de publicitat a l'emissora municipal de ràdio
- 18 Contractar els treballs de reparació d'un vehicle municipal
- 18 Contractar els treballs de reparació d'un vehicle municipal
- 18 Concedir una bestreta del salari a una treballadora municipal
- 19 Concedir drets funeraris sobre un nínxol del cementiri municipal
- 19 Facilitar a un ciutadà còpia de diversos documents d'un expedient d'obres
- 19 Facilitar a un ciutadà còpia de diversos plànols d'una llicència d'obres
- 19 Concedir una llicència d'entrada de vehicles
- 19 Concedir una llicència d'entrada de vehicles
- 19 Concedir una llicència de primera ocupació d'un habitatge
- 19 Incoar un expedient per esbrinar la presumpta responsabilitat patrimonial de l'Ajuntament
- 19 Donar de baixa una llicència de gual
- 20 Autoritzar una empresa a fer un abocament a l'estació depuradora d'aigües residuals
- 20 Concedir una llicència d'entrada de vehicles
- 20 Proposar a la Junta de Govern Local la resolució d'un contracte d'obres
- 20 Incoar un expedient per esbrinar la presumpta responsabilitat patrimonial de l'Ajuntament
- 20 Procedir a l'arxiu d'un expedient
- 20 Aprovar la despesa per contractar un servei de gestió i programació d'activitats culturals
- 23 Modificar l'import de la facturació mensual del Centre municipal d'expressió
- 23 Aprovar un projecte d'instal·lació d'una activitat de turisme rural
- 23 Convertir un contracte indefinit no fix a laboral fix
- 23 Denegar una llicència de divisió horitzontal
- 23 Concedir una bestreta del salari a una treballadora municipal
- 23 Aprovar les quotes dels usuaris del servei de teleassistència
- 23 Declarar la caducitat de diverses inscripcions en el Padró municipal d'habitants
- 23 Aprovar la revisió del preu del contracte del servei de neteja
- 23 Desestimar una reclamació per presumpta responsabilitat patrimonial de l'Ajuntament
- 23 Habilitar una funcionària com a secretària accidental
- 24 Aprovar la despesa per contractar activitats preventives dins el programa "El Tritó"
- 24 Aprovar la despesa per contractar la renovació un sistema de climatització
- 24 Aprovar la despesa per contractar el monitoratge d'un curs
- 24 Aprovar la despesa per contractar el monitoratge d'un curs
- 24 Aprovar una factura de despeses de l'estació depuradora d'aigües residuals
- 24 Aprovar la despesa per contractar un espectacle de dansa
- 24 Aprovar la despesa per contractar el servei de manteniment del colomar municipal
- 24 Aprovar la despesa per contractar el servei de manteniment de les colònies de gats
- 24 Aprovar la despesa per contractar el subministrament de material elèctric
- 24 Aprovar la despesa per contractar el subministrament de material elèctric
- 24 Aprovar la despesa per contractar cursos de formació
- 24 Aprovar la despesa per contractar la neteja de les cartelleres publicitàries
- 24 Aprovar la despesa per contractar la reparació d'un vehicle municipal
- 24 Concedir l'ajornament i el fraccionament d'una quota de contribucions especials
- 24 Concedir l'ajornament i el fraccionament d'una quota de contribucions especials
- 24 Concedir l'ajornament i el fraccionament d'una quota de contribucions especials
- 24 Aprovar la despesa per contractar el subministrament de vestuari de personal
- 25 Arxivar un expedient instruït per donar de baixa una persona del Padró municipal d'habitants
- 25 Autoritzar el canvi de nom d'un nínxol del cementiri municipal
- 25 Aprovar la gestió econòmica de diversos cursos realitzats a l'Escola d'Adults

- 25 Aprovar el pagament de gratificacions a diversos treballadors municipals
- 25 Aprovar la despesa per contractar el servei de prevenció de riscos laborals
- 25 Aprovar el pagament del complement de productivitat a diversos treballadors municipals
- 25 Declarar la caducitat de diverses inscripcions al Padró municipal d'habitants
- 25 Declarar la caducitat d'una activitat comercial
- 26 Concedir drets funeraris sobre un nínxol del cementiri municipal
- 26 Concedir una llicència de divisió horitzontal d'un habitatge
- 26 Autoritzar el canvi de nom d'un nínxol del cementiri municipal
- 26 Concedir una llicència d'obres menors
- 26 Aprovar la nòmina del personal funcionari, laboral i polític
- 26 Aprovar inicialment una modificació puntual d'un Pla de millora urbana
- 26 Donar per rebut un treball lliurat per la Diputació de Barcelona
- 26 Prorrogar el termini de presentació de sol·licituds per a l'atorgament de llicències
- 26 Declarar un vehicle abandonat a la via pública com a residu sòlid urbà
- 26 Declarar un vehicle abandonat a la via pública com a residu sòlid urbà
- 26 Autoritzar l'ocupació de la via pública d'una parada al mercat setmanal
- 26 Autoritzar una reserva de la via pública
- 27 Aprovar les despeses relatives a les beques de menjador escolar 2011
- 27 Aprovar la despesa pel subministrament de tiquets de zona blava
- 27 Denegar la concessió de bonificacions de la taxa de recollida d'escombraries
- 27 Aprovar la concessió de bonificacions de la taxa de recollida d'escombraries
- 27 Autoritzar el canvi de nom d'un nínxol del cementiri municipal
- 27 Aprovar un reconeixement de drets de preu públic
- 27 Aprovar una relació d'obligacions reconegudes
- 27 Aprovar la liquidació del cànon d'explotació del tanatori municipal
- 27 Aprovar la liquidació del servei de grua municipal (desembre 2011)
- 27 Aprovar la despesa pel subministrament de vestuari pel personal municipal
- 30 Aprovar una certificació d'obres
- 30 Autoritzar el canvi de nom d'un nínxol del cementiri municipal
- 30 Aprovar la despesa per contractar la impressió del programa de festes de Carnestoltes
- 30 Concedir una bestreta del salari a un treballador municipal
- 31 Autoritzar el canvi de nom d'un nínxol del cementiri municipal
- 31 Aprovar la gestió econòmica de cursos realitzats a l'Escola d'adults
- 31 Cessar una treballadora del càrrec de directora d'una àrea municipal
- 31 Cessar diverses persones del càrrec de coordinador
- 31 Cessar una treballadora del càrrec de directora d'una àrea municipal
- 31 Cessar un treballador del càrrec de director d'una àrea municipal
- 31 Encomanar provisionalment tasques de coordinadora a una treballadora municipal
- 31 Encomanar provisionalment tasques de coordinadora a una treballadora municipal
- 31 Encomanar provisionalment tasques de coordinadora a una treballadora municipal
- 31 Encomanar provisionalment tasques de coordinador a un treballador municipal
- 31 Encomanar provisionalment tasques de coordinadora a una treballadora municipal
- 31 Encomanar provisionalment tasques de coordinadora a una treballadora municipal
- 31 Aprovar les quotes dels usuaris del servei d'atenció domiciliària
- 31 Aprovar les quotes dels alumnes matriculats a l'Escola de música
- 31 Aprovar les quotes dels alumnes matriculats a l'Escola de teatre
- 31 Aprovar una relació de beneficiaris d'ajuts socials per a alumnes d'escoles bressol
- 31 Aprovar una relació de beneficiaris d'ajuts socials per a alumnes d'escoles bressol
- 31 Aprovar una relació de beneficiaris d'ajuts socials per a alumnes d'escoles bressol

RESOLUCIONS DICTADES PEL REGIDOR DE SEGURETAT CIUTADANA EN EL MES DE GENER DE 2012

Dia Extracte

- 17 Resolució acord incoació
- 17 Resolució proposta de sanció
- 23 Resolució revocació sancionadora Sr. FLB
- 26 Desestimar resolució Sr. AAN
- 26 Desestimar resolució Sr. JCN
- 26 Estimar resolució Sr. NCG
- 26 Desestimar resolució Sr. BMR

- 26 Estimar resolució Sra. DMP
- 26 Desestimar resolució Sr. ANR
- 26 Desestimar resolució Sra. MNM
- 26 Estimar resolució Sr. JVL
- 30 Resolució acord incoació

RESOLUCIONS DICTADES PER L'ALCALDIA EN EL MES DE FEBRER DE 2012

Dia Extracte

- 1 Atorgar una subvenció
- 1 Aprovar la despesa per contractar la inspecció d'instal·lacions elèctriques
- 1 Atorgar ajuts socials a diverses famílies amb infants escolaritzats
- 1 Autoritzar la instal·lació d'una parada de venda ambulat
- 1 Aprovar una liquidació de la taxa de parades al mercat setmanal
- 1 Aprovar una liquidació de la taxa de parades al mercat setmanal
- 1 Aprovar la sol·licitud d'ampliació d'una parada al mercat setmanal
- 1 Aprovar la sol·licitud d'ampliació d'una parada al mercat setmanal
- 1 Aprovar la sol·licitud d'ampliació d'una parada al mercat setmanal
- 2 Concedir una llicència d'entrada de vehicles
- 2 Estimar les alegacions formulades en relació a una llicència ambiental
- 2 Aprovar la despesa per contractar la reparació d'un vehicle municipal
- 2 Activar el Pla municipal d'emergència (a nivell d'emergència) per risc de nevades
- 2 Activar el Pla municipal d'emergència (a nivell d'alerta) per risc de nevades
- 3 Aprovar la liquidació definitiva del cànon de la concessió del servei d'aigua potable
- 3 Contractar una persona per a tasques de conserge d'una escola
- 3 Reconèixer l'antiguitat d'una treballadora municipal
- 3 Retornar un dipòsit urbanístic
- 3 Aprovar la despesa per al subministrament d'elements de senyalització
- 3 Aprovar un conveni específic de cooperació i col·laboració
- 3 Desactivar el Pla bàsic d'emergència (en nivell d'alerta) per risc de nevades
- 6 Aprovar la despesa per contractar l'assegurança d'una exposició
- 6 Concedir drets funeraris sobre un nínxol del cementiri municipal
- 6 Aprovar la despesa per contractar un espectacle musical
- 6 Aprovar la despesa per contractar el manteniment anual d'una caldera
- 6 Aprovar la despesa per contractar un servei de monitorització del servidor de l'OAC
- 6 Requerir treballs de neteja de les xarxes pluvials
- 6 Aprovar la liquidació definitiva de l'Oficina d'habitatge del Baix Montseny
- 6 Habilitar un funcionari com a secretari accidental de l'Ajuntament
- 6 Aprovar la despesa per contractar la sonorització de diverses activitats festives
- 7 Aprovar la despesa per contractar el lloguer de dos canons d'aire calent
- 7 Requerir a SOREA SA la modificació de tarifes del servei de subministrament d'aigua potable
- 7 Atorgar una llicència d'abocament al clavegueram públic
- 7 Aprovar la despesa per contractar una orquestra
- 7 Aprovar la despesa per contractar personal de suport per la organització d'actes festius
- 7 Reclamar el pagament d'uns danys produïts a la via pública
- 7 Autoritzar una persona a poder disposar d'una plaça d'aparcament reservada
- 7 Aprovar la llista de persones admeses en un procés selectiu
- 7 Declarar la caducitat d'una activitat d'oficina bancària
- 7 Declarar la caducitat d'una activitat comercial
- 8 Incoar un expedient per donar de baixa diverses persones del Padró municipal d'habitants
- 8 Retornar un dipòsit urbanístic
- 8 Aprovar la despesa per contractar treballs de sanejament d'un vial del municipi
- 8 Concedir una targeta d'aparcament per a persones amb disminució
- 9 Aprovar la gestió econòmica de diversos cursos formatius
- 9 Aprovar la gestió econòmica de la festa de Cap d'Any
- 9 Concedir drets funeraris sobre un nínxol del cementiri municipal
- 9 Facilitar còpies d'un projecte bàsic de millora a un ciutadà
- 9 Concedir una targeta d'aparcament per a persones amb disminució
- 9 Aprovar la modificació d'un projecte d'obres
- 9 Aprovar la modificació d'un projecte d'obres
- 9 Renovar una targeta d'aparcament per a persones amb disminució

- 10 Aprovar la liquidació d'ingressos i despeses de l'Àrea de Comunitat
- 10 Rectificar l'error de redacció comès en una resolució d'Alcaldia
- 10 Concedir una reducció de jornada a un treballador municipal
- 10 Declarar la caducitat d'una activitat comercial
- 10 Estimar una sol·licitud de revisió d'una liquidació d'ocupació de terrenys d'ús públic
- 10 Estimar una sol·licitud de petició de baixa d'un local del Padró d'escombraries
- 10 Estimar una sol·licitud de petició de baixa d'un local del Padró d'escombraries
- 13 Aprovar la despesa per contractar l'assegurança d'un vehicle municipal
- 13 Aprovar la despesa per contractar l'assegurança d'un vehicle municipal
- 13 Aprovar la despesa per contractar l'assegurança d'un vehicle municipal
- 13 Aprovar la despesa per contractar una assegurança contra incendis
- 13 Aprovar la despesa per contractar una assegurança contra incendis
- 13 Desestimar una al·legació a una resolució d'Alcaldia presentada per un ciutadà
- 13 Aprovar la cessió de l'ús d'un local municipal
- 13 Aprovar la despesa per contractar el subministrament d'embotits per al sopar de Carnaval
- 13 Aprovar la despesa per contractar el lloguer de material divers per al Ball de gitanes
- 13 Considerar justificada una subvenció
- 13 Aprovar la despesa per contractar la neteja d'espais esportius
- 13 Aprovar la despesa per contractar el subministrament de plaques de nom de carrers
- 13 Reconèixer l'antiguitat d'una treballadora municipal
- 13 Aprovar una relació d'obligacions reconegudes feta per l'interventor accidental
- 13 Contractar una persona per a tasques de paleta amb finançament del Servei d'ocupació de Catalunya
- 13 Aprovar la liquidació dels consums de gas i electricitat del bar del camp municipal d'esports
- 13 Aprovar la liquidació del cànon de facturació de la prestació del servei d'aigua potable
- 13 Aprovar la despesa per contractar un servei de transport escolar
- 13 Aprovar la despesa per contractar un servei de vigilància d'exposicions
- 13 Aprovar les liquidacions de la taxa d'ocupació de terrenys d'ús públic
- 13 Concedir una llicència d'ocupació d'un espai públic
- 14 Concedir drets funeraris sobre un nínxol del cementiri municipal
- 14 Concedir drets funeraris sobre un nínxol del cementiri municipal
- 14 Aprovar la revisió del preu del contracte del servei de recollida de residus
- 14 Concedir una llicència d'entrada de vehicles
- 14 Concedir una llicència d'entrada de vehicles
- 14 Aprovar la despesa per contractar el servei de manteniment d'un ascensor
- 14 Aprovar la modificació d'un projecte d'obres
- 14 Aprovar la gestió econòmica de les activitats de la Fira de Nadal
- 14 Autoritzar una persona a poder disposar d'una plaça d'aparcament reservada
- 14 Comunicar el cost de l'Escola de música a l'Ajuntament de Campins
- 14 Comunicar el cost de l'Escola de música a l'Ajuntament de Fogars de Monclús
- 14 Comunicar el cost de l'Escola de música a l'Ajuntament de Riells i Viabrea
- 14 Aprovar les quotes dels alumnes de l'Escola bressol municipal
- 14 Donar de baixa diverses persones del Padró municipal d'habitants
- 14 Retornar un dipòsit per a la gestió de runes
- 14 Notificar el tràmit d'audiència d'un expedient per possible responsabilitat patrimonial de l'Ajuntament
- 14 Mantenir la suspensió de la resolució d'un expedient d'obres
- 14 Suspendre la resolució d'un expedient de renúncia de llicència d'obres
- 14 Aprovar la gestió econòmica de la venda de carnets a l'Oficina de turisme
- 14 Aprovar el canvi de nom d'una parada del mercat setmanal
- 14 Aprovar el canvi de nom d'una parada del mercat setmanal
- 15 Denegar la concessió d'una bonificació en el rebut de la taxa de conservació de nínxols
- 15 Denegar la concessió d'una bonificació en el rebut de la taxa d'escombraries
- 15 Aprovar la concessió d'una bonificació en el rebut de la taxa d'escombraries
- 15 Aprovar la despesa per contractar la posada en marxa d'una alarma de robatori
- 15 Aprovar la despesa per contractar la reparació d'una porta
- 15 Aprovar la despesa per contractar la reparació d'una rampa d'accés
- 15 Aprovar i requerir el pagament de liquidacions relatives al Centre municipal d'expressió
- 15 Concedir una pròrroga per a l'acabament d'unes obres
- 15 Concedir una targeta d'aparcament per a persones amb disminució
- 15 Aprovar una liquidació de la taxa de parades al mercat setmanal
- 15 Autoritzar l'ocupació de la via pública amb una parada al mercat setmanal
- 16 Aprovar la gestió econòmica de les activitats del Centre municipal d'expressió
- 16 Aprovar una factura en concepte de despeses per assessorament jurídic
- 16 Aprovar la despesa per contractar el manteniment d'un programa informàtic

- 16 Aprovar la despesa per contractar activitats per al Ball de gitanes
- 16 Concedir drets funeraris sobre un nínxol del cementiri municipal
- 16 Aprovar la despesa per contractar un servei extraordinari de neteja viària
- 16 Aprovar la factura per contractar el manteniment d'un programa informàtic
- 16 Reclamar el pagament d'uns danys produïts a la via pública
- 16 Aprovar la despesa per contractar la reparació d'un vehicle municipal
- 16 Declarar la caducitat de diverses inscripcions en el Padró municipal d'habitants
- 16 Aprovar una factura corresponent a la renovació d'una subscripció
- 16 Autoritzar la realització d'una activitat escolar al pavelló municipal d'esports
- 16 Desactivar el Pla bàsic municipal d'emergència
- 17 Aprovar els contractes de publicitat de l'emissora de ràdio municipal
- 17 Determinar l'estat de ruïna imminent d'un habitatge
- 17 Concedir una llicència municipal d'obres
- 17 Declarar no executats uns treballs de reparació de danys a la via pública
- 17 Reclamar el pagament d'uns danys produïts a la via pública
- 17 Declarar l'incompliment d'una ordre d'execució
- 17 Aprovar ajuts socials per a activitats d'educació permanent
- 17 Aprovar les liquidacions de la taxa per tancament de carrers
- 17 Concedir una autorització per ocupar la via pública amb taules i cadires
- 19 Aprovar la gestió econòmica corresponent als cursos de l'Escola d'Adults
- 20 Declarar adjudicat un contracte de prestació de serveis
- 20 Realitzar una aportació econòmica al Fons català de cooperació al desenvolupament
- 20 Donar-se per assabentat l'Ajuntament de l'ampliació d'una activitat ramadera
- 20 Aprovar la despesa per contractar els treballs de reparació d'un edifici municipal
- 20 Aprovar una certificació d'obres
- 20 Aprovar la despesa per contractar els treballs d'impressió de "L'informatiu municipal"
- 20 Considerar justificada una subvenció
- 20 Estimar una sol·licitud per donar de baixa un local del Padró d'escombraries
- 21 Aprovar la despesa per contractar el servei d'allotjament del servidor de l'OVAC
- 21 Aprovar la despesa per contractar les anàlisis de mostres d'aigua residual
- 21 Aprovar la despesa per contractar una assegurança de responsabilitat civil
- 21 Aprovar la concessió d'una bonificació en el rebut de la taxa d'escombraries
- 21 Aprovar la gestió econòmica de la venda d'entrades en els actes de la Festa Major
- 21 Concedir una llicència ambiental per adequació a la Llei 3/1998
- 21 Concedir una llicència ambiental per adequació a la Llei 3/1998
- 21 Aprovar la gestió econòmica pel lloguer d'instal·lacions esportives
- 21 Aprovar la despesa per contractar la neteja de la planta decantadora de la Batllòria
- 21 Reclamar el pagament d'uns danys produïts a la via pública
- 21 Aprovar la despesa per contractar la reparació d'un aparell de climatització
- 21 Aprovar la liquidació provisional del cànon per la concessió del Centre municipal d'esports
- 21 Ordenar a una empresa que restableixi les condicions de salubritat d'una finca
- 21 Aprovar la liquidació del servei de grua municipal (gener 2012)
- 21 Estimar una sol·licitud de baixa d'un local del Padró d'escombraries
- 21 Estimar una sol·licitud de baixa d'un local del Padró d'escombraries
- 22 Autoritzar a l'AMTU que representi l'Ajuntament de Sant Celoni en un conveni
- 22 Aprovar la gestió econòmica de les activitats de la "Tardor gastronòmica"
- 22 Reclamar el pagament d'un danys produïts a la via pública
- 22 Aprovar les liquidacions de la Taxa per la prestació de serveis al Centre municipal d'expressió
- 22 Aprovar la sol·licitud de subvencions en l'àmbit de suport a serveis i activitats locals de la Diputació BCN
- 23 Concedir una bestreta del salari a un treballador municipal
- 23 Concedir una bestreta del salari a una treballadora municipal
- 23 Aprovar la concessió de bonificacions a alumnes del Centre municipal d'expressió
- 23 Aprovar la despesa per contractar la neteja del clavegueram municipal
- 23 Corregir l'error de fet incorregut en una resolució d'Alcaldia
- 23 Aprovar la gestió econòmica de les jornades de la programació "Entrefestes 2011"
- 23 Aprovar el pagament de gratificacions al personal laboral i funcionari
- 23 Aprovar la despesa per contractar el manteniment de les àrees de jocs infantils
- 23 Aprovar la nòmina del personal funcionari, laboral i polític de la Corporació
- 23 Aprovar la concessió de complements de productivitat a personal laboral i funcionari
- 23 Contractar una tutora i una monitora per a l'Escola bressol municipal
- 23 Contractar una monitora per a l'Escola bressol municipal
- 23 Denegar la petició de revisió d'un procés de selecció de personal
- 23 Concedir una llicència per assumptes propis a una treballadors municipal

- 23 Retornar un dipòsit urbanístic
- 24 Concedir una llicència d'obres menors
- 24 Concedir una llicència d'obres menors
- 24 Autoritzar l'execució d'unes obres d'arranjament de la façana d'un habitatge
- 24 Acordar la despesa anual del servei de transport de persones amb disminució
- 24 Acordar la devolució d'una taxa per ocupació de la via pública
- 27 Aprovar la despesa per contractar una assegurança
- 27 Aprovar la despesa per contractar un curs d'iniciació a l'escalada
- 27 Reclamar el pagament d'uns danys produïts a la via pública
- 27 Aprovar la relació d'obligacions reconegudes fins a 27 de febrer de 2012
- 27 Acceptar la renúncia a una sol·licitud de llicència de primera ocupació d'un habitatge
- 27 Requerir la legalització de les modificacions executades en un local comercial
- 27 Arxivar un expedient instruït per donar de baixa diverses persones del Padró municipal d'habitants
- 28 Efectuar una compensació de deutes amb el concessionari del Centre municipal d'esports
- 28 Incoar un expedient d'ordre d'execució relativa a l'estat d'abandó d'una finca
- 28 Reclamar el pagament d'uns danys produïts a la via pública
- 28 Aprovar el compte de la gestió recaptatòria feta per l'Organisme de gestió tributària
- 28 Aprovar el compte de la gestió recaptatòria de multes de circulació
- 28 Autoritzar la instal·lació temporal d'una unitat mòbil a la Plaça de la Vila
- 28 Notificar la incoació d'un expedient per possible responsabilitat patrimonial de l'Ajuntament
- 28 Desestimar una reclamació per possible responsabilitat patrimonial de l'Ajuntament
- 29 Aprovar la liquidació del pressupost de l'Ajuntament corresponent a l'exercici de 2011
- 29 Donar-se per assabentat l'Ajuntament d'una actuació en directe
- 29 Aprovar la gestió econòmica corresponent als cursos de l'Escola d'adults
- 29 Aprovar la llista d'admesos per a l'adjudicació de parcel·les d'horta pública
- 29 Aprovar la despesa per contractar els treballs de tancament d'una parcel·la
- 29 Aprovar la despesa per contractar els treballs de condicionament d'una vorera
- 29 Aprovar les quotes dels alumnes de l'Escola de música (febrer 2012)
- 29 Aprovar les quotes dels alumnes de l'Escola de teatre (febrer 2012)
- 29 Estimar una sol·licitud per donar de baixa un local del Padró d'escombraries
- 29 Aprovar la concessió d'ajuts a famílies amb infants escolaritzats en escoles bressol
- 29 Aprovar la concessió d'ajuts a famílies amb infants escolaritzats en escoles bressol
- 29 Aprovar la concessió d'ajuts a famílies amb infants escolaritzats en escoles bressol

RESOLUCIONS DICTADES PEL REGIDOR DE SEGURETAT CIUTADANA EN EL MES DE FEBRER DE 2012

Dia Extracte

- 1 Desestimar resolució Sra. IGI
- 1 Estimar resolució Sr. APR
- 1 Desestimar resolució Sr. PRRC
- 1 Estimar resolució Sra. GSP
- 1 Desestimar resolució Sr. MFVD
- 7 Resolució acord incoació
- 15 Resolució revocació sancionadora Sra. DDI
- 23 Resolució acord incoació
- 29 Resolució acord incoació

23. DONAR COMPTE DE LES CONTRACTACIONS DE PERSONAL REALITZADES PER L'ALCALDIA EN ELS MESOS DE GENER I FEBRER DE 2012

Durant el mesos de gener i febrer de 2012, i per raons de màxima urgència, l'Alcaldia va contractar el personal que es descriu a continuació:

Gener 2012:

1 tècnica mitjana per gestionar projectes educatius

1 tècnic mitjà per a tasques docents al centre de formació ocupacional
1 coordinador de qualitat per al Parc Montnegre-Corredor, en el marc d'un conveni amb la Diputació de Barcelona
1 professor per a l'Escola d'adults

Febrer 2012:

1 peó per a tasques de conserge de l'escola Josep Pallerola (substitució per IT)
1 tècnica per a tasques de tutora a l'escola bressol municipal (substitució per IT)
1 monitora per a l'escola bressol municipal (substitució per IT)
1 monitora per a l'escola bressol municipal (substitució per IT)

També en el mes de febrer, l'Alcaldia va contractar una persona dins d'un Pla extraordinari d'ocupació local del Servei d'Ocupació de Catalunya, per fer tasques d'oficial paleta.

Atès el que estableix l'article 291 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, sobre contractació urgent de personal, el Ple municipal **PREN CONEIXEMENT** de les contractacions temporals del següent personal, efectuades durant el mesos de gener i febrer de 2012:

Gener 2012:

Glòria Majó Reberté	tècnica mitjana
Jaume Bosacoma Cortada	tècnic mitjà
Oliver Sánchez-Camacho Garcia	coordinador Parc Montnegre-Corredor
Xavier Fernández Aceña	professor

Febrer 2012:

Eduard Miralpeix Camps	peó
M. Assumpció Ginestà Clopés	tutora d'escola bressol
Lídia Lázaro Giralt	monitora d'escola bressol
Anna Padró Argimon	monitora d'Escola bressol
Dembo Drammeh	oficial paleta (Pla extraordinari d'ocupació local)

25. PRECS I PREGUNTES.

Precs i preguntes que formula el grup municipal d'ICV-EUiA-E:

- ✓ **La Sra. Montes recorda que en el Ple municipal del passat mes de desembre, quan es va aprovar la modificació de les Ordenances fiscals per a 2012, va demanar que el pagament de l'Impost sobre béns immobles (IBI) es pogués fraccionar en quotes mensuals. Enlloc he vist –diu- que s'hagi atès aquesta petició.**

El Sr. Bueno respon que la possibilitat de fraccionar l'IBI (i també la taxa per la recollida d'escombraries) en dos pagaments s'ha recollit al calendari fiscal que tots els contribuents reben al seu domicili.

La Sra. Montes diu que no serien dos trams, sinó dotze.

El Sr. alcalde diu que, en principi, el pagament de l'IBI s'ha dividit en dos trams. Si un contribuent vol pagar l'impost en dotze terminis ho ha de demanar específicament a l'Ajuntament.

La Sra. Montes diu que s'hauria d'informar als ciutadans que tenen aquesta possibilitat.

El Sr. Bueno diu que la potestat de fraccionament de l'IBI està recollida a l'Ordenança fiscal reguladora de l'impost. Abans no hi constava, tot i que era una potestat que els ciutadans tenien.

El Sr. alcalde explica que si abans es volia pagar el rebut en dues vegades, s'havia de demanar específicament. Ara, en canvi, ja no cal demanar-ho. Però si el pagament es vol fraccionar en més terminis, es necessari fer una petició individual.

El Sr. interventor indica que en el full que l'Organisme de Gestió Tributària ha enviat als domicilis no s'especifica aquesta possibilitat, però en el butlletí municipal "L'informatiu" sí que es va explicar que, fora dels dos terminis establerts, qualsevol altre fraccionament cal demanar-lo mitjançant una instància presentada a la Oficina d'Atenció Ciutadana. L'Àrea d'Economia valorarà la petició i justificarà motivadament si es concedeix o no el fraccionament.

- ✓ **La Sra. Montes diu que està pendent de rebre resposta a la qüestió plantejada en el Ple de gener sobre si la Llei reguladora de les hisendes locals atorga o no als ajuntaments la potestat d'aplicar una rebaixa del 5% de l'IBI, i en quins supòsits. De moment –diu- no he rebut cap informe tècnic, ni cap resposta de l'Alcaldia.**

El Sr. Bueno respon que si no li ha arribat encara l'informe de la Intervenció municipal deu ser per algun error. L'informe està fet i li farem arribar –diu-.

- ✓ **La Sra. Montes diu que els veïns dels habitatges de protecció oficial del carrer Maria Aurèlia Capmany han demanat a l'Ajuntament una rebaixa dels preus de lloguer, però ningú no els ha contestat. A altres llogaters d'habitatges protegits se'ls han aplicat rebaixes, però a ells se'ls mantenen els mateixos preus.**

El Sr. alcalde respon que divendres passat els veïns dels habitatges de protecció oficial del carrer Maria Aurèlia Capmany van signar un nou contracte de lloguer

amb una rebaixa del 12%, després que l'Ajuntament hagués pressionat a Proviure, la promotora immobiliària de Catalunya Caixa, per aconseguir aquesta reducció de preus. La notícia s'ha publicat al setmanari "L'actualitat" i l'Ajuntament també ha emès una nota de premsa al respecte.

- ✓ **La Sra. Montes diu que el gasoducte Martorell-Figueres, promogut per l'empresa Enagas SA, ha errat el traçat de la línia al seu pas per Sant Celoni, desforestant una part de terrenys catalogats del nostre municipi. I ho tornarà a fer –diu- quan faci la correcció del traçat. S'han demanat explicacions i responsabilitats a l'empresa per aquesta desforestació?**

El Sr. alcalde diu que la canonada del gasoducte que s'està instal·lant té 91 centímetres de diàmetre i la tecnologia constructiva per a aquest tipus d'obres requereix una pista de 29 metres d'ample normal i de 21 metres d'amplada restringida en alguns llocs. S'ha encomanat als tècnics municipals que facin un seguiment de les obres perquè certament l'impacte ambiental d'aquestes obres és espectacular.

- ✓ **La Sra. Montes diu que, pel que sembla, s'ha produït un conflicte entre el propietari d'un bar de la Batllòria i un veí d'aquest local, per un problema de sorolls. Trobo estrany –diu- que el Consell de Poble de la Batllòria es posicioni a favor del propietari del bar quan diversos veïns afectats han presentat una queixa a l'Ajuntament per les molèsties que els ocasiona aquest local. A l'acta de la reunió s'observa que el Consell de Poble dóna recolzament al titular del bar, sense tenir en compte als altres veïns. Em sembla que no és del tot correcte tractar temes delicats com aquest en el Consell de Poble i deixar constància d'aquest suport en l'acta de la sessió, i més quan no estava previst a l'ordre del dia.**

La Sra. Lechuga explica que el propietari del bar va assistir com a públic a una reunió del Consell de Poble de la Batllòria. Ens va lliurar –diu- el mateix escrit que havia presentat a l'Ajuntament de Sant Celoni, amb tot un seguit de demandes, i va sol·licitar que es deixés constància del tema en l'acta de la sessió, com a òrgan municipal que és. I així s'ha fet constar per part de la secretària, la qual també es va emportar l'escrit a l'Ajuntament. En aquella reunió, després de parlar-ne, els membres del Consell van creure que s'havia de donar recolzament al propietari del bar per a que pogués instal·lar una terrassa a la via pública. Tots vam creure que la terrassa era adequada i vam quedar que es faria un escrit a l'Ajuntament exposant que creïem coherent la demanda del titular del bar. La seva intenció és que l'Ajuntament li deixi cobrir la terrassa per un lateral per no molestar al veí que es queixa dels sorolls. I, si no se li permet, demana poder obrir una porta pel lateral que dóna a un altre carrer. El Consell va considerar que era lògic que l'Ajuntament li deixés fer una cosa o l'altra i, per això, vam donar-li recolzament.

La Sra. Montes opina que es tracta d'un litigi entre dues parts i que són els tècnics municipals els qui han de valorar si la petició del propietari del bar és adequada o no. No em sembla oportú –diu- que el Consell de Poble de la Batllòria doni un recolzament a una de les parts sense tenir clar si allò que demana és factible tècnicament o no. Cal tenir en compte que hi ha un veí que també ha presentat un escrit a l'Ajuntament queixant-se dels sorolls que el bar ocasiona. Jo no sóc qui per dir qui té la raó en aquest cas. Són els tècnics els qui ho han de determinar. Em sembla que el Consell de Poble ha anat més enllà de les seves atribucions. Caldria que fos més neutral en casos com aquest.

La Sra. Lechuga diu que l'únic que ha fet el Consell de Poble és deixar constància en acta del que va exposar aquesta persona i recolzar-lo en la seva petició de cobrir una part de la terrassa per no molestar els veïns. Què hi ha de dolent en això?

La Sra. Montes diu que l'acta no ho diu així.

La Sra. Lechuga diu que, en qualsevol cas, ella es pensava que en aquest punt de l'ordre del dia les preguntes es feien a l'equip de govern. Veig que també es fan a l'oposició –diu-, malgrat que no tinc cap problema en contestar.

El Sr. alcalde diu que el Consell de Poble és un òrgan consultiu. No em consta –diu- que el propietari del bar hagi presentat cap escrit a l'Ajuntament demanant autorització per instal·lar una terrassa. En qualsevol cas, l'Ajuntament dirà el que hagi de dir.

La Sra. Lechuga diu que el propietari del bar va explicar al Consell de Poble que l'Ajuntament li havia denegat l'autorització per renovar la terrassa perquè un veí s'havia queixat dels sorolls. Ell demana poder cobrir el tros de terrassa que teòricament provoca molèsties al veí o que li deixin obrir una porta lateral.

El Sr. alcalde pregunta on donaria aquesta porta lateral?

La Sra. Lechuga respon que la porta donaria al carrer de Les Escoles. Jo no sé si aquesta persona té un litigi o no amb el veí –diu-. Ell es va presentar a una reunió del Consell i ens va presentar un escrit. Si ve l'altre veí i ens vol exposar la seva opinió també l'escoltarem. No es tracta de donar la raó a l'un o a l'altre, només diem que si es prohibeix instal·lar aquesta terrassa es perjudica a la gent de la Batllòria perquè aquest espai és un punt de trobada del poble.

El Sr. alcalde diu que, pel que sembla, el problema d'aquesta terrassa és que el propietari sovint hi instal·la una pantalla, quan a les terrasses està prohibit muntar aparells de so. Es pot acceptar que un dia, amb ocasió de la final de la *Champions League* per exemple, s'instal·li una pantalla a la Plaça de la Vila –diu-, però si això es fa cada setmana és evident que molesta als veïns. Estudiarem les propostes que ens faci el titular del bar, però si no és possible aplicar mesures correctores, l'Ajuntament autoritzarà la terrassa com a la resta de terrasses de Sant Celoni, sense que pugui instal·lar aparells de música o de so.

La Sra. Lechuga diu que no sap si la pantalla s'instal·la molt sovint o no. Però, pel que li ha dit la gent, és cert que amb motiu d'algun partit important del Barça s'ha muntat una pantalla a la terrassa.

El Sr. Corpas diu que al grup municipal de la CUP també els ha arribat la carta de la part denunciant. Arran dels dubtes que s'han generat pel que fa al funcionament del Consell de Poble de la Batllòria, potser caldria asseure'ns tots plegats –diu- per parlar de com ha d'actuar el Consell, de quines coses s'hi poden dir i quines no i de fins on arriba la seva potestat. Potser ens aniria bé a tots saber-ho.

El Sr. Deulofeu entén que és l'altra part qui ha fet arribar una carta a alguns grups municipals explicant la situació que es va crear en el Consell de Poble de la Batllòria. Segurament –diu-, les persones que formen part de la Comissió Permanent del Consell van debatre i reflexionar en aquell moment sobre el que va exposar una persona que hi havia anat com a públic. En aquest sentit, el Consell ha de poder debatre qualsevol tema i deixar reflectit en l'acta els acords que a què s'arribi, sempre des del respecte i amb el benentès que el Consell de Poble de la Batllòria no deixa de ser un òrgan consultiu, que no atorga ni denega permisos a ningú. En tot cas, dóna una determinada opinió de les persones que el formen, com ara mateix nosaltres estem opinant aquí.

El Sr. alcalde diu que l'opinió del Consell pot ser subjectiva. És normal que si es demana d'instal·lar una pantalla a la terrassa d'un bar, que només molesta a dos veïns, la majoria de gent hi estigui d'acord.

El Sr. Deulofeu diu que ell només defensa que el Consell de Poble pugui escoltar un veí o veïna de la Batllòria que vulgui exposar un tema determinat i que, a partir d'aquí, es generi un cert debat entre les persones assistents.

La Sra. Montes diu que ella estaria d'acord amb això, però a l'acta es diu que el Consell dóna suport al document presentat pel propietari del bar.

El Sr. Deulofeu diu que s'ha de respectar que els membres del Consell reflexionessin sobre el tema i prenguessin una decisió al respecte.

La Sra. Lechuga diu que aquesta persona va assistir de públic a una reunió del Consell de Poble, portant un escrit amb signatures (que prèviament havia presentat a l'Ajuntament). Va demanar si podia presentar aquest escrit davant el Consell i vam entendre que ho podia fer perquè és una persona del poble i el Reglament regulador del Consell ho permet. Va llegir l'escrit amb les signatures, ens el va deixar i va marxar. Després els membres del Consell vam debatre sobre el tema.

La Sra. Montes diu que no vol allargar més el tema. Si voleu, però, podem tornar a mirar l'acta –diu- perquè es tracta d'un tema prou important.

La Sra. Lechuga diu que, de tota manera, l'acta no està aprovada.

La Sra. Montes diu que ella l'ha consultada des de la pàgina web de l'Ajuntament.

La Sra. Lechuga diu que la darrera acta no pot estar penjada perquè encara no està aprovada.

El Sr. alcalde diu que l'equip de govern ha rebut l'escrit del veí que es queixa de les molèsties de la terrassa, però no l'escrit amb signatures del propietari del bar. Caldria clarificar quins documents s'han presentat a l'Ajuntament...

La Sra. Lechuga respon que el propietari del bar va presentar a l'Ajuntament un escrit amb signatures.

El Sr. alcalde diu que és molt fàcil recollir signatures, però si una activitat no es pot fer, no es pot fer. L'Ajuntament ha de preservar els veïns de les molèsties que siguin repetitives (si és un cas esporàdic no passa res). Estem obligats –diu- a fer que es respecti el descans dels veïns i a tenir cura amb el tema dels sorolls. Farem les gestions que calgui i es valorarà l'autorització que s'hagi sol·licitat.

La Sra. Lechuga diu que, de tota manera, encara que el propietari del bar no hagués entrat l'escrit a l'Ajuntament, la secretària del Consell és treballadora de l'Ajuntament i se suposa que els escrits que es recullen al Consell es porten després a l'Ajuntament. L'interessat ens va presentar un document amb signatures –diu- que era una còpia del document original que, segons ell, havia presentat a l'Ajuntament. Aquest escrit va quedar en mans de la secretària del Consell i suposo que l'ha lliurat a l'Ajuntament. Respecte de la tramesa de les actes, que s'ha comentat alguna vegada, les actes les envia la secretària, no la presidenta.

El Sr. Corpas demana a la Sra. Lechuga que no s'ho prengui a títol personal. La qüestió és que nosaltres –diu-, arran d'un seguit de malentesos, tenim dubtes sobre el funcionament del Consell de Poble de la Batllòria, però en absolut és res personal.

La Sra. Lechuga respon que quan el grup municipal de la CUP diu que "li han reclamat les actes no sé quantes vegades", no és a ella a qui les hi han de reclamar, sinó a la secretària del Consell. Precisament, jo m'he preocupat –diu- de si les heu rebut o no.

El Sr. Corpas diu que si han reclamat les actes del Consell a la Sra. Lechuga és perquè sabien que ella n'estava pendent. En tot cas –diu-, seria bo asseure'ns i parlar entre tots de quin ha de ser el funcionament del Consell de Poble atesos els dubtes que ens genera.

El Sr. alcalde conclou dient que hi ha dues coses a fer: esbrinar els documents que s'han entrat a l'Ajuntament en aquest tema i revisar el Reglament del Consell de Poble per després tenir un canvi d'impressions entre tots sobre el seu funcionament.

I no havent-hi més assumptes a tractar, s'aixeca la sessió a les 02:05 hores del dia 3 d'abril de 2012 i s'estén la present acta de la que jo, el secretari municipal, en dono fe.

L'alcalde
Joan Castaño Augé

El secretari,
Ramon Oriol Grau