

ACTA DEL PLE DE L'AJUNTAMENT NÚM. 10/2011

A Sant Andreu de Llavaneres, a les vint-i-una hores del dia **25 de juliol de 2011**, sota la presidència de l'Il.lm Alcalde-President Bernat Graupera i Fàbregas (CiU), es reuneixen els Tinents d'Alcalde senyors Carlos Bartomeu i Castro (PP), Lluís Nogueras i Moulines (CiU), Antonio Costa i Matas (PP), Josep Molins i Puig (CIU) i els Regidors senyora, Marta Alsina i Freginals (CIU), senyors Salvador Ramon i Pauli (CiU), Juan Manuel García i Concepción (CiU), Antoni Majó i Vivés (PP), Joan Mora i Buch (Esquerra-AM), Albert Sala i Martínez (Esquerra-AM), senyora Gemma Martín i Villanova (Esquerra-AM), Joan Rubal i Díaz (GLL-E), senyora Carmen Bastida i Marco (PSC-PM) i Josep Ruiz i Royo (SOS LLAVANERES), a l'objecte de celebrar sessió **ORDINÀRIA DEL PLE DE L'AJUNTAMENT**, assistits pel Secretari senyor Josep Lluís Valentín i Martínez.

Han excusat la seva assistència la regidora senyora Sandra Carreras i Ruiz (CIU) i el regidor senyor Emili Minguell i Parent (GLL-E),

Atès que s'ha obtingut el quòrum d'assistència previst a l'article 98. c) 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, es declara vàlidament constituït el Ple de l'Ajuntament i es passa a conèixer els assumptes inclosos a l'ordre del dia.

1. APROVACIÓ, SI S'ESCAU, DE L'ACTA DE LA SESSIÓ EXTRAORDINÀRIA CELEBRADA EL DIA 11 DE JUNY DE 2011 (SESSIÓ DE CONSTITUCIÓ).

Es dóna compte de l'acta de la sessió celebrada el dia 11 de juny de 2011 que s'aprova per unanimitat, sense cap esmena.

2. APROVACIÓ, SI S'ESCAU, DE L'ACTA DE LA SESSIÓ EXTRAORDINÀRIA CELEBRADA EL DIA 16 DE JUNY DE 2011 (SESSIÓ D'ORGANITZACIÓ).

El Sr. Alcalde dóna la paraula al Sr. Secretari el qual explica que seria convenient corregir un apartat del punt 1 dels assumptes aprovats en el sentit següent: On diu: "El Ple celebrarà sessió ordinària cada dos mesos, els dilluns, a les 21,00 hores", seria més entenedor dir: "El Ple celebrarà sessió ordinària cada dos mesos, l'últim dilluns, a les 21,00 hores."

Es dóna compte de l'acta de la sessió celebrada el dia 16 de juny de 2011 que s'aprova per unanimitat, amb la inclusió de l'esmena transcrita.

3. CONTROL I FISCALITZACIÓ DELS ÒRGANS DE GOVERN: A) RESOLUCIONS DE L'ALCALDIA.

- Del decret núm. 177/2011, de 22 de març, d'incoació d'expedients sancionadors per infracció de la normativa de trànsit, fins el decret núm. 423/2011, de 12 de juliol.

El Sr. Josep Ruiz, del Grup Municipal de SOS Llavaneres, demana aclariments en relació al Decrets núm. 279/2011. També demana vista dels expedients corresponents als Decrets nús. 227, 278, 289, 297 i 298/2011. En relació al Decret núm. 291/2011, demana a quines partides pressupostàries va imputada la despesa. Finalment, felicita el Sr. Alcalde pel Decret núm. 295/2011, per haver actuat al Club de Golf Llavaneres per la realització d'unes obres sense llicència. Es congratula de què gràcies a les manifestacions del Sr. Ruiz en un debat electoral anunciant que denunciaria el tema a la fiscalia si l'alcalde no actuava, l'endemà es dictés el decret. Finalment, el Sr. Ruiz demana al Sr. Alcalde els decrets que consten a la relació com a "cancel·lats".

El Sr. Joan Rubal, del Grup Municipal de GLL-E, demana al Sr. Alcalde els decrets que consten a la relació com a "cancel·lats". Considera que el procediment correcte seria dictar un decret posterior anul·lant el contingut de l'anterior, però no com s'ha fet. A continuació, manifesta el següent:

"En primer lloc, demanem el contingut dels decrets 220, 222 i 265 que figuren com a "Cancel·lats" en la documentació del Ple. Entenem que el procediment seria dictar un decret cancel·lant l'anterior i no l'eliminació del registre els documents. És la segona vegada que ens trobem amb irregularitats com aquesta i lamentem que l'alcaldia no guardi el respecte mínim pels procediments legals establerts.

En segon lloc, en relació als decrets 351 i 352, només dir-li que són la demostració de què no es pot utilitzar el procediment administratiu per atacar els funcionaris i que, afortunadament, una sentència l'obliga a anular la resolució per la qual es declarava culpable de dues faltes a un funcionari. Igualment ens congratulem de que faci marxa enrere de la penalització que va imposar aquest agent retirant els plusos salarials de puntualitat i assistència. Li recordo que Gent de Llavaneres el va advertir que no podia retirar aquests plusos i que era una mesura injustificada, com ara es demostra.”

El Sr. Alcalde manifesta que els decrets de modificació del pressupost corresponen al mandat anterior i li diu al Sr. Ruiz que s'adrexi a Secretaria per examinar els expedients. En relació a la cancel·lació de decrets, el Sr. Alcalde manifesta que es fa segons el procediment legal i li diu igualment al Sr. Ruiz que s'adrexi a Secretaria per examinar els expedients.

El Sr. Alcalde manifesta en relació al Decret 279/2011 que es tracta d'un procediment de selecció de personal i que van existir irregularitats que es van demostrar. En relació al Decret 291/2011 manifesta que es tracta de les despeses d'urbanització corresponents al 10% d'aprofitament mig de la urbanització El Mirador. En relació al Decret 295/2011 explica que s'ha obert un procediment urbanístic. Finalment, en relació als decrets 351 i 352/2011 s'han dictat en execució de sentència.

El Ple de l'Ajuntament es dóna per assabentat de les resolucions de l'Alcaldia.

4. PROPOSTA AL DEPARTAMENT D'EMPRESA I OCUPACIÓ DE LES DUES FESTES LOCALS PER A L'ANY 2012

Es dóna compte del següent Dictamen del President de la Comissió Informativa General:

“PROPOSTA AL DEPARTAMENT D'EMPRESA I OCUPACIÓ DE LES DUES FESTES LOCALS PER A L'ANY 2012.

Vista l'Ordre EMO/80/2011 del Departament d'Empresa i Ocupació, de 27 d'abril, per la qual s'estableix el calendari oficial de festes laborals a Catalunya per a l'any 2012.

Atès que l'article 2 de l'esmentada Ordre disposa que seran fixades mitjançant una ordre del Departament dues festes locals, retribuïdes i no recuperables, a proposta dels Ajuntaments.

Atès que les dues festes locals no poden escaure's en diumenge ni en cap dels dies de festa oficials.

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

Vist l'informe de la Comissió Informativa General de data 19 de juliol de 2011.

Atès que l'article 46 del Reial Decret 2001/1983, de 28 de juliol, disposa que l'òrgan competent per formular la proposta de les dues festes locals és el Ple de l'Ajuntament; en virtut de tot això, es proposa al Ple de la Corporació l'adopció del següent acord:

Primer.- PROPOSAR els dies 16 de juliol de 2012 (dilluns) Festa Major de La Minerva, i 30 de novembre de 2012 (divendres) Sant Andreu, com les dues festes locals del municipi de Sant Andreu de Llavaneres per a l'any 2012.

Segon.- NOTIFICAR el present acord als Serveis Territorials a Barcelona del Departament d'Empresa i Ocupació, als efectes oportuns.”

Sotmès a votació l'assumpte resulta aprovat per unanimitat, sense cap esmena.

5. APROVACIÓ INICIAL DE L'ORDENANÇA REGULADORA DE LLICÈNCIES URBANÍSTIQUES.

Es dóna compte del següent Dictamen del President de la Comissió Informativa General:

“APROVACIÓ INICIAL DE L'ORDENANÇA MUNICIPAL REGULADORA DE LLICÈNCIES URBANÍSTIQUES

Vist el text de l'Ordenança municipal reguladora de llicències urbanístiques.

Atès que es considera necessari regular el règim d'intervenció administrativa en els actes d'edificació i ús del sòl que es realitzin dins del terme municipal de Sant Andreu de Llavanes i el dret d'informació ciutadana en matèria urbanística municipal.

Vist l'informe de la Comissió Informativa General de data 19 de juliol de 2011.

Vistos els articles 49, 70.2 i concordants de la Llei 7/1985, de 2 d'abril, Reguladora de les Bases de Règim Local, en la seva redacció donada per la Llei 57/2003, de 16 de desembre, de mesures per a la modernització del govern local, 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 i l'article 60 i següents del Decret 179/1995, de 13 de juny, pel qual s'aprova el Reglament d'obres, activitats i serveis dels ens locals; es proposa al Ple de la Corporació l'adopció del següent acord:

Primer.- APROVAR INICIALMENT l'Ordenança municipal reguladora de llicències urbanístiques.

El text de l'esmentada Ordenança s'incorpora al present acord mitjançant annex a tots els efectes legals.

Segon.- SOTMETRE l'Ordenança a informació pública i audiència als interessats durant un període de trenta dies mitjançant la publicació d'edictes en el tauler d'anuncis de l'Ajuntament, en el B.O.P., en el D.O.G.C. i en el diari "El Periódico", perquè es puguin presentar reclamacions i suggeriments. En el supòsit de què no se'n presenti cap, l'acord inicial esdevindrà definitiu sense necessitat de cap altre acord exprés.

Tercer.- PUBLICAR el text íntegre de l'Ordenança definitivament aprovada en el Butlletí Oficial de la Província."

El Sr. Alcalde fa un breu explicació de l'assumpte.

El Sr. Josep Ruiz, del Grup Municipal de SOS Llavanes, manifesta que ara es regula un tema que no existia, l'ajuntament no tenia aquesta ordenança. Recorda que el tema constava al seu programa electoral i demana que es doni la màxima difusió. En relació a les taxes relacionades amb aquesta ordenança considera que ja s'ha de començar a treballar en el tema

Sotmès a votació resulta aprovat l'assumpte per unanimitat sense cap esmena.

6. APROVACIÓ INICIAL DEL PRESSUPOST GENERAL I LA PLANTILLA DE PERSONAL PER A L'ANY 2011.

Es dona compte del següent Dictamen del President de la Comissió Informativa General:

"APROVACIÓ INICIAL DEL PRESSUPOST GENERAL I LA PLANTILLA DEL PERSONAL PER A L'EXERCICI 2011.

Vist l'expedient del pressupost general de l'Ajuntament per a l'exercici 2011, integrat pel pressupost de l'entitat, el de l'Organisme Autònom Municipal Museu-Arxiu, el de l'Organisme Autònom Municipal Ràdio i Televisió de Llavanes, el de l'Organisme Autònom Cavalcada de Reis i el de la societat mercantil de capital íntegrament municipal "Llavanes Societat Municipal, S.L."; el qual inclou també l'annex de la plantilla del personal que comprèn tots els llocs de treball reservats a funcionaris, personal laboral i personal eventual.

Vistes les previsions de despeses i ingressos, els programes anuals d'actuació, inversions i finançament per a l'exercici 2011 de la societat mercantil "Llavanes Societat Municipal, S.L."

Atès que la proposta de pressupost per a l'exercici 2011 de l'Organisme Autònom Municipal Museu-Arxiu va ser aprovada per la Junta del Patronat en sessió de data 3 de desembre de 2010.

Atès que la proposta de pressupost per a l'exercici 2010 de l'Organisme Autònom Municipal Ràdio i Televisió de Llavanes (RTVLL) va ser aprovada per la Junta de Govern del mateix en sessió de data 22 de novembre de 2010.

Atès que la proposta de pressupost per a l'exercici 2010 de l'Organisme Autònom Municipal Cavalcada de Reis va ser aprovada per la Junta del Patronat en sessió de data 7 de desembre de 2010.

Vist l'informe de la Comissió Informativa General de data 19 de juliol de 2011.

Vist l'informe d'Intervenció.

Vistos els articles 162 a 171, i concordants 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; vist l'informe d'Intervenció; es proposa al Ple de la Corporació l'adopció del següent acord:

Primer.- APROVAR INICIALMENT el pressupost general de l'Ajuntament per a l'exercici 2011 per un import total de 13.592.581,06 euros en ingressos i 11.992.581,06 euros en despeses, que comprèn el pressupost de l'entitat, el de l'organisme autònom municipal Museu-Arxiu, el de l'organisme autònom municipal Ràdio i Televisió de Llanereres (RTVLL), el de l'Organisme Autònom municipal Cavalcada de Reis i el de la societat mercantil "Llanereres Societat Municipal, S.L."; tant de l'estat d'ingressos com de despeses, d'acord amb el resum per capítols i els annexos de bases d'execució, plantilla de personal i altra documentació que consta a l'expedient.

PRESSUPOST DE L'ENTITAT

INGRESSOS

Capítols	DENOMINACIÓ	Euros
1	Impostos directes	4.614.940,26
2	Impostos indirectes	497.859,17
3	Taxes i altres ingressos	3.453.560,00
4	Transferències corrents	3.033.618,35
5	Ingressos patrimonials	30.601,00
6	Alienació d'inversions reals	0,00
7	Transferències de capital	362.002,28
8	Actius financers	0,00
9	Passius financers	1.600.000,00
	TOTAL INGRESSOS	13.592.581,06

DESPESES

Capítols	DENOMINACIÓ	Euros
1	Despeses de personal	4.598.680,78
2	Despeses en béns corrents i serveis	5.096.643,86
3	Despeses financeres	124.557,88
4	Transferències corrents	908.018,32
6	Inversions reals	509.320,39
7	Transferències de capital	58.989,27

Ajuntament de
SANT ANDREU DE LLAVANERES

8	Actius financers	0,00
9	Passius financers	696.370,56
	TOTAL DESPESES	11.992.581,06

ORGANISME AUTÒNOM MUNICIPAL MUSEU - ARXIU

INGRESSOS

Capítols	DENOMINACIÓ	Euros
1	Impostos directes	0,00
2	Impostos indirectes	0,00
3	Taxes i altres ingressos	0,00
4	Transferències corrents	38.650,00
5	Ingressos patrimonials	0,00
6	Alienació d'inversions reals	0,00
7	Transferències de capital	16.500,00
8	Actius financers	0,00
9	Passius financers	0,00
	TOTAL INGRESSOS	55.150,00

DESPESES

Capítols	DENOMINACIÓ	Euros
1	Despeses de personal	0,00
2	Despeses en béns corrents i serveis	38.650,00
3	Despeses financeres	0,00
4	Transferències corrents	0,00
6	Inversions reals	16.500,00
7	Transferències de capital	0,00
8	Actius financers	0,00
9	Passius financers	0,00
	TOTAL DESPESES	55.150,00

ORGANISME AUTÒNOM MUNICIPAL RÀDIO - TELEVISIÓ

INGRESSOS

Capítols	DENOMINACIÓ	Euros
1	Impostos directes	0,00
2	Impostos indirectes	0,00
3	Taxes i altres ingressos	0,00
4	Transferències corrents	10.946,32
5	Ingressos patrimonials	0,00
6	Alienació d'inversions reals	0,00
7	Transferències de capital	23.263,27
8	Actius financers	0,00
9	Passius financers	0,00
	TOTAL INGRESSOS	34.209,59

DESPESES

Capítols	DENOMINACIÓ	Euros
1	Despeses de personal	0,00
2	Despeses en béns corrents i serveis	10.946,32
3	Despeses financeres	0,00
4	Transferències corrents	0,00
6	Inversions reals	23.263,27
7	Transferències de capital	0,00
8	Actius financers	0,00
9	Passius financers	0,00
	TOTAL DESPESES	34.209,59

**SOCIETAT MUNICIPAL MERCANTIL DE RESPONSABILITAT LIMITADA,
LLAVANERES SOCIETAT MUNICIPAL S.LU.**

INGRESSOS

Capítols	DENOMINACIÓ	Euro
----------	-------------	------

Ajuntament de
SANT ANDREU DE LLAVANERES

1	Impostos directes	0,00
2	Impostos indirectes	0,00
3	Taxes i altres ingressos	0,00
4	Transferències corrents	9.500,00
5	Ingressos patrimonials	0,00
6	Alienació d'inversions reals	0,00
7	Transferències de capital	0,00
8	Actius financers	0,00
9	Passius financers	0,00
	TOTAL INGRESSOS	9.500,00

DESPESES

Capítols	DENOMINACIÓ	Euro
1	Despeses de personal	0,00
2	Despeses en béns corrents i serveis	9.200,00
3	Despeses financeres	300,00
4	Transferències corrents	0,00
6	Inversions reals	0,00
7	Transferències de capital	0,00
8	Actius financers	0,00
9	Passius financers	0,00
	TOTAL DESPESES	9.500,00

ORGANISME AUTÒNOM MUNICIPAL CAVALCADA REIS

INGRESSOS

Capítols	DENOMINACIÓ	Euros
1	Impostos directes	0,00
2	Impostos indirectes	0,00
3	Taxes i altres ingressos	0,00
4	Transferències corrents	18.818,00

5	Ingressos patrimonials	0,00
6	Alienació d'inversions reals	0,00
7	Transferències de capital	0,00
8	Actius financers	0,00
9	Passius financers	0,00
	TOTAL INGRESSOS	18.818,00

DESPESES

Capítols	DENOMINACIÓ	Euros
1	Despeses de personal	0,00
2	Despeses en béns corrents i serveis	18.818,00
3	Despeses financeres	0,00
4	Transferències corrents	0,00
6	Inversions reals	0,00
7	Transferències de capital	0,00
8	Actius financers	0,00
9	Passius financers	0,00
	TOTAL DESPESES	18.818,00

ESTAT DE CONSOLIDACIÓ

INGRESSOS

	PRESSUPOST DE l'Entitat	PRESSUPOST DE Museu - Arxiu	PRESSUPOST DE Ràdio - Televisió	PRESSUPOST DE Cavalcada Reis	PRESSUPOST DE Societat	ESTAT DE CONSOLIDACIÓ
Capítol						
1	4.614.940,26 €	- €	- €	- €	- €	4.614.940,26 €
2	497.859,17 €	- €	- €	- €	- €	497.859,17 €
3	3.453.560,00 €	- €	- €	- €	- €	3.453.560,00 €
4	3.033.618,35 €	- €	- €	- €	- €	3.033.618,35 €
5	30.601,00 €	- €	- €	- €	- €	30.601,00 €
6	- €	- €	- €	- €	- €	- €
7	362.002,28 €	- €	- €	- €	- €	362.002,28 €
8	- €	- €	- €	- €	- €	- €
9	1.600.000,00 €	- €	- €	- €	- €	1.600.000,00 €
TOTAL	13.592.581,06 €	- €	- €	- €	- €	13.592.581,06 €

DESPESES

	PRESSUPOST DE l'Entitat	PRESSUPOST DE Museu - Arxiu	PRESSUPOST DE Ràdio Televisió	PRESSUPOST DE Cavalcada Reis	PRESSUPOST DE Societat	ESTAT DE CONSOLIDACIÓ
Capítol						
1	4.598.680,78 €	- €	- €	- €	- €	4.598.680,78 €
2	5.096.643,86 €	38.650,00 €	10.946,32 €	18.818,00 €	9.200,00 €	5.174.258,18 €
3	124.557,88 €	- €	- €	- €	300,00 €	124.857,88 €
4	830.104,00 €	- €	- €	- €	- €	830.104,00 €
6	509.320,39 €	16.500,00 €	23.263,27 €	- €	- €	549.083,66 €
7	19.226,00 €	- €	- €	- €	- €	19.226,00 €
8	- €	- €	- €	- €	- €	- €
9	696.370,56 €	- €	- €	- €	- €	696.370,56 €
TOTAL	11.874.903,47 €	55.150,00 €	34.209,59 €	18.818,00 €	9.500,00 €	11.992.581,06 €

PLANTILLA DE PERSONAL

	2011	
PLANTILLA	Núm. places	de Grup
A) PERSONAL FUNCIONARI		
I. Amb habilitació de caràcter nacional		
1.2. Secretari/a	1	A1
1.3. Interventor/a	1	A1
II. Escala d'Administració General		
2.1. Tècnic/a Administració General	2	A1
2.2. Subescala Direcció Àrea	1	A2
2.3. Subescala Administrativa	1	C1
2.4. Subescala Auxiliar	10	C2
2.5. Subescala Auxiliar Tècnic Cultura	1	C2
2.6. Subescala Auxiliar Tècnic Esports	1	C2
2.7. Subescala Auxiliar Tècnic Sanitat (50% dedicació)	1	C2
2.8. Subescala Auxiliar Secretaria-Protocol	1	C2
2.9. Subescala Auxiliar Secretaria-Intervenció	2	C2
2.9. Subescala Auxiliar Servei d'Aigües	1	C2
III. Escala d'Administració Especial		
3.1. Subescala Tècnica:		
3.1.1. Arquitecte	1	A1
3.1.2. Tècnic/a Medi Ambient	1	A1
3.1.3. Arquitecte tècnic	1	A2
3.1.4. Auxiliar d'inspecció d'obres	1*	C2

3.2. Subescala Serveis Especials		
3.2.1. Inspector/a Cap Policia Local	1	A2
3.2.2. Sergent Policia Local		
3.2.3. Caporal Policia Local	3	C2
3.2.4. Agents Policial Local	22	C2
B) P. LABORAL CARACTER CONTINU JORNADA COMPL.		
OFICINES:		
- Oficial Administratiu	2	C1
- Auxiliar Administratiu	3	C2
- Conserge d'oficines	1	AP
- Arxiver/Director Museu	1	A1
- Tècnic/a Auxiliar informàtic	1	C1
- Tècnic/a Mobilitat (50% dedicació)	1*	A1
SERVEI MPAL. AIGÜES:		
- Oficial 1ª Adm. del servei d'aigües	1	C1
- Oficial 1ª Supervisor/a del servei d'aigües	1	C2
- Aux. Adm. Serveis d'Aigües		
PLANTILLA	Núm. de places	de Grup
- Oficial 1ª manteniment del servei d'aigües	1	C2
- Peó de manteniment del servei d'aigües	1	AP
BRIGADA D'OBRES I SERVEIS:		
- Cap de la brigada	1	C2
- Sots-Cap de la brigada	1	C2
- Oficial 1ª jardiner	2	C2
- Oficial 2ª jardiner	2	C2
- Oficial 1ª d'obres	1	C2

- Peó-paleta	1	AP
- Oficial 1ª lampista	2	C2
- Peó de manteniment i serveis	9*	AP
- Oficial 1ª conductor/a brigada	2	C2
SERVEIS TÈCNICS:		
- Delineant	1	C1
SERVEI NETEJA:		
- Operari/a de neteja	1	AP
EQUIPAMENTS		
- Conserge d'equipaments	6*	AP
BENESTAR SOCIAL		
- Psicòleg/a	1	A1
- Treballador/a Social	2	A2
- Educador/a Social	1	A2
- Treballador/a familiar	1	C1
PROMOCIÓ ECONÒMICA		
- Tècnic/a de promoció econòmica	1	A2
BIBLIOTECA		
- Director/a biblioteca	1	A1
- Tècnic/a auxiliar de biblioteca	2	C1
COMUNICACIÓ/ PROTOCOL / ALCALDIA		
- Tècnic/a comunicació	1	A1

* 1 plaça de cada grup a extingir en el moment de l'entrada en vigor del Pressupost 2011, excepte peons de manteniment que s'amortitzen dues places

Segon.- SOTMETRE a informació pública durant un període de quinze dies el pressupost general i la plantilla de personal per a l'exercici 2011, mitjançant la publicació d'un edicte en el tauler d'anuncis de l'Ajuntament i en el Butlletí Oficial de la província perquè els interessats puguin examinar-lo i, si s'escau, presentar les reclamacions que estimin oportunes davant el Ple de la Corporació.

Tercer.- El pressupost general de l'Ajuntament i la plantilla de personal per a l'exercici 2011 es consideraran

definitivament aprovats si durant el termini esmentat no es presenten reclamacions.”

El Sr. Carlos Bartomeu, del Grup Municipal del PP, com a Regidor d'Hisenda manifesta el següent:

“Abans d'entrar en l'anàlisi general del Pressupost de 2011, volem aclarir que la principal motivació de l'equip de govern per a presentar el Pressupost d'aquest exercici en una data tan avançada, encara que similar al que ha fet el govern de la Generalitat, ha estat la necessitat de donar cobertura sobretot a la inversió del Centre Logístic, obra que està subvencionada per la Generalitat, i que ha estat objecte de canvis de finançament durant aquest any. Tanmateix es feia necessari dona compliment a les previsions que contemplava el Pla de Sanejament i estalvi elaborat per la Diputació de Barcelona, aprovat pel Ple de 7 de març de 2011.

Així a nivell general, el Pressupost de despeses total ascendeix a 11.992.581,06,- euros.

I el pressupost d'ingressos a 13.592.581,06,- euros.

En conseqüència, es presenta amb SUPERÀVIT INICIAL de 1.600.000,00 €, tal com figura descrit en l'esmentat Pla. D'aquests 1.600.000, 550.000 corresponen als dèficit d'inversions d'anys anteriors i 1.050.000,00 pel sanejament del dèficit municipal, xifrat al 2010 en 1.084.000 €. Aquest dos préstecs que figuren en el capítol 9 d'ingressos estan programats a 10 anys, en el cas de les inversions, i a 3 anys en el cas del dèficit, restant pendent d'autorització de la Direcció General de Política Financera de la Generalitat.

Respecte a les DESPESES, cal dir que el pressupost que es presenta, en termes globals, s'ha elaborat amb criteris de prudència atesa a la situació econòmica general i pròpia de la Corporació.

CAPÍTOL PRIMER

Pel que fa a la totalitat del personal es preveu un decrement de l'ú per cent respecte a les retribucions previstes a l'any 2010, adaptant-se al que s'estableix a la Llei de Pressupostos Generals de l'Estat pel 2011 i al Real Decret Llei de mesures per a la reducció del dèficit públic.

Les variacions més importants corresponen a l'ampliació a jornada completa per part del tècnic informàtic, així com en la inclusió de les contractacions de personal afectes a Plans d'Ocupació que es duen a terme al llarg de l'any. D'altra banda, i sense que comporti cap repercussió econòmica, s'ha diferenciat del personal del servei de Promoció Econòmica els relatius a projectes d'AODL i d'IPI, ja que no formen part de la plantilla de personal.

En quan a la plantilla, cal esmentar que s'ha eliminat el lloc de treball de tècnic de mobilitat, sense repercussió econòmica donat que no estava coberta la plaça. Igualment es preveu l'amortització de la plaça de auxiliar inspecció obres, dins de la plantilla de funcionaris.

CAPÍTOL SEGON

Les despeses en béns corrents i serveis malgrat que experimenten un increment global de 1,49% (74.876,50 €) sobre la previsió inicial de l'any anterior, s'ha pogut complir el que estableix el Pla de Sanejament en el seu apartat 2-7, en el que es calculava una retallada lineal de 150.000,00 € en la despesa de serveis respecte a la liquidació de l'exercici 2010, concretament es preveu un disminució en termes absoluts d'uns 160.000 €.

CAPÍTOL QUART

Les previsions de les despeses pel concepte de transferències corrents s'incrementen en un 11,31 % (92.287,52 €) respecte a les de l'exercici 2010.

Les consignacions que més han augmentat han estat l'aportació al Museu-Arxiu, l'import a satisfer a l'entitat Aigües Ter Llobregat, i els ajuts complementaris per beques del menjador.

D'altra banda, i seguint els criteris marcats per Sindicatura s'ha procedit a fer una refosa de les diferents partides de subvencions a entitats, agrupant-les en una sola.

CAPÍTOL SISÈ I SETÈ

El programa d'inversions previst és de 509.320,39 €. Hem de tenir en compte que les modificacions de crèdit que s'han aprovat en el pressupost prorrogat fins ara del 2011, continuen sent vigents, i, per tant, no es contempen en aquest projecte de pressupost i s'incorporaran als crèdits definitius del pressupost 2011.

Destaca especialment, per la rellevància de la quantia prevista, la inversió corresponent a Construcció del Centre Logístic (379.616,47 €), la resta de la inversió figura per via de modificació de crèdits, ja que s'han modificat els pressupostos i finançaments de la passera i endegament de la Riera, dins del Pla d'Obres i Serveis, els quals es transferiran al Centre Logístic.

Pel que fa a les transferències de capital (capítol 7), aquestes corresponen a les aportacions al Museu-Arxiu i a la Ràdio-Televisió de Llavanes, per finançar les inversions que varen aprovar en els pressupostos respectius i d'altra banda a la consignació per la reforma i adequació del Casal de Llavanes.

CAPÍTOL TERCER I NOVÈ

S'han contemplat les despeses financeres (interessos) i amortitzacions derivades dels préstecs concertats per l'Ajuntament, preveient exactament aquelles dades que figuren en els respectius quadres financers que s'inclouen al Pla de Sanejament, tenint en compte, a més a més, les despeses que hauran de generar la concertació dels dos préstecs esmentats, per valor d'1.600.000 €.

La càrrega financera d'aquest pressupost sobre els recursos liquidats al 2010 és baixa, ja que es situa en un 6,3%, el passa amb el deute viu, sobre uns 3.200 mil euros, un 25%, quan el màxim permès està entorn el 110% sobre recursos ordinaris.

Pel que fa als INGRESSOS, s'han tingut en compte els reals percebuts i liquidats, constatats per rendiments d'exercicis anteriors i els del darrer exercici, així com el Compte de Gestió recaptatòria de l'any 2010 lliurat per l'Organisme de Recaptació Tributària de la Diputació de Barcelona.

Pel que fa al càlcul de la resta de consignació dels tributs locals, s'ha pres com a referència les quantitats que vénen reflectides als diferents padrons.

Pel que fa a les transferències d'altres Administracions Públiques, aquestes es veuran significativament disminuïdes, sobretot pel que fa a les participacions en els tributs de l'Estat, per la liquidació negativa de 2008 la Generalitat.

En quan al capítol IX de Passius Financers, s'han consignat les previsions de concertació dels 2 préstecs esmentats a l'inici derivats del Pla de Sanejament.

Per últim, vull posar èmfasi en que la intenció del nou equip de govern, i sobretot l'àrea d'hisenda, és posar-se a treballar a partir de setembre en el projecte de pressupost pel 2012 i presentar-lo a aprovació del Ple abans d'acabar l'any. En aquest sentit, per part d'aquesta regidoria es demanarà la col·laboració dels diferents grups municipals per recollir, en la mesura del possible, totes les propostes, i d'aquesta manera intentar consensuar el pressupost del proper exercici i que tingui un ampli suport, donada la complicada situació econòmica municipal.

Moltes gràcies.”

El Sr. Josep Ruiz, del Grup Municipal de SOS Llavanes, considera que aquest és un pressupost fet amb presses i no se'l creu. Explica que no consta a l'expedient la liquidació del pressupost de l'any 2010 i que va demanar el quadre de l'endeutament i no se li ha fet arribar. En relació a si la previsió de 159.000 euros per donar compliment al pla de sanejament financer, considera que es veurà si aquesta mesura ha estat eficaç a final d'any. Explica que a dia d'avui ja hi ha unes 30 partides pressupostàries esgotades. Posa alguns exemples. Considera que el pressupost en despesa no és creïble i és impossible de complir. Anuncia el vot en contra.

La Sra. Carme Bastida, del Grup Municipal del PSC-PM, agraeix l'ofertament del regidor d'hisenda per a l'elaboració del pressupost de l'any 2012. També agraeix l'intent de consens del regidor d'hisenda per al pressupost de l'any 2011 però considera que les formes i el temps no han estat adequats. Se li ha facilitat la documentació amb molt poc temps per estudiar-la, només cinc dies. Explica que el pressupost marca unes prioritats que no responen a la realitat del municipi ni a la realitat econòmica. Per exemple: es consigna un increment de 4.000 euros a 11.500 euros en atencions protocolàries. Ho considera immoral. Tot això, al marge de l'increment de les retribucions dels membres del govern, que és un augment sensible. Es consigna un increment de 10.000 a 31.500 euros en despeses jurídiques i de 12.000 a 20.000 euros en despeses

Ajuntament de
SANT ANDREU DE LLAVANERES

d'assessoria laboral.

El Sr. Joan Rubal, del Grup Municipal de GLL-E, manifesta el següent:

“Senyor Regidor d'Hisenda, senyor Bartomeu, jo crec que vostè actua inicialment amb bona voluntat i això, en el marc en què ens movem ja és d'agrair. Però això no és suficient. Quan ens diu que s'elaborarà un pressupost de 2011, la justificació bàsica és l'aprofitament d'una subvenció, però és una subvenció que ens obliga a l'ajuntament a aportar uns 170.000 euros per la construcció del centre logístic.

A.-Només dir-li una cosa en aquest sentit: hi ha subvencions que en moments concrets es poden convertir en una trampa econòmica i, tal i com està l'economia municipal, 30 milions de pessetes o 180.000 euros, vostè ho sap i jo ho sé són una trampa per a l'ajuntament. Bàsicament perquè no els tenim si no els traiem d'alguna cosa important.

- I la veritat és que no acabem de veure-ho clar perquè, a més, en la documentació del ple s'aporta la fitxa d'inversions i puja a 379.000, però si anem als decrets, el cost total del projecte és de gairebé 800.000 euros. Supposem que només consta la part a invertir l'any 2011. I si és així, continuem entenent que l'any que ve la situació no es preveu millor com per arrencar del pressupost 160.000 euros més.

B.- En segon lloc, d'aquest pressupost, com era ja clar en el capítol I es pot veure com gairebé tots els sous pateixen reduccions, excepte en el concepte de “retribucions d'alts càrrecs”, que els sous pugen gairebé 15.000 euros. És difícil de pair que, quan als treballadors se'ls retalla el sou, alguns polítics se l'incrementin.

c.- En tercer lloc, vostès diuen que es fa un esforç d'estalvi. Permeti'm, senyor Bartomeu: l'esforç és la pràctica supressió d'inversions perquè ja no tenim els diners d'aportacions externes i perquè la inversió més important, el Casal de Joves, està pràcticament acabada.

Però allà on hauria de veure's l'esforç més important, i el Pla de Sanejament ho diu així, és en la despesa corrent. Però la despesa corrent, augmenta en uns 75.000 euros. I ho fa tot i que han canviat l'assignació als grups municipals de capítol. Si no ho fessin, la despesa corrent pujaria pràcticament 100.000 euros. Miri, vostès s'han gastat aquest any en 6 mesos en pavimentar carrers, en rentar la cara per a les eleccions, el doble del que s'havia de gastar durant tot l'any. I això ha estat una despesa absolutament electoralista. I ara, amb aquest pressupost volen maquillar la partida per eixugar aquesta inversió que s'ha fet sense tenir diners. I així, una rere l'altra. Amb l'estat de comptes amb data 15 de juliol, el govern s'havia gastat més de 200.000 euros per sobre del que tenia pressupostat. No ens podem imaginar quan serà ara amb totes les factures que s'han comptabilitzat a les últimes juntes de govern.

En qualsevol cas, no és seriós demanar que estudiem en 24 hores un pressupost de més de 13 milions d'euros. Entenem que els comptes de Llavaneres es mereixen quelcom més que el temps d'un viatge en tren o una estona entre la feina per a ser estudiat.

En definitiva, creiem que és maquillatge, pugem la previsió d'ingressos per poder disposar de partides més grans de despesa. Aquest pressupost és, senyor Bartomeu només per a tapar forats, perquè en aquest any d'eleccions, el govern Graupera s'ha gastat bona part del que tenia previst per a tot l'any en només 5 mesos,. I vostè ho sap. Res més, el nostre grup no donarà, evidentment, suport a aquest projecte de pressupost.”

El Sr. Albert Sala, del Grup Municipal d'ERC-AM, considera que el pressupost municipal té un problema estructural: es gasta més del que s'ingressa. Explica que l'any 2007 el Capítol I suposava un 26% del total i, per contra, l'any 2011 suposa un 42%; l'any 2007, el Capítol II suposava un 37% del total del pressupost i l'any 2011 suposa un 47%. Per tant, les despeses fixes de l'ajuntament representen un 90% del total del pressupost l'any 2011 quan eren d'un 65% l'any 2007. Això vol dir que l'ajuntament té menys marge per destinar-ho a inversió i qui finalment pateix aquesta situació és el ciutadà de Llavaneres. La inversió es situava en un 28% l'any 2007 i l'any 2011 només és d'un 4,25%. Recorda que CiU i PP han elaborat el pressupost durant molts anys a Sant Andreu de Llavaneres i que cal obrir la mà i col·laborar amb la resta de Grups Municipals. Per part del seu Grup ofereix la col·laboració necessària amb el govern i amb l'empresa externa contractada per l'ajuntament.

En relació als ingressos, especialment en IBI, ICIO i taxa per llicències urbanístiques, manifesta que costa creure que es pugui assolir el nivell d'ingressos previst en el pressupost.

En relació a la reducció de personal, considera que s'han de fer esforços en tots els sentits. Els esforços no han

de ser unidireccionals. Cal racionalitzar també altres despeses i considera que en aquest sentit és una prioritat per al seu Grup per al pressupost de l'any 2012.

Li preocupen especialment els dos crèdits previstos pel Pla de sanejament financer per un valor total d'1,6 milions d'euros perquè en funció de la carència dels crèdits l'ajuntament estarà hipotecat pels propers anys.

El senyor Sala es dirigeix al senyor Bartomeu per preguntar-li la xifra total del deute de l'Ajuntament.

Finalment, el Sr. Alcalde agraeix el to de les intervencions.

Sotmès a votació, s'obté el resultat següent: 9 (nou) vots a favor dels Grups Municipals de CiU i PP i 6 (sis) vots en contra dels Grups Municipals d'ERC-AM, GLL-E, PSC-PM i SOS Llavanes. Per tant, resulta aprovat l'assumpte sense cap esmena.

7. APROVACIÓ INICIAL DE LA MODIFICACIÓ DEL REGLAMENT ORGÀNIC MUNICIPAL (ROM)

Es dóna compte del següent Dictamen del President de la Comissió Informativa General:

“APROVACIÓ INICIAL DE LA MODIFICACIÓ DEL REGLAMENT ORGÀNIC MUNICIPAL (ROM)

Vist el text vigent del Reglament Orgànic Municipal (ROM) aprovat definitivament pel Ple de l'Ajuntament en sessió celebrada el dia 22.12.2003 i modificat, posteriorment, en sessió de 5 de març de 2008 i de 25 de novembre de 2009 i publicat íntegrament en el Butlletí Oficial de la Província de Barcelona núm. 17, de 20 de gener de 2004; en el Butlletí Oficial de la Província de Barcelona núm. 128, Annex I, de 28 de maig de 2008 i en el Butlletí Oficial de la Província de Barcelona número 62, de 13 de març de 2010, respectivament.

Atès que es considera adient, pel bon funcionament i desenvolupament de la sessió del Ple, suprimir l'últim paràgraf de l'article 9 del ROM.

Vist l'informe de Secretaria.

Vist l'informe de la Comissió Informativa General de data 19 de juliol de 2011.

Vistos els articles 22.2.d), 47.2.f), 49, 70.2, 70 bis i concordants de la Llei 7/1985, de 2 d'abril, Reguladora de les Bases de Règim Local, en la seva redacció donada per la Llei 57/2003, de 16 de desembre; es proposa al Ple de la Corporació l'adopció del següent acord:

Primer.- APROVAR INICIALMENT la modificació del Reglament Orgànic Municipal en el sentit de suprimir l'últim paràgraf de l'article 9 del ROM. El text de l'esmentada modificació s'incorpora com a annex al present acord a tots els efectes legals.

Segon.- SOTMETRE la modificació del Reglament a informació pública i audiència als interessats durant un període de trenta dies mitjançant la publicació d'edictes en el web municipal, en el BOP i en el DOGC, perquè es puguin presentar reclamacions i suggeriments. En el supòsit de què no se'n presenti cap, l'acord inicial esdevindrà definitiu sense necessitat de cap altre acord exprés.

Tercer.- PUBLICAR el text íntegre de la modificació del Reglament definitivament aprovada en el Butlletí Oficial de la Província de Barcelona.

Quart.- TRAMETRE a l'Administració de l'Estat i a la de la Generalitat de Catalunya l'acord d'aprovació definitiu del reglament i la còpia íntegra i fefaent d'aquest, en compliment d'allò que disposa l'article 65.3 del Decret 179/1995, de 13 de juny, pel qual s'aprova el Reglament d'obres, activitats i serveis dels ens locals.”

El Sr. Josep Ruiz, del Grup Municipal de SOS Llavanes, considera que aquesta modificació del ROM és una aberració. Es queixa de les formes del govern, de manca de transparència. Considera que és una mesura de caciquisme. Vol fer constar de forma expressa que ell autoritza a què es gravin imatges de la seva persona lliurement.

La Sra. Carme Bastida, del Grup Municipal del PSC-PM, considera que, dir (per l'alcalde) que la modificació del

Ajuntament de
SANT ANDREU DE LLAVANERES

ROM és deguda a la nova organització municipal és disfressar la situació. La realitat és que la modificació del ROM posa més límits als regidors de l'oposició i a la participació ciutadana. Retreu que el govern no fa difusió de la gravació del Ple. No considera adient fer una modificació de la norma (el ROM) abans de veure si funciona o no. Puntualitza que no s'incorpora la Junta de Portaveus a la modificació del ROM com el seu Grup Municipal ha demanat en reiterades ocasions. Aquesta modificació del ROM és deguda a què el govern té molta por a la gent i suposa menys claredat.

El Sr. Joan Rubal, del Grup Municipal de GLL-E, manifesta el següent:

"Al final, cada cosa acaba posant-se al seu lloc. Ho hem vist amb els decrets anteriors que afectaven al personal de la casa: l'alcalde ha hagut de rectificar perquè li mana un jutge, un de veritat.

Amb el Reglament Orgànic Municipal, passarà el mateix. Aquest canvi que proposen deixa clar quina és la voluntat per al mandat. Evidentment, no es genera més diàleg, ni més consens reduint el nombre de plens l'any, ni limitant les intervencions dels regidors de l'oposició, ni liquidant pràcticament les retribucions de l'oposició. Totes aquestes mesures, van en la línia del guió i de l'estil aplicat pel govern anterior. Unes mesures que els regidors del PP aleshores rebutjaven i que ara accepten complaents. I totes aquelles promeses de diàleg, d'entesa i d'escoltar tothom se'n van pel "desaigüe" de les seves retribucions econòmiques.

Senyors del govern, senyor del PP al govern, han estat arrossegats a l'estil de l'alcalde Graupera i ho lamentem. Senyor Bartomeu, sempre que vulgui diàleg ens trobarà, però si cada passa que donen va en el sentit de trepitjar, de fer-nos callar i de pressionar, no ens podrà demanar tot seguit diàleg. No som màrtirs. Som representants polítics, som persones amb representació i hem de mantenir una dignitat.

A més, una qüestió de caràcter formal, trobem que l'informe jurídic que ha d'acompanyar la proposta de modificació té data anterior a la redacció final de la proposta de modificació, així que entenem que falta aquest informe. És per aquestes raons que ja anunciem que si es tira endavant amb aquests defectes, el nostre grup impugnarà la modificació plantejada i la decisió del govern.

Pel que fa a les càmeres i l'enregistrament, torno a dir que hi ha sentències de tribunals superiors que deixen clar que el dret a la informació dels ciutadans, consagrat a l'article 20.1 de la Constitució està per sobre dels drets a la imatge. I que, en definitiva, són vostès i som tots regidors, no futbolistes. Són o han de ser servidors públics i la seva actuació ha de sotmetre's a l'escrutini públic. Si, en algun cas hi ha denigració o ús il·legal de les imatges, els tribunals estan per donar resposta, però això que fan és censura, censura al més pur estil de la dictadura franquista."

El Sr. Joan Mora, del Grup Municipal d'ERC-AM, considera que caldria esmenar de la proposta presentada els següents punts:

"Esmenar la proposta de redacció de l'Article 9.- Els precs i les preguntes del ple.

a) En el seu punt número 1 de la següent manera:

Allà on posa: 'Poden plantejar precs tots els grups municipals a través del seu portaveu'.

Substituir per: 'La formulació d'un prec fet per un/a regidor/a, o pel portaveu d'un grup polític municipal'.

b) En el seu punt número 2 de la següent manera:

Allà on posa: 'Poden plantejar preguntes qualsevol grup municipal a través del seu portaveu'.

Substituir per: 'La formulació d'una pregunta feta per un/a regidor/a, o pel portaveu d'un grup polític municipal'.

c) En el seu punt número 3 de la següent manera:

Allà on posa: 'Sense perjudici que l'interpel·lat per la complexitat de la pregunta (...), doni resposta en la sessió següent'.

Substituir per: 'Les preguntes presentades amb una antelació mínima de sis dies hàbils anteriors a la data de celebració de la sessió plenària, seran contestades en la mateixa sessió'.

d) Eliminació del punt número 5 de la proposta.

Esmenar la proposta de redacció de l'Article 11.- Publicitat de les sessions.

a) Eliminació del punt número 3 de la proposta.”

El senyor Mora creu que aquesta modificació del ROM comportarà que els ciutadans de Sant Andreu de Llavaneres no estiguin ben representats.

Sotmès a votació, s'obté el resultat següent: 9 (nou) vots a favor dels Grups Municipals de CiU i PP i 6 (sis) vots en contra dels Grups Municipals d'ERC-AM, GLL-E, PSC-PM i SOS Llavaneres. Per tant, resulta aprovat l'assumpte sense cap esmena.

8. APROVACIÓ INICIAL DE LA MEMÒRIA, DEL PROJECTE D'ESTABLIMENT I DEL REGLAMENT DEL SERVEI PÚBLIC DEL CASAL DE JOVES.

Es dona compte del següent Dictamen del President de la Comissió Informativa General:

“APROVACIÓ INICIAL DE LA MEMÒRIA, DEL PROJECTE D'ESTABLIMENT I DEL REGLAMENT DEL SERVEI PÚBLIC DEL CASAL DE JOVES

Vistos la memòria justificativa, el projecte d'establiment i el projecte de reglament del servei relatiu a l'expedient per a l'establiment del servei públic municipal de Casal de Joves de Sant Andreu de Llavaneres.

Vist que des de fa poc temps Sant Andreu de Llavaneres disposa d'un espai adient de trobada per els joves del municipi com és la Masia de Can Rivièrre, tal i com recomana el Pla Local de Joventut 2008-2011 de Sant Andreu de Llavaneres.

Atès que els objectius bàsics en que es fonamenta l'establiment d'aquest servei serien, entre d'altres, facilitar la integració dels joves, així com fomentar l'associacionisme juvenil, la implicació dels joves en l'organització d'activitats, millorar la interrelació entre els joves i l'administració i millorar i adequar els espais d'acord amb les necessitats dels mateixos joves.

Atès que el servei públic esmentat és de competència municipal, d'acord amb el que disposen l'article 25 de la Llei 7/1985, de 2 d'abril, de Bases del Règim Local, l'article 63 de la Llei 8/1987, de 15 d'abril, municipal i de règim local de Catalunya.

Atès que de la documentació esmentada es deriva que és procedent establir el servei públic de Casal de Joves assumit per l'Ajuntament, que es prestarà a la Masia de Can Rivièrre.

Atès que la documentació preparada compleix les determinacions que assenyalen l'article 159 del Decret 179/1995, de 13 de juny, pel qual s'aprova el Reglament d'obres, activitats i serveis dels ens locals;

Vist l'informe favorable de la Intervenció de Fons.

Atès que el tràmit procedent és que el Ple municipal prengui en consideració la iniciativa esmentada i l'expedient se sotmeti a informació pública durant el termini de trenta dies, prèviament a l'aprovació definitiva, tal com determina l'article 160 del ROAS.

Vist l'informe de la Comissió Informativa General de data 19 de juliol de 2011.

En virtut de tot això, es proposa al Ple de la Corporació l'adopció del següent acord:

Primer.- APROVAR INICIALMENT l'establiment del servei públic municipal de Casal de Joves, sobre la base de la memòria justificativa i el projecte d'establiment incorporats en el document anomenat “Estudi de viabilitat del

Casal de Joves” i el projecte de reglament del servei adjunts.

Segon.- SOTMETRE A INFORMACIÓ PÚBLICA l'expedient per un termini de trenta dies, a comptar des de la darrera publicació, a efectes de presentació d'al·legacions i suggeriments.

Tercer.- PUBLICAR l'anunci d'informació pública corresponent al Diari Oficial de la Generalitat de Catalunya, al Butlletí Oficial de la Província i al web municipal.

Quart.- DONAR AUDIÈNCIA durant el mateix termini d'informació pública -i als mateixos efectes- als interessats en el procediment i a les entitats que han exercit la iniciativa per a l'establiment del servei.”

El Sr. Josep Ruiz, del Grup Municipal de SOS Llavaneres, explica que hi ha diverses contradiccions en la documentació que es proposa aprovació: en relació a l'edat, en l'estudi de viabilitat es diu que el Casal de Joves s'adreça a persones de 13 a 30 anys i, per contra, en el Reglament es diu que és de 13 a 35 anys. Proposa que s'esmeni el Reglament en el sentit de què al Casal de Joves puguin accedir també els joves de 12 anys perquè considera que és una edat adequada. Considera que es podrien haver fet enquestes entre la població juvenil i donar més participació als jove en l'elaboració d'aquest reglament. Fa constar que en el reglament no consten els horaris del servei, el personal que es destinarà en cap de setmana que és quan hi ha molta afluència d'usuaris. Per tot això, anuncia l'abstenció.

La Sra. Gemma Martín, del Grup Municipal d'ERC-AM, explica que hi ha diverses contradiccions en la documentació que es proposa aprovació: en relació a l'edat, en l'estudi de viabilitat es diu que el Casal de Joves s'adreça a persones de 13 a 30 anys i, per contra, en el Reglament es diu que és de 13 a 35 anys. A l'article 10.4 del Reglament considera que hi ha un error en el sentit de què les referències al buc d'assaig han de ser a la sala de projeccions. Pregunta si els ingressos que rebí l'ajuntament per aquest concepte repercutiran en el joves del municipi i proposa que els joves del municipi no hagin de pagar lloguer per l'ús de les instal·lacions. En relació a l'article 13.4 del Reglament relatiu al tancament per vacances del Casal de Joves, demana aclariments.

El Sr. Alcalde puntualitza que avui només s'aprova l'establiment del servei, no s'aprova el Reglament.

La Sra. Marta Alsina, del Grup Municipal de CiU, Regidora de Joventut, puntualitza que el Casal de Joves s'adreça a joves de 13 a 35 anys. Confirma que hi ha un errada material en l'article 10.4 del Reglament i la referència al buc d'assaig s'ha de substituir per la Sala de projeccions. Informa que el Casal de Jove obrirà els diumenges per la tarda. En relació als ingressos, manifesta que s'ha d'acotar el tema. Finalment, en relació a les vacances, informa que no es tancarà a l'estiu.

Sotmès a votació, s'obté el resultat següent: 14 (catorze) vots a favor dels Grups Municipals de CiU, PP, ERC-AM, GLL-E, i PSC-PM i 1 (una) abstenció del Grup Municipal de SOS Llavaneres. Per tant, resulta aprovat l'assumpte amb la correcció de l'errada material de l'article 10.4 del Reglament esmentada.

9. APROVACIÓ INICIAL DEL PLA TÈCNIC DE GESTIÓ I MILLORA FORESTAL (PTGMF) DE LA FINCA MUNICIPAL SITUADA A CAN CABOT DE MUNT

Es dóna compte del següent Dictamen del President de la Comissió Informativa General:

“APROVACIÓ INICIAL DEL PLA TÈCNIC DE GESTIÓ I MILLORA FORESTAL (PTGMF) DE LA FINCA FORESTAL MUNICIPAL SITUADA A CAN CABOT DE MUNT.

Atès que aquest Ajuntament, mitjançant notificació de la Direcció General de Medi Natural del Departament de Medi Ambient i Habitatge de la Generalitat de Catalunya, registrada d'entrada el dia 11 de gener de 2011, amb número 51, ha rebut una subvenció de 2.218,69 euros per la redacció d'un Pla Tècnic de Gestió i Millora Forestal (PTGMF) de la finca forestal municipal de Can Cabot de Munt.

Atès que aquest Ajuntament va aprovar en sessió plenària celebrada el dia 27 de febrer de 2006 l'Auditoria Ambiental Municipal i el Pla d'Acció de l'Agenda XXI local, el qual en la seva Acció 2.1.3.3., titulada “Redactar un pla de gestió de les masses forestals a les finques de propietat municipal” preveu la redacció d'un pla de gestió de les masses forestals situades en finques de propietat municipal per tal de reduir-ne la inflamabilitat, entre d'altres.

Atès que es considera necessari redactar el Pla Tècnic de Gestió i Millora (PTGMF) de la finca forestal municipal

de Can Cabot de Munt, per tal de millorar el seu estat i aconseguir els objectius que es plantegen en el Pla d'Acció de l'Agenda XXI local.

Vist el Pla Tècnic de Gestió Forestal (PTGMF) de la finca forestal municipal de Can Cabot de Munt redactat per l'enginyer forestal senyor Jordi Vigué i Ruaix.

Vist l'informe favorable dels Serveis Tècnics Municipals.

Vist l'informe de la Comissió Informativa General de data 19 de juliol de 2011.

Vist que el contingut del projecte s'ajusta, per analogia, al que determina l'article 24 del Decret 179/1995, de 13 de juny, pel qual s'aprova el Reglament d'obres, activitats i serveis dels ens locals.

Vistos els articles 37, 38 i concordants del Decret 179/1995, de 13 de juny, pel qual s'aprova el Reglament d'obres, activitats i serveis dels ens locals; es proposa al Ple de l'Ajuntament l'adopció del següent acord:

Primer.- APROVAR INICIALMENT el Pla Tècnic de Gestió i Millora Forestal (PTGMF) de la finca forestal municipal de Can Cabot de Munt redactat per l'enginyer forestal senyor Jordi Vigué i Ruaix.

Segon.- SOTMETRE a informació pública l'esmentat Pla per un període de trenta dies mitjançant la publicació d'un edicte en el tauler d'anuncis de l'Ajuntament, en el lloc web municipal, BOP. i DOGC, durant el qual es podran formular reclamacions i al·legacions.

Tercer.- CONSIDERAR aprovat definitivament el Pla sense necessitat d'adoptar un nou acord, en el cas que no es presenti cap reclamació o al·legació durant el període d'informació pública.

Quart.- NOTIFICAR el present acord als interessats."

El Sr. Joan Rubal, del Grup Municipal de GLL-E, es posiciona a favor de l'assumpte però considera que cal més vigilància en la finca municipal perquè fa setmanes que s'està fent una tala d'arbres. Per això, li preocupa l'execució del Pla. Demana informació al respecte i manifesta el següent:

"Està bé la presentació del Pla, però hi ha coses que s'han de fer abans i aquesta era una d'elles. De fet, ens preocupa una actuació que s'hauria de regir pel pla, com és la que s'està duent a terme de neteja i establiment de mesures de protecció de la finca municipal de Can Cabot de Munt. Ens arriben notícies i hem pogut veure durant setmanes com baixen camions carregats amb troncs d'aquesta "neteja".

Ens preocupa que s'estigui fent una tala indiscriminada i excessiva i demanem al govern la màxima vigilància d'aquesta actuació."

El Sr. Josep Ruiz, del Grup Municipal de SOS Llavaneres, explica que en el Pla hi ha un programa d'actuacions i demana que es tingui en compte i en el pressupost de l'any 2012 s'habiliti una partida per les actuacions previstes.

Sotmès a votació l'assumpte resulta aprovat per unanimitat, sense cap esmena.

10. MODIFICACIÓ DEL CONTRACTE DE CONCESSIÓ ADMINISTRATIVA DE 13 DE MAIG DE 2011 SIGNAT AMB L'ARCA DEL MARESME EMPRESA INSERCIÓ, SLL

Es dóna compte del següent Dictamen del President de la Comissió Informativa General:

"MODIFICACIÓ DEL CONTRACTE DE CONCESSIÓ ADMINISTRATIVA DE LA GESTIÓ DE LA DEIXALLERIA MUNICIPAL SIGNAT AMB L'ARCA DEL MARESME EMPRESA D'INSERCIÓ, SLL.

Vist el contracte signat en data 13 de maig de 2011, entre aquest Ajuntament i l'empresa ARCA del Maresme Empresa Inserció, SLL, per la gestió, mitjançant concessió administrativa, de la deixalleria municipal que donarà servei a Caldes d'Estrac, Sant Vicenç de Montalt i Sant Andreu de Llavaneres, per un import total 114.627,41 euros anuals, IVA exclòs, d'acord amb el plec de clàusules aprovat i les condicions de la proposició presentada.

Vist que la fracció de rebuig es porta al Consorci per al tractament de residus sòlids urbans del Maresme

Ajuntament de
SANT ANDREU DE LLAVANERES

(Incineradora), del qual aquest Ajuntament n'és en part propietari i per tant el preu és de 43,26 euros per tona, a diferència de les empreses externes que el preu és de 66,00 euros per tona.

Atès que si l'Ajuntament assumeix directament la gestió de la fracció de voluminosos (rebuig) produïda per la deixalleria de les 3 Viles, es preveu un estalvi anual de 2.560,40 euros anuals aproximadament, per la qual cosa el preu del contracte passaria a ser de 114.627,41 euros IVA exclòs a 105.469,91 euros IVA exclòs.

Atès que els Ajuntaments de Caldes d'Estrac i Sant Vicenç de Montalt s'han mostrat d'acord amb aquesta proposta.

Atès que el mateix concessionari, mitjançant instància registrada d'entrada en data 15 de juny de 2011, amb número 2375, proposa realitzar un canvi de facturació pel concepte del servei per a la gestió dels residus de la fracció de voluminosos (rebuig), en el sentit esmentat, alhora que manifesta la seva conformitat amb la modificació esmentada.

Vist l'informe favorable del Tècnic Municipal de Medi Ambient.

Vist l'informe de Secretaria.

Vist l'informe del Departament d'Intervenció.

Vist l'informe de la Comissió Informativa General de data 19 de juliol de 2011.

Vist l'article 258.3 i concordants de la Llei 30/2007, de 30 d'octubre, de Contractes del Sector Públic, modificat per la Llei 2/2011, de 4 de març, d'Economia Sostenible.

En virtut de tot això, es proposa al Ple de la Corporació l'adopció del següent acord:

Primer.- MODIFICAR el contracte signat en data 13 de maig de 2011, entre aquest Ajuntament i l'empresa ARCA del Maresme Empresa Inserció, SLL, per la gestió, mitjançant concessió administrativa, de la deixalleria municipal que donarà servei a Caldes d'Estrac, Sant Vicenç de Montalt i Sant Andreu de Llavaneres, en el sentit que l'empresa concessionària deixarà de prestar la gestió de la fracció de voluminosos (rebuig) produïda per la deixalleria de les 3 Viles i que per tant, per la qual cosa el preu del contracte passaria a ser de 114.627,41 euros anuals IVA exclòs a 105.469,91 euros anuals IVA exclòs.

Segon.- MANIFESTAR que la present modificació no té transcendència econòmica per al contractista i, per tant, aquest no tindrà dret a indemnització.

Tercer.- MANTENIR la resta d'obligacions i drets del contractista previstes en el contracte, en el plec de clàusules aprovat i les condicions de la proposició presentada.

Quart.- FORMALITZAR la present modificació contractual en document administratiu.

Cinquè.- FACULTAR l'Alcalde-President de l'Ajuntament per a la signatura de tots els documents que siguin necessaris per formalitzar el present acord.

Sisè.- NOTIFICAR a l'ARCA del Maresme Empresa Inserció, SLL, a l'Ajuntament de Sant Vicenç de Montalt i a l'Ajuntament de Caldes d'Estrac."

Sotmès a votació l'assumpte resulta aprovat per unanimitat, sense cap esmena.

11. APROVACIÓ INICIAL DEL PLA DE PROTECCIÓ CIVIL DE SANT ANDREU DE LLAVANERES.

Es dóna compte del següent Dictamen del President de la Comissió Informativa General:

"APROVACIÓ INICIAL DEL PLA DE PROTECCIÓ CIVIL DE SANT ANDREU DE LLAVANERES

Vist que aquest Ajuntament va sol·licitar, d'acord amb l'Ordre IRP/335/2010, de 7 de juny, per la qual s'aproven les bases reguladores per a la concessió de subvencions adreçades a ens locals per a l'adquisició d'equipament per a la creació d'infraestructures bàsiques de protecció civil i per a l'elaboració, revisió i implantació de plans de

protecció civil i, s'obre la convocatòria per a l'any 2010, subvenció per l'elaboració i implantació d'un pla de protecció civil municipal.

Atès que aquest Ajuntament, d'acord amb la Resolució IRP/3980/2010, de 9 de desembre, d'atorgament de subvencions adreçades a ens locals per a l'adquisició d'equipament per a la creació d'infraestructures bàsiques de protecció civil i per a l'elaboració, la revisió i la implantació de plans de protecció civil, ha rebut la quantitat de 1.255,00 euros per l'elaboració i implantació del pla.

Vist el Pla de Protecció Civil elaborat per l'empresa Plans Emergència.

Vist l'informe de l'Inspector Cap de la Policia Local.

Vist que el contingut del pla s'ajusta, per analogia, al que determina l'article 24 del Decret 179/1995, de 13 de juny, pel qual s'aprova el Reglament d'obres, activitats i serveis dels ens locals.

Vist l'informe de la Comissió Informativa General de data 19 de juliol de 2011.

Vistos els articles 37, 38 i concordants del Decret 179/1995, de 13 de juny, pel qual s'aprova el Reglament d'obres, activitats i serveis dels ens locals; es proposa al Ple de l'Ajuntament l'adopció del següent acord:

Primer.- APROVAR INICIALMENT el Pla de Protecció Civil de Sant Andreu de Llavaneres, redactat per Plans Emergència.

El text de l'esmentat Pla s'adjunta com a annex al present acord a tots els efectes legals.

Segon.- SOTMETRE a informació pública l'esmentat Pla per un període de trenta dies mitjançant la publicació d'un edicte en el tauler d'anuncis de l'Ajuntament, en el lloc web municipal, BOP i DOGC, durant el qual es podran formular reclamacions i al·legacions.

Tercer.- CONSIDERAR aprovat definitivament el Pla sense necessitat d'adoptar un nou acord, en el cas que no es presenti cap reclamació o al·legació durant el període d'informació pública.

Quart.- SOL·LICITAR informe al Departament d'Interior de la Generalitat de Catalunya.

Cinquè.- NOTIFICAR el present acord als interessats.”

El Sr. Joan Rubal, del Grup Municipal de GLL-E, manifesta que no hi ha informe de l'Inspector Cap de la Policia Local sobre el contingut del Pla ni consta l'informe previ del Departament d'Interior de la Generalitat de Catalunya.

Sotmès a votació, s'obté el resultat següent: 14 (catorze) vots a favor dels Grups Municipals de CiU, PP, ERC-AM, PSC-PM i SOS Llavaneres, i 1 (una) abstenció del Grup Municipal de GLL-E. Per tant, resulta aprovat l'assumpte sense cap esmena.

12. MOCIÓ DEL GRUP MUNICIPAL D'ERC EN DEFENSA DE LES FESTES DE REIVINDICACIÓ NACIONAL I DE LA CULTURA CATALANA A SANT ANDREU DE LLAVANERES.

“El Grup Municipal d'Esquerra Republicana de Catalunya i en la seva representació el regidor senyor Joan Mora i Buch presenta al proper ple la següent proposta de Moció en defensa de les festes de reivindicació de la cultura catalana a Sant Andreu de Llavaneres.

La Diada Nacional de l'11 de setembre, l'Arribada de la Flama del Canigó el 23 de juny, i la Diada de Sant Jordi el 23 d'abril, són les tres dates de celebració i reivindicació de la cultura i les tradicions catalanes.

Degut a la càrrega simbòlica, reivindicativa i cultural de la celebració, l'Ajuntament de Sant Andreu de Llavaneres, restablerta la democràcia, sempre ha facilitat, promogut i subvencionat, actes en les dates abans mencionades, bé directament, com també amb el suport de la societat civil, i les entitats i associacions del nostre poble.

L'actual situació de crisis econòmica, juntament amb la davallada d'ingressos en el pressupost municipal, obliga als Ajuntaments a prescindir de totes aquelles despeses que per la seva naturalesa no aporten cap mena d'actiu al

conjunt de la ciutadania. Només d'aquesta manera, els Ajuntaments tindran prou capacitat per poder seguir facilitant, promovent i subvencionant les diades abans assenyalades, ja que sense elles la nostra societat perdria bona part dels seus referents d'identitat més immediats.

Atès que el Departament de Cultura de la Generalitat de Catalunya ha manifestat el seu suport a la cultura popular, tradicional i reivindicativa del nostre país.

Atès que el fet de facilitar, promoure i subvencionar els actes de la Diada Nacional de l'11 de setembre, l'Arribada de la Flama del Canigó el 23 de juny, i la Diada de Sant Jordi el 23 d'abril, no comprometen el pressupost municipal de la Corporació.

Per a tot això, el nostre grup municipal demana que el ple de l'Ajuntament de Sant Andreu de Llavanes l'adopció dels següents acords:

1. Que l'Ajuntament de Sant Andreu de Llavanes doni ple suport a la Diada Nacional de l'11 de setembre, l'Arribada de la Flama del Canigó el 23 de juny, i la Diada de Sant Jordi el 23 d'abril.
2. Que l'Ajuntament de Sant Andreu de Llavanes es comprometi a seguir facilitant, promovent i subvencionant els actes de Diada Nacional de l'11 de setembre, l'Arribada de la Flama del Canigó el 23 de juny, i la Diada de Sant Jordi el 23 d'abril.
3. Que les partides pressupostàries dedicades a la realització dels actes abans mencionats es mantinguin intactes durant els anys 2011-2015 i en endavant.

Nani Mora i Buch, Grup Municipal d'Esquerra,

19 de juliol de 2011"

El Sr. Alcalde proposa la votació separada dels apartats de la moció perquè considera que no es poden comprometre partides pressupostàries fins l'any 2015.

Davant aquesta proposta, el Sr. Joan Mora, del Grup Municipal d'ERC-AM, com a proponent de la moció, proposa una esmena a l'apartat tercer en el sentit de què en lloc de dir: "durant els anys 2011-2015" digui: "any rera anys fins al 2015".

El Sr. Alcalde no accepta l'esmena.

El Sr. Joan Mora, del Grup Municipal d'ERC-AM, com a proponent de la moció, proposa una nova esmena a l'apartat tercer en el sentit que digui: "assumir el compromís de preveure les partides pressupostàries corresponents. També manifesta que no accepta la votació separada de l'apartat tercer de la moció.

Finalment, el Sr. Alcalde manifesta que està d'acord amb l'esperit de la moció.

El Sr. Carlos Bartomeu, del Grup Municipal del PP, es posiciona a favor dels punts 1 i 2 de la moció però no amb el punt 3. Manifesta que acceptaria negociar les previsions pressupostàries any rere any.

Sotmès a votació, s'obté el resultat següent: 6 (sis) vots a favor dels Grups Municipals d'ERC-AM, GLL-E, PSC-PM i SOS Llavanes, i 9 (nou) vots en contra del Grups Municipals de CiU i PP. Per tant, resulta rebutjada la moció.

13. MOCIÓ CONJUNTA DELS GRUPS MUNICIPALS DE CIU I PP PERQUÈ ES SUSPENGUI LA SUPRESSIÓ DEL SISTEMA D'ATENCIÓ CONTINUADA AL CAP DE SANT ANDREU DE LLAVANERES.

"Els grups municipals de CiU i PP de l'Ajuntament de Sant Andreu de Llavanes presenten la següent moció per a la seva consideració, debat i aprovació, si escau, en el pròxim Ple Municipal.

Des del passat 1 de juliol de 2011, l'Institut Català de la Salut manté tancat el servei d'atenció continuada i urgent al Centre d'Atenció Primària (CAP) de Sant Andreu de Llavanes. Com a conseqüència d'aquesta decisió, els veïns de la nostra vila que necessiten ser atesos per alguna urgència mèdica s'han de desplaçar al CAP d'Arenys de Mar o a l'Hospital de Mataró.

Amb la mesura que el departament de Sanitat acaba de posar en marxa, s'obliga als ciutadans i ciutadanes de

Llavaneres a desplaçar-se fora del municipi en cas de necessitar assistència sanitària durant la matinada i els caps de setmanes i festius. Aquesta circumstància perjudica notablement les persones grans que no disposen de mitjans per desplaçar-se de manera autònoma. Cal tenir en compte que és justament aquest col·lectiu qui més necessita aquest tipus d'atenció urgent i continuada.

Considerem que amb aquesta decisió es fa un pas enrere en l'atenció a la salut de les persones, un dels pilars fonamentals de l'Estat de benestar, que tant temps i esforç ha costat assolir. Així mateix, volem assenyalar que la llei garanteix que totes les persones tenen dret a accedir en condicions d'igualtat i gratuïtat als serveis sanitaris públics.

Per tot això, l'Ajuntament de Sant Andreu de Llavaneres acorda:

1. Instar el Govern de la Generalitat a deixar en suspens, de manera immediata, la supressió del sistema d'atenció continuada al CAP de Sant Andreu de Llavaneres.
2. Comunicar el present acord al conseller de Sanitat de la Generalitat de Catalunya.

Sant Andreu de Llavaneres, a 13 de juliol de 2011”

El Sr. Josep Ruiz, del Grup Municipal de SOS Llavaneres, manifesta el següent:

“Li votarem a favor Sr. Alcalde, però deixi'm dir-li a vostè que ha sigut el seu partit al qual vostè representa qui va decidir prendrà aquesta mesura al Parlament.

I el que trobem a faltar de vostè Sr. Alcalde, és el mateix que ja ha passat en altres pobles de Catalunya en què el seu Alcalde va ser el primer en posar-se al davant de qualsevol manifest (recollida de signatures, etc...) alhora de fer pressió, ja que s'espera que vostè sigui una persona influent en el seu partit.

Jo no li demano que encapçali cap manifestació, ja que no és el seu tarannà, tampoc li demano que porti samarretes com la que porto jo de “xoriços”, però el que sí ens hagués agradat de vostè Sr. Alcalde és que quan es van començar a recollir firmes des del CAP contra el seu tancament, vostè hagués encapçalat la llista de signatures.”

La Sra. Carme Bastida, del Grup Municipal del PSC-PM, celebra la moció però considera que va tard. Considera que l'Ajuntament ha de negociar i recorda que Sant Andreu de Llavaneres ha estat un dels primers municipis de Catalunya on s'ha tancat el servei. Considera que s'ha fet en el pitjor període: en ple estiu es suprimeix el servei que és just quan hi ha més afluència de població. Demana treball i gestió al govern municipal i que la bona sintonia que l'Alcalde diu que té amb el President de la Generalitat, Sr. Artur Mas, la utilitzi en benefici de Sant Andreu de Llavaneres.

El Sr. Joan Rubal, del Grup Municipal de GLL-E, recorda que en un municipi on ha s'ha suprimit el mateix servei com Argentona, l'alcalde de la població s'ha posat al capdavant del tema. Manifesta que aquesta moció/actuació s'hagués fet abans. A continuació, manifesta el següent:

“Ja ens agradaria, senyors del govern; ja ens agradaria, senyor Graupera que, tal com s'ha fet a altres poblacions del nostre entorn, vostè s'hagués mogut abans del tancament efectiu del CAP. Això és el que ha passat per exemple a Argentona, on el seu alcalde ha estat al capdavant de la reclamació davant del govern de la Generalitat per evitar aquesta retallada de servei.

Potser, senyor Graupera, aquella tan cacarejada “sintonia” amb el Govern de la Generalitat, ara en mans de CIU, era només una filfa, un bluf. O així es demostra ara: no serveix per res.

Evidentment que li donarem suport a aquesta moció, però no podem deixar d'assenyalar aquestes coses.

I el pitjor és que no han tingut el valor de fer-ho abans, el valor d'enfrontar-se al seu partit per defensar el servei als ciutadans del seu poble. Em temo que ho fan només empesos pel Partit Popular, amb el que govern i que no han tingut el valor de fer-ho abans potser perquè els preocupa més la política i el partit que el benestar dels ciutadans de Llavaneres.”

El Sr. Joan Mora, del Grup Municipal d'ERC-AM, manifesta que el govern municipal va tard. L'Alcalde diu que té bona sintonia amb la Generalitat de Catalunya i no ha aconseguit evitar el tancament. Considera que l'Alcalde no

ha fet res.

El Sr. Alcalde respon que la situació econòmica actual de la Generalitat de Catalunya és culpa del partit d'ERC.

Sotmès a votació l'assumpte resulta aprovat per unanimitat, sense cap esmena.

14. PREGUNTES GRUP MUNICIPAL DE SOS LLAVANERES

El Sr. Alcalde manifesta que les preguntes a la Regidora d'Urbanisme seran contestades al següent Ple degut a la seva absència.

“Josep Ruiz i Royo, com a portaveu i regidor del Grup Municipal SOS LLAVANERES presenta les següents preguntes al Ple del 25 de juliol de 2011.

Preguntes a la Regidoria de Cultura i Festes

Vist que el passat divendres 15 de juliol el govern municipal ha decidit, en una reunió d'urgència, suspendre els castells de focs artificials, la cantada d'havaneres a càrrec del grup Barcarola i el concert del grup Ai, Ai, Ai, programats per la nit de diumenge (informació publicada al web municipal).

1) Quin era el seu cost o pressupost abans de suspendre els actes següents per amenaça de ruixats de:

a) Havaneres per el grup Barcarola?

El Regidor-delegat, senyor Lluís Nogueras i Moulines del Grup Municipal de CiU, respon que la suma total de les activitats suspeses era de 24.288,14 euros, tot i que també incloïa altres conceptes.

El cost de les havaneres és de 1.000 euros.

b) Rom cremat per tothom?

El cost és de 699,74 euros.

c) Castell de focs amb la pirotècnica Tomàs de Benicarló?

El cost és de 14.160,00 euros.

d) Servei de bus gratuït?

El cost és 800 euros.

e) Ball amb els Ai, Ai, Ai?

El cost és de 4.720 euros.

2) Un cop es va decidir suspendre tots aquests actes, quina ha estat o serà la indemnització que es farà front amb les empreses contractades?

El senyor Nogueras respon que no hi ha indemnització s'ha negociat amb les empreses.

3) Hi ha alguna pòlissa d'assegurances en vigor que faci front a les indemnitzacions per cancel·lació de contracte per motius meteorològics? Si la resposta és afirmativa, quin percentatge paga la companyia d'assegurances?

El senyor Nogueras respon que hi havia projectes d'assegurances que no s'han contractat perquè la possibilitat de pluja era mínima. Afirmar que es revisaran les cobertures.

4) Un cop presa la decisió de suspendre aquests actes a l'aire lliure, perquè no es va traslladar com a mínim el concert al pavelló municipal?

El senyor Nogueras respon que el concert requereix una infraestructura i era complicat traslladar-lo.

- 5) Quin ha estat l'import estalviat per les malmeses arques municipals el fet d'haver suspès els tres actes de diumenge?

El senyor Nogueras recorda que ja ha contestat abans aquesta qüestió.

15. PREGUNTES GLL-E.

“Els regidors Emili Minguell Parent i Joan Rubal Díaz presenten al govern les següents preguntes per a la sessió de ple que s'ha de celebrar el pròxim 25 de juliol de 2011:

Al Regidor de Cultura i Festes

Durant la Festa Major de la Minerva d'enguany, s'ha produït un fet de gran repercussió entre la ciutadania, com ha estat la suspensió dels actes a la platja com els focs artificials, el cremat, la cantada d'havaneres i l'actuació musical a la pista esportiva de Sant Pere.

Ha estat sorprenent el ban dictat dos dies abans al·legant la suspensió per les previsions meteorològiques de pluja que, tot sigui dit, no es van produir la nit de festa major.

Tradicionalment, regidors de tots els colors polítics, han vingut contractant una assegurança per preveure aquestes circumstàncies i cobrir el pagament d'un servei que quedés cancel·lat. Sempre s'havia fet així. Recollint la sorpresa i contrarietat de bona part de la població, entre ells també comerciants i restauradors que ha patit pèrdues econòmiques, Gent de Llavaneres planteja la següent pregunta:

- S'havia contractat l'assegurança corresponent per cobrir una possible cancel·lació dels focs artificials i del concert pel causa del mal temps?

El senyor Lluís Noguera i Moulines (CIU), Regidor-Delegat de Cultura i Festes, respon que no.

- Si s'havia contractat, per què de la cancel·lació?

El senyor Lluís Noguera i Moulines (CIU), Regidor-Delegat de Cultura i Festes, respon que no.

- Si no s'havia contractat aquesta assegurança, qui és el responsable i per quin motiu no es va fer l'assegurança?

Al Regidor d'Ensenyament,

Per quin motiu s'ha negat l'ajuda econòmica de 10 euros per nen per sufragar el cost del transport al grup d'escolars de Llavaneres que havien d'anar de colònies, quan, segons informacions procedents de pares i organitzadors s'havia promès des de l'alcaldia aquesta ajuda?

El senyor Alcalde respon que no s'ha suprimit cap ajuda. Es tracta de colònies organitzades per una empresa privada. L'Ajuntament organitza les seves pròpies colònies d'estiu.

16. PREGUNTES GRUP MUNICIPAL D'ERC.

1. Vistos els problemes d'algunes entitats esportives per tractar sobre els espais de què poden disposar els clubs esportius de Llavaneres. Sol·licitem una còpia del quadrant d'utilització dels espais d'ús municipal, i preguntem si el Regidor d'Esports, senyor Molins, ja s'ha reunit amb totes les entitats esportives que així li ho han demanat.

El senyor Josep Molins i Puig, del Grup Municipal del CIU, Regidor-Delegat d'Esports, respon que s'ha reunit sempre amb totes les entitats esportives i explica que s'han elaborat convenis. Afirmar que li farà arribar.

2. Donat que disposem d'uns horaris de càrrega i descàrrega que marquen la circulació als principals carrers del centre del nostre municipi. Atenent a les reiterades queixes veïnals sobre el funcionament de la Pilona situada al Carrer Clòsens, preguntem al Regidor de Governació i Via Pública sobre la situació reiterada de la pilona baixada fora d'horari de càrrega i descàrrega.

El senyor Juan Manuel García i Concepción (CiU), Regidor-Delegat de Governació, explica les incidències tècniques en la instal·lació de la pilona. Llegeix breument l'informe emès per l'empresa instal·ladora, on consta que la pilona ha estat baixa durant quinze dies per les obres que s'han fet al carrer de Munt.

3. Per quin motiu es van suspendre diferents actes de la Festa Major al barri de Sant Pere, el passat diumenge 17 de juliol (Castell de Focs, Ball amb l'orquestra Ai, Ai, Ai, i concert d'Havaneres)? Demanem a l'antic responsable de la Regidoria de Cultura, Sr. Molins, si existia en aquest cas una assegurança que cobria el cost dels actes en cas de pluja. Quin cost ha representat a l'Ajuntament la cancel·lació d'aquests actes.

El senyor Alcalde comenta que aquesta pregunta ja s'ha respòs abans.

El senyor Molins explica que hi ha un esborrany d'assegurances que no es van arribar a contractar.

El senyor Lluís Nogueras i Moulines (CIU), Regidor-Delegat de Cultura i Festes, reitera l'explicació que ja ha donat abans: els actes es van suspendre pels avisos del servei meteorològic de probable pluja.

El senyor Alcalde avisa que a la propera interrupció es suspendrà el Ple.

El senyor Alcalde suspèn el Ple a les 22,45 hores.

Finalment, el senyor Alcalde aixeca la sessió a les 23,00 hores per alteració greu de l'ordre provocada per una part del públic assistent.