

AJUNTAMENT DE BARBERÀ DEL VALLÈS

Avinguda Generalitat, 70
 Telèfon 937 297 171 – Fax 937 191 815
 08210 BARBERÀ DEL VALLÈS
 E-mail: barbera@bdv.cat
 web: www.bdv.cat

ACTA DE LA SESSIÓ ordinària núm. **11** REALITZADA PER **PLE DE L'AJUNTAMENT** EL DIA 18/12/2013.

A la Casa Consistorial de Barberà del Vallès, essent les 20:00 hores del dia 18/12/2013, sota la presidència de la senyora alcaldessa, per tal de realitzar sessió ordinària de **PLE DE L'AJUNTAMENT**, en primera convocatòria, es reuneixen:

ASSISTENTS A LA SESSIÓ:

ANA DEL FRAGO BARÉS ; ALCALDESSA PRESIDENTA (PSC)
 ANTONIO BÁEZ BALBUENA ; TINENT D'ALCALDE (PSC)
 CRISTINA CONDE REGIDOR ; TINENTA D'ALCALDE (PSC)
 XAVIER GARCÉS TRILLO ; TINENT D'ALCALDE (PSC)
 MÓNICA MAYA GONZÁLEZ ; TINENTA D'ALCALDE (PSC)
 IGNACIO NAVARRO CASTRO ; TINENT D'ALCALDE (PSC)
 ELVIRA MAZA MARTÍNEZ ; REGIDORA (PSC)
 JOAN COLOMER GALLEGRO ; REGIDOR (PSC)
 MARÍA MERCÈ CUADRADO SETÓ ; REGIDORA (PSC)
 JUAN JOSÉ RODRÍGUEZ GONZÁLEZ ; REGIDOR (PCPB)
 SILVIA FUSTER ALAY ; REGIDORA (PCPB)
 CARMINA PÉREZ BARROSO ; REGIDORA (PCPB)
 JOSEP TORRELLA I OLIVÉ ; REGIDOR (PCPB)
 JAIME FERNÁNDEZ PÉREZ ; REGIDOR (PP)
 ADOLFO GALLEGRO SERRANO ; REGIDOR (PP)
 CRISTINA DEL VALLE BAUTISTA ; REGIDORA (PP)
 JOSÉ BERTOMEU OSORIO ; REGIDOR (PP)
 PERE RAMON i NADAL ; TINENT D'ALCALDE (CiU)
 TERESA COLOMER i MUR ; TINENTA D'ALCALDE (CiU)
 JOSÉ LUÍS RIVERA ARIAS ; REGIDOR (ICV-EUiA)
 MAITE BARRACHINA MARTÍNEZ ; REGIDORA (ICV-EUiA)
 JOSÉ ANTONIO MARTÍNEZ MARTÍNEZ ; SECRETARI GENERAL ACCIDENTAL
 NÚRIA CASTELLÀ i POUGET ; INTERVENTORA HABILITADA

ABSENTS:

ORDRE DEL DIA

SERVEIS ECONÒMICS

- 1.- APROVACIÓ DEFINITIVA ORDENANCES
- 1.01.- EXP.: GT007/2013. APROVACIÓ DEFINITIVA DE LES ORDENANCES FISCALS REGULADORES DELS TRIBUTS I PREUS PÚBLICS MUNICIPALS PER A L'ANY 2014.
- 2.- APROVACIÓ PROVISIONAL
- 2.01.- EXP.: IAPG2013/01. APROVACIÓ INICIAL PRESSUPOST GENERAL, BASES D'EXECUCIÓ I PLANTILLA DE PERSONAL EXERCICI 2014.

SERVEIS TERRITORIALS

- 3.- APROVACIÓ EXPEDIENT
- 3.01.- EXP.: SPOV130002. APROVACIÓ EXPEDIENT PLURIANUAL DEL PROJECTE D'APLICACIÓ DE MESURES D'EFICIÈNCIA ENERGÈTICA MUNICIPAL.
- 4.- DISSOLUCIÓ
- 4.01.- EXP.: UBCU100003. DISSOLUCIÓ D'UNA SOCIETAT D'ECONOMIA MIXTA PER A LA PROMOCIÓ DE L'ESTALVI, L'EFICIÈNCIA I DIVERSIFICACIÓ DE L'ENERGIA I LES ENERGIES RENOVABLES

ALCALDIA

- 5.- DONAR COMPTE AL PLE
- 5.01.- EXP.: XXXX. DONAR COMPTE RESOLUCIONS ALCALDIA PRESIDÈNCIA.
- 6.- MOCIONS D'URGÈNCIA.
- 7.- PRECS I PREGUNTES.

DICTÀMENS

1 APROVACIÓ DEFINITIVA ORDENANCES

1.1 EXP.: GT007/2013. APROVACIÓ DEFINITIVA DE LES ORDENANCES FISCALS REGULADORES DELS TRIBUTS I PREUS PÚBLICS MUNICIPALS PER A L'ANY 2014.

APROVACIÓ DEFINITIVA DE LES ORDENANCES FISCALS REGULADORES DELS TRIBUTS I PREUS PÚBLICS MUNICIPALS PER A L'ANY 2014.

Expedient: GT007/2013.

ANTECEDENTS DE FET

Atès que en el Ple Municipal celebrat en data 30 d'octubre de 2013, es va adoptar l'acord d'aprovació provisional de les modificacions de les ordenances fiscals que han de regir a primer de gener de 2014.

Atès que l'acord esmentat ha estat exposat al públic en el tauler d'anuncis de l'Ajuntament i s'ha publicat al Butlletí Oficial de la Província de data 4 de novembre de 2013.

Atès els escrits d'al·legacions presentats en el termini d'exposició pública pels següents interessats que s'annexen en aquest expedient i que són:

1. Grup municipal de la Plataforma ciutadana per Barberà, escrit registre d'entrada n°2013016199 de data 2 de desembre de 2013, que presenta la següents al·legacions.

- L'al·legació 1a proposa congelar les taxes i els preus públics durant la crisi econòmica.
- L'al·legació 2a proposa aplicar criteris de progressivitat de renda a les taxes i preus públics.
- L'al·legació 3a proposa fer el padró d'IBI diferenciant tipologies d'ús per aplicar l'impost de l'IBI amb progressivitat
- L'al·legació 4a proposa augmentar l'IBI als habitatges propietat de les entitats bancàries que no es dediquin a lloguer social.
- L'al·legació 5a proposa aplicar una bonificació a la taxa de clavegueram als habitatges que facin servir aigua per al reg.
- L'al·legació 6a proposa l'exempció de l'impost de circulació per a vehicles de més de 25 anys.
- L'al·legació 7a proposa una qüestió en l'aplicació de la taxa d'ocupació de via pública.

- L'al·legació 8a proposen una qüestió relativa a l'aplicació de l'ordenança de civisme.

2. Associació de concessionaris del mercat municipal Onze de Setembre, escrit registre d'entrada nº2013016287 de data 3 de desembre de 2013, que presenta la següent al·legació.

- L'al·legació proposa incloure en l'ordenança fiscal general de preus públics una penalització per la pèrdua del tiquet.

3. Grup municipal del Partit Popular, escrit registre d'entrada nº2013016376 de data 4 de desembre de 2013, que presenta la següents al·legacions.

- L'al·legació 1a proposa crear una subvenció sobre l'impost sobre l'increment del valor dels terrenys de naturalesa urbana.
- L'al·legació 2a proposa la creació d'ajuts per les persones físiques o jurídiques que col·laborin amb entitats o associacions de caràcter assistencial.
- L'al·legació 3a proposa una bonificació del 100% de l'impost de tracció mecànica per a vehicles de més de 25 anys.

4. Grup municipal d'Iniciativa verds - Esquerra unida i alternativa, escrit registre d'entrada nº2013016514 de data 9 de desembre de 2013, que presenta la següents al·legacions.

- L'al·legació 1a proposa establir sistema de tarifació social per taxes i preus públics basat en la renda familiar.
- L'al·legació 2a proposa establir un sistema de mínims exempts segons la renda familiar per als impostos, taxes i preus públics.
- L'al·legació 3a proposa establir exempcions i programes de subvencions, recàrrecs i regulació per usos de l'IBI.
- L'al·legació 4a proposa establir un programa de subvencions sobre l'impost de tracció mecànica per a vehicles d'ús professional i una bonificació del 100 de l'impost per a vehicles de més de 25 anys.
- L'al·legació 5a proposa nou sistema de tarifes i bonificacions en la Taxa de recollida, tractament i eliminació d'escombraries.
- L'al·legació 6a proposa establir per la taxa de clavegueram un mínim exempt per renda familiar i nou sistema de tarifes i bonificacions.
- L'al·legació 7a proposa nou sistema de control en les renovacions anuals en la Taxa d'entrada i sortida de vehicles, mitjançant un distintiu visible a la placa senyalitzadora.
- L'al·legació 8a proposa aplicar sistema de tarifació social en els abonaments anuals i trimestrals a la Taxa de prestació de serveis a les instal·lacions esportives.
- L'al·legació 9a proposa l'exempció al preu públic per cessió d'espais i prestació d'altres equipaments municipals.
- L'al·legació 10a proposa que s'informi sobre les bonificacions i beneficis fiscals aplicats durant l'any en el mes de setembre.
- L'al·legació 11a proposa redactar les Bases Reguladores de Subvencions conjuntament en les Bases d'execució de pressupost.

De conformitat amb tot el que s'esmenta i amb el que disposa l'article 17.3 del text refós de

la Llei reguladora de les Hisendes Locals, aprovat pel Reial decret legislatiu 2/2004, de 5 de març, s'adopten els acords definitius següents a proposta del tinent d'alcalde regidor d'Hisenda,

S'ACORDA:

PRIMER: Estimar les al·legacions següents presentades pels interessats:

· **Grup municipal de Plataforma ciutadana per Barberà:**

Estimar parcialment l'al·legació 6a i, per tant, incloure en la redacció de l'ordenança una bonificació del 100% de l'impost de vehicles de tracció mecànica per a "turismes" de més de 25 anys 100%, per la resta de vehicles de més de 25 anys es continuaran aplicant les bonificacions vigents.

En relació a les al·legacions presentades com a setena i vuitena entenem que són qüestions que no afecten a l'aprovació de la modificació de les ordenances fiscals i que es valoraran amb les àrees implicades.

· **Grup municipal de Partit Popular:**

Estimar parcialment l'al·legació 3a i, i, per tant, incloure en la redacció de l'ordenança una bonificació del 100% de l'impost de vehicles de tracció mecànica per a "turismes" de més de 25 anys 100%, per la resta de vehicles de més de 25 anys es continuaran aplicant les bonificacions vigents.

· **Grup municipal d'Iniciativa verds - Esquerra unida i alternativa:**

Estimar parcialment l'al·legació 4a en el punt b) i, per tant, incloure en la redacció de l'ordenança una bonificació del 100% de l'impost de vehicles de tracció mecànica per a "turismes" de més de 25 anys 100%, per la resta de vehicles de més de 25 anys es continuaran aplicant les bonificacions vigents.

En relació a les al·legacions presentades com a desena i onzena s'entenen com unes mocions que no afecten a l'aprovació de la modificació de les ordenances, tanmateix es vol fer constar que en el cas de la primera durant la celebració del Ple municipal de data 27 de novembre de 2013 el tinent d'alcalde de l'àrea econòmica es va comprometre a presentar un informe econòmic de resum d'ajuts i bonificacions en el mes de març de cada any, i en relació a la segona l'Ajuntament estudiarà la proposta per al pressupost de 2015.

· **Esmena d'errors en les modificacions:**

3.2 Preu públic per la prestació de serveis culturals

A l'annex de tarifes en el redactat a l'apartat F) Preus per actes culturals organitzats per l'Ajuntament, on diu "30% de bonificació als alumnes de l'Escola Municipal de Música i del Servei Local de Català, fins a 1 acompanyant."

Es proposa canviar per "Promocions per a determinats espectacles del 30% de bonificació als alumnes i un acompanyant, de l'Escola Municipal de Música, el Servei Local de Català i els centres de secundària de la ciutat, prèvia acreditació al Teatre Municipal

Cooperativa".

SEGON: Desestimar les al·legacions següents presentades pels interessats:

· **Grup municipal de Plataforma ciutadana per Barberà:**

Desestimar l'al·legació 1a, perquè en la proposta de modificació de les ordenances per al 2014 únicament varia la taxa pel servei de les instal·lacions esportives municipals, la resta de taxes i preus públics es mantenen per tal de reduir la pressió fiscal.

Desestimar l'al·legació 2a i l'al·legació 3a, perquè ja han estat tinguts en compte criteris de progressivitat a l'hora d'elaborar aquestes ordenances fiscals i, perquè els criteris d'eficàcia i d'eficiència també han estat presents.

Desestimar l'al·legació 4a, perquè la proposta de modificació de les ordenances per al 2014 ja proposa un recàrrec del 50% l'impost de bens immobles per als habitatges buits pendent de la reglamentació que ha d'aprovar el Govern central.

Desestimar l'al·legació 5a, perquè actualment s'està estudiant l'ampliació de la taxa de clavegueram, i en aquest sentit es tindrà en compte la proposta presentada.

· **Associació de concessionaris del mercat municipal Onze de Setembre:**

Desestimar l'al·legació 1a perquè s'està treballant conjuntament amb l'Associació de Concessionaris del Mercat i amb la Gerència del Mercat per la millora en la gestió de l'aparcament del Mercat Onze de Setembre en aquesta i d'altres qüestions.

· **Grup municipal d'Iniciativa verds – Esquerra unida i alternativa:**

Desestimar les al·legacions 1a, 2a, 3a, 5a, 6a punt a) i 8a, perquè ja han estat tinguts en compte criteris de progressivitat a l'hora d'elaborar aquestes ordenances fiscals i, perquè els criteris d'eficàcia i d'eficiència també han estat presents.

En relació a l'al·legació 3a punt a) fer constar que en el Ple municipal celebrat el 27 de novembre de 2013 es va aprovar una línia d'ajuts socials sobre l'impost de bens immobles.

Desestimar parcialment l'al·legació 6a punts b) i c), perquè actualment s'estan estudiant l'aplicació de la taxa de clavegueram, i en aquest sentit es tindrà en compte la proposta presentada.

Desestimar parcialment l'al·legació 4a punt a), perquè la proposta d'un programa de subvencions no afecta a l'aprovació de les ordenances fiscals i, en tot cas es valorarà posteriorment.

Desestimar l'al·legació 7a perquè el nou sistema de control proposat no té en compte criteris d'eficàcia i d'eficiència.

· **Grup municipal de Partit Popular:**

Desestimar l'al·legació 1a, perquè aquesta bonificació no està prevista a la normativa tributària vigent, en relació a la subvenció remarcar que no afecta en l'aprovació de les ordenances fiscals.

Desestimar l'al·legació 2a, perquè ja han estat tinguts en compte criteris de progressivitat a l'hora d'elaborar aquestes ordenances fiscals i, perquè els criteris d'eficàcia i d'eficiència també han estat presents.

TERCER: Aprovar definitivament per a l'exercici de 2014 i següents les modificacions de les Ordenances fiscals que a continuació es llisten.

El text de les modificacions de les Ordenances fiscals consta a l'expedient com **document 1**.

MODIFICACIONS ORDENANCES FISCALS PER A L'ANY 2014

1.- IMPOSTOS

- 1.1 Ordenança reguladora de l'Impost sobre béns immobles (IBI)
- 1.2 Ordenança reguladora de l'Impost de vehicles de tracció mecànica (ITM)
- 1.3. Ordenança reguladora de l'Impost sobre activitats econòmiques (IAE)
- 1.5 Ordenança reguladora de l'Impost sobre l'increment de valor dels terrenys de naturalesa urbana (IIVTNU)

2.- TAXES

- 2.1. Ordenança reguladora de la Taxa per expedició de documents administratius
- 2.2. Ordenança reguladora de la Taxa per llicències urbanístiques.
- 2.3. Ordenança reguladora de la Taxa per la prestació dels serveis d'intervenció integral de l'administració municipal en les activitats i instal·lacions.
- 2.10. Ordenança reguladora de la Taxa per ocupació del sòl, subsòl i la volada de la via pública.
- 2.11. Ordenança reguladora de la Taxa per la qual es regula els drets per reserva exclusiva d'espai per aparcaments i parada de vehicles a les vies públiques.
- 2.13. Ordenança reguladora pel servei de les instal·lacions esportives municipals.
- 2.17. Ordenança reguladora de la taxa de prestació de serveis d'inspecció, autorització i prevenció sanitària.

3.- PREUS PÚBLICS

- 3.1 Annexos 1, 3, 6, 8, 14 de l'Ordenança general reguladora dels Preus públics.
Aprovar l'annex 18 que regula el preu públic per a la celebració de cerimònies matrimonials.
- 3.2. Ordenança reguladora del preu per la prestació de serveis culturals.
- 3.3. Ordenança reguladora del preu per la prestació de serveis d'atenció domiciliària.
- 3.4. Ordenança reguladora del preu per la prestació del servei de teleassistència.

QUART: Indicar que el text de les Ordenances que s'especifiquen seguidament, és coincident en tot allò que constitueix prescripció legal d'obligatòria i general aplicació amb el model aprovat per la Diputació de Barcelona i publicat al Butlletí Oficial de la Província de 30 de

setembre de 2013:

Ordenança general de gestió, inspecció i recaptació dels ingressos de dret públic municipals

- 1.1 Ordenança reguladora de l'Impost sobre béns immobles
- 1.2 Ordenança reguladora de l'Impost sobre vehicles de tracció mecànica
- 1.3 Ordenança reguladora de l'Impost sobre activitats econòmiques
- 1.4 Ordenança reguladora de l'Impost sobre construccions, instal·lacions i obres
- 1.5 Ordenança reguladora de l'Impost sobre l'increment de valor dels terrenys de naturalesa urbana
- 4.1 Ordenança general reguladora de Contribucions Especials

CINQUÈ: Els acords definitius en matèria de modificació i aprovació d'Ordenances fiscals per a l'exercici de 2014, seran objecte de publicació en el Butlletí Oficial de la Província sota els criteris següents:

1) Es publicaran íntegrament els elements tributaris de determinació obligatòria per part de l'Ajuntament, així com els preceptes que difereixin del model proposat i aprovat per la Diputació de Barcelona.

2) Mitjançant remissió expressa al text/model aprovat per la Diputació de Barcelona i publicat al Butlletí Oficial de la Província de data 30 de setembre de 2013, es farà pública l'adaptació del text de les Ordenances fiscals detallades seguidament:

- § Ordenança general de gestió, inspecció i recaptació dels ingressos de dret públic municipals
- § 1.1 Ordenança reguladora de l'Impost sobre béns immobles
- § 1.2 Ordenança reguladora de l'Impost sobre vehicles de tracció mecànica
- § 1.3 Ordenança reguladora de l'Impost sobre activitats econòmiques
- § 1.4 Ordenança reguladora de l'Impost sobre construccions, instal·lacions i obres
- § 1.5 Ordenança reguladora de l'Impost sobre l'increment de valor dels terrenys de naturalesa urbana
- § 4.1 Ordenança general reguladora de Contribucions Especials

SISÈ: Trametre al Departament de Governació de la Generalitat, els acords definitius de les Ordenances modificades, de conformitat amb allò que preveu l'art. 2) del Decret 94/1995, de 21 de febrer, d'assignació de funcions en matèria d'Hisendes locals als Departaments de Governació i d'Economia i Finances.

VOTACIÓ:

Aprovat amb el resultat següent:

Vots a favor: 11 (9 PSC i 2 CiU)

Vots en contra: 2 (ICV-EUiA)

Abstencions: 8 (4 PCPB i 4 PPC)

INTERVENCIONS

Durant el debat del dictamen, per l'ordre que es transcriuen i previ a la votació d'aquest, es van produir les intervencions següents:

Sr. Garcés: Bona nit a tots.

Aquest punt el que faria tenint en compte que en l'anterior Ple municipal celebrat el 30 d'octubre del 2013 es va adoptar l'acord d'aprovació provisional d'aquestes ordenances.

Ha estat exposat al públic i s'han rebut les diferents al·legacions presentades per diferents entitats o grups polítics i donaríem resolució en aquesta proposta d'acord que ara llegiré.

En primer lloc, comentar que dins de termini han estat presentades al·legacions pel Grup Municipal de la Plataforma Ciutadana Per Barberà, per l'Associació de Concessionaris del Mercat Municipal Onze de Setembre, pel Grup Municipal del Partit Popular i pel Grup Municipal d'Iniciativa Verds-Esquerra Unida Alternativa.

Per tant, ara faré una mica de detall d'aquestes al·legacions i s'acordaria en primer lloc estimar alguna d'aquestes al·legacions.

En segon lloc, desestimar la resta.

I en tercer, aprovar definitivament, per l'exercici 2014 i següents, les modificacions d'aquestes ordenances fiscals.

Ara sí que explicaré amb detall una mica el que consisteix aquestes al·legacions presentades i com les hem resolt.

En primer lloc, com deia les al·legacions presentades per la Plataforma Ciutadana Per Barberà, consistien en primer lloc, una primera al·legació que era la congelació de les taxes i els preus públics mentre es mantingui la situació de crisi actual, donat que els salaris estan congelats o disminuït de forma efectiva. Aquesta de fet, nosaltres ho hem aplicat, és a dir, en la majoria de preus públics i de taxes hem aplicat aquest criteri, la única excepció així significativa dels preus públics i les taxes del servei de la regidoria d'Esports, amb el qual realment creiem que sí que estem bastant a prop d'aquesta al·legació de concepte de taxes i de preus públics.

En segon lloc, que s'apliquessin criteris de progressivitat també a les taxes i als preus públics. Això ho estem fent a mida que anem analitzant cadascuna de les taxes i preus públics i fonamentalment ja tenim temes molt importants com tot el que ha de veure amb assistència a les persones amb dependència, tema llar d'infants i l'Escola de Música, que ja estem avançant en aquest aspecte i, fins i tot, en temes que aquí no posen perquè no parla d'impostos, però hem elaborat subvencions per les persones que ho estan passant més malament perquè també puguin rebre d'alguna forma tenir una rebaixa i aplicar una teòrica progressivitat també en impostos importants com és el de l'IBI.

Una tercera que és el tema de treballar el padró de l'IBI per tipologies, més que treballar-ho ja ho tenim per tipologies sinó que aplicar o gravar de forma diferent en funció de l'ús alguns percentatges.

En aquí hem estat valorant fonamentalment en el tema d'establiments industrials, però ens trobem que també en aquests moments de crisi també és bastant complicat si les tres o quatre empreses de Barberà que estan oferint més llocs de treball, els podem penalitzar amb un increment de l'IBI. Doncs estaríem parlant també d'alguna cosa que no creiem que correspongui. Lligat, a més a més, amb el tema que esperem una reforma fiscal a l'any 2014 important i que tampoc és qüestió de fer molts més canvis perquè això el que pitjor és valorar per l'activitat econòmica fonamentalment que el que volen és estabilitat de cara a fer inversió i és el que realment és important en aquests moments.

I hi ha una quarta, que és augmentar l'IBI en aquells habitatges propietat d'entitats bancàries que no es dediquen a lloguer social. De fet, nosaltres hem incorporat això ja a les ordenances, no per entitats bancàries sinó per tot aquests habitatges buits. Ja he fet referència que es podrà aplicar en el moment que reglamentàriament es permetin i es faci el reglament corresponent. Nosaltres ja ho incorporem en les nostres ordenances perquè immediatament es pugues aplicar.

En la cinquena és un tema lligat a la taxa de clavegueram o sanejament en el d'aplicar alguna modificació en funció de la utilització per reg, o per horts o per gespa en alguns dels habitatges. Això és un tema que estem valorant conjuntament amb altres al·legacions d'altres grups que també volen millorar o pretenen millorar el que és aquesta taxa, juntament amb un informe intern que tenim també del propi departament que gestiona aquesta taxa i el que farem serà valorar tot això junt, i intentar fer una proposta global en un únic acord.

I després n'hi havia una sisena que aquesta l'acceptem, que és l'exempció de l'impost de circulació per a vehicles de més de 25 anys. Que nosaltres ja recollíem unes exempcions, però el que fem és ampliar-les fins al 100%, això sí ho apliquem amb els vehicles de categoria A. Estem parlant dels vehicles turisme i no s'aplicaria, per exemple, als camions i altres vehicles industrials amb més de 25 anys, que realment contaminen molt i entenem que seria positiu que aquests vehicles hi hagués una substitució.

I després n'hi havia dos al·legacions més que no eren pròpiament fiscals, que han estat traslladades a les regidories corresponents i pel que hem consta s'estan valorant positivament, lligats amb el tema de les parades de la venda de flors el dia de la diada de Sant Jordi i també el copagament o pagament mitjançant treball social d'aquelles sancions que s'apliquin a la normativa de civisme.

La segona que es va presentar en ordre, en data, va ser l'Associació de concessionaris del mercat municipal Onze de Setembre, lligat a una millora amb la gestió del pàrquing municipal que es disposa en el soterrani del mercat municipal. Això ja estem en converses tant amb la presidència com amb la gerència per valorar no només la reclamació que ens feien, que en concret anava lligada al cas de la pèrdua de tiquet o la simulació de la pèrdua de tiquet i el que volem és millorar més aspectes i poder fer una normativa més global que acolleixi totes les casuístiques que es poguessin produir.

En tercer lloc, tenim les presentades pel Partit Popular, que són tres al·legacions. La primera era la creació d'una subvenció lligada a la transmissió dels habitatges intervius, en cas de la plusvàlua, valorant el cas que la transmissió es produeixi amb un preu de venda inferior al que es va produir en el seu moment a la compra.

Com sabem tots, la plusvàlua es calcula en funció del valor cadastral, no del valor de compra-venda per tant, en aquest cas estaria també derogada i la segona que feien lligada a la exempció de taxes i impostos a associacions o a persones que es dediquen a temes com la Creu Roja, Caritas,... de fet, ja estem aplicant, em ve al cap quan fem l'Associació contra el Càncer, es fa la seva recaptació a la paradeta no només a la via pública, fins i tot, en equipaments municipals com el Mercat Onze de Setembre i mai han pagat per fer aquest tipus d'activitat.

I en tercer lloc, també en la mateixa de l'impost sobre vehicles de tracció mecànica, que també quedarà recollida com hem parlat en l'al·legació presentada anteriorment.

I, per últim, tenim les presentades en aquest cas pel grup municipal Iniciativa Verds-Esquerra Unida i Alternativa en la que la majoria es basen també en el concepte de progressivitat, que lògicament l'estarem treballant. De fet són semblants a les de l'exercici anterior en la que n'hi ha hagut dos incorporacions o dos ampliacions. Una lligada també a la taxa de sanejament, establir una bonificació de fins el 20% de la quota per habitatges que tenen un sistema d'aprofitament d'aigües grises o pluvials, que també, lògicament, entenem que potser

susceptible que aquesta bonificació sigui correcte i l'estem valorant amb els tècnics.

I la següent que també entenem que és correcte, és que aquestes bases reguladores de les subvencions que estem elaborant o aprovant, doncs que s'incorporin en el que serien les pròpies bases d'execució del pressupost municipal cada any, que formessin part de l'expedient i d'aquesta forma quedés més aclarit de cara a tothom amb un únic expedient. Això de cara al pressupost del 2015, ho faríem i en principi doncs aquesta seria la solució de les al·legacions presentades en termini.

Gràcies.

Sr. Rivera: Bona tarda a tothom.

Valorar en primer lloc positivament aquelles reclamacions que s'han incorporat. Entenem que una, i hem de reconèixer així, és una en la que hem coincidit tots els grups, per tant, ho valorem molt positivament. I a més, valorem positivament que hi hagi ciutadans que ens facin propostes perquè les puguem elevar en el debat municipal.

En el cas, d'aquesta onzena al·legació, la idea és que pel fet que el text de les ordenances no podem incorporar els programes de subvencions, sí que és bo que hi hagi algun espai, un document on tothom pugui tenir accés. A veure, el fet de fer bonificacions és sobretot important perquè la ciutadania hi pugui accedir. Per tant, el fet de tenir organitzats en un document, a més de que així complirem millor la llei de subvencions, el que ens ajuda també és arribar a més ciutadans i ciutadanes. I, per tant, ho valorem també molt positivament.

Fins aquí, entenem que hi ha coincidència i a partir d'aquí doncs no la tenim i no és que no la tinguem de concepte, entenem nosaltres, que hi ha una coincidència en la necessitat d'establir més mecanismes de progressivitat. Entenem que no és possible que tothom pagui per igual, sinó que ha de ser que qui més té o qui més capacitat econòmica té hagi de pagar més, però clar, no trobem el punt en què puguem avançar. Estem en una mena de... i no podem avançar. Per tant, no li donarem suport a l'aprovació definitiva.

Serà un vot no favorable, però evidentment és un vot en positiu perquè continuarem treballant en el debat aquest. Tant en la taxa de sanejament com de la resta que hem de fer perquè el nostre esperit no és només arribar a acords o no, sinó quan no arribem a acords, continuar treballant.

Per acabar, sí que voldria recordar, doncs que aquesta insistència nostra en fer un mínim exempt i un sistema general o genèric de tarifació social té la intencionalitat d'aconseguir treballar més d'una manera més coordinada i més centralitzada i per tenir un criteri igual. Evidentment dins d'aquesta tarifació social genèrica que proposem que hauria de servir no per totes les taxes i preus públics, sinó per aquells que determinem des de les ordenances, s'hauran de fer matisacions, però sí que és bo que tinguem un mateix criteri perquè al final situacions que són molt semblants les puguem gestionar, conjuntament. És a dir, si tenim una tarifació social en una taxa d'esports i també la tenim en una taxa de benestar social, al final, segurament, facilitarà que per la feina interna puguem abordar aquestes situacions conjuntament i coordinadament.

Per tant, per finalitzar, votarem en contra, però és un vot desfavorable, en positiu, valorant la feina que s'ha fet i els acords que hem arribat.

Gràcies.

Sr. Fernández: Buenas noches.

A nosotros, contestando al Sr. Rivera, nos parece bastante difícil, que ese ejercicio de transparencia se produzca en las subvenciones cuando va a costar dinero, que la gente se entere cuando este equipo de gobierno es incapaz de publicar las actas de este pleno con las intervenciones de todos nosotros. Simplemente con ese ejercicio de oscurantismo y de

cercenar la transparencia, bueno parece difícil que eso que usted ha pedido se produzca. En cualquier caso, nuestra posición en relación a las ordenanzas bueno, creemos, que son tiempos difíciles en los que no cabe poner en peligro la recaudación porque poner en peligro los ingresos significa también poner en peligro los servicios que se están dando a los ciudadanos. Por lo tanto, hay que ser responsables en esto y somos conscientes a la hora de proponer, pues bueno, modificaciones.

Lo que sí quiero centrarme en mi intervención es en la primera propuesta que hacíamos que era en relación a lo que se llama vulgarmente la plusvalía municipal que el regidor de Hacienda nos ha dicho, bueno es que esto evidentemente se calcula en base a unos coeficientes a unos valores catastrales y de ese marco no nos podemos mover.

Realmente, nosotros consideramos que no es así, la situación actual permite dar una lectura distinta a la ley porque, pensemos que este impuesto se creo en unas condiciones y se ha desarrollado en unas condiciones económicas que nada que tienen que ver con la realidad actual. Ese impuesto lo que preveía era continuos incrementos de valor del suelo y ahora precisamente en estos años, en este último lustro precisamente es todo lo contrario, continuamente vemos que el valor del suelo va bajando. Esto no tiene una incidencia en el impuesto y puede llegarse la situación y que se está produciendo en que transmisiones, no sólo de compra-venta sino incluso de herencias que se producen de bienes, el bien valga ahora menos de hace unos años y esto es algo que pueda entender cualquiera. Entonces si este impuesto lo que grava es el incremento de valor del suelo, cualquiera puede entender que si no hay incremento difícilmente puede haber el gravamen, difícilmente surge la obligación de pagar este impuesto.

Claro, esto al principio puede parecer bastante complicado y difícil de ver tal y como está la normativa pero nuestra opinión es que el impuesto no puede gravar una capacidad económica inexistente porque al final no podemos estar o resolviendo esta cuestión sólo recurriendo al método de cálculo porque eso nos llevaría a desconocer los principios de equidad, de justicia y de capacidad económica.

Nuestra propuesta es que, evidentemente, por la vía de la subvención de... llámese como se le llame pero, al fin y al cabo, lo que no existe es obligación de tributar porque no hay incremento en casos evidentes en los que alguien compra un inmueble y al cabo de unos años se vende y esto es algo que últimamente se ha hablado bastante en operadores jurídicos y de alguna manera ya está bastante consolidada la opinión de que debe ser así. Esto sin perjuicio de que siga estando vigente en la normativa actual. Es decir, en el actual marco permite dar esa lectura. ¿Eso qué significa? Que desde nuestra perspectiva habría que arbitrar una solución que permitiera contemplar que habrá menos ingresos o deberían haber menos ingresos para estos supuestos.

Por lo tanto, nuestra opinión es que mantendríamos nuestra petición en este sentido de que aquellos inmuebles que se vendan o se transmitan, ya sea por sucesión o por otro título y su valor no haya aumentado, pues evidentemente, no tiene que pagar este impuesto.

En relación al otro punto que demandábamos pues sí es cierto que hay ciertas ayudas y este tipo de entidades sin ánimo de lucro, pero nosotros hacíamos una referencia pensando también en que desde la misma manera que hay pues, por ejemplo, cuando uno lleva, o al menos hace un tiempo era así, residuos a reciclar de alguna manera había alguna bonificación directa en la tasa, era una actividad que beneficiaba al propio interesado. Pues nosotros entendemos que por ejemplo aquellas aportaciones que se puedan hacer a Barberà Promoció o a entidades que sean... podíamos restringirlas a las entidades del propio municipio, que no tengan ánimo de lucro, y que sean sólo cuyo único y exclusivo fin sea luchar contra la pobreza y la exclusión social, pues esto descuento de alguna manera en las tasas que se puedan imponer. Habría que ver que tasas podrían quedar bonificadas o podían descontarse

esas aportaciones. Esa era el sentido de nuestra aportación y creo que pues bueno podría valorarse también en el futuro.

En lo demás, pues bueno, creo ya se ha aprobado y nuestra posición será la de abstención.

Gracias.

Sr. Rodríguez: Bona nit a tothom.

A veure, la Plataforma, vostès ho saben que els darrers anys hem presentat sempre al·legacions a taxes i preus. Ho fem perquè pensem que és la millor eina per ajudar a millorar els aspectes que considerem bàsics a l'hora de gestionar els ingressos d'aquest Ajuntament. El que passa que també últimament hem vist que les nostres al·legacions a l'hora de comentar-les, a l'hora de parlar se'ns diu que tenen sentit que són assenyades, però anem veient que o es desestimen o s'aplacen o... és a dir, hem vist que poques vegades realment hem tingut la sort. Aquest any, per exemple, ho hem fet per exemple amb l'al·legació número 3, la que fa referència a l'impost de vehicles de tracció mecànica, però també hem vist que era una opció que havien presentat doncs la resta de portaveus, de la resta de partits. Aleshores, estem una mica, doncs decebuts, la paraula seria aquesta.

Entre altres coses perquè bé nosaltres presentem una al·legació de congelació, de taxes i preus i vostès saben que realment no és del tot cert que no s'apugin les taxes i els preus. Hi ha preus com vostè ha manifestat que són els d'esports que pugen en diferents quantitats, però pugen i després com estem embarcats en el procés de regularitzar els valors cadastrals del municipi, doncs òbviament l'IBI, vulguis que no, pugem directament el nostre marge, però puja. És a dir, realment els ciutadans sí que notaran una puja en els impostos o en els preus.

En el cas d'esports, a més a més, augmenten i ho fan precisament doncs quan es fa el consell municipal de salut, una de les coses que es presenta és un pla d'hàbits de vida saludable i es suposa que dintre dels hàbits saludables no hi ha res de més saludable que practicar esport, no tenir hàbits de vida sedentaris.

Per tant, doncs pensem que això va una mica en contradicció amb algunes de les coses que fem des d'altres departaments. Entenem la necessitat que es pot tenir des d'esports perquè tal i com hem pogut veure en el pressupost sembla ser que no podem recaptar per nous abonats tot allò que esperaríem i per tant, hem de buscar altres vies per finançar l'entramat d'esports que tenim. Ja ens sembla bé, però això, vulguis que no és una puja i nosaltres havíem fet una al·legació en la que demanaven que no s'apugessin.

I després quan parlem de progressivitat, no diem el mateix, diem coses semblants, però moltes vegades no diem exactament el mateix. Nosaltres quan diem progressivitat, no diem només subvencionar o concedir exempcions, estem dient el que s'ha fet, per exemple, amb la taxa de llars, és a dir, tarificar. Una tarificació social, a partir de la base de qui pot pagar en funció dels ingressos el 100% de l'impost o del preu o de la taxa i qui en funció dels ingressos doncs seria convenient se li fes una reducció percentual la que es decideixi en cada moment i la que s'estableixi per fer-ho més efectiu després òbviament com s'ha fet en el cas de les llars es valora si el que hem fet és raonable, si els ingressos els mantenim en la quantitat que nosaltres teníem prevista o si cal retocar-lo, però ja li dic moltes vegades sembla que parlem de coses diferents. I nosaltres el que demanem és això, és a dir, que hi hagi altres impostos dels que ens ho permeten, normativament, o sigui, la taxa de clavegueram o altres impostos que normativament ens ho permetin en els que s'apliqui també una tarificació social semblant a la que ja s'ha fet, és a dir, a més sabem que vostès saben fer-ho i jo no dubto en absolut que la voluntat sigui fer-ho, el que passa és que no sé, veiem això... una mena... potser perquè estem esperant normativa nova o potser perquè estem esperant legislació nova, però veiem que aquestes coses d'un any per l'altra se'ns diu que sí, però es van quedant en allà en el racó. Aleshores, miri, per tot el que l'hi hem dit, nosaltres veiem que no hi veiem que hi hagi

motius molt greus per votar en contra, però tampoc podem votar-li a favor en funció de tot el que li acabo d'exposar i, per tant, el vot de la Plataforma en aquest cas serà d'abstenció. Gràcies.

Sr. Garcès: Moltes gràcies.

Començo pel final. Considerem que l'IBI no és cap preu públic, ni una taxa, per això deia jo que realment sí que sembla molt el sentit que gairebé totes les taxes i preus públics no pugen. I com tots sabem doncs el tema de l'IBI és... l'altra dia ho parlava amb un altre company d'un altre municipi en que l'IBI a Barberà representa el 21% dels ingressos municipals. Altres ajuntaments de la comarca del Vallès, representen entre el 35 i el 45%. entenem que l'IBI a Barberà encara està en un recorregut important.

Sobretot el que ha dit el portaveu del Partit Popular, es contradiu molt perquè primer diu que hem de garantir els ingressos de l'Ajuntament perquè tinguem un municipi estable. Després ens diuen que les lleis es poden llegir, es poden interpretar, demà dia 19 de desembre s'aproven 7 lleis al Congrés dels Diputats, set, espero que ens les deixen llegir i interpretar.

En quant a la bonificació de taxes de deixalleries es manté, les persones que des d'aquest punt de vista apliquen criteris de sostenibilitat i que aporten coses a la deixalleria continuen mantenint la seva bonificació a la taxa d'escombraries.

I, a més a més, quan parlaven del tema d'aplicació de lleis o si sortirà aquesta nova llei fiscal global, clar és que a l'al·legació se'ns diu que tot i que la via legal per a la solució d'aquesta problemàtica no és aquesta, sinó que seria la modificació del marc normatiu actual sobre les hisendes locals estar en mans dels ajuntaments motivar la justícia que a la practica s'estableixin mecanismes de bonificació - subvenció. És a dir, el que no ens volen deixar fer, ara ens diuen que s'inventem alguna cosa per poder-lo aplicar. El que he llegit és literal, res més.

Sr. Rivera: Només puntualitzar respecte al que acaba de dir el Sr. Garcés.

La bonificació de la taxa d'escombraries, si no he llegit malament, s'aplica sobre la pujada de la bonificació, quan tenim la bonificació, quan tenim la taxa congelada, com es calcula?

Com s'està aplicant?

Clar, aquestes és una de les... perquè quan passa com ara que està congelada la taxa d'escombraries no podem fer cap bonificació.

Sr. Garcés: Està congelada la taxa però la recaptació si que està incrementant per número d'habitants i de pisos, és a dir, s'aplica sobre la recaptació total del padró.

Sr. Fernández: Una replica.

Bueno me sorprende un poco el tono beligerante porque no he querido yo ser beligerante en mi exposición.

En primer lugar, el gobierno del Partido Popular ha sido o es el más municipalista, al menos que lo haya demostrado hasta ahora. Entre otras cosas porque ha solventado o ha intentado mitigar enormemente la liquidez de los ayuntamientos. Eso por un lado.

En segundo lugar, evidentemente la reforma de la administración local en materia de tributos no es una cosa que se haga de la noche a la mañana y, por lo tanto, eso está sobre la mesa y como se ha dicho aquí es posible que se espere para 2014.

En tercer lugar, la inmensa mayoría de las bonificaciones y beneficios fiscales que hay en la normativa local corresponden a modificaciones y reformas que se hizo en gobiernos de José María Aznar y desde entonces no ha habido reformas importantes y destacables durante todos esos años. Hasta ahora que nuevamente un mismo gobierno del mismo color va a hacer otra

reforma tributaria en este caso de la administración local.

Y volviendo otra vez al tema. Nuestra propuesta, como le digo, no es que yo haga interpretaciones extrañas. A nosotros no nos gustan los experimentos y le digo, yo lo que tengo sobre mi mesa son, en este caso, eran pronunciamiento del Tribunal Superior de Justicia de Cataluña, por lo tanto, no me voy a fuera de nuestra comunidad en el que dice, textualmente, "...sino incluso mayor..." lo que le he dicho sobre el impuesto de plusvalía municipal. Por lo tanto, léase la última jurisprudencia y verá que lo que le he explicado el Tribunal Superior de Justicia lo suscribe y además lo ordena.
Gracias.

Sr. Garcés: Todas estas cosas que comentas, suposo que se aprueban con consenso de la mayoría de grupos políticos de España. Me parece muy bien y a lo mejor es que pensáis recuperar al antiguo presidente para que haga esta reforma fiscal.

2 APROVACIÓ PROVISIONAL

2.1 EXP.: IAPG2013/01. APROVACIÓ INICIAL PRESSUPOST GENERAL, BASES D'EXECUCIÓ I PLANTILLA DE PERSONAL EXERCICI 2014.

APROVACIÓ INICIAL PRESSUPOST GENERAL, BASES D'EXECUCIÓ I PLANTILLA DE PERSONAL EXERCICI 2014.

D'acord amb allò establert als articles 162 a 171 del Reial decret legislatiu 2/2004, de 5 de març, pel qual s'aprova el text refós de la Llei reguladora de les Hisendes Locals, i als articles 2 a 23 del Reial Decret 500/1990, de 20 d'abril, pel qual es desenvolupa el Capítol I del Títol sisè de la Llei 39/1988, de 28 de desembre, reguladora de les Hisendes Locals, en matèria de Pressupostos, i altra normativa concordant i de desplegament,

S'ACORDA:

PRIMER: Aprovar inicialment el Pressupost general per a l'exercici 2014, format pel Pressupost d'aquesta entitat local i pel de l'empresa AISA, societat mercantil de capital íntegrament municipal, així com aprovar, també de forma provisional, les bases d'execució del pressupost i la plantilla de treballadors municipal (dins l'expedient hi ha tota la documentació relativa al Pressupost, a les bases d'execució i a la plantilla de treballadors municipal).

El resum del Pressupost general per capítols és el següent:

A) AJUNTAMENT

INGRESSOS

Euros

a) Operacions no financeres

· Operacions corrents

Cap. 1 Impostos directes

16.130.741,77

Cap. 2 Impostos indirectes

672.222,31

Cap. 3 Taxes, preus públics i altres ingressos	8.629.140,83
Cap. 4 Transferències corrents	10.265.845,01
Cap. 5 Ingressos patrimonials	508.744,81
· Operacions de capital	
Cap. 6 Alienació d'inversions reals	721.843,85
Cap. 7 Transferències de capital	856.807,17
b) Operacions financeres	
Cap. 8 Actius financers	0,00
Cap. 9 Passius financers	0,00
TOTAL INGRESSOS	37.785.345,75
DESPESES	Euros
a) Operacions no financeres	
· Operacions corrents	
Cap. 1 Despeses de personal	12.062.193,28
Cap. 2 Despeses corrents en béns i serveis	16.540.663,90
Cap. 3 Despeses financeres	1.123.476,23
Cap. 4 Transferències corrents	3.126.042,36
· Operacions de capital	
Cap. 6 Inversions reals	929.622,17
Cap. 7 Transferències de capital	745.897,81
b) Operacions financeres	
Cap. 8 Actius financers	0,00
Cap. 9 Passius financers	3.257.450,00
TOTAL DESPESES	37.785.345,75

B) EMPRESA MUNICIPAL AISA

INGRESSOS	Euros
a) Operacions no financeres	
· Operacions corrents	
Cap. 1 Impostos directes	0,00
Cap. 2 Impostos indirectes	0,00
Cap. 3 Taxes, preus públics i altres ingressos	17.550,00
Cap. 4 Transferències corrents	194.352,22
Cap. 5 Ingressos patrimonials	442.330,00
· Operacions de capital	
Cap. 6 Alienació d'inversions reals	0,00
Cap. 7 Transferències de capital	0,00

b) Operacions financeres	
Cap. 8 Actius financers	0,00
Cap. 9 Passius financers	0,00

TOTAL INGRESSOS **654.232,22**

DESPESES Euros

a) Operacions no financeres

· Operacions corrents	
Cap. 1 Despeses de personal	432.429,82
Cap. 2 Despeses corrents en béns i serveis	180.427,40
Cap. 3 Despeses financeres	0,00
Cap. 4 Transferències corrents	0,00
· Operacions de capital	
Cap. 6 Inversions reals	41.375,00
Cap. 7 Transferències de capital	0,00

b) Operacions financeres	
Cap. 8 Actius financers	0,00
Cap. 9 Passius financers	0,00

TOTAL DESPESES **654.232,22**

SEGON: Declarar no disponible el crèdit de l'aplicació pressupostària 2014 230 929 27000 corresponent al Fons de Contingència.

TERCER: Sotmetre el Pressupost general a informació pública per un període de 15 dies hàbils, a comptar a partir de l'endemà de la publicació de l'edicta corresponent al Butlletí Oficial de la Província, per tal que els interessats puguin examinar-lo i presentar, si s'escau, reclamacions davant el Ple municipal, d'acord amb allò establert a l'article 20 del Reial decret 500/1990, de 20 d'abril i a l'article 169 del Reial decret legislatiu 2/2004, de 5 de març.

QUART: Si durant el període d'informació pública no s'hi presenten reclamacions, el Pressupost general es considerarà aprovat definitivament sense necessitat d'adoptar un nou acord, i es publicarà en el Butlletí Oficial de la Província, de conformitat amb els preceptes legals esmentats anteriorment.

VOTACIÓ:

Aprovat amb el resultat següent:

Vots a favor: 11 (9 PSC i 2 CiU)

Vots en contra: 2 (ICV-EUiA)

Abstencions: 8 (4 PCPB i 4 PPC)

INTERVENCIONS

Durant el debat del dictamen, per l'ordre que es transcriuen i previ a la votació d'aquest, es van produir les intervencions següents:

Sr. Garcés: Aquí tots els grups tenen tota la documentació relativa a aquest punt en el que la proposta seria acordar aprovar inicialment el pressupost general per a l'exercici 2014. Estaria format pels comptes de l'Ajuntament i també s'incorpora els de l'empresa AISA que ja estan aprovades per la seva junta general.

En segon lloc, declarariem una partida no disponible, que ara l'explicaré, el crèdit de l'aplicació pressupostaria corresponent al Fons de Contingència.

Sotmetriem el Pressupost general a la informació pública i si durant aquest període no hi hagués cap reclamació, doncs es quedaria aprovat de forma definitiva i sinó haurem de resoldre les al·legacions.

El pressupost que tenim en la preacta, com deia, fonamentalment abans de començar amb els números també he explicat a la informativa que n'hi ha unes modificacions a les bases d'execució del pressupost i en primer lloc la de incorporació de tot el que comporta la llei de la factura electrònica que s'aprovarà demà també al Congrés dels Diputats i també fer una petita modificació en tot el que comporta els imports limit d'autorització de despesa per al tema dels contractes menors, que abans estaven en 3000 euros i que les passem al cas de serveis i subministraments a 6000 euros i en el cas d'obres a 12 mil. Tot i tenint en compte que la llei de contractes del sector públic encara permet imports molt més alts, que dels serveis i subministraments podríem arribar a 180 mil i en contractes menors en 50 mil, però entenem que per simplificació administrativa n'hi ha moltes casuístiques que haurien en aquests petits forquilles d'imports, que són imports petits, però que permetrà una agilitat més efectiva.

Això des del punt de vista del que serien les bases i des del punt de vista del que serien els números, els imports totals del pressupost que seran de 37.785.345,75 euros de l'Ajuntament i 654.232,22 euros d'AISA, i el simplificat després de la consolidació de transferències quedaria consolidat de 38.305.713,85 euros.

Aquests pressupostos, com insistim molt des dels darrers tres - quatre anys, sobretot molt curosos amb tot el tema dels ingressos. Des d'aquest punt de vista estem sempre verificant que realment els ingressos es puguin assolir, sempre estem treballant en funció del coneixement del que significa l'execució del pressupost actual i en funció d'això és que estem aplicant aquests increments o aquestes xifres amb el que al final tenim un increment d'ingressos d'un 85% i d'ingressos corrents i de tots els ingressos de capital tindriem un increment d'un 36,10% que queda compensat, perquè la part aquesta segona és molt petita seria finalment una disminució global dels ingressos d'un 0,69%.

En el cas de les despeses, tenim una disminució de l'1,36% de total i fonamentalment, a més a més de les xifres i del que puguem explicar línia a línia el que sí que és important és des d'aquest Ajuntament continuem aplicant el criteri de garantir els serveis bàsics que nosaltres entenem de Serveis Socials a la ciutadania lligat a promoció econòmica i tot el que sigui estar al costat de les persones. De fet, això es veu clarament amb les partides de les regidories que incrementen alguns d'aquests percentatges d'aquests imports. I sempre intentant doncs això que deia garantir també l'estabilitat dels comptes globals de l'Ajuntament, és una xifra molt important, si calculem la previsió de tancament del 2013 amb els ingressos efectius del 2012 estaríem parlant que segurament tancament amb un endeutament només del 60% aquest any i que en el pressupost del 2014 el nostre objectiu és arribar al 55,5%. Això vol dir que el nostre

rati d'endeutament és totalment sostenible, està controlat i el que sí que tenim és un petit desfase en el tema del deute en el sentit que l'estructura ens penalitza els propers dos tres anys.

Hem de tenir en compte que vam fer les grans inversions al 2007-2008 quan es va produir precisament l'inici de la crisi, que juntament amb això hem de tenir en compte els deutes que encara arrosseguem de moltes entitats públiques, i això ens comporta que arribarem a tancar l'exercici 2014 amb un deute de 18 milions d'euros, que ja dic és un 55% que en moltíssims ajuntaments realment els agradaria poder tancar amb unes xifres semblant amb aquesta. Estem fent un esforç molt import, juntament entre l'amortització de capital i interessos fan 4 - 4,4 milions d'euros.

Si nosaltres poguéssim baixar només aquestes xifres, això podria repercutir directament amb serveis perquè és realment el treball que estem fent i el que sí que hem fet, per això us parlava d'aquesta partida de contingència, una mica per aplicar la normativa europea de comptabilitat és de que els ingressos els posem com a padró i en el cas de que superin les xifres en algunes de les partides en aquest moment sí que podrem aplicar aquest import de contingència que està en 950 mil euros, si no hagués estat per això l'import global del pressupost seria més petit que el del 2013 i des d'aquest punt de vista doncs entenem que garantim la sostenibilitat de l'Ajuntament i sobretot que està pensat perquè siguin les persones, siguin les famílies en regidories com habitatge, com serveis socials, ... que realment són les que estem millorant la seva dotació.

Res més.

Sr. Rivera: A veure, respecte al pressupost voldríem fer una qüestió prèvia i és en referència a documentació al pressupost que hem trobat a l'expedient i que notem una millora en el fet de la sistematització i la presentació de la informació. El que ens agradaria i esperem en candeletes és que l'any que ve com que tindrem la carpeta de regidor, el mecanisme per compartir aquesta informació sigui molt més fluid. Les coses per davant, tot s'ha de dir.

I després, fer una petita caracterització d'aquest pressupost.

Aquest pressupost no ens oblidem és el pressupost que ve d'aquella famosa reforma que vam fer el PP i el PSOE de l'art. 135 de la Constitució i que consagra tot el deute. Per tant, no estem parlant del pressupost que ens agradaria a l'Ajuntament de Barberà, estem parlant d'un pressupost que ens obliga a aquest cop d'estat que ens van fer per dir que aquí l'important és pagar el deute i que les entitats financeres tinguin els seus comptes sanejats. És el pressupost del que va venir després que van ser les lleis d'estabilitat i aquest regal enverinat del pla d'ajust.

Per tant, que aquest any comencem a pagar. S'ha passat ja el període de carència, ara ja comencem a pagar.

Clar, això té conseqüències, aquest és el pressupost de la plantilla minvant. I, és cert, la llei diu que no podem fer una altra cosa, però no ens podem conformar amb això, hem de buscar solucions.

Hem de buscar solucions perquè sinó al final no ens deixaran fer ni el 50% del pressupost, haurem de dir-li al Sr. Rajoy, o a qui sigui, que agafi les claus de l'ajuntament i que faci ell els comptes. No ens podem permetre això.

Aquest pressupost la tendència que té, una, és molt clara, és aquesta, es redueix el capítol 1 i s'augmenta el capítol 2. Això què vol dir? Vol dir que es fa menys directa i es fa més gestió indirecta, que és més cara. El que fa una persona que està treballant per l'ajuntament, aquesta mateixa feina si hem de posar una empresa interposada ens sortirà més car a la ciutat. Clar. Això és una cosa que hem d'intentar combatre.

En segon lloc, és el pressupost com ens està passant des de l'any 2010, en que les pujades de

l'IBI, de l'IVA i de l'IRPF, en aquest cas, un regal també del govern del Partit Popular són les que acaben salvant l'equilibri pressupostari, és a dir, estem fent uns pressupostos, les administracions públiques i sobretot els ajuntaments que tenim una part ínfima del dèficit públic en el que ens està salvant els comptes són doncs que ens obliguen a pujar un 5% l'IBI i que el govern de torn ens ha pujat l'IVA i l'IRPF. Per tant, això és del que vivim.

Finalment és un pressupost que al final, ja ho ha dit el senyor Garcés, és que és increïble l'important que és el volum de diners que dedicarem a amortitzar deute i a pagar interessos i això tenint en compte que l'Ajuntament de Barberà és un Ajuntament que té una estructura d'ingressos prou sòlida i que tenim la sort o el mèrit de que la ciutat de Barberà ens aporta uns ingressos que la majoria d'ajuntaments del nostre entorn no els tenen, però fins i tot així i fins i tot fent una gestió prou digna ens obliguen a amortitzar interessos en comptes de poder dedicar més recursos que el que ens agradaria a tothom a solucionar o ajudar a solucionar perquè la majoria de les coses que des de l'Ajuntament s'intenten arreglar no són competència de l'ajuntament, però és que fins i tot no ens deixen dedicar recursos a fer això.

Faig un parèntesi, per valorar positivament perquè s'ha de reconèixer que, per exemple, les partides de benestar social augmenten en uns 135 mil euros, que això és un esforç que fa la ciutat i que fa l'Ajuntament i que en aquest cas és mèrit de l'equip de govern dedicar aquests esforços. I que entre el capítol d'inversions sí que hi ha un esforç per la modernització per poder tirar endavant aquest pla de sanejament i pel pla d'eficiència i estalvi energètic. Això són inversions que són positives i que ens ajuden a avançar. Però bé...

I, per acabar, fer alguns aspectes concrets perquè entrar en el detall de tot... però sí en alguns aspectes concrets que no acabem de compartir de tal pressupost.

Aquest any ajustem encara més la dotació de les places no cobertes, això significa que tindrem més marge. Correcte des del punt de vista tècnic, però evidentment tindrem menys marge. Ajustem també a la alça una mica més, tot i que tenim marge, teníem molt, els ingressos, però això significa que si alguna cosa falla tindrem més dificultats.

La proposta de venda de naus industrials, doncs realment hem de confiar que això es pugui fer realitat, però no ho tenim gens clar que es puguin realitzar aquestes vendes i aquests ingressos. Ens agradaria tenir algun element de prova.

Una altra incertesa és la del preu de la llum. Sí que és veritat i sí que s'ens ha explicat i que està a la documentació dels pressupostos que aquest any hem regularitzat ja aquestes partides, però aquesta legislació que tenim en tràmit en la que ens podem preparar per pujades contínues del preu de la llum, podem trobar també problemes d'això.

I finalment, el més preocupant de tot el pressupost i que en aquest cas no és responsabilitat de l'equip de govern és els incompliments de la Generalitat. Són els primers pressupostos en què no tindrem cap aportació de la Generalitat per les escoles bressol. Sí que és cert que tindrem una aportació de la Diputació, de la meitat del que teníem, estem parlant de 425, si no m'equivoco, euros per nen/a i any i sense cap aportació a les escoles de música.

Això, primer és injust i segon ens genera una incertesa més i és que podem confiar que aquests compromisos que ha assolit la Generalitat amb l'Ajuntament de Barberà, en aquest cas es compliran? Doncs, malauradament, segurament quan estem fent l'anàlisi de l'execució d'aquest pressupost ens trobarem que seran les pujades d'impostos, tant dels estatals, com dels IBI's i el bon comportament de l'IAE els que ens salvaran una altra vegada, l'equilibri pressupostari perquè la Generalitat de Catalunya no compleix.

Per tant, el nostre vot serà contrari, presentarem reclamacions i esperem que l'aprovació definitiva puguem donar suport al pressupost.

Gràcies.

Sr. Fernández: Bien, tengo que reconocer que el único punto en el que nos aventaja la

izquierda siempre es en el discurso en la palabra falaz y voy a intentar demostrar, con datos objetivos, de que todo o gran parte de lo que se ha dicho al menos hasta ahora no es cierto.

Se ha dicho de alguna manera que este Ayuntamiento, de alguna manera, porque el gobierno no lo permite, pues se cercena en políticas. Bien, yo tengo que decir en primer lugar, que si miramos la estructura de ingresos del Ayuntamiento, de donde sale el mayor grueso de los ingresos, resulta que se descubre o se calcula que el 90% aproximadamente del presupuesto de ingresos provienen de dónde, pues de Barberà del Vallès. Es decir, lo pagamos o surgen de Barberà del Vallès. Por lo tanto podemos hablar incluso casi de una autarquía presupuestaria. Es decir, por lo tanto, difícilmente un gobierno en este caso del Partido Popular puede poner en peligro las políticas de gasto.

Concretamente yo he hecho el cálculo al Ayuntamiento el 68,65% para este año surge de los impuestos directos de las tasas y de los ingresos patrimoniales. Es incluso una cifra, una proporción mayor que la del año pasado. Es decir, los ciudadanos de Barberà, esos ciudadanos, que en una radiografía rápida, podemos decir que son personas que tienen una renta disponible, una renta comparativamente con el resto del Vallès Occidental, que es casi un 10% menor, que tiene una tasa de paro que es mayor que la media de la provincia de Barcelona y que la catalana. Esos ciudadanos pagan un 68,65% del presupuesto. Y el otro 20,30% lo pone el Estado. El Estado que además ha incrementado, notablemente, su transferencia para este ejercicio.

Y en cuanto a la Generalitat.

La Generalitat si vemos las partidas de ingresos que provienen de la Generalitat es que es testimonial, es que el autonomismo aquí, me refiero en los presupuestos, es testimonial. Apenas tienen algo más de un 3%, realmente..., y el otro porcentaje corresponde a las diputaciones, al consell comarcal que ciertamente, también proviene de la Generalitat.

Pero realmente el grueso de los ingresos de que dispone el Ayuntamiento provienen de impuestos que se cobran a los ciudadanos de Barberà o de empresas y de las transferencias que realiza el Estado. Es decir, con eso alcanzaríamos casi el 90% de los ingresos que habitualmente cada año se cobran.

Por lo tanto, con ese 90% de ingresos, los incumplimientos de la Generalitat, evidentemente, son importantes pero hay... es decir la política que realiza este equipo de gobierno no va a depender necesariamente de lo que suceda en Madrid.

Yo he hecho, también he mirado los cuadros que nos han enviado y la valoración tampoco es positiva porque sí que es cierto que los ingresos han bajado algo pero los gastos han aumentado más y seguimos por delante en esa tendencia de incremento del gasto.

Y en la estructura del gasto vemos que los servicios a las personas que esa es la denominación que utiliza este equipo de gobierno. Los servicios a las personas hay un gasto inferior al del año pasado, casi en 200 mil euros. Esto en gasto corriente, si vemos en las inversiones el porcentaje del servicios a las personas, según la denominación que utiliza este equipo de gobierno es un 15,33%. En el presupuesto anterior era un 15,38%, por lo tanto la cifra es menor que el año pasado.

Si vemos, por lo tanto, los gastos totales que asigna este equipo de gobierno a servicios a las personas este presupuesto de 2014 es 41,77% mientras que en el ejercicio anterior era un 42,84%.

Por lo tanto, menos dinero para los servicios a las personas.

Y mientras se bajan al menos en el presupuesto inicial partidas a esos servicios, tales como a gente mayor, cultura o deportes suben otras partidas, como es el aparato propagandístico de la oficina de Comunicación e Imagen, que sigue incrementando su dotación. En la partida de ingresos también hay que tener en cuenta que si no se consiguió vender un terreno el año pasado es difícil que se vendan dos este año, con lo cual hay ahí un riesgo también evidente

de que no se cumpla ese pronóstico.

Básicamente esos eran los puntos a considerar por nuestro grupo.

Nuestra posición va a ser la de abstención en el bien entendido de que haremos un análisis más detenido de los presupuestos y si lo consideramos oportuno haremos alegaciones.

Gracias.

Sr. Rodríguez: Bona nit, novament.

Nosaltres també volíem fer des de la Plataforma valorar positivament el fet de com es va estructurant la informació d'arrelament al fet de que no siguin només les dades d'ingressos i de despeses sinó que tinguem quadres comparatius, que puguem veure els nivells de recaptació de l'oficina de gestió tributària, és a dir, totes aquestes coses ajuden malgrat que el temps sempre considerem que és poc perquè vostès ho saben que porten tot l'any un pressupost i nosaltres tenim poc més de 15 dies, no arriba als 15 dies per poder-ho mirar, però bé de tota manera és agrair els canvis que s'han introduït. Agrair també, suposo que tota la feina de l'equip econòmic de l'Ajuntament perquè en principi nosaltres els pressupostos... nosaltres ens abstindrem també, o sigui que, l'anticipo el nostre sentit del vot, però no pensem que siguin uns pressupostos forassenyats, és un pressupost en el qual, igual que vam fer-ho en el 2013, fins i tot, podríem estar d'acord en l'aprovació definitiva però ens presenten dubtes que ara li direm. El que sí que està clar, sí que són uns pressupostos socials, malgrat que hi ha reduccions en alguns programes que no són vitals per la ciutadania, sí que hi ha un augment gran en allò que toca realment a les persones que estan en situacions..., més depauperades hi ha més problemes. Òbviament aquests diners s'han de treure en algun lloc i entenem doncs que hi ha altres programes o altres projectes que no resulten doncs essencials, o que no resulten vitals en aquests moments. Per tant, està bé que fem aquest traspàs de diners d'un lloc a l'altre, vull dir, per tant, nosaltres fins aquí podíem estar perfectament d'acord.

Tornem a veure que tenim un problema amb l'ampliació del Baricentro. Està clar que hores d'ara si vostès no ens ho han dit, segur que és perquè no ha passat. Estem a dia 18 i no s'ha concretat l'avís o la negociació o la demanda a l'Ajuntament mitjançant un escrit de que es vol començar amb aquesta obra. Per tant, aquests diners que teníem pressupostats al 2013, saben vostès que es pressuposen els que vam fer d'alguna manera també corresponsables amb vostès, doncs veiem que això no s'ha concretat. Per tant, això ens genera dubtes sobretot perquè estem veient pel que publiquen els diaris hi ha altres ofertes comercials sobre la taula a municipis del voltant, com pot influir això sobre la gent que havia compromès en el seu moment la participació o la instal·lació de les seves empreses en el projecte del nostre Baricentro.

És a dir, hi ha coses d'aquestes que ja li dic ens fan preveure que aquest projecte pugui tirar endavant. Tant de bo ens enganyem, o sigui, ja li dic, i ho hem dit sempre que s'ha parlat d'aquest projecte i tant de bo estiguem equivocats i el projecte tiri endavant i, a més a més, en el moment en que es va votar l'acord nosaltres ja vam manifestar aquesta opinió. Pensem que pot ser una cosa beneficiosa per la ciutat. Pot ser beneficiosa pel centre comercial que atraurà més públic i això vulguis o no farà que les empreses que hi figuren puguin contractar a més gent, no deixa de ser una empenta econòmica i una promoció econòmica importantíssima, però ja li dic no deixem de tenir dubtes sobre aquest particular.

Després també hi ha aquests ingressos atípics per la venda de patrimoni que ja portem amb aquest serà el tercer pressupost, en el primer si vostès s'en recorden va ser un terreny allà al costat del Parc Central, l'any passat va ser una nau, aquest any són dues.

Ni un cas, ni en l'altre, ni en l'altre hem vist el pressupost una valoració acurada d'un tècnic municipal o d'una empresa o d'una gestoria que ens assegurí que els valors d'allò que volem vendre corresponen als valors del mercat. Per tant, dóna la sensació de que és un preu una

mica fixat en funció dels números que ens han de quadrar i no tant en funció del preu que aquestes coses tenen directament al mercat.

Després hi ha algun criteri que ens assembla que pots suposar, si més no, algun problema i és que hem calculat els ingressos, pugem els ingressos en 1.700.000 €, però a costa d'intentar ajustar-nos el més possible el que hem recaptat o el que es porta recaptat al mes de setembre per part de l'oficina de gestió tributaria. Això, com ha dit el company Rivera, pot ser que algun moment determinat ens portem un ensurt perquè si alguna d'aquestes previsions no es compleix com ho han fet al 2013, doncs ens podem trobar que no tinguem aquest marge que tenim abans, que nosaltres, pressupostaven potser en funció del nostre padró i després resulta que, sortosament, doncs l'IAE, com és el cas, donava una alegria i resulta que augmentaves molt la recaptació. Parlant de l'IAE podem tirar una mica enrere, en allò de les taxes, quan diem que volem un IBI catalogat per tipologies, per exemple, si l'IAE ha anat tant bé, vol dir que l'activitat econòmica sortosament no ha decaigut, això ens podria permetre, per exemple, doncs augmentar lleugerament la pressió fiscal en el cas de l'impost de béns immobles. Ja dic, són coses d'aquestes que podríem parlar i que pensem que tenim temps, és a dir, l'aprovació definitiva no la farem fins al mes de gener, em sembla, perquè aquests són 15 dies només el període d'exposició pública en aquest cas, per tant, no haurem d'esperar al mes de febrer. En principi seria el mes de gener. Ja li dic, després tenim coses que coses que ens agradaria... i anuncio, és a dir, no cal que ens les expliquin ara perquè òbviament suposo que això serà a partir d'aquí continuarem parlant. També hem de dir-ho com hem fet fins ara.

Hi ha hagut una relació, bé jo penso que cordial, i preocupada per part nostra amb el regidor i ens ha atès, penso que no podem tenir cap queixa en aquest sentit. És a dir, l'atenció que se'ns ha prestat com a grup polític, jo penso que ha estat correctíssima, per tant, fins aquí i suposem que continuarà, és a dir, no en dubtem.

Però hi ha coses que ens agradaria anar explicant i anuncio que veient això el capítol 1 hem vist, per exemple, que hi ha un augment de les partides de complement de Guàrdia Urbana. Hi ha un lleuger augment. A veure no és una cosa disparatada però hi ha un lleuger augment quan es suposa que tenim congelació salarial. Doncs ens agradaria que això se'ns expliqués, ja li dic, no cal que sigui ara ni aquí. Per tant, podem trobar altra fòrum per fer-ho.

També pensem que aquestes disminucions d'ingressos de Generalitat, tant en escola municipal de música com en llars d'infants, jo penso que s'han de contestar d'alguna manera, no ens podem quedar rebent només una petita aportació que ens fa la diputació per aquests dos conceptes. No sé si és que no està perquè no tenim confirmat que hagi d'arribar o no està perquè no estarà. Aleshores això penso que seria...és molt preocupant i penso que es mereix una resposta unànime d'aquest consistori. I després, doncs bé, lo del fons de contingència, ja li dic pensem que és una eina, una eina que pot permetre jugar, però ens dóna la sensació a vegades que aquest eina a vegades l'hem hagut de col·locar perquè tenim alguns ingressos que són de dubtosa efectivitat, és a dir, que realment no sabem fins a quin punt aquests ingressos com en el cas de la venda de les dues naus se'ns faran efectius.

Ja li dic, en funció de tot això.

Després hi ha més coses, per exemple, esports, jo vaig parlar l'altra dia amb el regidor, no he tingut temps de tornar a parlar però també li anuncio preguntes que li farem sobre el pressupost del 2013 i del 2014 que tenen a veure sobretot en aquest cas amb les subvencions que s'han fet a escola de futbol perquè ho vam comentar al ple passat, vostè ja ho sap i voldria que ens aclarissin aquestes subvencions que s'han fet, aclarir més, vostè ens va comentar que era per un problema de la gestió del bar que ara no la tindríem perquè s'havia fet una licitació i demés, doncs ens agradaria saber de quin bar es tractava, com es gestionava exactament fins al moment, quins ingressos havien tingut les entitats que gestionaven això, què es pensa fer d'ara en endavant amb aquesta subvenció, si serà només durant 2013-2014 o es pensa estirar

en el temps? Ja li dic, tenim dubtes sobre això i pensem que ara amb l'aprovació provisional se'ns obre un període que ens podrà permetre aclarir aquests i altres dubtes perquè ja li dic, vostès... òbviament l'equip econòmic té un temps molt llarg per mirar-se el pressupost. Nosaltres en tenim menys i a vegades també doncs la nostra preparació econòmica, doncs podria millorar, no li dic que no, i aleshores això ens genera dubtes i pensem que estem en el millor moment per començar a aclarir-les.

La Plataforma s'abstindrà, en principi, en l'aprovació provisional, però estem oberts, igual que ho vam fer l'any passat a aprovar els pressupostos, a donar el nostre vot favorable, si ens aclareixen tots aquests dubtes al mes de gener.

Sr. Garcés: S'han dit moltes coses i també s'ha parlat que tenim marge per poder parlar-lo d'aquí a l'aprovació definitiva. Hi ha un tema que està clar, uns pressupostos per definició són unes dades incertes. En aquest cas estem fent això, estem pressuposant, i quan parlem del tema dels ingressos, quan estem pressupostant sobretot el capítol 1 d'ingressos no estem parlant només de l'execució de 2013, estem mirant l'evolució 2011, 2012, 2013, en la qual hi ha hagut una estabilització molt clara des d'aquest punt de vista.

I els que us deia, el fons de contingència el que està fent és una proporció també del que són realment la part que no cobrarem d'aquests impostos en voluntària, que després hi ha una gestió per intentar recuperar aquest import. Sí que parlava des del punt de vista de números absoluts n'hi ha un petit trasllat del capítol 1 al capítol 2, de totes maneres en percentatge, el capítol 2 baixa, baixa del 44 al 43,78, però sí que n'hi ha un efecte, que n'hi ha alguns serveis en parcs i jardins o esports, de personal que abans era capítol 1 ara no ho són.

Lligat amb capítol 1, ja queestic amb això, el tema de personal ja el mirarem, però segurament és una valoració de tema... un increment de serveis, no de preu unitari, sinó de serveis, que ho mirarem.

I després quan parlem del tema d'estructura d'ingressos. A mi ja m'agradaria que el 50% dels ingressos de l'Ajuntament provinguessin de transferències de l'Estat. És a dir, això seria el normal, és a dir, estem parlant que des de l'any 75 els ajuntaments rebien el 15% del que es recaptava pels impostos que es transferien i estem en la mateixa xifra, amb el qual, realment, no n'hi ha hagut cap increment des de l'aportació de l'Estat a la gestió dels ajuntaments, això en primer lloc.

I per què es representa un 90%, la resta d'administracions que ho podem dir clarament és la Diputació de Barcelona, fonamentalment, perquè són molt curosos, és a dir, si al final arriba alguna subvenció de la Generalitat de les que no he pressupostat, benvinguda sigui, i la treballarem i la lluitarem i estarem darrera d'ella, però vosaltres no hem digueu, no posem res al pressupost que no sigui creable, que no sigui factible, que tinguem dubtes.

Doncs en aquells casos que, a més a més, no depèn de la nostra gestió, del nostre treball per això no el posem i des d'aquest punt de vista és que al final al ritme que anem és que el 90% no serà la suma del municipi i de l'Estat, al final acaba sent del municipi perquè realment no veiem des d'aquest punt de vista hagués una millora.

I ja, a més a més, em sembla que hi ha hagut un consens, ho han dit varis portaveus que l'objectiu siguin uns pressupostos socials, crec que això ho estem aconseguint i si en alguna regidoria ha baixat d'aquestes que considerem del bloc social és perquè n'hi ha hagut serveis o programes que tenen contraprestació d'ingressos en la que n'hi ha hagut una reducció de la demanda i s'ha de veure també l'equilibri entre baixada d'ingressos amb baixada de despeses i això ho podem veure amb detall línia a línia, això ho podem baixar en cada cas.

També ha sortit el tema de les inversions, per mi és molt important dir que estem mantenint un esforç important d'inversions en aquest Ajuntament i, a més a més, amb finançament propi, subvencions i finançament propi, mai recorrem a l'endeutament, no estem incrementant

l'endeutament per tercer any consecutiu. I des d'aquest punt de vista s'ha fet menció de temes com és la modernització, que estem dotant 108.515 €, però tenim altres millores d'equipaments municipals que necessiten aquestes millores, 220 mil euros, reparació de voreres, 103 mil euros.

Continuem amb el tema de l'estalvi d'energia que en la dotació del 2013 va ser significativa i que se li acotarà i juntament amb la del 2014 i que volem continuar en el 2015 perquè així entenem que és el nostre futur, en aquest tema d'estalvi i d'energia. I també el tema important de garantir l'execució del col·lector de Can Gorgs que també és un tema que amb la dotació complerta d'aquest punt de vista. I, a més a més, mantenint també tota la nostra col·laboració en cooperació, que això jo crec que també és un tema important de transferències que fem en aquest sentit.

Per tant, sí que són un pressupostos socials, sí que n'hi ha casos en que passem coses del capítol 1 al capítol 2 i mantenim també un esforç inversor important amb els recursos que disposem, i segur que amb les vostres aportacions alguna cosa podem millorar en el transcurs del debat que tindrem les properes tres-quatre setmanes.

Sr. Rivera: A veure, em permetreu... normalment no contesto aquestes coses, però realment faré un prec al portaveu del Partit Popular que segons quines expressions, com fal·laç, no les utilitzi perquè aquí en el Ple, som companys, i en cap cas des d'aquest grup s'ha criticat al grup municipal del Partit Popular.

Si us plau, i això sí que ho reiteraré alguna vegada més. Al grup del Partit Popular us demanem que us poseu el barret de grup municipal i que no sortiu a defensar d'aquesta manera amb capa i espasa el govern del Partit Popular. Sabem que és el vostre govern, sabem que és el govern d'Espanya però, mireu, no es pot dir que com pot influir el govern del Partit Popular en la manera que gastem, si tenim una capacitat d'ingressos propis molt alta. És que no ens deixen gastar en el què volem? Ja sabem que l'Ajuntament de Barberà del Vallès té afortunadament una capacitat pròpia d'ingressar que és molt positiva, però si no podem gastar en les polítiques que volem gastar perquè hem d'estar per llei avocats a pagar deute, això ens afecta i molt.

Per tant, si us plau, una mica de bon rotllo en el Ple, perquè som companys.

I segon, en cap cas el govern del Sr. Rajoy ho fa tot perfecte, ja ho comprendran.

Sr. Fernández: En primer lugar, rectificar al Sr. Garcés que lo que he dicho es que las transferencias alcanzaban el 20%, las transferencias del gobierno, no el 50 y eso lo he dicho así y está en el acta.

Y además lo sé porque tengo twitters que he recibido del propio público que lo ha entendido así, con lo cual estoy seguro que lo que he dicho es el 20% y no el 50%, pero bueno.

En cuanto a lo que ha dicho el Sr. Rivera, mire, yo lo que haría, yo propondría una cosa y es que donde pone deuda, amortización de deuda, tendríamos que cambiarlo y poner amortización o pago de qué servicio hemos gastado, de la biblioteca, de la escuela tal, de la guardería tal ¿por qué? Porque cuando la gente paga, en su casa un recibo, sabe que está pagando su casa. Cuando paga un recibo sabe lo que está pagando. Cuando nosotros nos escondemos en ese discurso, que ustedes hacen, en amortizar deuda... todo eso tiene un trasfondo que es la realidad y la realidad es que estamos pagando algo material, no estamos pagando bonos ni nada por el estilo. A mi me gustaría en el presupuesto cuando se pagara algo pusiera se está pagando esto porque seríamos conscientes de que realmente estamos pagando facturas que hemos gastado. Estamos pagando los servicios o las inversiones. Por lo tanto, Sr. Rivera, ¿usted me está diciendo que no tenemos que pagar todo eso? Pues bueno, creo que nuestra posición está muy clara.

Gracias.

Sr. Garcés: Intentaré ser breve.

No sé si me ha escuchado bien porque no le he corregido. Lo que he dicho es que ya me gustaría a mí de que ese 20% que usted ha dicho fuera el 50%, es lo que yo he dicho. En absoluto le quería corregir.

Y lo que sí quería comentar, efectivamente, este ayuntamiento tiene que devolver unos créditos.

Unos créditos ninguno relativo a gasto corriente. Absolutamente todos son relativos a equipamientos y mejoras de la ciudad como puede ser la biblioteca, equipamientos deportivos como Maria Reverter, como Can Serra, también como mejoras en calles, como en Circumvalación, cuando se hizo el tanatori, es decir, todos esos aspectos son los que... realmente porque sino no hubiéramos podido disponer de esos servicios, como el que se quiere comprar una vivienda, tiene que firmar una hipoteca, pues es el mismo caso. Y entendemos de que además un ratio como os decía que cerraremos un 60 o cerraremos en el 2014 con un 55,5, tenemos que más que sostenible, adecuado, y que es bueno que los ciudadanos de Barberà estén disfrutando de todos sus equipamientos y no se tengan que esperar a más tarde. De hecho, si hubiera llegado el momento de la crisis un poquito antes o iniciados los procedimientos inversores un poco más tarde no dispondríamos de todos esos equipamientos que, afortunadamente, muchísimos ciudadanos están utilizando y disfrutando actualmente.

Sra. del Frago: I abans de passar al darrer punt, sí que em permetreu un cop feta la votació mig minut de reflexions, perquè jo crec que tots som molt conscients del que estem fent i en quin moment ho estem fent, però val la pena, com que hi ha termini fins l'aprovació definitiva doncs que tots compartim la mateixa informació.

Y la primera es que la realidad es muy tozuda y al final nosotros podemos explicar, debemos explicar, decir cada uno nuestros argumentos y nuestros valores sobre los cuales se sustentan unos números, que en definitiva es la gestión de una ciudad. Y los resultados están ahí, siempre, para bien o para mal y la vida de las personas es la que vemos siempre si se mejora, si se mantiene o si empeora.

Jo per això seria molt prudent en el moment de dir dades quan parlem de que a Barberà hi ha un percentatge d'atur que supera no sé què, això no és exacte o quan parlem de que la renda per capità és més baixa que no sé què. Això no és exacte i afortunadament tenim uns bons serveis de perfil de ciutat i d'estudis que així ens ho diuen a cada moment.

En segon lloc, vull que siguem molt conscients que suposo que ho som, que aquest pressupost tindrà modificacions importants al llarg de l'any vinent i ja m'avanço, potser, als plans del primer trimestre, però serà inevitable que sigui així.

Quan parlàvem al final del curs passat i al llarg d'aquests tres mesos tots compartíem i jo ho deia també que potser el moment més ambigu de tot aquest període dels darrers 6 anys és ara.

I quan mirem el cicle econòmic i els cicles pressupostaris de les ciutats dels governs autonòmics, dels governs de l'Estat no podem mirar només 2012 o 2011 o 2013, haurem de mirar tot un cicle. I el moment més confús és ara. I els que tenim l'honor de representar el vot dels ciutadans ho hem de saber i ho hem d'explicar que és així. A banda de que tenim unes lleis, i no només l'ARSAL, sinó també tenim la llei de governs locals i també tenim la llei de finançament local que han de millorar substancialment aquest esforç dels ciutadans que estan en un grau d'indefinió, algunes encara molt gran i unes altres amb un grau de definició tant gran que fa por i que, aquí, especialment a Catalunya, ens afectarà d'una manera diferent

perquè la tipologia dels municipis de Catalunya no és la mateixa, ni per estructura de població, ni per estructura de serveis, ni per estructura de funcionament.

Per tant, això amb els propers dies s'aniran aprovant i hem de saber que nosaltres, avui, i en el mes de gener, el que farem serà debatre un full de ruta, una guia, però que pot ser que tingui variacions.

No només perquè tinguem capacitat o no econòmica per fer-ho que la tenim i que afortunadament tenim un grau de solvència i estabilitat que era el que ens proposàvem a l'inici d'aquesta legislatura important i suficient.

A pocs municipis o a quants llocs poden dir que en aquest moment estan en un seixanta i escaig per cent de rati d'endeutament i que l'objectiu és acabar l'any que ve encara amb menys, a pocs. A quants municipis es poden dir que s'està pagant amb un termini inferior als trenta o quaranta dies, no sé ara exactament la data, però que s'està pagant, que hi ha liquidesa. A quants municipis es pot dir que no s'ha rebaixat l'aportació que es fa a les més de 90 entitats de la ciutat, siguin de l'àmbit que siguin: culturals, associacions veïnals, esportives, educatives del tipus que siguin. Això s'està mantenint i s'està fent un esforç. Que podem fer les coses millor, sempre, naturalment que sí i amb matisos, però no pintem la realitat d'una manera que no és perquè tots vivim a Barberà i tots sabem el que hi ha als nostres carrers. Hi ha persones que ho estan passant molt malament, però hi ha altres persones que gràcies i una gran majoria, a aquests pressupostos estan mantenint un nivell de qualitat de vida.

I dit això, vull dir també que els números també són molt clars, si nosaltres fa dos anys vam tenir o vam aprovar un Pla d'ajustament d'uns 4,2 milions, doncs això és molt clar i en el pressupost tenim ara mateix que hi ha uns interessos d'1.123.476 i que hi ha uns passius financers de 3.257.000 que sumat, sumen 4.380.000, però és que, per una altra banda, tenim dos capítols importants.

Un de deutes d'altres administracions que continuen estan per damunt dels 4 milions i que si això ho tinguessin no haguessin tingut el pla d'ajustament i no tindríem no només aquest pla d'ajustament, sinó no tindríem els interessos ni aquests passius. I per una altra banda una realitat inversora a la ciutat, que òbviament no ha estat ni la voluntat del grup de govern, ni de la resta de partits, però el que també he de dir al portaveu de la Plataforma que no és com les Vegas de l'Adelson, en cap cas, no és comparable que quan parlem d'aquest tema ho parlem amb el rigor que això suposa perquè es tracta d'unes inversions que sí que anuncio, continuen vives, a banda de que segur que ho han pogut llegir en algun mitjà de comunicació, continuen vives, el que passa és que el grau de concreció doncs tots haguéssim volgut que hagués estat abans, però que nosaltres per la informació que tenim avui, continuem pensant que són vives. Això sí no estan col·locades amb el pressupost de 2014, amb la qual cosa encara es reforça més la idea i la realitat de que som capaços de gestionar el que tenim.

Dit tot això, acabaria dient, hi ha elements molt difusos, si parlàveu de les escoles bressol i parlàveu de les escoles de música. Evidentment si tenim 280 famílies que han confiat en nosaltres amb les escoles bressol i ho fan cada dia, hi tenim 350 famílies que confien en l'escola de música, no només per la qualitat, d'ambdós projectes, sinó per la gestió pel que es fa. En aquests moments tenim uns pressupostos que vostès saben igual que jo que avui no s'han pogut iniciar el debat parlamentari després de dos anys per raons...les que siguin. Jo sí que puc dir que s'ha d'honest aquest vida, que és cert que amb els pressupostos de la Generalitat hi ha una partida que en principi posa escoles bressol, no sabem el grau de concreció perquè no hi ha hagut l'oportunitat de que es faci aquest debat. De la mateixa manera que també dic que no posa escola de música, però sí que comuniquem que estem les persones, les regidores interessades i del tema constantment al cas d'aquesta situació.

Si nosaltres ara traslladem el pressupost uns ingressos que no sabem si seran malament i si no

posem res, malament també i si d'aquí a dos mesos hem de dir s'han de prendre decisions d'una altra característica doncs també malament, per tant, el tinent d'alcalde de l'àrea econòmica, com sempre, ha optat per l'opció més prudent davant de tot això.

Dit això, esperar que el grau de concreció d'aquests aspectes ens ajudin a que aquests pressupostos siguin millors i que ens ajudin a tots amb la nostra reflexió del nostre posicionament. Per què, perquè també significa un vot de confiança no només amb un equip de govern, sinó un vot de confiança amb la ciutat, amb els ciutadans i amb la seva capacitat de fer coses. No només amb els elements externs. I jo estic segura de que tothom farà aquesta reflexió en el moment sigui oportú.

Moltíssimes gràcies.

3 APROVACIÓ EXPEDIENT

3.1 EXP.: SPOV130002. APROVACIÓ EXPEDIENT PLURIANUAL DEL PROJECTE D'APLICACIÓ DE MESURES D'EFICIÈNCIA ENERGÈTICA MUNICIPAL.

APROVACIÓ EXPEDIENT PLURIANUAL DEL PROJECTE D'APLICACIÓ DE MESURES D'EFICIÈNCIA ENERGÈTICA MUNICIPAL.

Expedient: SPOV130002.

Atès que mitjançant Decret d'Alcaldia núm. 2866, de data 30 de desembre de 2011, es va aprovar definitivament el Projecte d'obres de substitució de làmpades actuals de l'enllumenat públic per làmpades d'inducció, de redacció municipal, amb un pressupost d'execució global de 564.343 €, IVA inclòs, dels quals 266.000 €, IVA inclòs, corresponen a la Fase I del projecte, una part del qual ja es troba executada, restant pendent la resta, prèvia tramitació del corresponent expedient de contractació.

Atès, així mateix, el Projecte d'obres d'implantació de mesures d'estalvi i eficiència energètica en edificis municipals de Barberà del Vallès, de redacció municipal, que té un pressupost d'execució previst en 704.568,00 €, IVA inclòs, el qual es troba a l'actualitat en tràmit d'aprovació per l'òrgan competent per raó del seu import així com pendent de tramitació de l'oportú expedient de contractació.

Atès que ambdós projectes s'integren dins del conjunt de les actuacions en matèria d'eficiència energètica, a desenvolupar en el Projecte global d'aplicació de mesures d'eficiència energètica municipal.

Atès l'informe emès pels serveis tècnics de medi ambient i sostenibilitat local en què es proposa fraccionar els imports de la inversió en funció del temps previst per a l'execució del projecte d'obra.

Atès el que estableixen els articles 174 del RD 2/2004, del TRLRHL, els articles 79 i següents del Reial Decret 500/1990, i les bases d'execució per a l'exercici 2013,

S'ACORDA:

PRIMER: Declarar inversió plurianual el Projecte global d'aplicació de mesures d'eficiència energètica municipal, per un import total de 1.166.000 €, IVA inclòs, i aprovar les anualitats, imports d'inversió i percentatges d'inversió següents:

Any 2013	462.800,00	39,69%
Any 2014	300.000,00	25,73%
Any 2015	403.200,00	34,58%

SEGON: Aprovar, per a les anualitats establertes al punt primer, el finançament previst del projecte esmentat amb el detall següent:

	2013	2014	2015
PUOSC- Enllumenat	133.000	100.000	
PUOSC- Edificis	79.936	71.500	27.000
DIPUTACIÓ- Enllumenat		71.500	
DIPUTACIÓ- Edificis	71.500		57.000
Ajuntament- Enllumenat	79.800	50.000	131.700
Ajuntament- Edificis	98.564	7.000	187.500
ICAEN- Enllumenat			

TERCER: Comprometre al Ple de la Corporació a dotar pressupostàriament les quantitats especificades en el punt anterior per atendre les obligacions que es derivin de la contractació de l'execució del projecte global.

QUART: Continuar amb els tràmits necessaris per a l'aprovació del Projecte d'obres d'implantació de mesures d'estalvi i eficiència energètica en edificis municipals de Barberà del Vallès, així com a la contractació de les obres objecte del global Projecte d'aplicació de mesures d'eficiència energètica municipal, per part de l'òrgan competent per raó de l'import i/o procediment, tot condicionant les referides contractacions a l'efectiva obtenció del finançament previst a l'apartat segon.

VOTACIÓ:

Aprovat amb el resultat següent:

Vots a favor: 17 (9 PSC, 4 PPC, 2 CiU i 2 ICV-EUiA)

Vots en contra: 0

Abstencions: 4 (PCPB)

INTERVENCIONS

Durant el debat del dictamen, per l'ordre que es transcriuen i previ a la votació d'aquest, es van produir les intervencions següents:

Sra. Conde: El 30 de desembre de 2011 es va fer l'aprovació del projecte d'eficiència energètica en enllumenat públic per a la substitució de les llums actuals per llums d'inducció. Aquest projecte està en fase d'execució. Actualment hi ha despesa inicial de 266.000 € i ja podem veure en algun carrer que s'estan començant a fer proves com al carrer Pirineus i a la

Ronda Oest, en els que canviem 1.900 punts de llums que canviem de sodi a inducció. Aquest tipus d'il·luminació donarà més llums als carrers i baixarà el número de watts que consumim.

En l'àmbit d'Edificis i instal·lacions municipals, un cop realitzades les corresponents auditories energètiques i valorats els resultats obtinguts s'ha fet la redacció del projecte de implantació de mesures d'estalvi i eficiència energètica en els edificis i instal·lacions municipals, que ha de ser aprovat per l'òrgan competent per raó del seu import amb l'oportú expedient de contractació que preveu una inversió de 704 mil euros amb tot un seguit d'actuacions resultants de les auditories energètiques ja realitzades.

Durant el 2013 s'han realitzat una sèrie de mesures urgents tendents a promoure l'adequada gestió de les instal·lacions energètiques dels edificis i instal·lacions municipals més consumidores d'energia, així com determinades obres urgents per un import de gairebé uns 30.000 € (com van ser el sostre del Poliesportiu de Can Llobet i les bateries de condensació). Gràcies a aquestes mesures de contenció hem aconseguit suportar la pujada de las tarifes en el seu terme fix 3.0, 3.1 i 6.1 amb pujades de 140, 144 i 145%, respectivament amb el pressupost actual.

Hem deixat de pagar 38.000 € a l'any d'energia reactiva gràcies als canvis de bateries de condensació amb un cost de 31.000 €. Per tant, ha estat una inversió amortitzada en un any.

S'ha fet una regulació horària d'engegada i apagada de l'enllumenat públic.

S'han fet una campanyes de sensibilització del personal. Cada departament és responsable de la signatura de les factures d'electricitat de les dependències que gestiona. Això ha fet que en major o menor mesura prenguin consciència de la despesa i intentin reduir-la.

S'ha implantat en 11 edificis municipals un Manual de Bones Pràctiques Energètiques. Enviament de missatges, amb consells d'estalvi energètic, preparació de cartells i altres elements visuals. Com, per exemple, en aquest sentit el Poliesportiu Maria Reverter, el consum ha resultat ser un 30% inferior a la previsió.

S'està fent una sèrie de gestions amb les companyies elèctriques com ara la contractació en lliure mercat de tots els punts de subministrament elèctric, fins i tot els que abans estaven en la tarifa Tarifa d'Últim Recurs (< 10 kW).

S'han modificat les condicions contractuals mitjançant adhesió al conveni amb l'ACM.

S'ha fet una revisió intensa de les factures rebudes, i obertura de reclamacions per disconformitats. De moment, totes les reclamacions realitzades han resultat al nostre favor. Fins al moment, 33 reclamacions en menys de 2 anys. Gràcies a aquestes actuacions hem aconseguit un saldo al nostre favor de quasi 26 mil euros.

Veient que ambdós projectes tenen una relació directa, en definitiva amb aquesta aprovació es pretén integrar en un únic projecte d'eficiència energètica municipal els projectes d'enllumenat públic i el d'edificis municipals. Amb això es podran optimitzar les ajudes que es rebran d'altres organismes.

Per tant, per aquest motiu demanem la declaració de la plurianualitat del Projecte Global d'aplicació de mesures d'eficiència energètica municipal per un import total de 1.166.000 € IVA inclòs i aprovar les anualitats, imports d'inversió i percentatges d'inversió per als anys 2013, 2014 i 2015.

A més de comprometre al Ple per dotar pressupostàriament les quantitats especificades.

Gràcies.

Sr. Rivera: Des del nostre grup donarem suport a aquesta proposta. Entenem que està ben motivada i que ens ajuda a avançar i sempre ho diem, necessitem més projectes i més debats que ens ajudin a millorar sistemes, processos, que ens ajudin a anar a futur perquè ho necessitem. Les condicions exteriors no les podem canviar, però el que fem sí que ho podem

canviar i això és molt important.

I no només per una qüestió econòmica, que també, és molt important el tema de la factura. I no només per una qüestió d'eficiència o de sostenibilitat, sinó també per una qüestió de cultura.

Necessitem millorar i necessitem que en aquest entorn tan hostil per l'autonomia local, doncs tinguem la capacitat d'innovar i de posar per davant els interessos de la ciutadania, és a dir, una ciutadania que es mereix un ajuntament i uns equipaments que funcionin millor.

Un detall només, aquest millor control del consum energètic segurament ens ajudarà a que quan assignem els costos dels equipaments culturals ho fem més afinat.

Gràcies.

Sra. del Valle: El Partido Popular votaremos también a favor de la aprobación de este proyecto porque creemos que es positivo, para mejorar, como decía el Sr. Rivera. Tanto para el cumplimiento también del compromiso con el PAES como para la reducción del consumo lo máximo posible.

La línea de adaptación del tema de alumbrado público nos parece muy bueno por la infinidad de ventajas que proporciona las luces de inducción. Y respecto a la otra línea de actuación pues confiamos en que las auditorias habrán hecho bien su trabajo.

De las actuaciones e inversión, el manual de buenas prácticas, espero que se esté llevando ya a cabo y que así como el proyecto también se cumplan porque ayer por la tarde, precisamente, pase por la puerta principal del ayuntamiento y el chico que estaba en la recepción tenía la ventana, que no es pequeña, abierta de par en par.

Luego tengo varias preguntas. Una es del tema de la inversión del alumbrado que no me queda claro porque cuál es el presupuesto porque en la preacta sale un importe de 466.399, en el cuadro de anualidades de la preacta sale un importe que sumado son 566 mil y luego en el expediente hay otro importe que son de 564.343, no sé cuál de los tres es el que será al final. Esa es la duda.

Y luego otra pregunta, que es que en todas las actuaciones se especifica o puedes deducir que es lo que se va a hacer o que se va a llevar a cabo, pero hay dos que es la partida del CEIP Can Llobet de 18 mil euros que dice reducción pérdidas térmicas puerta acceso, ¿qué se va a hacer? ¿se va a sustituir una carpintería? Porque pone reducción pérdidas térmicas, pero no te dice que se va a hacer.

Y otra que es en el Elisa Badia, en la biblioteca de 1.500 euros que dice verificación de las estanqueidad, tampoco se especifica que se va a hacer, te dice verificación. ¿Qué se van a hacer termografías? Me gustaría saber, si se puede saber ahora que se va a hacer.

Y luego ya para terminar pues quisiera comentar que en muchas de las iniciativas del proyecto, creo que se podrían aplicado en el momento de la construcción de los edificios, no en todos, por su antigüedad, pero sí en otros muchos como la biblioteca, el centre cívic Can Amiguet, el teatre municipal, la escuela Elisa Badia, etc.

El caso es que en tiempos de bonanza pues no pensamos en reducir el consumo para ahorrar ni en ese incremento del gasto anual del 12% pero es que lamentablemente tampoco pensamos en la sostenibilidad y cuando nos ponemos a pensar y hacer algo por el planeta pues resulta que sólo lo hacemos principalmente por nuestro propio interés priorizando la disminución del gasto frente al problema medio ambiental, es una cosa que el humano pues lo hacemos por defecto pero hay que pensar creo también, como decía el Sr. Rivera, en la sostenibilidad y en mejorar.

Gracias.

Sr. Rodríguez: A veure, nosaltres òbviament som partidaris de qualsevol cosa que ens ajudi

primer a estalviar energia perquè es tractava d'això i després, òbviament, doncs com afegit, doncs estalviar econòmicament. El que passa que nosaltres aquest projecte és la primera vegada que el veiem, que el tenim a les mans com a tal.

Aleshores ens hagués agradat, igual que s'ha fet amb altres projectes de la mateixa regidoria de la Sra. Conde, que ens hagués arribat una mica abans doncs per poder dir la nostra perquè hi ha coses que aquí s'han anomenat algunes, però hi ha coses que, per exemple, que ens agradaria que s'haguessin enfocat d'una altra manera. Hem vist que cada vegada que en un edifici s'han de fer determinades obres de millora o d'aïllament o de més, tot això va lligat o va unit a un pla de sensibilització previ, perquè a més és un altre dels dubtes que tenim, és que en molts casos nosaltres podríem pensar que hi ha determinats edificis, sobretot els edificis escolars en els que la sensibilització la tenim, perquè ens pelem de fred, fa temps. I aleshores jo no sé si realment aquests diners que ens gastaríem en la sensibilització no aniria millor directament... doncs miri si son 1500 euros i podem posar dues finestres d'alumini que ens tanquin bé i ens evitin pèrdues de calor a l'hivern, doncs potser estaria millor.

Ja li dic, aquesta és una de les coses que nosaltres ens hem mirat el projecte i ens han generat això, no dubtes, sinó ganes d'haver pogut participar una mica més, i haver tingut durant més temps per poder dir la nostra i òbviament està claríssim que en la filosofia del projecte la compartim totalment, és a dir, totalment partidaris de l'estalvi energètic i totalment partidaris, òbviament, com no de l'estalvi econòmic, però ja li dic ens abstindrem precisament perquè ens hagués agradat, potser és una mena de "derecho al pataleo" però ens hagués pogut agradar o ens hagués agradat molt haver tingut el projecte, haver-lo pogut mirar, haver demanat... per exemple, està ordenat en funció de períodes de retorn, que a mi ja em sembla molt bé, és a dir, quan fas una inversió està claríssim que el període de retorn és important, però potser en alguns períodes de retorn ens agradaria veure com s'han fixat per exemple, en funció de quins criteris es considera que el retorn és d'un any, de dos o de 5 o de 20.

Després la prioritització d'aquestes obres que tampoc sabem si va directament lligada al període de retorn o té algun altre criteri per l'aplicació, ja dic, ens ha generat això. Bàsicament, dubtes que ens hagués agradat doncs haver-lo pogut mirar amb més calma, amb més deteniment. Ja li dic, perfectament d'acord amb el criteri, òbviament, no podíem estar en desacord, però aquestes coses que li comento són les que ens faran abstenir-nos en aquest punt.

Gràcies.

Sra. Conde: Primer de tot, el projecte d'implantació és un projecte viu, s'ha d'aprovar i el podem treballar o sigui que us convido a primers de gener a seure amb el projecte i el mireu tranquil·lament, tots els dubtes que surtin i que tenim i treballem tots plegats en ell. O sigui, entenc que és un projecte que ens engresca a tots i que en podem parlar.

No et puc dir res, no has fet cap pregunta, t'agraeixo les teves paraules.

Cristina, la inversió, tens raó, jo ho tenia anotat aquí al principi per dir-ho al principi de la meva intervenció. On diu 466.399 IVA inclòs, és IVA exclòs, per tant, l'import real és 564.343 IVA inclòs. Això gràcies perquè jo el tenia anotat al principi i com he agafat un altre document doncs no ho he dit.

El total de la inversió és 1.166.000 euros que ben bé si fas la suma, no quadra perquè tenim el pressupost molt ajustat i el que volem jugar és amb els concursos que es posin en marxa doncs per estalviar el màxim possible.

Pel tema de Can Llobet, hi ha un petit problema a la porta d'accés del gimnàs i al sostre del gimnàs. Ja són dues actuacions que s'han de fer perquè al final aquest tipus de construcció en els anys que es van fer doncs no hi pensaven tant en l'estanquitat de les instal·lacions i en això hem de treballar. Igualment el convido a quan mireu el projecte s'ho podeu mirar.

Igualment amb el tema d'Elisa Badia, tot el que m'estas comentant sí us va bé, ho podem mirar.

Una altra cosa, el tema del disseny dels edificis, dissenyen els arquitectes i estalviem els polítics. Per tant, de vegades el disseny no sempre és el més idoni i més sostenible. Tot i que, de mica en mica, doncs es van conscienciant i és una de les demandes que els hi fem.

De vegades no s'ha de fer un disseny molt especial, però sí molt funcional i és el que els hi demanem dia a dia.

Juanjo, m'estàs dient que en el tema de l'institut us peuleu de fred. L'institut ja sap que no depèn de l'Ajuntament. Nosaltres paguem la calefacció i el manteniment i els serveis de les escoles municipals i em consta que no es pelen de fred, perquè jo mateixa tinc un nen a una escola municipal hi ha dies que ha passat molta calor.

Jo ho sento, la veritat és que és un tema no m'agrada sentir, com a mare, perquè que passin fred a un institut... però això ho haurem d'eivar a unes altres instàncies que s'augmentin aquell pressupost de manteniment dels instituts.

El tema de sensibilització no costa diners, realment, avui per avui és un tema que costa molt poca cosa, que és el que tu deies. Sensibilitzem el personal, hem fet un responsable de cada edifici dintre de l'Ajuntament i és qui està controlant que no passi això que es deixin finestres obertes, que no marxin al final de la jornada i es quedi l'aire condicionat o que es quedi la calefacció a tope i hagin d'obrir la finestra perquè una persona té calor i és el que us deia sensibilitzem enviem emails constantment, hi ha alguns cartells que la majoria s'han fet amb les fotocopiadores que tenim i algun petit cartell que sí que ha costat un import molt petit.

Gràcies.

4 DISSOLUCIÓ

4.1 **EXP.: UBCU100003. DISSOLUCIÓ D'UNA SOCIETAT D'ECONOMIA MIXTA PER A LA PROMOCIÓ DE L'ESTALVI, L'EFICIÈNCIA I DIVERSIFICACIÓ DE L'ENERGIA I LES ENERGIES RENOVABLES.**

DISSOLUCIÓ D'UNA SOCIETAT D'ECONOMIA MIXTA PER A LA PROMOCIÓ DE L'ESTALVI, L'EFICIÈNCIA I DIVERSIFICACIÓ DE L'ENERGIA I LES ENERGIES RENOVABLES.

Expedient: UBCU100003.

Atès que mitjançant escriptura atorgada davant del notari de Barberà del Vallès, Sr. Luís Pichó Romaní, en data 27 de juny de 2012, núm. de protocol 1289, es va procedir a la constitució de la societat limitada denominada "BARBERÀ ENERGIA, SL", a la vista del resultat del procés de selecció de socis per constituir una societat d'economia mixta (en endavant SEM) per a l'exercici d'activitats econòmiques en l'àmbit de les energies renovables, que deriva de l'expedient municipal instruït per a l'exercici d'activitats econòmiques en règim de lliure concurrència, i com a conseqüència d'allò acordat mitjançant acord plenari de data 27 de juliol de 2011 i resolució de l'Alcaldia de data 21 de juny de 2012.

Atès que l'esmentada societat es va constituir mitjançant la participació de l'Ajuntament de Barberà del Vallès, d'una banda, i de l'empresa Alternativa Recursos Energètics, S.L., d'una altra.

Atès l'informe emès pels serveis tècnics de medi ambient i sostenibilitat, segons el qual es valora al mateix temps que es recomana la dissolució de la referida Societat d'Economia Mixta, en tant en quant no disposa de capital suficient ni de capacitat de finançament mitjançant tercers, el que es deu fonamentalment a les dificultats d'obtenció de finançament per part d'entitats bancàries, així com per part de fons d'inversió i/o inversors privats, arran de la situació de crisi econòmica i financera actual i dels canvis normatius més recents. En particular, pel que fa als referits canvis normatius, són significatius els recollits a la Llei 15/2012, de 27 de desembre, de mesures fiscals per a la sostenibilitat econòmica, que crea una nova càrrega impositiva sobre el valor de la producció de l'energia elèctrica, i al Reial Decret legislatiu 1/2012, de 27 de gener, de suspensió dels procediments de preassignació de retribució i a la supressió dels incentius econòmics per a noves instal·lacions de producció d'energia elèctrica a partir de cogeneració, fons d'energia renovables i residus.

Atès que davant d'aquesta situació, els serveis tècnics municipals proposen iniciar els tràmits tendents a la dissolució de l'esmentada societat.

És per tot això que, a la vista dels informes tècnics emesos; de conformitat amb les atribucions conferides a aquest òrgan per l'art. 22 de la Llei de 7/1985, de 2 d'abril, reguladora de les bases del règim local, i arts. 52 i 264 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,

S'ACORDA:

PRIMER: Aprovar en el que a la competència municipal es refereix la dissolució de la Societat d'Economia Mixta denominada BARBERÀ ENERGIA, SL, constituïda mitjançant escriptura pública atorgada davant del notari de Barberà del Vallès, Sr. Luís Pichó Romaní, en data 27 de juny de 2012, pels motius que s'expliciten als antecedents del present acord, de conformitat amb els informes tècnics emesos que consten incorporats a l'expedient, i en conseqüència, iniciar els tràmits escaients per a la seva efectiva dissolució.

SEGON: Facultar indistintament l'alcalde i al tinent d'alcalde d'Urbanisme per tal que puguin efectuar tots els tràmits que siguin necessaris per executar l'acord anterior tant en nom de l'Ajuntament com de la societat (devolució de garanties, liquidació..).

TERCER: Notificar aquesta resolució a l'empresa Alterna Recursos Energètics, SL, així com a la representació de la societat, amb expressió dels recursos que s'hi poden interposar en contra.

APROVAT PER UNANIMITAT PELS MEMBRES PRESENTS

INTERVENCIONS

Durant el debat del dictamen, per l'ordre que es transcriuen i previ a la votació d'aquest, es van produir les intervencions següents:

Sr. Báez: Hola, bona nit.

Com recordareu. Es va procedir a la constitució d'una societat limitada al juny de 2012, de denominació social Barberà Energia, SL, a la vista d'aquell resultat que vam fer del procés de

selecció de socis per constituir una societat d'economia mixta i per l'exercici d'activitats econòmiques en l'àmbit de les energies renovables. Aquí, òbviament, tot això va derivar a un expedient o de l'interès que este ayuntamiento tenía en promover el desarrollo de medidas, programas y proyectos que tenían por objeto conseguir una reducción como mínimo del 20% de las emisiones del efecto invernadero y del consumo energético en el municipio, como también todos recordaréis, porque estos temas han ido pasando por el pleno con el beneplácito de todos.

Con el fin de dar la concreción a esas medidas, también como recordareis, el Ayuntamiento en colaboración con la Diputación de Barcelona desarrollamos el plan de acción para las energías sostenibles, el PAES, que se ha mencionado en el punto anterior. Que una vez evaluada la estructura energética del municipio realizó como también recordareis su primer establecimiento de medidas a llevar a cabo. Un análisis de cuál sería su repercusión en términos de ahorro y de eficiencia energética.

De este PAES, que se aprobó en este pleno municipal también, en fecha junio 2010, sirvió como punto de partida para el desarrollo de un trabajo técnico de configuración y organización de las diferentes líneas de acción. Unas de las líneas de acción era el plan municipal para la producción de energía eléctrica mediante la implantación de sistemas fotovoltaicos en cubiertas, otra la eficiencia energética en edificios e instalaciones, implantación de sistemas de información, realización de inversiones tendentes a la reducción del consumo de energía y uso eficiencia, que es lo que hemos hablado también en el punto anterior. Y otro punto era también la eficiencia energética en el alumbrado público que también ha hecho referencia el punto anterior, en cuanto a que todos estos dos apartados últimos tienen que ver con esa plurianualidad, pero es cierto que lo que se nos ha quedado encima de la mesa, obviamente, por eso estamos tomando o queremos tomar el acuerdo de disolución de esta sociedad es el plan para la producción de energía eléctrica mediante la implantación de sistemas fotovoltaicos en las cubiertas municipales. En ese sentido procedimos siguiendo con la gestión esa, como también sabéis y con lo que decía el PAES a tener en cuenta y valorar los aspectos económicos y los técnicos y también a valorar la agilidad que teníamos que tener en aquel mercado que estaba tan cambiante y que además estaba marcado por la crisis y cambiante en cuanto a las resoluciones ministeriales respecto de primas y recargos que había por la generación de ese tipo de energía.

Por lo tanto, en ese sentido, se consideró correspondiente que mediante los estudios técnicos tirar adelante esta empresa mixta y había obviamente que obtener pues un capital inversor, un socio tecnológico y la parte del Ayuntamiento que como sabéis participábamos con la parte de las cubiertas.

Entonces bueno, una vez se resolvieron todos los aspectos técnicos, como sabéis pues se tiró adelante el tema de la... se desarrolló e impulsó, la redacción de los proyectos técnicos y además paralelamente también entre el Ayuntamiento y la Diputación de Barcelona o mejor dicho entre Diputación de Barcelona y una consultoría externa que era Ernest & Young, lo que se hizo fue elaborar en los pliegos de condiciones para la selección de los socios, del socio tecnológico y del socio capital. Se hicieron los estudios financieros del momento y los de rentabilidad que sirvieron como base a la propuesta de esa licitación.

Llegado ese punto, obviamente pues pasó lo que todos sabéis, es decir, que cuando concursamos, sí que tuvimos una empresa que tenía la capacidad tecnológica para implantar esos sistemas en las cubiertas municipales pero no hubo ninguna empresa o no se presentó ninguna empresa que resolviera el tema de la financiación. En aquel momento la crisis estaba como estaba y, obviamente, pues me imagino que no conseguían financiación ni de grupos de inversión ni a nivel bancario que como sabéis en esos momentos estaba mucho más revuelto que ahora con el tema de fusiones y disoluciones. Entonces en aquel momento constituimos

la sociedad con Alterna Recursos Energéticos que era el socio tecnológico y paralelamente seguíamos buscando la aportación del socio capitalista. Es decir del que tenía que invertir que, obviamente, lo que no entrábamos es si se invertía con capital propio o a través de fondo de inversión, siempre y cuando lo suscribiera él... perdón, créditos, siempre y cuando lo suscribiera él, porque sí que tuvimos alguna intentona de que fuese también el Ayuntamiento quien suscribiese solidariamente los créditos a solicitar, cosa que obviamente no podía ser porque además afectaban a nuestro presupuesto, a nuestro ratio de endeudamiento y que, por otro lado, al final si casi teníamos que poner la parte de la financiación y los techos poco más nos podían aportar los demás.

Bueno, finalmente, la sociedad se constituyó en junio de 2012 y resulta que por un decreto si no teníamos hecha la instalación, creo que en noviembre de ese mismo año, instalación acabada, pues no había ningún tipo de beneficio, es decir, de prima en la generación de esa energía. Claro a medida que el tiempo iba pasando obviamente el socio capitalista, que ya se retraía en las negociaciones pues cada vez se retraía muchísimo más, obviamente. Porque por un lado estaban bajando la prima, pasaba el tiempo y como no tenía la seguridad de tener toda la tecnología lista para implantar en esas cubiertas y que además estuviese en noviembre listo, pues obviamente nos quedamos sin tener el socio tecnológico.

Mientras tanto, no penséis que lo hemos ido dejando, hemos ido hablando a ver si podíamos tirar adelante, si podíamos seguir generando esa energía, renunciando incluso prácticamente a una gran parte del beneficio que suponía en su momento también la que correspondía al ayuntamiento como socio de la sociedad. Y cada vez bajando esa cuota tanto de participación de la sociedad como de participación en beneficios. Pero bueno, finalmente, no hemos tenido la ocasión de contar con el socio capitalista y lo que no tiene sentido es que el ayuntamiento mantenga una sociedad de carácter mixto con una empresa que no sea municipal y que finalmente no va a tener ningún tipo de actividad, lógicamente, porque no vamos a hacer ninguna actividad con esa empresa que os he nombrado.

Por tanto, en virtud de esa bajada de primas y de más y visto que ya no es factible porque a parte de la bajada de primas, hay un recargo por el RDL 1/2012, de 27 de enero, y luego también hay cambios normativos significativos del 27 de diciembre del 2012, bueno, pues finalmente decidimos no tirar el proyecto adelante en cuanto a esa parte del PAES, es decir, a la generación de energía en las cubiertas mediante instalaciones fotovoltaicas y lo que hacemos pues es acordar en cualquier caso por parte de la competencia municipal, obviamente, en disolver la sociedad porque la otra parte será el otro socio.

Por tanto, acordaríamos la disolución de la sociedad de economía mixta denominada Barberà Energía, SL constituida como he dicho en Barberà del Vallès el 27 de junio de 2012.

Asimismo facultaríamos indistintamente a la Alcaldesa o a mi mismo para ir al notario a firmar la disolución.

Y obviamente notificar la resolución a la empresa Alterna Recursos Energètics, SL, que ha sido nuestro socio hasta ahora.

Decir también que el ayuntamiento y fuera del acuerdo no ha pagado nada con respecto de la constitución de la sociedad porque todos los gastos de constitución de la sociedad aportación de capital, actos jurídicos documentados y notarios y registro los ha abonado la compañía que formaba parte societaria de dicha sociedad.

Gracias.

Sr. Rivera: Donem suport a la proposta d'acord, a desgrat, evidentment, perquè és una mala notícia i entenc que tots els grups que li vam donar suport a aquest projecte, doncs és una molt mala notícia de donar per finalitzat aquest projecte, que és un projecte de canvi que ens permetia avançar com a ciutat.

No ho podem fer perquè una vegada més el lobi elèctric a través del govern del Partit Popular, en aquest moment, evidentment, abans amb altres governs, però ara amb el govern del Partit Popular doncs no vol que es generi energia sostenible. Per què no vol? Doncs, mireu, per dues qüestions. Una, la més important, perquè la generació d'energia fotovoltaica pot ser una generació distribuïda diferentment i no centralitzada i això significa que no controlen el mercat com el controlen ara. En un moment que demà tindrem aquesta subhasta que ens farà pagar la llum més cara d'Europa i que malgrat això se suposa que tenim un dèficit de tarifa. No s'entén.

I no ens deixen una altra via. El que sí que ens agradaria és que quan s'arreglin aquestes quantes reformes que esperem que s'acabin en algun moment, perquè estem en Decret Llei cada dos mesos en el tema del mercat elèctric, sí que des de l'Ajuntament busquem vies perquè aquest projecte amb una altra estructura, d'una altra manera li podem donar alguna sortida de futur, si és que finalment hi ha alguna viabilitat per això perquè és molt important que lluitem primer contra la generació d'energies no renovables que el que fan fer-nos més car el nostre futur i sobretot també perquè aquestes energies alternatives com són la fotovoltaica i d'altres el que fan és reduir la nostra dependència de les energies no renovables.

Per tant, donem vot favorable a desgrat i ja està.

Sr. Ramon: Jo simplement dues paraules. Dir que nosaltres des d'aquest equip de govern havíem posat un gran interès i una gran il·lusió en aquest tema. Teníem una enorme confiança en poder tirar aquest tema endavant, però en fi, s'ha canviat les regles de joc i això evidentment ens ha impedit tirar endavant tot aquest projecte.

Aquest país té, evidentment, un gran problema energètic. Ara precisament s'està parlant que l'1 de gener hi haurà una nova puja de llum, seguim exactament en el mateix camí. Hi ha una enorme pobresa energètica, és a dir, hi ha un nou factor en la que moltes famílies pateixen el problema d'un cost que en l'anterior Ple, recordo, que fins i tot, vam fer comparatives amb alguns altres països estan pagant la llum aquí a un 27 o un 28% més car que a Alemanya. Suposo que això, aquests senyors del Partit Popular que tant defensen les teories del govern central de millora d'aquest país i d'aquesta societat, doncs bé, hi tindran alguna cosa a dir.

Per la meua part, simplement, valorem molt negativament que hagin hagut de prendre aquesta decisió, però la prendrem amb fermesa perquè evidentment el que no podem fer és tirar endavant un projecte que no té sortida i que, a més a més, mantenir aquesta societat vigent representa evidentment unes despeses i no reporta cap benefici, cap guany.

Moltes gràcies.

Sra. del Valle: Bueno el Partido Popular votaremos también a favor principalmente porque no hay beneficio ninguno y después porque, tal y como nos informo el Sr. Báez en la Informativa, pues todos los gastos que se habían generado en la creación y en la disolución de la empresa no suponía ningún gasto para el Ayuntamiento.

Gracias.

Sra. Fuster: La Plataforma votarem també a favor pel mateix motiu. És una empresa que no té beneficis, doncs no cal mantenir-la.

Gràcies.

Sr. Báez: Agradecer a todos el voto favorable y la critica constructiva en la que el ponente obviamente no puede entrar, porque se trataba de la disolución de la sociedad y no entrar en valorar tal y como está el mercado energético con la que hoy ya también hemos despertado todos con todos los diarios diciéndonos que a partir del 1 de enero la luz sube un 5%. En

radio hablaban de un 2 pero en prensa hablaban de un 5.

Por tanto, agradecer las participaciones y esa crítica constructiva al desgobierno que supone el Real Decreto respecto de las energías.

Gracias.

5 DONAR COMPTE AL PLE

5.1 EXP.: XXXX. DONAR COMPTE RESOLUCIONS ALCALDIA PRESIDÈNCIA.

DONAR COMPTE RESOLUCIONS ALCALDIA PRESIDÈNCIA.

En compliment d'allò que estableix l'art. 42 del Reial decret 2568/1986, de 28 de novembre, pel que s'aprova el Reglament d'Organització, Funcionament i Règim Jurídic de les Entitats Locals, es dóna compte referenciada al Ple Municipal de les resolucions adoptades per l'Alcaldia Presidència, des de l'última sessió plenària ordinària, la relació de la qual consta en l'annex 1.

EL PLE ES DÓNA PER ASSABENTAT

6. MOCIONS D'URGÈNCIA.

Conforme a l'art. 91.4 del *Real Decreto 2568/1986*, de 28 de novembre, pel qual s'aprova el *Reglamento de Organización, Funcionamiento y Régimen Jurídico de las Entidades Locales* es presenten tres mocions pel procediment d'urgència.

6.1 EXP.: XXXX. DECLARACIÓ DELS AJUNTAMENTS D'AIGUAMÚRCIA, ALFARRÀS, ALMENAR, ALPICAT, AMPOSTA, ARBOLÍ, BARBERÀ DEL VALLÈS, BARCELONA, BELL-LLOC D'URGELL, CABACÉS, CAMBRILS, CASTELLVÍ DE LA MARCA, CENTELLES, CORNELLÀ DE LLOBREGAT, ESPLUGUES DE LLOBREGAT, FALSET, FIGUERES, HOSPITALET DE LLOBREGAT, IGUALADA, MOIÀ, MOLINS DE REI, PORTBOU, PRAT DE LLOBREGAT, REUS, SALLEN, SANT CARLES DE LA RÀPITA, SANT CUGAT DEL VALLÈS, SANT ESTEVE SOSRIVES, SANT JOAN LES FONTS, SANTA COLOMA DE GRAMANET, SANTA PERPETUA DE MOGODA, SORT, TARRAGONA, TÀRREGA, TERRASSA, TORREFARRERA, VALLS, VIC, VILADA, VILAFRANCA DEL PENEDÈS, VILANOVA DE SEGRIÀ, VILANOVA I LA GELTRÚ, VILA-RODONA RECLAMANT LA RESTITUCIÓ DELS DOCUMENTS DELS SEUS ARXIUS INSTITUCIONALS REQUISATS A LA FI DE LA GUERRA CIVIL I QUE ENCARA ES RETENEN A L'ARXIU DE LA GUERRA CIVIL DE SALAMANCA.

DECLARACIÓ DELS AJUNTAMENTS D'AIGUAMÚRCIA, ALFARRÀS, ALMENAR, ALPICAT, AMPOSTA, ARBOLÍ, BARBERÀ DEL VALLÈS, BARCELONA, BELL-LLOC D'URGELL, CABACÉS, CAMBRILS, CASTELLVÍ DE LA MARCA, CENTELLES, CORNELLÀ DE LLOBREGAT, ESPLUGUES DE LLOBREGAT, FALSET, FIGUERES, HOSPITALET DE LLOBREGAT, IGUALADA, MOIÀ, MOLINS DE REI, PORTBOU, PRAT DE LLOBREGAT, REUS, SALLEN, SANT CARLES DE LA RÀPITA, SANT CUGAT DEL VALLÈS, SANT ESTEVE SOSRIVES, SANT JOAN LES FONTS, SANTA COLOMA DE GRAMANET, SANTA PERPETUA DE MOGODA, SORT, TARRAGONA, TÀRREGA, TERRASSA, TORREFARRERA, VALLS, VIC, VILADA, VILAFRANCA DEL PENEDÈS, VILANOVA DE SEGRIÀ, VILANOVA I LA GELTRÚ, VILA-RODONA RECLAMANT LA RESTITUCIÓ DELS DOCUMENTS DELS SEUS ARXIUS INSTITUCIONALS REQUISATS A LA FI DE LA GUERRA CIVIL I QUE ENCARA ES RETENEN A L'ARXIU DE LA GUERRA CIVIL DE SALAMANCA.

És sabut que, amb motiu de la Guerra Civil, els franquistes van establir un gran dispositiu per requisar tota la documentació de les institucions públiques, sindicats, partits i particulars amb la finalitat de dur a terme una forta repressió política.

El 2005 es va aprovar una llei que establia el dret de la Generalitat de Catalunya a recuperar tot el seu patrimoni documental institucional i la resta de documents requisats a entitats i persones particulars amb la finalitat de restituir-la als qui la volguessin recuperar. Aquest procés s'està duent a terme i ja s'ha iniciat el retorn a les persones i entitats espoliades.

D'aquest procés, però, es deixà al marge la documentació municipal. El Ministeri de Cultura es va comprometre a retornar-la directament, cosa que encara no s'ha produït.

La documentació municipal, com la resta, va ser requisada pels diversos organismes dels serveis d'ocupació dirigits pel General Álvarez Arenas, cap de l'administració dels Serveis

d'ocupació fins el decret del 10 de juliol de 1939, quan Franco va posar fi a aquesta situació excepcional.

Restes d'aquesta documentació municipal requisada arreu de Catalunya s'han localitzat a l'Arxiu del Govern Civil de Barcelona i al denominat Arxiu de la Guerra Civil de Salamanca.

Un arxiver, per causalitat, va localitzar a l'Arxiu del Govern Civil de Barcelona documents dels ajuntaments de Capellades (Anoia), Falset (Priorat), la Floresta (la Noguera), Marçà (el Priorat), Guissona (la Segarra), Preixens (La Noguera), Pradell i Ventoses (agregat a Preixens), Sant Jaume dels Domenys (Baix Penedès), Sant Sadurní d'Anoia (Alt Penedès), Sarral (la Conca de Barberà), Vallbona d'Anoia (Anoia).

La delegació del Govern, inicialment, es va negar al retorn. Però davant la denúncia pública que va fer la Comissió de la Dignitat, el 29 de juliol de 2010 es van retornar aquest documents.

Tal com s'exposava en la resolució que notificava el seu retorn, la delegació del govern deia que es restituïa al seu legítim propietari **“perquè no hi ha cap constància de cap acte administratiu que determini la possessió per part de l'administració de l'Estat.”**

Malgrat tot, no se sap del cert que no hi hagi en aquest arxiu més documentació d'altres consistoris, ja que la Delegació del govern mai ha permès fer-ne una consulta extensa del seus fons.

Fons que, d'altra banda, haurien de ser gestionats per la Generalitat de Catalunya d'acord amb l'Estatut d'Autonomia.

És notori que el Fons de la “Delegación del Estado para la Recuperación de Documentos” que es troba a l'Arxiu de la Guerra Civil de Salamanca va ser requisada amb finalitats de persecució política per la “Jefatura de Fuerzas y Servicios de Ocupación”, de la qual formava part la DERD.

Per això, un objectiu bàsic va ser la documentació de les institucions públiques.

No consta als arxius dels diversos consistoris que signem aquesta declaració que la retirada de documentació es fes amb alguna causa o base jurídica. No hi ha cap document als nostres arxius que justifiqui i ni tant sols parli de l'acte de requisa.

Per tant, no podem considerar legal ni legítima una requisa feta per la força, basada només en el ban de guerra i, per tant, en contra de les normes jurídiques que regien aquells consistoris elegits democràticament.

Malgrat tot, el Ministeri de Cultura, inexplicablement, es resisteix a retornar els papers.

El preàmbul de la llei 21/2005 de restitució a la Generalitat de Catalunya dels documents requisats amb motiu de la guerra civil, estableix:

“Tot el personal de la DERD es va traslladar a Catalunya quan va ser ocupada. D'allà van transferir les 160 tones de documents requisats a la seu central de recuperació de documents a Salamanca, per confeccionar fitxes d'antecedents polítics que eren

utilitzades en els consells de guerra, els Tribunals de Responsabilitats Polítiques, els Tribunals de Depuració de Funcionaris i el Tribunal Especial per a la Repressió de la Maçoneria i el Comunisme.

No obstant això, una gran part dels documents i efectes, com que no tenien valor per a aquesta finalitat, van ser destruïts, i els que la Delegació de l'Estat per a la Recuperació de Documents va identificar com a propietat de persones partidàries del Règim se'ls van retornar.

Finalment, els Serveis Documentals de la dictadura es van suprimir pel Reial decret 276/1977, de 28 d'octubre, quan ja s'havia restablert la Generalitat de Catalunya.

El restabliment de la Generalitat de Catalunya mitjançant el Reial decret llei 41/1977, de 29 de setembre –abans de l'entrada en vigor de la Constitució–, i la derogació expressa de la Llei de 5 d'abril de 1938, també va suposar el renaixement del dret de les seves institucions a recuperar la seva memòria històrica i a la restitució del seu arxiu institucional, per tant, dels documents i efectes confiscats en aquell tràgic període de la història d'Espanya.”

Per tant, si la legitimitat de la Generalitat neix des del moment en que és restablerta i recupera tota la seva legitimitat democràtica, també els ajuntaments recuperen la plena legitimitat, després de les noves eleccions democràtiques municipals fetes el 3 d'abril de 1979.

Per això qualsevol mena d'acte administratiu que hagués justificat la requisita, en ser fet en contra de la legalitat vigent per un estat que les sentències del TS de 16-11-1994 i de 25-01-2000 no el considerat un estat de dret, no es pot oposar com a causa per mantenir la retenció d'aquest documents per part del ministeri de Cultura.

En el cas que s'hagués pogut considerar que era administrativament correcte el trasllat de la documentació per a una altra “activitat administrativa”, com era la de repressió política feta per la DERD, la documentació s'havia de retornar a l'arxiu d'origen un cop dissolta aquesta activitat l'octubre del 1977.

A més la llei de Patrimoni Històric estableix a l'article 54 que qui hagi tingut documents d'una administració pública per desenvolupar una determinada funció, els haurà de restituir un cop finalitzi la seva funció. Per tant en dissoldre's aquell organisme havia de ser restituïda aquella documentació, com es va retornar alguns documents als ajuntaments durant la vida d'aquell organisme.

Per altra banda, cal remarcar que d'acord amb la llei estatal de patrimoni històric, els documents públics com a part d'aquest patrimoni son imprescriptibles, i per tant sempre poden ser reclamats, sense que l'Estat pugui al·legar l'adquisició de la titularitat per la possessió continuada, possessió que es basa a més en una causa il·legal.

L'acte de requisita fet per la força als arxius d'aquests ajuntaments i sense seguir cap procediment administratiu, va ser a més d'un acte contra dret, un acte contra l'autonomia municipal que es reconeix avui i que, en aquell moment, reconeixia la llei vigent com era la Llei Municipal de Catalunya de 1934.

Davant tot això, hem de concloure:

- 1.- La requisita de la documentació municipal feta el 1938-39 a Catalunya per la “Jefatura de Fuerzas y Servicios de Ocupación” va ser un acte de força contra el dret vigent.
- 2.- La documentació municipal és propietat indestruïble de la institució, forma part i documenta els seus actes i decisions.
- 3.- Tot organisme ha de retornar la documentació manllevada d'un altre organisme públic un cop feta la funció que tenia encomanada.
- 4.- La llei de patrimoni històric de l'Estat declara la imprescriptibilitat dels documents públics.
- 5.- No hi ha justificació perquè un cop restablerta la legalitat democràtica dels ajuntaments i un cop dissolt l'organisme que va retenir la documentació per usar-la amb finalitats repressives, encara es mantingui retinguda.
- 6.- La retenció d'aquesta documentació contra la voluntat municipal per reintegrar-la als seus arxius institucionals és un acte contra la legalitat i l'autonomia municipal sobre el seu àmbit competencial i béns propis.

Per tant, exigim la immediata restitució per part del Ministeri de Cultura d'aquesta documentació i de la que encara hi pugui haver a l'arxiu del Govern Civil per tal que sigui reintegrada als nostres arxius institucionals.

Produïda la votació prèvia per a la declaració d'urgència i la seva inclusió en l'ordre del dia d'aquest assumpte, aquesta va quedar aprovada per unanimitat, donant lloc a continuació el corresponent debat i votació de fons, amb el resultat següent:

Vots a favor: 17 (9 PSC, 4 PCPB, 2 CiU i 2 ICV-EUiA)

Vots en contra: 0

Abstencions: 4 (PPC)

INTERVENCIONS

Durant el debat de la moció d'urgència, per l'ordre que es transcriuen i previ a la votació d'aquest, es van produir les intervencions següents:

Sr. Baéz: Bé, jo passaré a llegir després la moció, donat que no consta a l'expedient, però sí dir-vos prèviament que, tal i com va comentar a portaveus, la Comissió de la Dignitat dintre del seu procés de recuperació i retorn a Catalunya dels documents requisats entre l'any 1938 i 1939 al nostre país i que es troben en el fons de Salamanca, doncs, amb aquesta tasca de recerca que fan respecte de la documentació municipal que s'hi troba allà als arxius de Salamanca. Ens han fet arribar una llista, igual que nosaltres a 42 ajuntaments més, en la qual ens diuen que hi consta algun document d'aquest Ajuntament i que s'hi volem recuperar, mitjançant ells, òbviament, doncs ens hauríem de subscriure a un tipus de moció conjunta que fem entre els 43 municipis que tenen documentació i el que faria doncs seria llegir la moció obviant, no sé si cal, la capçalera... bé, en tot cas la llegeixo tal qual perquè consten els municipis, era per no llegir els 43 municipis però en tot cas la llegeixo i l'acabo fins al final.

(Efectua una lectura de la moció presentada pel portaveu del PSC, la qual no es transcriu per constar íntegra en el dictamen 6.1 de l'acta)

A part de tot això el que la moció diu és que així mateix es donarà trasllat a les persones i entitats següents:

Al Ministre d'Educació, Cultura i Esports, José Ignacio Wert

A l'honorable Sr. Ferran Mascarell i Canalda, Conseller de Cultura

Al Sr. David Leitch, que és president del Concert Internacional de los archivos, con sede en París.

Al Sr. Pablo de Greiff, que su título sería Especial Ponente en la Promoción de la Verdad, Justicia y reparación de las garantías de no repetición, con sede en Ginebra.

I al Sr. Josep Cruanyes, que és de la Comissió de la Dignitat, con sede en Barcelona.

Gracias.

Sr. Rivera: Donarem suport en aquesta iniciativa.

Lamentem que no sigui una cosa normal que els documents que són de l'Ajuntament de Barberà ens els haguessin retornat ja fa molts anys.

I sense entrar en el fons d'aquest tema perquè podríem estar debatent moltes hores, sí que, i recordant el recentment desaparegut Nelson Mandela, el camarada Madiba, doncs hauríem d'aprendre molt de la tasca que va fer en el seu país per restablir una reconciliació basada en la veritat i en el reconeixement mutu.

I això és una cosa que en aquest país, malauradament, no hem fet amb les persones que van lluitar per la llibertat. Esperem que en algun moment això es pugui arreglar perquè ens ajudarà com a país.

Gràcies.

Sr. Ramon: Dues paraules. El trist del que estem celebrant aquí en aquests moments és que en l'any 2013 encara hàgim de fer peticions reclamant que es retorni als veritables mereixedors d'aquesta documentació el seu retorn. Jo crec que això és un tema que ja hauria d'estar superat i que hauria de ser un retorn automàtic sense que ningú hagués de fer aquest esforç que al cap i a la fi costa temps i diners.

Sr. Fernández: Tiempo y dinero. Sí, realmente hay que valorar el tiempo y el dinero que cuesta hacer esa tarea y si realmente merece la pena. Y si merece la pena, yo desde nuestro grupo queríamos hacer sólo una lectura muy aséptica de lo que se quiere aprobar.

Nos llega una carta de la comisión de la dignidad y nos dicen que nos ponen en conocimiento de que hay un documento en concreto digitalizado, es decir, escaneado. La Generalitat tiene conocimiento y nos dice hay una carta de un partido que ya no existe, que nadie la ha reclamado, ustedes tampoco, aquí nada hace indicar que se le haya echado en falta este documento y bueno nos pone en conocimiento que existe esta carta, que está en ese archivo.

Bien la primera pregunta que a alguien se le ocurrió preguntar es merece la pena emplear tiempo y dinero, como ha dicho el Sr. Pere Ramon, en buscar esa carta. Lo primero que hay que saber es qué valor tiene esto, qué utilidad podemos tener hoy en día. Entonces lo lógico sería pedir una copia, simplemente, si el documento está escaneado. Pidamos una copia a la Generalitat o al Ministerio si no lo tiene la Generalitat. La Ley de procedimiento administrativo, el Secretario se la conoce seguramente de memoria, no va a haber ningún problema porque se le emita una copia. Sabemos qué es lo que queremos pedir. A lo mejor es un simple... este partido estaba felicitando al Sr. Alcalde por entonces pues su cumpleaños. Y a nosotros que nos importa ahora eso.

Entonces no sabemos lo que pedimos. Una carta de un partido político del año 38.

Y sin embargo, no se nos ocurre, como primer acto, pedir una copia de esto. Y después ya

pediremos el original, si merece la pena. No, se nos ocurre gastarnos el dinero, enviar una carta, una declaración denuncia nada menos que a la Comisión de Derechos de las Naciones Unidas en Ginebra, bueno esto debe costar un pico, y al Consejo Internacional de Archivos. Yo creo que... esto lo he comentado con personas que no tienen nada que ver con el Partido Popular, personas de la calle y la gente me dice... lo lógico es primero saber que es esto porque a lo mejor no nos interesa lo más mínimo.

Entonces esto es lo razonable y lo que tiene que hacer cualquier persona de este Ayuntamiento, que es pedir, primero que es este documento, si nos interesa.

En segundo lugar, si nos interesase, cosa que yo tengo mis dudas, pero si nos interesase bueno primero hay que pedirlo. No pueden decir ustedes no es que están reteniendo una documentación contra la voluntad municipal, pero lo hemos pedido en algún momento. Por lo tanto, que voluntad municipal va en contra de esa retención, no es retención, señores, no podemos decir que el Ministerio de Cultura está reteniendo una documentación cuando nunca se la hemos pedido. Quizá se lo pidamos mañana y al día siguiente nos lo devuelva. Por lo tanto, no mandemos una declaración diciendo que retienen una documentación que no hemos solicitado nunca.

Y en segundo lugar, también dice que va contra la legalidad. No sé, cuando nos respondan si supuestamente retienen, habrá una ley, un argumento, una razón y para eso están los recursos, el procedimiento administrativo, se recurre y hay una resolución. Eso es lo normal en un país democrático y no en un país bananero.

Lo que no puede ser es que venga alguien, nos diga tenemos una carta de ustedes allí y lo primero que nos ocurra es gastarnos el dinero, el dinero de los contribuyentes en un papel que no nos va a servir para nada y mandar cartas a las Naciones Unidas.

Entonces, yo creo que... nosotros no tenemos nada en contra con que se pidan este papel, nada en contra pero primero empezamos por el principio. Miremos que este papel, que no cuesta dinero. Cuando sepamos de lo que se trata pues si nos interesa pedirlo por el procedimiento establecido no necesitamos a la Comisión de la Dignidad. Somos una Corporación y creo que es ningunear a esta Corporación que ha dicho el ponente que obviamente tenemos que hacerlo mediante esta comisión, ¿por qué obviamente? Nosotros tenemos, primero personalidad jurídica, nosotros podemos reclamar, no necesitamos a esta comisión para nada que no sea hacer politiquero que es lo que se quiere hacer con esto.

Por lo tanto, nuestra posición, sinceramente va a ser la abstención porque no le vemos ninguna razón para que esto se tome de esta manera, cuando no se ha pedido antes. Gracias.

Sr. Rodríguez: En principi, el nostre vot serà favorable perquè se suposa que, a més a més, els documents dels que es tracten en aquest cas, que és una carta del comitè local del Partit Socialista unificat a Catalunya, deuria tenir com interès administratiu ben poc, d'altres tipus d'interessos sí que en podem sospitar-ne alguns.

Jo el que penso és que a 2013 el que és anacrònic és mantenir un arxiu de la guerra civil, quan a més a més aquest arxiu és sabut que no es va fer per procediments administratius, sinó que es va fer com a part d'un estat de guerra i mitjançant la requisada de la documentació i no pas la seva sol·licitud. Per tant, el que penso que és anacrònic i el que sí que suposaria un estalvi per aquest estat seria que desaparegués l'arxiu de la guerra civil de Salamanca i que a cadascuna de les institucions que tenen en allà documentació requisada és que no calgués ni preguntar-li, sinó que ja estigués segurament... si s'hagués fet i no haguéssim esperat al 2013, doncs segurament tindríem un estalvi, no hauríem de reclamar a cap mena de comissió aliena o supranacional i segurament l'estalvi vindria per qui, més que no pas pel segell que ens haguem gastat per enviar una carta a Ginebra.

Sr. Báez: Sr. Fernández, obviamente cada uno entiende la democracia como quiere y como puede sobretodo si es para justificar un voto.

Mire, le voy a decir porque no habíamos solicitado el documento. Simplemente porque desconocíamos que existía ese documento y como desconocíamos que existía el documento, obviamente desconocíamos el contenido. Como aquí se ha dicho, seguramente, como contenido administrativo o como valor administrativo no tendrá ninguno pero igual nos desvela algo, si efectivamente estaban felicitando al Alcalde o por contrario se decía alguna otra cosa que sin que hoy tenga un interés más allá del histórico, si a usted no le interesa al resto de grupos obviamente sí que le interesa tener.

Mire, ya le he dicho que no lo habíamos echado en falta.

Lo que sí que le voy a decir es que lo que me parece ya descomunal es que usted hable de economía de tiempo y economía de dinero. Primero porque el tiempo aquí ya nos lo han pagado, o sea, es decir, aquí tenemos el tiempo pagado, por lo tanto, aquí no le estamos consumiendo el tiempo a nadie, eso que conste y además que quede claramente especificado. Es decir, por estar aquí todos cobramos, uno mediante vías de sueldo, mediante vías de asistencia, por lo tanto, lo que no nos podemos quejar es si el pleno dura o puede durar más en virtud de la lectura de una moción o no.

Y segundo por el dinero. Le voy a hacer una aclaración, ya que usted se ha mirado tanto los presupuestos. Este ayuntamiento gasta en correo del orden de 75 mil euros al año en comunicaciones, digo yo que por notificar a cuatro organismos, aunque sea a Ginebra, que no sé cuanto debe costar un sello a Ginebra, que igual cuesta 1,50, pues obviamente la economía del Ayuntamiento de Barberà no va a tambalear por eso, por lo tanto, me parece una excusa fuera de lugar, ya le he dicho que es una excusa para justificar el tema del voto, de la abstención, pero es que no encuentro otra.

Por lo tanto, no me diga, usted que estamos gastando tiempo y dinero. Estamos gastando tiempo y dinero en lo que usted nos ha dicho y en que yo le conteste ahora, en eso estamos gastando más electricidad.

Gracias.

6.2 EXP.: GT007/2013. INADMISIÓ A TRÀMIT L'ESCRIT D'AL·LEGACIONS DE LA CAMBRA DE COMERÇ DE SABADELL A LES ORDENANCES FISCALS REGULADORES DELS TRIBUTS I PREUS PÚBLICS MUNICIPALS PER A L'ANY 2014, PER EXTEMPORANEÏTAT.

INADMISIÓ A TRÀMIT L'ESCRIT D'AL·LEGACIONS DE LA CAMBRA DE COMERÇ DE SABADELL A LES ORDENANCES FISCALS REGULADORES DELS TRIBUTS I PREUS PÚBLICS MUNICIPALS PER A L'ANY 2014, PER EXTEMPORANEÏTAT.

Atès l'expedient GT007/2013 relatiu a la modificació de les ordenances fiscals reguladores dels tributs i preus municipals per a l'any 2014, segons acord d'aprovació provisional adoptat pel Ple municipal en sessió de data 30 d'octubre de 2013.

Atès que l'acord esmentat ha estat exposat al públic durant el termini de 30 dies hàbils mitjançant anuncis publicats al tauler d'anuncis de l'Ajuntament i al Butlletí Oficial de la Província de data 4 de novembre de 2013. En conseqüència, el termini per a la presentació d'al·legacions va finalitzar el 10 de desembre de 2013.

Atès l'escrit d'al·legacions presentat per la Cambra de Comerç de Sabadell mitjançant correu administratiu certificat amb data 11/12/13 i registre d'entrada a l'Ajuntament de Barberà del Vallès el 13/12/13 (registre núm. 201316833).

Atès que, amb independència del contingut de fons de l'escrit d'al·legacions presentat, és requisit i condició prèvia a l'admissió la comprovació del compliment del termini de presentació. I, en aquest sentit, resulta ser que l'escrit d'al·legacions s'ha presentat fora del termini atorgat.

És per raó d'això esmentat que, de conformitat amb el que disposa l'article 17 en els punts 1, 2 i 3 del text refós de la Llei reguladora de les Hisendes Locals, aprovat pel Reial decret legislatiu 2/2004, de 5 de març, pel qual es regula el procediment per l'aprovació i modificació de les ordenances fiscals reguladores dels tribus locals, es proposa l'adopció del següent,

ACORD:

PRIMER: Declarar la inadmissibilitat, per extemporani, de l'escrit d'al·legacions formulades per la Cambra de Comerç de Sabadell, en relació amb l'acord d'aprovació provisional de la modificació de les ordenances fiscals reguladores dels tributs i preus municipals per a l'any 2014, adoptat pel Ple municipal en data 30 d'octubre de 2013, en haver-se pogut comprovar que s'ha presentat mitjançant correu administratiu el dia 11/12/13, i, per tant, quan ja havia finalitzat el termini d'exposició pública i presentació d'al·legacions atorgat.

SEGON: Notificar aquesta resolució a la referida entitat i a tots aquells afectats pel contingut de la mateixa.

Produïda la votació prèvia per a la declaració d'urgència i la seva inclusió en l'ordre del dia d'aquest assumpte, aquesta va quedar aprovada, donant lloc a continuació el corresponent debat i votació de fons, amb el següent resultat:

APROVADA PER UNANIMITAT PELS MEMBRES PRESENTS

INTERVENCIONS

Durant el debat de la moció d'urgència, per l'ordre que es transcriuen i previ a la votació d'aquest, es van produir les intervencions següents:

Sr. Garcés: És només per poder respondre a aquesta entitat que ha presentat al·legacions a les ordenances fiscals perquè ho ha fet fora de termini i per poder fer una resposta com correspon. Llavors en aquest cas, doncs acordaríem declarar la inadmissibilitat, per extemporani, de l'escrit d'al·legacions formulades per la Cambra de Comerç de Sabadell, en relació amb l'acord d'aprovació provisional de la modificació de les ordenances fiscals reguladores dels tributs i preus municipals per a l'any 2014, adoptat pel Ple municipal en data 30 d'octubre de 2013, en haver-se pogut comprovar que s'ha presentat mitjançant correu administratiu el dia 11/12/13, i, per tant, quan ja havia finalitzat el termini d'exposició pública i presentació d'al·legacions atorgat.

Segon, notificar aquesta resolució a la referida entitat i a tots aquells afectats pel contingut de la mateixa.

I tanmateix, tenint en compte la bona relació que mantenim amb la Cambra de Comerç doncs l'òrgan competent, en aquest cas, Gestió Tributària, emetrà també, d'alguna forma, parlar amb ells d'una forma que s'acordi amb el seu millor criteri, que sigui oportú per tractar el tema de cara a alguna propera situació.

6.3 EXP.: RHSP13002. DONAR COMPTE NOMENAMENT ACCIDENTAL I PRESA POSSESIÓ DE SECRETARI DE L'AJUNTAMENT.

DONAR COMPTE NOMENAMENT ACCIDENTAL I PRESA POSSESIÓ DE SECRETARI DE L'AJUNTAMENT.

Expedient: RHSP13002.

ES DÓNA COMPTE AL PLE dels següents actes i fets:

- Que mitjançant resolució de la Direcció General d'Administració Local del departament de Governació de la Generalitat de Catalunya de data 10 de desembre de 2013, de conformitat amb l'art. 30 del Reial Decret 1732/1994, de 29 de juliol, de provisió de llocs de treball de l'administració local reservats a funcionaris amb habilitació de caràcter estatal, es nomena amb caràcter accidental el senyor JOSÉ ANTONIO MARTÍNEZ MARTÍNEZ per ocupar el lloc de treball de Secretari de l'Ajuntament de Barberà del Vallès.

- Que, amb data 16 de desembre de 2013, el senyor MARTÍNEZ ha pres possessió del referit lloc de treball tal com consta a l'Acta que hi figura a l'expedient

Produïda la votació prèvia per a la declaració d'urgència i la seva inclusió en l'ordre del dia d'aquest assumpte, aquesta va quedar aprovada per unanimitat, donant lloc a continuació el corresponent debat.

EL PLE ES DÓNA PER ASSABENTAT

INTERVENCIONS

Durant el debat de la moció d'urgència, per l'ordre que es transcriuen, es van produir les intervencions següents:

Sra. del Frago: Em permetreu, per una banda, bienvenido José Antonio. Esta ha sido siempre tu casa y ahora más. O sea que bienvenido a tus nuevas funciones, a tu nuevo servicio a la administración pública que sin duda desarrollarás lo mejor que puedes y sabes, como siempre has hecho.

I aprofito també, perquè consti en acta, tot i que després tindrem l'oportunitat de fer-ho personalment, per agrair, i m'agradaria que constes tots els anys de treball i dedicació de l'anterior secretari. Vam tenir un petit lapsus per aquestes coses d'habilitat i no habilitat. Per als vint i escaigs anys de treball com a secretari d'aquesta Corporació municipal del Sr. José

Núñez Alba, al llarg d'aquests darrers dies, doncs en diferents moments, jo sempre li referia una cosa i que la penso, la sento i la crec així, i és que és cert que amb el llarg d'aquests anys, doncs òbviament hi ha hagut molts moments de tot, com li passarà a José Antonio, com ens passa a tots, doncs sempre amb l'actitud i en l'habilitat de saber interpretar amb el rigor que convé les lleis de saber entendre què és el servei públic i l'administració pública i d'entendre que les corporacions estan al servei dels ciutadans. Per tant, jo crec, em faig ressò de tots els grups que avui estem asseguts en aquesta taula de que consti l'agraïment per tot el treball fet a José Núñez Alba. També us dic que ara tindrem l'oportunitat perquè ens acompanyarà aquí.

7. PRECS I PREGUNTES.

INTERVENCIONS

En aquest apartat, per l'ordre que es transcriuen, es van produir les intervencions següents:

Sr. Gallego: Es un ruego a Cristina Conde.

A ver, hace un pleno o dos, no me acuerdo, sacamos el tema de los separadores, ya los han cambiado con un gasto de 6.742 € menos los mil que han recibido por la chatarra anterior.

Y ahora le rogaría que los servicios técnicos de la sección de obras estudiaran la manera de darle más anchura al carril de la rotonda esta que tenemos aquí al lado del Ayuntamiento. Que creo que como la acera es tan ancha, se le podría dar más radio a dicho carril y el coste no creo yo que sea muy elevado.

Y ya puestos a pedir la rotonda también de la N-150 con Ronda del Este, tratar de bajar esa altura tan grande que tiene.

A la Alcaldesa otro ruego. Seguimos con el tema de las actas de pleno, que se cuelgan en la web del Ayuntamiento sin las intervenciones de los distintos grupos políticos en los expedientes y mociones. Y tampoco las intervenciones de ruegos y preguntas. Además sin las distintas votaciones, ni siglas.

Están colgadas las del año 2012 y 2013. Además en 2013 enero, febrero, marzo, abril, mayo, junio, julio, septiembre, octubre sin votos, es como si fuera una preacta.

Y ya en noviembre se le ponen votos y siglas pero no intervenciones.

Y yo creo que a todos nos interesa que cuando por ejemplo el Sr. Rivera, mismo, presenta una moción que alega, por ejemplo, el Partido Popular, a favor o en contra de esa moción o cualquiera de los grupos aquí representados.

Lo que no es normal, es que después vas a Secretaría y pides el anuario de 2011 y en esas actas de pleno, con un buen papel, sellada hoja por hoja sí vienen recogidas todas las distintas intervenciones, las votaciones en los expedientes, mociones, ruegos y preguntas y votos y siglas. Eso en el anuario. Y por eso, me pregunto cómo puede ser que se confeccione una que nos dan a los cargos electos y va al anuario y otra que va a la web que va vacía. Por lo tanto, le ruego que en prueba de la transparencia, las actas que se cuelgan en la web contengan las distintas intervenciones para que los ciudadanos que las consulten sepan qué piensa cada grupo sobre los temas que se debaten en el Pleno.

Y tengo otro ruego para los ocho miembros de la Junta de Gobierno Local.

Me las leo y entonces veo que cualquier dictamen que pasa por esa junta se aprueba por la mayoría de los ocho que la componen, la Alcaldesa y siete tenientes de alcalde, miembros que cobran y disfrutan del dinero público por votar lo mismo, ocho a favor, cero en contra, cero abstenciones, unanimidad.

Y yo creo que con esto con dos miembros que haya, uno del Partido Socialista y otro de Convergència que es la coalición, el ciudadano se ahorraría una buena cantidad de dinero al final de la legislatura.

Pero bueno el ruego va sobre la adhesión de este Ayuntamiento a los principios del decálogo de buenas prácticas de la comunicación local.

Ustedes afirman, puesto que votaron los ocho a favor que los dos medios de comunicación locales de titularidad pública respetan los principios como informar de una manera veraz, plural y transparente son un referente informativo para la ciudadanía fomentan el debate público, evitan el partidismo, despiertan el interés de la ciudadanía, no sé qué audiencia tendrán. Se gestionan ajustándose a las posibilidades económicas del municipio, nosotros eso lo ponemos en duda.

Verán voy a sacar a relucir también, como ha hecho Rivera, acaba de fallecer el líder sudafricano Nelson Mandela, pues oyendo y leyendo sólo un poco sobre él, un día lo llevan a juicio y dice “mi carcelero es blanco, el que me abre la puerta de la prisión es blanco, el chofer del coche que me lleva al juzgado es blanco, me abre las puertas del juzgado otro blanco, el fiscal es blanco, el juez es blanco” dice “Aquí falla algo”, 27 años de prisión que se chupo.

En Barberà del Vallès pasa lo mismo, ocurre lo mismo, así llevamos más de 27 años, más que Madiba, como decía Rivera, de socialismo. A veces en solitario, otras en coalición, que reconozco que es lo que ha votado el ciudadano y lo asumo, pero después existen los que no son cargos electos elegidos por el pueblo que también reciben dinero público porque son colocados por su partido. Y ahora me dirán, y vuestro partido más. Pero es que nosotros tenemos que velar y mirar por Barberà. Si miras hacía el Nodus, quien lo dirige socialista; si giras la cabeza hacía abajo, Barberà Promoció, la que dirige socialista; en el Patronato de Deportes, gobernador socialista; quien dirige Sabemsa, socialista; cargo electo el de hoy, el anterior no.

Y para no seguir uno por uno acabamos en la prensa que es de lo que trata esta pregunta y que pagamos todos los barberenses. 370.908 euros en 2013 y en el próximo 2014, 8.172 euros más, casi 379.000 en la que los dos cargos que la dirigen son socialistas, tanto la oficina de comunicación como la radio municipal. 252.544 euros en sueldos, siete personas de las cuales una está a media jornada. Para nosotros no son medios de comunicación ni críticos ni independientes, por lo tanto, no son formadores de conciencias críticas, no son libres de la interferencia del equipo de gobierno. Aquí no existe deterioros en las cuentas de resultado, ni reducción, ni contención de costes paga el ciudadano.

El mercado publicitario tiene hoy unas condiciones difíciles, se recauda más por este concepto, muy bien y sino está la partida del presupuesto municipal que pagamos todos, que les da la potencia económica y a la vez también les da la dependencia.

¿Qué porcentaje de audiencia tienen? Según las encuestas aquellas que salían, que ya no salen, pequeñísima. ¿qué perspectiva de negocio tienen? O al menos de no ser una carga para el ciudadano, aunque se recupere el consumo o no se recupere estos medios tienen la pasta garantizada y esto es así. Y como concejal del Partido Popular tengo que decirlo, aunque alguna periodista de gacetilla, le ponga los pelos de punta. Vivimos en Barberà del Vallès, no vivimos en Valencia. Y no creo que ninguno de los que estamos aquí vengamos al Pleno a hacer amigos para eso... puede haber buen rollo pero para eso nos quedamos en casa. Y gracias a Dios donde sí existe debate es en esta sala, puede ser bueno, puede ser no tan bueno, puede ser mediocre pero existe. Y gustará las intervenciones de fulano y de mengano o no gustarán pero esto tiene que ser así, sin insultar, por supuesto.

Y también hay ocasiones en las que teniendo postulados distintos, aquí por ejemplo, votamos por unanimidad por el bien de nuestros vecinos.

Y ahora quiero recordar que en las últimas elecciones municipales la revista debía de salir una vez al mes, la estuvieron publicando cada dos semanas, haciéndole la ola al equipo de gobierno, hubo incluso grupos que no quisieron participar en ella y el mío escribió lo que nos interesó, no seguimos el dictado que nos dijeron.

En fin, les rogaría a los ocho miembros de la Junta de Gobierno Local que mediten su postura a esta adhesión.

Sra. Fuster: Jo volia fer una pregunta molt breument sobre el tema de les obres de l'església de la Romànica, que vam assistir a la presentació del projecte d'obres i sembla ser, si mal no recordem que aproximadament s'havien de començar el 4 de novembre i com que no veiem moviment ni sabem com està el tema, doncs voldríem saber si hi ha alguna informació al respecte.

Gràcies.

Sr. Rodríguez: Una qüestió per la Cristina, molt senzilla. Als matins la cruïlla entre carretera de Barcelona i carrer Girona, la sortida com que la rotonda no absorbeix prou trànsit, doncs els cotxes van fent caravana i aleshores en algun moment bloquegen la sortida de Girona cap a Marie Curie, que és el carrer de davant. La pregunta era... suposo que no costaria molt fer aquella pintura dissuasòria, aquell entramat de color groc encara que fos només en aquest tram perquè només és el tram direcció Barcelona, no pas en el tram direcció Barberà. Era per veure si es pot fer i que es faci.

Gràcies.

Sra. Conde: Como las demandas del Sr. Gallego son ruegos, ahí se quedan como ruegos. Gracias.

El tema de la rotonda, no hay mayor problema. El problema está... no es que la rotonda no absorba, es que la autopista dirección Terrassa no absorbe nada y entonces el problema está que se para en la rotonda y los que nos sacamos el carné de conducir hace muchos años, no nos acordamos que en la rotonda no te puedes parar, que tienes que ir moviéndote hasta que no te deja entrar pero evidentemente no es así y se colapsa pero la idea de pintar no es mala.

Gracias.

Sra. Maza: A veure, jo noestic a la Junta de Govern Local pero vaig fer la proposta a la Junta de Govern per tal que s'adherissin al manifest de comunicació. I a veure, el tema era en ara de la transparència per això recullo el primer prec que és d'actualitzar i millorar les actes que estan a la pàgina web perquè el nostre esperit és, ni més ni menys, que els que estan a Secretaria no és feina de Comunicació transcriure'l, sinó que el que fem és el que ens dona Secretaria penjar-lo a la pàgina web, amb el qual s'actualitzarà i es revisarà per tal que siguin les darrers actes que tenim dels plens.

L'altre aspecte que comentava el Sr. Gallego de les bones pràctiques de comunicació pública i municipal, hombre, osado me parece compararnos con Mandela, para empezar.

Y después el tema que els mitjans de comunicació siguin transparents, siguin fomentar un esperit crític... crec que s'ha millorat molt i que tots els portaveus i els grups municipals que conformem l'Ajuntament i la sala de plens han tingut possibilitat d'intervenir, de posicionar-se, de dir la seva i que mai s'ha fet cap aprofitament des de l'equip de govern per tal de que aquestes veus es puguin escoltar i puguin tenir el seu resó. Amb el qual em sembla que anar a lligar la bola en las elecciones anteriores... em sembla que és com massa rebuscat i dibuixar una realitat que no és la que es dona ara mateix. Amb el qual crec que els mitjans de comunicació fan la seva tasca, podem millorar, aquest és el nostre esperit, i per això estem

treballant i que els debats em sembla que sempre han de ser coherents i si demanem una cosa fa sis plens ara quan fem els pressupostos i aprovem una modificació ens en recordem de per què és, perquè sinó defensar una cosa i la següent i al inrevés, és com una mica complicat. Gràcies.

Sr. Báez: Yo para contestarle al Sr. Gallego, no porque haya hecho alguna pregunta, pero bueno, como su intervención ha sido la que ha sido y ha sido tan larga no le voy a contestar a todo pero le voy a decir una cosa, que creo que no le ha quedado claro, porque yo creo que aquí lo hemos hablado más de una vez, pero no obstante como es una aclaración, pues yo se la hago y usted se la toma como quiera.

Este Ayuntamiento, como usted sabe, no tiene ni un sólo cargo de confianza pero no esta legislatura, ni esta legislatura ni la pasada. No confunda usted la libertad del personal que trabaja en este Ayuntamiento, de ese cuadro de plantilla que tiene 350 plazas, de afiliarse o al Partido Socialista o a la Plataforma o al Partido Popular, con ser un cargo de confianza. El hecho de que alguien además de ser trabajador de esta casa sea miembro del Partido Socialista, y por consiguiente nos vote, no quiere decir que sea un cargo de confianza.

Un cargo de confianza es un cargo de asesoramiento, que se vota y se aprueba en este Pleno y que designa obviamente el equipo de gobierno, no lo va a designar la oposición. O sea no pretenderá usted designar los cargos de confianza.

Se lo digo porque ha dicho que es que el dirigente de Sabemsa que se refiere a mi, que soy el presidente de Sabemsa, que como también sabe... no, no, no sé si ha dicho dirigente... pero no se si ha dicho dirigente o presidente, mire, en cualquier caso lo que le voy a aclarar es una cosa.

Primero, obviamente, estoy nombrado por el equipo de gobierno, no vamos a nombrar a un concejal del PP presidente de Sabemsa, como comprenderán, eso si alguna vez gobiernan ustedes pues tendrán la libertad o de mantenerme a mí como presidente, si es que yo también he concurrido y estoy o de nombrar al que ustedes quieran. O sea entenderán que eso es cosa, obviamente, también del equipo de gobierno y que además se votó en este Pleno también, es decir, es un acuerdo de un Pleno, del Pleno constituyente, precisamente, en el cual además determinamos la participación de los grupos en las diferentes empresas, en los diferentes consejos y por eso usted es patrono de la Fundación porque se aprobó en este Pleno y lo ha puesto también el equipo de gobierno.

Sobretudo no se olvide una cosa este que le habla, el presidente de Sabemsa, no cobra ni un céntimo al año por ser el presidente de Sabemsa y por gestionar. Todo su sueldo está concentrado en el sueldo que tiene del Ayuntamiento y que también se aprueba en Pleno, pero no cobro ni un céntimo por ser presidente de Sabemsa, al contrario que usted, que por pertenecer a una fundación y como patrono creo que cada vez que va a un patronato, en su calidad de patrono, creo que cobra 48 euros, tampoco es para volverse loco pero... o 42 o 40, lo que cobre pero mire al contrario que usted yo cobro cero coma cero.

E insisto este grupo de gobierno no ha nombrado a ningún cargo de confianza a pesar de que ahora puede nombrar y que luego la ley también le va a dejar nombrar y le meterá siete, si al final mañana, obviamente se aprueba en el Congreso la ley de racionalización y sostenibilidad de las administraciones públicas y que nos permite, no sé si eran siete u ocho y que obviamente tampoco vamos a nombrar por el hecho que los tengamos, o sea que, antes no lo decía la ley y quedaba como libre pero que nunca aquí ha habido más de uno o dos.

Ahora lo dirá la ley y dirá siete pero seguiremos igual, mientras no necesitamos ese asesoramiento, pero no confunda usted el que uno sea trabajador de esta casa, tanto en régimen laboral, como en régimen de funcionariado, y pertenezca o sea simpatizante con un partido, porque obviamente en una ciudad como la que es y desde que están los

ayuntamientos democráticos pues hay gente de todos los colores trabajando, gente que son de la Plataforma, gente que son del Partido Popular, de Iniciativa y por supuesto del Partido Socialista, como no, pero son trabajadores, no se olvide usted, no son cargos de confianza puestos a dedo por este Pleno, que le quede claro, por favor.
Gracias.

Sra. del Frago: Silvia, sí que tenim notícies. Fruit de la manca de liquidesa y dels convenis que n'hi ha entre la Diòcesis i la Generalitat de Catalunya els recursos econòmics que calien no van arribar a temps i van tenir un petit retard amb l'arquitecte. El cas és que tenim data i si no falla res el dia 8 fan l'acta de replanteig d'inici, el 8 de gener. Fan l'acta de replanteig d'inici d'obres i ja tira cap endavant i aprofito per dir també que estem a punt també de desencallar el tema del col·lector amb el pressupost de Sabadell, també esperem que després dels reis estigui desencallat i comenci la licitació. Això no era una pregunta, però aprofito també per dir-ho.

Moltíssimes gràcies a tots. Els electes si us plau, juntament amb el secretari i la interventora si m'acompanyen un momentet.

Gracies.

I no havent-hi més assumptes per tractar, la Presidència va aixecar la sessió a les 22:45 hores, de la qual s'estén aquesta acta a reserva de la seva aprovació en la propera sessió que es celebri i sens perjudici de la immediata executivitat dels seus acords, salvat allò establert a l'article 208 del Reglament d'organització, funcionament i règim jurídic de les entitats locals.

Un cop aprovada aquesta acta, es transcriurà el seu contingut en el llibre d'actes corresponent, en folis numerats i degudament legalitzats amb el segell de la Corporació.

L'alcaldeessa presidenta,

El secretari general acctal.,

Ana del Frago Barés

José Antonio Martínez Martínez