

ACTA DE LA SESSIÓ ORDINÀRIA DEL PLE DE L'AJUNTAMENT DE DATA 27 DE GENER DE 2014

A la Casa Consistorial de Banyoles, essent 1/4 de 9 del vespre del dia 27 de gener de 2014, es reuneix el Ple, en Sessió Ordinària sota la Presidència de l'Il·lm. Sr. Alcalde, Miquel Noguer Planas, i amb l'assistència dels Tinents d'Alcalde Srs., Lluís Costabella Portella, Jordi Bosch Batlle, Joana Vilà Brugué i Lluís Butinyà Teixidó i dels Regidors Srs., Núria Palomeras Pinsach, Jordi Congost Genís, Anna Ribas Planella, Josep Vicens Teixidor, Roser Masgrau Plana, Xavier Bosch Pujol, David Juan Garganta, Alexandra Pazos Massanas, Ferriol Masó Frigolé, Jordi Bosch Lleó i Joan Luengo Sala.

Hi assisteix, el sotasignat Secretari de la Corporació, Sr. Jordi Turon Serra. Hi és present l'Interventor Municipal, Sr. Pere Feliu Oliveras.

El Sr. Alcalde els diu: "Anem a començar aquesta sessió ordinària del primer Ple Ordinari d'aquest any 2014; disculpant en primer lloc l'assistència del Tinent d'Alcalde, Sr. Miquel Vilanova Culler, que per motius personals estarà uns dies fora de Banyoles."

L'Alcalde-President obre l'acte públic, i es donen a conèixer els assumptes inclosos a l'ordre del dia i aquells que el Ple acordi tractar per declarar-se d'urgència, i recauen sobre aquests els acords que a continuació es relacionen:

PRESIDENCIA

1.1.- Aprovació de l'acta de Ple del dia 16 de desembre de 2013 ordinari.

El Sr. Alcalde diu: "Ara aprovaríem, si els sembla bé, l'acta de Ple Ordinari del dia 16 de desembre. Hi ha hagut una petita rectificació en la pàgina 12, en què on posava -Registre Mercantil- havia de dir -Registre de la Propietat-. I, en tot cas, no hi ha res més. Hi estan d'acord?. Doncs, queda aprovada aquesta acta..."

D'acord amb l'article 28 del Reglament Orgànic Municipal, sobre actes del Ple Corporatiu, s'aprova per unanimitat l'acta de Ple del dia 16 de desembre de 2013 ordinari.

1.2.- Donar compte de les Resolucions adoptades per l'Alcaldia del 9 de desembre de 2013 al 17 de gener de 2014.

Es dona compte al Ple de la Corporació que l'Alcaldia ha emès des del 9 de desembre de 2013 al 17 de gener de 2014 les Resolucions d'Alcaldia que corresponen del núm. 2013.3417, de 9 de desembre de 2013, al núm. 2014.152, de 17 de gener de 2014.

El Ple de la Corporació es dona per assabentat.

1.3.- Donar compte dels informes de morositat i de no tramitació de factures, d'acord amb la Llei 15/2010 per la qual s'estableixen mesures de lluita contra la morositat en les operacions comercials, quart trimestre 2013.

Vista la Llei 15/2010 de 5 de juliol, de modificació de la Llei 3/2004, de 29 de desembre, per la que s'estableixen mesures de lluita contra morositat en les operacions comercials.

De conformitat amb l'article quart, "Morositat de les Administracions Públiques" i l'article cinquè "Registre de factures de les Administracions locals" de la Llei 15/2010 a dalt esmentada, el Tresorer i l'Interventor Municipals han de donar compte dels següents informes:

1.- Informe trimestral sobre el compliment dels terminis previstos per la Llei per al pagament de les obligacions reconegudes de cada Entitat Local.

2.- Informe trimestral de la relació de factures que hagin transcorregut més de tres mesos des de la seva anotació en el registre de factures i no s'hagin tramitat els corresponents expedients de reconeixement de l'obligació.

Donar compte dels informes elaborats pel Tresorer i l'Interventor Municipals, respectivament, d'acord amb la Llei 15/2010, de 5 de juliol, sobre les mesures de lluita contra la morositat:

1. Informe trimestral de les obligacions amb incompliment del termini de pagament, corresponent al 4t. trimestre de l'exercici de 2013.
2. Informe trimestral de les factures no tramitades després de 3 mesos, corresponent al 4t. trimestre de l'exercici de 2013.

I, el Sr. Alcalde diu: "No sé si hi ha cap consideració ?, per tant, se'n dóna compte..."

De fet, aquí es dóna compte dels informes emesos pel Tresorer i l'Interventor.

Val a dir que durant aquest quart trimestre les factures s'han pagat amb un promig de 25 dies. Realment, aquí el promig és de 25 dies tot i que sempre a final d'any hi ha alguna cosa d'amortitzacions que s'avança. Però, en tot cas, el promig sol ser de 28 dies.

Per tant, penso que a l'Ajuntament podem estar tranquils tots amb aquest tema.

O sigui, que si no hi ha cap comentari en donen compte."

El Ple de la Corporació es dóna per assabentat.

El Sr. Alcalde els diu: "I, ara passem al següent punt en què també donem compte d'un decret..."

1.4.- Donar compte del Decret núm. 23/13, de 17 de desembre, del jutjat contenciós administratiu núm. 1 de Girona, pel qual es té per desistida la part recurrent en el recurs ordinari 344/2012, interposat contra l'acord de la Junta de Govern Local de l'Ajuntament de Banyoles del dia 9 de juliol de 2012.

Es dóna compte del Decret núm. 23/13 pel qual es té per desistida la part recurrent (Dolors Ponce Perich, Jaume Oliver Marqués i Nenupa-96 SLU), del recurs ordinari interposat contra l'acord de Junta de Govern Local, de data 9 de juliol de 2012, en virtut del qual s'atorga llicència a Gesdip SAU, d'obra major, per a una botiga de conveniència amb marquesina al carrer Tel·lers, 116 de Banyoles.

El Sr. Alcalde diu: "Quin problema hi havia en aquest cas ?, doncs, era la botiga de conveniències de la Gasolinera Esclat. El Perit Judicial va fer un informe en què tot el que havia concedit l'Ajuntament era legal, per tant, la part contrària va desistir del procediment.
I, en tot cas, queda per desistit."

El Ple de la Corporació es dóna per assabentat.

El Sr. Alcalde diu: "Ara passem al primer punt de la següent comissió informativa.
Sr. Secretari si vol llegir les propostes d'acord. I després el Sr. Jordi Bosch, Regidor del Servei de Cultura, en farà una intervenció en aquest sentit."

COMISSIO INFORMATIVA DE SERVEIS A LES PERSONES

2.1.- Aprovació inicial del Reglament de règim intern de l'Arxiu Municipal de Banyoles (AMBA).

Atès que el que disposa l'article 71 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 correspon als municipis, que per la gestió del seus interessos vulguin exercir activitats complementàries a les pròpies d'altres administracions públiques, la creació, regulació i gestió d'arxius, en el marc del Sistema d'Arxius de Catalunya. Així mateix, l'article 31 de la Llei 10/2001, de 13 de juliol d'arxius i documents, estableix l'obligatorietat de disposar d'un arxiu propi els ajuntaments de municipis de més de deu mil habitants.

Paral·lelament, l'Administració municipal en els darrers anys ha diversificat el seus camps d'actuació i ha assumit noves funcions que l'han portada a una major complexitat administrativa. Aquest fenomen ha comportat un augment considerable de la documentació i, en conseqüència, el plantejament de múltiples problemes en la seva gestió. L'Ajuntament està obligat legalment a tenir la seva documentació organitzada i, al mateix temps, ha de donar resposta a les necessitats que plantegen una gestió administrativa transparent i eficaç, el dret d'accés a la informació per part dels ciutadans i la protecció, recuperació i difusió del patrimoni documental del municipi.

L'Arxiu Municipal s'especialitza en organitzar la gestió i el tractament de la documentació, en la seva custòdia i en la seva divulgació. Per les seves competències, doncs, les funcions de l'Arxiu Municipal abracen tant l'àmbit de la gestió administrativa com el de l'actuació cultural.

L'objecte d'aquest reglament és el de definir i regular aquestes competències integrant els diferents àmbits d'actuació de l'Arxiu Municipal (capítol I) i les responsabilitats de l'arxiver/a municipal que se'n deriven (capítol II). Pel que fa a les funcions vinculades a la gestió dels documents administratius (capítol III), es reglamenten aspectes concrets sobre el seu àmbit d'aplicació, el sistema de gestió de documents, la transferència, avaluació i tria de la documentació, així com les condicions necessàries per a la seva conservació. Sobre l'accés a la documentació (capítol IV) es regula la consulta i préstec d'ordre intern i extern en relació a les restriccions legals existents, les condicions que han de regir en la reproducció de documentació i l'ús públic d'aquestes reproduccions. Per últim, s'estableixen les bases i l'àmbit d'actuació de l'Arxiu Municipal en relació a la protecció i difusió del patrimoni documental del municipi.

Vist l'esborrany del Reglament de règim intern de l'Arxiu Municipal de Banyoles.

Vist el que disposen els articles 49 i 65.2 de la Llei 7/1985, reguladora de les bases del règim local (LRBRL) en la redacció aprovada per la Llei 11/1999, de 21 d'abril; 70.2 de la LRBRL en la redacció aprovada per la Llei 57/2003, de 16 de desembre, de mesures per a la modernització del govern local; 178 del DL 2/2003, de 28 d'abril, pel qual s'aprova el Text refós de la Llei municipal i de règim local de Catalunya (TRLMRLC); 56 del RDL 781/1986, pel qual s'aprova el Text refós de les disposicions legals vigents en matèria de règim local (TRRL) i 63 a 66 del Decret 179/1995, de 13 de juny, pel qual s'aprova el Reglament d'obres, activitats i serveis dels ens locals (ROAS).

Vist l'informe de la Secretaria Municipal sobre la normativa aplicable a l'aprovació del reglament.

Per tot això, aquesta Comissió Informativa proposa al Ple de la Corporació l'adopció dels següent acords:

Primer. Aprovar inicialment el Reglament de règim intern de l'Arxiu Municipal de Banyoles, d'acord amb el text que figura a l'expedient.

Segon. Sotmetre l'acord i el text del reglament a informació pública, a efectes d'examen i reclamació, durant un termini de 30 dies, a través de la publicació d'edictes en el Taulell d'anuncis de la Corporació, en el Butlletí Oficial de la Província, en el Diari Oficial de la Generalitat de Catalunya i en un dels mitjans de comunicació escrita diària, d'acord amb el que disposa l'article 63 del ROAS.

Transcorregut el termini assenyalat si no s'ha presentat cap reclamació, l'acord inicial esdevindrà definitiu, sense necessitat d'adoptar nou acord.

Tercer. Trametre l'aprovació definitiva i còpia íntegra i fefaent del text d'aquest reglament a la Subdelegació del Govern a Girona i als Serveis Territorials de Governació, de conformitat amb el que disposa l'article 65.3 del Decret 179/1995, de 13 de juny, pel qual s'aprova el Reglament d'obres, activitats i serveis dels ens locals.

El Sr. Alcalde diu: "Sr. Jordi Bosch."

I, el Sr. Jordi Bosch Batlle, Regidor de Cultura i Patrimoni Cultural, el dóna la següent explicació: "Gràcies. Bona nit.

Bàsicament, aquest reglament el que pretén és, una mica, vetllar per la gestió administrativa de tota la documentació que genera tant l'Ajuntament com entitats, en diferents aspectes que tenen a veure amb l'Ajuntament, per poder tenir aquesta gestió transparent i eficaç de tota aquesta quantitat de documents que es van generant, i, que cada dia són amb més quantitat.

Contempla tres aspectes bàsics. El primer, seria la gestió i l'organització de tots aquests arxius, de tota la documentació. El segon, els aspectes referents als arxivers o arxiveres que hi pugui haver. I, el tercer, regula les consultes de tota aquesta normativa, tant consultes de diferents entitats com de persones físiques o de diferents grups polítics de tot allò referent a aquests aspectes de consulta.

I, crec, que es pot resumir bé amb aquests tres aspectes. Gràcies."

El Sr. Alcalde diu: "Gràcies, Sr. Bosch. Alguna intervenció?. Sr. Luengo."

El Sr. Joan Luengo Sala, Portaveu del grup municipal d'Iniciativa per Catalunya Verds-Independents de Banyoles, els diu: "Bona nit a totes i a tots, i Bon Any ja que és el primer Ple.

Mirin. Celebrem des d'Iniciativa que d'una vegada per totes reglamentem el que vostè deia, la gestió, l'arxiu, l'accés i, sobretot, l'accés públic, que tothom hi pugui tenir accés.

És a dir, nosaltres hi votarem a favor però volíem posar sobre la taula una qüestió que ens preocupava, i, és la relació amb l'Arxiu Comarcal. S'escriu en aquest redactat, en una disposició, que no sabem quan temps tenim per redactar aquesta relació; i, ens hagués agradat que aquest document inicial ja l'hagués tingut aquesta relació amb el Consell Comarcal.

Igualment, també, reclamariem encara que ja tenim la manera de com ha de funcionar i què fa aquest Arxiu Comarcal de Banyoles, buscar les mesures per donar-lo a conèixer i posar-lo en valor perquè moltes vegades coneixem l'Arxiu Comarcal però no coneixem l'Arxiu Municipal de l'Ajuntament de Banyoles.

Per tant, aquestes dues qüestions, és a dir, quan tindrem aquesta relació amb l'Arxiu Comarcal, i, segon, si prendran mesures per posar en valor aquest Arxiu Municipal ?."

I, el Sr. Jordi Bosch li diu: "Referent a això actualment ja existeix un conveni que regula aquestes relacions entre els dos arxius. De fet, l'arxiver municipal està fent tasques de col·laboració treballant conjuntament amb els arxiviers i amb la Directora de l'Arxiu Comarcal. Gràcies.

El Sr. Alcalde els diu: "També hi ha un conveni anual entre la Generalitat de Catalunya, el Consell Comarcal i l'Ajuntament de Banyoles per tal de com es gestiona; i l'Arxiu Comarcal no deixa que també fa d'Arxiu Municipal. Vostès volen fer alguna intervenció, vostè sí, Sra. Masgrau ?."

La Sra. Roser Masgrau Plana, Regidora del grup municipal de Junts per Banyoles, diu: "Bé. Davant d'aquesta aprovació inicial del Reglament de Règim Intern de l'Arxiu Municipal de Banyoles, doncs, voldríem fer una sèrie de consideracions.

En primer lloc, ens sorprèn que en cap moment del Reglament es faci referència a l'Arxiu Comarcal només al final i d'una forma protocol·lària, referent a aquest aspecte. I, ens sorprèn perquè la creació de l'Arxiu Comarcal va ser un objectiu important de reconegudes entitats banyolines i, també, dels Consistoris democràtics banyolins. Vull dir, que va ser una tasca molt banyolina la consecució d'aquest objectiu de tenir un Arxiu Comarcal

I d'altra banda, l'Arxiu Comarcal i l'Arxiu Municipal comparteixen ubicació, el primer pis del Claustre del Monestir, i, aquesta ubicació fa esperar una harmonització entre els dos arxius que llegint el Reglament no ho veiem enlloc.

Sabem que com a municipi de més de 10.000 habitants Banyoles ha de tenir un arxiu propi, però, això no implica crear una duplictat de gestió en totes les etapes d'alguna manera de la gestió documental.

Veiem claríssim que l'Arxiu Municipal ha de ser el gestor de la documentació activa de la documentació, fins i tot, semi activa, que generen tots els organismes municipals, però, creiem que en la fase de la documentació històrica, o sigui, de documents que segons els arxius poden ser entre més de 30 o més de 40 anys, caldria una gestió totalment coordinada amb l'Arxiu Comarcal.

Per tant, la reglamentació creiem que hauria d'anar en la direcció de coordinar, de fusionar els arxius i no pas de diversificar tipus de reglamentació per tots els usuaris de l'arxiu.

D'entrada, el nostre vot serà desfavorable, esperant que es facin les modificacions pertinents que creiem estaríem més en aquesta línia de facilitar a l'usuari l'accés a

un únic arxiu, un arxiu municipal i comarcal, que de cares a tota la documentació històrica creiem que seria més important potenciar el comarcal i fusionar-lo, en aquest nivell de documentació històrica."

El Sr. Alcalde diu: "Gràcies. Sr. Bosch."

El Sr. Jordi Bosch li contesta: "Bé. Com el seu nom diu és el règim intern de l'Arxiu Municipal.

Vostè ha assenyalat que per obligació hem de tenir un arxiu propi, per tant, fusionar-lo amb un sol no sé com s'hauria de fer, però, en tot cas, el municipal l'hauríem de tenir igualment. Llavors, a efectes pràctics és un sol arxiu, vostè ho ha dit, que per a l'accés a consultes de moment, que jo sàpiga, no ha tingut mai cap problema ni cap conseqüència desfavorable per part de cap persona que s'interessés per fer qualsevol tipus de consulta.

Només li volia dir això, perquè sí que m'ha sorprès una mica aquesta manera de dir-ho, com si fos una cosa completament desvinculada i no tingués cap relació, quan és justament tot el contrari."

El Sr. Alcalde diu: "Si em permet faré un afegitó.

En aquest moment estem aprovant el Reglament Intern de l'Arxiu Municipal de Banyoles. Com he contestat al Sr. Luengo, i que penso ho hem expressat prou bé, l'Arxiu Municipal de Banyoles està ubicat a la seu de l'Arxiu Comarcal; fins i tot l'arxiver, apart, però està ubicat a la mateixa seu.

I, hi ha un reglament de funcionament de l'Arxiu Comarcal, és a dir, de com passen les coses directament a l'Arxiu Històric a l'Arxiu Comarcal i mentrestant com es fan les coses a l'Arxiu Comarcal. Clar, a l'Arxiu Comarcal, diguem-ne, l'històric, ja està reglamentat, hi ha un acord trilateral entre la Generalitat de Catalunya, el Consell Comarcal i l'Ajuntament per al funcionament d'aquest Arxiu Històric.

Ara, el que ens faltava és el que diu la llei, per això, el Sr. Josep Grabuleda, el nostre arxiver Municipal, va dir que havíem de fer un reglament intern del nostre arxiu. L'altre ja el tenim, és un conveni entre les tres parts, per tant, ja es gestiona l'Arxiu Comarcal, és el reglament de com s'actua en el nostre arxiu, en els nostres documents, quan els documents entren a l'Arxiu Comarcal això ja està acordat, ja està reglamentat, reglamentat i acordat.

Ara, això és el reglament des de que avui fem aquesta acta de Ple fins que queda aquesta acta i els documents en l'Arxiu Històric. Què passa, com es consulten, com s'ordenen, com es porten, qui en té la responsabilitat, qui els pot consultar, qui ha d'autoritzar la consulta, com i de quina manera interna?, perquè, quan passa a l'Arxiu Comarcal ja està reglamentat. El que ens faltava era el Reglament Intern que s'havia de desenvolupar d'acord amb la Llei d'Arxius, i d'acord amb el protocol signat, precisament, el desembre del 2012.

Això, és el que ens mancava i això és el que aprovem avui.

Per tant, no parlem de l'Arxiu Comarcal, no reglamentem res de l'Arxiu Comarcal, només reglamentem l'Arxiu Municipal i ho fem d'acord amb els paràmetres d'aquest Reglament, i amb el vist-i-plau jurídic per part de Secretaria, evidentment.

Per tant, és des de que avui produïm aquests documents fins que aquests documents surten d'aquí, em sembla que vostè ha fet servir una paraula que deia, -des de que els documents siguin actius o semi actius-, doncs, bé, la classificació, això és el que ha de contemplar perquè quan passa a l'Arxiu Comarcal ja ha d'estar reglamentat, per això no en fem esmen perquè és només aquest l'intern."

La Sra. Roser Masgrau fa un comentari fent referència a l'aprovació definitiva...

I, el Sr. Alcalde li diu: "En tot cas, d'aquí a l'aprovació definitiva si hi ha alguna cosa més ..., però, sàpiga que ha estat redactat amb aquesta voluntat. Per tant, ara votarem..."

El Sr. Alcalde sotmet a votació l' Aprovació inicial del Reglament de règim intern de l'Arxiu Municipal de Banyoles (AMBA), essent la votació de 12 vots a favor (dels grups municipals: Convergència i Unió, Jordi Bosch Lleó, Regidor no adscrit, CUP i Iniciativa per Catalunya Verds-Independents de Banyoles) i 4 vots en contra (del grup municipal: Junts per Banyoles).

El Ple de la Corporació ho aprova per majoria absoluta.

El Sr. Alcalde diu: "El següent punt. Sr. Secretari si vol llegir..."

2.2.- Delegació al Consell Comarcal del Pla de l'Estany de la competència municipal en matèria de serveis socials.

Atès que el Ple del Consell Comarcal del Pla de l'Estany, mitjançant acord del dia 18 de novembre de 2013, acordà aprovar el conveni de col·laboració entre el Consell Comarcal del Pla de l'Estany i els ajuntaments de la comarca, per a la delegació de les competències municipals dels serveis socials.

Atès que l'article 31 de la Llei 12/2007, d'11 d'octubre, de serveis socials de Catalunya estableix que als municipis els corresponen competències de serveis socials bàsics i que les comarques supleixen els municipis de menys de vint mil habitants en la titularitat de les competències pròpies dels serveis socials bàsics que aquests municipis no estiguin en condicions d'assumir directament o mancomunadament.

Atès que, com a conseqüència de la dissolució del Consorci de Benestar Social Pla de l'Estany - Banyoles acordada per la Junta General Extraordinària d'aquest ens del dia 19 de novembre de 2012 i ratificada pel Ple de la Corporació mitjançant en data 17 de desembre de 2012, l'Ajuntament de Banyoles no disposa de la infraestructura necessària per gestionar directament els serveis socials bàsics de la seva competència i per tant considera adient delegar aquesta competència al Consell Comarcal del Pla de l'Estany.

Atès que segons l'article 25.1.C) del Decret Legislatiu 4/2003, de 4 de novembre, d'aprovació del Text refós de la Llei d'organització comarcal de Catalunya, correspon a la comarca l'exercici de les competències que li deleguin els municipis.

Atès que el conveni aprovat estableix les condicions de delegació de les competències dels municipis de la comarca i les funcions que assumeix el Consell Comarcal.

Per tot l'explicitat, aquesta Comissió Informativa proposa al Ple de la Corporació l'adopció dels següents acords:

Primer. Delegar al Consell Comarcal del Pla de l'Estany la competència del municipi de Banyoles en matèria de serveis socials.

Segon. Aprovar el conveni de col·laboració entre el Consell Comarcal del Pla de l'Estany i els Ajuntaments de Banyoles, Camós, Cornellà del Terri, Crespià, Esponellà, Fontcoberta, Palol de Revardit, Porqueres, Sant Miquel de Campmajor, Serinyà i Vilademuls, de delegació de les competències municipals dels serveis socials, d'acord amb el text aprovat pel Ple del Consell Comarcal del Pla de l'Estany del dia 18 de novembre de 2013.

Tercer. Facultar el Sr. Alcalde per a la signatura del conveni.

El Sr. Alcalde diu: "En tot cas, passo la paraula a la Sra. Anna Ribas..., però, d'entrada he de dir que això de -delegació-, ja ho varem parlar en les comissions informatives, que més que res és un acord de finançament per a dos anys. Perquè, com saben, per la nova llei i a més perquè a partir del 2016 allò que regula de nou els serveis socials diu qui els ha de pagar i qui els ha de prestar. Això ve donat per un acord del Consell d'Alcaldes i això està aprovat pel Ple del Consell Comarcal i, també, per diferents Plens dels 11 municipis de la comarca. Ara, l'única cosa és que el seu contingut si la Sra. Ribas vol el pot explicar ?."

I, la Sra. Anna Ribas Planella, Regidora de Benestar Social, en dóna la següent explicació i diu:

"Bona nit. Com ja ha dit el Sr. Alcalde és un conveni de col·laboració.

La part més important d'aquest conveni i que pot interessar més és l'aportació econòmica que han de fer els municipis, ja que la Generalitat de Catalunya no subvenció el 100% dels programes. Per tant, des dels serveis econòmics del Consell Comarcal es va fer un estudi econòmic del cost dels serveis socials comarcals, i a més es va buscar una fórmula de càlcul per les aportacions que havien de fer cada municipi en funció del nombre d'habitants.

També, es va decidir en un Consell d'Alcaldes, si m'equivoco m'ho pot dir l'Alcalde, que s'aplicaria parcialment un romanent de tresoreria disponible per la despesa general procedent de la liquidació que hi va haver el 2012, corresponent al Consorci de Benestar Social del Pla de l'Estany i que ja s'explica en un annex per aquest any 2014, en què hi haurà una aportació de 5 euros i mig per habitant; així abarateixen una mica les aportacions que els municipis han de fer a la part de benestar social del Consell Comarcal del Pla de l'Estany.

I, també, dir que ja s'ha decidit que pel 2015 hi haurà una part de l'aportació que serà de 2 euros amb 75 cèntims per habitants."

El Sr. Alcalde diu: "En tot cas, sí que es diferencia una mica, si em permeten dir-ho, els programes compartits i els programes específics de Banyoles que aquests, -sí-, que podríem entendre que seria l'única delegació que s'hauria d'aplicar. D'acord ?.
Sr. Luengo."

El Sr. Joan Luengo Sala, Portaveu del grup municipal d'Iniciativa per Catalunya Verds-Independents de Banyoles, diu: "Gràcies.

No serà Iniciativa qui dirà en un Ple Municipal que mancomunar els serveis és una cosa que no ens agrada, tot el contrari, és a dir, mancomunar els serveis i a més en una comarca com el Pla de l'Estany relativament petita, doncs, creiem, que és un encert.

Però, aquesta delegació o aquest punt que avui portem a aprovació deriva d'un punt que varem aprovar fa uns mesos enrere, en el qual acordàvem -esborrar o eliminar- el Consorci de Benestar Social i passar la feina que feia el Consorci al Consell Comarcal del Pla de l'Estany.

En aquell moment el grup municipal d'Iniciativa ja ho va exposar, que sí que ens agradava..., el Consorci per nosaltres era un ens poc transparent, en el qual no hi podíem tenir accés, i en el qual molta informació no hi havia traspàs, i, creiem que si ho passàvem a un Consell Comarcal, doncs, podia ser una mica millor. Però, en aquell moment Iniciativa ja els va remarcar i els va demanar que el que havia passat amb el Consorci no passés amb el Consell Comarcal, per tant, que

intentéssim buscar uns mitjans en què els grups municipals, la ciutadania, en general no perdés informació sobre els serveis socials, però, no s'ha complert.

És a dir, aquest grup municipal d'Iniciativa el mes de novembre els va preguntar a vostès sobre la desnutrició infantil a Banyoles, sobre les beques menjador i sobre el centre de distribució d'aliments i la resposta va ser, -no tenim les dades-.

Per tant, veiem i ens mostrem preocupats pel fet que hem perdut o dona la sensació que vostès han perdut el coneixement, l'obligació i la responsabilitat que té l'Ajuntament amb els serveis socials. És una sensació que tenim després de veure la situació del Ple del mes de novembre.

Per tant, els reclamarem, és a dir, derivat d'aquest punt, i que ja els aviso que nosaltres ens abstindrem, una taula de control; que l'Ajuntament de Banyoles i l'Àrea de Serveis Socials o l'Àrea de Serveis a les Persones facin una taula de control, mensual, trimestral, semestral, com vostès vulguin, en la qual hi hagi un retorn de la informació sobre el que està realitzant el Consell Comarcal amb els seus serveis socials a la ciutadania.

També, veiem amb preocupació i no sabem fins a quin cert punt és bo o és dolent que, per exemple, el Centre Cívic de Banyoles el gestiona i el gestionarà el Consell Comarcal. És a dir, l'únic Centre Cívic que tenim a la nostra Ciutat deleguem la seva gestió al Consell Comarcal. No ho acabem d'entendre. Potser, vostès ens ho podem explicar i ens ho poden demostrar, però, nosaltres no ho acabem d'entendre.

I, també ens abstindrem perquè bàsicament el que avui digui aquest grup municipal, la resta de grups municipals o el que votin, doncs, no té gaire sentit; Vostès ja ho han pactat en un Consell d'Alcaldes i vostès ja ho han votat en un Consell Comarcal. Escoltin!, vostès han fet la història al revés, els de dalt ja ho han aprovat i ara que ho vagin aprovant els de baix. Crec que s'equivoquen. Crec que hagués hagut de ser al revés, els Ajuntaments ho assumim i anem pujant, anem pujant cap a munt.

Per últim. Tres preguntes derivades d'aquest punt. Centre Cívic, per què el Consell Comarcal?. Hi haurà una taula de control o de seguiment dels serveis socials?. I, per últim, hi haurà partides obertes per als serveis socials?. Moltes gràcies."

Parla el Sr. Alcalde i diu: "En tot cas, jo li contestaré alguna pregunta i després la Sra. Anna Ribas que faci la resta.

Primer. Mancomunar és un encert, amb això estic d'acord amb vostè. Eliminar el Consorci de Benestar Social?, si eliminàvem el Consorci que és el que es va optar, perquè, és veritat que la competència dels serveis socials és comarcal, doncs, per això he dit que -la delegació- era agafada molt, -entre cometes-, perquè els serveis socials bàsics són una competència del Consell Comarcal. Jo diria que és l'única competència que tenen els Consells Comarcals fins el moment per llei aprovada. I, en tot cas, em sembla que jo ja ho havia dit en aquell plenari que és una competència que tenen i que, per tant, és una -competència- que podien agafar en qualsevol moment.

No és cert que hem perdut el control, perquè, jo diria que es varen fer dues comissions en les quals es va parlar dels serveis socials; una, es fa com un consell d'administració en què hi assisteix el President del Consell Comarcal, jo mateix, el Director dels Serveis Socials, la Directora del COIET, en aquest cas, i un pare usuari del COIET. Si no m'equivoco va ser així.

Per tant, aquest es un òrgan decisor en aquest sentit de com funciona i, a més, hi ha una comissió en la qual la mateixa junta del Consorci en aquest moment hi és com a junta consultiva. Es reuneixen, i els mateixos Regidors i Regidores,

Consellers i Conselleres Comarcals que hi havia, doncs, formaven part d'aquest mecanisme.

Per tant, aquesta qüestió és de control i d'informació. Jo li recuperaré aquesta informació que vostè va demanar i que diu que no se li ha donat, perquè la tingui. La recuperarem i li passarem, faltaria més.

En tot cas, dir que el Centre Cívic era una qüestió que ja estava plantejada des de feia temps per part del Consorci de Benestar Social, i que va acabar al final al Consell Comarcal bàsicament per la gestió social que es fa en aquest àmbit social. I, ara, no sé si la Sra. Ribas li vol contestar alguna cosa més en aquest sentit."

La Sra. Anna Ribas diu: "En primer lloc dir que apart de l'òrgan consultiu que hi ha i a decisió del Consell Comarcal, jo, setmanalment, em reuneixo amb el ex-Gerent del Consorci, ara crec que és el director responsable dels serveis socials, el mateix President, el Conseller Comarcal, el Sr. Costabella i jo mateixa ens trobem cada divendres per parlar de temes de serveis socials. Per tant, estic al cas de les situacions que es donen en el nostre municipi i a la comarca.

Llavors, he de dir que trimestralment hi ha reunions amb el Conseller Comarcal, amb el President, i Regidors de serveis socials d'altres municipis i que, per tant, entre tots sabem com està la comarca.

També, s'ha de dir que sobre els casos de desnutrició que vostè va fer sortir en l'últim Ple sí que n'estic al cas. Els serveis socials estan en contacte amb la gent del CAP, amb pediatria, sobretot. Hi ha uns 21 casos de mal nutrició; també, se'n detecten a les escoles en què n'hi ha uns 15 casos detectats. Això és el que m'han dit des dels serveis socials.

Llavors. Tinc reunions amb la persona responsable del Centre Cívic, amb la seva directora, i, trimestralment s'aproven a Junta de Govern Local tots els cursos que es fan en el Centre Cívic. Per tant, que abans que s'engeguin aquests cursos tenen el vist-i-plau de l'Ajuntament.

El Sr. Alcalde diu: "Crec que sobre això sí l'he de contestar. Només per a informació.

Està clar que si haguéssim portat aquest acord amb un estudi econòmic sense el vist-i-plau dels Alcaldes de les aportacions, seria evident que això no tindria cap sentit. O sigui, el que calia era primer arribar a un acord sobre les aportacions. Jo ja ho havia dit, nosaltres hi aportem 33,01 euros per habitants, i els municipis aporten 20,26 euros, perquè hi ha cinc serveis que són específics de la nostra Ciutat. Per tant, amb aquesta diferència d'aquests 13,00 euros, em sembla que n'havíem parlat en un Ple, era això.

I, segon. El no tenir absolutament comptabilitzat què valia servei per servei, podia passar que algun Ajuntament en comptes de 20 euros en portes 18, o que un Ajuntament en comptes de 20 euros en portes 21, o que en comptes de 20 euros en portes 8. Per tant, s'havia de racionalitzar aquesta qüestió. No era fàcil, perquè pels pressupostos municipals passar de 8 o 9 euros, que era algun cas, a 20 euros per habitant, per petit que sigui el municipi o per gran que sigui, la quantitat és molt important.

Per tant, en tots el casos hi havia d'haver un acord. Va ser un acord en el qual es va arribar en què hi havia un romanent important, i, que, en èpoques complicades aquest romanent havia de sortir a les economies dels ajuntaments. Varem acordar aquests 5 euros i mig, i varem acordar per l'any que ve el 50%. Per tant, el que calia era arribar a un acord marc, sobre què han d'aportar els diferents ajuntaments en el pressupost del Consell Comarcal per a la gestió dels serveis socials.

*Com es pot imaginar aquestes qüestions de números tampoc es fan ni en un dia ni en una setmana. Això ens va portar a dos o tres Consells d'Alcaldes, crec, acabar d'arrodonir tots aquests números. També, pactem amb el Consell d'Alcaldes, per exemple, que valdran les escombraries abans d'aplicar la taxa, i, després portem a la seva aprovació la taxa. Però, si no sabéssim el cost i no haguéssim parlat amb el Consell Comarcal..., aquí, hi ha un ex-President, el Sr. Vicens, que ho pot saber..., que aquests números s'han de fer abans i després aplicar les taxes, perquè si diem que la taxa de Banyoles valdrà -tant- i després el Consell Comarcal diu que el cost és -quant-, és evident, que no sortiran els números. Per tant, una de les bases en les quals havia de sortir això era d'aquesta manera i, per això, s'ha fet així.
Si, Sr. Luengo."*

El Sr. Joan Luengo li diu: "No m'ha contestat a dues preguntes. Una és, si hi haurà partides obertes ?."

El Sr. Alcalde li diu: "La de les ajudes a famílies aquesta sempre ho és."

El Sr. Luengo diu: "I, si vostès pensen crear una taula de control específica de l'Ajuntament de Banyoles en relació als serveis municipals ?."

El Sr. Alcalde li diu: "En tot cas, els serveis municipals com a serveis socials continuen, és a dir, la Sra. Elisenda Montañà ha estat substituïda pel Sr. Miquel Aguirre. Per tant, el tema social des del propi municipi continua el mateix. I, ja li dic, que a més a més hi ha aquests instruments de control que li ha explicat la Regidora i que jo li he acabat de resumir.
Sra. Pazos."

La Sra. Alexandra Pazos Massanas, Portaveu del grup municipal de la CUP, diu: "Bona nit. Regidores, Regidors, Sr. Alcalde, ciutadans, ciutadanes. Des del nostre grup municipal, ja ho hem expressat diverses vegades, que la tipologia de la nostra comarca al ser molt petita i tenir municipis realment amb molt pocs habitants, fa que mancomunar serveis no sigui una cosa precisament dolenta. Però, veient algunes coses com que, s'havia dit que no canviarien en el Ple de setembre, si no recordo malament, i que va ser quan es va aprovar aquest traspàs de serveis socials al Consell Comarcal, doncs, ens han sorgit una sèrie de preguntes, sobretot, sobre l'àrea de serveis socials tenint en compte que en aquest equip de govern hi ha dues persones, que són el Vice-President primer i el Vice-President segon del Consell Comarcal i que no ens han informat d'una sèrie de coses que creiem indispensables i que fan que ens plantegem si realment continuarà anant així el coneixement del que passa, a nivell social, a la Ciutat de Banyoles.

Les preguntes són senzilles. Hi ha una sèrie de canvis que s'han dut a terme. Els Regidors i les Regidores que no tenim representació al Consell Comarcal ens varem assabentar, principalment per la premsa, d'alguns serveis que s'han tancat, que han estat tancats i que encara estan tancats, i que són serveis propis de Banyoles. I, veient la forma amb la qual se'n ha informat i que ha estat tard, temem que aquesta informació continuarà anant per aquest camí.

A nosaltres ens agradaria ja que el Vice-President segon és el que porta l'àrea de serveis socials ens expliqués les coses. Encara estem esperant que se'ns expliquin, ja que els Regidors i Regidores que no tenim representació al Consell

Comarcal no podem fer un seguiment explícit dels serveis que són propis de Banyoles.

D'altra banda. Analitzant una mica els diners que es donen, els diners que sobren, també, ens hagués agradat ja que es traspassa tot el que és material social al Consell Comarcal, que se'ns expliqués aquests diners cap on van, a què es destinaran exactament i si realment hi haurà un seguiment que tot es compleixi, i, a més a més, si aquests romanents es destinaran i si destinen a l'estructura del Consell Comarcal.

El nostre vot en aquest cas, ja ho hem dit que no veiem malament que es mancomunin els serveis, però, com que hi ha sèrie de qüestions importants que no es resolen i que continuen sense resoldre's, serà d'abstenció. Res més."

El Sr. Alcalde li diu: "Moltes gràcies Sra. Pazos.

Jo la veritat és que estic d'acord amb vostè, a l'igual que amb el Sr. Luengo, amb mancomunar serveis en un moment determinat.

En el cas dels serveis socials crec que és important i vital per a tothom. Banyoles, potser, no tindríem tants problemes al ser més gran, però, és veritat que els municipis més petits de la comarca si no hi hagués aquesta col·laboració, com per exemple, el centre de distribució d'aliments, no el podrien crear els municipis petits sinó que l'hauria de crear tota la comarca.

Aquest és un exemple, com en podríem posar molts d'altres. Els serveis de primària no tindrien sentit si no fos així. Fins i tot, la mateixa UEC, que segurament deuen tenir 8 o 10 alumnes, uns 8 o 7 deuen ser de Banyoles i 2 o 3 deuen ser de la comarca. No podríem fer una sola UEC per a 3 alumnes.

En tot cas, també, la veritat és que el fet que aquells senyors siguin Vice-Presidents del Consell Comarcal, són del Consell Comarcal, aquí els Regidors i Regidores cadascun i cadascuna té la seva competència municipal i que és la que han d'exercir, aquí; la comarcal l'han d'exercir allà on els hi toca i la municipal on els hi toca que és aquí. La Regidora de Serveis Socials és aquella senyora d'allà, la Sra. Anna Ribas, per tant, qualsevol qüestió que tinguin de serveis socials és amb ella que s'han d'adreçar i, a més, l'Ajuntament el que fa evidentment és tenir un control, com no pot ser d'una altra manera, dels serveis i dels diners que s'hi destinen.

Vostès en tenen un control que és el control pressupostari i alhora, també, és evident que els programes s'estan desenvolupant.

En tot cas, els serveis no es tanquen per voluntat de l'Ajuntament, els serveis es tanquen en un moment determinat. De fet, la intenció és no tancar cap servei que es torni a reobrir ben aviat; no es la primera vegada que es tanca un servei i que es torna a obrir en un moment determinat, a vegades, per un tema econòmic o a vegades per temes d'una altra índole, com és aquest el cas. I, ha anat bé perquè a vegades algun servei l'has de canviar de lloc o el pots millorar posant-lo en un altre edifici en millors condicions, sobretot, si és de propietat i canvies una propietat per un lloguer, i, en tot cas, sempre està millor col·locat.

Aquesta és la intenció i espero que sigui d'aquesta manera. I, aquesta abstenció que també els agraeixo en aquest sentit, doncs, que puguem comprovar que és positiva.

Si, Sra. Pazos."

I, la Sra. Pazos li diu: "M'he referit a què hi ha membres de l'equip de govern que formen part del Consell Comarcal i que ocupen càrrecs de responsabilitat, sobretot, perquè com a Regidors i Regidores de Banyoles que no tenim representació al Consell Comarcal i volem fer un seguiment dels serveis que hi ha a

Banyoles, doncs, agrairíem..., el Sr. Joan Luengo ha dit que es fes una Taula de Control, no sé si s'ha de fer una Taula de Control o no, però, agrairíem que se'ns informés detalladament de com estan anant aquests serveis, per fer-ne un seguiment.

Per què ?, perquè creiem que és necessari per garantir-ne l'eficàcia, i, que realment es desenvolupin bé les coses i que les persones estiguin ben ateses."

Intervé el Sr. Alcalde i li diu: *"Puc estar d'acord amb vostè amb el tema de la informació si la necessiten, però, en tot cas, no la donaran aquests dos senyors sinó que la donarà la Sra. Ribas que és qui porta el control efectiu i municipal d'aquests temes tal i com ella els ha explicat. D'acord ?. Sr. Juan."*

El Sr. David Juan Garganta, Regidor del grup municipal de Junts per Banyoles, els diu: *"Bona nit a tothom.*

Voldríem aprofitar com a grup aquest punt de l'ordre del dia ja que és un tema que l'hem discutit al Consell Comarcal i ho hem discutit, també, als Consells d'Alcaldes, o, els Alcaldes l'han discutit en aquell context. Doncs, aprofitar també Banyoles per posar de manifest quina és la postura del nostre grup municipal respecte aquest tema i així, també, que es pugui posar en el context comarcal corresponent. Segurament, diran que aquí no és el lloc de parlar de tot això, però, crec que és important que la nostra postura quedi ben definida.

El nostre grup, de la mateixa manera que ho va fer el grup d'Esquerra al Consell Comarcal, s'abstindrà en aquesta votació.

Per una banda, es valora positivament l'estudi de costos que es va fer sobre l'àrea d'acció social, l'antic Consorci, i estem bastant satisfets de la informació que se'n pot extreure d'aquest estudi. Ara bé, per altra banda veiem que aquest estudi de costos només ha servit per distribuir i modificar les aportacions dels Ajuntament de la Comarca, és a dir, els ingressos, -fet un estudi de costos per replantejar els ingressos-.

Des del nostre grup, i ja ho varem manifestar al Consell Comarcal del Pla de l'Estany a través del grup d'Esquerra, ens hagués agradat veure un esforç i algunes decisions també sobre els costos. Concretament, ens hagués agradat veure algun canvi en els costos estructurals del Consell Comarcal, sobretot a nivell de la seva estructura política. Entre Presidents, Vice-Presidents i Gerents creiem que es pot fer algun gest per tal d'afrontar els canvis estructurals que, tard o d'hora, inevitablement, hauran de fer els Consells Comarcals.

Teníem i encara tenim l'oportunitat d'avançar-nos en el debat de com han de ser els futurs Consells Comarcals, però, es veu que l'equip de govern del Consell Comarcal no en vol ni sentir parlar.

Pel que es veu que hi ha equilibris que són impossibles de qüestionar.

Malgrat aquesta crítica i tenint en compte la importància de l'àrea de serveis socials, ni els Alcaldes d'Esquerra als Consells, al Consell d'Alcaldes, ni el grup d'Esquerra al Consell Comarcal, ni Junts per Banyoles en aquest plenari no votarem en contra d'aquesta redistribució de les aportacions. Ara bé, el que sí que farem és abstenir-nos, per mostrar el nostre desacord a una proposta que va ser presentada pel Consell Comarcal, i, que hem acceptat però que no acordem."

El Sr. Alcalde li contesta: *"Vostè ho ha dit. Vostè ha dit que aquesta discussió no era de l'Ajuntament de Banyoles sinó que era del Consell Comarcal. M'imagino que vostè i al grup que vostè representa com a Conseller Comarcal ja devien prendre'n nota; de fet consta a l'acta que també va annexada.*

Vull dir-li que la votació al Consell d'Alcaldes va ser per 10 vots a favor i 1 abstenció, per tant, jo no hi entraré en aquest sentit sinó que aquesta qüestió ja es va debatre, i, si s'ha de debatre en algun lloc, vostè ho ha dit, -aquí no toca-. Per tant, passem a la votació..."

El Sr. Alcalde sotmet a votació l' Aprovació de la Delegació al Consell Comarcal del Pla de l'Estany de la competència municipal en matèria de serveis socials, essent la votació de 9 vots a favor (dels grups municipals: Convergència i Unió i Jordi Bosch Lleó, Regidor no adscrit) i 7 abstencions (dels grups municipals: Junts per Banyoles, CUP i Iniciativa per Catalunya Verds-Independents de Banyoles).

El Ple de la Corporació ho aprova per majoria absoluta.

El Sr. Alcalde els diu: "Ara passem a la següent comissió informativa... Sr. Secretari si vol llegir les propostes d'acord. I, després la Sra. Joana Vilà en farà un resum d'aquest tema."

COMISSIO INFORMATIVA DE PROMOCIO ECONOMICA I PROGRAMA DE BARRIS

3.1.- Concurs públic per a l'adjudicació de la concessió demanial d'ús comú especial de la via pública del municipi de Banyoles per a l'explotació d'una activitat econòmica de tren turístic.

Atès que, de conformitat amb el que disposen els articles 218.3 del DL 2/2003, de 28 d'abril, pel qual s'aprova el Text refós de la Llei municipal i de règim local de Catalunya (TRLMLRC) i 56 del Decret 336/1988, de 17 d'octubre, pel qual s'aprova el Reglament del Patrimoni dels ens locals (RPC), l'ús comú especial del domini públic es pot subjectar a llicència d'acord amb la naturalesa dels béns, els actes d'afectació i d'obertura a l'ús públic o les disposicions generals.

Atès els articles 86.2 i 93.1 de la Llei 33/2003, de 3 de novembre, del Patrimoni de les administracions públiques disposen respectivament, que quan la durada de l'aprofitament especial dels béns de domini públic excedeixi de quatre anys aquest estarà subjecte a concessió i que l'atorgament de concessions sobre béns de domini públic s'efectuarà en règim de concurrència.

Atès que, de conformitat amb el que disposa l'article 60 del Reglament del patrimoni dels ens locals, l'atorgament de concessions sobre béns de domini públic correspon al Ple i s'han d'adjudicar mitjançant concurs d'acord amb el que disposen l'article 61 i ss. del Reglament del patrimoni dels ens locals i la normativa reguladora de la contractació dels ens locals.

Atès que l'objecte de la concessió demanial és l'ús comú especial de la via pública per a l'explotació d'una activitat econòmica de tren turístic per part de l'adjudicatari del concurs, d'acord amb les condicions que s'estableixin en el plec de clàusules administratives, econòmiques i tècniques particulars que s'ha d'aprovar a l'efecte i que formarà part del document administratiu contractual.

Atès que només s'adjudicarà una sola concessió demanial per a l'explotació de la referida activitat econòmica perquè s'estima que és suficient per fer compatible l'ús comú especial i l'ús general del domini públic local i per tant serà l'empresa adjudicatària l'única autoritzada a realitzar l'activitat objecte de concessió, que serà intransferible, de conformitat amb el que disposa l'article 86 del Decret 179/1995, de 13 de juny, pel qual s'aprova el Reglament d'obres, activitats i serveis dels ens locals (ROAS).

Vist l'informe preceptiu conjunt de la Secretaria i la Intervenció Municipals.

Vist el que disposen els articles 56 i 60 i ss. del Decret 336/1988, de 17 d'octubre, pel qual s'aprova el Reglament del patrimoni dels ens locals; 218.3, 221.1 i 273 i ss. del Decret Legislatiu 2/2003, de 28 d'abril, TRLMRLC; la Llei 33/2003, de 3 de novembre, del patrimoni de les administracions públiques; el Reial Decret Legislatiu 3/2011, de 14 de novembre, pel qual s'aprova el Text refós de la Llei de contractes del sector públic; el Reial Decret 1098/2001, de 12 d'octubre, pel qual s'aprova el Reglament General de la Llei de Contractes de les Administracions Públiques i el Reial Decret 817/2009, de 8 de maig de desenvolupament parcial de la Llei de contractes del sector públic.

Per tot l'explicitat, s'acorda:

Primer. Aprovar el Plec de clàusules administratives, econòmiques i tècniques particulars que han de regir la concessió demanial de l'ús comú especial de la via pública del municipi de Banyoles per a l'explotació d'una activitat econòmica de tren turístic.

Segon. Disposar l'exposició pública del plec de condicions a efectes d'examen i reclamacions per un termini dels 30 dies hàbils següents a la publicació de l'anunci al Butlletí Oficial de la Província de Girona, conforme el que disposa l'article 66.1 del Reglament del patrimoni dels ens locals.

Tercer. Convocar simultàniament concurs públic, disposant l'obertura del procediment d'adjudicació de la concessió demanial, pel procediment obert ordinari i diversos criteris de valoració de les ofertes a través de la publicació de l'anunci de licitació en el taulell d'anuncis, en el Perfil del contractant de la Corporació Municipal i en Butlletí Oficial de la Província de Girona, si bé la licitació s'ajornarà el temps que sigui necessari si es presenten reclamacions o al·legacions a l'esmentat plec de clàusules.

Quart. Els acords aquí adoptats s'entendran definitius, sense necessitat d'adopció de cap acord exprés, en cas que durant els terminis d'informació pública no es presentin al·legacions.

Cinquè. Designar el Cap del Servei de Promoció Econòmica i Programes, Sr. Ramon Quintanas i Feixas, com a responsable del contracte amb les facultats determinades a l'article 52 del TRLCSP que garantirà durant tota la durada del contracte que el contractista porti a terme l'execució de la concessió demanial d'acord amb les condicions establertes en el contracte administratiu, i informarà oportunament a l'òrgan de contractació sobre qualsevol incidència o deficiència detectada.

Sisè. Traslladar aquest acord a la Intervenció Municipal i als Serveis de Promoció Econòmica i Barris, de Policia local, de Gestió urbanística, de Cultura i de Tresoreria i Gestió Tributària, als efectes pertinents.

Setè. Delegar en l'Alcaldia els actes de tràmit no qualificats i a la Junta de Govern Local la tramitació del procediment d'adjudicació, de la formalització i de l'execució de la concessió demanial de l'ús comú especial de la via pública del municipi de Banyoles per a l'explotació d'una activitat econòmica de tren turístic, d'acord amb el que disposa l'article 52.4 en relació al 52.2.n) del TRLMRLC.

Vuitè. Donar compte al Ple de la Corporació de l'adjudicació del contracte.

El Sr. Alcalde diu: "Gràcies Sr. Secretari. Sra. Joana Vilà."

La Sra. Joana Vilà Brugué, Regidora de Promoció Econòmica, diu:

"Gràcies Sr. Alcalde. Bona nit.

Es tracta de portar a aprovació en aquest Plenari el Plec de clàusules administratives, econòmiques, tècniques i particulars que han de regular les

condicions d'adjudicació i execució de la concessió d'ús comú especial de via pública de Banyoles, per a l'explotació d'una activitat econòmica de tren turístic.

I, havent afegit les observacions que han estat possibles incorporar i que, per tant, són observacions que ens han fet arribar els diferents grups municipals i que hem intentat, en la possible mesura, incorporar totes i cadascuna de les diferents peticions que ens han fet arribar.

Abans d'entrar pròpiament amb el Plec, exposarem quins són els objectius que pretenem amb la seva exposició.

En primer lloc, el que volem és continuar donant el servei turístic del viatge en trenet amb un recorregut important i clar, i que és el de mostrar i facilitar, sobretot, el d'apropar als visitants no només la visita a l'Estany i al seu entorn sinó també molt important la visita al nostre Casc Històric en conjunt i en particular la visita al Monestir, amb el seu Claustre i l'Arqueta.

Així com també l'accés als diferents recursos comercials i de serveis que s'hi troben ubicats i que, d'una altra manera, seria més difícil arribar-hi.

En segon lloc. Després de gairebé 14 anys es tracta d'aprovar, doncs, un plec ajustat a la realitat quant als diferents recursos turístics que es volen mostrar als visitants, així com, també, dinamitzar i posar en valor els diferents recursos turístics de la comarca i, per tant, reforçar amb aquest servei tot el potencial de dinamització turística que tenim a la nostra comarca.

I, en tercer lloc, la voluntat de l'Ajuntament és que es doni aquest servei no per l'obtenció d'un rendiment econòmic sinó amb un -cànon en espècie-, de manera que l'Ajuntament el que prioritza és que amb aquest servei es pugui cobrir uns mínims de viatges en trenet per donar servei a les Escoles, per exemple, visites per a la Festa Major i a l'Ambaixada Reial per les Festes de Nadal.

Bé. Entrant pròpiament en el Plec en farem un resum. Serà una mica llarg ja que tot i que he intentat fer-ne un resum, és molt dens.

-La durada de la concessió és de 10 anys més una pròrroga de 2 anys, si escau.

-El cànon de la concessió és un cànon en espècie. El cànon mínim que el licitador ha de posar a disposició de l'Ajuntament ha de ser de 1.500 tiquets de viatges gratuïts per a rutes culturals, com he comentat, dels escolars de Banyoles en motiu bàsicament de la visita dels capgrossos a la Sala de Plens, i en motiu de la Festa Major de Sant Martíà i també les visites a l'Ambaixada Reial per les Festes de Nadal.

-Els licitadors hauran de dir el nombre anual de tiquets gratuïts que ofereixen a l'Ajuntament de Banyoles en concepte d'aquest cànon, i que servirà de base per a la ponderació de l'oferta econòmica d'acord amb criteris d'adjudicació establerts en el plec.

-El Procediment i la forma d'adjudicació és el procediment ordinari, d'acord amb la Llei de contractes, a favor de la proposició més avantatjosa atenent la valoració de diferents criteris.

-La presentació de proposicions, són:

Sobre A, documentació administrativa, Sobre B, proposició ponderable mitjançant judici de valor. En aquest cas, la proposició ha de ser per l'explotació de l'activitat on es farà constar en relació al vehicle, la proposta del vehicle que s'ofereix amb una explicació de les característiques tècniques, estètiques, de seguretat, manteniment i neteja, imatge, etc. acompanyat de la documentació que acrediti el compliment dels requisits exigits a les prescripcions tècniques.

-En relació a l'explotació de l'activitat, els licitadors hauran de fer una proposta de quina seria la gestió de la concessió que ofereixi desenvolupar en la que, com a

mínim, es descriurà quina és la seva proposta sobre les següents qüestions, horaris i freqüències de la ruta principal del tren turístic i que ofereix, quines són les rutes personalitzades i especials desglossades pels diferents recursos turístics, quines són les activitats turístiques que ofereix desenvolupar en la ruta principal Estany-Barri Vell.

Diversificació del negoci. La complementarietat amb d'altres activitats turístiques que actualment no existeixen a la Ciutat.

-Quines seran les formes de captació de clients, tant per l'explotació de la concessió com per la promoció turística.

-Màrqueting. Segmentació, per exemple, tipus de públic al que es dirigiran i tipus d'activitats que programaran. Quina serà la publicitat, la promoció i la difusió que faran del servei.

I, també, molt important és la col·laboració amb empreses i entitats del sector, com per exemple, l'Oficina de Turisme, i, evidentment, totes les empreses de restauració i allotjament, i, totes les associacions de comerç que tenim a la Ciutat, com també de turisme, i les empreses d'activitats culturals, turístiques i esportives.

Els licitadors també podran presentar millores tant en relació al vehicle com pel que fa a l'explotació de l'activitat. Millores que estiguin directament relacionades amb l'objecte de la concessió i, sobretot, que no suposin cap cost per l'Ajuntament. Per exemple, disposar d'un escaló d'accés per a persones grans o d'una plataforma per l'accés de persones minusvàlides, combinar el servei del trenet amb algun altre servei turístic, etc. Aquestes millores també es ponderaran d'acord amb uns criteris de valoració.

El Sobre C. La proposició ponderable de forma automàtica haurà de tenir la següent documentació, oferta econòmica de la concessió d'acord amb el model figura en el plec, millora del cànon, i, rebaixa de les tarifes màximes de la ruta principal que es ponderarà d'acord amb els criteris de valoració.

Quant als criteris de valoració de les ofertes per una banda tenim, els criteris que depenen d'un judici de valor i que serviran de base per la valoració de la proposta, i per l'altre, els criteris avaluable de forma automàtica.

Dins l'apartat dels criteris que depenen d'un judici de valor hi tenim, la proposta d'explotació de l'activitat, fins a un màxim de 40 punts, i la proposta de gestió, fins a un màxim de 20 punts.

També, hi tenim les millores sense cost addicional per l'Ajuntament, fins a un màxim de 10 punts.

Quant a la proposta d'explotació es valoraran els següents aspectes, la proposta del vehicle, màxim 20 punts. La puntuació d'aquest apartat es distribuirà en funció de si són característiques tècniques, 8 punts, les característiques estètiques, 8 punts, i les innovacions tecnològiques, 4 punts.

Respecte a la proposta de gestió tenim que la puntuació d'aquest apartat es distribuirà en funció dels horaris i freqüències, de les rutes, les activitats turístiques relacionades, la diversificació del negoci, etc.

Quant a millores sense cost addicional per l'Ajuntament es valorarà l'oferta en funció de la qualitat dels materials, del disseny, de la funcionalitat i de la millora de les prestacions obligatòries en relació a, serveis complementaris de visites guiades, combinats de trenet amb algun altre servei, activitats per diferents tipologies de

públic, altres millores proposades pel licitador, increment del personal mínim obligatori, etc.

Dins l'apartat dels criteris avaluables de forma automàtica tenim, la millora del cànon, fins a un màxim 35 punts. Es puntuarà zero les ofertes que no millorin el cànon mínim, i, tindrà la màxima puntuació la que presenti el cànon més alt. La resta d'ofertes es valoraran proporcionalment d'acord amb uns criteris. També, tenim la rebaixa de les tarifes màximes de la ruta principal, fins a un màxim 15 punts.

Quant a les prescripcions tècniques, tenim, que per dur a terme l'activitat els licitadors hauran de disposar d'un vehicle de tipus turístic en què també haurà d'acreditar tenir unes característiques mínimes, -composició, capacitat màxima, longitud, velocitat, sistemes de seguretat, imatge, etc.

Quant a les rutes i freqüències.

Tenim diferents rutes. La ruta principal que és la de l'Estany al Barri Vell. És una ruta obligatòria pel concessionari. És la ruta de l'Estany al Barri Vell per mostrar els recursos turístics i comercials que tenim, en especial, el Monestir amb la visita al Claustre i l'Arqueta de Sant Martíria.

Quant a rutes especials i personalitzades.

Es tracta que els licitadors facin propostes d'altres rutes complementaris. D'altres rutes que puguin discórrer pel propi municipi i que també vagin a la comarca, i, que serveixin per unir els recursos turístics tant de Banyoles com de la resta de la comarca.

Horaris i freqüències.

Els horaris mínims de funcionament del tren s'han previst per la temporada alta, des de Setmana Santa i el pont de Sant Joan fins el pont de l'11 setembre, de dilluns a diumenge, de les 11:00 a les 13:00 i de les 17:00 a les 19:00 hores, amb freqüència d'una hora.

I, la temporada baixa. Els dilluns, i de dimecres a diumenge d'11:00 a 13:00, i de les 17:00 a les 18:00 hores amb freqüència d'una hora.

Evidentment, són horaris mínims. El licitador podrà proposar augmentar la freqüència mínima i ampliar horari mínim diari el qual es valorarà.

El període de funcionament mínim servei és de febrer a desembre.

També, el que és important que s'haurà de fer una parada obligatòria per deixar i recollir passatgers a la Plaça Major. També, es podran fer parades a la Plaça Monestir, a la Plaça Santa Maria i a la Plaça dels Estudis i en d'altres indrets, sense necessitat d'estacionar-se sinó pròpiament de parada.

Els mitjans humans.

El concessionari posarà a disposició, com a mínim, un conductor pel tren que s'encarregarà de practicar les vendes de tiquets, el control de passatgers, etc., però, per noves contractacions de personal també hem previst una clàusula que consideràvem que era important, que, en el cas que s'hagi de contractar personal per part del concessionari, doncs, que tinguin en compte la nostra borsa de treball de l'Ajuntament.

Quant a les tarifes.

S'han previst unes tarifes màximes. Aquestes tarifes són, pels nens menors de 3 anys serà gratuït, pels nens de 3 fins a 12 anys serà de 2,50€, pels adults serà de 4.75€, i que s'entén com a adults a partir de 13 anys, pels jubilats 4,00€ i pels grups de 25 persones o més 3.50€.

Aquestes són les tarifes màximes, per tant, els licitadors el que han de fer és proposar una rebaixa d'aquestes tarifes que seran valorades d'acord amb els criteris establerts en el propi plec.

Quant a la imatge i publicitat.

Pel que fa a la imatge el concessionari sotmetrà qüestions relacionades amb la imatge i l'estètica tant del vehicle com del material promocional a l'Ajuntament i, per tant, debatrem quin tipus de publicitat s'ha d'incorporar al vehicle com també al material promocional per difondre el servei que s'oferirà del trenet.

I, una cosa molt important és que trenet s'anomenarà, -Tren Pinxo de Banyoles- i el nom es retolarà en un lloc ben visible del vehicle.

I, pel què fa a la publicitat, el concessionari podrà fixar publicitat comercial en el tren i dur a terme campanyes de publicitat respectant a les persones, respectant els costums i respectant els drets reconeguts a les normes legals amb la possibilitat que si el concessionari no ho respecta, l'Ajuntament pugui vetar la publicitat o la campanya promocional que pugui fer el concessionari del trenet.

I, en la publicitat promocional de l'activitat figurarà la imatge corporativa de l'Ajuntament i la llegenda -Tren Pinxo de Banyoles-.

Res més. Gràcies"

I, el Sr. Alcalde li diu: *"Moltes gràcies Sra. Joana Vilà per aquesta exhaustiva explicació d'aquest plec de condicions i, en tot cas, amplia, i, és veritat que recull diferents qüestions com vostè ha dit que havien demanat la incorporació els diferents grups municipals.*

En tot cas, si volen fer una ronda..., no sé si el Sr. Luengo vol intervenir ?."

El Sr. Joan Luengo Sala, Portaveu del grup municipal d'Iniciativa per Catalunya Verds-Independents de Banyoles, els diu: *"Gràcies. Bona nit.*

En primer lloc agrair a la Regidora, la Sra. Joana Vilà, la seva intencionalitat a l'hora de discutir el concurs perquè va haver-hi intenció de debatre-ho abans de les Festes de Nadal, ens va enganxar les Festes de Nadal, i quan varem tornar ens varem trobar amb el Ple... Per tant, hi havia una intenció de tenir molt de temps de diàleg però, per a) o per b) i no degut a la Sra. Joana Vilà, això es va anar demorant i va acabar discutint-se dimarts passat.

Per tant, tot i així agrair-li aquesta intencionalitat.

Miri. Nosaltres des d'Iniciativa el que fem és dividir el que vostès porten a aprovació en dos apartats molt diferenciats. Un, el fet de fer el concurs, és a dir, el concurs, i, l'altre, què ens ha aportat fer aquest concurs ?.

Amb el concurs en sí no hi tenim gaire a dir, després de l'extens resum de la Sra. Joana Vilà en què l'únic que em quedar clar és que no hi hauran -ni llaunes ni cassoles en aquest Tren Pinxo-, si em deixa posar una mica d'humor. I, que gràcies a aquests 1.500 tiquets gratuïts podem rebaixar el cost del transport d'algunes activitats i d'algunes festes de la nostra Ciutat com són els Capgrossos i com són els Reis Mags.

I, si alguna cosa hagués de destacar d'aquest concurs és una qüestió, que no hi hagi una parada obligatòria al Museu Arqueològic o al Museu Darder, no parada sinó que passi pel davant. En la comissió informativa deien que feia temps que no

passava això..., em passat d'un extrem a l'altre, és a dir, d'oblidar-nos del Monestir, doncs, que ara tot ha de passar pel Monestir.

Ara, -obro un parèntesi-. Portarem la gent al Monestir però compte ! perquè l'entorn del Monestir està bastant degradat. Per tant, ara hem de posar-nos, potser, a millorar la imatge de l'entorn del Monestir. Els recordo que hi ha la Casa Missió que està parada i en un estat deplorable, i si anem pel carrer Orient l'estat d'aquell carrer encara és pitjor. -Tanco parèntesi-.

Bé. Anem a valorar el que és per nosaltres el més important i que és el que ens ha portat a fer aquest concurs.

La veritat és que no n'hem tret res clar. És a dir, vostès diuen a la premsa que faran el concurs del Tren Pinxo, l'oposició en el Ple de desembre els diguem que no ens han informat, vostès diuen que el concessionari no és econòmicament viable i, a més, diuen que tenim raó, que hi ha unes qüestions legals com que el Tren Pinxo passava pel municipi de Porqueres i no hi podia passar, i que això ens podria portant conseqüències en cas de tenir un accident perquè estàvem fent algunes coses que no estaven dins de la concessió.

Doncs, tot això en la carpeta del concurs jo no ho he trobat. L'argumentació per arribar a fer el concurs no hi era. I, el que més em sorprèn de tot això és que en la comissió informativa, sembla mentida que encara no ens coneguim després de més dos anys d'estar aquí, els hi preguntem si l'hem de rescatar i vostès responen que sí però que no saben dir-nos quan costa el rescat del Tren Pinxo.

És a dir, em sorprèn que el Sr. Miquel Noguer i el Sr. Pere Feliu, i dispensin el que diré ara, que són -calculadores amb potes- no hagin calculat encara el que és el rescat, el que ens costarà. No sé si seran 5, si seran 6, si seran 20 mil euros, però, crec que vostès havien d'haver arribat en aquest punt en el concurs i dir, ho fem per aquests motius perquè tenim un Informe de Secretaria i d'Intervenció perquè econòmicament no els surt viable, perquè legalment no estan complint, ens costarà aquests diners i fem aquest concurs...

Per tant, aquesta prèvia Iniciativa no l'hem trobada. Ni tampoc ens l'han sabuda explicar. Saben que ens agrada que ens ho expliquin en paper i això no ha estat així.

Però, hi ha una altra reflexió que nosaltres volíem compartir. Jo li feia una pregunta a la Sra. Joana Vilà, dijous passat, per correu electrònic que és, Banyoles disposa d'un pla de dinamització turística o Banyoles disposa d'un pla de quines són les polítiques turístiques que hem de fer a la nostra Ciutat ?. Perquè, sinó, dóna la sensació que vostès, ...surt la barca, la comprem, rescatem els Banyes Vells, els hi agafem o ho posem de nou... Ara surt l'oportunitat del Tren Pinxo i ho aprofitem...

Per tant, em dóna la sensació a vegades que en temes turístics vostès van divagant, i, agafen l'oportunitat sense mirar si el conjunt ens és agradable o no ens és agradable, ens és profitós o no ens és profitós. Realment, aquest equip de govern té clar quin model turístic vol per la Ciutat, l'hem discutit o l'han discutit ?. Jo crec que ja l'han discutit. L'han discutit amb els comerciants, amb els hotelers, però, l'hem discutit la ciutadania en general ?.

I, ara que estem en procés de la redacció de la -Ciutat del Futur-, és a dir, amb el POUM -traçant Banyoles-, que diu el projecte, doncs, crec que seria una bona oportunitat per parlar d'això. Dir quin model turístic volem per la nostra Ciutat, perquè, sinó, al final, el turista que vingui aquí a Catalunya podrà anar en tren turístic d'una ciutat a l'altre, perquè, Banyoles tindrà tren, Besalú té tren, Girona té tren, l'Escaló té tren, Roses té tren,... Escoltin !, al final tots oferim el mateix...

Per tant, que nosaltres captem el mateix públic turístic, i, crec que estem en un moment que les ciutats no han de deixar de banda cap turista. S'han d'intentar especialitzar. Crec que Banyoles tenim unes característiques esportives i naturals d'entorn que permeten tenir un turista molt marcat.

Després, avui no ho han dit però en les comissions informatives vostès varen deixar anar una frase que era, -és un concurs d'un tren per Banyoles però amb vocació comarcal perquè volem que faci les rutes per Serinyà, per Porqueres i pels municipis del voltant. I, ara diran vostès, -això ara no toca-, però és que ho haig de dir. Com és que un servei de Banyoles que és el tren turístic tingui vocació comarcal, però, el fem des de Banyoles, i, el Centre Cívic de Banyoles que és un servei pels ciutadans de Banyoles el gestionen des del Consell Comarcal ?.

Per tant, escoltin, si té una vocació comarcal que ho porti el Consell Comarcal, però, si té una vocació municipal que ho portem des del municipi. Per això, que vostès a vegades el seu fil argumental, com deia anteriorment, no acaba de ser molt concret.

I, ja els hi dic, nosaltres des d'Iniciativa pel concurs no hi tenim cap mena d'inconvenient, però, al no tenir un model turístic, al no saber quan costarà el rescat, el no tenir clar perquè hem rescatat el Tren Pinxo i aquesta vocació comarcal, que no és comarcal sinó que és municipal, i que no acabem d'entendre, ho sentim molt, però, el nostre grup en aquest punt votarà en contra."

El Sr. Alcalde diu: "Bé... La Sra. Vilà li contestarà una part i, jo, per al·lusions en contestaré una altra.

És evident que la comparació no podria ser més -odiosa-, si em permet l'expressió. No té res a veure el Centre Cívic amb el Tren Pinxo. Ni tan sols és comparable l'argumentació, però, en tot cas, ho intentaré explicar.

Sobre el model turístic ho explicarà la Sra. Joana Vilà, però, entenc que és molt clar. Potser, vostè no l'ha captat però que és clar, segur !.

Probablement, si vostès governessin ho farien diferent, segurament que sí, perquè sinó, primer, hi votaria a favor, si hi vota en contra és per això.

Les -calculadores amb potes-, com ens ha definit al Sr. Feliu i a mi, bé, és veritat que calculem, sí, sí, i, gràcies a això estem com estem i gràcies a això, avui, complim els tres manaments del Govern Central, del Ministre Montoro. Morositat, perquè paguem a 25 dies. Si no s'haguessin fet els deures no pagaríem a 25 dies. La regla de la despesa, la famosa -regla del gasto- es compleix, i el que és l'equilibri pressupostari financer, doncs, també, amb escreix.

I, gràcies a això podem prestar diferents serveis perquè, sinó, aquests serveis que vostè ha mencionat, alguns d'aquests que vostè ha dit, no estan dintre dels 11 serveis que toca prestar als municipis de menys de 20 mil habitants. Per tant, si vostè s'ha llegit la nova Llei de Racionalització de l'Administració Local de l'Estat Espanyol i que de moment és vigent, doncs, també, ho és a Banyoles.

En el Ple passat, hi ha tota una pàgina de l'acta, que vostè també ha aprovat i que tots hem aprovada, en la qual explica el tema que avui no portem a votació. Si vostè està d'acord amb el concurs, avui només votem el concurs. Per tant, la coherència, avui, és absent en la seva discussió. Vostè ha dit que del concurs no hi té res a dir però que, en tot cas, hi voto en contra. Doncs, cadascú que ho jutgi.

És veritat que no hi va haver rescat en els Banys Vells, sinó que va ser una renúncia. Una renúncia que, llavors, es varen pactar uns números i que, llavors, es varen refer i que, per tant, no va haver-hi pèrdues per a l'Ajuntament.

En aquest cas, és obvi, també, que la vocació comarcal és en tant que es pugui anar a visitar aquell patrimoni històric que està a la comarca, però, que, majoritàriament, és de l'Ajuntament de Banyoles. Li vull recordar que, Vilauba, que pertany a Camós, el 70% és propietat de l'Ajuntament de Banyoles, el 10% del Centre d'Estudis Comarcals, el 10% de l'Ajuntament de Camós i el 10% de l'Ajuntament de Porqueres. Per tant, és lògic que vulguem que el trenet arribi, també, al municipi de Camós en tant que van a visitar un patrimoni històric de la comarca, però, que, majoritàriament, és propietat de l'Ajuntament de Banyoles.

També, li vull recorda que les Coves de Serinyà són, majoritàriament, del Consell Comarcal però que, també, hi ha una part que és propietat de l'Ajuntament de Banyoles. Les Estunes, en aquest cas no, són de Porqueres. Tot i que també és un lloc on els escolars volen anar a visitar i que això és important. I, d'altres municipis ens ho han demanat que el trenet, en un moment determinat, els pugui prestar un servei de manera excepcional.

Hi ha unes quantes autoritzacions que s'han fet i que, segur, que el Secretari de la Corporació les té posades a l'expedient, que vostès han pogut consultar.

Sobre el Monestir de Sant Esteve, la primera cosa que hem fet és aprovar un conveni perquè es pugui arranjar el teulat. Aquest conveni ha estat signat per totes les parts, per tant, esperem que es puguin licitar les obres ben aviat i que es pugui visitar.

Tampoc és veritat el que vostè ha dit de la parada obligatòria del Museu Arqueològic i que els museus han passat d'un extrem a l'altre, perquè hi ha una parada a la Plaça Major, entre la Plaça Major i el Monestir. El que s'intenta és poder passar, doncs, a tot el que és el casc antic de la Ciutat.

Quant als números. És veritat que no estan fets. Nosaltres, varem dir en la comissió informativa que no serà un rescat excessivament car i que serà compensat amb escreix, amb el que ha explicat la Sra. Joana Vilà. Una cosa és que tinguis els elements, com els va explicar el Sr. Pere Feliu, no per excusa, sinó que una cosa és que tinguis els elements de quants passatgers portes, que tinguis aquesta informació i, l'altra, que vagis rescatant aquesta informació i que, després, puguis fer-ne una valoració.

En tot cas, la voluntat és que hi hagi trenet per això es porta a concurs i, evidentment, aquest Plenari n'estarà informat del que pot haver costat aquest rescat. I, estiguin tranquils que no serà cap fortuna en funció del que es veu.

No sé si vostè vol afegir alguna cosa més, Sra. Vilà ?."

La Sra. Joana Vilà diu: "Gràcies Sr. Alcalde.

Sí. Quant al que ha comentat que trobava a faltar la parada obligatòria al Museu Darder i a d'altres indrets, doncs, si es mira el plec de condicions, és cert que no és una parada obligatòria. En el 4.1 del Plec de condicions es valora que si hi ha un canvi de recorregut, doncs, es pot considerar afegir algun indret que considerem és important de mostrar.

En aquest sentit només s'hauria d'acordar i, evidentment, hauríem de donar un temps de marge al concessionari per tal que es pogués adaptar a la ruta.

El tema del rescat ja ho ha explicat l'Alcalde.

Aquests serveis no són serveis nous. Com ha comentat vostè, són serveis que ja teníem, la barca, el tren i, per tant, el que volem fer és donar continuïtat a aquest servei.

És un servei que el que volem és ensenyar als visitants, no només l'Estany i el seu entorn, la conca lacustre, sinó, el que he explicat abans, el que és el Casc Antic, la Muralla, l'Església de Santa Maria, i els diferents recursos turístics i comercials que tenim a la Ciutat. A més a més, en relació a l'explotació de l'activitat es puntuarà

la diversificació del negoci, és a dir, la complementarietat si el licitador proposa elements que vulgui diversificar del negoci i que portin un valor afegit a totes les activitats que es portin a terme a la Ciutat. És a dir, el licitador el que ha de fer és, si ho desitja, aportar altres activitats turístiques que el propi concessionari tingui, aportar-les com a proposta, per tal de tenir un valor afegit quant a activitats que es puguin fer en relació al trenet.

Sobre el tema del model turístic. Ho ha comentat l'Alcalde, és un model turístic clar. Si vostè ho ha anat llegint i ha anat seguint la premsa, contínuament tenim activitats i tenim notícies relacionades en temes de turisme. Vaig explicar fa poc el tema del SICTED. És un projecte que té continuïtat, varem començar l'any 2012 i, ara, continuem amb l'objectiu de tenir la qualitat turística amb destinació, no només de la pròpia destinació, Banyoles, sinó, també, dels propis allotjaments d'empreses del comerç i de serveis de la Ciutat.

Evidentment, tenim el pla de dinamització de destinació turística esportiva que, com ja sabeu, fa un any que el varem engegar i que la intenció és que tingui continuïtat entre d'altres activitats i d'altres coses que anem fent.

Per tant, el pla el tenim i, evidentment, l'anem executant a mesura, doncs, de les nostres possibilitats, lògicament."

El Sr. Alcalde diu: "Moltes gràcies Sra. Vilà. Sra. Pazos."

La Sra. Alexandra Pazos Massanas, Portaveu del grup municipal de la CUP, diu: "És evident que s'havia d'actualitzar la concessió.

Ja ho varem expressar a la comissió informativa que creïem que es podria trobar alguna manera d'actualitzar aquesta concessió, perquè aquesta concessió finalitzés. I, fer-ho sense haver de rescatar el trenet, però, ara mateix s'està debatent aquest tema.

Creiem que es podria haver fet així i ho haguéssim valorat positivament, de la mateixa manera que valorem positivament que s'hagi actualitzat aquesta concessió.

D'altra banda, se'ns fa molt estrany que se'ns presenti una concessió administrativa d'un trenet que s'ha rescatat, ho repeteixo, sense un pressupost del que ha costat aquest rescat. Arribat en aquest punt i veient que, realment, era necessària aquesta revisió de la concessió, a nivell del que pot fer o no pot fer el concessionari, el nostre grup municipal s'abstindrà. Res més."

I, el Sr. Alcalde li diu: "En tot cas, gràcies per la seva explicació.

Sr. Feliu, prepari per fitxar a la Sra. Pazos perquè rescatar una concessió sense pagar res seria -magnífic-, per tant, la veritat és que si ens ho explica els serveis econòmics d'aquesta Corporació la fixarà molt a gust.

I, estic d'acord amb l'actualització i amb la valoració que vostè en fa, positiva.

La veritat, com que jo no sabia com fer-ho, doncs, ja li contestarem.

Sra. Pazos, digui."

La Sra. Alexandra Pazos diu: "Volia saber quant costarà, quant haurem de donar nosaltres als concessionaris ?."

I, el Sr. Alcalde li diu: "En tot cas, per rescatar alguna cosa haurem de donar... Vostè ha dit, -estaríem d'acord que la concessió finalitzés, però, s'hauria d'haver fet sense rescat-. En tot cas, sense rescat no finalitzaria.

Sr. Bosch."

El Sr. Xavier Bosch Pujol, Regidor del grup municipal de Junts per Banyoles, diu: "Bona nit a tothom.

Centrem-nos en el concurs com dèiem. Agraïm a la Regidora que s'hagin incorporat algunes de les consideracions que varem realitzar els grups de la oposició.

El nostre grup votarà a favor d'aquest punt perquè creiem que a Banyoles hi ha d'haver, naturalment i òbviament, un tren turístic que mostri als visitants els indrets més preats de la nostra Ciutat i, perquè, també, creiem, que és un mitjà que pot atansar visitants des de l'Estany fins al centre, que sempre ha estat un punt i un objectiu difícil d'assolir.

Per últim, també, estem satisfets perquè aquest plec de clàusules permeti reglamentar que aquest tren turístic pugui traspasar el terme de Banyoles, i tingui l'oportunitat de mostrar d'altres indrets de la comarca on Banyoles hi té, com ha dit el Sr. Alcalde, presència.

Lamentem, això sí, que no s'aprofiti l'ocasió per canviar la ubicació del trenet i així allargar el serveis a tots els Fronts d'Estany, com el nostre grup tantes vegades ha demanat. Lamentem, també, que tot i haver-hi una ruta que va des de l'Estany fins a la plaça, en la ruta principal i obligatòria que haurà de realitzar l'empresa que, finalment, aconseguixi la concessió, i, que passarà i s'aturarà al Monestir, no faci una parada a la plaça ja que, en realitat, serà el trajecte que més vegades farà el trenet i que, globalment, i, amb diferència, més passatgers transportarà.

Tot i això, com he dit anteriorment, el nostre vot serà favorable."

El Sr. Alcalde diu: "Gràcies Sr. Bosch.

En tot cas, sobre el canvi d'ubicació ja en varem parlar a la comissió informativa.

En principi, crec que com més centralitzat el tenim, recordin que el lloguer de bicicletes, també, va al voltant. Per tant, com més centralitzat tinguem el que serien tots aquests serveis que es presten, és més àgil i més fàcil.

Quant a la parada a la plaça hi és la parada. Ja ho he dit abans. No sé si hi ha una confusió aquí, no ?."

La Sra. Joana Vilà els diu: "A veure, com a la ruta principal es passa per la plaça en el recorregut que es fa per tot. Si hi ha algú que vol parar a la plaça es pot parar. En el recorregut general obligatori, també, hi ha una parada específica. La gent que vulgui parar, que vulgui utilitzar el trenet com a mitjà de desplaçament de l'Estany al Barri Vell i, alhora, vulgui aprofitar la visita als museus, doncs, ho pot fer.

Per tant, en el mateix recorregut principal hi haurà la parada però, a més a més, pròpiament, hi haurà una parada específica per a la gent que només vulgui fer el trasllat i es vulgui moure pel Casc Antic i, alhora, vulgui anar a comprar a les botigues o vulgui consumir en algun lloc de restauració, etc."

El Sr. Alcalde diu:, "Moltes gràcies. No sé si cal dir res més ?."

El Sr. Alcalde sotmet a votació l' Aprovació del Concurs públic per a l'adjudicació de la concessió demanial d'ús comú especial de la via pública del municipi de Banyoles per a l'explotació d'una activitat econòmica de tren turístic, essent la votació de 13 vots a favor (dels grups municipals: Convergència i Unió, Jordi Bosch Lleó, Regidor no adscrit, i Junts per Banyoles), 1 vot en contra (del grup municipal: Iniciativa per Catalunya Verds-Independents de Banyoles) i 2 abstencions (del grup municipal: CUP).

El Ple de la Corporació ho aprova per majoria absoluta.

El Sr. Alcalde diu: "Ara passem a la següent comissió informativa... Sr. Secretari si vol llegir les propostes d'acord del següent tema.

COMISSIO INFORMATIVA D'ADMINISTRACIÓ GENERAL I HISENDA

4.1.- Aprovació de la Revisió del Padró Municipal d'Habitants de Banyoles a 1 de gener de 2013.

Atès el contingut del Reial Decret 1016/2013, de 20 de desembre, (BOE núm. 311, de 28 de desembre de 2013), pel que es declaren oficials les xifres de població resultants de la Revisió del Padró Municipal d'Habitants, referides a 1 de gener de 2013.

Atès el que disposa la Llei 7/1985, de 2 d'abril, reguladora de les Bases de Règim Local i el Reglament de Població i Demarcació Territorial dels Ens Locals (article 82 i següents del Reial Decret 1690/1986, modificat pel Reial Decret 2612/1996).

Atès que l'Institut Nacional d'Estadística ha comunicat a l'Ajuntament de Banyoles la xifra de població de 19.119 habitants, a Banyoles, amb efectes del dia 1 de gener de 2013, el que representa una disminució, en relació a l'1 de gener de 2012, de 222 persones inscrites (19.341 habitants).

Es proposa al Ple de la Ajuntament l'adopció dels següents ACORDS:

PRIMER. APROVAR, amb efectes del dia 1 de gener de 2013, les dades de la Revisió del Padró Municipal d'Habitants de Banyoles: 19.119 habitants, el que representa una disminució, en relació a l'1 de gener de 2012, de 222 persones inscrites (19.341 habitants).

SEGON. COMUNICAR AQUEST ACORD a l'Institut Nacional d'Estadística, a la Delegació Provincial de Girona, a les àrees d'aquest Ajuntament i als Serveis d'Intervenció i Tresoreria Municipals.

Parla el Sr. Alcalde i els diu: "En aquest cas, és un simple acord que s'ha de prendre, de tràmit.

Recordin que el nostre Padró d'Habitants deu ser d'unes 19.800 persones, en aquests moments, aproximadament. I, hi ha unes 700 persones que floten en el nostre Padró i que es van depurant. És veritat que se'n depuren, tant d'inscripcions com de desinscripcions en un moment determinat, per raons justificades. I, l'Institut Nacional d'Estadística que casa totes les dades, doncs, ens en dona 222 de menys, això vol dir que són 19.119 habitants.

Per tant, l'objectiu dels 20 mil habitants queda bastant llunyà, en gairebé 900 persones.

En tot cas, és un pur tràmit. Hi estan d'acord?. Doncs, el donaríem per aprovat."

El Sr. Alcalde sotmet a votació l'Aprovació de la Revisió del Padró Municipal d'Habitants de Banyoles a 1 de gener de 2013.

El Ple de la Corporació ho aprova per unanimitat.

El Sr. Alcalde diu: "El segon punt també és un tràmit."

4.2.- Acceptació de l'adhesió de diversos Ajuntaments de la comarca al Conveni de col·laboració entre el Consell Comarcal del Pla de l'Estany i

l'Ajuntament de Banyoles per a la implantació de la finestreta única com a model integrat d'Atenció Ciutadana.

Vist el conveni de col·laboració interadministrativa entre l'Ajuntament de Banyoles i el Consell Comarcal del Pla de l'Estany per a la implantació de la finestreta única com a model integrat d'atenció ciutadana, aprovat pel Ple de la Corporació en data de 28 d'octubre de 2013 i signat en la mateixa data.

Atès que la clàusula sisena del conveni preveu i possibilita l'adhesió posterior d'altres ajuntaments de la comarca del Pla de l'Estany, mitjançant acord plenari.

Atès que els Ajuntaments de Camós, Vilademuls i Cornellà del Terri ens han comunicat formalment els acords plenaris adoptats per les respectives Corporacions municipals, d'adhesió al conveni de col·laboració signat entre el Consell Comarcal del Pla de l'Estany i l'Ajuntament de Banyoles per a la implantació de la finestreta única com a model integrat d'Atenció Ciutadana.

L'Ajuntament de Camós va adoptar l'acord en sessió plenària del dia 18 de desembre de 2013, l'Ajuntament de Vilademuls, el dia 23 de desembre de 2013 i l'Ajuntament de Cornellà del Terri, en sessió del dia 13 de gener de 2014.

Vist allò que estableixen els articles 25 i 42 de la Llei 26/2010, del 3 d'agost, de règim jurídic i de procediment de les administracions públiques de Catalunya.

Atès el que disposen l'article 6 de la Llei 30/1992 i l'article 303 del Decret 179/1995, pel que s'aprova el reglament d'obres, activitats i serveis.

Per tot l'explicitat, aquesta Comissió Informativa proposa al Ple de la Corporació l'adopció dels següents acords:

Primer. Acceptar l'adhesió dels Ajuntaments de Camós, Vilademuls i Cornellà del Terri al Conveni de col·laboració entre el Consell Comarcal del Pla de l'Estany i l'Ajuntament de Banyoles per a la implantació de la finestreta única com a model integrat d'Atenció Ciutadana, signat en data de 28 d'octubre de 2013.

Segon. Aquestes adhesions tindran efectes administratius i jurídics a partir del dia 1 de febrer de 2014.

Tercer. Comunicar aquest acord als Ajuntaments de Camós, Vilademuls i Cornellà del Terri, al Consell Comarcal del Pla de l'Estany i a la resta d'ajuntaments adherits al conveni.

Quart. Publicar a la seu electrònica de l'Ajuntament la informació relativa al present acord.

El Sr. Alcalde diu: "En aquest cas, són els Ajuntaments de Camós, Vilademuls i Cornellà del Terri. És un tràmit, també, que s'hauria de fer, per tant, si hi estan d'acord ho donaríem per aprovat. Hi estan d'acord?.
Digui Sr. Vicens."

El Sr. Josep Vicens Teixidor, Portaveu del grup municipal de Junts per Banyoles, diu: "Sr. Alcalde. Bona nit.

...Sempre que volem que hi hagi aquesta finestreta única entre dues administracions, hem de fer aquesta aprovació?."

I, el Sr. Alcalde li diu: "El que passa és que aprofiten la nostra publicació per adherir-s'hi, i així tothom s'estalvia publicar-ho.

En tot cas, és una publicació única i que s'hi poden adherir.

Com que era un conveni entre el Consell Comarcal i l'Ajuntament de Banyoles la gent aprofita per adherir-se en aquest conveni. Ho aprovem les dues institucions, ara en quedarien 5 o 6 de municipis que el dia que ho facin, també, ho passarem per aquí al Ple, com a tràmit, aprofitant la incorporació.

Ho dic bé, no, Sr. Secretari...?."

El Sr. Josep Vicens li pregunta: "I, aquesta finestreta única serveix, també, per d'altres ajuntaments fora de la comarca ?."

El Sr. Alcalde li diu: "No.

En tot cas, ara hi ha un conveni marc que s'ha aprovat amb la Diputació de Girona. Recordi que ja varem fer-ne un; però, ara, la Diputació de Girona ha fet un conveni marc que tots els municipis que s'hi adhereixin no hauran de passar tampoc per aquí, sinó que només s'hauran d'adherir al conveni marc. Per tant, també s'estalviaran la publicació. Només és adherir-se, així és més fàcil, més ràpid i menys costos pels ajuntaments de la resta de la comarca.

I, si ho haguessin fet tots els municipis al mateix temps, doncs, hauríem hagut de signar-ho els onze municipis i ja hagués estat. Per tant, ara deuen quedar 5 o 6 ajuntaments per passar, crec. D'acord ?."

El Sr. Alcalde sotmet a votació l'aprovació de l'Acceptació de l'adhesió de diversos Ajuntaments de la comarca al Conveni de col·laboració entre el Consell Comarcal del Pla de l'Estany i l'Ajuntament de Banyoles per a la implantació de la finestreta única com a model integrat d'Atenció Ciutadana.

El Ple de la Corporació ho aprova per unanimitat.

CONTROL DELS ORGANS DE LA CORPORACIO: PRECS, PREGUNTES I MOCIONS

El Sr. Alcalde diu: "Ara passarem a les mocions..."

Sr. Secretari si vol llegir les propostes d'acord de la primera moció."

5.1.- Adopció Institucional de la Declaració Universal sobre els Arxius.

Atès que el Consell Internacional d'Arxius va elaborar i aprovar la Declaració Universal sobre els Arxius l'any 2010 i que la UNESCO (Organització de les Nacions Unides per a l'Educació la Ciència i la Cultura) en la seva 36a Conferència General celebrada a París el 10 de novembre de 2011 va adoptar una resolució en què feia seva aquesta declaració i encoratjava els Estats membres a tenir en compte els seus principis i a aplicar estratègies i programes en el futur en el seu respectiu àmbit nacional.

Vist que la Declaració Universal sobre els Arxius es va aprovar amb la finalitat de reconèixer el paper clau dels arxius, tant en la transparència administrativa i en la rendició de comptes democràtica, com en la preservació de la memòria social col·lectiva, i en la investigació històrica.

Per tot això, aquesta Comissió Informativa proposa al Ple de la Corporació l'adopció dels següent acords:

Primer. Adoptar institucionalment la Declaració Universal sobre els Arxius elaborada i aprovada pel Consell Internacional d'Arxius i reconeguda com a pròpia per la UNESCO, el text de la qual es transcriu a continuació:

Declaració Universal sobre els Arxius

Els arxius registren decisions, accions i memòria. Constitueixen un patrimoni únic i insubstituïble que es transmet de generació en generació. Els documents són gestionats des del seu origen amb la finalitat de preservar-ne el valor i el significat. Són fonts fiables d'informació que garanteixen la seguretat i la transparència de les

actuacions administratives de les organitzacions. Els arxius juguen un paper essencial en el desenvolupament de la societat i contribueixen a la constitució i salvaguarda de la memòria individual i col·lectiva. L'accés lliure als arxius enriqueix el nostre coneixement de la societat, promou la democràcia, protegeix els drets de la ciutadania i millora la qualitat de vida.

Per això, nosaltres reconeixem:

- el caràcter únic dels arxius com a testimoni i reflex de l'evolució de les societats.
- el caràcter essencial dels arxius per a garantir una gestió eficaç, responsable i transparent, per a protegir els drets de la ciutadania, per a l'establiment de la memòria individual i col·lectiva, per a la comprensió del passat, de la documentació del present i l'orientació d'actuacions futures.
- la diversitat dels arxius permet deixar constància del conjunt d'activitats de la humanitat.
- la multiplicitat de suports en els quals han estat creats els documents, ja sigui el paper, l'electrònic, l'audiovisual i d'altres de qualsevol naturalesa.
- el paper dels arxivers els quals, com a professionals qualificats, amb formació inicial i continuada, serveixen a la societat en la mesura que garanteixen el procés de creació dels documents, els seleccionen i els conserven per al seu ús.
- la responsabilitat de tots –ciutadans, administradors i càrrecs públics, propietaris i custodis d'arxius públics i privats, i arxivers i altres professionals del camp de la informació– en la gestió dels arxius.

Per tant, hem decidit treballar conjuntament per tal que:

- s'adoptin i es reforcin polítiques i lleis apropiades en matèria d'arxius.
- la gestió dels arxius sigui valorada i exercida plenament en el si de tots els organismes, públics o privats, els quals generen i fan servir els documents en el transcurs de les seves activitats.
- es dotin els arxius amb els recursos adequats que n'assegurin la correcta administració, amb previsió de contractació de professionals degudament formats.
- els arxius siguin gestionats i preservats en les condicions que assegurin la seva autenticitat, la seva fiabilitat, la seva integritat i el seu ús.
- els arxius siguin accessibles a tothom, però respectant les lleis pertinents i els drets de les persones, dels creadors, dels propietaris i dels usuaris.
- els arxius siguin utilitzats per a promoure l'exercici responsable de la ciutadania.

Segon. Comunicar aquest acord al Consell Comarcal i a tots els ajuntaments del Pla de l'Estany, Consorcis municipals banyolins i empreses concessionàries de l'Ajuntament de Banyoles, a l'Associació d'Arxivers-Gestors de Documents de Catalunya (c/ Rocafort 242, bis, 1r. 08029 BARCELONA) i al web municipal.

El Sr. Alcalde els diu: "Aquesta moció ha estat aprovada la UNESCO. Ens varen dir d'adherir-nos-hi tots, per tant, entenc que s'aprova per unanimitat aquesta moció ?."

El Sr. Alcalde sotmet a votació l'aprovació de l' Adopció Institucional de la Declaració Universal sobre els Arxius.

El Ple de la Corporació ho aprova per unanimitat.

El Sr. Alcalde diu: "I, la segona moció és una altra moció institucional. És una moció que ha fet l'Associació de Municipis per la Independència que també l'hem convertida en una moció institucional.
Sr. Secretari."

5.2.- Moció Institucional, donant suport a la celebració d'una consulta del Poble de Catalunya, el dia 9 de novembre de 2014.

Davant l'anunci de la convocatòria d'una consulta per tal de decidir si la Nació Catalana vol esdevenir un Estat Independent, aquest PLE MUNICIPAL, integrat per representants electes per la CIUTADANIA DE BANYOLES, VOL MANIFESTAR:

1. LA SEVA SATISFACCIO per l'acord entre la majoria de les forces polítiques al Parlament de Catalunya que farà possible la celebració d'una consulta on el poble de Catalunya decidirà, de manera lliure i democràtica, el seu futur col·lectiu.
2. EL SEU COMPROMIS amb la Generalitat i amb el Parlament de Catalunya, representants legítims del poble català, per tal que aquesta consulta sigui realitat.
3. LA SEVA CRIDA a la ciutadania a què participi de manera activa, pacífica i en llibertat en aquest acte democràtic, decidint el seu destí.

El Sr. Alcalde diu: *"En tot cas, crec que queda tot dit a la moció. No sé si algú de vostès hi vol afegir alguna cosa ?, sinó la donaríem per aprovada."*

El Sr. Alcalde sotmet a votació l'aprovació de la Moció Institucional, donant suport a la celebració d'una consulta del Poble de Catalunya, el dia 9 de novembre de 2014.

El Ple de la Corporació ho aprova per unanimitat per part de tots els membres de la Corporació Municipal.

El Sr. Alcalde els diu: *"El dia 22 de gener la Plataforma d'Afectats per la Hipoteca va entrar a l'Ajuntament una moció. I, la Junta de Portaveus que es va reunir dimecres passat va decidir portar aquesta moció al Ple.*

Llavors, els tres grups municipals que no estan al govern, Junts per Banyoles, la CUP i Iniciativa varen fer la consulta amb la gent de la PAH per decidir si la portaven al Ple del mes de gener o al Ple del mes de febrer. Es va fer la consulta. I, el Sr. Luengo, divendres, em va dir que sí que es discutís en aquest Ple, per tant, estarien d'acord en votar la urgència d'aquesta moció. Hi estan d'acord ?."

Per tant, s'aprova per unanimitat la seva urgència.

Sr. Secretari si vol llegir les propostes d'acord."

5.3.- Moció Institucional, sobre la sanció dels immobles permanentment desocupats propietat d'entitats financeres i d'altres grans empreses.

INTRODUCCIÓ.

L'actual crisi ha impactat de manera dramàtica en la vida de milers de persones que, a causa de dificultats econòmiques sobrevingudes, no poden cobrir les seves necessitats més bàsiques. Aquesta situació ha portat a milers de famílies a la impossibilitat de fer front a les quotes hipotecàries o del lloguer de la seva llar.

La seva traducció social ha estat milers de desnonaments a tot l'Estat Espanyol i centenars de milers de persones que han vist vulnerat el seu dret a un habitatge digne, enfrontant-se a situacions de greu vulnerabilitat, precarietat extrema, pobresa i exclusió social, econòmica i residencial.

Segons dades del Consell General del Poder Judicial, des del 2007 i fins el setembre de 2013 a l'Estat Espanyol, ja s'ha arribat a 500.000 execucions hipotecàries, de les quals 96.927 han estat a Catalunya. Segons l'informe presentat pel Col·legi de

Registradors de la Propietat només durant l'any 2012, la banca va quedar-se més de 30.034 primers habitatges per impagament de crèdits hipotecaris. Això suposa 115 desnonaments d'habitatge habitual per dia hàbil. Catalunya és la comunitat Autònoma que encapçala tots els rànquings, tant d'execucions hipotecàries com de desnonaments. Segons les dades del Consell General del Poder Judicial de 2013 s'executen 45 llançaments al dia de mitjana.

Ens trobem, doncs, davant d'una situació d'emergència habitacional que constitueix una autèntica anomalia en el context europeu. Com denuncia l'informe, "Emergencia Habitacional en el Estado Español", elaborat per l'Observatori DESC i la Plataforma d'Afectats per la Hipoteca. Aquesta situació es veu agreujada pel fet que l'Estat Espanyol és el país d'Europa amb més habitatge buit, 13,7%, del parc total, -3 milions i mig de pisos segons el darrer cens estatal d'habitatge de 2011-, i amb un parc social d'habitatge clarament insuficient, -menys d'un 2% de l'habitatge existent-.

Les administracions locals, infradotades de recursos, són les que reben en primera instància l'impacte social d'aquesta situació, en tant que són les més properes a la ciutadania.

El context descrit i la situació d'emergència en què es troba gran part de la població s'està traduint, també, en un significatiu augment de les ocupacions d'habitatges als municipis. Una forma d'accés a l'habitatge que augmenta el grau de vulnerabilitat social dels qui es veuen abocats a recórrer-hi.

La manca de recursos de les administracions locals per fer front a la problemàtica contrasta amb els milers de pisos en desús que acumulen les entitats financeres i les seves immobiliàries, actors principals i part responsable de la bombolla immobiliària. Aquests immobles, sovint obtinguts com a conseqüència d'execucions hipotecàries es mantenen buits, ja sigui a l'espera que el preu de mercat torni a elevar-se, o bé, perquè es troben a la venda o a lloguer a preus inaccessibles per part de la població. El resultat són milers d'habitatges destinats exclusivament a una funció especulativa, eludint la funció social que segons l'article 33 de la Constitució Espanyola (CE) ha de complir el dret de propietat.

Gran part d'aquestes entitats financeres han estat, d'una manera o d'una altra, rescatades amb diners públics. Algunes directament gestionades pel Govern de l'Estat a través del Fons de Reestructuració Ordenada Bancària (FROB), i del traspàs d'actius a l'anomenat "banc dolent", la Societat de Gestió d'Actius Procedents de la Reestructuració Bancària (SAREB). Paradoxalment, però, la forta inversió pública no ha anat destinada a cobrir les necessitats de la ciutadania i els ajuts milionaris a la banca, molts d'ells a fons perdut, no han implicat cap contrapartida social.

La situació descrita requereix actuacions per part de l'administració que possibilitin l'accés a l'habitatge de tots aquells ciutadans que se'n veuen exclosos, acomplint ell mandat constitucional de l'article 47 de la CE. Encàrrec als poders públics que reiteren l'article 26 de l'Estatut d'Autonomia de Catalunya (EAC) i 11 del Pacte Internacional de Drets Econòmics Socials i Culturals (PIDESC).

Donada la gran quantitat de població amb necessitats habitacionals i la manca de recursos públics per fer-hi front, resulta urgent mobilitzar l'habitatge buit en mans de les entitats financeres, tal i com venen reclamant des de fa temps les Plataformes d'Afectats per la Hipoteca (PAH). Fomentar i garantir la funció social de l'habitatge, desincentivar-ne la utilització anòmala i penalitzar-ne, si escau, l'ús antisocial es converteix en un dels pocs mecanismes efectius a l'abast de l'administració per donar resposta a la vulneració del dret.

Davant els intents del govern central de buidar de competències les administracions locals, cal que els ajuntaments defensin l'autonomia municipal satisfent les

necessitats habitacionals de la població. És en aquest context que algunes corporacions locals, com ara Terrassa, han respost a la iniciativa de la PAH, i havent esgotat les mesures de foment per facilitar l'ocupació dels pisos buits en poder de les entitats financeres, han iniciat procediments sancionadors.

L'article 41 de la Llei 18/2007, del Dret a l'Habitatge de Catalunya (LDHC) estableix com a utilització anòmala d'un habitatge la seva desocupació permanent i injustificada. Així mateix, en el seu punt tercer, disposa que en aquests supòsits l'administració competent haurà d'obrir un expedient administratiu per realitzar els actes d'instrucció necessaris per determinar, conèixer i comprovar els fets sobre els que haurà de dictar una resolució.

L'article 52 del mateix text legislatiu enumera diverses mesures que les administracions han d'adoptar per a evitar la desocupació permanent dels immobles. Tals com: l'aprovació de programes d'inspecció; la facilitació de garanties als propietaris d'immobles buits sobre el cobrament de les rendes i la reparació de desperfectes; l'impuls de polítiques de foment de la rehabilitació d'habitatges en mal estat; la possibilitat de cedir els immobles a l'Administració Pública perquè els gestioni en règim de lloguer; i l'adopció de mesures de caràcter fiscal, tant de foment com penalitzadores.

Alhora, l'article 123.1.h de la LDHC tipifica com a infracció molt greu en matèria de qualitat del parc immobiliari mantenir l'habitatge desocupat un cop l'administració hagi adoptat les mesures de foment contemplades al precepte 42. Segons els articles 118.1 i 131 del mateix text normatiu, aquesta actuació pot ser sancionada amb multes de fins a 900.000,00 euros. Cal destacar que d'acord amb el que estableix l'article 119 de la LDHC, les quantitats obtingues s'hauran de destinar al finançament de polítiques públiques destinades a garantir el dret a l'habitatge.

Finalment, l'article 3 del Codi Civil, estableix que les normes s'han d'interpretar d'acord al context i a la realitat social en què s'apliquen. Un context, caracteritzat per una situació d'emergència habitacional.

Els antecedents descrits recomanen la redacció de la present moció i l'aprovació dels següents acords per part del Ple Municipal:

ACORDS:

PRIMER. MANIFESTAR el compromís d'endegar mesures municipals en base a la legalitat i competències existents i als efectes que assenyala aquesta moció, amb l'objectiu de garantir el dret a l'habitatge de la població i fer front a l'emergència habitacional.

SEGON. ELABORAR I APROVAR un Pla Municipal d'Habitatge, o actualitzar el planejament existent que contempli i reguli degudament les mesures de foment per a evitar la desocupació permanent i injustificada d'habitatges enumerades a l'article 42, de la Llei 18/2007.

TERCER. ELABORAR I APROVAR Programes d'Inspecció a fi de detectar, comprovar i registrar els immobles que es troben en situació de permanent desocupació, començant pels que són propietat d'entitats financeres i d'altres gran empreses. Aquesta tasca es pot fer a través del creuament de dades en disposició de l'administració i l'atorgament d'audiència a l'interessat, o bé, realitzant una inspecció física des de l'administració.

QUART. INSTRUIR procediments administratius contradictoris on es determinin, coneguin i comprovin els fets, un cop detectada la desocupació. Aquests procediments hauran d'acabar amb una resolució que declari si s'està produint una situació de desocupació permanent constitutiva d'una utilització anòmala de l'habitatge, d'acord amb el que estableix l'article 41 de la LDHC. En cas afirmatiu, caldrà requerir al propietari que cessi en la seva actuació en un

termini concret, tot informant-lo de les activitats de foment que està duent a terme l'administració per facilitar-li la finalització d'aquesta situació.

CINQUÈ. IMPOSAR fins a 3 multes coercitives que poden arribar als 100.000,00 euros, tal i com determina l'article 113.1 de la Llei 18/2007, prèvia advertència, si transcorregut el termini fixat no s'ha produït l'ocupació de l'immoble.

SISÈ. INICIAR un procediment sancionador per infracció molt greu en cas que es mantingui la desocupació de l'habitatge un cop esgotat el termini atorgat per a corregir la situació, tal i com preveu l'article 123.1.h de la LDHC.

SETÈ. INSTAR al Govern de la Generalitat a emprendre accions en aquest àmbit amb la mateixa finalitat, dins el marc de les seves competències.

VUITÈ. TRANSMETRE aquesta moció pel seu coneixement i adhesió a les Entitats Municipalistes, al Parlament de Catalunya, al diferents grups parlamentaris, a la Plataforma d'Afectats per la Hipoteca i a les associacions veïnals del municipi.

El Sr. Alcalde diu: *"Moltes gràcies. Algun comentari ?. Si, Sr. Luengo."*

El Sr. Joan Luengo Sala, Portaveu del grup municipal d'Iniciativa per Catalunya Verds-Independents de Banyoles, els diu:

"Des d'Iniciativa, evidentment, hi votarem a favor. Per això la varem portar i varem decidir sumar-nos conjuntament amb la CUP i amb Junts a portar-ho a Ple.

És una moció que, bàsicament, ve a dir, -Senyors de les entitats financeres que tenen propietats buides en el nostre municipi, facin el favor d'arribar a acords amb l'Ajuntament. Ho facin de manera voluntària i de manera responsable perquè, sinó, com aquell que va a més de 120 km per hora, se'l multa, a vostès, per tenir uns pisos desocupats i per nosaltres perquè sabem que hi ha gent que necessita habitatge, també, el podem multar-

Aquelles entitats que s'avinguin, benvingudes seran amb tots els -ets i uts-. Haurem de -filar prim- amb els convenis que fem. I, amb aquelles que no s'avinguin, ja ens ho trobarem.

Espero i desitjo que sigui una moció que ningú l'entengui com a -amença-, sinó que l'entengui com que l'Ajuntament defensa als ciutadans i ciutadanes que s'estan quedant sense casa. En els propers dies, pot ser que tinguem un desnonament en el nostre municipi. Esperem que no arribi. Sembla ser que encara està entre parèntesis. Però, el que no podem fer és dir-los a aquestes famílies, que es poden arribar a quedar sense casa, que no tenim habitatges.

Per tant, aquesta moció el que ve a fer és, aconseguir més habitatges de lloguer social, més habitatges per l'Ajuntament amb preus i condicions assequibles per aquells que ho estan passant més malament.

I, abans d'acabar, només voldria dir que Salt, per unanimitat, acaba d'aprovar aquesta moció, Girona la va aprovar amb els vots favorables de l'oposició i amb l'abstenció de l'equip de govern format per Convergència i Unió. El Sr. Xavier Trias, Alcalde de Barcelona, va dir que hi votaria a favor, per tant, a Barcelona hi votaran tots a favor. A Sant Feliu de Guíxols avui aquesta tarda em comentaven que també tots els grups municipals hi votaran a favor. D'altres municipis governats per tots els colors també hi han votat a favor. I, el Sr. Santi Vila ha dit que farà una normativa, a nivell autonòmic, perquè això es pugui dur a terme.

I, jo espero i desitjo que aquesta nit, Banyoles, també formi part d'aquesta llista de municipis que poden arribar a sancionar entitats financeres i d'altres grans empreses amb habitatges buits, bàsicament, per defensar als ciutadans i ciutadanes. Moltes gràcies."

-Els assistents aplaudeixen.-

El Sr. Alcalde diu: "Molt bé Sr. Luengo.
Sr. Masó."

El Sr. Ferriol Masó Frigolé, Regidor del grup municipal de la CUP, els diu: "Des del nostre grup, com és lògic, també hi donarem tot el nostre suport. Nosaltres no ens estendrem gaire perquè al final del Ple en el -torn de precs i preguntes del públic-, suposo que ja la defensaran. Però, estaria bé que les entitats les poguessin defensar a través dels grups polítics. Veiem que és una moció bastant de consens, com bé s'ha explicat. Hi ha molts ajuntaments que ja l'han aprovada. A nivell de Generalitat també s'hi està treballant, i ho tenen encaminat. Creiem que és una moció amb una sèrie de punts en què s'hi ha estat treballant a nivell municipal. Hem anat aprovant coses en aquest plenari, propostes que van encaminades cap aquest camí. De fet, tot això ens ho explicarà molt millor la gent de la PAH. Ha costat bastant de temps, segons tenim entès, però, finalment s'hi ha arribat. La intenció no és més que aquesta tenir habitatge social, amb un preu assequible per a totes les famílies i que, realment, aquesta lacra d'avui dia, la falta d'habitatge i aquestes condicions, es puguin resoldre. Han estat un seguit de passes, i, hem arribat fins aquest punt. Ara és una situació que s'ha de posar tot sobre la taula i, d'una vegada per totes, trobar solucions per una societat més justa. Des del nostre grup, donarem total suport a aquesta moció."

-El públic assistent aplaudeix-

El Sr. Alcalde diu: "Sr. Vicens."

El Sr. Josep Vicens Teixidor, Portaveu del grup municipal de Junts per Banyoles, diu: "Gràcies. Sens dubte que aquesta és una moció amb un gran contingut de compromís, amb un rere fons social molt important. Nosaltres sabem que s'estan fent esforços, ja, des d'aquest equip de govern, però, cal fer-ne més. Aquesta moció posa l'accent en el suport municipal envers al dret a l'habitatge. Nosaltres entenem que, no es pot jugar amb el dret a l'habitatge quan hem posat l'especulació en l'àmbit dels drets de les persones que acaben passant aquestes injustícies. Una dada rellevant, per exemple, és tenir present que a l'any 2007, el 40% dels habitatges dels quals es varen fer compra-vendes, el 40% tenien menys de tres anys. Tenim sobreproducció d'habitatges, però, paradoxalment, no podem garantir el dret a l'habitatge. El concepte de servei d'interès general, ha de guiar la política de l'habitatge dels propers anys i, també, en l'àmbit municipal. Des de l'Ajuntament podem fer coses, no només en l'àmbit de la negociació amb els bancs, sinó, sobretot, en aquells àmbits on hi tenim competències locals i reals, com ara, per exemple, les reserves de sòl d'habitatge amb programes de finançament, i amb quotes d'urbanització per fer-les possible dins l'àmbit de les rehabilitacions, fins i tot, en l'àmbit de la copropietat per a les famílies amb més dificultats. Això és més complicat però també és possible. Aquesta moció, com havíem discutit, la podríem aprovar d'aquí un mes, és veritat, però, també, la podríem haver aprovat fa un mes. Aprovar-la avui, no creiem que posi en risc les actuals negociacions que tenim amb els bancs però sí que seran

coneixedors del full de ruta que hi ha, i, del pas a pas, per retornar una seguretat vital que afecte a bona part dels afectats que es troben en aquesta situació i que agrairan molt que l'aprovem de forma unitària. Gràcies.”

-Aplaudiments-

El Sr. Alcalde diu: “Molt bé. Nosaltres tenim una fita que, penso, és remarcable.

Nosaltres el que volem són pisos de lloguer social més que titulars. Per tant, treballant de -formigueta-..., aquí hauria de lamentar dues coses. Una, que la PAH unilateralment sortís de la Taula del Dret a l'Habitatge de la Ciutat i, per tant, potser, aquest treball de -formigueta- que s'està fent, doncs, a vegades seria més valorat.

És veritat que, des d'aquí, s'ha intervingut, no només amb els habitatges sinó, també, alhora, per poder ajudar a què algun habitatge en dació es pogués desencallar.

És veritat que, al final, en el mes de desembre es va aprovar una moció que va ser aprovada per unanimitat i pactada amb Iniciativa, en el qual es demanava a la SAREB en que es pogués, si tenien la llista, posar habitatges de lloguer social, doncs, per a la gent que ho necessita. També, és veritat que per a nosaltres, això, aquesta gestió està feta. I, la SAREB ens ha contestat en el sentit que faran convenis amb les comunitats autònomes. Per tant, nosaltres ens hem adreçat a la Generalitat de Catalunya per dir-los que seria convenient que si ells fessin aquest conveni amb la SAREB, alhora, la Generalitat de Catalunya el pogués fer amb la Ciutat per tal de trobar, doncs, més habitatge social.

També, paral·lelament amb això, hem engegat de parlar amb la gent de Banyoles, amb els API's. També, és veritat que nosaltres varem escriure a totes les entitats bancàries, no només els responsables locals sinó els responsables dels immobles de les diferents entitats bancàries, per tal de poder portar una negociació sobre aquest tema. Per tant, una negociació que, com ha dit el Sr. Vicens, no la deixarem.

Per això, havíem demanat que es pogués fer el mes de febrer, perquè aquesta negociació si bé ha prosperat amb La Caixa amb dos habitatges més que tenen en aquest moment aquí. A més a més, hi ha tres habitatges que s'han deixat en dació, i que les mateixes persones viuen en un lloguer social i que abans eren els copropietàries d'aquest habitatge.

I, alhora, també, establir una negociació, en aquest sentit, amb aquesta mateixa entitat.

Avui mateix, ens ha trucat l'entitat del BBVA en el sentit de manifestar per reunir-nos i per poder parlar d'això. Sobre això, el Sr. Luengo ha dit que no era una amenaça però que hi ha qui pot interpretar-ho així. En tot cas, sí és veritat que continuarem amb aquesta negociació.

També queda clar, una mica, que una moció no és un acte administratiu sinó que és una declaració d'intencions, les quals, evidentment, hi són. I, aquest compromís d'endegar mesures municipals a l'abast de qui en té competències, això s'està fent, i el Pla Municipal d'Habitatge, també.

Tampoc, cal aprovar cap moció per provar o posar en pràctica l'article 113.1 de la Llei 18/2007, que és la Llei d'Habitatge de Catalunya, sinó que es pot aplicar perquè és una llei aprovada i és vigent.

Per tant, nosaltres pensem que era millor aprovar aquesta moció el mes de febrer per aquesta qüestió que els he manifestat. Jo mateix i l'equip de govern varem manifestar que si la PAH i els altres grups municipals decidien posar-la en el mes de

gener hi hauria, precisament, aquesta votació. No evitaríem que hi fos aquesta votació.

En tot cas, nosaltres tampoc impedirem de cap manera que, avui, aquesta moció pugui tirar endavant. A més a més, el mateix Conseller va manifestar que hauríem de fer diferents canvis i aplicacions, en aquest sentit, per tant, penso que és bo que no deixem la negociació de banda, de cap manera, però, que, alhora, també, nosaltres complim amb un únic objectiu que són els pisos de lloguer social. Ens agrada més això que no pas els titulars, però, en tot cas, estaríem d'acord amb l'aprovació d'aquesta moció."

-Llargos aplaudiments per part del públic assistent-

El Sr. Alcalde sotmet a votació l'aprovació de la Moció Institucional, sobre la sanció dels immobles permanentment desocupats propietat d'entitats financeres i d'altres grans empreses.

El Ple de la Corporació aprova per unanimitat la Moció Institucional.

El Sr. Alcalde els diu: "Bé. Una vegada acabades les intervencions d'aquesta moció, passarem al torn de **Precs i Preguntes** per part dels diferents grups municipals d'aquest govern.

El Sr. Joan Luengo Sala, Portaveu del grup municipal d'Iniciativa per Catalunya Verds-Independents de Banyoles, diu:

"Jo només en faré una. En tenia varies de preparades, però, suposo que com que hi ha públic voldrà intervenir.

Una relativa a l'Entorn del Monestir que ja els hi he deixat caure amb el tema del Tren Pinxo. Ja ho agafaran.

És relatiu a una petició que va fer Iniciativa referent a la Carretera de Circumval·lació a l'Estany, en què nosaltres varem proposar una comissió de seguiment de les obres. Vostès ens varen dir que no, que això ja ho feien juntament amb el Consorci de l'Estany i que ja ho tindríem.

Aquest cap de setmana, divendres passat, va sortir un comunicat de premsa d'Unió de Pagesos, i avui mateix s'han posat en contacte amb aquest grup municipal mostrant aquesta queixa que varen fer pública als mitjans de comunicació. Jo els he contestat que, evidentment, hi havia un termini d'al·legacions en el qual s'hi podien acollir per modificar aquest projecte, però, ells no s'hi varen poder acollir perquè els va passar gairebé el mateix que a Iniciativa, que, com que va ser un termini d'al·legacions fet a la Diputació de Girona, no ens va arribar la informació i no ho varem poder posar al calendari i, per tant, no varem poder contestar ni fer al·legacions.

Nosaltres els demanem, des d'Iniciativa, com varem fer el mes de novembre que, si us plau, creïn aquesta mesa de seguiment de les obres; que posin sobre la taula, ja no només els Ajuntaments de Banyoles i Porqueres, sinó, també, el Consorci, les entitats com Limnos, i ara, també, la Unió de Pagesos, per trobar tots plegats de manera conjunta una solució al que ells reclamen, i que és que es trobi una solució pel pas de vehicles agrícoles.

Ho facin amb diàleg, ho facin amb consens i ho facin de manera ràpida perquè s'acosta la primavera i tots sabem que fer obres a la primavera en segons quins espais naturals no és el més encertat. Per tant, ho accelerin, si us plau, busquin

una solució de consens, dialogada i consensuada, i aquí tindran a Iniciativa per acompanyar-los i dialogar, i negociar.”

El Sr. Alcalde li diu: “Moltes gràcies. L’Alcalde de Porqueres i jo mateix ens hem manifestat al respecte.

La informació de l’execució de les obres per setmanes està a la Regidoria de Medi Ambient d’aquesta Corporació, per tant, està a la seva disposició. Varem dir que faríem aquest seguiment i, en tot cas, aquest seguiment l’anem fent. Per tant, anem passant des del Consorci als Ajuntaments el desenvolupament de les obres.

Això de la Unió de Pagesos és una qüestió si més no, m’ho deixi dir, curiosa, no ?. I, ahora, bastant incompreensible. Primer, perquè quan parlen, tant amb el Sr. Salvador Ros com amb mi mateix, ens diuen que no tenen constància que aquesta carretera es feia. Només ha tingut dues informacions públiques, només ha tingut un estudi d’impacte ambiental, i varem començar a parlar-ne amb el Conseller Baltasar, i que varem signar l’acord en un plenari, jo diria el 2008 o 2009, quan encara el Sr. Jaume Sitjà era Diputat de Carreteres de la Diputació de Girona, i en aquells moments el Sr. Vilert, el President. Feia 25 o no sé quants anys més que volíem que passés això, els mitjans de comunicació que ens acompanyen no sé quantes vegades ho han publicat, en tot cas, un munt de vegades, i, clar, que surti algú i que digui que no se n’han assabentat, doncs, home !, miri, em costa de creure, permeti’m aquesta expressió.

Dit això, ni l’Alcalde de Porqueres ni jo mateix hem renunciat a parlar-ne, ni la mateixa Diputació. I, el que s’ha d’entendre, jo penso, i que això ha de quedar clar, que això deixa de ser una carretera i passa a ser el -Camí de Circumval·lació a l’Estany-. Perquè, l’acord aprovat i signat per aquesta sessió plenària, la sessió plenària de la Diputació i la sessió plenària de l’Ajuntament de Porqueres, el que diu és que es fan aquestes obres a canvi del traspàs de la carretera als ajuntaments.

Per tant, hi ha un tros que són els dos extrems seran de l’Ajuntament de Banyoles, i el tram central serà de l’Ajuntament de Porqueres. A més, hem fet acords de cessió dels terrenys, tant dels públics com dels privats. Això ho varem aprovar en una sessió plenària, si ho recorden ?. I, jo diria que a més els privats deuen haver cobrat les expropiacions. Dic, -deuen- perquè m’ho penso, però no ho puc afirmar categòricament, però jo diria que els han cobrat.

Per tant, al final de tot plegat, no acabes d’entendre si tot això ha passat i que ningú se n’hagi assabentat.

El que passa que, és veritat que quan marquen una línia després tots ens en donem compte. Després hi posem els tractors..., és veritat que els tractors han deixat de fer 1,80 m o 2 m per fer 2,80 m o 3 m, això és veritat. També és veritat que s’ha fet un estudi de trànsit i que no passen màquines cosetjadores cada dia, deuen passar quan s’ha de batre, en una època determinada de l’any. Potser 2, 3, 4 dies, o 5 o 6, això és igual. Ara no s’agafi a què jo dic una xifra..., no és així.

I, en tot cas, al llarg del dia deuen passar uns 400 o 500 vehicles. Hi ha unes hores puntes que són les hores d’entrada i sortida a l’escola i d’entrada i sortida als llocs de treball. Hi ha la gent que habitualment va a l’Estany, potser, més els caps de setmana i, també, hi ha un estudi dels cotxes que passen.

Tot això, passa a ser de 5 a 6 metres per cada costat. I, hi ha 2 m i mig que són per bicicletes i vianants. Aquesta és una millora importantíssima sobretot de seguretat. I, des del 1991 o 1992 que es devia fer el carril-bici, doncs, home que es pugui anar per l’Estany a peu i en bicicleta, i que es pugui donar tota la volta, aquesta és una premissa que ens havíem plantejat tots plegats. L’Ajuntament de Banyoles havia plantejat si fos unidireccional. L’Ajuntament de Porqueres va dir que el volia bidireccional, precisament, per tenir en compte la gent que hi vivia i la

gent que hi podia conrear camps. Per tant, aquest va ser el motiu pel qual l'Ajuntament de Porqueres en una negociació que hi va assistir el Sr. Jordi Bosch i el Sr. Jaume Sitjà per la Diputació, en aquells moments, va ser així de clar i taxatiu. I, així es va acceptar en el seu moment.

Evidentment, nosaltres no deixarem de parlar-ne, però, clar, això de dir que es parin les obres i plantegeu-ho bé, féu passar els vianants per la carretera de Can Morgat, la que passen ara, el desviament que s'ha fet ara, i, per tant, la carretera deixem-la així, tampoc podem acceptar-ho d'aquesta manera. Perquè, al final, el que fem és la Carretera de Circumval·lació a l'Estany, i, a més, la Diputació de Girona no ho pot acceptar. No pot fer obres en una carretera que no sigui seva, i traspasar-la. No tindria cap sentit.

Tot això, si ho recorden, en el seu dia ja es va plantejar si hi hauria d'haver 3 o 4 opcions, però només n'hi podia haver una perquè l'administració només pot arranjar aquella, no en pot arranjar d'altres. Això va ser àmpliament discutit en aquest plenari i jo mateix amb el propi Conseller Baltasar en aquells moments.

Bé. Hi ha hagut tot això. Nosaltres creiem que després del que se n'ha parlat, dit, explicat, raonat i aprovat unànimement per tothom, que ara es digui, -pareu, i deixeu-ho córrer com fa vint anys-, doncs, no, o això ho agafes quan passa o sinó ho agafes estarem vint anys sense Carretera de Circumval·lació.

Per tant, penso que ara aquest no seria el moment més oportú. Malgrat això, tampoc seria bo no parlar-ne, per tant, nosaltres ja hem quedat, no sé si demà mateix, amb la gent de la Diputació, la gent d'Unió de Pagesos, l'Alcalde de Porqueres i jo mateix, per parlar d'aquest tema i intentar trobar-hi la millor solució. I, la veritat és que això s'ha de fer amb el més ampli consens.

I, el que han d'entendre i que costa d'entendre, que això és un camí. Quan es va per un camí per anar a un camp, si un trobes contrari moltes vegades algú ha de recular. Aquest no serà el cas, almenys, aquesta mentalització no la tenim. Ara és la Carretera de Circumval·lació però deixarà de ser-ho, fins i tot, la velocitat, ja que em sembla que està previst anar a 30 km per hora. Molt diferent del que és aquesta carretera ara que es pot anar a més de velocitat.

Per tant, aquesta seria una mica la qüestió que jo penso haurem de fer. D'acord ?.

Sra. Pazos."

La Sra. Alexandra Pazos Massanas, Portaveu del grup municipal de la CUP, diu: "Nosaltres tenim dues preguntes.

La primera va dirigida tant a la Sra. Regidora de Serveis Socials com al Sr. Conseller de Serveis Socials...

El Sr. Alcalde li diu: "Aquí a Banyoles només hi ha la Regidora."

La Sra. Pazos li contesta: "A tot dos.

...Ens agradaria saber quan es reprendrà l'activitat del servei el -Boli Blau- del Barri de la Farga i quin dia s'obrirà. Ens agradaria que ens ho concretéssiu. D'acord.

La següent pregunta. Aquesta sí que va dirigida al Sr. Regidor de Via pública. Diversos ciutadans i ciutadanes ens han fet arribar que han entrat instàncies dirigides a via pública i no se'ls ha contestat. Ens agradaria saber, primer de tot, si es responen totes les instàncies que entren, al registre, els ciutadans i ciutadanes ?; si aquestes no es responen totes, quins mecanismes es fan servir per descartar-les i si es fan saber els motius ?. I, finalment quin és el termini que es triga a respondre una instància al ciutadà o ciutadana que l'hagi fet ?. Gràcies."

El Sr. Alcalde diu: "Moltes gràcies. Sra. Ribas."

La Sra. Anna Ribas Planella, Regidora de Benestar Social diu: "Jo, ara en aquests moments no puc respondre la pregunta, però, tant bon punt tingui la informació de quan es pugui reobrir el -Boli Blau- avisaré a tota la gent de l'equip de govern i els farà saber el dia d'obertura i la persona que portarà el -Boli Blau-."

El Sr. Alcalde diu: "Deixi'm fer-li una apreciació.

El Boli Blau no és la primera vegada que està tancat. És a dir, que quedi clar que també s'ha tancat en d'altres períodes. I, el Boli Blau també s'hauria hagut de tancar aquests dies per una qüestió de traspàs de l'edifici de lloguer a l'edifici de propietat, que és l'ampliació del Centre Cívic.

Per tant, diguem-ho així, perquè ara pot semblar que és la primera vegada que es tanca. I, no és així.

I, evidentment, el que ha demanat l'Ajuntament al Consell Comarcal i vostès mateixos hi eren presents, dimecres passat, després de les comissions informatives, que això s'ha de reobrir amb la màxima celeritat possible.

Recordo que el President del Consell Comarcal va fer una intervenció i va dir que no l'havien tancat, sinó que s'havien reunit amb les famílies i que, per tant, s'està treballant amb el Boli Blau.

El que és evident és que quan es reobri efectivament pels usuaris la Sra. Anna Ribas els mantindrà informats."

I el Sr. Alcalde li diu al Sr. Costabella: "Sr. Costabella les instàncies, no sé si vostè en deixa de contestar alguna, però, més aviat crec que vostè és dels que contesta sempre, no ?."

El Sr. Lluís Costabella Portella, Regidor de Serveis Públics i Via Pública, diu: "Sí. Bona nit.

En primer lloc li vull dir que en realitat les instàncies que ens fan i que van a Via Pública les solem contestar.

També, li agrairia que em digués a quina instància es refereix perquè, si no em dóna alguna pista, jo no li puc dir si l'hem contestada o no aquesta instància. I, com a mostra, en porto una, perquè em pensava que algun Regidor de l'oposició me'n parlaria. En concret és d'un veí que es va queixar perquè a l'hora de fer la neteja amb el bufador fèiem soroll. Doncs, aquesta persona em va escriure el dia 21 de desembre i el 23 li vaig donar resposta.

Llavors, jo li vull dir que realment es contesten. I, si vostè em dóna alguna pista de quina no hem contestat li podré dir si s'ha contestat o no. Sense tenir cap dada no li puc dir."

I, el Sr. Alcalde diu: "Era un correu aquesta sol·licitud no era cap instància."

La Sra. Pazos pregunta: "Respecte al -Boli Blau-, als Regidors i Regidores de l'oposició també se'ls informarà ?"

El Sr. Alcalde diu: "Sí !."

La Sra. Ribas diu: "Perdó. M'he referit a tots els Regidors i Regidores aquí presents."

La Sra. Pazos pregunta: "Respecte a les instàncies, farem saber als ciutadans i ciutadanes la seva resposta ?. Els emplaçarem a què els faran arribar les respostes...?."

El Sr. Alcalde li diu: "Si n'hi ha que no s'han contestat, ho comprovarem demà mateix. Sr. Secretari en prengui nota i demà mateix ho comprovarem. D'acord ?. Sr. Vicens."

El Sr. Josep Vicens Teixidor, Portaveu del grup municipal de Junts per Banyoles, diu: "Només dues preguntes.

Una. Ja algunes vegades n' havíem parlat, d'aquella parcel·la que hi ha al costat del Passatge Lluís Vilà. I, que les tanques sempre estaven pel terra..., on hi havia en Busquets, diguem.

S'havia parlat si se li podia donar un ús momentani ?.

Hem vist que s'ha signat un conveni urbanístic. Doncs, saber, una mica, aquest Decret d'Alcaldia per on va..., potser ho havíem d'haver preguntat en el primer punt quan es parlava dels Decrets d'Alcaldia ?.

Si ens pot donar alguna pista per on va aquest conveni urbanístic.

I com a segona pregunta. Aquestes obres que s'estan fent davant de l'antic "Cisne", al costat de la pesquera núm. 10. Aquell parament de formigó i aquella estructura de fusta que hi ha, per què s'ha fet o quina és la seva intencionalitat ?."

I el Sr. Alcalde li diu: "Quant al tema del solar del Passatge Lluís Vilà.

Aquest Decret d'Alcaldia és una cessió d'espai que ens han fet a l'Ajuntament, per tant, és una cessió en aquest sentit.

És l'acceptació d'una cessió de terreny per l'ampliació del Passatge Lluís Vilà. En tot cas, si vol més informació ja li donaré, però, no és més que una cessió de terreny. L'acceptació d'una cessió de terreny per part de l'Ajuntament.

Quant a l'antic Cisne. "Jo crec que vostè, Sr. Jordi Bosch, tindrà més informació.

Allà és just on surt el col·lector on hi ha el que seria el Col·lector de sortida de l'Estany. N'hi ha un al Club Natació Banyoles i un allà que és aquell que anava amb taulons i s'havia d'automatitzar.

Però, el Sr. Bosch li donarà més informació en aquest sentit."

El Sr. Jordi Bosch Lleó, Regidor de Medi Ambient, diu:

"Sí. El col·lector que hi ha davant la pesquera, encara funciona amb el model antic, diguem que hi ha taulons, a diferència que el del Club Natació Banyoles que està mecanitzat, amb un pistó i una comporta, i que es pot obrir i tancar en funció del que convingui, fins i tot, amb un mòbil.

Doncs, arran de les obres que ja estan pràcticament acabades del col·lector de baix, el que va des de la Plaça Sant Pere fins a la Farga, una de les millores que s'havia de fer és col·locar a l'entrada d'aquest col·lector, concretament, allà davant de l'Estany, a la pesquera, una comporta amb el mateix sistema que la que hi ha al Club Natació Banyoles.

Què ha passat amb això ?. Si s'hi fixen, allà mateix hi havia una plataforma de portland perquè hi ha una concavitat per l'entrada de la reixa de l'Estany, pels taulons. Allà és on comença el col·lector.

I, el que es va creure oportú per part dels serveis tècnics és aprofitar aquesta cavitat en aquest lloc, diguem-ne, la sortida del col·lector, per col·locar-hi la comporta allà sota, i que per la part de dalt només surti un cilindre, el pistó.

Aquest cilindre, aquest tub té una alçada d'uns 70 cm. Apart de les autoritzacions, que ja es varen demanar, entenem que aquest tub és un element que no molesta i que no malmeta l'entorn.

Els serveis tècnics varen creure oportú ja que hi havia aquell element que, en comptes de deixar-ho amb el formigó que hi havia, fer-hi un enfustissat i que probablement per acabar-ho d'anivellar s'hi posarà més sauló a l'altre costat perquè tingui el mateix nivell. Un enfustissat de la mateixa manera que s'ha fet, per exemple, amb les passeres del Carrer Sant Mer.

I, nosaltres el que creiem és que en aquest indret, probablement, això sigui la millor manera per solucionar aquell entorn.

Després, hi ha una altra cosa. Les caixes que s'han de col·locar pel mecanisme de la comporta s'alinearàn amb els plàtans que hi ha allà, perquè entenem que és la millor manera que pugui passar el més desapercebut possible en aquell indret.

I l'acabament probablement sigui, com hi ha l'entorn del carril bici, amb xapa metàl·lica."

El Sr. Alcalde aixeca la sessió i diu a tothom: "Moltes gràcies. Fins el mes de febrer."

I no havent-hi més assumptes a tractar, la Presidència alça la sessió, essent les 22 h 12 m, de la qual s'estén aquesta acta que, com a Secretari per a la seva constància i efectes, certifico.

L'Alcalde,

El Secretari,