

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

A la Casa Consistorial de Banyoles, essent 1/4 de 9 del vespre del dia 27 d'octubre 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., Miquel Vilanova Cullerell, 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 sotassignant Secretari de la Corporació, Sr. Jordi Turon Serra. Hi és present l'Interventor Municipal, Sr. Pere Feliu Oliveras.

Parla el Sr. Alcalde i els diu: "Bona tarda-vespre a tots i a totes. Anem a començar aquesta sessió ordinària del Ple del dia d'avui."

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

El Sr. Alcalde diu: "El primer punt seria l'aprovació de les següents actes. Alguna esmena ?. Entenem que s'aproven, doncs."

1.1.- Aprovació de les actes de Ple dels dies: 22 de setembre de 2014 extraordinari i 29 de setembre 2014 ordinari.

D'acord amb l'article 28 del Reglament Orgànic Municipal, sobre actes del Ple Corporatiu, s'aproven per unanimitat les actes de Ple dels dies: 22 de setembre de 2014 extraordinari i 29 de setembre 2014 ordinari.

El Sr. Alcalde diu: "El segon punt les Resolucions d'Alcaldia. D'acord ?."

1.2.- Donar compte de les Resolucions adoptades per l'Alcaldia del 22 de setembre al 17 d'octubre de 2014.

Es dona compte al Ple de la Corporació que l'Alcaldia ha emès des del dia 22 de setembre al 17 d'octubre de 2014 les Resolucions d'Alcaldia que corresponen del núm. 2014.2666, de 22 de setembre de 2014, al núm. 2014.2967, de 17 d'octubre de 2014.

El Ple de la Corporació es dona per assabentat.

El Sr. Alcalde diu: "El següent punt també de donar compte... Hi estan d'acord ?."

1.3.- Donar compte al Ple de l'acord de la Junta de Govern local, de data 13 d'octubre de 2014, de reconeixement i autorització de compatibilitat al Sr. XCM.

La Junta de Govern Local de data 13 d'octubre de 2014 ha adoptat, entre d'altres, l'acord que es transcriu literalment a continuació:

"Sol·licitud de declaració de compatibilitat demanda pel Sr. XCM.

Atès que en data 1 d'octubre de 2014, el Sr. XCM ha presentat una Sol·licitud mitjançant la qual demana l'atorgament de la compatibilitat amb l'exercici privat d'arquitecte, manifestant expressament que l'activitat de l'àmbit privat no coincideix amb l'horari i la jornada de l'Ajuntament i que no es desenvolupa en el seu terme municipal.

Vist que el Sr. XCM, té un contracte laboral temporal per interinitat amb l'Ajuntament de Banyoles, com a arquitecte municipal, adscrit a l'Àrea de Serveis Territorials-Servei d'Urbanisme.

Atès que, d'acord amb el que disposen els articles 12 de la Llei 53/1984 de regulació de les incompatibilitats del personal al servei de les Administracions Públiques, i 330 del Decret 214/1990, de 30 de juliol, pel qual s'aprova el Reglament del personal al servei de les Entitats locals, no és possible el reconeixement de la compatibilitat amb activitats privades quan l'activitat professional es relacioni directament amb la que realitza en la unitat o servei a què estigui adscrit el personal, així com quan l'activitat professional requereixi o pugui requerir la coincidència d'horari o la presència física del personal amb el que tingui atribuït a l'Entitat Local.

Atès que com a principi fonamental la Llei 53/1984 regula la dedicació del personal de les administracions a un sol lloc de treball sense més excepcions que les que demandi el propi servei públic, respectant l'exercici de les activitats privades que no impedeixin o limitin l'estricta compliment del seus deures o comprometin la seva imparcialitat o independència.

Vist que d'acord amb l'article 329 del Decret 214/1990, de 30 de juliol, del reglament del Personal al servei de les Entitats locals :

1. "Es pot declarar la compatibilitat de l'exercici d'un lloc de treball a l'administració o de l'exercici d'activitats públiques amb activitats privades en els supòsits següents:
 - a) Si s'ocupa un sol lloc de treball en l'entitat local en règim de jornada ordinària, sempre que la suma de jornades de l'activitat pública principal i l'activitat privada no superi la jornada ordinària de l'administració incrementada en un 50%.
 - b) Si el càrrec ocupat en l'entitat local requereix la presència efectiva de l'interessat en aquesta durant un horari igual o superior a la meitat de la jornada ordinària, només quan aquest càrrec té la consideració de prestació a temps parcial.
 - c) Si és autoritzada la compatibilitat d'un segon lloc o activitat i superen entre els dos la jornada màxima que tingui establerta l'entitat local.
2. Sens perjudici del que disposa el punt anterior, en cap cas la suma de jornades de l'activitat pública principal i l'activitat privada no pot superar la jornada ordinària que tingui establerta l'entitat local, incrementada en un 50%".

Vist que, així mateix, l'article 330 del Decret 214/1990, estableix que no és possible el reconeixement de compatibilitat amb activitats privades, incloses les de caràcter professional en el supòsits següents:

- a) "Quan el resultat de l'activitat professional hagi de ser sotmès a autorització, llicència, permís, ajuda financera o control de l'entitat local en que presti els seus serveis el personal.
- b) Quan l'activitat professional es relacioni directament amb la que realitzat en la unitat o servei a què estigui adscrit el personal.
- c) Quan l'activitat professional requereixi o pugui requerir la coincidència d'horari la presència física del personal amb el que tingui atribuït en l'entitat local.
- d) etc..."

Vist que ell Sr. C té subscrit amb l'Ajuntament un contracte laboral temporal per interinitat com a Arquitecte municipal, essent la seva jornada laboral de 37,5 hores setmanals, en

jornada de dilluns a divendres i en horari comprès entre les 8:00 i les 15:00 hores, i el dilluns a la tarda 2 hores i 30 minuts.

Vist l'exposat i atesa la declaració de l'interessat de que l'activitat privada no es realitzi en el terme municipal, l'activitat privada d'arquitecte és compatible amb la que desenvolupa a l'Ajuntament sempre i quan :

- 1.- Que l'activitat privada es desenvolupi fora del terme municipal de Banyoles.
- 2.- Que els projectes i activitats que realitzi no tinguin relació directa amb les que desenvolupa en el seu lloc de treball com a arquitecte municipal.
- 3.- Que l'activitat privada no requereixi la coincidència horària o la presència física de l'interessat respecte a la que té atribuïda a l'Ajuntament. Per tant, s'ha de desenvolupar fora de l'horari que té assignat a l'Ajuntament de Banyoles.
- 4.- Incompatibilitat amb realització d'activitat privades en els assumptes en què intervingui o hagi intervingut en els darrers dos anys o en les que hagi de intervenir per raó del lloc públic.

Vist que d'acord amb l'article 343 del Decret 214/1990, els reconeixements de compatibilitat no poden modificar la jornada de treball ni l'horari de l'interessat i resten automàticament sense efecte en cas de canvi de lloc de treball en el sector públic o de modificació de les condicions de treball. Així mateix l'autorització de la compatibilitat està condicionada a l'estricta compliment de la jornada i horaris en els llocs de caràcter públic.

Atès que d'acord amb els articles 14 de la Llei 53/1984 d'incompatibilitats del personal al servei de les Administracions Públiques, i 339 del Decret 214/1990, de 30 de juliol, pel qual s'aprova el Reglament del personal al servei de les Entitats locals, l'exercici d'activitats professionals, laborals o mercantils, fora de l'Administració pública requereix el previ reconeixement de la compatibilitat, i la seva autorització per l'Ajuntament en Ple.

Vist que el Ple de l'Ajuntament , en sessió extraordinària del dia 29 de juny de 2011 va acordar delegar a la Junta de Govern Local, entre altres , la següent atribució:

"L'autorització de la compatibilitat del personal municipal".

No obstant, se n'haurà de donar compte al ple en la primera sessió que es celebri.

Considerant les declaracions efectuades pel Sr. XCM, en la seva sol·licitud de compatibilitat, es proposa a la Junta de Govern Local l'adopció dels següents acords:

Primer.- Reconèixer i autoritzar al Sr. XCM la compatibilitat de la seva feina com a Arquitecte municipal en aquesta Administració local amb l'activitat en el sector privat com a arquitecte, condicionada a:

- 1.- Que l'activitat privada es desenvolupi fora del terme municipal de Banyoles.
- 2.- Que els projectes i activitats que realitzi no tinguin relació directa amb les que desenvolupa en el seu lloc de treball com a arquitecte municipal.
- 3.- Que l'activitat privada no requereixi la coincidència horària o la presència física de l'interessat respecte a la que té atribuïda a l'Ajuntament. Per tant, s'ha de desenvolupar fora de l'horari que té assignat a l'Ajuntament de Banyoles.
- 4.- Incompatibilitat amb realització d'activitat privades en els assumptes en què intervingui o hagi intervingut en els darrers dos anys o en les que hagi de intervenir per raó del lloc públic.

Segon.- Comunicar a l'interessat que el reconeixement de compatibilitat no pot modificar la jornada de treball ni l'horari de l'interessat i restarà automàticament sense efecte en cas de canvi de lloc de treball en el sector públic o de modificació de les condicions de treball, així mateix l'autorització de la compatibilitat està condicionada a l'estricta compliment de la jornada i horaris en els llocs de caràcter públic.

Tercer.- Donar compte al ple de l'adopció de l'acord en la primera sessió que es celebri."

El Ple de la Corporació es dona per assabentat.

El Sr. Alcalde els diu: "El punt 4) és una ratificació."

1.4.- Ratificació del Decret d'Alcaldia núm. 2014.2804, d'ú d'octubre de 2014, d'interposició de recurs de cassació davant el Tribunal Suprem contra la sentència 478/2014, dictada en el recurs número 342/2010, per

la secció Tercera de la Sala del Contenciós Administratiu del Tribunal Superior de Justícia de Catalunya.

Atès que per Decret d'Alcaldia núm. 2014.2804, de data ú d'octubre de 2014, es va adoptar la resolució que a continuació es transcriu literalment:

"Atès que amb data ú de setembre de 2014, ha estat dictada la sentència número 478/014, per la Secció Tercera de la Sala del Contenciós Administratiu del Tribunal Superior de Justícia de Catalunya, per la qual s'estima el recurs interposat per NCR i DCR contra l'acord de 15 de juliol de 2009, de la Comissió Territorial d'Urbanisme de Girona, d'aprovació definitiva del Text Refós del Pla Especial del Nucli Antic de Banyoles, declarant-lo nul.

Atès que l'esmentada sentència no és ferma, podent-se interposar recurs de cassació, de conformitat amb els articles 88 i 89 de la Llei de Jurisdicció contencioso-administrativa.

Atès que en el Ple de l'Ajuntament de Banyoles de sessió ordinària de 29 de setembre de 2014, s'ha donat compte de la sentència 478/2014, d'ú de setembre de 2014, del Tribunal Superior de Justícia de Catalunya, Sala del Contenciós-Administratiu, Secció Tercera, recurs número 478/2014.

Atès que segons el que disposa l'article 53 .k) de la Llei Municipal i de Règim Local de Catalunya, és atribució de l'Alcalde : "Exercir accions judicials i administratives i la defensa de l'Ajuntament en matèria de la seva competència i també quan aquestes hagin estat delegades en un altre òrgan, i, en cas d'urgència, en matèries de la competència del Ple.

D'acord amb les competències que m'atorga l'article 53.1 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, aquesta Alcaldia-Presidència

DECRETA:

Primer.- Interposar recurs de cassació davant el Tribunal Suprem contra la sentència 478/2014, dictada en el recurs número 342/2010 per la secció Tercera de la Sala del Contenciós Administratiu del Tribunal Superior de Justícia de Catalunya.

Segon.- Encarregar la defensa jurídica a l'advocat PMA i designar i donar apoderament com a Procuradors de la Corporació per a la seva representació als procuradors de Madrid senyors RSC i AGSMO.

Tercer.- Ratificar aquesta resolució en la propera sessió plenària que se celebri."

Per tot l'explicitat, aquesta Comissió Informativa proposa al Ple de la Corporació l'adopció del següent acord:

Ratificar íntegrament el Decret d'Alcaldia 2014.2804, de data ú d'octubre de 2014, referent a la interposició de recurs de cassació davant el Tribunal Suprem contra la sentència 478/2014, dictada en el recurs número 342/2010 per la secció Tercera de la Sala del Contenciós Administratiu del Tribunal Superior de Justícia de Catalunya, transcrit a la part expositiva d'aquest acord.

El Sr. Alcalde sotmet a votació l'aprovació de la Ratificació del Decret d'Alcaldia núm. 2014.2804, d'ú d'octubre de 2014, d'interposició de recurs de cassació davant el Tribunal Suprem contra la sentència 478/2014, dictada en el recurs número 342/2010, per la secció Tercera de la Sala del Contenciós Administratiu del Tribunal Superior de Justícia de Catalunya.

El Ple de la Corporació aprova per unanimitat la ratificació.

El Sr. Alcalde diu: "Passem a la següent comissió informativa.
Passem al primer punt. Sr. Secretari si vol llegir les propostes d'acord."

COMISSIO INFORMATIVA DE SEGURETAT, MOBILITAT, SERVEIS PUBLICS I VIA PUBLICA

2.1.- Protocol de coordinació per a les maniobres de càrrega i estacionament dels avions amfibis d'extinció d'incendis forestals a l'Estany de Banyoles.

Vist l'esborrany del document que conté el *Protocol de coordinació per a les maniobres de càrrega i estacionament dels avions amfibis d'extinció d'incendis forestals a l'Estany de Banyoles* redactat per part de la Direcció General de Prevenció, Extinció d'Incendis i Salvament, Subdirecció General Operativa, Divisió de la Sala Central de Bombers.

Atès que l'objectiu del protocol és la coordinació de tots els organismes que intervenen en les operacions amb avions d'extinció d'incendis forestals a l'Estany de Banyoles, que són: el mateix Ajuntament, els Bombers, els Mossos d'Esquadra, la Policia Local de Banyoles, el Club Natació Banyoles i la Creu Roja de Banyoles.

Atès el que disposen l'article 6 de la Llei 30/1992, de 26 de novembre, de Règim jurídic i del procediment administratiu comú, 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. Aprovar el *Protocol de coordinació per a les maniobres de càrrega i estacionament dels avions amfibis d'extinció d'incendis forestals a l'Estany de Banyoles* que figura adjunt a la present proposta.

Segon. Facultar el Sr. Alcalde per a signar els documents o adoptar les mesures adients per tal de fer operatiu el protocol aprovat.

Tercer. Notificar el present acord, juntament amb una còpia del protocol aprovat, a tots els organismes i entitats que hi han d'intervenir.

El Sr. Alcalde diu: "Sr. Costabella."

El Sr. Lluís Costabella Portella, Regidor de Seguretat, Mobilitat, Serveis Públics i Via Pública diu:

"Gràcies Sr. Alcalde. Bona tarda a tothom.

De fet, com que l'antic protocol sobre els hidroavions de l'any 2007 no s'havia aprovat mai, doncs, es tenen en compte els dos concessionaris de l'Estany.

Es corregeix algun punt referent a la situació d'alerta de la sala de control dels Bombers en què havia d'avisar a la Policia Local i al Club Natació Banyoles. En el nou protocol s'especifica que s'haurà d'avisar als Mossos d'Esquadra. I, s'estableix una comunicació d'alerta que s'ha de mantenir fins al final, i que els Bombers han de comunicar al Club Natació Banyoles i a la Policia Local la finalització de les operacions de la tasca d'extinció d'incendis.

També, s'afegeix un nou apartat que preveu les pràctiques de càrrega fora de la campanya forestal.

Això és, entre d'altres coses, el que conté aquest protocol de coordinació i que es va informar en la mateixa comissió informativa.

No sé si tenen alguna pregunta a fer ?."

El Sr. Alcalde els diu: "Val a dir que aquest protocol era estrictament necessari tenir-lo més que tot per a la seva regulació, perquè, quan hi ha un incendi hi ha una emergència i s'ha de cobrir; però quan no hi ha un incendi, les practiques, era

allò de trucar a les 10 del matí per dir que venien a fer practiques d'aquí a mitja hora, i que d'hydroavió ja havia sortit.

Però, clar, les practiques es poden programar.

També hi ha el tema en què, es poden fer els manteniments dels hydroavions. No, perquè a l'Estany de Banyoles no es poden fer manteniment dels hydroavions, només es poden aparcar els hydroavions en el cas d'averia Això va passar una vegada i va estar a punt d'acabar en tragèdia. D'això fa uns anys.

Però, el que està clar és, com s'ha d'entrar o com s'ha d'avisar. O, que a l'altre costat de l'Estany hauria d'haver-hi la Policia Local. Sí, hi ha efectius de la Policia Local però també hi ha els Mossos d'Esquadra. Podrien combinar-s'ho entre ells. Que no els toqui tot només a la Policia Local.

Per tant, una mica era escriure, ordenar, el que es podia fer. Ordenar, sobretot, aquelles qüestions de pràctiques perquè quan hi ha una emergència és evident que s'ha de cobrir. Però, al llarg de l'any les coses que poden anar sortint, tenir-les una mica ordenades.

Era buscar posar-hi una mica d'ordre. És una qüestió senzilla que pretén posar una mica ordre en aquest sentit.

Hi ha alguna intervenció ? Sr. Luengo."

El Sr. Joan Luengo Sala, Portaveu del grup municipal d'Iniciativa per Catalunya Verds-Independents de Banyoles, diu: "Bona nit a totes i a tots.

Ja ho varem expressar en la comissió informativa, però, ni l'Alcalde ni el Regidor no hi podien ser. També, vaig contestar un correu electrònic al Sr. Secretari.

Quan, l' incendi de Madremanya ja varem fer un prec en aquest Ple dient que havíem de posar algun protocol. Com s'ha de fer perquè els hydroavions entrin i surtin de l'Estany.

En aquell moment el prec era, més que res, per una preocupació perquè els hydroavions en aquell incendi de Madremanya, pel tema del vent, sortien per sobre del Carrer de la Barca passant per sobre de tota la Ciutat.

És evident que hi ha una seguretat i que ho fan sota uns mínims exigits, que no hi ha perill; però nosaltres demanàvem en aquest protocol si es pot adjuntar un informe d'aviació. Un informe que ens digui si és viable o no es viable, si es pot fer no es pot fer, o, si es recomanable fer-ho perquè veure passar els hydroavions per sobre el Carrer de la Barca i la Plaça de les Rodes amb la poca distancia que hi passaven posava la -pell de gallina-; i si hagués passat alguna cosa hagués estat bastant greu.

Nosaltres demanàvem això. No sabem si s'ha tingut en compte. Si es demanarà o si es farà. Només preguntàvem això."

Parla el Sr. Alcalde i li diu: "No és així. Aquí hi ha un plànol que regula per on entren i per on surten.

Aquesta qüestió que ha preguntat jo li vaig contestar en un Ple. Recordo que li vaig contestar que era per la inclemència del vent i que requeria fer un gir.

El tema d'aviació és complicat; -Aviación Civil Española-, en aquest cas, és qui fa els informes d'aviació. Bàsicament, els informes que aquí es fan és sobre l'aproximació amb l'Aeroport de Girona.

Recordaran vostès que en l'aprovació del catàleg de masies demanaven a quina determina altura...

I, és cert que les maniobres a vegades només passa per les inclemències. Quan a l'Estany no poden venir, tenen que anar a un altre lloc. Això crec que ho avaluen els mateixos pilots i les sales de controls pertinents, si poden baixar o no poden baixar per carregar.

Aquest conveni no pretén regular això. S'entén que els professionals que porten els hidroavions ja saben com tenen que fer les maniobres.

En tot cas, aquí s'informa de quina manera, com es programa, a qui s'avisava, qui posa l'alarma, qui la treu quan s'ha acabat, com programar les qüestions i quina és l'entrada i la sortida.

I si s'hi fixen la direcció del vent ja està posat en una de les torres de l'enllumenat del Camp de Futbol.

Passem a la votació."

El Sr. Alcalde sotmet a votació l'aprovació del Protocol de coordinació per a les maniobres de càrrega i estacionament dels avions amfibis d'extinció d'incendis forestals a l'Estany de Banyoles.

El Ple de la Corporació ho aprova per unanimitat.

El Sr. Alcalde els diu: "Ara, passaríem a l'altra comissió informativa.

Si els sembla els temes 1) i 2) els podríem tractar de manera conjunta.

Hi estan d'acord?. Sí. Doncs, Sr. Secretari si vol llegir les propostes d'acord."

COMISSIO INFORMATIVA DE SERVEIS TERRITORIALS

3.1.- Conveni amb l'Ajuntament de Camós per a la delegació de part de la gestió del servei mínim obligatori de subministrament d'aigua potable.

Atès que és voluntat de l'Ajuntament de Banyoles i de l'Ajuntament de Camós articular, via conveni de col·laboració interadministrativa, la delegació de la gestió del servei mínim obligatori de subministrament d'aigua potable (article 26 de la Llei 7/1985, reguladora de les bases del règim local).

Atès el que disposa l'article 6 de la Llei 30/1992, l'article 116 de la Llei 26/2010, de procediment administratiu de la Generalitat de Catalunya, article 57 de la Llei 7/1985 i articles 303 i següents del Decret 179/1995, ROAS.

Atès que la concessió administrativa del servei d'abastament d'aigua potable fou atorgada en virtut d'acord plenari de data 20 de gener de 1930, a favor de la societat Aguas Potables de las Deus SA (avui Aigües de Banyoles SL), per un termini de 99 anys, a partir del dia 1 de gener de 1931 i fins el dia 1 de gener de 2030.

Atès el contingut de l'acord plenari de data 30 d'octubre de 1975, en què es modifica la concessió establint la següent clàusula:

" L'Ajuntament autoritza a la companyia d'aigües concessionària per a què pugui ampliar el subministrament d'aigua a les poblacions comarcals o veïnes i estendre la xarxa de subministrament a la seva utilitat i conveniència, atenent les exigències del servei públic que té al seu càrrec, sense que això sigui per cap concepte motiu o obstacle per la reducció del normal subministrament a la ciutat de Banyoles."

Atès que el dia 23 de juny de 1987 fou novament modificada la concessió en el sentit d'ampliar la possibilitat de subministrar aigua potable a les poblacions veïnes i comarca, passant a ser una potestas en lloc d'una obligació (clàusules 5 i 6 del conveni), que indica:

" 5. L'Ajuntament pot autoritzar a la companyia concessionària, prèvia autorització del corresponent projecte, perquè pugui ampliar el subministrament d'aigua a les poblacions

veïnes, atenent les exigències del servei públic que es presta, sense que això pugui provocar en cap cas una reducció del normal subministrament a la Ciutat.

6. Sempre que les ampliacions de la xarxa de distribució es realitzin fora del terme municipal de Banyoles i afectin a zones amb una altitud superior a la de la Ciutat, la companyia haurà d'aplicar el cost addicional de la sobreelevació de manera exclusiva als beneficiaris de la nova instal·lació."

Atès que és possible prestar serveis amb caràcter extraterritorial, d'acord amb el que disposen els articles 46.1.c) del RSCL 1955 en relació amb els articles 164 i següents del ROAS, i com la pròpia jurisprudència del Tribunal Suprem ha reconegut (sentències de 20 de juny i 28 de setembre de 1986), quan afirmen que les instal·lacions materials només constitueixen un element més del servei que de cap manera es desvirtua per la localització d'aquelles.

Atès que existeix una continuïtat urbana fàctica i amb trama consolidada.

Atès que a la Disposició Addicional Segona del RAE (2010) hi consta que el municipi de Camós té autorització vigent per rebre el subministrament d'aigua potable de l'Estany de Banyoles.

Atès que actualment la companyia Aigües de Banyoles, S.L. subministra aigua potable de l'Estany de Banyoles fora del municipi d'acord amb les següents especificitats:

-100% del municipi de Camós, subministrament en baixa.

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

Primer. Aprovar el conveni de col·laboració entre l'Ajuntament de Banyoles i l'Ajuntament de Camós, en què aquest delega a l'Ajuntament de Banyoles la gestió del servei mínim obligatori de subministrament d'aigua potable, d'acord amb les especificitats que es detallen al conveni.

Segon. Publicar l'esmentat conveni íntegrament al BOP de Girona, així com un anunci indicatiu al DOGC. També caldrà realitzar publicitat d'aquest a la Seu Electrònica de l'Ajuntament de Banyoles (E-Tauler).

Tercer. Acceptar la delegació realitzada pel Ple de l'Ajuntament de Camós a favor de l'Ajuntament de Banyoles.

Quart. Facultar l'Alcalde-President de la Corporació per la signatura del present conveni de col·laboració, als efectes legals i administratius corresponents.

3.2.- Conveni amb l'Ajuntament de Cornellà del Terri per a la delegació de part de la gestió del servei mínim obligatori de subministrament d'aigua potable.

Atès que és voluntat de l'Ajuntament de Banyoles i de l'Ajuntament de Cornellà del Terri articular, via conveni de col·laboració interadministrativa, la delegació de la gestió del servei mínim obligatori de subministrament d'aigua potable (article 26 de la Llei 7/1985, reguladora de les bases del règim local).

Atès el que disposa l'article 6 de la Llei 30/1992, l'article 116 de la Llei 26/2010, de procediment administratiu de la Generalitat de Catalunya, article 57 de la Llei 7/1985 i articles 303 i següents del Decret 179/1995, ROAS.

Atès que la concessió administrativa del servei d'abastament d'aigua potable fou atorgada en virtut d'acord plenari de data 20 de gener de 1930, a favor de la societat Aguas Potables de las Deus S.A (avui Aigües de Banyoles S.L), per un termini de 99 anys, a partir del dia 1 de gener de 1931 i fins el dia 1 de gener de 2030.

Atès el contingut de l'acord plenari de data 30 d'octubre de 1975, en què es modifica la concessió establint la següent clàusula:

" L'Ajuntament autoritza a la companyia d'aigües concessionària per a què pugui ampliar el subministrament d'aigua a les poblacions comarcals o veïnes i estendre la xarxa de subministrament a la seva utilitat i conveniència, atenent les exigències del servei públic que té al seu càrrec, sense que això sigui per cap concepte motiu o obstacle per la reducció del normal subministrament a la ciutat de Banyoles."

Atès que el dia 23 de juny de 1987 fou novament modificada la concessió en el sentit d'ampliar la possibilitat de subministrar aigua potable a les poblacions veïnes i comarca, passant a ser una *potestas* en lloc d'una obligació (clàusules 5 i 6 del conveni), que indica:

" 5. L'Ajuntament pot autoritzar a la companyia concessionària, prèvia autorització del corresponent projecte, perquè pugui ampliar el subministrament d'aigua a les poblacions veïnes, atenent les exigències del servei públic que es presta, sense que això pugui provocar en cap cas una reducció del normal subministrament a la Ciutat.

6. Sempre que les ampliacions de la xarxa de distribució es realitzin fora del terme municipal de Banyoles i afectin a zones amb una altitud superior a la de la Ciutat, la companyia haurà d'aplicar el cost adicional de la sobreelevació de manera exclusiva als beneficiaris de la nova instal·lació."

Atès que és possible prestar serveis amb caràcter extraterritorial, d'acord amb el que disposen els articles 46.1.c) del RSCL 1955 en relació amb els articles 164 i següents del ROAS, i com la pròpia jurisprudència del Tribunal Suprem ha reconegut (sentències de 20 de juny i 28 de setembre de 1986), quan afirmen que les instal·lacions materials només constitueixen un element més del servei que de cap manera es desvirtua per la localització d'aquelles.

Atès que existeix una continuïtat urbana fàctica i amb trama consolidada.

Atès que a la Disposició Addicional Segona del RAE (2010) hi consta que el municipi de Cornellà del Terri té autorització vigent per rebre el subministrament d'aigua potable de l'Estany de Banyoles.

Atès que actualment la companyia Aigües de Banyoles, S.L. subministra aigua potable de l'Estany de Banyoles fora del municipi d'acord amb les següents especificitats:

- Al terme municipal de Cornellà del Terri, només subministrament en baixa a la zona de Pujals dels Cavallers i al nucli de Corts, i en alta al Polígon Industrial Pont Xetmar.

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

Primer. Aprovar el conveni de col·laboració entre l'Ajuntament de Banyoles i l'Ajuntament de Cornellà del Terri, en què aquest delega a l'Ajuntament de Banyoles la gestió del servei mínim obligatori de subministrament d'aigua potable, d'acord amb les especificitats que es detallen al conveni.

Segon. Publicar l'esmentat conveni íntegrament al BOP de Girona, així com un anunci indicatiu al DOGC. També caldrà realitzar publicitat d'aquest a la Seu Electrònica de l'Ajuntament de Banyoles (E-Tauler)

Tercer. Acceptar la delegació realitzada pel Ple de l'Ajuntament de Cornellà del Terri a favor de l'Ajuntament de Banyoles.

Quart. Facultar l'Alcalde-President de la Corporació per la signatura del present conveni de col·laboració, als efectes legals i administratius corresponents.

El Sr. Alcalde els explica el següent:

"D'aquests convenis encara quedarà passar-ne un altre que és el de Porqueres perquè no l'ha aprovat el seu Plenari.

Aquests estan aprovats pels Plenaris dels Ajuntaments de Camós i de Cornellà del Terri.

Si ho recorden havíem parlat de fer una agrupació de municipis sobre aquest tema. És una mica, també, ordenar-ho. El subministrament de l'aigua potable d'aquests municipis o d'una part en el cas de Cornellà del Terri, se'ls autoritza fer-ho.

L'Ajuntament de Banyoles ja ho havia autoritzat l'any 1975 però no havia quedat clar, sobretot, perquè no tenien ni ordenança de preus.

Al final s'havia de dir que el preu que poden posar l'aigua a Camós i a Cornellà del Terri l'han de posar en una ordenança; i, aquesta ordenança en cap cas pot ser inferior a la de Banyoles, per una qüestió de lògica, i, pels anys que està establerta la concessió.

És evident que, aquí hi ha inversions que la mateixa companyia ha de fer en aquests pobles com, també, per la taxa perquè si no hi ha taxa, doncs, a quin preu s'aplica.

Per tant, aquí ja quedar clar en aquests convenis de col·laboració quin preu s'ha de posar i quines són les obligacions i els deures que té cadascú. I, els Secretaris dels Ajuntaments s'han posat d'acord en què era el millor que es podia fer per tenir una base jurídica legal, per poder-ho aplicar.

I, és una qüestió en què hi estan absolutament d'acord els Ajuntaments sobretot, la part política també, però, evidentment, la part tècnica perquè és una qüestió més tècnica que política en aquest sentit.

No sé si tenen alguna observació a fer.

Sr. Luengo. Té la paraula."

El Sr. Joan Luengo Sala, Portaveu del grup municipal d'Iniciativa per Catalunya Verds-Independents de Banyoles, diu: "Aquí l'especialista és el Sr. Josep Vicens que en pot fer una explicació molt llarga i extensa sobre el bé comunal.

Hi ha una cosa que hem après en aquesta legislatura i en el final de l'anterior i és que, els banyolins i les banyolines són propietaris de l'Estany, per tant, alguna cosa hem de tenir a favor com també hem de tenir en compte.

A favor poques coses tenim; el bé comunal l'anem donant, l'anem venent, venent no, l'anem cedint, l'anem deixant. Cada vegada ens quedem en menys tros, i, ara a més a més els banyolins i banyolines pagaran la mateixa quantitat que ho han anat fent durant molt temps, tot i essent propietaris de l'aigua, que aquells que són veïns de Camós, de Palol o de Porqueres.

Amb una diferència, que un veí de Porqueres no és propietari de l'aigua i un veí o veïna de Banyoles sí que ho és. Aquest fet diferencial s'hauria de constituir amb el preu o amb la concessió o amb alguna cosa, i no ho veiem per enlloc. No ho sabem veure. I, després parlarem de l'increment de l'aigua d'aquest any...

Per tant, nosaltres, des d'Iniciativa, que reivindicuem sempre que som propietaris i propietàries d'un bé comunal, volem que hi hagi una diferenciació. I, com que aquests dos convenis no s'apropen ni amb el preu ni en condicions, ni en res, el nostre grup haurà de votar en contra."

El Sr. Alcalde li diu: "Em permeti..., estic pensant com contestar-ho.

El Sr. Vicens els ha convençut a vostès perquè aquest discurs és un discurs...

Miri, des de l'any 1975 fins el 2014 hi ha hagut molts Ajuntaments en aquesta Casa, de tots colors, com el seu no, però, de tots colors.

I, el que s'ha aplicat des del 1975 a aquesta gent, és que se'ls ha facturat el preu de l'aigua el mateix preu que a Banyoles.

El 2014, el que proposem, l'acord que fem amb aquests Ajuntaments era deixar-ho tal i com està o donar-hi una cobertura legal. Si ho deixem tal i com està, doncs, avui, aquesta discussió no la tindríem -carpetazo i cap a casa !-.

Si diguem que aquí algú pot tenir un problema, no nosaltres sinó els ajuntaments; doncs, hem de buscar aquesta cobertura legal, i, l'única cosa que els estem dient és que l'aigua que els hem posat al mateix preu que a Banyoles, no la podem posar més barata que Banyoles. Res més que això.

I, si algú vol fer algun altre pas, el pot fer, però, és evident que no l'ha fet.

I, els acords entre les Corporacions, tant l'acord polític com l'acord tècnic, hem de buscar-hi la cobertura. Aquesta cobertura es va donant des de l'any 1975. A Meliana, també, hi un acord i que el varem aprovar en aquest mandat.

Per tant, aquests acords que ja hi eren, i, que hi són, el que s'hi fa és donar-los la cobertura legal per tenir la taxa i el preu que han de posar en la taxa. Res més que això.

Ah !, una cosa que vostè ha dit i que és completament falç; Banyoles no s'ha venut cap tros del bé comunal, per tant, això vostè ho ha dit malament. M'imagino que no volia dir això, però, en tot cas, l'he de corregir. No hem venut res del bé comunal."

El Sr. Joan Luengo li diu: "Jo ja he corregit allò de -vendre's-. Ho posaríem entre cometes."

El Sr. Alcalde contesta: "Ni entre cometes, ni en cometes."

El Sr. Joan Luengo diu: "Vostè busca una cobertura legal per als altres però no busca el benefici pels banyolins i les banyolines, en aquest cas; perquè, no tenim una rebaixa econòmica, ni tenim una diferenciació econòmica amb el rebut de l'aigua respecte els altres municipis. Nosaltres som propietaris de l'aigua.

El Sr. Alcalde li diu: "Vostè, moltes vegades el que vostè parla és de solidaritat, però, resulta que per segons què.

Jo procuro ser-ne per tot. Vostè no.

Sra. Pazos."

La Sra. Alexandra Pazos Massanas, Portaveu del grup municipal de la CUP,
diu:

"Bona nit a totes i a tots.

Nosaltres no entrarem tant amb el tema del bé comunal perquè creiem que l'aigua és un bé necessari per a totes i tots.

Primer. Començarem amb una pregunta. Aquest conveni entenem que és fins el 2029, després què passarà ?. Ningú ho sap. Jo crec que hauríem de pensar també amb el futur.

Dit això, també entenen que aquests municipis vulguin posar la taxa. Que vulguin ordenar dins el seu marc pressupostari les seves ordenances fiscals. Però, ens ha estranyat una cosa, Banyoles, és qui fixa el preu mínim de l'aigua, per tant, això vol dir que l'empresa només a de negociar amb Banyoles.

Nosaltres entenem això.

Els altres municipis no hi tenen res a dir i l'empresa continua cobrant.

Els altres municipis no poden rebaixar el preu de l'aigua, encara que ho volguessin, i així l'empresa s'assegura una cobertura que serà menys del mínim del que s'estableixi a Banyoles.

Des del nostre punt de vista això no hauria d'anar així, i, no és el camí. Nosaltres creiem que el camí és tenir un debat en profunditat sobre la gestió de l'aigua. Sobre com s'ha de gestionar. Sobre com cada municipi l'ha de gestionar. I, evidentment, no parlar sempre de la privatització d'aquesta. Perquè, comença a demostrar-se que la privatització de l'aigua comporta, no un benefici pels ciutadans i ciutadanes, sinó un empitjorament perquè hem de pagar més cada vegada. Per tant, el nostre grup votarà en contra. Gràcies."

I, el Sr. Alcalde li contesta:

"De la seva intervenció n'ha fet un garbuix.

En tot cas, el contrari del Sr. Luengo perquè ha dit, que cada municipi no pot negociar el preu de l'aigua; seria absurd, si diem que l'aigua és un bé comunal de Banyoles i que, per tant, és Banyoles qui autoritza portar l'aigua. Si és un bé comunal nostra, és evident que, qui té de negociar amb la companyia el preu és amb aquell que el té concessionat. Perquè, li recordo que el que està dient això és que Porqueres, Camós i Cornellà del Terri no el tenen concessionat; és una autorització.

Per tant, la companyia concessionària, vostè ho ha dit bé, fins el 2029; i, a partir del 2029, qui sigui, mirarà quina és la millor solució troba, una concessió, una gestió directa, etc. Això es discutirà l'any 2029 qui hi hagi. A mi segur que no em tocarà negociar-ho.

Però, li he dir una cosa. Com vol que negociï Porqueres, com vol que negociï Cornellà del Terri... ?. Estic dient el contrari que el Sr. Luengo. Negociarien el preu del bé comunal de Banyoles, Cornellà del Terri, Porqueres i Camós ?, no, l'ha de negociar només qui té la concessió.

Aquesta gent fixi's bé què diuen, si s'ho ha llegit diu, -L'Ajuntament autoritza a la companyia d'aigües concessionària per a què pugui ampliar el subministrament d'aigua a les poblacions comarcals o veïnes, i, estendre la xarxa de subministrament a la seva utilitat, això, 30 d'octubre del 1975, i conveniència, atenent les exigències del servei públic que té al seu càrrec, sense que això sigui per cap concepte, motiu o obstacle per la reducció del normal subministrament a la Ciutat de Banyoles-; qui ha de negociar, doncs, Cornellà del Terri, Camós, Porqueres ?. Llavors, sí que estariem parlant que no és un bé comunal això !.

Perquè, si la concessió la té l'Ajuntament de Banyoles l'únic que pot negociar amb la companyia és l'Ajuntament de Banyoles; els altres tenen autorització de subministrament i punt. No tenen res més que això. I, senzillament, es posa en ordre. Però, si vostè s'ha llegit la proposta d'acord diu això, -autoritzar-, no diu concessionar. Per tant, l'únic que pot negociar és la concessionària i el que concessionaria que és l'Ajuntament de Banyoles, ningú més.

Miri, vostè el bé comunal se l'ha carregat !. Diu que ens l'hem venut; doncs, vostè se l'ha carregat !. I, això no és així."

La Sra. Alexandra Pazos li diu: *"Una cosa és el bé comunal i l'altra la xarxa de distribució. Jo entenc que les xarxes són de cada municipi, sí o no ?."*

El Sr. Alcalde contesta: *"Perdoni. Les xarxes, les els tubs, independentment poden ser buits o plens; si són plens i passa aigua del bé comunal de l'Ajuntament de Banyoles només podem negociar nosaltres.*

Podria passar una altra cosa. Que Camós fes uns pous, poso un exemple, i digues, ara no volem aigua de Banyoles; però, mentre la tinguin de Banyoles qui fa la concessió és Banyoles.

Llavors. Li diu. -No me'n engegui...- No, no perquè és així. No pot concessionar aquesta és la qüestió.

Sr. Vicens. Vostè ens farà una llarga dissertació, ha dit el Sr. Luengo. Pot començar. Té la paraula."

El Sr. Josep Vicens Teixidor, Portaveu del grup municipal de Junts per Banyoles, Li diu: "No. No ho faré. Bona nit.

Gràcies Sr. Alcalde.

"No, perquè tampoc pensava intervenir massa. És a dir, els convenis interadministratius..."

El Sr. Alcalde li diu: "De l'aigua se'n pot parlar aquí i avall..."

El Sr. Josep Vicens diu: "Sí. Els convenis que hem de fer entre les administracions és obvi que s'han de redactar i han de passar per Ple, per tant, hi estem d'acord.

Seria molt més crític si jo estigués a l'Ajuntament de Camós i hagués de defensar el posicionament. No em semblaria gaire bé aquest conveni perquè, d'alguna manera, per a aquests ajuntaments ser molt eficients a la seva xarxa, que ho poden ser; fins i tot, poden ser molt més eficients que Banyoles, Banyoles pot tenir una xarxa molt més complexa i molt nova, per tant, és lògic pensar que el seu cost de distribució sigui més barat que Banyoles.

És a dir, ells no ho poden defensar, tenen un topall, i, el seu preu dependrà de la ineficiència de Banyoles. Per tant, no té massa lògica en aquest sentit.

Però, parlant clar i explicant les coses tal i com són, qui és el propietari del bé comunal i qui és el beneficiari; i explicant que hi ha d'haver aquesta diferenciació entre uns i els altres, doncs, això es podria posar en el conveni.

Jo penso que hauria d'haver anat més per aquí que no pas posar-los aquest topall. Senzillament.

En alguna ocasió, parlant dineràriament, la taxa de captació hauria de ser zero, en canvi, en d'altres casos haurien de pagar, tot i que és cert que actualment tothom paga i que qui se'n beneficia és qui ho cobra. Això també podria ser una diferenciació.

M'agradaria més que hi hagués una diferenciació més clara, ja d'inici, i que es veies reflectit d'aquesta manera en aquests convenis. Malgrat que en els convenis, com a tals, i defensant-ho des de la perspectiva de la visió de l'Ajuntament de Banyoles, una altra cosa seria si estigués a Camós o a Porqueres que hi votaria en contra, però, des de Banyoles a nosaltres ens semblen bé. Gràcies"

I, el Sr. Alcalde contesta: "Vostè ho ha explicat bé. Espero que el Sr. Luengo n'hagi pres nota perquè ha fet una diferenciació important.

Jo crec que no és un tema de ineficiència. La xarxa està al 84%, 86% per cent d'eficiència, ens deien l'altre dia en la comissió peritaria. Però, clar, el que no seria just per un banyolí propietari del bé comunal que algú pagués menys per aquesta aigua del bé comunal i tractada per la Ciutat de Banyoles, que no pas els propis banyolins, que en són els propietaris. Per tant, des d'aquest punt de vista és on parlem dels topalls.

Una qüestió. Vostè ha dit una cosa que és tota la veritat. Jo l'he defensada sempre.

És a dir, l'única diferenciació que tenim amb vostè és que ha dit, -els banyolins no haurien de pagar el cànon de captació-. Aquest és un tema pressupostari. Vostè

vol treure el cànon de captació, doncs, m'ha dir com farà l'equilibri ?. Aquesta és una qüestió.

Segona qüestió. Vostè ha dit una gran veritat. En aquests moments els que no en són propietaris, són els que la paguen, i, els que la cobren són els propietaris del bé comunal, els banyolins i les banyolines. Per tant, aquesta és una diferenciació. La gent que és propietària del bé comunal, paga, la que no és propietària del bé comunal també paga i repercuteix a favor del bé comunal, home !.

Escolti, aquesta és una qüestió claríssima. La gent de Porqueres i la gent de Camós no essent propietaris del bé comunal aporten al bé comunal el 15% del seu consum, home !, miri !; vostè ho acaba de dir, que això per Banyoles, jo penso, és una qüestió positiva.

I, aquest és un fet diferencial, i que jo el comparteixo plenament."

El Sr. Josep Vicens li diu: *"Sí, és una diferenciació però no és la diferenciació que emana del propi bé comunal, és a dir, dels que en són beneficiaris. No és aquesta la diferència, no és que del que tothom paga ens ho quedem nosaltres, sinó que hi ha una certa exempció. Ja sé que és una diferència però jo crec que és substancial."*

El Sr. Alcalde li diu: *"En el fons hi estem d'acord.*

Però, jo crec que aquesta aportació hi és i que són diners. Podem calcular-ho si ho vol vostè. Són diners, que suposen en el Pressupost de Banyoles i no en els dels altres.

Són diners; farem el càlcul i li donaré la informació quan la tingui.

Molt bé. Doncs, passem a la votació."

El Sr. Alcalde sotmet a votació l' Aprovació del Conveni amb l'Ajuntament de Camós per a la delegació de part de la gestió del servei mínim obligatori de subministrament d'aigua potable, essent la votació de 14 vots a favor (dels grups municipals: Convergència i Unió, Regidor no adscrit i Junts per Banyoles) i 3 vots en contra (dels grups municipals: CUP i Iniciativa per Catalunya Verds-Independents de Banyoles).

El Ple de la Corporació ho aprova per majoria absoluta.

El Sr. Alcalde sotmet a votació l' Aprovació del Conveni amb l'Ajuntament de Cornellà del Terri per a la delegació de part de la gestió del servei mínim obligatori de subministrament d'aigua potable, essent la votació de 14 vots a favor (dels grups municipals: Convergència i Unió, Regidor no adscrit i Junts per Banyoles) i 3 vots en contra (dels grups municipals: CUP i Iniciativa per Catalunya Verds-Independents de Banyoles).

El Ple de la Corporació ho aprova per majoria absoluta.

El Sr. Alcalde diu: *"Per tant, queden aprovats els dos punts.*

Passem a l'altre tema. Aquest és el tema del -BonPreu-. Perquè ens entenguem. Sr. Secretari si vol llegir..."

3.3.- Aprovació inicial de la modificació puntual del Pla Parcial NP3 per al canvi de qualificació urbanística de dues parcel·les d'Indústria en filera (F3a), a Indústria aparador (F3b).

Vist l'informe tècnic i jurídic número 2014.2690 emès per l'arquitecte municipal i el Secretari de la Corporació en data 16 d'octubre de 2014 d'acord amb el qual el Pla General d'Ordenació Urbana de Banyoles va ser aprovat definitivament en data de 18 de gener de 1984. En data de 18 de desembre de 2001 es va aprovar el Text refós del Pla general d'ordenació urbana de Banyoles.

El Pla parcial del sector NP3 es va aprovar en data 6 de març de 1991 i posteriorment es va incorporar al referit Text refós del Pla general d'ordenació urbana de Banyoles. En els seu dia es varen recepcionar les obres d'urbanització i es va liquidar el corresponent projecte de reparcel·lació pel que el sector es troba desenvolupat.

L'estudi de detall de l'illa 1 del Pla parcial NP3 de Banyoles fou aprovat definitivament per l'Ajuntament de Banyoles en data 25 de juny de 2001.

El planejament vigent permetia i permet la implantació d'usos comercials en el teixit industrial del sector NP3.

La regulació sectorial dels usos comercials preveia i preveu una concentració comercial en el front est de l'avinguda de la farga i nord del carrer de Mata.

Amb aquest context, i durant el transcurs dels darrers anys, s'han anat implantant diversos establiments comercials sobre els fronts del carrer de Mata i l'avinguda de la Farga. El fet de disposar de terreny apte per a la implantació d'aquests usos, l'òptima accessibilitat per el trànsit rodat i la centralitat del municipi de Banyoles respecte de la comarca del Pla de l'Estany han afavorit la implantació de centres comercial d'una mida considerable.

El Pla Parcial del sector NP3 reconeix aquesta dinàmica i l'afavoreix dotant un front comercial sobre els eixos dels referits vials. Amb tot la implantació dels establiments s'ha anat concretant, moltes vegades, amb la redacció d'un estudi de detall. Aquests preveien grans espais d'aparcament que es disposaven en les façanes de les parcel·les i plantejaven les edificacions en una posició reculada respecte dels vials. Aquest enfoc respon a les demandes funcionals dels propis establiments comercial.

Com ja s'ha dit en el cas concret de l'illa 1 del Pla parcial NP3 es redacta un estudi de detall que va precisar la situació dels àmbits edificats i no edificats dins de les parcel·les 3, 4 i 5 del pla Parcial. Aquestes parcel·les configuraven un únic àmbit de sòl privat a efectes de l'ordenació proposada per l'estudi de detall. Es donava la peculiaritat que tot i que l'edificació destinada a establiment comercial ocupa part de les tres parcel·les aquestes no tenien la mateixa qualificació urbanística fet que feia que els seus paràmetres d'aplicació fossin diferents. Aquestes qualificacions permetrien, avui dia, ampliar l'establiment atès que no s'han esgotat ni l'edificabilitat ni la ocupació.

Ara es proposa una modificació del referit Pla parcial amb l'objecte de permetre l'ampliació d'un establiment comercial existent. Es pretén que l'ampliació sigui compatible amb el manteniment del màxim nombre de places d'aparcament per mantenir la viabilitat de l'establiment. Així mateix es proposa l'ampliació de l'establiment comercial per l'extrem nord-est tapant la paret mitgera existent en l'edificació situada en la parcel·la veïna.

Això es portarà a terme mitjançant el canvi de qualificació urbanística de part del sòl afectat, de manera que les tres parcel·les actuals (dues d'elles qualificades com a zona d'indústria en filera -F3a- i l'altra com a indústria aparador -F3b-) s'ordenin a partir d'una única clau urbanística, corresponent a la zona d'indústria aparador -

F3b-, i sense sobrepassar, en cap cas, els paràmetres d'edificabilitat i ocupació que el vigent Pla Parcial atorga al conjunt de les tres parcel·les.

L'àmbit de la Modificació puntual abasta un únic àmbit, de 3.700 m² de superfície, i que es correspon al sòl privat on desenvolupa la seva activitat el grup BonPreu, entre el carrer de Mata, el carrer de la Bassa del Cànem i el carrer de Telers, en les antigues parcel·les 3, 4 i 5 del Projecte de reparcel·lació del Pla Parcial sector industrial NP3.

L'àmbit compren terrenys de propietat privada i afecta a un sol propietari.

Aquesta modificació es troba emmarcada pel Decret Legislatiu 1/2010, de 3 d'agost, pel qual s'aprova el text refós de la Llei d'Urbanisme, modificat per la Llei 3/2012, del 22 de febrer (en endavant TRLUC), i pel Text Refós del Pla General d'Ordenació Urbanística de Banyoles.

En concret l'art. 4 de la normativa urbanística del municipi, on es preveu la possibilitat de modificar les determinacions vigents seguint el procediment establert per la legislació urbanística vigent. La modificació en tràmit no es pot considerar com una revisió del planejament general ja que no suposa cap canvi dels criteris d'estructura general i orgànica que varen fixar Text Refós del Pla General d'Ordenació Urbanística de Banyoles.

L'article 96 del TRLUC permet la modificació de les figures de planejament urbanístic tot seguint les mateixes disposicions que en regeixen la formació.

El projecte es pot considerar com a document SUFICIENT atès que inclou tota la documentació referida per aquest tipus de plans en el TRLUC i RLUC.

L'article 97 del TRLUC estableix que les propostes de modificació d'una figura de planejament urbanístic han de raonar i justificar la necessitat de la iniciativa, i l'oportunitat i la conveniència amb relació als interessos públics i privats concurrents.

La taxa d'atur registrada en el municipi durant els darrers temps resulta força estable. Amb tot, d'acord amb l'Observatori del Treball del Departament d'Empresa i Ocupació el més d'agost d'enguany hi havia un total de 1.221 persones desocupades a Banyoles. Tenint en consideració que un dels objectius de l'Àrea de Promoció Econòmica de l'Ajuntament de Banyoles, i per tant del propi Consistori, és el de fomentar i dinamitzar l'economia local, i que l'ampliació de l'equipament comercial permetrà fer-ho, es considera que la proposta és coherent amb els objectius del Servei d'Ocupació Municipal.

Així mateix la proposta no comporta ni un increment del sostre edificable ni un augment de la intensitat de l'ús ni una transformació global de l'àmbit.

Tenint en consideració l'establert pel propi Pla parcial i les autoritzacions precedents l'ordenació que es proposa resulta coherent en l'àmbit.

Per últim, i atenent a les consideracions del referit article 97 del TRLUC es considera que hi ha una projecció adequada dels interessos públics en tant no s'afecta cap dels sistemes urbanístics previstos pel pla i es permetrà el foment de l'ocupació en el municipi.

Així doncs, d'acord amb els objectius plantejats resulta OPORTUNA I CONVENIENT la tramitació de la present modificació.

La Modificació puntual proposa canviar les normes urbanístiques i el plànol d'ordenació del Pla parcial del sector industrial NP3. Més concretament es proposa que en l'àmbit de la modificació les parcel·les passin a tenir una única qualificació urbanística identificada com a zona d'indústria aparador (clau F3b) fixant, però, una ocupació màxima de les parcel·les.

Així mateix es proposa deixar sense efecte jurídic l'estudi de detall per a la regulació de l'illa número 1 del Pla parcial del sector industrial NP3 aprovat definitivament per l'Ajuntament de Banyoles en data 25 de juny de 2001.

D'acord amb l'establert a l'article 107 del TRLUC i a l'article 101.3 de RLU l'Ajuntament pot assumir la proposta de modificar un instrument de planejament formulada per la iniciativa privada. Així doncs el promotor de la present modificació puntual, redactada per l'arquitecte RCO, és la mercantil BON PREU SAU i la iniciativa de la tramitació de la proposta és del propi Ajuntament de Banyoles.

Els articles 85 i ss i cc del TRLUC estableixen que l'aprovació inicial i l'aprovació provisional de la modificació puntual dels plans d'ordenació urbanística municipal que afecten el territori d'un únic municipi pertoquen a l'Ajuntament corresponent; un cop se n'ha acordat l'aprovació inicial, s'ha de sotmetre a informació pública, per un termini d'un mes.

La competència per a l'aprovació correspon al Ple amb el quòrum legalment establert de la majoria absoluta del nombre legal de membres de la Corporació, d'acord al que disposen els articles 22.2 c) i 47.2 II) de la Llei 7/85, de 2 d'abril de bases de regim local.

Els edictes de convocatòria de la informació pública s'han de trametre en el termini de deu dies des de l'adopció de l'acord d'aprovació inicial i s'han de publicar en el BOP i a un dels diaris de premsa periòdica de mes divulgació en l'àmbit municipal o supramunicipal al qual es refereix la present modificació; sol·licitant simultàniament a la informació pública informe als organismes afectats per raó de llurs competències sectorials, els quals l'han d'emetre en el termini d'un mes, llevat que una disposició n'autoritzi un de més llarg.

Segons el que disposa l'article 8.5 c) i disposició addicional vintena. 4 del TRLUC, modificat i afegit, respectivament, per l'article 10 U i Dos del Decret Llei 1/2007, de 16 d'octubre, de mesures urgents en matèria urbanística, cal donar publicitat per mitjans telemàtics de la convocatòria d'informació pública en els procediments de planejament i gestió urbanístics i dels acords d'aprovació que s'adoptin en llur tramitació.

En virtut de l'exposat, es proposa al Ple l'adopció dels següents ACORDS:

PRIMER.- APROVAR INICIALMENT la Modificació Puntual del Pla Parcial sector industrial NP3 per al canvi de qualificació urbanística de dues parcel·les d'indústria en filera (F3a) a indústria en filera (F3b) en l'illa compresa entre el carrer de Mata, el carrer de la Bassa del Cànem i el carrer de Telers, proposada per la mercantil BON PREU SAU i formulada per l'Ajuntament de Banyoles.

SEGON.- DISPOSAR sotmetre l'acord a INFORMACIÓ PÚBLICA d'un mes mitjançant la publicació de l'edecte corresponent en el BOP de Girona, en un diari de gran difusió i en la pàgina Web - seu electrònica de l'Ajuntament.

TERCER.- SOL·LICITAR, simultàniament, informe al Departament competent en matèria de comerç, el qual l'han d'emetre en el termini de 1 mes.

QUART.- SUSPENDRE de conformitat amb els articles 73 i 74 del TRLUC l'atorgament de llicències de parcel·lació de terrenys, d'edificació, reforma, rehabilitació o enderrocament de construccions, d'instal·lacions o ampliació d'activitats o usos concrets i d'altres autoritzacions municipals connexes establertes per la legislació sectorial, en l'àmbit objecte de la Modificació Puntual, quan les noves determinacions comportin una modificació del règim urbanístic, d'acord amb el plànol de delimitació que s'acompanya.

No obstant l'anterior, d'acord el que disposa l'article 102.4 del Decret 305/2006, de 18 de juliol, pel qual s'aprova el Reglament de la Llei d'urbanisme, es podran atorgar les llicències fonamentades en el règim vigent que siguin compatibles amb les determinacions del nou planejament inicialment aprovat, en el cas que, per la naturalesa dels canvis proposats, no es posi en risc l'aplicació del nou planejament, una vegada definitivament aprovat.

El Sr. Alcalde diu: "Sr. Vilanova."

I, el Sr. Miquel Vilanova Cullell, Regidor d'Urbanisme, els diu:

"Sr. Alcalde. Sres. i Srs. Regidors.

És una modificació puntual feta per cobrir les necessitats d'aquest establiment quant a les seves necessitats d'ampliació i de creixement del negoci.

Això es fa aprofitant les opcions que donen aquestes parcel·les. Estem aquí en una finca única i que estava dividida en tres parcel·les; dues de les quals eren zona d'indústria en filera i una altra era zona d'indústria amb aparador.

El que es fa és canviar les dues parcel·les en filera per passar-les a indústria en aparador, de manera que això possibiliti efectuar aquesta ampliació fins a ser mitjanera amb la finca veïna.

Evidentment, aquesta modificació puntual es fa respectant i sense sobrepassar les volumetries i l'ocupació màxima, i la edificabilitat màxima, però, sí que possibilita el creixement d'un negoci; que tal i com es diu en la motivació del dictamen significa la creació de llocs de treball a Banyoles."

El Sr. Alcalde diu: Moltes gràcies. Alguna intervenció dels diferents grups?, no."

El Sr. Alcalde sotmet a votació l' Aprovació inicial de la modificació puntual del Pla Parcial NP3 per al canvi de qualificació urbanística de dues parcel·les d'Indústria en filera (F3a), a Indústria aparador (F3b), essent la votació de 16 vots a favor (dels grups municipals: Convergència i Unió, Regidor no adscrit, Junts per Banyoles i CUP) i 1 abstenció (del grup municipal: Iniciativa per Catalunya Verds-Independents de Banyoles).

El Ple de la Corporació ho aprova per majoria absoluta.

El Sr. Alcalde diu: "I ara l'últim punt d'aquesta comissió informativa.

Aquest és un punt de pur formulisme que l'altre dia el Consorci de les Vies Verdes va proposar. És per a l'adaptació de la nova llei.

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

3.4.- Aprovació inicial de la modificació dels Estatuts del Consorci de les Vies Verdes de Girona.

El Consorci de les Vies Verdes de Girona (en endavant el Consorci), ens públic de caràcter associatiu, està subjecte al règim jurídic establert als seus Estatuts, que li atribueix caràcter local i determina que el funcionament i l'actuació del mateix es regirà pels Estatuts del Consorci i per la normativa de règim local.

Atesa l'entrada en vigor de la Llei 27/2013 de 27 de desembre, de racionalització i sostenibilitat de l'Administració Local (LRSAL), es considera necessari procedir a modificar determinats aspectes dels estatuts, que hauran d'adaptar-se a l'esmentada normativa, determinant l'Administració Pública on quedin adscrits així com el seu règim orgànic, econòmic i financer, d'acord amb la disposició addicional vintena de la Llei 30/1992, de 26 de novembre, de règim jurídic de les Administracions públiques i del procediment administratiu comú, introduïda per la LRSAL.

D'altra banda el Consorci de les Vies Verdes de Girona com a entitat vinculada o dependent de la Diputació de Girona, ha quedat classificada per acord del ple de 23

de setembre de 2014, segons les previsions de la Disposició Addicional Dotzena de la Llei 7/1985, de 2 d'abril, reguladora de les bases del règim local, redactada conforme a la LRSAL, als efectes de determinar el nombre màxim de membres del consell d'administració i òrgans superiors de govern o administració.

Atès que aquest Consorci ha quedat classificat en el grup 1 que determina que el nombre màxim dels membres del Consell executiu és de 15, caldrà també fer aquesta previsió en els estatuts.

Vist que el Consorci de les Vies Verdes de Girona ha aprovat inicialment la modificació dels Estatuts del Consorci i ha aprovat la tramitació de l'expedient de modificació de manera centralitzada.

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

Primer. Aprovar inicialment la modificació dels Estatuts del Consorci de les Vies Verdes de Girona en els articles 3 naturalesa, 8 consell executiu, 10 gerència, 32 separació del Consorci i 33 dissolució, que queden redactats com segueix:

" Article 3. Naturalesa

1. El Consorci de les Vies Verdes de Girona, que té la consideració d'ens local i està adscrita a la Diputació de Girona als efectes de la Disposició Addicional vintena de la Llei 30/1992, de 26 de novembre, introduïda per la LRSAL, és de caràcter voluntari, de naturalesa administrativa i gaudeix de personalitat jurídica pròpia i de plena capacitat jurídica i d'obrar per crear i gestionar serveis i activitats d'interès local o comú, dintre de l'àmbit de les seves finalitats estatutàriament definides. Amb aquest efecte pot realitzar actes d'administració i de disposició de béns, formalitzar contractes, defensar judicialment i extrajudicialment els seus drets i, en general, dur a terme tots els actes necessaris per assolir, d'acord amb la legislació aplicable a cada supòsit, els objectius establerts en els presents Estatuts i pot emprar qualsevol de les formes de gestió de serveis que preveu la legislació de règim local.

Article 8. Consell Executiu

1. El Consell Executiu està integrat per la Presidència (amb un vot ponderat equivalent a tres vots) i els/les vocals, amb un mínim de deu i un màxim de catorze vocals.

Dintre del mínim de vocals s'hi preveuen:

- cinc diputats o diputades, designats pel Ple de la Diputació, a proposta de la Presidència (amb un vot ponderat cadascun d'ells equivalent a tres vots).
- cinc membres en representació de les diferents zones d'actuació.

2. Si un diputat o una diputada passa a ocupar la Presidència per delegació del seu titular, un altre diputat o diputada de l'Assemblea General ha d'ocupar la seva plaça al Consell Executiu.

3. Els membres de les zones abans esmentades han de ser designats per l'Assemblea General a proposta dels representants de cada zona.

4. També formen part del Consell Executiu, amb veu però sense vot, les persones que ocupin els càrrecs de Gerència, Secretaria i Intervenció.

5. Si per qualsevol motiu cessa algun membre de les zones d'actuació durant la vigència del seu mandat, l'Assemblea General ha d'escollir el que hagi de substituir-lo, a proposta dels i les representants de les zones corresponents i ha d'exercir el càrrec per completar el període de temps que li falti al seu antecessor o antecessora.

Article 10. Gerència, Secretaria i Intervenció

1. El gerent serà escollit d'acord amb els criteris d'idoneïtat, mèrit i capacitat, mitjançant un procediment que respecti la publicitat i la concurrència. En cas que la persona designada en el càrrec no tingui la condició de funcionari/ària de carrera, se sotmetrà a la relació laboral de caràcter especial d'alta direcció.

2. El Consorci ha de tenir una Secretaria i una Intervenció de fons, els titulars de les quals els ha de nomenar el Consell Executiu d'entre els funcionaris o les funcionàries amb habilitació nacional que exerceixin llur càrrec en algun o alguns dels ens locals consorciats.

Article 32. Separació del Consorci i efectes de la separació

1. Cadascun dels ens consorciats pot separar-se del Consorci, sempre que doni un preavís al mateix Consorci amb un mínim de sis mesos d'antelació, que estigui al corrent en el compliment de les obligacions i els compromisos anteriors i que en garanteixi el compliment dels pendents.

2. Quan un municipi deixi de prestar un servei, d'acord amb la Llei 27/2013, de 27 de desembre, i aquest servei sigui un dels prestats pel Consorci, el municipi podrà separar-se'n.

3. El dret de separació s'haurà d'exercitar per escrit notificat a l'Assemblea General del Consorci.

4. L'exercici del dret de separació produeix la dissolució del Consorci excepte que la resta dels seus membres acordin la seva continuïtat i segueixin pertanyent al Consorci, al menys dues administracions o dues entitats o organismes públics vinculats o que depenguin de més d'una Administració.

5. Quan l'exercici del dret de separació no comporti la dissolució del Consorci, la quota de separació es calcularà per part de la Intervenció del Consorci, atenent els mateixos criteris a aplicar en el cas de liquidació. En el cas que el Consorci hagi de procedir a la reducció de la plantilla de personal, motivat per la separació d'un o varis membres, s'estarà al que disposi la legislació laboral, assumint en tot cas el membre o membres que se separin els efectes indemnitzatoris corresponents.

6. S'acordarà per part del Consorci la forma i condicions en què tindrà lloc el pagament de la quota de separació, en el supòsit que sigui positiva, així com la forma i condicions de pagament del deute que correspongui a qui exercita el dret de separació si la quota és negativa.

Article 33. Dissolució

1. El Consorci es pot dissoldre per les causes següents:

- a) Per compliment de la seva finalitat
- b) Per acord unànim dels ens consorciats
- c) Per impossibilitat de continuar en funcionament
- d) Per separació d'un o diversos ens consorciats, si amb això esdevé inoperant
- e) Per incompliment de l'objecte
- f) Per transformació del Consorci en un altre ens
- g) Per expiració del termini inicial o de pròrroga de duració del Consorci

2. La dissolució del Consorci requereix l'acord de l'Assemblea General, adoptat amb el vot favorable de les dues terceres parts del nombre de fet, i en tot cas de la majoria absoluta i del nombre legal de membres i la ratificació per part dels òrgans competents dels ens consorciats. Si no s'assoleixen els acords esmentats, cada ens consorciat conserva el seu dret de separació d'acord amb l'article anterior.

3. L'acord de l'Assemblea General sobre la dissolució del Consorci ha d'especificar la forma de liquidació del seu actiu i passiu i revertiment de les seves obres i instal·lacions a les administracions consorciades, d'acord amb la ponderació dels criteris de preservació de l'interès públic i d'equitat respecte a les aportacions que hagi efectuat cada ens consorciat al llarg de la durada del Consorci.

4. En el no previst en aquests Estatuts pel que respecta a la liquidació del Consorci, resultarà d'aplicació el que disposa l'article 14 de la Llei 15/2014, de 16 de setembre, de racionalització del Sector Públic i altres mesures de reforma administrativa."

Segon. En el supòsit que durant el termini d'informació pública no es presentin al·legacions i/o reclamacions l'acord esdevindrà definitiu.

Tercer. Sotmetre l'expedient a informació pública encarregant al Consorci de les Vies Verdes de Girona la realització, en nom de l'Ajuntament de Banyoles, dels

tràmits d'informació pública de l'acord de modificació dels estatuts i la seva publicació una vegada aprovats definitivament, amb la finalitat de centralitzar el procediment habilitant i facultant expressament al Consorci per a la signatura dels documents que siguin necessaris.

Quart. Facultar, tan àmpliament com en dret sigui menester a l'Alcaldia/Presidència per a la signatura de tots els documents que siguin necessaris per a l'execució del present acord.

El Secretari de la Corporació explica: *"Aquí el que cal destacar és que el Consorci de les Vies Verdes és un ens local que queda adscrit a efectes de comptabilitat i de pressupost amb la Diputació de Girona."*

I, el Sr. Alcalde diu: *"En tot cas és una modificació estatutària que han de fer tots els Ajuntaments adherits a les Vies Verdes. S'entén que tothom hi està d'acord?"*

El Sr. Alcalde sotmet a votació l'Aprovació inicial de la modificació dels Estatuts del Consorci de les Vies Verdes de Girona.

El Ple de la Corporació ho aprova per unanimitat.

El Sr. Alcalde els diu: "I, ara passem als punts de la següent comissió informativa.

Passem al primer punt. Sr. Secretari si vol llegir..."

COMISSIO INFORMATIVA D' ADMINISTRACIO GENERAL I HISENDA

4.1.- Aprovació inicial de la modificació de les Ordenances Fiscals per al 2015.

De conformitat amb allò que disposen els articles 15 a 19 del Reial Decret Legislatiu 2/2004, de 5 de març, pel qual s'aprova el Text Refós de la Llei Reguladora de les Hisendes Locals, que estableixen el procediment per a l'aprovació i/o modificació de les Ordenances Fiscals reguladores dels tributs locals.

Vista la Secció 3a. del Capítol II del Títol II del Text Refós de la Llei de les Hisendes Locals, que conté la normativa reguladora dels impostos municipals i estableix els tipus impositius mínims i màxims aplicables a cada impost.

Vist l'article 24 del Text Refós esmentat, que determina el procediment de fixació de l'import de les taxes municipals i vistos els informes tècnico-econòmics als quals fa referència l'article 25, corresponent a les tarifes modificades i que posen de manifest el cost previsible del servei o activitat que es prestarà.

Vistos els informes emesos per la Secretaria i per la Intervenció municipals.

Vist l'Informe emès per l'Interventor Municipal relatiu a l'increment de tarifes de la Taxa pel Subministrament d'Aigua en el qual es recomana a la societat concessionària millorar la seva gestió en el sentit d'un més gran ajustament de les despeses per tal anivellar el desequilibri que provoca a la banda dels ingressos la caiguda de consums que s'ha produït en els últims anys.

La Regidoria de Serveis Econòmics proposa al Ple l'adopció dels següents ACORDS:

PRIMER.- ORDENANCES FISCALS D'IMPOSTOS

1. Modificar l'article 7.3 de l'Ordenança Fiscal núm. 3, reguladora de l'Impost sobre l'Increment del Valor dels Terrenys de Naturalesa Urbana, relatiu als

percentatges establerts per al càlcul de la Base Imposable, el qual quedarà redactat tal i com segueix:

“3. El percentatge esmentat serà aquell que resulti de multiplicar el número d'anys pel percentatge anual següent:

Pels increments de valor generats en un període de temps comprès entre un i cinc anys, el 1,25%.

Pels increments de valor generats en un període de temps fins a deu anys, el 1,75%.

Pels increments de valor generats en un període de fins a quinze anys, el 2,25%.

Pels increments de valor generats en un període de temps fins a vint anys, el 2,40%.”

2. Modificar l'article 7 de l'Ordenança Fiscal núm. 5, reguladora de l'Impost sobre Construccions, Instal·lacions i Obres, que quedarà redactat tal i com segueix:

“Art. 7è. Tipus de gravamen.

El tipus de gravamen serà el 1,50 %.”

SEGON.- ORDENANCES FISCALS DE TAXES

2.1. Modificar l'apartat 6.4 de l'article 7è. de l'Ordenança Fiscal núm. 6, reguladora de les Taxes per la prestació de serveis i activitats administratives, el qual quedarà redactat tal i com segueixen:

.../...

6.4. TAXA PER LA TRAMITACIÓ D'AUTORITZACIONS, LLICÈNCIES I RÈGIMS DE COMUNICACIÓ PRÈVIA DE LES ACTIVITATS

.../...

3.	Espectacles Públics i Activitats Recreatives	
3.1.	Llicència o autorització per l'obertura d'establiments oberts al públic	750,00 €
3.2.	Llicència o autorització per l'organització d'espectacles i activitats recreatives en establiments oberts al públic	500,00 €
3.3.	Comprovació Règim de Comunicació prèvia d'obertura d'establiments oberts al públic	500,00 €
3.4.	Comprovació Règim de Comunicació prèvia d'organització d'espectacles i activitats recreatives en establiments oberts al públic	300,00 €
3.5.	Llicència provisional obertura d'establiments oberts al públic	150,00 €
3.6.	Règim de Comunicació prèvia d'organització d'espectacles públics i activitats recreatives d'interès artístic o cultural amb aforament reduït	50,00 €
3.7.		300,00 €
	Llicència instal·lació circ i altres establiments no permanents desmuntables	
3.8.	Llicència per espectacles públics i activitats recreatives de caràcter extraordinari	150,00 €
3.9.	Modificació o revisió de llicència per l'organització d'espectacles i activitats recreatives en establiments oberts al públic	100,00 €
4.	Canvi de titularitat d'una activitat	44,35 €
5.	Altres actuacions	
5.1.	Visites d'inspecció	125,00 €
5.2.	Sonometries diürnes	165,00 €
5.3.	Sonometries nocturnes	250,00 €

- 5.4. Altres comprovacions de comunicacions prèvies 100,00 €
- 5.5. Altres informes relatius a activitats 100,00 €

Nota:

Es repercutiran al contribuent les despeses derivades de l'emissió d'informes per part d'organismes oficials que siguin necessaris per a la tramitació o inspecció de llicències o autoritzacions.

Disposició transitòria:

S'estableix amb caràcter general una bonificació del 50% de les tarifes detallades en els punts 1, 3.1., 3.2, 3.3. i 3.4. d'aquest apartat, les quals regulen l'obertura o organització d'establiments i activitats al municipi.

.../...

2.2. Modificar els apartats 1, 2 i 3.7 del capítol V de l'Ordenança Fiscal núm. 10, reguladora de la Taxa pel servei de distribució i subministrament d'aigua potable, el qual quedarà redactat tal i com segueix:

“CAPÍTOL V.- QUOTA TRIBUTÀRIA

Article 5.1. La quota tributària consistirà en una quantitat determinada individualment en funció del consum d'aigua i d'acord amb el quadre següent:

	CONCEPTE	TARIFES
1.	QUOTES MENSUALS FIXES DE SERVEIS	
1.1.	Conservació de comptador per abonat	1,4158 €
2.	QUOTES PER CONSUM D'AIGUA	
2.1.	Consums domèstics:	
2.1.1.	Bloc 1r.- Per a consum inferior o igual a 10 m3/mes. Mínim de consum o per unitat de consum: 10 m3/mes/abonat	0,7062 €/m3
2.1.2.	Bloc 2n.- Per a consums compresos entre 10.01. i 16 m3/mes/abonat	0,9728 €/m3
2.1.3.	Bloc 3r.- Per a consums superiors a 16 m3/mes/ abonat	1,3753 €/m3
2.2.	Consums industrials	0,9042 €/m3
3.	ALTRES SERVEIS NO TARIFARIS (.../...)	
3.7.	Lloguers comptador:	
3.7.1.	Lloguer comptador de 15 mm	0,9768 €
3.7.2.	Lloguer comptador de 20 mm	1,061 €
3.7.3.	Lloguer comptador de 25 mm	1,2178 €
3.7.4.	Lloguer comptador de 30 mm	1,9779 €
3.7.5.	Lloguer comptador de més de 30 mm .../...	4,9076 €
3.9.	Manteniment Boques d'Incendis Equipades (IPF)	6,14 €/Unitat/mes

TERCER.- Exposar al públic durant un termini de 30 dies hàbils els presents acords, mitjançant publicació al Butlletí Oficial de la Província, exposició al Tauler d'Anuncis i inserció d'un anunci en un diari dels de major difusió de la província, a fi que els

interessats puguin examinar l'expedient i formular les al·legacions que creguin oportunes. En el supòsit que no es formulin reclamacions, els acords provisionals seran elevats automàticament a definitius sense necessitat d'adoptar cap altre acord.

QUART.- En cas que aquest acord provisional sigui elevat a definitiu, publicar les modificacions de les ordenances fiscals al Butlletí Oficial de la Província i editar un text refós que reculli el conjunt de normes tributàries vigents a Banyoles per a l'exercici 2015 i posteriors.

CINQUÈ.- Els presents acords entraran en vigor l'1 de gener del 2015 i mantindran la seva vigència fins a la seva modificació o derogació expresses.

El Sr. Alcalde diu: "Gràcies Sr. Secretari.
Sr. Butinyà té la paraula."

I, el Sr. Lluís Butinyà Teixidó, Regidor d'Hisenda dóna la següent explicació:
"Pel que fa a les Ordenances Fiscals del 2015 es preveu una rebaixa de l'entorn del 1,42% complint amb l'objectiu de no augmentar la pressió fiscal als banyolins i banyolines, tenint en compte el context de la situació econòmica actual.

Respecte a les modificacions, proposem una rebaixa del 50% en l'Impost de Construccions i Instal·lacions. Un dels impostos més afectat per la crisi econòmica i per fomentar les obres de reformes i millores.

Per altra banda, modifiquem, a la baixa, l'Impost de Plusvàlues en termes generals un 25%. Per trams, els increments més recents d' 1 fins a 5 anys tindran una rebaixa del 65,37% o els de 6 a 10 anys un 45,31%, per donar major equitat a aquest tribut.

L'IBI es manté igual ja que per llei no el podem disminuir més.

S'incrementa un 2,5% les tarifes de l'aigua, per mantenir l'equilibri financer degut al descens d'ingressos, per la baixada constant del consum i per mantenir les inversions en les infraestructures d'aigua de la Ciutat.

Per altra banda. S'allarga un any més la bonificació del 50% en la taxa d'obertura de comerços i establiments de la Ciutat.

Amb l'aprovació d'aquestes Ordenances Fiscals es continua complint amb el compromís de l'equip de govern de mantenir la bona situació de les finances municipals, i, assumir l'increment de la despesa social no a costa d'augmentar impostos, sinó, amb una bona gestió de la dinamització del Pressupost.

Moltes gràcies."

El Sr. Alcalde els diu: "Em sembla que també hi ha un preu públic pel que fa al tema del Cementiri Municipal.

La idea seria que els traspessos entre familiars o entre hereus dels nínxols i dels hipogeus només hi hagués una quota administrativa, i no aquesta quota que val bastant diners. Nínxols que encara van a nom dels avis i no es fa el traspàs perquè val tants diners. Per tant, propiciar-ho a partir dels preus públics de l'any que ve. Hi ha uns 200 o 300 nínxols per posar en ordre...

No ho deuen fer per un tema econòmic. Això, també, en d'altres poblacions s'ha arreglat el preu; aquí no val entre tercers, és entre hereus o familiars de primer grau.

Per tant, el Sr. Regidor ja ho ha explicat. Si hi ha alguna intervenció ?.

Sr. Luengo té la paraula."

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

"Només per argumentar el nostre vot.

Que ningú pensi que votem en contra de les modificacions que es fan avui, tot el contrari, ens agraden i són algunes de les reivindicacions que hem fet des d'Iniciativa. Per exemple, el tema de les Plusvàlues. Crec que ara és més coherent que no pas el que teníem amb anterioritat.

Aquestes són les últimes ordenances d'aquest mandat. Les últimes per alguns; no sé quins encara... Però, nosaltres, des de les primeres ordenances d'aquest mandat sempre hem posat especial èmfasi amb una qüestió, amb el tema de la tarifació social. Ens hagués agradat haver acabat aquesta legislatura del 2014 amb aquesta idea, haver-la començat. És a dir, no tot sobre el tema de la tarifació social, però, sí amb les parts més baixes, els IBI's, o la gent que té dificultats amb aquesta tarifació.

Posem d'exemple el que varem fer amb l'Escola Bressol. És a dir, a l'Escola Bressol, Iniciativa va proposar-ho, i, l'equip de govern ho va assumir. L'Escola Bressol avui té més usuaris i usuàries, per tant, la tarifació social és una cosa que sembla que ajuda; almenys així el Regidor i l'Alcalde ho han manifestat sempre en relació a l'Escola Bressol. I, sabem que en els municipis on es fa tarifació social aquesta proposta funciona.

I, no entenem com Mataró, Sant Boi, Esplugues, Vilanova i la Geltrú són municipis en els quals ja s'ha començat a fer i va bé i en canvi nosaltres no ens hem atrevit encara a fer-ho.

També, és veritat que aquestes últimes ordenances que hi hauran en aquest mandat serveixen per explicar velles reivindicacions... Nosaltres sempre els hem dit que el que hauríem de fer era, recaptar més i millor. Recaptar més en el sentit de buscar aquells llocs on no estem recaptant i hi podríem recaptar, per tant, buscar aquests punts negres.

Posem un exemple, sempre ho hem fet des del primer dia del mandat, la taxa esportiva. Aquells esportistes que ens visiten i fan una prova a la nostra Ciutat posar-hi una taxa de 1,00, 2,00, 3,00 euros com a taxa turística i que serveixi per recaptar més. Poden servir pel manteniment de l'Estany o pel manteniment de les pròpies proves esportives. Tampoc estem parlant d'una taxa de molts diners. A més a més sempre hem dit des del principi de la legislatura que els banyolins i les banyolines havien de quedar exempts d'aquesta taxa esportiva.

També varem explicar l'any passat i que tampoc ho apliquen aquest any un impost o una taxa en aquells edificis que estan buits, -esquelets-, diguéssim; aquells que estan en construcció i no s'acaben. Com va fer per exemple Sarrià de Ter.

També, varem parlar que facin una revisió d'habitatges i propietats de l'església catòlica per veure si compleixen o no amb la normativa per estar exempts de l'IBI. O, un increment de la taxa d'ocupació pública dels caixers automàtics de les entitats bancàries. O, també, una proposta que vostès han acceptat però que no l'apliquen aquest any; la rebaixa de l'IBI en aquells habitatges de lloguers cedits a l'Oficina d'Habitatge tal i com recull el Pla Local d'Habitatge.

Nosaltres ja els anem dient des del principi de la legislatura, -recaptin més, recaptin millor-, en tarifació social, ja que amb aquests forats negres que tenim funcionaríem, creiem, que molt millor.

Per una altra banda en aquestes ordenances, també, s'explica que s'augmenta el preu de l'aigua. Augmenta un 2,5% respecte l'any passat.

Nosaltres en el 2011, aquest va ser el primer Ple que em va tocar viure a mi, el 17 d'octubre del 2011. La primera cosa que es posa sobre la taula és la venda de canonades de l'Ajuntament de Banyoles cap a l'empresa d'Aigües de Banyoles.

En aquell moment nosaltres comentem que això era una manera de sanejar l'Ajuntament de Banyoles amb l'aigua; vostès van negar-ho, i, nosaltres continuem reivindicant que així és. Després en l'explicació que farem en els Pressupostos aprofitaré per explicar-me millor.

És evident que el sistema, el Sr. Interventor ho explicava en la comissió informativa, per més que estalviem els costos són els mateixos. Per tant, el rebut no acaba baixant mai. Una cosa d'aquelles que hem de revisar com hem de fer-ho. Però, sabem, que en aquesta legislatura tots els increments que hi ha hagut, entremig, hi ha aquesta venda de canonades i que sempre Iniciativa hi ha estat en contra.

Arribem al final del mandat i arriben vostès amb un increment total del 10% de l'aigua, en aquesta legislatura. I, que, aquí al mig s'hi ha de pagar el milió cent mil euros del crèdit que va fer Aigües de Banyoles per pagar-ho a l'Ajuntament.

El nostre vot, com que són les mateixes ordenances de sempre, amb quatre canvis; no recullen la tarificació social, no recullen recaptar més amb aquests punts negres i, a més a més, hi ha tot el tema de l'aigua entremig, el nostre vot serà en contra."

Intervé el Sr. Alcalde i li diu: "Doncs, sort que ha dit que li agradaven les modificacions..."

Això ho ha dit vostè. Però, clar, si modifiquem per agradar-li i vota en contra és com si no haguéssim fet res, no ?.

Miri... Modificacions. És important, perquè nosaltres fem poques modificacions, realment, les que es poden fer en el sentit de baixar, perquè el 25% de les plusvàlues equival a 100 mil euros aproximadament. No només és baixar les plusvàlues, sinó que és invertir l'ordre de la recaptació de les plusvàlues. És a dir, no és el mateix.

Saben que les plusvàlues van de 5 anys en 5 anys. No és el mateix cobrar el cànon més alt als de 0 a 5 que als de 15 a 20. Abans era així, perquè, compraves una cosa avui i demà valia molt més, ara no. Ara hem invertit l'ordre; apart de baixar un 25% global, és baixa un 65,37% als de 0 a 5, un 45,31% als de 5 a 10, un 22% als de 10 a 15 i un 14% als de 15 a 20. Aquesta és la diferència.

No només és baixar la plusvàlua és invertir el terme de la plusvàlua; per pagar qui fa més plusvàlua i no pagar aquell que no fa plusvàlua o pagar menys el que no fa plusvàlua.

Penso que això és el que li agrada, perquè aquesta modificació és substancial i important.

A l'Escola Bressol no hi ha tarificació social. A l'Escola Bressol hi ha beques d'ajudes socials que es periodifiquen en mesos, que és diferent. Això ho varem explicar en un moment que nosaltres ho varem aplicar. Hi ha una rebaixa mensual d'acord amb una beca que s'atorga. L'altre dia el Regidor ens ho explicava.

Sap quan és la taxa turística del nostre municipi per veure aquestes qüestions negres, sap quan és ?, 4 mil euros. Sap que en alguna prova estem cobrant 1,00 euro per donar-lo a una entitat social ?, com per exemple el Centre Canaan... Doncs, sí, això és una tarificació que és paga 1 euros de més per donar-lo en una entitat social. L'Església Catòlica. Ho varem comptar; varem repassar un per un i el que era exempt, era exempt. Aquesta feina està feta.

La taxa d'ocupació via pública dels caixers, sí que la paguen.

I, en el preu de l'aigua hi ha una altra cosa. Aquest 2,5% és sobre un 30% del rebut; no és sobre el preu global del rebut de l'aigua sinó sobre el preu de l'aigua.

O sigui, no es pot deixar una concessió sense un equilibri; sigui l'aigua, l'Escola de Música, l'Escola Bressol o qualsevol altra concessió; la de la neteja o la recollida d'escombraries. Per tant, des d'aquest punt de vista és això.

Miri. Li donaré una informació que potser vostè no la té. Tarifes amb cànon municipal incorporat. La tarifa mitjana de Catalunya és de 1,5 euros/m3, tarifa mitjana de Girona 1,023, tarifa mitjana de Banyoles 0,8. Per tant, estem a la meitat del preu mitjà de tot Catalunya. La meitat per sota. Per tant, malgrat s'incrementi un 2,5% d'un 30 o un 40% del rebut, els altres són els impostos de l'ACA, més l'IVA que també s'ha de treure d'aquesta part.

I, el 2,5% d'aquest equilibri és el 2,5% de l'aigua purament.

I és evident que, en tot equilibri hi ha un estudi molt acurat, econòmic, i, un informe clau d'Intervenció per poder aplicar un preu o aplicar-ne un altre perquè això no es fa a -voleo-.

Senzillament que, aquí, hi ha unes regles del joc i els serveis econòmics de la Casa han de procurar que aquestes regles del joc siguin les que són.

Sra. Pazos."

Parla la Sra. Alexandra Pazos Massanas, Portaveu del grup municipal de la CUP, i diu el següent:

"El nostre grup municipal aquest any no tornem a fer una esmena de la seva totalitat, perquè, tot i que aquest any no s'han tornat a tocar les Ordenances Fiscals, tornar a entrar la mateixa esmena que l'any passat no ho hem trobat pertinent.

Volem fer unes quantes observacions amb el tema de les Ordenances Fiscals per explicar el nostre vot.

El tema de la plusvàlua. Veiem positiu que es baixin. Ho entenem. Creiem que és una bona aposta, però, hi hem trobat a faltar algunes reivindicacions que la Plataforma d'Afectats per la Hipoteca han demanat i continuen demanant quan venen en els Plens.

Contemplar una bonificació, una subvenció, per a aquelles persones que són desnonades i no poden pagar la plusvàlua..."

El Sr. Alcalde intervén i li diu: "Em permet ?. No la vull tallar.

Això per llei ja s'ha acabat. És a dir, no és que s'hagi de posar aquí, és que no es pot cobrar. Va sortir una llei i això està exempt. No n'hem cobrat cap. I, si n'hem cobrat alguna les hem tornades, dels desnonats. La llei ha entrat en vigor no es pot cobrar.

Això és el que m'he oblidat de dir al Sr. Luengo.

Per tant, les plusvàlues que fem bonificació són les que es podem cobrar. Les dels desnonaments ja no es poden cobrar."

... La Sra. Pazos li diu: "Doncs, Bé. Com que era una pregunta que volia fer sobre aquest tema, ja me l'ha resolt.

Segueixo amb el següent punt.

El següent punt, evidentment, és el tema de l'aigua potable.

El nostre grup municipal va entrar en aquest Ajuntament en ple debat de l'aigua i el que hem notat, any rere any, des del 2011, que la taxa de l'aigua ha anat augmentant.

L'any passat la Candidatura d'Unitat Popular va fer una proposta. Era, augmentar els trams 2) i 3) per motius lògics, perquè qui demana utilitzar aquests trams és perquè pot pagar l'aigua d'aquests trams, però, resulta que s'incrementa també en el tram 1).

Pels qui no sàpiguen en què consisteixen els trams, el tram 1) va des de menys de 10 m3 a 10 m3, el tram 2) de 10,1 m3 a 16 m3 i el tram 3) és més de 16 m3.

Des del nostre punt de vista quan es justifica aquest increment, i, llegiré el que posa l'Informe del Sr. Alcalde. Una cita.

-L'única taxa que és objecte d'increment és la de distribució d'aigua potable al domicili; augment justificat per la societat concessionària pel manteniment de l'equilibri econòmic del servei a causa de la previsió d'una disminució important de consums, juntament amb un lleuger augment de les despeses previstes a nivell global.-

Segons la nostra interpretació, l'empresa concessionària no té prou beneficis, en vol més, i, a través de qui ho aconsegueix ?, dels ciutadans i ciutadanes.

Des del nostre punt de vista ho trobem pervers que es jugui amb un bé necessari i essencial. És veritat que els banyolins i banyolines tenim un bé comunal, però l'aigua és un bé necessari per la vida.

Per tant, a vegades la distinció de -bé comunal- ho hem de regular una mica segons a què ens referim.

És curiós perquè el que està passant aquí, des del nostre entendre, és que hi ha una empresa que fa molt temps va ser la concessionària de la gestió i subministrament de l'aigua a Banyoles, amb la col·laboració de l'Ajuntament d'aquella època; i varen decidir privatitzar l'aigua. Per què ho varen decidir ?, doncs, per treure'n rendit. Jo ho entenc així. A costa de qui ?. Ja ho he dit abans, dels banyolins i les banyolines.

Aquest tracte, és tan bo !, que resulta que quan els banyolins i les banyolines estalvien aigua, fins i tot, si plou més els estius, se'ls encareix la factura.

L'empresa, realment, va jugar molt bé les seves cartes; qui no les va jugar tan bé va ser l'Ajuntament, i, qui no les està jugant tan bé, potser, és l'Ajuntament.

La lògica humana ens porta a entendre que, clar, si s'estalvia aigua vol dir que hem de pagar menys aigua. Si plou més, és un benefici, per tant, potser, també s'hauria de pagar menys aigua, però resulta que per tot el contrari paguem més aigua.

El tema és que, potser, això no va amb la lògica humana ni amb la raó sinó amb un pur negoci que fa una empresa per treure els seus beneficis a la Ciutat.

Nosaltres, sí, tenim una solució perquè no passi això, i, passa per la -municipalització-.

Ho hem anat dient. Ho hem anat repetint en molts de Plens. La municipalització garanteix que si els veïns estalvien aigua paguen menys aigua.

Es així, és fàcil. Qui ho gestió l'Ajuntament ?, no, una empresa privada.

Creiem que, en part, deixem fer propostes i hem fet propostes amb algunes mocions demanant que es fes un estudi. Què ens costaria municipalitzar els serveis ?. No estem demanant res més. Se'n va negar. El 2029 s'acaba aquesta concessió, potser, aquest estudi s'hauria d'haver fet i ara tindríem una mica més clar cap on tindríem d'anar.

Dit això, creiem, des del nostre grup municipal, que l'equip de govern argumenta que no vol exercir pressió fiscal en els ciutadans i ciutadanes de Banyoles, però, tampoc decideix tenir un debat amb profunditat. I, decideix tenir un debat en profunditat sobre les ordenances on es podrien modificar, es podrien aplicar fórmules de redistribució, aplicant bonificacions o subvencions, tal i com ja varem explicar fa un any, i, es podria no exercir pressió fiscal sobre els ciutadans i ciutadanes.

Això no s'ha fet. Continua igual. Fa 4 anys que estem votant, quasi, unes ordenances iguals, per tant, votarem evidentment el que hem anat votant en els últims anys que és un vot negatiu.

Gràcies. Res més.”

El Sr. Alcalde li diu:

“Com que el discurs és el de sempre, jo no li repetiré.

La veritat, jo penso que no es poden fer segons quins tipus de discursos perquè si no ens hem assabentat, després d’explicar-ho en el Ple, que les plusvàlues ja s’han tret per llei; com vol que li expliqui tots aquests temes de l’aigua.

Ho intentaré fer-ho, però, breument. La veritat no és cap despreci, al contrari.

És que si no hi ha consum del bloc 2) i dels bloc 3) hem d’apujar el 4), o es pensen que som tontos la companyia ?. Si no tenen consum del 2) i del 3) volen que s’apugin tots els blocs, perquè si no factures ni del bloc 2) ni del 3) perquè no hi ha consum industrial. Això s’ha acabat. Per desgràcia. Perquè, el consum industrial ha baixat més del 50% els últims anys, i, el bloc 2) el 40%.

Clar, jo no sé per quin motiu varen treure l’aigua. Jo no hi era, no hi érem cap dels que som aquí; no havíem nascut. Ho dic així perquè, al final, s’ha d’explicar el perquè. S’imagina si haguéssim fet aquest estudi amb la crisi de cavall que ha passat. Aquest estudi el 2029 no tindria cap sentit. Abans del 2029 s’haurà de fer un estudi per veure que s’haurà de fer, però, no ara.

Ara no podem marcar la política pel 2029. Almenys jo no la vull marcar.

Els que la van prendre fa 70 anys enrere la van prendre pels pròxims 99 anys.

I, si s’ha de prendre el 2029 tindrà una conjuntura que serà molt diferent de la d’ara. Millor o pitjor, no ho sé, però, serà diferent.

Aquesta informació s’ha caracteritzat per una qüestió, sense voler defensar a la companyia pel que he vist i he pogut llegir, i, és que ningú l’ha descapitalitzada. I, sap que vol dir això ?. No treure’n beneficis. Senzillament això. Això està posat en els balanços que s’entreguen cada any al Registre Mercantil.

I, aquesta documentació està a la seva disposició a Intervenció i a Secretària, que li podran explicar. Està a la seva disposició.

Per tant, podem criticar-ho tot, però, si he comès un error, l’assumeixo, en tant que governo, és passar-ho a taxa pública.

Sap què passava fins ara, sap que passava els anteriors 70 anys ?, que posava els preus la Comissió de Preus de la Generalitat de Catalunya. I, no passaven per aquí, i, sap què passava ?, que no ens assabentàvem.

Si mira les tarifes dels últims 25 anys i dels últims 4 anys, veurà les tarifes dels últims 4 anys. Llavors, opini. Li agrairé que faci aquest exercici.

Veurà que s’ha de negociar fins a l’últim centímetre d’euro en favor dels banyolins i les banyolines, i, dels de Porqueres, dels de Camós, dels de Cornellà del Terri i dels de Melianta.

Quan anava a la Comissió de Preus, senzillament, anava a la Comissió de Preus. I, era la Comissió de Preus de Catalunya que deia -ok-. Faci aquest exercici i després critiqui.

El faci, perquè vostè com a Regidora també ha de saber el que ha passat al llarg dels anys. Passava això.

De veritat, el faci. Perquè, miri, amb les Ordenances Fiscals hi podem estar més o menys d’acord. Això val per tots i no ho repetiré. Amb un producte interior brut i amb un IPC, que aquest any estarà al voltant del 0,8%, no arribarà a l’1%, històric; havent pujat el 2012 un 10% per obligació, l’IBI, amb la rebaixa de les Ordenances Fiscals no arribarà a l’1,5% d’increment al llarg del mandat.

Sap què vol dir això ?. Que amb un IPC del 3%, en què va acabar l’últim mandat hi hagués hagut un -1,5%, havent pujat un 10% l’IBI. Sap que vol dir que s’han abaixat tot els altres ?, moltíssim !. Vol dir això.

I aquest estalvi per qui ha anat ?, pels banyolins i per les banyolines. Això que hem dit avui només són 150 mil euros d'ingressos que no pagaran els banyolins i les banyolines. Que no els cobrarà aquest Ajuntament. Malgrat això el Pressupost creix. Clar, això és estalvi i aquesta és la realitat. Sr. Vicens."

I, el Sr. Josep Vicens Teixidor, Portaveu del grup municipal de Junts per Banyoles, els diu:

"Doncs, puc començar pel començament o per l'aigua..."

El Sr. Alcalde li diu: *"Vostè comenci per allà on vulgui."*

...El Sr. Josep Vicens diu: *"De fet, quan a l'aigua, ja que estem parlant d'aquest tema..."*

Tal i com s'ha dit durant molts anys hi ha hagut un increment significatiu amb l'aigua. Darrerament un 2,5%. No és tant l'increment sinó, una mica, aquesta justificació que s'ha relacionat amb la pluviometria.

Si aquest és el barem que hem d'agafar a partir d'ara, anys secs, anys humits, anys que plou o no plou; si fos el dèficit que trobem tots els banyolins i banyolines en la qualitat de l'aigua i que és la calç de l'aigua.

Si passessin d'aquest 0,8 euros/m³ a la mitjana gironina, i, deixessin de tenir calç a l'aigua, potser, la gent tampoc es queixaria tant. Al final depèn de la justificació. Si la justificació és una gran inversió amb una planta descalcificadora de la qualitat de l'aigua de Banyoles, potser, ens ho haguéssim agafat d'una altra manera.

La política habitual de l'equip de govern en els canvis que hi ha hagut, els darrers temps, en les Ordenances Fiscals han estat modificacions lleus i graduals i així, també, es demostra en aquesta del 2014.

Com s'ha comentat, l'any 2012, es va haver de pujar l'IBI degut a l'obligatorietat per part de l'Estat un 10%; també hi havia la suma d'un 4% que no va haver-hi temps a rectificar per part de l'Ajuntament. I, aquesta gran pujada nosaltres varem manifestar que calia compensar-la en rebaixes d'altres taxes i tributs per tal que la pressió fiscal baixés pel conjunt dels ciutadans i ciutadanes de la Ciutat, i, s'ha anat fent tal com ha explicat l'Alcalde.

Aquests petits ajustaments de mica en mica han anat arribant. També, n'arriba un aquest any a través de l'ICIO, que encara que siguin poc rellevants, davant d'aquesta situació, el que es proposa és una rebaixa de l'impost per intentar incentivar les reformes i els manteniments en els immobles.

Malgrat aquests petits ajustaments, les ordenances es mantenen en la mateixa línia d'altres anys sense moltes variacions. De fet, si ens fixem com han anat evolucionant els ingressos els últims anys podem veure com, del 2007 al 2011, els ingressos cauen de forma important; mentre que el 2012, després de la important pujada de l'IBI el 2014 la tendència és pràcticament plana.

Veient això, ser capaços de derivar el pes dels ingressos cap a d'altres partides més enllà de les pròpies ordenances, també, és una part important. Per això, nosaltres havíem insistit en posar al dia tot el que fa al tema de les concessions, que no se'ns escapi res. És important en moments delicats que hem estat passant, de crisi, poder ordenar les coses i saber d'on poden treure els ingressos necessaris.

D'altra banda. Més enllà del que quantitativament es pot fer amb les ordenances, per tenir més ingressos per l'Ajuntament, cal plantejar si són més o menys progressius, equitatius i justos a l'hora de desenvolupar-les.

Aquest és un debat que tenim la sensació que no l'hem acabat d'afrontar mai, amb profunditat; tots els grups s'ha anat repetint sempre. Hi ha una excusa, una llei, que crea una obligació que impedeix posar sobre la taula la possibilitat de plantejar o de fer millores per tal que siguin més esglaonades, més tarifades i en definitiva per equitatives.

Pensem que és molt important garantir que els ingressos vinguin d'una recaptació justa, equitativa i social envers els ciutadans i ciutadanes de Banyoles. I, estem convençuts que aquest camí que encara tenim per recórrer, milloraria, també, les Ordenances Fiscals.

Els grups municipals ens hem ofert reiteradament a treballar, conjuntament, per posar sobre la taula quina podria ser aquesta discussió. El Sr. Luengo n'ha posat sobre la taula. Nosaltres hem posat sobre la taula els vehicles de tracció mecànica, de 25 anys. Això ha anat sortint.

I, bé. Pensem que és un debat que està pendent de fer i que de forma conjunta encara podria millorar més el tema de les Ordenances Fiscals. Res més."

El Sr. Alcalde li diu: "jo penso que ja s'ha dit tot.

Evidentment, l'aigua, tenim la que tenim. Jo també vinc d'un municipi anteriorment que la calç era un problema.

A vegades un té un problema de calç, a vegades és el ferro, etc. Però, el que s'ha de mirar és que la concessió, com he dit abans, tingui l'equilibri que ha intentat dir l'Informe d'Intervenció en el seu reajustament.

Vostè ha dit, -modificacions lleus-. El que varem incrementar el 2012, el 4%, el 2013, varem baixar l'IBI aquest 4%; perquè, el 2012 no ens varen deixar.

Ha dit -progressives i justes-. El tema de la plusvàlua és un tema clar d'això. Hi havia una escala que pujaves i després anaves baixant. Ara fas el revés. Ara baixes i després pugues. A la inversa, per ajustar-ho a la situació actual que es troba la gent, i, que és el que havíem de fer.

Si algú compra sòl avui i el ven l'any que ve, possiblement, tingui una plusvàlua molt petita. Per tant, el reajustament de l'esglaonat és a la inversa.

I, recordar que cada punt de l'IBI són uns 50 mil euros, en xifres rodones.

No només hem baixat linealment un 25%, hem canviat l'esglaonat. Per tant, el que hem fet és el que diu vostè, -adaptar-ho-. Esglaonar-ho de tal manera que ho adaptem. Qui fa menys plusvàlua paga menys i el que en fa més plusvàlua paga més. Aquesta és la realitat que ens trobem avui.

Les concessions s'han anat posant al dia. I, algunes encara s'hi han de posar.

Moltes s'han posat al dia... Hem fet molts plecs, però, encara en queden per fer.

En tot cas, pensem que ara no és temps de tocar grans coses.

S'ha fet una cosa important. Els cotxes. Jo ho vaig explicar bé. Crec que va ser un prec o una pregunta de la Sra. Masgrau. Que, qui té un cotxe de 25 anys és perquè, en molts casos, no en poden pagar un de nou. N'estan exempts.

En tot cas, aquesta serà una decisió que algú prendrà en el mandat que ve; fer-ho o no fer-ho.

El tema de l'ICIO. També, s'ha fet una cosa molt important. En tot el tema de l'IBI s'han fet revisions voluntàries. Això ens han portat ingressos, uns 50 mil euros, en aquest exercici, però, clar, si s'haguessin carregat els altres 4 anys haguessin estat 200 mil euros. Però, perquè no ho hagi hagut de fer d'ofici l'Agència Tributària ho hem fet, d'ofici, nosaltres. I, això ha estat un estalvi pel ciutadà.

L'altre dia vaig trobar un ciutadà i va dir, -no sé si fer-ho o no fer-ho-. És lliure de fer-ho. Si ho fas voluntàriament nosaltres cobrem un any; si ho fa l'Agència

Tributaria d'ofici pagaràs 4 anys enrere. Llavors, que no vinguin a l'Ajuntament a queixar-se perquè no tindran raó. Aquesta possibilitat s'ha donat. S'ha recaptat més a un any, però, no ha tingut els efectes dels últims 4 anys. Crec que és un criteri de justícia que s'ha aplicat en una situació, també, complicada en aquest exercici. Això, hi ha molta gent que ho ha fet i, això, vol dir que la gent ha estalviat tres vegades més. Jo penso que això és aquesta feina que s'ha anat fent, i que s'ha fet per ajudar a la gent en moments de dificultat. D'acord?. Passaríem a la votació."

El Sr. Alcalde sotmet a votació l' Aprovació inicial de la modificació de les Ordenances Fiscals per al 2015, essent la votació de 10 vots a favor (dels grups municipals: Convergència i Unió i Regidor no adscrit) i 7 vots en contra (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 diu: "Passem ara al tema del Pressupost General. Sr. Secretari si vol llegir les propostes d'acord."

4.2.- Aprovació inicial del Pressupost General de la Corporació i de la Plantilla Orgànica de Personal de l'exercici de 2015.

Vist i estudiat el projecte de Pressupost General per a l'exercici de 2015, així com la seva documentació annexa i complementària.

Vist l'informe econòmic - financer de la Intervenció.

Vista la Memòria de l'Alcaldia, on d'acord amb allò establert en l'apartat 1r. de l'article 168 del RD. 2/2004, de 5 de març, pel qual s'aprova el Text Refós de la Llei Reguladora de les Hisendes Locals, l'Alcalde - President, eleva al Ple de la Corporació el projecte de Pressupost per a l'exercici de 2015 i previ dictamen de la Comissió Informativa d'Administració i Hisenda, es proposa al Ple adoptar els següents A C O R D S:

Primer.- Aprovar els Pressupostos Generals i les Bases d'execució que l'acompanyen, per a l'exercici de 2015, amb un import total de 18.868.895,57 €. El Pressupost de despeses es desglossa en despeses corrents per un import de 16.407.387,84 € i despeses de capital per un import de 2.461.507,73 €. El Pressupost d'ingressos, es desglossa en ingressos corrents per un import de 16.803.145,57 € i en ingressos de capital per un import de 2.065.750,00 €.

Segon.- Aprovar la Plantilla Orgànica i la relació de llocs de treball corresponent a l'exercici de 2015, de conformitat amb allò que disposa l'article 25 i següents del decret 214/1990 de 30 de juliol pel qual s'aprova el Reglament del Personal al servei de les Entitats Locals.

Tercer.- Determinar la quantitat global de 505.000,00 € destinada a l'assignació de complement de productivitat al personal de la Corporació, segons el que disposa l'article 172.4 del Decret 214/90 de 30 de juliol, pel que s'aprova el Reglament de Personal al Servei de les Entitats Locals.

Quart.- Aprovació de la massa salarial del personal laboral, d'import 1.629.951,54€, d'acord amb l'article 103.bis de la llei 27/2013 de 27 de desembre de 2013, de racionalització i sostenibilitat de l'administració local

Cinquè.- Aprovació de les retribucions dels regidors de l'Ajuntament de Banyoles, i les indemnitzacions per assistències, amb la mateixa quantia i imports de l'exercici anterior.

Sisè.- Aprovació de les assignacions als grups polítics, amb la mateixa quantia de l'exercici anterior, amb un component fix per cada grup polític i un component variable, en funció del nombre de membres de cada grup polític, d'acord amb la base 11.2 apartat c), de les Bases d'Execució del Pressupost de l'exercici de 2015.

Setè.- Aprovar el Pressupost consolidat, integrat per l'Ajuntament de Banyoles i el Consorci Esportiu de l'Estany de Banyoles i el Consorci de l'Estany, amb un import total de 19.352.762,50 €.

Pressupost consolidat	Ajuntament	Consorci Esportiu	Consorci Estany	Ajustament Transf. internes	TOTAL
Pressupost ingressos	18.868.895,57	71.000,00	561.572,61	148.705,68	19.352.762,50
Pressupost despeses	18.868.895,57	71.000,00	561.572,61	148.705,68	19.352.762,50

Vuitè.- Exposar al públic els presents acords de conformitat amb el que determina la legislació vigent. Els esmentats acords es consideraran definitius, sense necessitat d'adoptar un nou acord, en el cas que durant el termini d'exposició al públic no es presentin al·legacions ni suggeriments.

I, el Sr. Alcalde diu: "Gràcies Sr. Secretari."

"Avui, també ens toca aprovar el Pressupost Municipal que puja 18.868.895,57 euros. I, els organismes que havien d'aprovar els altres ja ho han fet en el seu moment.

Sr. Butinyà té la paraula."

El Sr. Lluís Butinyà Teixidó, Regidor d'Hisenda diu el següent:

"Gràcies Alcalde.

El Pressupost Municipal que proposem al Ple d'avui és un pressupost prudent, social i en visió de futur.

L'Ajuntament de Banyoles ja porta diversos anys en camí d'adoptar mesures econòmiques orientades a la contenció de la despesa, la reducció del deute, i, amb la voluntat de prioritzar les polítiques d'Ensenyament, de Benestar Social i de Promoció Econòmica.

Aquest projecte de Pressupost, per tant, no podia ser cap altre que la continuació d'una estratègia portada a terme per l'equip de govern i que permet, per tercera vegada consecutiva, en molts anys, generar estalvi net per generar inversions.

El Pressupost Municipal per l'exercici 2015 és de 18.868.895,57 euros i representa un increment, com deia l'Alcalde en el punt anterior, del 3,15% respecte al Pressupost de l'any passat.

D'aquest total el Pressupost d'Inversions és de més de 2 milions 400 mil euros i representa un increment de 16 punts respecte l'actual exercici.

Pel que fa a les Despeses Corrents es mantenen els mateixos programes i es milloren alguns dels actuals.

S'incrementen en 85 mil euros els programes de Benestar Social, en ajudes per aliments i habitatge.

En aquest Pressupost es manté, tot i que no és obligatori per llei, un fons de contingència de 120 mil euros per garantir despeses imprevistes i el retard en cobrament d'ingressos.

Un altre aspecte a destacar, a l'hora de parlar de les despeses, és que l'Ajuntament al no tenir problemes de Tresoreria paga dins dels 30 dies que exigeix la llei.

Pel que fa a l'endeutament per aquest 2015 es preveu que la ràtio de deute viu se situï al voltant del 57%. L'endeutament més baix dels últims 20 anys, i que la ràtio d'endeutament s'haurà reduït a la meitat des de l'any 2007.

Com a conseqüència d'aquesta política de reducció de deute respecte l'any anterior, es disminueix prop de 200 mil euros la despesa amb interessos i amortització, i, ens permet destinar aquests diners a d'altres serveis i projectes socials.

En aquest Projecte de Pressupost, per tercer any consecutiu, s'aconsegueix un estalvi net significatiu per valor de 400 mil euros. L'estalvi net permetrà finançar el 16% de les inversions en fons propis sense haver d'acudir al banc a demanar préstecs i a reduir la càrrega financera els propers anys.

Finalment. Pel que fa a les Inversions, el volum d'inversió programat és de 2 milions 400 mil euros. Algunes de les inversions més destacades per aquest exercici 2015 són, la Rehabilitació del Museu Arqueològic, el Projecte d'Urbanització del Rec Major, Soterrament de Contenedors a la Plaça de les Rodes o el Local Socioeducatiu de Canaleta.

En el Pressupost també s'incorpora una previsió d'inversions entre el període del 2015 al 2017, i, que de fet l'Alcalde us detallarà. Gràcies."

El Sr. Alcalde diu: "Moltes gràcies.

De fet, afegeixo això que ha dit el Sr. Butinyà.

Nosaltres, vostès saben que cada any hem de fer els dos exercicis següents en matèria d'inversions i ho hem de comunicar a l'Estat, per tant, aprovem el 2015, però, nosaltres hem de comunicar el 2016 i el 2017.

I, el que s'ha fet és, fer una aproximació del que es faria en el 2016 i 2017. I, el que ens marca això és que hi pot haver uns 10 milions en els propers 3 anys d'inversió. És a dir, que malgrat tots els reajustaments i la baixada de l'endeutament del 107%, en 8 anys, al 51%, aproximadament; això el que fa, podríem dir, que hi haurà uns 10 milions d'inversió apart dels pressupostos globals.

Aquí hi haurà coses que es faran si es compleixen les qüestions de la Generalitat i ajuts que poden venir de la Generalitat, però, hi ha qüestions d'ordre intern. I, és evident que això que avui aquí està quantificat qui faci el pressupost del 2016, a qui li toqui fer-ho, farà les variacions en funció de les necessitats o en funció de l'ordre de prioritats que cadascú estableixi.

Per tant, aquí queda dibuixat el que aquest govern opina i que és el que tocaria fer en els propers anys.

Sr. Luengo."

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

Mai m'hagués imaginat que 20 milions d'euros es podien resumir en 5 minuts, però, tot és possible...

Anem a fer un resum de com hem arribat fins aquí.

Avui els intentaré parlar de dues coses, d'enginyeria política i d'enginyeria econòmica. Són dues coses totalment diferents. Fàcils d'entendre.

Arribem al 2014, després de dues legislatures de Convergència i Unió, que varen assumir un Ajuntament amb un deute altíssim, del 107%, i el deixaran al voltant

d'un 51 o un 52%. Per tant, amb una reducció d'un deute per habitant d'entre 900, al principi de la primera legislatura, a 450 al final d'aquesta legislatura.

Com hem arribat fins aquí ?. Hem arribat amb dues coses. Hi hem arribat amb l'eixugament del deute i es fa amb menys despesa. Es fa, primer, amb un pla de sanejament de mig milió d'euros i posterior amb un ingrés extraordinari d'1 milió 100 mil euros amb la venda de canonades. Aquí podríem relacionar-ho amb les Ordenances Fiscals anteriors.

Per tant, aquesta enginyeria econòmica sumada a petites decisions, com és anar canviant la pòlissa econòmica. Que, abans la fèiem el gener i ara el mes de juny; amb uns contractes a interessos fixos.

Tot això ha fet que vostès al final de la legislatura se'n puguin anar dient que han deixat sanejat l'Ajuntament. Totalment d'acord. No els hi negaré; l'enginyeria seva econòmica i financera seva els ha funcionat. Perfecte !.

Però, anem a mirar si l'enginyeria política els ha funcionat o no els ha funcionat.

I, la primera qüestió que l'enginyeria política diu que s'ha de fer, és fer un projecte. Aquí tenim -un blanc-. Ahir al vespre i aquest matí buscàvem per Internet entrevistes o documents on vostès, de principi a final de mandat, diguessin que és el que volien aconseguir, -blanc-. No hi ha res. No hi havia objectius.

Sí, un, millorar l'economia municipal. Ja ho han fet, per tant, la resta com que no ho sabem; no sabem si la compleixen o no la compleixen.

Han fet vostès unes anàlisis dels problemes que hem tingut fins ara ?. Doncs, així, així. Anem a mirar el 2015.

2015, primera preocupació, llocs d'ocupació, és a dir, l'atur. Aquesta és la primera preocupació que hauria de tenir el govern municipal. La té ?. no sé ?.

A nosaltres el que ens preocupa és una frase que diu, en Informe d'Intervenció o l'Informe d'Alcaldia. Crec que l'Informe d'Alcaldia. Diu, -la variació d'ocupació anual és més baix el Pla de l'Estany que a la resta de Catalunya i a Banyoles, també.-. Però, després te'n vas al Pressupost i en temes d'ocupació, directament, no hi sabem trobar el què.

I, el que ens preocupa més és que, tots els sindicats estan dient que de cares a l'any ve s'han de fer moltes revisions; molta precaució i s'han de prendre mesures pels aturats majors de 50 anys. I, si, es va veient l'evolució de l'atur en aquest Pressupost no es posa.

Per tant, en primer lloc el que haurien vostès de preocupar-se és de l'ocupació i de l'atur. -Passen de puntetes-.

En segon lloc. Les Polítiques socials. Gran batalla entre Iniciativa i el govern.

Som, juntament amb la CUP, els que més els dèiem -gastin més-. Vostès deien - ara no toca-, però, poc a poc han anat fent.

Per exemple, el Centre de distribució d'aliments. Començava en 20 mil euros i em sembla que ara aquest any estan pressupostats uns 50 mil euros. Van fent, al seu ritme.

Potser, nosaltres anem molt avançats i vostès, potser, esperen que hagi passat l'onada i després prenen la decisió.

I, vostès acabaran un mandat havent gastat només de tot un pressupost al voltant del 3% en polítiques socials.

Jo li vaig demanar a l'Interventor que em passés el resum dels diferents pressupostos d'aquest mandat i no me'ls ha enviat. Per tant, només he pogut trobar informació del 2013, 2014 i 2015; el 2013 vostès gasten un 3,1%. Politiques directes, no parlem d'inversions perquè les inversions fluctuen amunt i

avall. En polítiques socials, el 2014, 2,92%, 2015, 3,2%. Va pujant i baixant, no tenim una base.

Per tant, vostès viuen en una realitat una mica diferent.

I, només, com a curiositat. De cada euro gastat que farà l'Ajuntament el 2014, 4 cèntims els dedicarem a polítiques socials, i, 1 cèntim se n'anirà a inversió. Per tant, seguirem gastant 3 cèntims.

També, és curiós veure com en despesa social s'hi posa el Centre Cívic. Sí que fa de servei social, però, també, fa de local de barri, també, de local cultural...

Però, el més greu de tot això, ho varem dir l'any passat i ho diem aquest any, que nosaltres invertim en polítiques socials els enviem al Consell Comarcal i el Regidor que els parla i la resta de Regidors i Regidores de l'oposició, també, no tenim informació de com se'ls han gastat. Jo vull saber com es gasten els diners dels banyolins i les banyolines en despesa social. Ho hem demanat. Hem demanat l'informe de despeses. No ho tenim. No ho aconseguim. Com que és del Consell Comarcal no ho tenim.

Per tant, jo, als meus ciutadans i ciutadanes, als meus veïns i veïnes, els haig de dir, a final d'any l'Ajuntament gastarà tants diners, per partides potser sí, però, específicament, no ho podré dir perquè no ho puc controlar. Segueixo dient el que vaig dir l'any passat, tot i que, em sap greu per la persona que tinc al meu costat.

Escoltin, si nosaltres no tenim a ningú que treballi amb Benestar Social perquè tenim una Regidoria d'Acció Social ?. Com que anem delegant al Consell Comarcal. Ja ens ho fan els altres. Doncs, no cal que tinguem Regidors o Regidores, per tant, que la Regidora no cobri per aquesta responsabilitat si no l'exerceix.

En tercer lloc. Millora de la qualitat i la transparència d'aquest Ajuntament.

Mirin, em va fer gràcia una frase del Sr. Alcalde en la comissió informativa d'abans del Pressupost; abans de Sant Martíà.

Ens diu, -nosaltres farem un augment de transparència i no l'aplicarem fins després de les Eleccions...-. Miri, la transparència política no és una eina política sinó que és una obligació. Per tant, si té els diners, els gastis, i posi a disposició la transparència que es mereixen els nostres ciutadans i ciutadanes.

En quart lloc. Les Inversions.

Aquest grup municipal ja ho ha dit, no entenem com es decideixen les inversions. De fet, ho entenen, són decisions polítiques. Per nosaltres els diners són dels ciutadans i les ciutadanes, per tant, les decisions ha de passar pels ciutadans i les ciutadanes.

Ja li varem explicar en un PUOSC; l'últim PUOSC que ara serà històric !, que les decisions de les inversions les han de decidir els ciutadans i les ciutadanes.

Per tant, vostès el que han de fer és un procés participatiu en el qual fem una llista de les inversions que hem de fer; la meitat les escollim nosaltres perquè els ciutadans i les ciutadanes els costaria entendre que hem de canviar el clavegueram d'un carrer, per exemple, i, perquè és una decisió política que hem de prendre. O sigui, la meitat ho decidim nosaltres i l'altra meitat la decideixen els ciutadans i ciutadanes.

També és curiós que, en l'últim any de la legislatura és quan més diners ens gastem en inversions. Bé. Aquí ho deixo...

I, en cinquè lloc. Nosaltres demanem i ho hem demanat moltes vegades rendibilitat el màxim les despeses. Què vull dir ?, Quan podem mancomunar o quan podem unir, hem de fer-ho. Per exemple, perquè no eliminem el Consorci

Esportiu de l'Estany i l'unim al Consell Esportiu ?. Perquè no unim aquestes dues figures i creem un ens esportiu que sigui capaç de promoure l'esport, de gestionar el camp de regates, i, en comptes de tenir dos organismes diferenciats en fem un de conjunt ?.

Una altra despesa que ens preocupa, el tema del Consorci de Mobilitat o de Transports Públics. Nosaltres paguem 30 mil euros l'any per aquest bus interurbà que tenim. Perquè no podem rendibilitzar aquest bus interurbà, perquè no fem un estudi de com funciona, de quina és la taxa d'ocupació, de quines són les parades que més funcionen i que menys funcionen i buscar una ruta que sigui coherent; i que faci augmentar la capacitat i augmentar la recaptació, i que ens costi menys aquest transport ?.

També, aprofito per comentar que hem de posar -camí- a fer inversions en sostenibilitat energètica. Canviar llums, posar una caldera de biomassa; tenim un PAES, tenim un Pla de Sostenibilitat...

Escoltin !, hem d'invertir, fer més passos perquè el màxim de petroli que podem disposar..., el temps corre, el petroli augmenta... Ens hem de posar al capdavant. A més a més, sempre ho hem dit, -som un Ajuntament petit-. Som un Ajuntament que ens ho podem permetre. Tenim projectes ja redactats. Gastaríem menys llum i tindríem més diners per a d'altres coses.

Ja els hi dic, no és el nostre Pressupost. No és el que ens agradaria. És evident que hi ha coses que ens convencen i no ens queixarem. Trobem a faltar algunes inversions que aquí n'hem parlat. I, segueixo dient que aquest Pressupost havia d'haver contemplat una partida pel Passatge d'en Lluís Vilà; hauríem d'haver parlat del Carrer Orient, de més polítiques socials, tornar a parlar del Projecte de camins escolars, reactivar-lo.

Podríem fer un resum de tot, però, no donaria temps. Tampoc ho contempla i tampoc veig que hi hagi ganes que ho contempli. Per tant, el nostre vot serà en contra."

Parla el Sr. Alcalde i diu el següent: "Bé... L'últim punt me'l pensava. Vostè ha dit, enginyeria política, enginyeria financera, clar, mediambiental no ho serà; estem parlant, precisament, de política i d'economia en aquest cas.

Jo li vull dir una cosa Sr. Luengo. Aquesta rebaixa que diu que ha fet CiU; CiU no, equivocadament, -Plataforma Progressista i després Regidor no adscrit-. Al llarg dels 8 anys.

Doncs, hem fet una rebaixa del 50% de l'endeutament en una època de crisi. Hem passat de gairebé mil euros per habitant a 450,00 euros per habitant, de deute. Per tant, pensem que això és bo.

Evidentment, això va ser dur. Vostè diu, -deixaran el deute, procurarem continuar-ho-. Rebaixant. Nosaltres, rebaixant-ho. Ho procurarem.

El Pla de Sanejament va ser molt dur, és veritat, va ser molt dur, però, s'havia de fer. I, algunes de les coses encara que siguin dures, quan s'han de fer, s'han de fer. Aquesta va ser dura. Alguna cosa en varem treure d'una situació complicada. Sap a quant paguem avui ?, a 17 dies i mig.

L'altre dia un empresari de la nostra Ciutat em deia, -el client que em paga més ràpid és l'Ajuntament de Banyoles, de tots els que tinc- Això, per l'Ajuntament, no ha de ser més que un orgull i una satisfacció.

El Pla de Sanejament té les seves coses però, també, té les seves coses positives perquè ara estem així gràcies a això. Vostè diu, -varen vendre canonades-, no, nosaltres varem vendre el residual d'unes canonades perquè es puguin amortitzar.

No entraré en aquest debat. N'hem parlat moltes vegades, quan vostè era Regidor i quan no n'era.

Però, hi ha una cosa que és vital, que el resultat dels últims anys és molt superior al que vostè posa d'exemple. Ens permet no fer crèdits. No hem fet ni un crèdit, ni un crèdit en l'època cara. I, un que varem fer el varem tornar i, a més, ens ha suposat que un Ajuntament estigui sanejat i pugui invertir, perquè, clar, si el saneges no invertint és evident que llavors has de continuar fent un manteniment de la Ciutat. Nosaltres hem continuat invertint. Si canvies un cotxe de la Policia Local cada any és més estalvi. Per tant, això s'està fent i això ens ho va donar l'exemple el Pla de Sanejament. Dur, però, ens va servir a tots perquè la despesa ordinària d'aquesta Casa ha baixat molt. I, això és la consciència de tots, no només de la part política també de la part tècnica.

I els projectes està molt clar que se'n fan però si un no els vol veure, no hi ha res millor que un es faci el cec o el sord.

Que no ens preocupem de l'ocupació, miri, si vostè es referia a l'Informe d'Alcaldia, diu, -La situació econòmica de la nostra comarca del Pla de l'Estany i de Banyoles en particular és relativament més bona que la mitjana de Catalunya i de les comarques gironines, però, la crisi ens ha afectat igual. Partíem d'una posició més bona, abans de la crisi, el 2008, quan la taxa d'atur de Catalunya era del 8,17% nosaltres teníem un atur de poc més del 5%.- I, segueix, no sé si s'ha llegit la segona part, diu, -La taxa d'atur registrat el juny passat l nostre municipi era d'un 13%, 11% al Pla de l'Estany, 2 punts per sobre de la resta de la comarca, en front del 14,5% de la província de Girona o el 16,6% de Catalunya. Però, hi ha una dada que s'ha de tenir en compte, com és la variació interanual de setembre, mentre que l'atur baixa una mitjana del -7,26% a Catalunya, al Pla de l'Estany només es redueix en un -4,72%, la dada no és alarmant, però, cal parar-hi atenció, indica una certa feblesa en la recuperació.- Per tant, sí que ens en preocupem.

Vostè el que està aprovant és un Pressupost de 18 milions 8 mil euros i potser el liquidarà de 20 milions d'euros. I, sap què passa que les polítiques d'ocupació que estan demanades pugen més d'1 milions d'euros de col·laboració amb el SOC, i, que probablement s'incorporin en el Pressupost perquè no saben les resolucions dels mateixos.

Això es fa cada any. La Regidora li pot dir. Aquest any hem empleat a més de 60 persones, precisament, amb la formació i l'ocupació. S'han creat 40 o 50 empreses les quals han creat 80 llocs de treball, nous. Això es va explicar fa 3 o 4 mesos. Per tant, i tant!, que ens preocupem de l'ocupació. A més, a l'ocupació hi van molts diners. I, pot dir que aquí no queden reflectits, però, en la Liquidació del Pressupost, sí, perquè aquesta és una declaració d'intencions el que passa que les liquidacions ens les mirem molt poc.

Miri, el Pressupost inicial del 2014 amb la Liquidació del Pressupost pujarà com a mínim un 2% o un 2,5% perquè sinó estaríem incomplint la llei.

Vostè ja ho sap de cada any. Vostè ja porta anys com per haver-li d'explicar això. En tot cas, no em fa res fer-ho.

Polítiques socials. El Pressupost probablement més social. Vostè diu, -hi posen en Centre Cívic-. Hi va cada any. És veritat que no tenim tècnic, el Sr. Miquel Aguirre, està en aquesta Casa i és un tècnic d'Acció Social. I, la veritat, és penós el que ha fet amb la Regidora quan sap que cobra per assistències i no cobra per dedicació exclusiva.

I socialment, l'any 2007, per aliments, 6 mil euros. Aquest any haurem acabat en 140 mil euros, el 2014. Aquests diners s'hi han posat, el que passa que la suma global dels serveis socials l'any que ve és de 33,00 euros. Si vostè ho multiplica

per 20 mil euros estem parlant de molts diners. No els que hi ha en el Pressupost sinó els que hi aporta l'Ajuntament de projectes, més els que complementem, més el contracte programa de la Generalitat que puja més d'1 milió 200 mil euros. Més Salut i Crisi de la Diputació que també ens rebaixa.

És a dir, aliments en dóna tothom. Menjar, menja tothom, però el que està clar és que nosaltres hem de posar més o menys ingressos en funció dels programes que hi ha.

Miri, aquest any tenim un estalvi de 200 mil euros financers, però, a més a més, hem posat 200 mil euros més addicionals en les diferents àrees, de les quals la meitat han anat per temes socials, les inversions apart. Han anat al tema social directament. És a dir, a atendre la gent. Amb aliments, amb habitatge, etc. Per tant, això creix en totes les funcions.

I el que fa el Consell Comarcal d'acord amb els Ajuntaments és que discutim els programes que són únics per a la nostra Ciutat, amb els diners de Salut i Crisi que ens alliberen diners nostres, alliberen diners del contracte-programa i es posen allà en els programes que s'han de posar.

El 2013 hi varem destinar 560 mil euros. Aquest any són 604 mil euros sense alguns programes, que en total eren 100 mil euros més que l'any 2013 o 2014.

Per tant, el 40% que s'aporta de més van aquí i els altres van a diferents programes com l'Oficina Municipal de Matriculacions. Abans ho pagava Ensenyament però ara que hem de fer ?, no matricular la mainada dels que no paguen, doncs, no. L'hem hagut de posar aquesta oficina.

Sap on tenim l'estalvi de Via Pública, en l'estalvi energètic ?. Sr. Luengo.

Via Pública està en negatiu -1,77% respecte l'any passat. Però, no és cert. Ho està per l'estalvi energètic. I, l'any que ve està programat, aquí, apart de la caldera de biomassa, que es treuen totes les llums de mercuri per sodi, per tant, això és estalvi energètic. Serem una de les primeres ciutats en 5 mil punts en cap de mercuri.

Vostè em pot dir quantes ciutats hi ha al voltant com la nostra que no tenen mercuri i tenen sodi ?. Probablement alguna més, però, molt poques...

Per tant, home, votar en contra... Jo ja ho entenc. Ja ho sabia abans que vostè comences a -obrir la boca-, però, a vegades s'han de dir les coses amb més rigor.

I una altra cosa. M'estranya molt que vostè vulgui unir el Consorci Esportiu de l'Estany de Banyoles, el que gestiona l'esport que es fa en el bé comunal del que gestiona tot l'esport de la Ciutat i de la Comarca, m'estranya. Precisament vostè que ha fet una defensa del bé comunal fa un moment.

El tema del bus. Evidentment, que hem canviat parades de bus. Hem canviat les rutes.

I, sí, el petroli ha pujat molt però ho ha dit ara que està de baixada fa uns dies.

Però, home, sí que són els nostres Pressupostos no són els seus, però, no pot afirmar que no hi ha més política social, no pot afirmar que no hi ha més diners socials, que no hi ha estalvi energètic... Miri, nosaltres fent aquesta política pressupostària ens ha portat a la Ciutat on la tenim pressupostàriament, i, la tenim molt millor que la teníem i l'anem millorant cada any. Fins i tot, la nostra pròpia política l'anem millorant cada any. Perquè, preveure que els propers 3 anys es podran invertir 10 milions d'euros en aquesta Ciutat, tant de bo ! molta gent ho pogués dir-ho.

Sr. Luengo. Sí. Digui."

I, el Sr. Joan Luengo respon:

Que el tema del Consell Esportiu i el Consorci de l'Estany no té res a veure amb el bé comunal ?. No li respondre... Estem parlant de l'esport i de la gestió de l'esport, no estem parlant del bé comunal.

El tema dels serveis socials. Ja li he explicat. Jo no li estic dient que hi hagin menys diners, li estic dient que el volum d'importància que tenen aquests diners dintre de tot el Pressupost sempre ha estat el mateix, un 3%. I, que en època de crisi el que s'havia de fer és anar incrementant poc a poc, 3,1-3,2-3,3-3,4...

La importància dels problemes socials són els que són, per tant, nosaltres havíem d'invertir més.

En el tema dels aliments. Ho he dit i li he donat la raó. I, amb el tema de l'enginyeria econòmica, li he donat la raó, però, com que abans que jo -obri la boca- ja sé el què hem dirà vostè a mi...

Sempre és portar-me la contraria. Dir-me que ho dic malament i fer les bromes que en economia no hi entenem. El primer que he fet és felicitar-lo econòmicament.

I, el que vostè ha dit que ho troba lamentable de la Regidoria, ho dic aquí i ho diré tantes vegades com facin falta. L'Ajuntament de Banyoles no té Regidoria d'Acció Social, com a tal. No la té, perquè té les competències transferides al Consorci i, per tant, no pot exercir.

La feina del Sr. Aguirre és molt bona i es dedica a moltes coses, entre elles, a supervisar les polítiques socials. Però, el Regidor que li parla si vostè ens fes arribar els números, si vostè ens passés a final d'any tot el que es gasten en política social, potser, sabríem moltes més coses."

I, el Sr. Alcalde li diu: "En tot cas, és veritat que el que deia de polítiques socials. Si vostè mira el que s'ha gastat a Banyoles en polítiques socials els últims anys ha anat incrementant mitjançant l'aportació municipal, mitjançant l'aportació de Salut i Crisis, mitjançant el Contracte-programa de la Generalitat. D'això, n'estic absolutament segur i convençut. Sra. Pazos."

La Sra. Alexandra Pazos Massanas, Portaveu del grup municipal de la CUP, els diu:

"Vostès m'ho han dit molt bé. Aquest Pressupost està en una ràtio d'endeutament d'un 51%. Creix un 3%. Tenim un Pressupost que és una -bomba- per aquesta Ciutat. Però, és el seu Pressupost.

Un Pressupost on es decideix, és el seu criteri, posar 15 mil euros a una Ciutat esportiva, una vila esportiva, i, segons vostès, es decideix i s'incrementa, segons el seu criteri, també, el Pressupost d'Acció Social. És veritat, s'incrementa, però, potser, s'hauria d'incrementar més.

Portem 4 anys sense haver fet una revisió en profunditat dels Pressupostos Municipals. Portem 4 anys amb un mateixa estructura. Una estructura on, aproximadament, es gasten 2 milions d'euros en inversió i la resta a despesa ordinària.

No sabem si aquest Pressupost cobreix necessitats de tots els banyolins i banyolines. Si els diners que destinem són suficients pels serveis socials. Tampoc ho podem saber al detall perquè, clar, ara, les competències les té el Consell Comarcal.

També, ens sorprenen unes coses. Vostès parlen d'estalvi, però, resulta que hi ha una partida que és diu -Governació-, de 424 mil euros, on 175 mil són altres

remuneracions, on 100 mil són desplaçaments, 2.500 són dietes,... Bé, són curiositats que anem trobant.

Nosaltres, en el Pressupost i dintre la nostra política, potser, això, no seria així.

A l'igual que les dedicacions exclusives que té aquest Ajuntament. Ja ho hem denunciat més d'una vegada que són, realment, masses, per un ajuntament de la mida que és i amb una situació econòmica que tenen la resta de ciutadans i ciutadanes; per sota la mitjana dels sous que cobren les dedicacions exclusives.

A més a més, a Inversió, resulta que no tenim pla de recs i resulta que es pressuposten 200 mil euros per arranjar un rec. La nostra pregunta és, -Com es pot arranjar un rec sense saber quina actuació s'hi ha de fer ?. I per què s'hi gasten 200 mil euros ?. Potser se n'hi podrien destinar menys. Sumat a això aquest any s'hi destinen 30 mil euros per l'amarrador de la barca, incrementant així el preu de cost d'aquesta. Tot això, dintre dels beneficis i positivitats que s'han parlat del Pressupost Municipal i que ha fet l'equip de govern.

Aquí n'hi ha una de molt interessant. Es parla que hi ha una partida per a la transparència. I, el que és curiós que aquesta partida no s'executa. Hi ha els diners; no s'executa.

La CUP el febrer, març, va presentar una moció demanant això. Se'ns va dir que ja s'estava fent, però, hi ha els diners i no s'executa la partida. S'està fent ?.

Són preguntes que surten.

Mirin, vostès parlen de pressupostos, vostès gestionen els pressupostos, nosaltres creiem que els pressupostos, ja ho hem dit reiteradament, han de ser participatius...

Tenim una partida a participació ciutadana. Hi destinen 43 mil euros, aproximadament. Mirin, agafin aquests diners i comencin a fer les bases per crear uns pressupostos participatius. Per què la gent de la Ciutat no pot decidir amb què ens gastem els diners ?. Ens agradaria saber-ho. Si tenim diners a participació, doncs, fem actuacions de participació.

Se'ns van demanar propostes. Recordo que devia ser el mes d'agost. Per completar el Pressupost. No teníem el Pressupost a la mà, però, nosaltres portem 3 anys i mig fent propostes. Evidentment, el mes d'agost no estava llest el Pressupost.

Portem 3 anys i mig fent propostes per millorar la Ciutat, per millorar els Pressupostos. De redistribució econòmica en temes d'IBI, en temes d'habitatges buits, en temes de solars desocupats, en temes de transparència, en temes de participació, i, no s'ha contemplat cap d'aquestes propostes que ha fet la CUP.

Perquè, evidentment, l'equip de govern o la major part, ha votat en contra.

Per part nostre no hi ha gaire més a dir. Evidentment, votarem en contra del Pressupost. Suposo que s'ho esperava, l'equip de govern. I, els motius ja els he dit clarament. És el seu Pressupost, la seva forma de fer política i nosaltres no la compartim ni la compartirem, mai. Gràcies."

Li parla el Sr. Alcalde i li diu: "Això ho ha encertat.

L'increment social vostè ho ha dit. Són pressupostos que tenen un increment social. Vostè ho ha dit.

Vostè diu, -tenen la mateixa estructura-. Clar, és que és l'estructura que ens ha portat aquí, a tenir una bona economia l'Ajuntament. Clar, si una estructura et porta a un fi que vols aconseguir, és evident que tens que seguir aquesta estructura, i, l'has de deixar de seguir quan vols canviar el fi que vols aconseguir.

Vostès tenen un problema, i, greu. Vostès només es miren l'inici i, clar, del final passen perquè no venen ni a mirar-ho.

I, li diu, No, no, perdoni... L'important, Sra. Pazos, no és el principi, és el final. Sap per què?. Perquè, vostè ha de saber si aquestes dietes s'han gastat totes o no, si aquests desplaçaments s'han gastat tots o no, si aquestes despeses s'han gastat totes o no. Vull dir que, això se sap al final. A 31 de desembre se sap. Un pressupost, ja li he dit al Sr. Luengo i li dic ara a vostè, en aquest moment, aquest Pressupost puja 18.868.895,50 euros, però, al final de l'exercici, a lo millor, aquest Pressupost és de 17 milions o de 20 milions d'euros. En funció de què ?. Doncs, de quins programes arriben, de quins programes s'executen, de com s'executen, si s'executen tots, si s'executen una part. Per tant, tant en ingressos com en despeses i coses que es generaran en aquell moment. Per tant, home, mirem-ho al final. Però, a vostè, el final no l'interessa. A vostè l'interessa l'inici. Sap què és més important ?. El que preveus fer o el que has fet ?. Jo, sempre miro el que hem fet i el resultat que ha obtingut el que hem fet. Podem dir, farem 10 carrers. Si només en fem dos, creem falses expectatives. Hem de mirar si de 10 n'hem fet 9, perquè un no l'hem pogut fer. Què té a veure el Pla de Recs amb el Rec Major ?. El Rec Major té una continuïtat, és una inversió; és una zona que està degradada i que l'hem de fer. Estem fent el projecte. Per què hi posem 200 mil euros ?. Perquè, aproximadament, és el que sembla. El projecte pujarà a 200 mil euros ?. Probablement, no, potser pujarà 189 mil euros... M'explico ?. Al final es posa el que està anotat... El Sr. Luengo em va trucar. A diferència de vostè i que li haig d'agrair. Malgrat fos l'agost. Quan ho vaig dir a tots. Això tampoc li ha importat; potser feia vacances. Però, el setembre tampoc m'han fet arribar res i l'octubre tampoc. Ni me n'han parlat. I, jo vaig trucar per oferir-me. El Sr. Luengo em va dir una cosa, -Alcalde, la construcció de la biblioteca s'hauria de posar-. Com a mínim, això ho podria haver dit vostè. Ja sap perquè li dic. Perquè, jo penso que podríem tenir bones notícies aviat respecte a què es podrà ubicar. Hi ha un possible projecte o un possible concurs d'idees per fer un projecte de la biblioteca i, a més, unes inversions pel 2016 i el 2017, si la Generalitat i la Diputació hi acompanyen. I, el que és cert que això queda reflectit aquí. Vostès no em varen fer arribar res. En tot cas, els Pressupostos mai són iguals. Hem posat una partida en dir aquesta és la voluntat. Perquè, si vostès diuen que ja es pot executar, doncs, fan ben fet en dir-m'ho perquè en comptes d'esperar expectatives polítiques en una legislatura, ja ho començarem, si cal. Aquesta era la voluntat i, a més, els hi vaig expressar. Per tant, miri, a tots ens han votat perquè decidim coses, i, no només la meitat. No sé qui ho ha dit, però, ho hem de decidir tots plegats. Per tant. Bé. Vostès poden tenir una manera de fer. Ho respecto moltíssim. Nosaltres en tenim una altra. Crec que és igual de respectable. I, a partir d'aquí, la Ciutat ha d'anar endavant que és l'objectiu que tenen els Pressupostos. A l'igual que l'objectiu que tenen vostès, de manera de pensar, sobre els Pressupostos, i que no en dubto ni qüestiono. En tot cas, són models diferents. N'hem parlat moltes vegades, també, amb el Sr. Masó sobre diferents qüestions d'aquestes. Són models diferents i models que poden funcionar. Aquest, de moment, els que sí que ha fet, és funcionar. Per tant, des d'aquest punt de vista, jo no tinc gaire res més a dir-li. Sí, pot parlar Sra. Pazos."

La Sra. Alexandra Pazos li diu: "Ja l'hi vaig dir fa dos Plens. M'agradaria que si un Regidor o Regidora no pot venir a veure la informació per motius laborals,

s'hauria de respectar, perquè no tots o totes tenim dedicació exclusiva en aquest Ajuntament. I, hi posem moltes hores."

El Sr. Alcalde li diu: "Hi havia 23 dies d'exposició pública..."

La Sra. Alexandra Pazos diu: "Perdoni..."

El Sr. Alcalde diu: "Perdoni. Jo no recrimino res.

Només he dit que vostès no varen venir.

Vostès poden fer el que vulguin, però, hi ha una cosa que és evident. Sempre que han volgut quedar a una hora determinada per un tema, se'ls ha dit que sí. No només la part política sinó també la part tècnica de la Casa. Per tant, això voldria clarificar-ho. Tampoc és cap retret. D'acord ?

I, la Sra. Alexandra Pazos li diu: "Si per motius ics no s'han pogut consultar, jo crec que vostè no té perquè dir-ho en el Plenari.

Li vull fer una referència sobre a què vostè em va trucar a l'agost. Li varem dir que intentaríem fer-li arribar propostes. No les varem fer arribar, però no varem dir que preferíem anar de vacances. Clar, és que sembla que la gent no vulgui treballar i no és així. Nosaltres portem molts mesos treballant.

Referent a les propostes, ja li he dit. Nosaltres n'anem fent durant els tres anys i mig que hi ha de legislatura. No ens cal anar posant propostes sobre la taula a l'últim moment i a corre-cuita.

Sobre la transparència. Li repeteixo. Si vostès aporten uns diners, utilitzi'ls, i ja està. És així. A més a més, si vostès diuen que la Liquidació del Pressupost és tan important i que, potser, no s'han gastat tots els diners que estan pressupostats des del govern, per què l'any següent no tornen a posar la mateixa quantitat si saben que no es gasten tots, o, per què no n'hi posen menys ?

Ja estic. Res més. Gràcies."

I, el Sr. Alcalde li respon: "Jo no dubto que vostès treballin. No ho he dit això. El que passa que si vostès treballen i no ens ho fan arribar, no pot quedar plasmat de cap manera. A veure, si no m'ho fan arribar, com vol que sàpiga si treballa o no treballa. No dubto del que vostè em diu.

Miri, el mes passat va haver-hi unes al·legacions que vostès varen dir, i, consta en l'acta, -ho hem treballat molt però no hem estat a temps a fer-ho arribar-. Portaven un any de l' exposició pública. Doncs, si no ho han fet arribar, què vol que li digui jo ? Llavors diuen que han treballat molt però que no ho han entrat en temps i forma. Per tant, si no ho han fet arribar són vostès que no ho han fet arribar, nosaltres què vol que li diguem...

Escolti. Jo no he dir, fer vacances o no fer vacances. Jo he dit que el mes d'agost vostès potser estaven de vacances. I que el mes d'agost els varem dir, vostès volen fer arribar propostes ?-. Vostè em va dir, -home, aquest mes-. Per tant, vostès no ens han fet arribar res. Potser han treballat però no ens ho han fet arribar. I, ja està.

La qüestió és que no hi han participat, però, no per falta de voluntat perquè ahir els vaig trucar. Per tant, al final sí que és important. I, sap per què ?, perquè al final es veu tot el que s'ha fet."

A continuació el Sr. Josep Vicens Teixidor, Portaveu del grup municipal de Junts per Banyoles, diu el següent:

"Gràcies Sr. Alcalde.

Estem contents perquè aquest any, d'alguna manera, s'ha fet cas a certa part del nostre argumentari de l'any anterior i de l'altre.

Haviem exposat que no ens semblava massa bé que la pressió fiscal es mantingués sobre els ciutadans i ciutadanes, amb les xifres que estàvem mantenint, quan, llavors, a l'hora de la despesa se'n posessin 350 mil euros, al 2,2% del Pressupost, en un fons de contingència. Això ho havíem dit.

Trobàvem que era excessiu aquest fons de contingència per fer guardiola. Fer guardiola amb tants de diners quan hi ha tantes necessitats o que, d'alguna manera, uns diners que hem recaptat dels ciutadans i ciutadanes que els tenim allà. Fer guardiola costa cert esforç fiscal als ciutadans i ciutadanes i a nosaltres no ens semblava ni ens sembla una opció encertada. I, demanàvem es pogués reduir.

Aquest any, el fons de contingència és de 120 mil euros, un 0,7% del Pressupost, una xifra que ens sembla molt més adequada i que permet poder augmentar una mica la inversió per a la Ciutat, també.

D'aquesta manera, l'Ajuntament pot col·laborar en major mesura a augmentar el dinamisme econòmic de la Ciutat.

Aquest 2015 hi haurà una data en el calendari, més aviat o més tard, que de ben segur també ens afectarà i podrà afectar els Pressupostos dels Ajuntaments del nostre país, de Catalunya. No podem ser il·lusos i cal tenir clar que el procés d'independència del nostre país portarà un conflicte amb l'Estat Espanyol.

Aquest Estat, fent servir la seva pressió, no en tenim cap dubte, boicotejarà el finançament de la Generalitat de Catalunya. D'això n'estem segurs. I, els ens locals no n'estem tan segurs.

Aquest any 2015, el fons de contingència, potser, tindria més importància que mai, d'alguna manera. També, s'ha prudent. De fet, ho diu l'Informe d'Intervenció, sobre els dubtes de cobrament dels diners que poden procedir de la Generalitat de Catalunya. I, com que no se'n fa referència en tot el Pressupost, és una data i un fet que ens sembla, potser, acabi afectant directament els Pressupostos d'aquest i de moltes altres administracions de Catalunya.

Una altra dada a destacar és l'estalvi net que se situa al voltant del 2,36%.

Aquest és un aspecte que ve condicionar per la Llei d'Estabilitat i així la inversió de l'Ajuntament pot finançar-se, una part destacable, mitjançant recursos propis. Una part important, crec que s'ha parlat d'un 16% a banda del nou crèdit d'1 milió 700 mil euros que, també, és la part més important del finançament de les inversions.

S'ha parlat del deute viu. El deute el tenim situat al 57% amb una previsió del 51% de cares el 2015. Són quantitats més raonables que no pas tenir una ràtio del 100% sobre els ingressos anuals o, fins i tot, del 107%. Imaginem-nos com estàvem !.

Els Ajuntaments han jugat, de fet, amb les eines que se'ls a posat a l'abast. Així va passar en una època en la construcció i amb els ingressos sobre la construcció. Aquí anàvem construint i anàvem ampliat les ciutats. També va passar així quan el preu del diner era baix. Pràcticament te'l regalaven. Per tant, també, hi havia aquestes ràtios tan altes. La raó ens porta a entendre que els nivells del 50%, doncs, són més sostenibles.

Quant a la Inversió. Sobte d'entrada perquè no s'havia fet d'aquesta magnitud, revisant el present Pressupost que aquest any es preveuen previsions fins a tres anys vista. A més, tenint en compte enguany que hi ha unes Eleccions Municipals, l'any 2015, i que algunes d'aquestes inversions per a l'exercici 2016 i 2017

semblen, una mica, un programa electoral, segons com; i, gairebé cap de les inversions que es plantegen en aquests escenaris de futur, malgrat se'ns va convidar a fer propostes, aquesta feina ha de tenir una visió de la Ciutat de l'equip de govern, per tant, tampoc hem de donar moltes idees. I, tot i que hem reclamat en alguna ocasió algunes d'aquestes inversions grans, ens semblava que s'hi havia de col·locar el Carrer Joan XXIII, on no hi apareix.

I per donar sortida a la vialitat de la Ciutat, aquest sistema general, no el de petita envergadura, ha de fer avançar la Ciutat en molts i molts aspectes en l'àmbit urbanístic. Però, en l'àmbit de la cohesió dels barris, en l'esponjament del trànsit de la Ciutat, fins i tot, amb una repercussió directa sobre el Carrer Llibertat i sobre, també, el comerç.

A més, hauríem de tenir present que els ingressos provinents de la mobilitat, com podrien ser la taxa d'estacionament, les multes, la taxa de retirada de vehicles, la taxa de llicències de taxi, el preu públic de pilones, l'impost de vehicles, en el seu gran conjunt, els guals, doncs, tot això que forma part del trànsit, d'alguna manera, suma un total d'1 milió 755 mil euros d'ingressos en concepte de vialitat. Al final, quants d'aquests acaben repercutint, d'una manera directa, en millorar la circulació de la Ciutat. Sistemes generals i carrils bicis fan una Ciutat amb una mobilitat molt més moderna que vertebrada en tota ella. I, ho posem sobre la taula per saber d'on surten en gran part i, on, també, hauríem de repercutir-ho.

D'altra banda, també, en el Capítol d'Inversions en agradaria destacar que s'inverteixen 30 mil euros més en l'amarrador de la barca de passeig. Ja ho ser que és un tema puntual, però com que hem discutit la situació d'aquest amarrador; el qual sempre hem considerat era una mala situació i que costa molts diners a la Ciutat, pensem que ubicat en un altre lloc podia haver estat més dignificat en una altra situació.

Tampoc volem entrar en el debat de, partida a partida, punt per punt, ingressos i despeses, no seria pràctic, però sí que ens agradaria destacar algunes generalitats. En primer lloc, ens crida l'atenció la gran fragmentació d'ajudes i subvencions per a activitats. D'aquests, a més a més, accentuada la poca sinèrgia que es cospa entre àrees. Veiem que el Pressupost dóna una sensació que, en certa mesura, és un repartiment matemàtic. Passa, aquest repartiment, per sobre de projectar i de fer una política més en conjunt.

A vegades, no només es tracta de donar diners a tothom qui ho demana sinó saber conduir les iniciatives per tal que es formin sinèrgies i que puguin donar lloc a activitats molt més grans, que puguin tenir un impacte més ampli i arribar més lluny.

Per altra banda, ja que sovint en parlem, hem trobat a faltar en aquest Pressupost d'activitats que han estat batejades com a, extrapressupostàries, que s'eviten d'incloure en una partida que ens agradaria conèixer-ho amb detall. Sempre porta discussió, és la Festa del Banyolí de l'Any, que tampoc surt d'una manera expressament tipificada.

També, quant a fer valer la transparència que sempre demanem en aquest aspecte. Per acabar, també ens ha cridat l'atenció com la Regidoria de Serveis Socials, amb un pressupost de més de 600 mil euros, n'acaba gestionant directament una minoria. En part, està delegada al Consell Comarcal. Creiem que la cohesió social al nostre municipi bé mereix recuperar una mica més el control, també, en aquesta Regidoria de Serveis Socials. Ja sé que hi ha aquestes trobades entre

administracions, però manca més control directe per part de l'Ajuntament en aquest àmbit.

Res més. Aquestes són les nostres consideracions al respecte. Gràcies.”

Intervé el Sr. Alcalde per dir-li:

“En tot cas, la guardiola del fons de contingència ha disminuït per una qüestió.

El fons de contingència, com a fons de contingència, no ens restava sobre 1,3% de possible increment que tenies en el global del Pressupost, sinó que més aviat el perjudicava.

Resulta que, per un costat els cobrades i per l'altre costat havies de tenir el fons de contingència. No te'ls gastaves, no sumava i restava, sinó que sumava dues vegades. Era absurd perquè això, el que feia era restar que poguéssim haver invertit aquests 200 mil euros de més. Si haguéssim posat al fons de contingència 350 mil euros, no haguéssim tingut els 200 mil euros per posar en polítiques socials o, senzillament, no haguéssim tingut tant estalvi net positiu per fer les inversions.

És a dir, no sumava ni restava sinó que sumava les dues vegades. Això era un problema. Llavors, els que hem fet és un fons de contingència del voltant de 120 mil euros, que tant de bo no el necessitem com a contingència. Vull dir no deixar de cobrar aquests 120 mil euros. Això és el podria ser.

Vostè ho ha dit que les incerteses, a vegades, et poden portar a què t'equivoquis o no.

Si hi hagués hagut un creixement del 2%, probablement, ens haguéssim plantejat fer-lo més alt del que era inicialment previst. Però, clar, tu fas un Pressupost en què et diuen que l'any que ve podràs créixer un 2%, i després et diuen que pots créixer un 1,3%, per tant, aquest 0,7% fa molt mal. Havies de retallar molt, precisament, el Pressupost Ordinari; ja que a última hora amb l'altre vas a crèdit i en funció de..., i fas més o menys inversions. Però, el que sí feia mal era el Pressupost Ordinari.

Per tant, no ho sé al final, si encert o desencert, però, sí que pensàvem que per la ràtio de l'1,3% havíem de rebaixar el fons de contingència. Si la ràtio hagués estat el 2%, probablement no haguéssim hagut de rebaixar-lo tant. Potser hagués estat bo rebaixar-ho, però, com a mínim, ens hagués donat més marge per poder-ho fer.

I, no sé si hi haurà -boicot- o no, però, nosaltres hem posat la xifra que ens ha donat el Ministeri; el que seria la PIE, la participació amb tributs de l'Estat.

I, què ens tocarà a Banyoles?. Tant.. El que sabem segur és que de la liquidació del 2013 ens en reclamaran. Serà negativa. I, al juliol en comptes de tenir un plus, n'hauré de tornar, no sé en quants anys. Però, si no es modifica la Llei de Pressupostos, és en un any. En un any s'ha de tornar, no sé si són uns 100 mil euros; poden ser 80, 90 o 125 mil euros; al voltant d'un 3% del que ens havien donat, aproximadament. Està al voltant de 100 mil euros.

Per contra, el mes que ve hauré de passar el de 5 a 10 anys. Del 2008 al 2009, donen fins a 10 anys per retornar-lo, en canvi, el 2013 sembla que el faran tornar en un any. El que compensen per un costat, sembla que ho descompensaran per l'altre costat. Això és el que sembla que serà, de moment.

Els Reials Decrets surten i per això es modifiquen les coses cada dos per tres...

Bé, estalvi net d'un 16%, vostè ho ha dit. És important mantenir un deute.

El 100% no el podríem mantenir perquè, ara, la llei està per sota del 75%. Està al voltant del 50%. Penso que és el que ens toca estar. Per tant, a partir d'aquí tampoc podríem tenir un 50% i no fer inversió. Crec que seria una mala política global.

Si estiguéssim al 50% d'endeutament i no poguéssim fer un préstec, que avui també està a un preu raonable, doncs, si no poguéssim fer inversió, seria una llàstima.

Llavors. El 2016 i el 2017, no és un tema electoral. És una exigència del Ministeri. Els has d'enviar la prospecció de l'any que ve i dels dos següents. I, l'any que ve, el 2016, s'haurà de fer el 2017 i el 2018; i el 2017, el 2018 i el 2019, si no canvia la llei. Per tant, no és cap tema electoral.

Vostè ha parlat de l'amarrador. Escolti, l'amarrador, senzillament, és una qüestió tècnica.

No sé si valdrà 30 o 25 mil euros. En tot cas, quan poses una partida, és una partida aproximada.

La fragmentació de les activitats i poques sinergies. En tot cas, jo penso que aquí, precisament, el que es manté és de les diferents àrees, música, cultura, museus, teatre, festes, educació, joventut, acció social i esports, i, fires, com la de Sant Martíà, comerç o promoció turística, el que s'intenta en aquest Pressupost és, i en els Pressupostos d'aquest 2014, també, que la gent tingui una garantia de les activitats que s'hi podran desenvolupar i les sinergies que hi haurà entre elles, al llarg de l'any.

La gent, crec, que avui tothom sap quina és la disponibilitat econòmica que tindrà l'Ajuntament per l'any que ve. Per tant, això, penso que precisament és més a favor de l'activitat que no la incertesa.

I, escolti, si com a activitat extrapressupostària li preocupa només el -Banyolí de l'Any-, ja li he dit sempre que l'aportació del Pressupost Municipal és zero. És una extrapressupostària, en què es genera i es gasta el mateix any. No pots posar diners del Pressupost Municipal. Jo ja li vaig dir que no en posaria mai. Mentre jo sigui Alcalde d'aquesta Ciutat això anirà així. És a dir, si tu no hi poses cap euro del Pressupost Municipal, no el poses al Pressupost Municipal; una activitat és zero. En una activitat es genera l'ingrés i la despesa.

Per tant, si no hi ha cap despesa en el Pressupost Municipal, senzillament, no existeix en el Pressupost Municipal.

I, els serveis socials. El que vostè diu que ho desenvolupa el Consell Comarcal, doncs, si només li preocupa això, li preocupa molt poca cosa; en tot cas, -zero-.

Sé que al Sr. David Joan hi té una especial predilecció amb aquest tema. Per tant, sàpiga que és -zero-. No ha costat mai ni un cèntim del Pressupost Municipal.

En tot cas, és certa una cosa, parlant de coses, potser, molt més importants. Als serveis socials que vostè diu que no hi ha control, doncs, sí. La Regidora, que el Sr. Luengo ha dit que feia poca cosa, doncs, cada setmana se'n va al Consorci de Benestar Social a una reunió per planificar la setmana següent. Els dimecres.

En tot cas, un dia a la setmana es planifica.

Es planifica tècnicament. En parlen, es programa i es coordina amb Habitatge.

Recordaré que l'habitatge, també, és un tema social. Precisament, això també s'ha de coordinar amb el Regidor d'Habitatge.

Els temes d'habitatge, precisament, comarcals, corresponen a l'Ajuntament.

I, és veritat que hi ha aquesta coordinació setmanal, per tant, sí que s'incideix amb les polítiques socials.

Hi ha una cosa molt clara. Vostè ha estat President del Consell Comarcal i sap que les competències socials en Ajuntaments de menys de 20 mil habitants, competeixen, exclusivament, al Consell Comarcal, per això, del contracte programa

no n'hi ha dos. Si nosaltres tinguéssim més de 20 mil habitants hi hauria dos contractes programa, el del Consell Comarcal, per la comarca, i el de Banyoles. Aquí, només hi ha un contracte programa, que és únic, precisament, perquè no hi ha cap municipi de més de 20 mil habitants. Això és així. Nosaltres hi aportem les diferències que ens toca portar, a l'igual que els toca portar a d'altres municipis excepte aquelles qüestions que són úniques i que, també, ens corresponen aportar el 100%. Hi ha molts programes que gestiona l'Ajuntament, per exemple, un programa en què s'aporten 120 mil euros anuals per part de la Fundació La Caixa. Aquest es gestiona des de l'Ajuntament en la seva totalitat. Per tant, és veritat que en serveis socials, d'aquí, d'allà i de més enllà, els recursos que es gestionen són molts més dels que es poden pressupostar; malgrat he dit que el creixement més important d'aquest Pressupost és en serveis socials.

No sé hi he fet un resum del que vostè ha dit. En tot cas, si vostè té alguna cosa a dir, i, sinó ho deixem aquí. Molt bé, moltes gràcies. Per tant, passariem a la votació dels Pressupostos de l'exercici del 2015."

El Sr. Alcalde sotmet a votació l' Aprovació inicial del Pressupost General de la Corporació i de la Plantilla Orgànica de Personal de l'exercici de 2015, essent la votació de 10 vots a favor (dels grups municipals: Convergència i Unió i Regidor no adscrit) i 7 vots en contra (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: "Queden aprovats els Pressupostos per al 2015. Ara hi hauria una aprovació inicial..., que és un altre punt. Sr. Secretari pot llegir."

4.3.- Aprovació inicial de la modificació de l'Ordenança reguladora de l'Administració Electrònica de l'Ajuntament de Banyoles.

Atès que, en data de 5 d'agost de 2013, va entrar en vigor l'Ordenança reguladora de l'Administració Electrònica de l'Ajuntament de Banyoles, que havia estat aprovada pel Ple de la Corporació en data de 27 de maig de 2013.

Atès que l'article 32 de l'ordenança esmentada regula la possibilitat de la remissió de factures electròniques per part dels proveïdors.

Atès que l'article 4 de la Llei 25/2013, de 27 de desembre, d'impuls de la factura electrònica i creació del registre comptable de factures al Sector Públic, que regula les obligacions de presentació de factura electrònica, ha d'entrar en vigor en data de 15 de gener de 2015.

Atès que l'article esmentat, que estableix el dret de tots els proveïdors de les Administracions Públiques a presentar factura electrònica i concreta l'obligació de fer-ho per part d'alguns proveïdors, preveu també la possibilitat d'excloure reglamentàriament d'aquesta obligació les factures que no superin l'import de 5.000,00€.

Vist l'article 6 de la Llei 25/2013, que regula el punt general d'entrada de factures electròniques.

Vista l'Ordre HAP/492/2014, de 27 de març, que regula els requisits funcionals i tècnics del registre comptable de factures, així com l'Ordre HAP/1074/2014, de 24

de juny, que regula les condicions tècniques i funcionals que ha de reunir el Punt General d'Entrada de Factures Electròniques.

Vist l'informe de Secretaria sobre la normativa aplicable a la modificació de l'ordenança reguladora de l'Administració Electrònica de l'Ajuntament de Banyoles.

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

Primer. Aprovar inicialment la modificació de l'article 32 de l'Ordenança reguladora de l'Administració Electrònica de l'Ajuntament de Banyoles, que quedarà redactat com segueix:

Article 32. Factura electrònica

1. L'Ajuntament accepta expressament la utilització de mitjans electrònics en la remissió de les factures a ell destinades, en els termes previstos en aquest article.
2. La remissió de factures electròniques que tinguin com a destinatari a l'Ajuntament es pot realitzar mitjançant qualsevol sistema que, als efectes de garantir l'autenticitat de l'origen i la integritat del contingut, compleixi el que estableix la normativa reguladora de les obligacions de facturació, així com la Llei 25/2013, de 27 de desembre, d'impuls de la factura electrònica i resta de disposicions que la desenvolupin.
3. Totes les factures electròniques destinades a l'Ajuntament hauran de tenir entrada a través de l'aplicatiu e-Fact (o aplicació que el pugui substituir en el futur), al qual s'accedirà des de la seu electrònica de l'Ajuntament, i que, per tant, quedarà habilitat com a punt general d'entrada de factures electròniques.
4. La conservació de factures en suport electrònic per mitjans que garanteixin un accés en línia a les dades, així com la seva càrrega remota i utilització per part de l'Administració Tributària, es realitzarà d'acord amb el que estableix la normativa reguladora de les obligacions de facturació.
5. Atenent a allò que preveu l'article 4 de la Llei 25/2013, que estableix l'obligatorietat de la facturació electrònica per a determinades entitats a partir del 15 de gener de 2015, quedaran excloses expressament d'aquesta obligació les factures d'import igual o inferior a 5.000,00€.

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

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

Tercer. Trametre l'aprovació definitiva i còpia íntegra i fefaent de la modificació de l'ordenança a la Subdelegació del Govern a Girona i als Serveis Territorials de Governació, d'acord amb allò que disposa l'article 65.3. del ROAS.

El Sr. Alcalde explica: "Es tracta que, a igual o superior a 5 mil euros, les empreses hauran de portar la factura electrònica. I, per a quantitats inferiors podran portar-la o no portar-la. En tot cas, als particulars no els hi caldrà. Alguna observació sobre aquest tema?. Entenc que s'aprova per unanimitat."

El Sr. Alcalde sotmet a votació l' Aprovació inicial de la modificació de l'Ordenança reguladora de l'Administració Electrònica de l'Ajuntament de Banyoles.

El Ple de la Corporació ho aprova per unanimitat.

El Sr. Alcalde diu: "Ara entrem en l'apartat del Control dels Òrgans de la Corporació.

CONTROL DELS ÒRGANS DE LA CORPORACIÓ: PRECS, PREGUNTES I MOCIONS

I els diu: "Han entrat un prec que he de dir que l'hem debatut. Jo en prec nota i, en tot cas, els propers dies ens haurem de reunir per parlar del seu contingut.

Alguna pregunta per part d'algun grup municipal ?.

Crec que volen que llegim el prec, no ?; doncs, llegirem el prec. Sr. Secretari.

I, el Secretari de la Corporació en dona lectura. El qual diu el següent:

"Prec sobre la disposició dels edificis municipals pel dia 9 de novembre.

Des de Junts per Banyoles, la Candidatura d'Unitat Popular de Banyoles i Iniciativa per Catalunya Verds-Independents per Banyoles demanem,

Primer. Que l'Ajuntament de Banyoles posi a disposició de la Generalitat de Catalunya pel dia 9 de novembre de 2014 i abans del dia 27 d'octubre, a les 2 de la tarda, els equipaments municipals que habitualment s'utilitzen per dur a terme les votacions dels diferents comicis electorals, per tal de facilitar la participació dels banyolins i banyolines en la consulta participativa del dia 9 de novembre de 2014; per decidir el futur polític del Principat de Catalunya.

Segon. Que aquest prec anterior es faci arribar de manera escrita al Coordinador Local de la Consulta, al Subdelegat del Govern de la Generalitat a les Comarques Gironines, i a l'Àrea de Governació perquè en tinguin constància de la sol·licitud.

Tercer. En el supòsit que l'Ajuntament de Banyoles no hagués fet, en el seu dia, les previsions necessàries i només tinguessin els locals que per defecte es concedeixen a les ciutats, preguem que per pal·liar les dificultats d'accés als únics locals assignats, donada la seva situació tan perifèrica, s'habilitin tots els transports col·lectius, autobusos i taxis, possibles; i, que es posin a disposició dels ciutadans i ciutadanes que ho desitgin, així com també es posi en funcionament, de forma excepcional, el transport públic interurbà ja existent aquell dia.

Quart. Que es convoqui una taula de coordinació i supervisió de la Consulta del 9N on hi siguin presents totes aquelles entitats, plataformes o associacions que així ho desitgin. Aquesta tindrà com a missió, publicar, promocionar, informar i coordinar tot allò relacionat amb la consulta del 9 de novembre, i últim i,

Cinquè. Que l'Ajuntament de Banyoles envii una carta informativa a tots els ciutadans i ciutadanes de Banyoles explicant el procés participatiu del 9 de novembre, on s'expliqui on anar a votar, com arribar-hi, què cal portar per votar, quins serveis disposa l'Ajuntament per transportar al lloc de votació i horaris... I tot allò que es cregui convenient per tal que tothom tingui la màxima informació i d'aquesta manera es faciliti i animi a la participació el dia 9 de novembre."

El Sr. Alcalde els diu: "Doncs, com he dit en prenem nota.

Demà hi ha una reunió de tots els grups polítics, per tant, espero que allà puguin exposar tots aquests temes a fi i efecte de trobar-hi la millor solució.

Tenen alguna pregunta més ?.

Sí. Sr. Luengo.

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

"...Ara les notícies deien que el Govern ha enviat una carta demanant la suspensió... Vull dir que tanta discussió, i no sé què pot passar ...

Unes quatre qüestions. Referent al carrer, Porta dels Turers.

Varen fer arribar una carta al Sr. Lluís Costabella, arran de les queixes dels veïns i veïnes del carrer. Es queixaven que no hi passa la màquina de la neteja. És a dir, diuen que hi passa l'escombriaire, la persona que recull amb l'escombra, però, no passa la màquina. I, varem fer arribar aquest prec.

Ens varen demanar que els informessin.

El Sr. Lluís Costabella va dir que sí que passaven. Els veïns reiteren que no passen. Per tant, ens agradaria, una mica, que acabéssim de trobar a veure qui diu la veritat i qui no.

Una altra qüestió és referent a les cartelleres municipals.

Una que ja està col·locada; és una reivindicació dels diferents grups i que s'ha publicitat als mupis. S'han posat aquestes cartelleres a diferents barris.

Només els pregaríem, des d'Iniciativa, que fessin arribar una carta a totes les entitats i associacions per saber on són i quina és la manera de funcionar.

Jo no sé si els cartells s'arrenquen cada 15 dies, un cop al mes, si l'ha d'anar a arrencar la mateixa associació.

Per tant, una mica saber quin és el funcionament, si el tenen, i que ho expliquin a les entitats i associacions que són els que ho faran servir.

Per últim. Avui ens llevàvem amb una fotografia... i com que en l'últim Ple, el Sr. Miquel Noguer em deia, -on porta vostè a passejar la gent ?-.

Avui m'enviaven aquesta fotografia del Club Natació Banyoles. -I la mostra davant del Plenari-. No és la Brigada Municipal. No és la zona de l'abocador. És el Club Natació Banyoles amb tot de pals, amb tot de rodes, amb tot apilonat, i, sense netejar...

Escoltin !, per més que haguem fet una concessió, és l'Estany de Banyoles i és un bé comunal. Per tant, han de mantenir un ordre i han de mantenir una neteja.

I, per tant els demano que, de la mateixa manera els van obligar a retirar part de la balla que havien col·locat dintre l'aigua, que vostès decretin o facin lo pertinent perquè la gent que ens ve a visitar, passi el que passi, no vegi imatges com aquesta. Moltes gràcies."

El Sr. Alcalde li diu: "En tot cas, vostè va dir on portava a passejar als seus amics. I, jo el que li vaig dir és que hi havia llocs més bonics.

Dit això. És veritat, aquest tema, per tant, prendrem les accions que hàgim de prendre, ja. I, no és de rebut aquesta foto.

Malgrat tot, les coses s'han de dir com s'han de dir. Que no és de rebut, per tant, si no és de rebut, no és de rebut. No li puc contestar res més ni més clar no puc ser-li.

Quant a les cartelleres. S'han de reglamentar i s'ha de fer saber a les institucions. Ara ja estan posades. Ho reglamentarem, ho farem...

-El Sr. Luengo parla d'una enganxina...-

El Sr. Alcalde li diu: Malgrat sigui així, no vindrà d'una enganxina...

En tot cas, haurem de fer aquesta reglamentació.

L'objectiu era que n'hi aguessin a cada barri; ara ja estan posades. Crec que era la voluntat que teníem tots plegats, govern i oposició, tots els que estem aquí; que cada barri pogués tenir el seu mupi i les seves cartelleres. Per tant, la satisfacció és que s'hagi pogut fer.

I, a partir d'ara hem de reglamentar l'ús i que pugui ser per a tothom.

Quant a la neteja del Carrer Porta dels Turers. El Sr. Costabella no sé si ha parlat amb el Sr. Ferran Vila. En tot cas, haurem de fer és un calendari per saber quan hi passen per poder contestar a aquesta gent.

No sé si vol afegir alguna cosa més el Sr. Costabella, però, clar, si alguns diuen que no hi passen, apart de la neteja escombrant... En tot cas, jo, passant-hi, no l'he vist brut. Doncs, faríem això.

Sr. Costabella."

El Sr. Lluís Costabella Portella, Regidor de Serveis Públics i Via Pública, explica que:

"Dir que en varem parlar. En Joan em va transmetre el que havia escrit a l'Ajuntament. Jo li vaig dir que no em creia que no veiessin la màquina a la Porta dels Turers. Que era impossible.

Vaig parlar amb l'Ernest Vila, de Neteges Vila. I, em va dir que potser en algun lloc de Banyoles costa més que vegin la màquina, però que a la Porta dels Turers era impossible que no es netegés.

Vostè, després em va dir, -la grossa no hi passa, però, potser la petita sí-.

Jo li puc garantir que amb la petita o amb la gran els Turers es neteja i als Turers hi passa la màquina. Potser, vostè no ho veu, però, que hi passa la màquina, segur."

El Sr. Joan Luengo li diu: "Jo li demano només que facin el que ha dit l'Alcalde.

Facin un calendari dels dies que ha de passar-hi, per vigilar-ho. I, que ho facin arribar als seus veïns. Ells diuen que si està net és perquè gairebé cada dia un veí o un altre o algun comerç ho fan ells mateixos."

I, el Sr. Alcalde diu: "En tot cas, sí que farem aquest cronograma perquè és la millor manera de tirar-ho endavant.

Sra. Pazos."

I, la Sra. Alexandra Pazos Massanas, Portaveu del grup municipal de la CUP, els diu: "Nosaltres tenim una pregunta pel Sr. Miquel Vilanova.

Avui, obrint Ràdio Banyoles, ens trobem un titular que és, -La promoció d'habitatges, a l'antic Cisne, hauran d'enderrocar part de l'obra en superar els límits establerts-. Ens pot explicar a què es deu tot això ?."

El Sr. Alcalde li diu: "Ja li vaig contestar a aquesta pregunta. No es deu llegir les actes o no deu escoltar.

Sr. Vilanova, contesti."

La Sra. Alexandra Pazos li diu: "Ho sento. No ho recordo."

El Sr. Miquel Vilanova Cullell, Regidor d'Urbanisme, li diu:

"És molt senzill. La promotora, d'aquestes vivendes té obert un expedient disciplinari, a Urbanisme, per incomplir l'execució de la llicència.

És a dir, quan surt alguna llicència amb aquests senyors o qualsevol veí de Banyoles, i, que tenim uns quants expedients disciplinaris oberts, sempre, els serveis tècnics investiguen el que s'executa a la llicència donada. Si està perfecte i hi estan d'acord, es tira endavant. Si s'hi troba alguna incidència o alguna irregularitat, se'ls notifica a fi que ho corregeixin.

En aquest cas, la irregularitat és prou gran com per demanar que ho rectifiquin i que facin l'obra en relació a la llicència que se'ls havia concedit.

En concret, doncs, quan el tècnic municipal va anar a mirar-ho, havien construït un metre més del permès. I, l'única cosa que se'ls està dient és que l'edificabilitat concedida la regularitzin.

Es pot fer de varies maneres. Com que la primera vegada no ho varen complir, se'ls va posar una multa coercitiva. Se'ls va posar una segona multa coercitiva. I, ara, estem esperant que ens portin un nou projecte de quina manera ajustaran l'obra a la llicència atorgada. Estem en aquesta fase."

El Sr. Alcalde diu: "I, que en xifres, aproximadament, són 120 metres. Jo li vaig contestar això.

Per tant, hauran de regularitzar 120 metres. Això, voldrà dir enderrocar o voldrà dir el que voldrà dir. El que sí voldrà dir és que s'han de reduir. Això està clar.

I, de quina manera ho reduiran, doncs, això ens ho hauran de posar un nou projecte. El que sí és veritat és que aquí els tècnics ho detecten quan demanen una pròrroga.

Per demanar una pròrroga els tècnics han d'anar a visitar l'obra i és quan veuen que hi ha més construït del que toca, per tant, que toca regularitzar-ho. Tal i com ha dit el Sr. Vilanova.

Això, ho vaig contestar jo fa tres o quatre Plens.

Tenen més preguntes ?. No.

El Sr. Alcalde aixeca la sessió."

I no havent-hi més assumptes a tractar, la Presidència alça la sessió, essent 22 h 55 m, de la qual s'estén aquesta acta que, com a Secretari per a la seva constància i efectes, certifico.

L'Alcalde,

El Secretari,