

Ajuntament de Moia

ACTA DE LA SESSIÓ ORDINÀRIA DEL PLE DE LA CORPORACIÓ MUNICIPAL CELEBRADA EL DIA 4 DE JULIOL DE 2013 NÚM. 7

Data i hora d'inici: dia 4 de juliol de 2013 a les 20.35 hores

Data i hora de finalització: dia 4 de juliol de 2013 a les 22.15 hores

Lloc de la sessió: Sala de Plens

RELACIÓ D'ASSISTENTS

Alcalde-President

Sr. Dionís Guiteras i Rubio

Regidors/es

Sr. Albert Clusella i Vilaseca

Sr. Joan Capdevila i Clarà

Sra. Montserrat Ferrer i Crusellas

Sr. Maurici Santa Eugènia i Valdés

Sr. Ramon Crespiera i Sucarrats

Sr. Juan Maria Navarro i Clarà

Sra. Sara Verdaguer i Vilaró

Sr. Josep Antoni Martínez i Góngora

Sra. Dolç Nom de Maria Tarter i Armadans

Excusen la seva absència

Sra. Glòria Mascaró i Crusat

Sr. Llorenç Fort i Vidal

Sr. Francesc-Josep Torres i Farràs

Secretària accidental de la Corporació

Sra. Anna Maria Martí i Tantiñà

ORDRE DEL DIA

PREVI

Es proposa retirar de l'ordre del dia el punt 5, "APROVACIÓ DEL CONSELL SECTORIAL DELS SERVEIS MUNICIPALS DE RADIODIFUSIÓ I TELEVISIÓ DE MOIÀ I EL SEU REGLAMENT" per acord pres per la Comissió Informativa del Ple de data vint-i-sis de juny de dos mil tretze.

A - ASSUMPTES A DELIBERAR

1. APROVACIÓ DE L'ACTA DE LA SESSIÓ DE DATA 6 DE JUNY DE 2013

L'Alcalde obre la sessió i llegeix l'acta de la sessió ordinària de data 6 de juny de 2013, que s'ha lliurat a tots els regidors, es considerarà aprovada si no hi ha objeccions per part dels assistents.

Ajuntament de Moià

Atès que no es proposen esmenes, el sr. Alcalde declara aprovada l'acta per unanimitat i ordena la seva transcripció al llibre corresponent

2. MODIFICACIÓ DE CRÈDITS 6/2013

PROPOSTA D'APROVACIÓ DE L'EXPEDIENT DE MODIFICACIÓ DE CRÈDITS 6/2013

Considerant que existeixen despeses que no poden demorar-se fins a l'exercici següent i per a les quals no existeix crèdit, es fa necessària la modificació per suplementos de crèdit i la concessió de crèdits extraordinaris finançats amb càrrec a baixes de crèdits d'altres aplicacions no compromeses, les quals s'estimen reduïbles sense pertorbar el respectiu servei.

Considerant que amb data 10-06-2013, es va emetre informe de Secretaria sobre la legislació aplicable i el procediment a seguir.

Considerant que amb data 21-06-2013 es va emetre Informe d'avaluació del compliment de l'objectiu d'estabilitat pressupostària i amb data 21-06-2013 per Intervenció s'informà favorablement la proposta de l'Alcaldia.

Vist l'informe favorable de la Comissió Informativa Permanent del Ple, es proposa al Ple l'adopció dels presents

ACORDS

PRIMER. Aprovar inicialment l'expedient de modificació de crèdits núm. 6/2013 del pressupost en vigor, en la modalitat de suplementos de crèdit i crèdits extraordinaris finançats amb càrrec a baixes de crèdits d'altres aplicacions del Pressupost vigent d'acord amb el següent resum per capítols:

AJUNTAMENT			
Modif. de crèdits 6/2013			
INGRESSOS		DESPESES	
ALTES	BAIXES	ALTES	BAIXES
CAPÍTOL I		37.742,66 €	67.319,91 €
CAPÍTOL II		700,00 €	1.472,31 €
CAPÍTOL III			
CAPÍTOL IV		26.919,62 €	
CAPÍTOL V			
CAPÍTOL VI		3.429,94 €	
CAPÍTOL VII			
CAPÍTOL VIII			
CAPÍTOL IX			
TOTAL	0,00 €	0,00 €	68.792,22 €

SEGON. Exposar aquest expedient al públic mitjançant anunci inserit en el Butlletí Oficial de la Província de Barcelona pel termini de quinze dies, durant els quals els interessats podran examinar-lo i presentar reclamacions davant del Ple. L'expedient es considerarà definitivament aprovat si durant el citat termini no s'haguessin presentat reclamacions; en cas contrari, el Ple disposarà d'un termini d'un mes per a resoldre-les.

Ajuntament de Moià

Sr. Santaeugènia.- Explica les modificacions compreses en l'acord i contingudes a l'expedient. En el primer punt s'ha d'adequar el pressupost a la plantilla de personal, per la creació i amortització de places.

El segon punt tracta de l'arranjament del camí de l'Estany a Moià.

El tercer punt és l'arranjament del sistema elèctric de Cal Cristo i la seva legalització.

El quart punt és el traspàs cap al museu de la nòmina de la persona que vindrà a l'Ajuntament en un 50% de la seva jornada laboral.

Com cinquè tema tenim subvenció i aportació pel Camí del Còdol i camí de Les Closanes.

Aquests imports es compensen amb baixes del Capítol I i del Capítol II.

Sra. Tarter.- Sobre el primer punt referit a la plantilla de personal, conseqüència de la modificació del catàleg de personal, ja varen votar que no, i es mantindran en la votació inicial, donat que no se'ls ha convocat per decidir els canvis reflectits. No s'ha complert el compromís previ i per tant és un tema d'actitud política on es prenen les decisions de forma unilateral.

Sr. Navarro.- Subscriu el que diu la Maria i votaran que no. No entén perquè tots aquests canvis de personal que consten a l'expedient, no es fan tots a l'hora i no de mica en mica. Els agradaria veure plasmats tots el canvis a l'hora, o sigui si es dóna d'alta personal cap a un departament s'hauria de donar de baixa de l'anterior.

Sr. Alcalde.- Comenta que aquestes modificacions són necessàries i es segueixen les directrius de l'interventor i dels tècnics que són els que en saber.

Posat a votació el Ple de la Corporació per majoria simple, amb els vots a favor dels srs/es. Guiteras, Clusella, Capdevila, Santaeugènia i Ferrer, amb els vots en contra de Navarro, Crespiera, Verdaguer, Tarter i Martínez, aprova el present dictamen.

3. MODIFICACIÓ DE LA PLANTILLA DE PERSONAL

MODIFICACIÓ DE LA PLANTILLA DE PERSONAL DE L'AJUNTAMENT DE MOIÀ

DICTAMEN

Ateses les necessitats de plantilla i modificacions sobrevingudes en aquest exercici com a conseqüència de la reorganització de determinats serveis de la corporació, que ha quedat recollida al catàleg de llocs de treball del personal de l'Ajuntament de Moià, aprovat definitivament pel Ple de data 27 de maig de 2013.

Vist que l'article 27 del Decret 214/1990, de 30 de juliol, disposa que la plantilla es pot modificar amb posterioritat a l'aprovació del pressupost si es tracta d'establir nous serveis, ampliar, suprimir o millorar els existents, quan aquestes actuacions no puguin esperar l'exercici següent, com també si la modificació respon a criteris d'organització administrativa interna;

Vist l'article 22.2.i de la Llei 7/1985, de 2 d'abril, en el qual es disposa que el Ple és l'òrgan competent per aprovar la plantilla de personal;

Vist l'informe favorable de la Comissió Informativa Permanent del Ple de data 27 de juny de 2013 es proposa al Ple l'adopció dels següents

ACORDS

Ajuntament de Moià

Primer. Modificar la plantilla de personal de la corporació en el sentit de crear, modificar i amortitzar les places que a continuació s'indiquen:

- Creació plaça de Tresorer, Funcionari, Grup A1, Administració Especial.
- Supressió plaça Coordinador cultural, Funcionari, Grup C1, Administració especial.
- Supressió plaça d'operari d'oficis diversos, Laboral, Grup E.
- Modificació del grup de la plaça d'enginyer de A2 a A1, Administració especial, funcionari.
- Incorporació plaça de reforç com a tècnica d'escola bressol, amb un interval de jornada entre el 40-60%, Laboral, Grup C1.

Segon. Imputar la despesa amb càrrec a les partides corresponents del pressupost vigent.

Tercer. Procedir a donar-ne l'oportuna publicitat al BOP de conformitat amb la legislació vigent.

Sra. Ferrer.- Explica que la modificació de la plantilla ve donada per la reorganització interna de personal pel fet de suprimir-se i crear-se places. Es crea la plaça de Tresorer, se suprimeix la plaça de Tècnic de Cultura, se suprimeix una plaça de la brigada, es modifica la categoria de l'enginyer i s'incorpora una plaça de reforç com a tècnica. Aquesta plaça no estava incorporada a la plantilla però que hi serà cada any.

Sra. Tarter.- Això és conseqüència de la modificació de crèdits i del catàleg per tant manifesta que continuen divergint en la falta de comunicació per a poder participar, en l'amortització de la plaça de la brigada.

Sr. Navarro.- Els agradaria el refós de tots els moviments i votaran que no. Manifesta que els tècnics, que ho expliquen mot bé, són molt legalistes.

Posat a votació el Ple de la Corporació per majoria simple, amb els vots a favor dels srs/es. Guiteras, Clusella, Capdevila, Santaeugènia i Ferrer, amb els vots en contra de Navarro, Crespiera, Verdaguer, Tarter i Martínez, aprova el present dictamen.

4. APROVACIÓ DEL CONSELL SECTORIAL DE LA LLIGA DE DEFENSA DE L'ARBRE FRUITER I EL SEU REGLAMENT

CONSTITUCIÓ DEL CONSELL SECTORIAL DE LA LLIGA DE DEFENSA DE L'ARBRE FRUITER I EL SEU REGLAMENT REGULADOR

DICTAMEN

Vista la conveniència de crear un consell de participació ciutadana per donar continuïtat a les finalitats de l'organisme autònom de la lliga de defensa de l'arbre fruter recentment extingit,

Atès allò que disposa l'article 61 i següents del Decret Legislatiu 2/2003, de 28 d'abril, pel qual s'apròva el Text refós de la Llei municipal i de règim local de Catalunya, en matèria d'òrgans de participació ciutadana sectorial,

Ajuntament de Moià

Vistos els informes favorables dels tècnics municipals que signen al peu d'aquesta proposta,

Vist l'informe favorable de la Comissió Informativa Permanent del Ple de data 27 de juny de 2013 es proposa al Ple l'adopció dels següents

ACORDS

PRIMER.- Aprovar inicialment la constitució del Consell Sectorial de la Lliga de Defensa de l'Arbre Fruiter de Moià, juntament amb el Reglament regulador d'aquest nou òrgan que es transcriu a l'Annex d'aquesta resolució

SEGON.- Sotmetre l'acord adoptat a informació pública i audiència dels interessats durant el termini de trenta dies, amb el ben entès que l'acord pres esdevindrà definitiu en el cas que no es presentin reclamacions ni al·legacions contra el Reglament aprovat durant l'expressat termini.

ANNEX

REGLAMENT REGULADOR DEL CONSELL SECTORIAL DE LA LLIGA DE DEFENSA DE L'ARBRE FRUITER DE MOIÀ

Article 1 Naturalesa Jurídica

1. El nom del Consell Sectorial de la Lliga de Defensa de l'Arbre Fruiter de Moià rendeix tribut a l'entitat del mateix nom fundada pel tenor moianès Francesc Viñas i Dordal el 16 d'agost de 1904, la qual, entre els seus principis fundacionals té com a objectius la protecció de la natura i en especial dels arbres, i el foment de la seva estimació.
2. El Consell de la Lliga de Defensa de l'Arbre Fruiter de Moià és l'òrgan sectorial de participació, consulta i assessorament en els assumptes que es dirà a continuació, d'acord amb allò que disposen l'article 61 i següents del Decret 2/2003, de 28 d'abril, pel qual s'aprova el Text refós de la Llei municipal i de regim local de Catalunya.

Article 2 Objecte

1. Els principals objectius del Consell Sectorial de la Lliga de Defensa de l'Arbre Fruiter són els següents:

1. Preservar i difondre l'obra cívica del tenor moianès Francesc Viñas i Dordal i els principis fundacionals de la Lliga de Defensa de l'Arbre Fruiter, instituïda a Moià per ell el 16 d'agost de 1904 estimulants la participació d'entitats i associacions culturals en el foment de la participació ciutadana en activitats de caire cívic, cultural, d'atenció a la gent gran i de defensa de la natura.

Ajuntament de Moià

2. Promoure tot tipus d'activitats que potenciïn, en especial entre els infants i els joves, la difusió de valors com ara el civisme, la solidaritat, el envers els altres i qualsevol altra encaminada a la seva formació com ciutadans.
3. Promoure tota mena d'activitats dedicades a l'atenció de la gent gran i al seu reconeixement com a elements importants de la societat.
4. Proposar altres activitats i serveis per satisfer altres necessitats culturals del municipi.
5. Emprendre accions destinades a promoure la protecció i defensa de la natura, dels arbres i especialment dels arbres fruiters així como promoure la seva estimació i protecció.
6. Elaborar propostes per a una millor planificació i organització dels serveis socials, culturals i mediambientals del municipi.
7. Debatre i elaborar informes sobre les necessitats d'equipaments socials, culturals i mediambientals, la seva ubicació i el seu tipus de gestió.
8. Intervenir en el debat de confecció i prioritització dels pressupostos municipals a la gent gran, la cultura i el medi ambient en general.

Article 3 Composició

El Consell Sectorial de la Lliga de Defensa de l'Arbre Fruiter tindrà la següent composició:

- a. El President, que serà l'Alcalde de Moià.
- b. El Vice-president, que serà el Regidor/a que tingui atribuïdes les competències de cultura de l'Ajuntament de Moià.
- c. Els Vocals, que seran:
 - El regidor/a que tingui atribuïdes les competències de Medi Ambient de l'Ajuntament de Moià.
 - Un representant de l'Associació Defensa Forestal designat pel Ple de l'Ajuntament de Moià.
 - Una persona designada per la família del tenor Francesc Viñas.
 - Un representant de cada un dels centres d'ensenyament de Moià (Escola Pia, Escola Pública Josep Oriols Roca, IES Moianès i Escola Bressol) designat pel Consell Escolar del Centre.
 - Tres membres designats pel Ple de l'Ajuntament entre aquells ciutadans que per raó de les seves qualitats personals o professionals puguin contribuir a l'enriquiment les activitats i deliberacions del Consell.
 - Un representant de les entitats juvenils designat pel Ple de l'Ajuntament.
 - Un representant de les entitats ecologistes designat pel Ple de l'Ajuntament.
 - Un representant de l'Associació de Gent Gran de Moià, designat per aquesta.
 - Un representant de les entitats excursionistes, designat pel Ple de l'Ajuntament.

Ajuntament de Moià

- Un representant de les entitats culturals o de promoció de la música designat pel Ple de l'Ajuntament.
- Un representant per cada Grup Polític Municipal designat pels seus Portaveus.

El Secretari del Consell serà el Secretari de l'Ajuntament o persona en qui es delegui, que assistirà a les reunions amb veu i sense vot. En cas que la persona en qui es delegui sigui un membre del Consell, mantindrà veu i vot.

Els membres del Consell que no puguin assistir a la reunió podran delegar la seva representació i/o el seu vot per escrit en qualsevol altre membre.

La durada del mandat dels membres del Consell, coincidirà amb el mandat de la Corporació Municipal. Cada cop que es renovi la Corporació, s'haurà de renovar la totalitat del Consell.

Article 4 Estructura

1. El Consell Sectorial de la Lliga de Defensa de l'Arbre Fruiter de Moià s'estructurarà de la forma següent:
 - a. La Presidència.
 - b. El Ple.
 - c. Les comissions de treball que es considerin necessàries.

Article 5 Presidència

1. La Presidència serà exercida per l'alcalde, el qual podrà delegar-la al regidor de Cultura.
2. Les funcions del president són les següents:
 - a. Dirigir i representar al Consell davant qualsevol administració.
 - b. Presidir, suspendre i aixecar les sessions i moderar els debats.
 - c. Fixar l'ordre del dia.
 - d. Fer el seguiment dels informes sol·licitats i de les propostes formulades al Ple del Consell.
 - e. Actuar com a representant del Consell i signar els escrits que aquest Consell pugui trametre a altres administracions, associacions i entitats o persones que tinguin algun interès o puguin col·laborar en alguna qüestió.

Article 6 El Ple

1. El Ple és l'òrgan de màxima representació del Consell, integrat per la totalitat de les persones designades a formar-ne part.
2. Les funcions pròpies del Ple són les següents:
 - a. Ésser informat i opinar sobre qualsevol dels temes que li siguin proposats bé pel Govern Municipal, bé pel Regidor de Cultura, pels diferents serveis i organismes autònoms que en depenguin o per qualsevol dels membres del mateix Consell en assumptes relatius a les seves competències, especialment pel que fa referència als programes municipals de medi ambient, culturals, de la gent gran i la seva implantació, a les inversions en infraestructura, a les subvencions a entitats culturals, als pressupostos i a les liquidacions anuals.

Ajuntament de Moià

- b. Proposar iniciatives en matèria de medi ambient, gent gran i cultura, aportar elements per a la fixació de prioritats i assessorar l'Ajuntament sobre aquestes polítiques.
- c. Fer el seguiment dels programes culturals aprovats pels organismes competents.
- d. El ple podrà convidar a persones que es considerin adequades per a tractar temes específics.

Article 7 Les comissions de treball

1. El Consell podrà crear comissions de treball per a temes específics i de durada limitada a la realització de les tasques per a les quals han estat creades.
2. El president del Consell podrà delegar la presidència de les comissions de treball en qualsevol membre del Consell.
3. El procediment de convocatòria i funcionament de les comissions de treball serà el mateix que el del Consell.
4. Ates el seu caràcter operatiu, però, les comissions de treball podran incorporar persones que no siguin membres del Consell.

Article 8 De la Secretaria

1. Les funcions de la Secretaria són les següents:
 - a. Assistir a les reunions del Ple i aixecar-ne acta.
 - b. Vetllar, tramitar i arxivar la documentació del Consell.
 - c. Elaborar la memòria anual de les activitats desenvolupades per tal de presentar-la al Ple del Consell.

Article 9 Convocatòria de les sessions

1. Les sessions del Ple podran ser ordinàries i extraordinàries.
2. El Consell es reunirà de manera ordinària, com a mínim una vegada a l'any.
3. Les convocatòries del Consell es faran per escrit i s'enviaran per correu electrònic o per correu ordinari, amb una antelació de tres dies per les ordinàries i de dos dies per les extraordinàries, acompanyades de l'ordre del dia.
4. A la convocatòria s'hi acompanyaran, a més, les actes pendents d'aprovació de sessions anteriors.
5. La sessió començarà amb l'aprovació d'aquestes actes i acabarà amb un torn obert de paraules.
6. A les sessions extraordinàries no hi haurà cap d'aquests dos punts de l'ordre del dia.
7. El president o el ple del consell, a petició d'un terç dels seus membres, podrà convidar a assistir a les sessions del Consell, amb veu i sense vot, aquelles persones que per les seves característiques, o per les aportacions que puguin fer, jutgi convenient.

Article 10 Sessions extraordinàries

1. El Consell es reunirà de manera extraordinària per convocatòria del president, quan aquest ho consideri oportú o per una sol·licitud raonada d'una tercera part dels seus membres.
2. En cas que la iniciativa per a celebrar la sessió extraordinària no provingués del president del Consell, els sol·licitants acompanyaran la seva petició d'un escrit

Ajuntament de Moià

raonant els temes a tractar i els motius de la urgència, així com, si s'escau, la possibilitat de convidar a la sessió alguna persona que pugui ajudar a la informació pertinent dels membres del Consell, amb veu i sense vot. El president haurà de signar la convocatòria abans dels set dies hàbils següents a la recepció de l'escrit i la sessió haurà de celebrar-se abans de set dies després de la convocatòria.

Article 11 Procediment de votació

1. En cas de ser necessàries, les votacions es faran a ma alçada, llevat que una tercera part dels assistents sol·licitin una votació secreta. Sempre, però, que una votació faci referència a una persona en concret, la votació serà secreta.
2. L'adopció dels informes es produirà, en primera instància, per consens.
3. En cas de ser necessari i a petició del president, o d'una tercera part dels membres, es produirà mitjançant votació ordinària per majoria simple, en funció dels assistents a la sessió.
4. En cas d'empat, el vot de qualitat del president decidirà.

Article 12 Absències

En el cas que algun membre, per causa justificada, no pugui assistir a les reunions plenàries, n'haurà d'informar a la Secretaria abans de la reunió.

Article 13 Suport en l'organització

L'Ajuntament facilitarà els mitjans materials, personals i econòmics necessaris per portar a terme les activitats del Consell.

Els càrrecs del Consell seran totalment gratuïts.

Article 14 Finançament

Les despeses de funcionament del Consell es cobriran amb càrrec a les partides del pressupost municipal.

Article 15 Acords i informes

1. El secretari/ària del Consell recollirà els acords presos en una acta, que serà transcrita en el llibre d'actes corresponent.
2. Els informes que emanin del Consell seran tramesos a l'Ajuntament a través del president del Consell.

Article 16 Dissolució

El Consell es dissoldrà per acord del Ple Municipal. En aquest cas, la comunicació de dissolució haurà de comunicar-se per escrit a tots els membres del Consell en aquell moment.

Article 17 Regulació Transitòria

En tot allò no previst en aquest reglament correspon al president del Consell adoptar la decisió que consideri més adient d'acord amb els criteris generals que inspiren la creació d'aquest Consell, de la qual n'haurà d'informar al Ple en la sessió següent perquè la ratifiqui i, si s'escau, haurà de proposar la corresponent modificació de la normativa.

Ajuntament de Moià

Disposicions addicionals

La modificació total o parcial d'aquest Reglament correspon a l'Ajuntament de Moià, tanmateix el ple del Consell podrà suggerir les modificacions que cregui adients.

Sr. Capdevila.- L'anterior Patronat de l'Arbre Fruiter no era operatiu a nivell econòmic i era necessari fer aquest canvi cap aquest nou organisme anomenat Consell Sectorial de la Lliga de Defensa de l'Arbre Fruiter. Properament es designaran pel Ple, els membres que formaran el Consell.

Sra. Tarter.- Ja hi havia el compromís de crear aquest nou òrgan, que creu que serà més avantatjós en tots sentits. Troba que el reglament està perfecte i Felicita al sr. Tarter per la seva col·laboració en la seva redacció. Al no tenir NIF propi agilita la tasca a l'àrea econòmica. Votaran a favor

Sr. Navarro.- També votaran a favor perquè troben que està molt ben treballat. Suprimir els patronats també ha estat una recomanació de la Generalitat i dels tècnics municipals.

Posat a votació el Ple de la Corporació per unanimitat aprova el present dictamen.

5. APROVACIÓ DEL CONSELL SECTORIAL DELS SERVEIS MUNICIPALS DE RADIODIFUSIÓ I TELEVISIÓ DE MOIÀ I EL SEU REGLAMENT

Aquest punt s'ha retirat de l'ordre del dia, per acord pres pels assistents.

6. APROVACIÓ INICIAL DEL DESISTIMENT DE L'EXPROPIACIÓ DELS TERRENYS OCUPATS PEL PASSATGE SANT PERE

El 5 de febrer de 2003, la senyora CONCEPCIÓ TANTIÑA PADRISA, va presentar un escrit a l'Ajuntament, demanant la "*regularització i legalització*" dels terrenys del Passatge Sant Pere, per considerar que havien d'haver estat cedits de manera obligatòria i gratuïta pels promotors dels habitatges que hi confronten CÁNDID GUDAYOL FARRE, BARTOMEU UBASART SERRAT i LLUIS ARMADANS BARDALÁ, i s'havien de considerar de propietat municipal, per títol d'usucapió,

El 15 de juliol de 2003, l'Alcalde resolé "*....INICIAR expedient per regularitzar i legalitzar com a vial públic els terrenys de l'actual Passatge de Sant Pere d'acord al que disposa el Pla general d'ordenació urbana...*".

El 23 de juliol de 2003, l'Arquitecte Municipal JOSEP LLUIS GORINA I DE TRAVY informà el següent:

"...Aquest habitatges es construïren segons projecte arquitectònic signat per un arquitecte, de firma il·legible i visat el 18 de agost de 1964. El promotor fou Cándido Guadayol Farre. En aquest projecte, en el plànol "Emplazamiento y cubierta" hi ha els cinc habitatges i un passatge particular tancat per una porta, de 5,5 metres d'amplada, en una parcel·la única.

Puc afirmar que aquests habitatges tenen accés rodat i de vianants, estan connectats a la xarxa de sanejament municipal, tenen subministrament d'aigua,

Ajuntament de Moià

de corrent elèctric, de telèfon i enllumenat públic. No existeix cap tanca o porta que barri el pas ni a vehicles ni a vianants, però si el senyal citat..."

El 26 de novembre de 2003, els senyors MARIA VALLDEORIOLA, BERNAT VILAJOANA, ALFONSO CARRETERO, FELISA NICOLAS, y TERESA PALOU actuant com a suposats membres de la "COMUNIDAD DE PROPIETARIOS DE LAS FINCAS SITUADAS EN EL PASSATGE SANT PERE...", sense acreditar-ne la representació, la pròpia existència, ni la personalitat jurídica, varen presentar un extens escrit d'al·legacions, defensant la propietat privada del Passatge,

El 16 de juny de 2004, el Secretari Municipal FRANCESC ARMENGOL va proposar d'estimar "...*PARCIALMENT les al·legacions formulades durant el tràmit d'audiència als interessats en el sentit que per a l'adquisició dels terrenys qualificats com a vial públic, de conformitat amb el vigent Pla general d'ordenació del municipi, s'ha de tramitar el corresponent expedient d'expropiació forçosa, en la forma determinada per la normativa urbanística i d'expropiació forçosa que li és d'aplicació....*".

En base a aquest informe, el 18 de juny de 2004, l'alcalde JOSEP MONTRÀS ROVIRA, va acordar la conversió de l'expedient de "*regularització i legalització*" del Passatge destinat a la seva adquisició gratuïta, a expedient d'expropiació forçosa dirigit a llur adquisició onerosa.

Contra aquest Decret es va promoure recurs contenciós administratiu per part de TERESA PALOU MILLAN que va culminar amb la Sentència del TSJC de 30 de gener de 2007, desestimant el recurs,

Per Decret de 22 de febrer de 2007, es va APROVAR INICIALMENT LA RELACIÓ CONCRETA INDIVIDUALITZADA dels béns i drets objecte d'expropiació, ratificat per Acord de Junta de Govern de 28 de febrer de 2007,

La resolució considerava propietaris del Passatge els HEREUS DELS SENYORS, LUIS ARMADANS BARDALA, CANDIDO GUDAYOL FARRE i BARTOLOME UBASART SERRA i com a única finca afectada la inscrita en el Volum 1.148; Llibre 47 de Moià; Foli 201 Finca 1.748 del Registre de la Propietat,

El 28 de febrer de 2007, l'arquitecte municipal JOSEP LLUIS GORINA I DE TRAVY va taxar el valor dels terrenys en 9.119,44 euros.

Per Acord de Ple de 27 de setembre de 2007 es va aprovar definitivament la relació de béns i drets i es va requerir als expropiats per tal que presentessin el FULL D'APREUAMENT,

L'últim document relatiu a aquesta expropiació que s'ha trobat a l'expedient és un esborrany d'una ACTA D'OCUPACIÓ DE LA FINCA I PAGAMENT a nom de M^a DOLORS ARMADANS MONSECH, MARCIANA ARMADANS MONSECH, EMMA UBASART CANET, JOSEFINA UBASART CANET, BERTOMEU UBASART CANET, PERE GUDAYOL RIBÉ i Ma ANTÓNIA GUDAYOL RIBÉ, sense signar per ningú i sense datar.

Ajuntament de Moià

Del relat d'antecedents exposat es conclou que el procediment expropiatori iniciat mai no es va arribar a consumir amb l'ocupació de la finca i el pagament del just preu, determinant de la transmissió de la seva titularitat al municipi,

No obstant això, s'ha trobat un Acord de la Junta de Govern Local de 27 de maig de 2010, per mitjà del qual es concedeix una llicència d'obres a la senyora CONXITA TANTIÑA PADRISA "...per tal d'obrir un accés a la seva finca a través de l'esmentat passatge...." considerant que el mateix "...ha passat a ser de titularitat municipal...",

Aquesta resolució va desfermar una oposició frontal per part dels veïns agrupats sota la plataforma que han anomenat "COMUNITAT DE PROPIETARIS PASSATGE PARTICULAR SANT PERE MOIÀ", que el 4 d'agost de 2010, varen presentar un escrit sense signar a l'Ajuntament demanant la revocació de la llicència i que es referís l'expropiació a les seves finques,

El Secretari Municipal FRANCESC ARMENGOL Y AYMERICH informà aquesta instància el 2 de setembre de 2010 en el sentit següent:

1. L'ocupació legal de la finca del passatge Sant Pere per part de l'Ajuntament encara no s'ha completat, ja que manca el pagament del just preu valorat als hereus dels tres propietaris del terreny i formalitzar la corresponent ACTA d'Ocupació dels terrenys amb comunicació al Registre de la Propietat.
2. Cal comunicar als veïns el contingut de la Sentència 89/2010 de la Sala Contenciosa, així com l'acord del Ple municipal d'aprovació definitiva de l'expedient d'expropiació forçosa derivat de la sentència.
3. Cal fer una valoració de les inversions fetes pels veïns en l'esmentat passatge (Mur de tancament autoritzat, manteniment del passatge ...) a fi de fixar el just preu i la indemnització corresponent.

El 14 de setembre de 2011, en un nou escrit sense signar de l'autoanomenada "COMUNITAT DE PROPIETARIS PASSATGE PARTICULAR SANT PERE MOIÀ", els veïns afectats varen qüestionar l'expropiació en els següents termes:

3-SOLICITAMOS POSICIONAMIENTO DEL AYUNTAMIENTO RESPECTO PSTJE PARTICULAR.

D -PRECISAMOS SABER si el actual Gobierno tiene intención de continuar con esta expropiación, que no tiene ningún interés público, infringiendo los principios de racionalidad, despropósito e interdicción de lo absurdo, aprovechamiento general inexistente dadas las características del pasaje "cul de sac" ..

El único beneficio probado es el de abrir un portón en connivencia con la propietaria de la finca ni 889 (cuando ya tiene otros accesos).

Como Comunidad de propietarios de las 5 viviendas, les recordamos que lo afectado (255m2), podría alcanzar y superar los 110.000 euros en el proceso judicial "JUSTIPRECIO", por un lado, 10 plazas de parking (128m2) establecidas desde hace más de 45 años, mediante señal vertical y por otro, la zona de ocio con 127 m2 más.

E -NUESTRA INTENCIÓN es realizar obras de mantenimiento-pavimento, protección y NUEVAMENTE EL CERRAMIENTO con el fin de mejorar nuestro entorno, con lo que a su vez mejoramos el de nuestro "maltrecho municipio" después del Gobierno Ciu.

Ajuntament de Moià

El 10 d'abril i el 21 de juny de 2012 el senyor DAVID FARRAS PALOU, DNI 37684355M, domiciliat al Passatge Sant Pere, 10 de Moià actuant com a representant no acreditat de la mateixa "Comunitat" va presentar sengles escrits en la mateixa línia dels escrits presentats anteriorment, i reiterant la petició de desistiment de l'expropiació.

Tot plegat va determinar l'Ajuntament a convocar els veïns afectats a una reunió per tractar la problemàtica, que es va celebrar el 23 de gener de 2013 a les 20:30 hores a l'Ajuntament i a la qual varen acudir els següents propietaris:

- passatge Sant Pere nº 2- Francisco Requena – Maria Teresa Espin (12)
- passatge Sant Pere nº 3- Pere Carretero (13,16)
- passatge Sant Pere nº 4- Bernat Vilajuana Alsina (14)
- passatge Sant Pere nº 5- Maria Valldoriola – Josep Roca (fill)(15)
- passatge Sant Pere nº11- Maria Teresa Palou Millan David Farràs Millan (fill)(11,17)
- carrer Sant Perer nº 64B i nº 72- Concepció Tantiña Padrisa (19,18)

Després que l'Ajuntament exposés als veïns assistents els pros i els contres de l'expropiació endegada, els veïns assistents, a la reunió, per unanimitat, van mantenir l'exigència de desistiment de l'expropiació.

Ultra la posició majoritària dels veïns directament afectats hi ha diversos elements que aconsellen desistir l'expropiació iniciada,

En primer terme, la més que discutible titularitat privada dels terrenys que ocupa. Del relat d'antecedents es desprenen dubtes més que raonables que aquests terrenys siguin de propietat privada. La configuració urbanística del pas, determinant de la naturalesa jurídica de solar edificable de les finques adjacents, que tenen accés a les cases a través d'ell; els informes de l'Arquitecte Municipal declarant l'existència de diversos elements propis de la xarxa viària municipal i la prestació de serveis públics

Ajuntament de Moià

urbans a través del pas a les finques immediates de fa molt de temps; la inexistència de títols relatius a la pretesa propietat comunitària del Passatge; la contradicció entre les titularitats dominicals contemplades a l'expedient i les titularitats reivindicades pels veïns dels habitatges confrontants, etcètera, dibuixen un panorama més arquejat a l'existència d'una propietat pública immemorial per títol d'usucapió sobre els terrenys pel quals discorre el pas que no pas a l'existència d'algun tipus de propietat privada sobre aquests per part dels hereus dels promotors dels habitatges que hom hi va construir o per part dels propietaris d'aquests habitatges.

Aquests indicis i evidències obliguen en tot cas a desistir l'expropiació iniciada per evitar el perjudici patrimonial que suposaria desemborsar el just preu de l'expropiació d'uns terrenys de titularitat dubtosa, en el cas que l'expedient d'investigació d'aquesta titularitat conclogués que els terrenys són de titularitat pública immemorial.

També dificulta en extrem la continuació de l'expedient la delicada situació econòmica en què es troba l'Ajuntament, sotmès des de fa temps a un procés de reducció dràstica de la despesa dirigit a la restauració de la normalitat pressupostària i financera que li impedeix d'escometre inversions a curt i mig termini en l'adquisició de nou patrimoni,

No s'albira, finalment, cap interès especial del municipi en aquesta expropiació, per tractar-se d'un vial en cul de sac que no condueix enlloc, més enllà de les cases dels veïns que amb tanta vehemència s'han vingut oposant a aquella, i que, per aquesta raó, ve podria complir la seva funció conservant, si és que la té, la condició de vial privat comunitari.

Cal tenir present, d'altra banda, que la titularitat pública del vial obliga l'Ajuntament a fer el corresponent manteniment d'infraestructures urbanes i prestació de serveis públics municipals (pavimentació, abastament d'aigües, evacuació d'aigües residuals, enllumenat públic) despeses que els veïns afectats s'han declarat disposats a assumir al seu càrrec exclusiu,

La Llei d'Expropiació Forçosa i el seu Reglament Executiu no regulen el desistiment com a forma de finalització de l'expedient expropiatori, però la potestat de desistiment s'ha de considerar inherent a la potestat expropiatòria per imperatiu del brocardo "*A maiori ad minus*".

El Tribunal Suprem ha declarat que, si bé la paralització d'un expedient expropiatori obliga l'Administració a prosseguir-lo mitjançant els tràmits corresponents a la fixació del preu just fins a la seva terminació (Sentències d'aquesta Sala de 2 de març de 1988, 28 setembre 1985 [RJ 1985, 5276], 22 feb 1985 [RJ 1985, 768], 21 des 1990 [RJ 1990, 10513], 18 feb 1993 [RJ 1993, 812], 28 mar 1995 [RJ 1995, 2075] i 21 febrer 1997 [RJ 1997, 991], això només té lloc quan no concorren els pressupostos per al desistiment, doncs, com declara la Sentència de 21 febrer 1997 abans esmentada, iniciat l'expedient de preu just, l'Administració expropiant, almenys quan no s'ha produït encara l'ocupació dels béns expropiats, pot desistir expressament o tàcitament de l'expropiació i en aquest cas no està obligada a prosseguir l'expedient expropiatori. La impossibilitat de desistir de l'expropiació, com declaren les sentències de 2 de juny de 1989 (RJ 1989, 4308) i 23 de març de 1993 (RJ 1993, 1913), es produeix quan aquesta està ja consumada per haver-se produït l'ocupació material del bé expropiat o

Ajuntament de Moià

per haver fixat el preu just, ja que llavors sorgeix un dret subjectiu de l'expropiat que no pot quedar vulnerat amb un desistiment del beneficiari de l'expropiació.

Vist el consentiment dels tècnics que signen al peu d'aquesta resolució

Vist l'informe favorable de la Comissió Informativa Permanent del Ple de data 27 de juny de 2013 es proposa al Ple l'adopció dels següents

ACORDS

Primer.- Aprovar inicialment el desistiment de l'expropiació dels terrenys ocupats pel Passatge Sant Pere iniciada pels Decrets d'Alcaldia de 18 de juny de 2004 i 22 de febrer de 2007.

Segon.- Notificar la resolució presa als afectats i sotmetre-la a informació pública a la Web, al BOP i al Tauler d'Anuncis per tal que s'hi puguin deduir reclamacions i al·legacions per qualsevol interessat durant el termini de trenta dies.

Sr. Clusella.- Es tracta d'un passatge sense continuïtat, pel qual es proposa desistir de l'expropiació l'expedient del qual estava iniciat. No es veu necessari abocar diner públic per uns terrenys que no tenen interès públic

Sra. Tarter.- És un tema que ve de l'any 2003 i Entén que si els veïns hi estan d'acord votaran a favor.

Sr. Navarro.- Són temes que són més dels tècnics que dels regidors i votaran a favor. Posat a votació el Ple de la Corporació per unanimitat dels assistents aprova el present dictamen

7. MODIFICACIÓ DE L'ORDENANÇA FISCAL REGULADORA DE LES TAXES D'AIGUA

DICTAMEN

PROPOSTA D'ACCEPTACIÓ INICIAL DE LA MODIFICACIÓ DE L'ORDENANÇA FISCAL NÚM. 17 REGULADORA DE LA TAXA DE SUBMINISTRAMENT D'AIGÜES

Part expositiva:

En data 3 de juny de 2013, registre de sortida número 0242S-3042/2013, la comissió de Preus de Catalunya elaborà un informe autoritzant la modificació de les tarifes de subministrament d'aigua.

Amb la finalitat de mantenir l'equilibri econòmic en la prestació del servei de subministrament d'aigua potable i d'acord amb l'autorització de la comissió de preus de Catalunya es proposa la modificació de l'ordenança fiscal número 17

Fonaments de dret:

Ajuntament de Moià

- I. D'acord amb el que preveu la Disposició addicional quarta, apartat 3, de la Llei 58/2003, de 17 de desembre, general tributària (en endavant, LGT), i l'article 12.2 del Text refós de la Llei reguladora de les hisendes locals, aprovat per Reial decret legislatiu 2/2004, de 5 de març (en endavant, TRLRHL), les entitats locals podran, dins de l'àmbit de les seves competències, adaptar i desenvolupar la normativa tributària mitjançant l'aprovació o modificació de les ordenances fiscals.
- II. Els articles 15 a 19 del TRLRHL regulen el procediment per a l'aprovació i modificació de les Ordenances fiscals reguladores dels tributs locals.
- III. L'article 17.2 del TRLRHL estableix que els ens locals publicaran els anuncis d'exposició dels acords provisionals adoptats en el Butlletí Oficial de la Província
- IV. En els termes previstos a l'article 18 del TRLRHL, els qui tinguin un interès directe o resultin afectats podran examinar l'expedient i presentar-hi les reclamacions que estimin oportunes durant el període d'exposició pública de les ordenances.
- V. El mateix article 17.3 disposa que finalitzat el període d'exposició publica sense haver-se presentat reclamacions, els acords s'entendran definitivament aprovats i, s'hauran de publicar, junt amb el text íntegre de la modificació, en el Butlletí Oficial de la Província.
- VI. L'article 85 de la LGT estableix que l'Administració, en compliment del deure d'assistència i informació als obligats tributaris en els seus drets i obligacions, ha de publicar els textos actualitzats de les normes tributàries.

Tenint en compte que la competència per a aprovar aquesta modificació d'ordenança fiscal és del Ple de la Corporació i que requereix el vot favorable de la majoria simple del número legal de membres d'acord amb el que disposen els articles 22.2 d) i 47.1 de la Llei 7/1985, de 2 d'abril, reguladora de les bases del règim local (LRBRL), atenent al que disposa l'art. 175 del Reglament d'organització, funcionament i règim jurídic dels ens locals, i

Vist l'informe favorable de la Comissió Informativa Permanent del Ple de data 27 de juny de 2013 es proposa al Ple l'adopció dels següents

ACORDS:

PRIMER.- Aprovar provisionalment la modificació de l'Ordenança Fiscal num. 17 reguladora de la taxa de subministrament d'aigua en el seu article 6è segons el text que es detalla a continuació:

1. La quantia de la taxa es determinarà aplicant les tarifes següents:

Tarifa primera. Subministrament d'aigua
--

Ajuntament de Moià

Quota fixa de servei

Ús domèstic torre o habitatge aïllat	9,3968 €/mes
Ús domèstic resta habitatges	7,5432 €/mes
Edifici amb un sol comptador (per habitatge)	7,5432 €/mes
Ús industrial	9,3968€/mes
Ús agropecuari	9,3968 €/mes

Tarifes de subministrament

Fins a 10 m ³ / abonat/mes	0,2759 €/m ³
D'11 m ³ a 20 m ³ / abonat /mes	0,5836 €/m ³
De 21 m ³ a 40 m ³ /abonat/mes	1,2565 €/m ³
Excés de 40 m ³ /abonat/mes	2,7424 €/m ³
Ús industrial	0,7745 €/m ³
Ús agropecuari	0,6553 €/m ³
Ús comercial	0,6684 €/m ³
Fuites	0,3595 €/m ³

Tarifa segona. Connexions i d'altres

Drets de connexió 330,00 €

SEGON.-Obrir un termini d'informació pública d'aquests acords mitjançant la publicació de l'anunci d'exposició corresponent al Butlletí Oficial de la Província de Barcelona i exposar-lo al tauler d'anuncis de la corporació, per un termini mínim de trenta dies hàbils comptadors des de la darrera d'aquestes publicacions, als efectes de presentació de reclamacions.

TERCER.- Disposar que, si no es formula cap reclamació durant aquest termini d'informació pública per part dels qui tinguin un interès directe o resultin afectats en els termes previstos a l'article 18 del TRLRHL, els acords adoptats restaran definitivament aprovats sense necessitat de cap altre acord plenari. En aquest cas, es procedirà immediatament a la publicació d'aquests acords i del text íntegre de la modificació de l'ordenança en el Butlletí Oficial de la Província.

Sr. Alcalde.- Això ve donat per la demanda de la Companyia d'Aigües. Es va fer la proposta a la Comissió de Preus de Catalunya i es tracta d'aprovar els nous preus.

Sra. Tarter.- La Comissió de Preus ha modificat alguna cosa, però amb informe favorable per tant hi votaran a favor.

Sr. Navarro.- Cada regidor que voti el que li sembli. Hem de pensar què farem a les properes Ordenances, ja que creu que s'hauria d'agafar el compromís que l'increment estigués per dessota del cost de la vida, donat que l'empresa és una empresa sanejada i amb molt capital. L'augment seria potser per un trimestre, però per l'any que ve hem de intentar no tocar els preus.

Ajuntament de Moià

Posat a votació el Ple de la Corporació per majoria absoluta, amb els vots a favor de Guiteras, Clusella, Capdevila, Santaeugènia, Ferrer, Navarro, Tarter i Martinez i amb les abstencions de Crespiera i Verdager, aprova el present dictamen.

8. CREACIÓ DEL NOU REGISTRE D'INTERESSOS QUE SUBSTITUIRÀ EL CREAT L'ANY 1991

CREACIÓ DEL NOU REGISTRE D'INTERESSOS

DICTAMEN

Creació del Registre d'Interessos de l'Ajuntament de Moià amb dues Seccions, Activitats i Patrimoni, i el Registre Especial de Béns Patrimonials, i aprovació dels models per formular les declaracions, així com el seu sistema de gestió, el qual substituirà el creat per acord plenari de data 5 de juny de 1991.

I. Introducció.

El registre d'interessos és un registre que es constitueix en cada corporació, on s'inscriuen les declaracions efectuades pels subjectes establerts per llei que tenen obligació de fer-ho, sobre les seves activitats econòmiques, possibles causes de incompatibilitat i béns patrimonials. Les declaracions dels regidors/es electes s'hi inscriuran abans de la seva presa de possessió, amb motiu de cessament i al final del mandat.

II. Règim Jurídic

- Llei 7/1985, de 2 d'abril, reguladora de les bases de règim local (en endavant LBRL), art. 75.7, 75.8 i disposició addicional 15a, segons redacció donada per la modificació operada per la Llei 8/2007, de 28 de maig, de sòl;
- Text refós de la Llei municipal i de règim local de Catalunya, aprovat per Decret Legislatiu 2/2003, de 28 d'abril (en endavant TRLMRLC), article 163;
- Reglament d'organització, funcionament i règim jurídic de les entitats locals, aprovat per Reial decret 2568/1986, de 28 de novembre (ROF), articles 30 a 32 i disposició transitòria primera; i
- Llei Orgànica 1/2003, de 10 de març, per a la garantia de la democràcia en els Ajuntaments i la seguretat dels Regidors.
- Llei Orgànica 15/1999, de 13 de desembre, de protecció de dades de caràcter personal.
- Reial Decret 1720/2007, de 21 de desembre, pel qual s'aprova el Reglament de desenvolupament de la Llei orgànica 15/1999, de 13 de desembre, de protecció de dades de caràcter personal.

III. Classes de registre.

a) Del Registre d'Interessos en general

Segons regula la LBRL, article 75.7, les persones obligades formularan declaració sobre causes de possible incompatibilitat i sobre qualsevol activitat que els proporcionï o pogués proporcionar ingressos econòmics. Formularan, així mateix, declaració dels seus béns patrimonials i de la participació en societats de tot tipus, amb informació de

Ajuntament de Moià

les societats participades i de les liquidacions dels impostos sobre la Renda, Patrimoni i, en el seu cas, Societats.

El mateix apartat del referit article de la LBRL, disposa :

"Aquestes declaracions s'inscriuran en els següents Registres d'Interessos, que tindran caràcter públic.

a) La declaració sobre causes de possible incompatibilitat i activitats que proporcionin o puguin proporcionar ingressos econòmics, s'inscriurà en el Registre d'Activitats constituït en cada Entitat Local.

b) La declaració sobre béns i drets patrimonials s'inscriurà en el Registre de Béns Patrimonials de cada Entitat local, en els termes que estableixi el seu respectiu estatut.

(...)

Es pot entendre que encara que la llei utilitzi indistintament la locució registre i registres al referir-se a la declaració d'activitats i béns de forma separada, existeix un sol registre que té una unitat de finalitat i funcionalitat, encara que amb dos seccions: activitats i béns patrimonials.

En conclusió, les persones obligades tenen el deure d'efectuar dues declaracions d'interessos separades: la primera referent a les causes de possible incompatibilitat i d'activitats i la segona referent als seus béns patrimonials.

Aquestes declaracions podrien constar en sengles registres separats, però res obstruïria a considerar que sigui un únic registre amb seccions diferents, tenint en compte algunes restriccions en el règim d'accés i amb salvaguarda de la informació continguda en ells.

Tenint en compte les determinacions de contingut, les obligacions legals referides a la protecció de dades, i la necessitat de dissenyar un sistema de suport per a la gestió dels Registres, es proposa adoptar uns nous acords amb vista a la seva estructuració en els termes següents:

1) Registre d'Interessos:

Secció 1^a : Activitats

Secció 2^a : Béns Patrimonials

IV. Persones obligades a fer la declaració

Segons regula l'art. 75.7 LBRL, estan obligats a formular les declaracions: "Els representants locals, així com els membres no electes de la Junta de Govern Local".

El TRLMRLC (art. 163.1) i el ROF (art. 30.2) per la seva part, especifiquen que estan obligats els membres de la Corporació.

Ajuntament de Moià

"El règim previst a l'article 75.7 d'aquesta llei serà d'aplicació al personal directiu local i als funcionaris de les corporacions locals amb habilitació de caràcter estatal que, conforme al que preveu l'art. 5.2 de la DA segona de la llei 7/2007, de 12 d'abril, de l'Estatut bàsic de l'empleat públic, desenvolupi a les entitats locals llocs de treball que hagin estat proveïts mitjançant lliure designació en atenció al caràcter directiu de les seves funcions o a l'especial responsabilitat que assumeixin."

V. Responsabilitat, direcció, gestió i custòdia dels Registres

L'article 163.3 TRLMRLC, disposa que el registre d'interessos està sota la responsabilitat directa del President de la Corporació o del membre en qui delegui.

El ROF, a l'art. 30.1, estableix que la custòdia i direcció del registre correspon al Secretari.

S'ha d'assenyalar la interpretació que va realitzar la Resolució de 27.1.1987, de la Direcció General d'Administració Local, sobre la posició ordinamental del ROF i aplicabilitat del mateix a les entitats que, d'acord amb el dispost a la LBRL, disposin de Reglament orgànic propi. Segons es preveu en el seu apartat 8è: aquells preceptes del títol primer del ROF (entre ells, està la regulació realitzada del registre d'interessos), que no són reproducció de normes legals, sinó concreció o desenvolupament de les mateixes, poden ser objecte d'una regulació distinta en el Reglament orgànic de cada Corporació.

A *contrario sensu* amb aquesta interpretació, el reglament orgànic no especifica qui ha de ser l'encarregat de la direcció i custòdia dels registres, només contempla la previsió que aquests estaran sota la responsabilitat de la presidència, per tant es considera que en aquest supòsit seria aplicable el ROF que especifica que la custòdia i direcció del registre, és a dir, la seva gestió, en sentit ampli, correspon a la Secretaria de la Corporació.

Seguint aquest criteri, la Secretaria General hauria de ser l'encarregada de la direcció, custòdia, gestió i conservació dels registres d'interessos d'aquesta Corporació.

VI. Moment de formalitzar la declaració.

Segons preveuen els articles 75.7 LBRL, 163.1 TRLMRLC i 30.2 ROF, les declaracions es duran a terme abans de la presa de possessió, amb ocasió del cessament, al final del mandat i quan es modifiquin les circumstàncies de fet.

Aquests registres poden convertir-se en simple declaració testimonial si no es concreten i regulen qüestions com els efectes de la negativa a declarar o actualitzar les declaracions, o garantir el compliment de la declaració final al moment del cessament. Ni la LBRL, el ROF, ni TRLMRLC fixen les conseqüències de l'incompliment d'aquest deure, per això és convenient completar la regulació de la falta o manca de dades

Ajuntament de Moià

de les declaracions per les Comunitats Autònomes o a través del reglament orgànic o d'altre normativa de desenvolupament de cada entitat local.

S'ha de precisar, altrament, que està absolutament garantida la presentació de les declaracions dels regidors al constituir-se la Corporació i a l'inici del mandat, ja que l'art. 75.7 LBRL ha de posar-se en relació amb l'art. 108.8 de la LO 5/1985, de 19 de juny, del Règim electoral general, que estableix que per tal d'adquirir la plena condició dels seus càrrecs, els regidors, a banda de jurar-lo o prometre'l, deuran complimentar els demés requisits exigits en les lleis o reglaments; en conseqüència, tots els membres de les corporacions locals estan obligats a formular, abans de la presa de possessió, les corresponents declaracions. La Junta Electoral Central, en reiterats acords, ha determinat que la falta de presentació de les declaracions d'interessos impedeix als regidors prendre possessió del càrrec. Però, no hi ha cap precepte de la legislació general local o electoral que reguli els efectes de no fer-ho al finalitzar el seu mandat o quan variïn les circumstàncies, ni la possible utilització de mitjans per a obligar-los.

VII. Instrumentació i contingut del document de declaració.

La legislació preveu que declaració podrà instrumentar-se en qualsevol classe de document que doni fe de la data i de la identitat del declarant i del seu contingut, en el que, en tot cas, haurà de constar segons prescriu literalment l'article 31.1 ROF:

"a) Identificación de los bienes muebles e inmuebles integrantes del patrimonio personal, con designación, en su caso, de su inscripción registral, y fecha de adquisiciones de cada uno.

b) Relación de actividades y ocupaciones profesionales, mercantiles o industriales, trabajos por cuenta ajena y otras fuentes de ingresos privados, con especificación de su ámbito y carácter y de los empleos o cargos que se ostenten en entidades privadas, así como el nombre o razón social de las mismas.

c) Otros intereses o actividades privadas que, aún no siendo susceptibles de proporcionar ingresos, afecten o estén en relación con el ámbito de competencias de la Corporación."

Les declaracions podran ser efectuades en els models aprovats pels Plens respectius que seran signades per l'/la interessat/da i pel Secretari/ària en la seva qualitat de fedatari públic (arts 75 7 LBRL i 31.2 ROF). La signatura del Secretari limitarà la seva eficàcia a la data de la declaració i a què la signatura del declarant és l'autèntica o ha estat posada en la seva presència. Mai la funció fedatària podrà referir-se a la veracitat d'allò declarat. Així, doncs, s'hauran de presentar i signar amb la intervenció de la Secretària general de la Corporació.

VIII.- Sistema de gestió i custòdia dels Registres d'Interessos

L'obligació de crear i portar el Registre d'Interessos i el Registre Especial de Béns patrimonials, s'ha de completar amb la definició d'un sistema que de forma àgil i segura permeti gestionar-ho amb total garantia per als interessats i per a la pròpia

Ajuntament de Moià

Corporació, la qual cosa suposa necessàriament disposar d'un sistema de suport que ajudi a l'organització i registre de les declaracions presentades.

Aquest sistema se sustentará en la creació de bases de dades, en les quals es recolliran totes les dades de les persones obligades a prestar declaració, amb la definició d'uns camps agrupats en diversos blocs d'informació, la definició i contingut des quals s'aprovaran per Decret de la Presidència, a l'igual que les instruccions de funcionament dels registres on es recolliran les obligacions i drets de tots els interessats, i el procediment de funcionament operatiu del nou sistema de gestió dels Registres d'Interessos de la Diputació de Barcelona.

El sistema es completa amb la definició i aprovació dels nous models, que s'acompanyen d'annex I, II.

La creació dels fitxers de dades personals, comportarà, a la vegada, la seva declaració a l'Agència de Protecció de dades.

A la vista del que s'ha exposat fins ara, la responsabilitat dels Registres correspondrà a la Presidència i la direcció, custòdia i gestió correspondrà a la Secretaria General.

Vist l'informe favorable de la secretària accidental i l'assessor jurídic que consten i signen al peu d'aquesta proposta.

Vist l'informe favorable de la Comissió Informativa Permanent del Ple de data 27 de juny de 2013 es proposa al Ple l'adopció dels següents

ACORDS

Primer.- CREAM el Registre d'Interessos de l'Ajuntament de Moià, que substituirà el creat per acord plenari de data 5 de juny de 1991, dividit en dues seccions: Secció 1^a d'Activitats i Secció 2^a de Béns Patrimonials, que substituirà el creat per acord de ple de 5 de juny de 1991.

Segon.- APROVAR els models de declaració, que substituiran els creats per acord plenari de data 5 de juny de 1991 que s'acompanyen com annex I i II.

Tercer.- DISPOSAR que la Secretaria General de la Corporació serà l'encarregada de la direcció, custòdia i gestió del Registre d'Interessos dels membres electes de l'Ajuntament.

Quart.- APROVAR la creació de les bases de dades que amb la funció de suport dels Registres, serveixin per a la gestió i control de les declaracions presentades.

Cinquè.- DETERMINAR que el sistema de gestió i els nous Registres entri en vigor, juntament amb els nous models aprovats, amb data d'aprovació de l'acord pel ple de la Corporació.

Sisè.- DEIXAR sense efecte qualsevol acord que contradigui o s'oposi als anteriors.

Ajuntament de Moià

Setè.- FACULTAR tan àmpliament com sigui necessari al President de la Corporació per a l'adopció de qualsevol resolució per al desenvolupament dels acords adoptats, i en particular, per a l'aprovació de les instruccions de funcionament del sistema de gestió del Registre d'Interessos i del Registre Especial de Béns Patrimonials, i de la creació dels fitxers i els continguts de les bases de dades.

Sr. Alcalde.- Comenta que aquest registre de declaració de béns s'ha d'adequar a la normativa vigent. És un mecanisme de control als regidors que formen part de la Corporació i inclou les declaracions de tots els membres electes, tant quan s'incorporen com quan cessen o renunciïn del seu mandat.

Posat a votació el Ple de la Corporació per unanimitat dels assistents aprova el present dictamen.

9. DONACIÓ DE COMPTES DEL DECRET DE LIQUIDACIÓ CONSOLIDADA DEL PRESSUPOST 2012

DONACIÓ DE COMPTES DE LA LIQUIDACIÓ DEL PRESSUPOST 2012

DECRET D'ALCALDIA NÚM. 187/2013 DE 17 DE JUNY

Dionís Guiteras i Rubio, Alcalde- President de l'Ajuntament de Moià.

Considerant les potestats atribuïdes a la meva autoritat pels articles 21 de la Llei 7/1985, de 2 d'abril, de Bases de Règim Local, i 53 de la Llei 2/2003, de 28 d'abril, de Règim Local de Catalunya.

Atès que, en compliment del que disposa l'article 6è. del Reial Decret 1174/1987, de 18 de desembre s'ha formulat, la Liquidació d'Ingressos i Despeses del Pressupost de l'exercici 2012, amb l'informe favorable de la Intervenció.

RESOLC

PRIMER.- Aprovar la Liquidació del Pressupost de l'exercici de 2012, en aplicació d'allò que disposen els articles 191 del Reial decret legislatiu 2/2004, de 5 de març, pel qual s'aprova el Text refós de la Llei reguladora de les hisendes locals i 90 del Reial Decret 500/1990, de 20 d'abril, formulada per la Intervenció Municipal, el resultat de la qual és el següent:

1 RESULTAT D'OPERACIONS PRESSUPOSTÀRIES (ART.96 R.D.500/1990

Ajuntament de Moià

DESPESES		AJUNTAMENT	MUSEU	ARBRE FRUITER	P.HABITATGE
CAPÍTOL I	Despeses de personal	2.093.403,12 €	143.861,06 €	0,00 €	0,00 €
CAPÍTOL II	Despeses en béns corrents i de serveis	1.901.108,49 €	70.997,81 €	2.781,42 €	0,00 €
CAPÍTOL III	Despeses financeres	652.601,29 €	4,14 €	0,00 €	0,00 €
CAPÍTOL IV	Transferències corrents	154.180,36 €	14.796,67 €	0,00 €	0,00 €
CAPÍTOL VI	Inversions reals	2.395.422,92 €	23.247,00 €	0,00 €	0,00 €
CAPÍTOL VII	Transferències de capital	159.333,43 €	0,00 €	0,00 €	0,00 €
CAPÍTOL VIII	Actius financers	255.816,71 €	0,00 €	0,00 €	0,00 €
CAPÍTOL IX	Passius financers	789.662,01 €	0,00 €	0,00 €	0,00 €
TOTAL		8.401.528,33 €	252.906,68 €	2.781,42 €	0,00 €

INGRESSOS		AJUNTAMENT	MUSEU	ARBRE FRUITER	P.HABITATGE
CAPÍTOL I	Impostos directes	3.709.445,51 €	0,00 €	0,00 €	0,00 €
CAPÍTOL II	Impostos indirectes	61.199,19 €	0,00 €	0,00 €	0,00 €
CAPÍTOL III	Taxes i altres ingressos	1.398.941,11 €	101.417,11 €	0,00 €	0,00 €
CAPÍTOL IV	Transferències corrents	1.447.618,42 €	85.888,99 €	1.746,34 €	0,00 €
CAPÍTOL V	Ingressos patrimonials	118.104,72 €	0,19 €	0,00 €	0,00 €
CAPÍTOL VI	Alienació de béns reals	2.001.937,40 €	0,00 €	0,00 €	0,00 €
CAPÍTOL VII	Transferències de capital	87.099,59 €	68.103,00 €	0,00 €	0,00 €
CAPÍTOL IX	Passius financers	200.000,00 €	0,00 €	0,00 €	0,00 €
TOTAL		9.024.345,94 €	255.409,29 €	1.746,34 €	0,00 €

Ajuntament de Moià

2 ROMANENT DE TRESORERIA (ART. 101 R.D. 500/1990)

	AJUNTAMENT	MUSEU	ARBRE FRUITER	P.HABITATGE
1 Deutors pendents de cobrar	1.903.846,89 €	13.540,76 €	0,00 €	30.050,61 €
1.1. Exercici corrent	1.425.576,98 €	7.265,02 €	0,00 €	0,00 €
1.2. Exercicis tancats	2.236.026,73 €	14.029,05 €	0,00 €	0,00 €
1.3. Operacions no pressupostàries	342.594,71 €	0,00 €	0,00 €	30.050,61 €
1.4. (-) Saldos de cobrament dubtós	2.100.351,53 €	7.753,31 €	0,00 €	0,00 €
1.5. (-) Ingressos realitzats pendents d'apl. Def.	0,00 €	0,00 €	0,00 €	0,00 €
2 Creditors pendents de pagar	8.076.387,11 €	9.534,26 €	0,00 €	0,00 €
2.1. Exercici corrent	1.307.202,25 €	7.914,66 €	0,00 €	0,00 €
2.2. Exercicis tancats	5.899.833,98 €	0,00 €	0,00 €	0,00 €
2.3. Operacions no pressupostàries	869.353,98 €	1.619,60 €	0,00 €	0,00 €
2.4. (-) Pagaments realitzats pendents d'apl. Def.	3,10 €	0,00 €	0,00 €	0,00 €
3 Fons líquids a la Tresoreria	286.829,68 €	14.347,91 €	0,00 €	4.178,72 €
4 Rom de Tres afectat a desp amb finanç final	695.893,20 €	0,00 €	0,00 €	0,00 €
5 Rom de Tres per despeses generals (1-2+3-4)	-6.581.603,74 €	18.354,41 €	0,00 €	34.229,33 €

SEGON.- Disposar que s'informi d'aquesta aprovació de la liquidació de cadascun dels pressupostos que integren el pressupost general al Ple de la Corporació en la primera sessió que es celebri, en aplicació d'allò que disposa l'article 193.4 del Reial decret legislatiu 2/2004, de 5 de març, pel qual s'aprova el Text refós de la Llei reguladora de les hisendes locals i l'article 90.2 del Reial Decret 500/1990, de 20 d'abril.

Així ho dispo i signo a Moià, davant el Secretari Accidental que en dóna fe a disset de juny de dos mil tretze.

Sr. Santaeugènia.- Fa una pinzellada pel públic assistent tot apuntant que quan se celebri el Ple que incorpori aquesta liquidació, ja s'explicarà detingudament.

El Ple de la Corporació se'n dóna per assabentat.

10. RENÚNCIES AL CÀRREC DE REGIDORS ELECTES DE LA LEGISLATURA 2011-2015

ACCEPTACIÓ DE LA RENÚNCIA AL CÀRREC DE REGIDORS PER PART DELS SRS RAMON CRESPIERA SUCARRATS I JOSEP FRANCESC TORRES I FARRÀS

DICTAMEN

En dates 7 de juny de 2013 i núm. de registre 2096 i 10 de juny de 2013 ii núm. de registre 2122 han tingut entrada sengles escrits dels srs. RAMON CRESPIERA I SUCARRATS i FRANCESC JOSEP TORRES I FARRÀS en els quals presenten la seva renúncia expressa i irrevocable al càrrec de Regidors de l'Ajuntament de Moià del qual en varen prendre possessió arrel de les Eleccions Locals de 22 de maig de 2011.

La renúncia al càrrec serà efectiva al moment de la presentació i presa de coneixement pel Ple Municipal.

En compliment dels articles 9.4 del Real Decreto 2568/1986, de 26 de novembre, del Reglament d' Organització, Funcionament y Règim Jurídic de les Entitats Locals, y 182 de la Llei Orgànica 5/1985, de 19 de juny, del Règim Electoral General,

Vist l'informe favorable de la Comissió Informativa Permanent del Ple de data 27 de juny de 2013 es proposa al Ple l'adopció dels següents

Ajuntament de Moià

ACORDS

PRIMER. Prendre coneixement de la renúncia expressa i irrevocable del càrrec de Regidors de la Corporació Municipal de l'Ajuntament de Moià presentada per els srs. RAMON CRESPIERA I SUCARRATS i FRANCESC JOSEP TORRES I FARRÀS.

SEGON. Comunicar aquest Acord a la Junta Electoral Central per tal que remeti les credencials de les persones a qui correspongui per ordre numèric inscrites en la llista, de la candidatura d'Entesa per Moià que va concórrer a las eleccions locals de de 22 de maig de 2011, per tal que puguin prendre possessió del càrrec.

TERCER. Facultar tant àmpliament com en dret sigui necessari, al sr alcalde per a l'execució dels presents acords.

Sr. Crespiera.- La decisió de renunciar al càrrec la pren amb motiu del trencament del govern d'unitat. Creu que aquí es va acabar la seva tasca i s'ha de donar relleu a altres membres de la seva formació. Agraïeix al poble haver-li permès estar a l'Ajuntament, així com també al personal municipal.

Sr. Alcalde.- Reitera l'agraïment manifestat amb anterioritat.

El Ple de la Corporació se'n dóna per assabentat

11. RENÚNCIA AL NOMENAMENT DEL CÀRREC DE REGIDORA

ACCEPTACIÓ DE LA RENÚNCIA AL NOMENAMENT DEL CÀRREC DE REGIDORA PER PART DE LA SRA MÒNICA BARGALLÓ I MORER.

DICTAMEN

En data 12 de juny de 2013 i núm. de registre 2151 ha tingut entrada un escrit de la sra. MÒNICA BARGALLÓ I MORER en el qual presenta la seva renúncia irrevocable al nomenament del càrrec de Regidora de l'Ajuntament de Moià que li correspondria seguint l'ordre de la llista presentada en les Eleccions Locals de 22 de maig de 2011.

La renúncia al nomenament del càrrec serà efectiva al moment de la presentació i presa de coneixement pel Ple Municipal.

En compliment dels articles 9.4 del Real Decreto 2568/1986, de 26 de novembre, del Reglament d' Organització, Funcionament y Règim Jurídic de les Entitats Locals, y 182 de la Llei Orgànica 5/1985, de 19 de juny, del Règim Electoral General,

Vist l'informe favorable de la Comissió Informativa Permanent del Ple de data 27 de juny de 2013 es proposa al Ple l'adopció dels següents

ACORDS

PRIMER. Prendre coneixement de la renúncia irrevocable del nomenament del càrrec de Regidora de la Corporació Municipal de l'Ajuntament de Moià presentada per la sra. MÒNICA BARGALLÓ I MORER.

Ajuntament de Moià

SEGON. Comunicar aquest Acord a la Junta Electoral Central per tal que remeti les credencials de les persones a qui correspongui per ordre numèric inscrites en la llista, de la candidatura d'Entesa per Moià que va concórrer a les Eleccions Locals de 22 de maig de 2011, per tal que puguin prendre possessió del càrrec.

TERCER. Facultar tant àmpliament com en dret sigui necessari, al sr alcalde per a l'execució dels presents acords.

El Ple de la Corporació se'n dóna per assabentat.

12. SOL·LICITUD DE CREDENCIALS A LA JUNTA ELECTORAL CENTRAL

SOL·LICITUD A LA JUNTA ELECTORAL CENTRAL DE L'EMISSIÓ DE CREDENCIALS DE REGIDOR/A ALS MEMBRES QUE PERTOQUI DE LA CANDIDATURA ELECTORAL ENTESA PER MOIÀ

DICTAMEN

El Ple municipal en sessió de data 4 de juliol de 2013 ha pres coneixement de la renúncia expressa i irrevocable al càrrec de Regidors dels srs. RAMON CRESPIERA I SUCARRATS i FRANCESC JOSEP TORRES I FARRÀS.

El Ple municipal en sessió de data 4 de juliol de 2013 ha pres coneixement de la renúncia expressa i irrevocable al nomenament pel càrrec de regidora de la sra. MÓNICA BARGALLÓ I MORER que per ordre numèric de la candidatura Entesa per Moià li correspondria obtenir.

En compliment dels articles 9.4 del Real Decreto 2568/1986, de 26 de novembre, del Reglament de Organització, Funcionament y Règim Jurídic de les Entitats Locals, y 182 de la Llei Orgànica 5/1985, de 19 de juny, del Règim Electoral General,

Vist l'informe favorable de la Comissió Informativa Permanent del Ple de data 27 de juny de 2013 es proposa al Ple l'adopció dels següents

ACORDS

PRIMER.- Prendre coneixement de la renúncia expressa i irrevocable del càrrec de Regidors de la Corporació Municipal de l'Ajuntament de Moià presentada per els srs. RAMON CRESPIERA I SUCARRATS i FRANCESC JOSEP TORRES I FARRÀS

SEGON.- Prendre coneixement de la renúncia expressa i irrevocable al nomenament pel càrrec de Regidora de la Corporació Municipal de l'Ajuntament de Moià presentada per la sra. MÓNICA BARGALLÓ I MORER com a membre de la candidatura electoral Entesa per Moià.

TERCER. Comunicar aquest Acord a la Junta Electoral Central a fi que expedeixi i remeti les credencials de les persones a qui correspongui per ordre numèric i inscrites en la llista, de la candidatura d'Entesa per Moià que va concórrer a las Eleccions Locals de 22 de maig de 2011, per tal que puguin prendre possessió del càrrec.

Ajuntament de Moià

En conseqüència els correspon ocupar la plaça segons l'ordre de la candidatura presentada pel partit polític als srs/sres. JOSEP PLADEVALL I MOYA i MONTSERRAT PETITBÓ I PERARNAU.

QUART. Facultar tant àmpliament com en dret sigui necessari al sr. alcalde per a l'execució dels presents acords.

El Ple de la Corporació se'n dóna per assabentat.

B - CONTROL I FISCALITZACIÓ DELS ÒRGANS DE GOVERN

13. DONACIÓ DE COMPTES DELS DECRETS D'ALCALDIA DEL NÚM. 151 AL NÚM. 190

Sr. Navarro.- Demana pel decret de nomenament de l'Enginyer.

Sr. Alcalde.- Explica que estem esperant el document que acrediti que no in corre en incompatibilitat i que de moment ho tenim parat.

Sr. Navarro.- Demana pel decret referit a les obres de l'edifici de la Biblioteca.

Sr. Clusella.- Explica que a part de les obres que s'estan fent i que s'acabaran al setembre, també es farà la legalització de tot l'edifici. Es faran les classes aquest estiu a les dependències que tinguin les obres finalitzades

Sr. Navarro.- Sobre el decret 172 de la contractació de Caesar Caesaris, demana que es tingui en compte per al proper any que s'ha de fer ben fet. És una figura necessària i hem anat contractant de sis en sis mesos i s'hauria de treballar.

Sr. Alcalde.- Es fa així, perquè no tenim resolt el tema amb l'actual secretari expedientat. Estem parlant de fins quan seguiran amb nosaltres tant l'interventor com l'assessor jurídic, entenent que les places d'interventor i secretari s'han de cobrir legalment.

Es dóna compte al Ple de la Corporació dels decrets d'alcaldia núm. 151 al 190 el qual se'n dóna per assabentat.

14. CONEIXEMENT DELS ACORDS DE LES JUNTES DE GOVERN LOCAL DE DATES 12 DE JUNY DE 2013 I 26 DE JUNY DE 2013

Sra. Tarter.- Comenta que es va deixar damunt la taula l'aprovació del conveni d'arranjament del Camí entre Moià i L'Estany i vol saber el motiu.

Sr. Clusella.- El motiu ve donat perquè el conveni contempla liquidar uns interessos al Consell Comarcal, del temps que transcorri des del moment de l'avançament per part seva dels imports de l'actuació a l'Ajuntament i fins que al Consell se li liquidi definitivament per part del PUOSC, la subvenció per l'obra realitzada. Pensem que pot transcórrer molt de temps entre que la Generalitat liquidi la subvenció del PUOSC al Consell Comarcal i això elevaria la quantia dels interessos que són del 8%.

Sr. Alcalde.- S'està negociant amb el Consell Comarcal, com es poden gestionar aquests interessos.

Ajuntament de Moià

Es dona compte dels acords de les Juntes de Govern Local de dates 12 de juny i 26 de juny de 2013.

C - MOCIONS, PRECS I PREGUNTES

Sta. Tarter.- Prec: sobre el Registre d'Entrades. Demana que es registrin correus electrònics que envia a l'Ajuntament el Consorci del Moianès.

Sra. Tarter.- Prec: sobre el perfil del contractant. Que hi constin tot tipus de contractes.

Sr. Alcalde.- Ho anem posant al dia i ho tindrem en compte

Sra. Verdaguer.- Sobre les escumes a la riera de Castellnou, demanen una explicació sobre aquests abocaments i quines mesures s'han pres.

Sr. Clusella. Se'n va parlar al darrer ple, i s'hi està treballant des de Medi Ambient. A la darrera Junta General de les Aigües es va acordar que ells farien aquest control dels abocaments i que per l'any que ve s'està preparant per poder-ho fer des de l'Ajuntament. Hem de saber què s'està abocant a la xarxa, revisar la normativa i també l'ordenança

Sr. Alcalde.- L'ACA i els Mossos hi estan al damunt i visiten l'EDAR. És un problema també de la capacitat de la depuradora i que la normativa no és vàlida.

Sr. Navarro.- Prec: quan hi ha talls de llum i de carrers voldria que passéssiu un correu als regidors.

Sr. Navarro.-Prec: al Ple del 04/04/2013 es va presentar una moció sobre el dret d'habitatge front als desnonaments, punt 4. Demanen que es contacti amb les entitats financeres del municipi per tal que es pugui donar una destinació social als immobles de la seva propietat que es troben desocupats.

Sr. Alcalde.- Les vivendes propietat de les entitats bancàries es troben a la SEREP al banc dolent i encara és més difícil de poder treballar amb aquests edificis. Són actius que volen vendre i serà difícil complir amb aquesta moció.

Sr. Navarro.- Prec.- Els interessos que genera el deute del Consorci de residus són molt elevats i demana de liquidar el deute.

Sr. Santaeugènia.- És una prioritat i s'han començat a fer pagaments.

Sr. Navarro.- Pensa que el regidor hauria de dir a l'interventor que es pogués liquidar ràpid.

Sr. Alcalde.- Manifesta que és una obsessió de l'interventor.

Sr. Santaeugènia.- Segueix els criteris de l'interventor ja que fa poc que ostenta el càrrec de Regidor d'Hisenda i això es resoldrà a la major brevetat possible.

Sr. Navarro.- Pregunta: sobre els temes de les obres del Comadran i dels expedients de la Fiscalia ens dieu que en Miquel hi està treballant, si és així com està, s'hi està treballant?.

Sr. Alcalde.- Si, hi està treballant.

Ajuntament de Moià

Sr. Navarro.- Pregunta: com està el tema del Club Esportiu Moià?. Els documents estan encallats a Governació.

Sr. Alcalde.- Varem dir que seria complicat i estem fent els passos que varem convenir de fer. Convidem als integrants de la direcció del Club a venir i preguntar personalment per aquest tema.

Sr. Navarro.- Pregunta: sobre el registre de sortida 935/2013, que tracta d'una ponència de valors sol·licitada al Cadastre.

Sr. Clusella.- Es tracta de sol·licitar una ponència de revisió de valors de la zona de la Pineda, per passar les finques rústiques que encara consten al cadastre com a tals i passar-les a urbanes. Al registre de la propietat ja hi consta inscrit correctament.

Sr. Navarro.- Pregunta: sobre el registre d'entrada 2387/2013 referit a les jornades esportives el Pavelló.

Sr. Santaeugènia.- Varem detectar que no s'havia comunicat mai aquesta activitat i al fer-ho va venir un inspector a comprovar les ràtios de monitors per nen. Per ràtio varem haver de contractar un altre monitor i a més han de tenir les titulacions corresponents, tan de director com de monitors de lleure. Cinc dels contractats ostenten d'aquestes titulacions, per tant també es compleixen els requisits legals establerts.

Sr. Navarro.- Pregunta: Sobre espais privats edificats, a mitja construcció, o bé enderrocats on es preveia una edificació, vol saber com es porten les actuacions. Podem posar com exemple l'edificació del c/. Santiago Rusiñol o el solar del c/. Rafel Casanova, tenint en compte que poden representar un perill per a la població

Sr. Clusella.- S'està començant de zero a tramitar el que se'n diu ordres de fer, que consisteix en enviar un decret de requeriment al propietari, quan es coneix perquè la majoria han passat a ser propietat d'entitats bancàries, comunicant-li que ha d'executar les actuacions descrites en l'ordre tramesa. Per altra banda s'estan també revisant les llicències d'obres concedides en el seu moment.

Sra. Tarter.- Sap que s'han enviat decrets d'alcaldia per resoldre aquestes situacions.

Sr. Navarro.- Pregunta i Prec: sobre el decret de Madrid que s'acaba el dia 19. Si hem d'aprovar el nou mecanisme hi hem de treballar. Potser Política Financera ens podria assessorar.

Sr. Santaeugènia.- N'estem parlant perquè Diputació ens assessorarà, per veure si ens hi acollim o no. Hem demanat hora per anar a Política Financera

Sr. Alcalde.- No sabem com acabarà la reforma de Governos Locals i no està clar que això es desenvolupi o no, de totes maneres no és molt convenient que ens hi acollim. Entrar en aquest mecanisme de proveïdors és tancar mig Ajuntament.

Sra. Tarter.- Pregunta: sobre el tràmit de la documentació tramesa a Governació que ha d'anar a la Comissió Jurídica Assessora, saber si els documents encara són a Governació o ja són a la Comissió. Demana que els ho fem saber.

Sr. Alcalde.- Coneixen de la gravetat dels fets i ho tenen tot controlat. De moment encara són a Governació.

Sra. Tarter.- Pregunta: sobre la licitació del Pla Romaní i dels Menjadors Escolars, vol saber quantes empreses s'han presentat, quan es té previst reunir la mesa de

Ajuntament de Moià

contractació que s'havia de reunir ahir i es va anul·lar, i si la mesa es reunirà el dia 10, tal i com s'ha previst novament.

Sr. Clusella.- Es va anul·lar ahir perquè varen enviar una de les ofertes per correu, de la que en varem tenir constància a darrera hora. S'han presentat disset ofertes i l'obertura de pliques la farem el proper dimecres.

Sra. Secretària.- En absència de la regidora comenta que sobre la licitació de menjadors escolars no s'ha presentat cap empresa. La llei ens permet canviar el tipus de licitació i ara prepararem un procediment negociat. Convidarem a les empreses interessades a fer noves propostes als plecs de condicions.

Sra. Tarter.- Pregunta: han anat a la presentació del projecte d'urbanització del c/. Santa Magdalena i demana que comentis la presentació i per quin Ple té previst presentar-ho.

Sr. Clusella.- S'ha explicat el projecte dient que són dues fases, el mur i la urbanització del carrer. Sobre les previsions s'ha explicat iniciar l'obra el 2014. Si que es preveu aprovar l'actuació pel proper Ple ordinari. Teniu el projecte a la vostra disposició.

Sra. Tarter.- Pregunta: els ha arribat que s'està plantejant per la Festa Major un canvi en la ubicació de les atraccions. Sempre han estat davant del Club però ara quina és la previsió.

Sr. Capdevila.- S'havia pensat d'ubicar-les al Parc del Cireres, però de moment no es canviarà, només s'ha modificat que a les atraccions s'hi entrarà per un únic punt des del carrer, perquè costava molts diners aplanar tot el camp i fer-hi carrers. Algunes atraccions infantils, unes sis, s'instal·laran a la Plaça del Saiol

El President aixeca la sessió de la qual cosa com a secretària accidental estenc aquesta acta. En dono fe.

A continuació s'obre un torn de paraules entre el públic assistent. Es produeixen tres intervencions.