

Ajuntament de Moià

ACTA DE LA SESSIÓ ORDINÀRIA DEL PLE DE LA CORPORACIÓ MUNICIPAL CELEBRAT EL DIA SETZE DE NOVEMBRE DE 2016, NÚM. 9.

A la Sala de sessions de l'Ajuntament, es reuneixen els membres de la Corporació per a tractar els assumptes inclosos a l'ordre del dia, del present Ple.

Data i hora d'inici: Dia 16/11/2016 a les 20.30 hores

Data i hora de finalització: Dia 16/11/2016 a les 21.51 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

Sra. Montserrat Ferrer i Crusellas

Sr. Joan Capdevila i Clarà

Sr. Josep Antoni Alcantarilla i León

Sr. Martí Padrisa i Prieto

Sra. Mireia Cañas i Soler

Sra. Anna Roca i Querol

Sra. Dolç Nom de Maria Tarter i Armadans

Sra. Montserrat Girbau i Passarell

Sra. Rosalia Membrive i Serra

Excusen la seva absència

Sra. Mercè Bigorra i Estevadeordal

Sra. Núria Reynés i Molist

Secretària accidental de la Corporació

Sra. Anna Maria Martí i Tantiñà

NOTA: Per problemes tècnics aquesta sessió no ha quedat ben gravada pel que la redacció del present document es limita a un extracte de les deliberacions dels acord adoptats.

ORDRE DEL DIA

A- ASSUMPTES A DELIBERAR

1. APROVACIÓ DE L'ESBORRANY DE L'ACTA DE LA SESSIÓ DE DATA 19/10/2016.

Ajuntament de Moià

- 2. APROVACIÓ DEL DOCUMENT DE CRITERIS, OBJECTIUS, ALTERNATIVES I SOLUCIONS GENERALS DE PLANEJAMENT QUE HAURAN DE GUIAR LA FORMULACIÓ DEL PLA D'ORDENACIÓ URBANÍSTICA MUNICIPAL DE MOIÀ.**
- 3. APROVACIÓ DE L'EXPEDIENT DE MODIFICACIÓ DE CRÈDITS 15/2016.**
- 4. APROVACIÓ DE L'EXPEDIENT DE MODIFICACIÓ DE CRÈDITS 02/2016.**
- 5. APROVACIÓ INICIAL DE LA MODIFICACIÓ PUNTUAL DE LA REVISIÓ DEL PLA GENERAL D'ORDENACIÓ URBANA DE MOIÀ EN LA ZONA DEL SECTOR INDUSTRIAL SOT D'ALUIES ON ACTUALMENT ES TROBA EMPLAÇADA LA INDÚSTRIA SOSA INGREDIENTS SL.**
- 6. PRENDRE CONEIXEMENT DE LA RENÚNCIA AL CÀRREC DE REGIDOR PER PART DEL SR JOSEP ANTONI ALCANTARILLA I LEÓN.**
- 7. APROVACIÓ DE LA MODIFICACIÓ DE L'ABAST DE LA DELEGACIÓ DE FUNCIONS EN LA DIPUTACIÓ DE BARCELONA PER A LA GESTIÓ DELS INGRESSOS LOCALS.**

B- CONTROL I FISCALITZACIÓ DELS ÒRGANS DE GOVERN

- 8. DONAR COMPTE AL PLE DE LA CORPORACIÓ DELS INFORMES DE MOROSITAT I DEL PERIODE MIG DE PAGAMENT DE L'AJUNTAMENT DE MOIÀ I EL MUSEU MUNICIPAL DE MOIÀ CORRESPONENT AL TERCER TRIMESTRE DE 2016.**
- 9. DONAR COMPTE AL PLE DE LA CORPORACIÓ DE L'ESTAT D'EXECUCIÓ DELS PRESSUPOSTOS DE L'AJUNTAMENT DE MOIÀ I EL MUSEU MUNICIPAL DE MOIÀ CORRESPONENTS AL TERCER TRIMESTRE DE 2016 .**
- 10. DONACIÓ DE COMPTE DECRETS D'ALCALDIA DEL NÚM. 263/2016 AL NÚM. 336/2016.**
- 11. CONEIXEMENT DELS ACORDS DE LA SESSIÓ/LES SESSIONS DE LA JUNTA DE GOVERN LOCAL AL PLE DE LA CORPORACIÓ.**

C- MOCIONS, PRECS I PREGUNTES

DESENVOLUPAMENT DE LA SESSIÓ

Verificada l'existència de quòrum exigible per a la seva vàlida constitució, d'acord amb l'establert a l'art. 98.c) del DL 2/2003 de 28 d'abril de 28 d'abril pel qual s'aprova el Text Refós de la Llei Municipal i de Règim Local de Catalunya, el Sr. Alcalde obre la sessió i es passen a tractar els assumptes inclosos a l'ordre del dia.

Sr. Alcalde.- Es retira de l'ordre del dia el punt cinquè sobre l'aprovació inicial de la Modificació Puntual de la revisió del Pla General d'Ordenació Urbana de Moià en la zona del sector industrial Sot d'Aluies, on actualment es troba emplaçada la indústria Sosa Ingredients, SL." Hi ha hagut una disfunció entre els departaments de Territori i Medi Ambient.

1. APROVACIÓ DE L'ESBORRANY DE L'ACTA DE LA SESSIÓ DE DATA 19/10/2016.

L'Alcalde obre la sessió i llegit l'esborrany de l'acta de la sessió ordinària de data dinou d'octubre de dos mil setze que s'ha lliurat a tots els regidors, es considerarà aprovada si no hi ha objeccions per part dels assistents.

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

2. APROVACIÓ DEL DOCUMENT DE CRITERIS, OBJECTIUS, ALTERNATIVES I SOLUCIONS GENERALS DE PLANEJAMENT QUE HAURAN DE GUIAR LA FORMULACIÓ DEL PLA D'ORDENACIÓ URBANÍSTICA MUNICIPAL DE MOIÀ.

DICTAMEN

Atès que el Ple de la Corporació en sessió ordinària de data divuit de desembre de dos mil catorze, va adjudicar a l'empresa Narcís Tusell, SLP, el contracte dels treballs de finalització del POUM de Moia.

Atès que el Ple de la Corporació en sessió ordinària de data vint-i-set d'abril de dos mil quinze va aprovar sotmetre a informació pública pel termini de dos mesos, l'Avanç del Pla d'Ordenació Urbanística Municipal, document que estableix els criteris i objectius generals de la revisió del Pla d'Ordenació Urbanística Municipal, el qual es va publicar al Regio7 el dia vuit de maig, al 9Nov el dia onze de maig, al DOGC el dia quinze de maig i al BOPB, taulell d'anuncis i a la web municipal el dia divuit de maig.

Atès que el Ple de la Corporació en data vint-i-dos de juliol de dos mil quinze va acordar l'ampliació del termini d'informació pública de l'Avanç del POUM de Moia fins el dia nou d'octubre de dos mil quinze, el qual es va publicar al Regio7 i al 9Nov el dia trenta-u de juliol i al DOGC i al BOPB, taulell d'anuncis i a la web municipal el dia tres d'agost.

Atès que durant tot el termini d'informació pública de l'Avanç del POUM de Moia es varen presentar vint-i-nou al·legacions, suggeriments i alternatives, que una vegada analitzats pels redactors dels POUM, consideren que la majoria fan referència a aspectes d'ordenació concreta de finques o de propietats i no als criteris, objectius i solucions generals de planejament que presenta l'Avanç exposat al públic, pel que la seva naturalesa és més pròpia d'al·legació que de suggeriment i per tant necessiten d'estudi i consideració en el document del POUM, que es redactarà.

Atès que el Plec de Clàusules administratives particulars del contracte de finalització dels treballs del POUM de Moia, contempla en el seus articles 2.3 i 2.4.2 el següent:

Ajuntament de Moià

2.3. Informe dels escrits de suggeriments i d'alternatives de planejament i document de criteris, objectius i solucions generals de planejament.

*2.3.1. Els escrits de suggeriments i alternatives de planejament, presentats en el termini d'exposició pública dels treballs de l'Avanç De Planejament i les prescripcions del "Document De Referència" que, en el seu cas emeti el Departament de Territori i Sostenibilitat, seran estudiats i avaluats per l'Equip Redactor, que emetrà el corresponent informe tècnic i jurídic i elaborarà el Document De Criteris, Objectius, Alternatives I Solucions Generals De Planejament que es lliurarà a l'Ajuntament en el termini **d'un mes** des del lliurament per part de l'Ajuntament del Document De Referència i dels suggeriment i alternatives presentats. L'informe comprendrà l'oportuna motivació raonada dels criteris adoptats per part de l'Equip Redactor del Pla i la proposta que correspongui i en el sentit de considerar o no els suggeriments i alternatives de planejament plantejades.*

2.3.2. L'informe dels escrits de suggeriments i alternatives de planejament i el Document de Criteris, Objectius, Alternatives I Solucions Generals De Planejament serà objecte d'exposició pel director de l'Equip Redactor a la Comissió de direcció del pla.

2.4. Documentació per a l'aprovació Inicial del Pla d'Ordenació Urbanística Municipal.

*2.4.1. En el termini màxim de **quatre mesos** des del moment en què l'informe dels escrits de suggeriments i alternatives de planejament presentats pels particulars i el Document De Criteris, Objectius, Alternatives I Solucions Generals De Planejament hagin estat informats favorablement pel Ple, el contractista lliurarà la documentació completa per a l'aprovació inicial, amb el contingut documental íntegre previst a la legislació urbanística pels Plans d'Ordenació Urbanística Municipal i en els formats reglamentaris, elaborada sobre cartografia digital i segons les instruccions tècniques del departament d'urbanisme de l'Ajuntament.*

2.4.2. El document per a l'aprovació inicial del POUM incorporarà les determinacions derivades de l'informe d'escrits de suggeriments i alternatives de planejament presentats pels particulars i el Document de Criteris, Objectius, Alternatives I Solucions Generals De Planejament informades per l'Ajuntament, incloses les prescripcions que es facin al "Document De Referència" que en el seu cas emeti el Departament de Territori i Sostenibilitat.

Atès que en data quinze d'abril de dos mil setze, N.T.B, redactor dels treballs de finalització del POUM de Moià, va lliurar l'informe tècnic i jurídic i els escrits de suggeriments i alternatives del planejament redactats per particulars i el document de Criteris, Objectius, Alternatives i Solucions Generals de planejament que hauran de guiar la formulació del Pla d'Ordenació Urbanística Municipal de Moià, els quals han estat estudiats i revisat pels membres de la Corporació.

Atès que en data vint-i-sis d'octubre de dos mil setze N.T.B, redactor dels treballs de finalització del POUM de Moià, va lliurar l'informe tècnic i jurídic i els escrits de suggeriments i alternatives del planejament redactats per particulars i el document de Criteris, Objectius, Alternatives i Solucions Generals de planejament que hauran de guiar la formulació del Pla d'Ordenació Urbanística Municipal de Moià, els quals s'han de sotmetre a debat i deliberació del Ple de la Corporació, tal

Ajuntament de Moià

i com contempla el Plec de Clàusules Administratives particulars, del contracte dels treballs de finalització dels treballs del POUM de Moià.

Vist el dictamen favorable de la Comissió Informativa Permanent del Ple, de data nou de novembre de dos mil setze, amb vuit vots a favor del grup municipal Ara Moià, i tres abstencions del grup municipal Convergència i Unió, es proposa al Ple de la Corporació l'adopció dels següents

ACORDS

PRIMER.- APROVAR el document presentat per N.T.B., adjudicatari del contracte dels treballs de finalització del POUM de Moià, que conté l'informe tècnic i jurídic i els escrits de suggeriments i alternatives de planejament presentats pels particulars i el document de Criteris, Objectius, Alternatives i Solucions Generals de planejament que hauran de guiar la formulació del Pla d'Ordenació Urbanística Municipal de Moià.

SEGON.- FACULTAR tan àmpliament com en dret sigui necessari l'Alcalde-President per a la formalització dels presents acords.

Sr. Albert Clusella.- És una fase més dins la redacció del POUM, és complex i llarg. La primavera del 2015 és va fer l'aprovació del document de l'avanç del Pla, que és on s'estableixen els criteris generals que es considera que el futur POUM ha d'anar i dona informació poc concisa, però, a nivell general, molt important per poder determinar com ha de ser el planejament que es redacta. Aquest document d'Avanç Pla, tal com s'ha descrit en el Dictamen, ha passat tot un procés d'informació pública, per diferents filtres; els particulars han pogut presentar suggeriments de forma individual o com associacions, i hi va haver una sessió de debat de participació ciutadana del 3 d'octubre del 2015, on es van tocar diferents temes en grups de treball. Hi ha hagut els informes d'Organismes i entitats del Territori que ens han aportat informació sobre com veuen el document que es va aprovar el 2015. I tenim dos documents que són claus en la tramitació del POUM; un és mediambiental: el document d'abast. Que l'emet l'Oficina Territorial d'Acció i Avaluació Ambiental, que determina a nivell mediambiental què haurà de tenir en consideració les properes fases del POUM. I l'altre que és l'acord de la Comissió d'Urbanisme de les comarques centrals que es va celebrar el tres de març a Moià pel fet de ser capital de comarca; era la primera vegada que venien a celebrar aquesta Comissió, que també admet unes determinacions molt importants en el procés de tramitació. Aquest darrer és molt important, perquè justament aquesta Comissió Territorial d'Urbanisme és la que, un cop passades totes les fases, farà l'aprovació definitiva del POUM, i per tant, hi té molt a dir per la responsabilitat que li representa com a ens que fa l'aprovació definitiva.

Sra. Montse Girbau.- El grup de Convergència, el mes de juliol vam tenir una reunió tècnica amb l'Albert i la Rosalia, que encara no era regidora, per parlar del document que teníem sobre la taula el mes de juliol. Des del nostre grup vàrem marcar tres línies que farien decidir la nostra posició davant d'aquest document.

PRIMER.- La connectivitat entre les dues urbanitzacions de Montví de Baix. Avui tenim un dèficit en aquest sentit. Les dues urbanitzacions no estan connectades i

Ajuntament de Moià

entenem que aquest document ha d'incloure tant la connexió per les persones, pels veïns o pels nens que van a l'escola, o per la persona que es vulgui desplaçar a peu. I també una altra, la connexió de vehicles. El document del POUM marca un camí al cantó dret de la urbanització que lliga les dues zones de la urbanització. És important tenir present la connexió entre els dos sectors de Montví.

Hem vist l'informe que fa l'equip redactor, tema que no hem acabat d'entendre des del nostre grup, deia a la pàgina 4, punt 4.2, que cal evitar que la urbanització de Montví de Baix conformi un continu urbà. Entenem que, a dia d'avui, estan gairebé connectades, el planell ho marca. No entenem gaire l'apreciació que fa el tècnic, perquè si mirem els planells, el continu urbà ja existeix, i els planells així ho demostren. No entenem aquesta apreciació del tècnic.

La SEGONA línia que vàrem marcar el nostre grup va ser el desenvolupament de les zones industrials de Moià. Tenim tres polígons. El document que va portar l'Albert a la Comissió d'Urbanisme, a la Catalunya Central ja deia que les urbanitzacions del Prat i del Sot d'Aluies no es poden ampliar. Ells el que feien era apostar perquè creixés la urbanització del Pla Romaní. Al document de treball que vam estar revisant hi havia marcada una zona d'ampliació d'aquest polígon. El document deia que només s'ampliarà en cas de necessitat, d'empreses ja instal·lades al municipi. Que ja ha de ser així. Però sí que, realment, l'aposta per desenvolupar ha de ser el que ens diu Territori, que és el Pla Romaní. És el Polígon més adequat avui dia a nivell de serveis,...

En aquesta reunió ja vam comentar i en altres ocasions ho he comentat, que aquest Dictamen de la Comissió d'Urbanisme de la Catalunya Central és un document prou important com perquè estigués a l'abast de tothom a la pàgina web de l'Ajuntament de Moià a la pestanya del POUM. Els canvis substancials són prou importants com perquè estiguin penjats. Ho hem reiterat moltes vegades. No és un document intern perquè reflexa els canvis d'un document important com és el POUM. Ens agradaria que es pengés perquè tothom, qui ha presentat al·legacions o suggeriments ho puguin consultar.

No entenem per què no s'ha donat resposta als suggeriments o al·legacions dels ciutadans; a dia d'avui no han estat contestades. Per cortesia política no podem deixar de donar resposta als ciutadans, que s'han preocupant de llegir i d'estudiar el document i presentar unes inquietuds, l'Ajuntament ha de donar una resposta.

El document del tècnic, d'en N., les va responer totes: s'incorporen o s'estudiaran, o parlarem en el document de l'aprovació inicial. No podem deixar sense resposta els ciutadans.

El document que es posa avui a aprovació és molt diferent al que es va aprovar al Ple del 2015, té canvis importants. El canvi més important és la reducció de desenvolupament del poble. Del document inicial a avui, hi ha molts canvis. Aquest document que avui aprovem serà la base per l'aprovació inicial del POUM. Vàrem demanar que, abans d'aprovar-lo inicialment, tornar-lo a exposar al públic perquè els canvis han sigut substancials, no han sigut petits canvis. És necessari que els/les moianesos/es coneguin el document, perquè és el document que ens servirà durant molt de temps per decidir quin tipus de ciutat volem i cap on volem créixer.

TERCER Punt.- Edifici del Casal. Hem estat mirant el document. Es van fer uns debats ciutadans, amb tres grups que demanaven el mateix: que l'Ajuntament de

Ajuntament de Moià

Moià lluités per tenir el Casal com a equipament públic. El document que posem sobre la taula per aprovar, l'equip redactor no ha lligat el suficient perquè aquest equipament pugui ser municipal. No és una petició només del nostre grup municipal, tots els tres grups que varen intervenir en el debat de Participació Ciutadana ho demanaven. La nostra responsabilitat com a polítics és lluitar perquè aquest equipament sigui municipal.

Per acabar, el posicionament del nostre grup, sé que no us agradarà: és un No, però és un No Tècnic. Nosaltres tenim la voluntat de continuar treballant amb vosaltres perquè a l'aprovació inicial el nostre vot pugui ser un sí. Però, aquestes tres línies vermelles eren sobre la taula i entenem que aquest document poder no ho lliga prou per poder donar el vot favorable.

Sr. Albert Clusella.- Certament vam tenir aquesta reunió. De les qüestions que plantegeu, la INTERCONNEXIÓ dels SECTORS DE MONTVÍ, A i B, està recollit al document de l'avanç. És una petició que va sortir en el debat, pàg. 21 del resum del debat. Se'n fa esment. Per tant, el nivell de concreció del document ho incorpora.

Quan a desenvolupament dels POL·LÍGONS INDUSTRIALS, on s'haurà de prioritzar el creixement industrial ha de ser al Pla Romaní, la Comissió d'Urbanisme ho diu en el seu acord. I especifica, que en casos puntuals, en els altres dos polígons industrials, per qüestions d'empreses concretes, hi podrà haver aquesta ampliació. El document que aportem a aprovació, ho incorpora això. L'acord d'Urbanisme està incorporat en aquest document.

EL CASAL.-L'equipament està incorporat al document. A la resposta, al resum del procés de treball hi ha aquesta voluntat. Va ser compartida en els tres grups de debat.

La concreció del document no especifica si un espai és públic o privat, com tampoc ho especifica per la piscina que el terreny és privat.....Al POUM s'haurà de fer l'esforç per tenir la titularitat pública on hi ha un equipament públic.

Del tema que comentaves de l'EQUIP REDACTOR. L'equip redactor no diu que "s'hauria d'eliminar el continu edificatori entre els dos Montví". Això ho diu el document d'abast, que és el que emet l'oficina territorial d'Acció i Avaluació ambiental en el seu informe. EL que heu llegit és en el resum del punt 4, document d'abast, que és el que emet aquesta oficina.

Del tema de per què no s'han respost els SUGGERIMENTS: No són al·legacions, ho hem de tenir clar. La fase en què estem és d'Avanç-Pla, on el tipus de suggeriment.... Són suggeriments perquè el full..... Hi haurà l'aprovació inicial que serà la següent fase. Si avui queda aprovat, en quatre mesos, amb l'aprovació inicial, es farà la informació pública,..... on sí que es podran presentar al·legacions que es resoldran individualment.

Hi ha diferències entre el document que es va aprovar el 2015 i el document d'avui,...abans de què prenguem cap acord: Ja us ho vaig comentar que són tot documents de treball, que n'hem de fer ús, com la política i la responsabilitat que tenim l'Ajuntament, pertoca. La informació pública d'aquets documents de treball

Ajuntament de Moià

no pot anar més enllà del què és: és un document de treball, en el moment que s'aprovin se'n farà difusió.

De l'INFORME de la COMISSIÓ D'URBANISME.- Quan a l'informe, estic d'acord amb vosaltres. És un dèficit que hem tingut amb molts temes. Ho he reclamat diverses vegades , i pel que sigui, no s'ha fet. No és per falta de voluntat, és per un tema que no s'ha pogut penjar.

El sentit del vot entenc que no concorda....amb l'acord.

Sotmès a votació, el Ple de la Corporació per majoria absoluta dels onze regidors del total de tretze que integren el consistori, amb vuit vots a favor del grup Municipal Ara Moià, i tres vots en contra del grup municipal Convergència i Unió, aprova el present dictamen.

3. APROVACIÓ DE L'EXPEDIENT DE MODIFICACIÓ DE CRÈDITS 15/2016.

DICTAMEN

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) i amb Romanent Líquid de tresoreria per a despeses generals

Considerant que amb data quatre de novembre de 2016 es va emetre informe de Secretaria sobre la legislació aplicable i el procediment a seguir.

Considerant que amb data quatre de novembre de 2016 es va emetre Informe d'avaluació del compliment de l'objectiu d'estabilitat pressupostària i amb data quatre de novembre de 2016 per Intervenció s'informà favorablement la proposta de l'Alcaldia.

Vist el dictamen favorable de la Comissió Informativa Permanent del Ple, de data nou de novembre de dos mil setze, amb vuit vots a favor del grup municipal Ara Moià, i tres vots en contra del grup municipal Convergència i Unió, es proposa al Ple de la Corporació l'adopció dels següents

ACORDS

PRIMER.- APROVAR inicialment l'expedient de modificació de crèdits núm. 15/2016 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 i amb Romanent Líquid de tresoreria per a despeses generals d'acord amb el següent resum per capítols:

AJUNTAMENT			
INGRESSOS		DESPESES	
ALTES	BAIXES	ALTES	BAIXES

Ajuntament de Moià

CAPÍTOL I			15.534,04 €
CAPÍTOL II		1.815,00 €	20.264,78 €
CAPÍTOL III			
CAPÍTOL IV			
CAPÍTOL V			
CAPÍTOL VI		79.925,77 €	45.941,95 €
CAPÍTOL VII			
CAPÍTOL VIII	250.000,00 €		
CAPÍTOL IX		250.000,00 €	
TOTAL	250.000,00 €	0,00 €	331.740,77 €
			81.740,77 €

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.

TERCER.- FACULTAR tan àmpliament com en dret sigui necessari l'Alcalde-President per a la formalització dels presents acords.

Sr. Alcalde.- Avui la regidora d'Hisenda, que hauria de defensar aquest punt, no hi és. Ho farà la Montse Ferrer en substitució de la regidora d'Hisenda.

Sra. Montse Ferrer.- Explica el contingut de la modificació.

Substitució de la il·luminació de la Biblioteca amb llums LED.

Per actuacions de millora de l'aïllament dels sostres de les 5 aules de l'Escola Pública que permetran tenir estalvi en combustible.

Àrea de Cultura: per compra de cadires plegables, gàbies, taules i una tarima. Permetrà eficiència en hores de brigada.

Construcció d'un columbari de 30 nínxols al cementiri.

Serveis d'assessorament jurídic externs en matèria d'Urbanisme (Enric Acero).

Dotar de llum a la nau industrial municipal del Prat, que actualment ocupen els geganters i les carrosses dels Reis, ja que actualment no té llum.

Renovació de tota la xarxa informàtica de l'Ajuntament de Moià. Es tracta d'un edifici que té molts anys, és un Bé Cultural d'interès local (BCIL). El sistema informàtic ha anat creixent en forma d'arbre, i actualment és totalment anacrònic. La inversió és per poder treballar millor i millorar les comunicacions.

Hi ha una partida extraordinària que va a amortització de préstecs, fora del previst al pressupost.

Ressaltar que aquestes despeses es generen amb estalvis de capítol I, són baixes de personal o places no cobertes de capítol I.

Amb estalvis de capítol II, remarcar que a Intervenció han valorat els estalvis en enllumenat públic en uns 20.000 euros. És una estimació molt a la baixa. Aquests

Ajuntament de Moià

estalvis ens permeten intervenir en eficiència energètica (estalvi energètic), com la inversió a l'escola o els llums de la Biblioteca.

Hi ha una partida extraordinària de 250.000€ que surt de capítol 8, d'ingressos, que d'acord amb el Pla d'Ajust i la Llei d'estabilitat pressupostària tenim obligació de destinar a retorn de deute i, un cop amortitzat, ens generarà un estalvi de 375 € mensuals. Remarcant que aquest estalvi o esforç per amortitzar deute ens genera un estalvi cada mes, que reverteix en poder invertir en les regidories que tenim a l'Ajuntament de Moià.

Sra. Maria Tarter.- No has parlat de la baixa amb la partida de les Faixes. No sé si heu canviat res...

Sra. Montse Ferrer.- Perdó. La partida de 38.000€ per fer la xarxa informàtica de l'Ajuntament de Moià, surt d'una baixa d'una partida de 72.000€ prevista per fer una actuació a l'edifici de les Faixes, per sectoritzar i complir tot el tema de seguretat i protecció d'incendis a les Faixes. Aquesta partida no la podem executar perquè no s'ha pogut adjudicar l'obra abans d'acabar l'any, i l'equip de govern ens vam comprometre a tornar-la a dotar en el pressupost del 2017, per tal de portar a terme aquesta actuació el més aviat possible.

Sra. Maria Tarter.- Estem d'acord amb tota la modificació de crèdits, valorem molt que es puguin reutilitzar els diners que s'han fet amb l'estalvi energètic, com el tema d'anar amortitzant el deute, i suposi un estalvi en la quota que s'ha de pagar cada més, però amb el tema de les Faixes ja vam dir a la Comissió Informativa que per nosaltres era la despesa inversió, que creiem que necessitava el que van fer el 2016 a les Faixes, per això es va demanar que es posés al pressupost, ens ho veu concedir i ha anat posar al Pressupost. No podem recolzar aquesta modificació, ni consentir. Per nosaltres la seguretat de les Faixes, ja us ho vam dir en el Ple d'aprovació del Pressupost, és vital l'ignifugar la coberta i les parets. Per tant, no podem recolzar ni consentir que es faci la baixa d'aquesta partida. I que no s'hagi ni començat a tramitar l'expedient d'execució d'aquesta obra. Votarem en contra i farem les al·legacions que considerem oportunes.

Sr. Alcalde.- Gràcies per aclarir aquesta qüestió de les Faixes.

Sr. Albert Clusella.- Vull aclarir que parlem de temes de seguretat. La Montse, per contaminació, també ho ha dit d'aquesta manera. No estem parlant de temes de seguretat. Estem parlant de què l'edifici, quan a incendis, l'edifici construït complex. Únicament l'aïllament de la coberta encara no està executat. I el fet d'afegir-hi la carga amb l'aïllament a la coberta, influeix el pes de la coberta. S'ha d'executar una sutura addicional. El document tècnic especifica que en cap moment entenguem que l'edifici actualment tingui cap dèficit de seguretat, perquè no és així.

Sra. Montse Ferrer.- Si voleu reconsiderar el vostre vot perquè l'interventor, amb un vot en contra vostre, no procedirà a l'amortització d'aquests 250.000€, amb el cost diari que això suposa.

Sra. Maria Tarter.- Traieu-ho de les Faixes i separa les dues modificacions, que ens permeti votar a favor tot lo altre i excloure això. Ho vam explicar a la Comissió Informativa. Avui, amb vuit a tres regidors, queda aprovat.

Ajuntament de Moià

Sr. Alcalde.- Sabeu perfectament que quedarà encallat i no es podran executar aquestes despeses que s'han d'amortitzar el 2016. Entenc perfectament el que dieu —a nosaltres també ens dol molt no poder-ho executar el 2016-, però s'executarà el 2017. És veritat, i aquí crec que us confoneu, ja n'hem parlat moltes vegades, és que no estem fent res que afecti la seguretat de les persones. Si aüllem la teulada, incomplim la normativa no es farà abans d'acabar el 2016, no té sentit tenir aquests recursos allà encallats. És molt important amortitzar i estalviar. Les Faixes es farà el 2017, sí o sí. S'ha de fer, s'ha d'aïllar. Al moment que aülles canvia l'estructura de l'edifici. S'ha de gastar això. Perquè hem de perdre 75.000€ ara, quan no cal, perquè no està aïllat, no modifica l'estructura de l'edifici i en canvi ens estalviem diners. Quan al gener nosaltres ens comprometem a posar-ho al Pressupost. Per un compromís que nosaltres vam assumir i que vosaltres també el vau assumir, com que hi ha impossibilitat de fer la despesa ara, ...vosaltres mateixos,...no passa res. Nosaltres ho votem a favor, no ho separem perquè aquests recursos els utilitzem per estalviar interessos que són diners de tots els ciutadans de Moià. Si ho poguéssim executar, ho entendria perfectament. Vosaltres ho heu de dir.

El que fem és no hipotecar aquests recursos i generar estalvi que ens és important.

Comprar el vehicle ara ens generarà estalvis, fer la xarxa informàtica ens generarà estalvis, canviar la il·luminació ens generarà estalvis. I tot és una cosa que compartim el cent per cent amb vosaltres, però ara no es pot executar. La farem al gener o febrer, segur que sí.

Sra. Maria Tarter.- Segurament hauríem d'explicar coses passades també. Amb el tema de les modificacions de crèdit, us haguéssim fet el mateix prec. En comptes de trobar-nos l'expedient fet, parlar-ne abans, fem una reunió. Cada regidoria digui les necessitats de la seva regidoria. No s'ha fet mai. Com redistribuïm aquets diners que hem anat pescant de les diferents partides. No s'ha fet mai. Ens trobem que traieu els diners d'aquesta partida i ho trobem a l'expedient. A la Comissió Informativa us vam fer el mateix posicionament que avui, us ho vam dir la setmana passada, i ho trobem igual. Si l'interventor us posava aquesta línia vermella, que els vots eren imprescindibles, tenia una setmana per haver-nos avisat i mirar quina solució trobàvem. Traiem tot això i aprovem tot lo altre. Els vostres vots són suficients.

Sr. Alcalde.- Si traïem això, no podem fer l'amortització.

Sra. Maria Tarter.- No entenc com tres vots de tretze són indispensables.

Sr. Alcalde.- Tres vots de tretze no són indispensables si no hi ha al·legacions.

Sra. Maria Tarter.- Avui no presentem al·legacions, avui votem en contra. Exercim el nostre dret. Potser has de fer una mica de reflexió de que sempre ho porteu tot al darrer moment i molt a la brava l'expedient sobre la taula. Pot ser s'ha de fer més treball intern amb el nostre grup. Ja entenc que vosaltres el feu.

Sr. Alcalde.- Ningú us discuteix que tenim els nostres drets. I que tothom sàpiga la responsabilitat que això suposa. Deixar clar que sempre que us hem demanat aportacions no ens han arribat.

Sra. Maria Tarter.- Quines ens has demanat?

Ajuntament de Moia

Sr. Alcalde.- Inversions.

Sra. Maria Tarter.- Quan ens vau demanar propostes de cara inversions pel 2017 ja us vaig contestar. Digueu-me un exemple. Abans del Ple l'interventor m'ha dit la xifra que hi haurà d'inversions, a part de les Faixes, i per tant rebreu.

.....

Sr. Alcalde.- Les modificacions de crèdit, sabeu perfectament com funciona...Esteu en contra. No ho compartim...Això té conseqüències...vosaltres discutiu que es retiri. Ja ho hem debatut. Heu expressat el vostre posicionament nosaltres el nostre. Posem-ho a votació.

Sotmès a votació, el Ple de la Corporació per majoria absoluta dels onze regidors assistents del total de tretze que integren el consistori, amb vuit vots a favor del grup Municipal Ara Moia, i tres vots en contra del grup municipal Convergència i Unió, aprova el present dictamen.

4. APROVACIÓ DE L'EXPEDIENT DE MODIFICACIÓ DE CRÈDITS 02/2016.

DICTAMEN

Considerant que existeixen despeses que no poden demorar-se fins a l'exercici següent del Museu Municipal de Moia i per a les quals no existeix crèdit, es fa necessària la modificació per crèdit extraordinari 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 quatre de novembre de 2016 es va emetre informe de Secretaria sobre la legislació aplicable i el procediment a seguir.

Considerant que amb data quatre de novembre de 2016 es va emetre Informe d'avaluació del compliment de l'objectiu d'estabilitat pressupostària i amb data quatre de novembre de 2016 per Intervenció s'informà favorablement la proposta de l'Alcaldia.

Vist el dictamen favorable de la Comissió Informativa Permanent del Ple, de data nou de novembre de dos mil setze, es proposa al Ple de la Corporació l'adopció dels següents

ACORDS

PRIMER.- APROVAR inicialment l'expedient de modificació de crèdits núm. 02/2016 del pressupost en vigor del Museu Municipal de Moia, en la modalitat de crèdit extraordinari finançats amb càrrec a baixes de crèdits d'altres aplicacions del Pressupost vigent d'acord amb el següent resum per capítols:

MUSEU MUNICIPAL DE MOIÀ

Modificació de crèdits 02/2016

Ajuntament de Moià

	INGRESSOS		DESPESES	
	ALTES	BAIXES	ALTES	BAIXES
CAPÍTOL I				
CAPÍTOL II				2.290,05 €
CAPÍTOL III				
CAPÍTOL IV				
CAPITOL V				
CAPÍTOL VI			2.290,05 €	
CAPÍTOL VII				
CAPÍTOL VIII				
CAPÍTOL IX				
TOTAL	0,00 €	0,00 €	2.290,05 €	2.290,05 €

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.

TERCER.- FACULTAR tan àmpliament com en dret sigui necessari l'Alcalde-President per a la formalització dels presents acords.

Sotmès a votació el Ple de la Corporació per unanimitat dels onze regidors assistents dels tretze que integren el consistori, aprova el present dictamen.

El punt 5 s'ha retirat de l'Ordre del dia.

6.- PRENDRE CONEIXEMENT DE LA RENÚNCIA AL CÀRREC DE REGIDOR PER PART DEL SR. JOSEP ANTONI ALCANTARILLA I LEÓN.

En data 4 de novembre i núm. de registre 3286/2016 va tenir entrada l'escrit del Sr. JOSEP ANTONI ALCANTARILLA I LEÓN del grup municipal AraMoià en el qual formalitzava la seva renúncia voluntària, expressa i irrevocable al càrrec de Regidor de l'Ajuntament de Moià del qual en va prendre possessió arrel de les Eleccions Locals de 24 de maig de 2015.

La renúncia al càrrec serà efectiva al moment de la presentació i presa de coneixement pel Ple Municipal, i no quan es presenta al Registre de la corporació. (STC 214/1998, d'11 de novembre, i l'article 9.4 del ROF)

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

Es proposa al Ple de la Corporació l'adopció dels següents

Ajuntament de Moià

ACORDS

PRIMER.- PRENDRE coneixement de la renúncia voluntària, expressa i irrevocable del càrrec de Regidor de la Corporació Municipal de l'Ajuntament de Moià presentada pel Sr. JOSEP ANTONI ALCANTARILLA I LEÓN del grup municipal Ara Moià.

SEGON.- COMUNICAR aquest Acord a la Junta Electoral Central per tal que remeti les credencials acreditatives de la persona a qui correspongui per ordre numèric inscrita a la llista de la candidatura Ara Moià que va concórrer a les eleccions locals de 24 de maig de 2015, per tal que pugui prendre possessió del càrrec.

TERCER.- FACULTAR tant àmpliament com en dret sigui necessari, l'Alcalde-President per a l'execució dels presents acords.

Sr. Josep Alcantarilla.- Vull donar les gràcies a l'equip municipal Ara Moià, sobretot a tú Dionís per fer tota la confiança en mi. Gràcies a tu he pogut treballar a l'Ajuntament de Moià, cosa que m'ha fet molta il·lusió. Penso seguir col·laborant allà on calgui, ho he fet sempre. Companys i companyes del grup, moltes gràcies per la vostra col·laboració. També vull donar les gràcies al grup de l'oposició i per les paraules d'ànim. També donar les gràcies al personal de l'Ajuntament pel seu treball i la seva col·laboració. És un dia molt trist per la decisió que acabo de prendre. Gràcies a tots.

Sra. Maria Tarter.- Ens sap molt greu perdre't com a regidor. Has fet molt bona feina durant aquest temps que has sigut regidor i la que has fet fora de l'Ajuntament, que sabem que continuaràs. Agrair-te la dedicació.

Sr. Alcalde.- A nivell personal ja saps que t'ho agraeixo, així com t'ho agraeix el nostre grup. Has compartit l'experiència de regidor amb tots nosaltres. Treballar pel bé comú, dedicar temps personal i compartir-lo amb tothom. D'implicació amb la ciutadania. Moià avança amb exemples com el teu. Parlem d'una petita part de la teva vida. Fa anys que participes amb coses del poble. Moltes gràcies per tot.

Sr. Josep Alcantarilla.- Moltíssimes gràcies i sempre em tindreu al servei del poble.

7.- APROVACIÓ DE LA MODIFICACIÓ DE L'ABAST DE LA DELEGACIÓ DE FUNCIONS EN LA DIPUTACIÓ DE BARCELONA PER A LA GESTIÓ DELS INGRESSOS LOCALS.

DICTAMEN

El Text refós de la Llei reguladora de les hisendes locals, aprovat per reial decret legislatiu 2/2004, de 5 de març, preveu a l'article 7 que les Entitats locals podran delegar en altres Entitats locals, en el territori de les quals estiguin integrades, les facultats de gestió, liquidació, inspecció i recaptació dels ingressos de dret públic que els corresponguin.

Ajuntament de Moià

D'altra banda, amb anterioritat a la present data, l'Ajuntament ha delegat altres facultats de gestió dels ingressos locals mitjançant l'adopció dels corresponents acords plenaris.

Per altra banda la importància que per al procediment tributari té la seguretat que l'òrgan actuant és el competent, aconsellen la major clarificació possible pel que fa referència a l'abast de les funcions concretes que s'exerceixen per l'Ens delegat. També els pronunciaments jurisprudencials recentment coneguts fan convenient precisar amb el màxim rigor les facultats que una Entitat local hagi delegat en l'Ens Supramunicipal.

Davant les consideracions precedents, es creu procedent modificar l'abast de la delegació de les competències de gestió, de determinats ingressos de dret públic.

En virtut de tot això, es proposa al ple de l'Ajuntament que, amb el vot favorable de la majoria absoluta del nombre legal de membres de la Corporació, adopti els següents

ACORDS

PRIMER.- MODIFICAR l'abast de la delegació efectuada a la Diputació de Barcelona, a l'empara del que preveu l'article 7.1 del Text refós de la Llei reguladora de les hisendes locals, aprovat per Reial decret legislatiu 2/2004, de 5 de març, de les facultats de gestió de la Taxa per prestació dels serveis de cementiri i la Taxa per l'ocupació de terrenys d'ús públic amb taules i cadires amb finalitat lucrativa, per la qual cosa les funcions delegades d'aquests dos tributs són les que a continuació s'especifiquen:

- Notificació de les liquidacions practicades per l'Ajuntament.
- Dictar la provisió de constrenyiment.
- Recaptació dels deutes, tant en període voluntari com executiu.
- Liquidació d'interessos de demora.
- Resolució dels expedients de devolució d'ingressos indeguts.
- Resolució dels recursos que s'interposin contra els actes anteriors.
- Qualsevol altre acte necessari per a l'efectivitat dels anteriors.

SEGON.- L'Ajuntament ES RESERVA la facultat de realitzar per sí mateix i sense necessitat d'avocar de forma expressa la competència, les facultats d'aprovar determinades actuacions singulars de recaptació, concedir beneficis fiscals, realitzar liquidacions per a determinar els deutes tributaris o aprovar l'anul·lació, total o parcial, de les liquidacions, respecte d'alguns dels tributs o ingressos de dret públic la gestió dels quals ha estat delegada en la Diputació de Barcelona, quan circumstàncies organitzatives, tècniques, o de distribució competencial dels serveis municipals, ho facin convenient.

TERCER.- CORRESPON a la Diputació de Barcelona, a través de l'Organisme de Gestió Tributària, en l'exercici de les funcions delegades de gestió, liquidació, inspecció i recaptació dels tributs i altres ingressos de dret públic descrits en l'apartat primer d'aquest acord, ESTABLIR els llocs i els mitjans de pagament

Ajuntament de Moià

d'acord amb la normativa que sigui d'aplicació, l'Ordenança general de gestió, inspecció i recaptació dels tributs i altres ingressos de dret públic i la normativa interna de la Diputació de Barcelona reguladora de la prestació d'aquest servei.

QUART.- La delegació conferida de l'exercici de les competències descrites en aquest acord ES REGEIX per les següents regles:

Regla primera.- La delegació atorgada i les delegacions especificades en aquest acord tenen caràcter general i una duració de dos anys a comptar des de la data d'acceptació per part de la Diputació de Barcelona.

Tanmateix, el temps de durada de la delegació s'entendrà prorrogat tàcitament per períodes consecutius d'un any, si cap de les dues parts no comunica la seva decisió de donar-la per finida amb una antelació mínima de sis mesos.

Regla segona.- L'exercici de les facultats delegades s'ajustarà als procediments, els tràmits i les mesures en general, relatives a la gestió tributària, que estableixen tant la Llei d'hisendes locals com la Llei general tributària i les seves normes de desplegament, així com a allò que s'estableix en l'Ordenança general de gestió, inspecció i recaptació dels ingressos de dret públic municipals, la gestió dels quals ha estat delegada en la Diputació de Barcelona i en la normativa interna de la Diputació de Barcelona, reguladora de la prestació d'aquest servei.

En particular, pel que respecta a la recaptació, en període de pagament voluntari i en període executiu, s'aplicarà el Reglament general de recaptació i la normativa concordant.

Regla tercera.- Les facultats delegades seran exercides pels òrgans de la Diputació de Barcelona i del seu Organisme de Gestió Tributària, conforme el que disposen els Estatuts de l'Organisme de Gestió Tributària, el seu Reglament orgànic i l'Ordenança general de gestió, inspecció i recaptació dels ingressos de dret públic municipals, la gestió dels quals ha estat delegada en la Diputació de Barcelona i en la normativa interna de la Diputació de Barcelona, reguladora de la prestació d'aquest servei.

Per la seva banda, l'Ajuntament podrà emanar instruccions tècniques de caràcter general i recavar, en qualsevol moment informació sobre la gestió.

Regla quarta.- L'Organisme de Gestió Tributària percebrà, com a compensació econòmica per les despeses que hagi d'atendre per portar a terme amb eficàcia la prestació del servei objecte de la delegació conferida, la taxa per la prestació de serveis i la realització d'activitats necessàries per a l'exercici de les funcions de gestió, liquidació, inspecció i recaptació dels ingressos de dret públic municipals, regulada en l'ordenança fiscal que estigui vigent en cada exercici.

Regla cinquena.- L'Ajuntament podrà sol·licitar bestretes ordinàries a compte de la recaptació dels impostos sobre béns immobles i sobre activitats econòmiques, si aquests tributs figuren entre els tributs delegats. L'atorgament d'aquestes

Ajuntament de Moià

bestretes, llur quantia i condicions es regeix pels criteris que estableixi la Junta de Govern de l'Organisme de Gestió Tributària.

En circumstàncies singulars, la presidència de l'ORGT podrà aprovar bestretes extraordinàries. En aquest supòsit, l'Ajuntament assumirà el cost financer que representi per a l'ORGT la disponibilitat de fons aliens.

Regla sisena.- L'aplicació comptable i les transferències de les quantitats recaptades per l'ORGT a l'ajuntament es regiran per les normes següents:

1. L'aplicació comptable, amb el detall de les quantitats recaptades per cada concepte d'ingrés, i la transferència de la recaptació la realitzarà l'ORGT a l'Ajuntament de forma quinzenal.
2. Els comunicats d'aplicació comptable detallaran les quantitats liquidades pels diversos conceptes, les anul·lacions de liquidacions i les devolucions d'ingressos indeguts aprovades en el període quinzenal anterior, amb les especificacions necessàries per poder registrar les operacions resultants en la forma imposada per la Instrucció de comptabilitat de les corporacions locals.
3. L'Organisme de Gestió Tributària liquidarà i recaptarà, per delegació de l'Ajuntament, interessos de demora pel temps transcorregut des de la conclusió del període de pagament voluntari fins al moment en què tingui lloc el pagament del deute, al tipus d'interès establert a la normativa vigent.
4. L'import de la bestreta ordinària a què es refereix la regla cinquena serà abonada conjuntament amb la primera transferència del mes pel concepte de recaptació.
5. Pel que fa a la recaptació per l'Impost sobre activitats econòmiques, es transferirà a l'Ajuntament la part d'ingressos que corresponen a la quota tributària municipal, i la part corresponent al recàrrec provincial s'ingressarà directament al compte de la Diputació.

Regla setena.- La Diputació de Barcelona tindrà, genèricament, les facultats i les obligacions que corresponen, segons la normativa vigent en aquesta matèria, al titular de la recaptació, i les exercirà o bé complirà a través de llur Organisme de Gestió Tributària.

L'Organisme de Gestió Tributària rendirà els comptes a l'Ajuntament de la gestió recaptatòria en els terminis i segons les especificacions que conté el Reglament general de recaptació i llurs disposicions concordants.

Regla vuitena.- A més de les obligacions establertes en la legislació vigent per als òrgans recaptadors, l'Organisme de Gestió Tributària assumeix per l'acceptació voluntària de la delegació realitzada per l'Ajuntament, les obligacions següents:

- a. Establir circuits de comunicació interadministrativa que puguin fer més efectiva la gestió de la recaptació executiva.

Ajuntament de Moià

- b. Establir les vies d'informació continuada a l'Ajuntament, a fi que pugui tenir coneixement puntual i constant de l'estat de la recaptació.
- c. Oferir a través de la Seu electrònica els serveis d'accés electrònic dels ciutadans als serveis públics.
- d. Mantenir les oficines obertes al públic un mínim de 5 hores diàries.
- e. Portar la comptabilitat dels valors que estiguin en el seu poder i rendir el compte anual, justificat per la relació de deutors classificada per conceptes i exercicis, i tota l'altra documentació que resulta exigible per la normativa vigent en cada moment.

Regla novena.- La Diputació de Barcelona, a través del seu Organisme de Gestió Tributària, durant el temps de vigència de la delegació gaudirà dels drets següents:

- a. Percepció de les quantitats establertes en la regla quarta.
- b. Percepció dels contribuents de les costes que origina el procediment de constrenyiment, degudament justificades.
- c. Percepció de l'Ajuntament de les costes que origina el procediment executiu, degudament justificades, en els supòsits de baixes acordades per l'Ajuntament.
- d. Dirigir la prestació del servei i nomenar al seu càrrec el personal que calgui per a la gestió del servei.
- e. Aconseguir l'auxili de l'autoritat en els casos previstos en el Reglament General de Recaptació i en les disposicions concordants.
- f. Utilitzar el local que habiliti l'ajuntament per a l'exercici de les competències delegades, sempre que no sigui necessari o convenient que l'ORGT disposi d'un local propi, de propietat o de lloguer i sens perjudici de la contraprestació que l'Organisme de Gestió Tributària pugui convenir amb l'ajuntament per la utilització de les dependències municipals.

Regla desena.- L'Organisme de Gestió Tributària adoptarà les mesures necessàries per a donar compliment a la normativa específica en matèria fiscal i tributària, a la de protecció de dades de caràcter personal, a la normativa sobre arxius i documents i a les especificacions contingudes en l'Ordenança general de gestió, inspecció i recaptació dels ingressos de dret públic municipals, la gestió dels quals ha estat delegada a la Diputació de Barcelona.

Pel que respecte a la normativa reguladora de l'administració electrònica i dels arxius i documents, l'Organisme de Gestió Tributària podrà procedir a la substitució de documents originals en suports físics per còpies electròniques de documents amb validesa d'originals i signats electrònicament. A més a més tots els documents generats per l'entitat local delegant i per l'ORGT, així com aquells presentats pels ciutadans, referits a l'exercici de la delegació -tant els de suport paper com els de suport electrònic i llurs còpies- es podran destruir d'acord amb el que estableix la normativa d'arxius i documents, les taules d'avaluació i els acords de la Comissió Nacional d'Accés, Avaluació i Tria Documental (CNAATD).

Regla onzena.- L'Organisme de Gestió Tributària reuneix la consideració "d'encarregat del tractament" respecte de les dades personals que l'administració delegant aporti, per tal de materialitzar la delegació efectuada, i adoptarà les

Ajuntament de Moià

mesures tècniques i organitzatives adequades per a la protecció de totes les dades personals, tant de les aportades per l'administració delegant com de les que aportin directament els contribuents.

A tal efecte, l'Organisme de Gestió Tributària únicament tractarà les dades facilitades per l'administració delegant conforme a les instruccions que rebi d'aquesta; no aplicarà o utilitzarà aquestes dades amb una finalitat distinta a l'objecte de la delegació i no comunicarà les dades a terceres persones, ni tant sols per a la seva conservació -llevat que la Llei General Tributària o qualsevol altra norma amb rang de llei ho autoritzi-, o que l'Organisme hagi de contractar prestacions de caràcter material o tècnic que comportin el tractament de les dades amb una empresa o empreses alienes; en aquest darrer supòsit el contractista de l'ORGT també tindrà la consideració d'encarregat del tractament.

Als efectes contemplats en aquesta Regla onzena, l'Organisme de Gestió Tributària queda expressament facultat per l'ajuntament delegant per tal d'efectuar les peticions d'informació amb transcendència tributària i comunicació o cessió de dades que es deriven dels articles 93, 94 i 95 de la Llei general tributària, o qualsevol altra norma que contempli dites comunicacions o cessions. Les dades que trameti l'administració delegant s'incorporaran als fitxers de dades personals que corresponen de l'Organisme de Gestió Tributària, els quals van ser creats i regulats pel decret de la presidència de la Diputació de Barcelona i del seu Organisme de Gestió tributària de data 14 de desembre de 2010, publicat en el BOPB de data 17 de gener de 2011 i que figuren inscrits en el Registre de protecció de dades de Catalunya de l'Autoritat Catalana de Protecció de dades.

Les mesures de seguretat d'aquest fitxer són de nivell mig, d'acord amb allò establert al R.D. 1720/2007, de 21 de desembre, pel qual s'aprova el Reglament de la Llei Orgànica de protecció de dades de caràcter personal.

Regla dotzena.- Son causes d'extinció de l'exercici de la delegació conferida, les següents:

1. El transcurs del termini de la vigència de la delegació o la no-pròrroga tàcita, d'acord amb allò que estableix la regla primera.
2. L'acord mutu entre l'Ajuntament i la Diputació de Barcelona.
3. L'incompliment de les regles de la delegació contingudes en l'acord.
4. Qualsevol altra causa prevista per la normativa vigent.

CINQUÈ.- NOTIFICAR aquest acord de modificació de l'abast de la delegació a la Diputació de Barcelona, als efectes que, per la seva part, es procedeixi a l'acceptació de la modificació esmentada i un cop acceptada es publiqui aquest acord, per a general coneixement, juntament amb l'acord d'acceptació, tant en el Butlletí Oficial de la Província de Barcelona com en el Diari Oficial de la Generalitat de Catalunya i, també, en la seu electrònica de l'Organisme de Gestió Tributària de la Diputació de Barcelona.

SISÈ.- FACULTAR tan àmpliament com en dret sigui necessari l'alcalde-president per a la formalització dels presents acords.

Ajuntament de Moià

Sotmès a votació el Ple de la Corporació per unanimitat dels assistents amb onze vots a favor dels tretze regidors que integren el consistori- vuit d'Ara Moià i tres de CiU-, aprova el present dictamen.

B- CONTROL I FISCALITZACIÓ DELS ÒRGANS DE GOVERN

Sr. Alcalde.- Ho explica. Dinou dies de termini de pagament de factures. Els proveïdors ho agrairan. Complim la norma.

Sra. Maria Tarter.- Felicitar l'Àrea econòmica, grup, interventor i regidora.

8. DONAR COMPTE AL PLE DE LA CORPORACIÓ DE L'ESTAT D'EXECUCIÓ DELS PRESSUPOSTOS DE L'AJUNTAMENT DE MOIÀ I EL MUSEU MUNICIPAL DE MOIÀ CORRESPONENTS AL TERCER TRIMESTRE DE 2016.

"Amb la publicació de la Llei 15/2010, de 5 de juliol, de modificació de la Llei 3/2004, de 29 de desembre, per la qual s'estableixen mesures de lluita contra la morositat en les operacions comercials s'estableix a l'article 4 la obligatorietat d'elaborar i trametre al Ministeri d'Economia i Hisenda, així com a la Comunitat Autònoma, els informes trimestrals sobre el compliment dels terminis previstos per al pagament de les obligacions de cada Entitat Local.

Amb data 30 de juliol es va publicar al BOE el Reial Decret 635/2014, de 25 de juliol, pel que es desenvolupa la metodologia de càlcul del període mig de pagament a proveïdors de les administracions públiques, i les condicions i el procediment de retenció de recursos dels règims de finançament, previstos en la Llei Orgànica 2/2012, de 27 d'abril, d'Estabilitat Pressupostària i Sostenibilitat Financera.

Es dóna compte al ple de la Corporació dels informes de morositat i del període mig de pagament a proveïdors de l'Ajuntament de Moià i el Museu Municipal de Moià corresponent al tercer trimestre de 2016."

Sr. Alcalde.- Ho explica.... En el tercer trimestre de 2016 l'Ajuntament de Moià ha pagat les factures en un termini de dinou dies. Aquesta agilitat en el pagament beneficia a tots: els ciutadans, l'Ajuntament i als proveïdors, i dona marge per negociar els preus i les condicions amb els proveïdors. Els proveïdors ho agrairan. És un esforç molt gran que es fa. I complim la norma de pagar per sota de trenta dies.

Sra. Maria Tarter.- Felicitar l'Àrea econòmica, per tota la qüestió pressupostària, per tenir-ho tot ben endreçat. Es va veient amb els resultats dels números que es van presentant cada trimestre. Felicitar l'interventor i el seu grup i la regidora.

El Ple se'n dóna per assabentat.

Ajuntament de Moià

9. DONAR COMPTE AL PLE DE LA CORPORACIÓ DE L'ESTAT D'EXECUCIÓ DELS PRESSUPOSTOS DE L'AJUNTAMENT DE MOIÀ I EL MUSEU MUNICIPAL DE MOIÀ CORRESPONENTS AL TERCER TRIMESTRE DE 2016 .

Atès que ha transcorregut el tercer trimestre natural de l'any 2016, cal donar compte al Ple de la corporació de l'estat d'execució del pressupost vigent i dels moviments de la Tresoreria produïts durant aquest període de temps.

Fonaments de dret:

1. L'article 207 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 (TRLRHL), estableix que la intervenció de l'entitat local ha de remetre al Ple, per conducte de la seva Presidència, informació de l'execució del pressupost i del moviment de la tresoreria, en els terminis i amb la periodicitat que el Ple estableixi.
2. La base 47 de les bases d'execució del pressupost de l'any 2016 disposa que la informació es trametrà amb temps suficient per a ser coneguda en les sessions plenàries ordinàries que aquest Ajuntament celebri en els mesos de MAIG, SETEMBRE i NOVEMBRE.
3. Les regles 52 i 53 de l'Ordre HAP/1781/2013, de 20 de setembre, per la qual s'aprova la Instrucció del model normal de comptabilitat local (ICAL) estableixen l'elaboració i el contingut mínim de la informació periòdica que s'ha de remetre al Ple.

Tenint en compte la normativa esmentada i atenent al que disposa l'art. 175 del Reglament d'organització, funcionament i règim jurídic dels ens locals, es dona compte al Ple de l'estat d'execució del pressupost corresponent al segon trimestre de 2016 de l'Ajuntament de Moià i el Museu Municipal de Moià amb el grau de detall que tot seguit s'especifica:

- a) Estat d'execució del pressupost de despeses de l'exercici corrent, per cada aplicació pressupostària.
- b) Estat d'execució del pressupost d'ingressos de l'exercici corrent, per cada aplicació pressupostària.
- c) Els moviments i la situació de la tresoreria.

Sr. Alcalde.- Aquesta informació ja la tenim tots els regidors, ho vam parlar a la Comissió Informativa. Demano que ens disculpeu la falta de capacitat tècnica, ja que avui no ha pogut venir la regidora, no ho explicaré.

Sra. Maria Tarter.- L'Àrea econòmica ens ha fet arribar l'estat d'execució. Això és el compliment de l'esmena nostra dels Pressupostos. Per qualsevol cosa ja contactarem amb la Núria.

EL Ple se'n dona per assabentat.

10. DONACIÓ DE COMPTE DECRETS D'ALCALDIA DEL NÚM. 263/2016 AL

Ajuntament de Moià

NÚM. 336/2016.

A continuació i en compliment del que preveu l'article 42 del vigent Reglament d'Organització, Funcionament i Règim Jurídic, es dona compte dels Decrets que, fent ús de les atribucions que reglamentàriament té atribuïdes, ha dictat l'Alcaldia des de la data de celebració de la darrera sessió plenària fins la data de redacció de l'ordre del dia del present Ple, correlativament numerats

"DEL NÚM. 263/2016 AL NÚM. 336/2016"

ambdós inclosos els quals han estat a disposició dels membres de la Corporació des de la convocatòria de la present sessió plenària i es recullen a l'expedient de la sessió.

Sra. Maria Tarter.- Un prec. Ja que els signem electrònicament, demanem donar accés a la carpeta de Decrets del Gestiona i no haver de pujar a mirar els Decrets físicament, per facilitar-nos la feina.

Decret 295/2016 de 14 d'octubre que s'han pagat dues factures a Trinus-Ítaca, empresa del Miquel Colom, són factures de l'abril a setembre. En els altres Plens demanàvem com era que no facturava. Ara veiem que sí que a facturat. Ja estan aprovades, i entenc que pagades. Ja no preguntarem més. Això va vinculat al Decret 312/2016, de 27 d'octubre, que hem vist que s'ha contractat un altre advocat per la Defensa judicial. El contracte del M.C. s'acabava al setembre i hem vist que a l'octubre s'agafa un altre lletrat, el M.B.O. , i veiem que hi ha un increment considerable de la tarifa mensual. El M.C. cobrava 1.350 més IVA, i veig que el nou lletrat ho fa una mica més car, 2000 € més IVA. Per què s'ha contractat fins el 30 de juny? Potser és un temps massa curt, al M.C. se li feien contractes anuals. Per què s'ha fet aquesta delimitació temporal? Si teniu presentar a concurs la defensa, o que teniu pensat fer.

Sr. Alcalde.- En M.C. , el mes d'abril havia de deixar la seva activitat d'advocat. Per temes personals ho ha deixat. Havíem de tenir un altre advocat. El M.B.l'ha substituït quan el M.C. ha estat de baixa. Ens demanava més diners, cosa que entenem perfectament perquè la feina de defensa jurídica, lamentablement, s'ha incrementat, tot i que ens anava més be que fos més barat. S'han d'arreglar moltes qüestions antigues, hi ha una feina important. Ha considerat que amb aquest import no n'hi havia prou, ens ha fet aquesta oferta, de moment l'hem agafada. Si aquesta feina la féssim per més mesos passariem de l'import. Fem això, i tenim un temps per decidir si fem pròrrogues o amb qui continuem. Tenim diferents judicis o compareixences a Jutjats i havíem de sortir d'aquesta situació. Ja ens havia defensat i ho havia fet be,...

11. CONEIXEMENT DELS ACORDS DE LA SESSIÓ/LES SESSIONS DE LA JUNTA DE GOVERN LOCAL AL PLE DE LA CORPORACIÓ.

Ajuntament de Moià

Es dóna compte al Ple de la Corporació, dels acords adoptats per la Junta de Govern Local des de la darrera sessió plenària ordinària celebrada el dia 21 de setembre de 2016.

SESSIONS DE DATES:

14/09/2016

28/09/2016

19/10/2016

C- MOCIONS, PRECS I PREGUNTES

Sra. Montse Girbau.- Comencem amb un prec. La subvenció de la Diputació de Barcelona ha tret una subvenció del programa complementari per inversions que ha destinat a tots els municipis de la província de Barcelona. A Moià ha concedit un import de 105.714,28 €. No sabem si ja el teniu destinat. Des de Convergència us proposem que hem d'apostar fort per les Coves del Toll, més ara amb la troballa de la dent del nen Neandertal. Tenim un període de mig any per poder-los gastar. S'ha de promoure aquest espai. Desconeixem si hi ha prioritats immediates per poder invertir. SI hi són, i hi ha aquests diners, que es prioritzin la inversió. Les Coves han de ser un motor turístic a la zona, tant a Moià com a la comarca. Creiem que seria una bona inversió.

També del paquet de diners per inversions creiem que s'hauria d'intervenir una part a l'arranjament carrers, sobretot al nucli antic, que es troben en un estat de conservació prou deficient. Hi ha força veïns que ens han demanat, fins i tot com inversió del 2017. Invertir aquests diners que ens venen extres de la Diputació, invertir en aquests espais.

També volem demanar al Martí si ens podeu fer arribar les despeses de la Festa Major de 2016. Voldríem conèixer el detall.

Seguint amb el tema subvencions, la Diputació de Barcelona té un altre programa complementari per arranjament de camins. Desconeixem la proposta que s'ha fet des de l'Ajuntament. Quines actuacions es van demanar? Quines ens han donat i quin període es preveuen fer les actuacions? I si aquests camins són dins el PPI.

I respecte el tema del PAM. Quan hi havia el Joan demanava que les dades estiguessin actualitzades. Ell encara és dins el Pla d'actuació. En cas d'emergència sé que vindria, i faria el que calgués, però entenem que cal una actualització de les dades. Demanem, un cop més, si es poden actualitzar les dades del PAM.

Sr. Alcalde.- Sobre les subvencions, aquest Pla Complementari de la Diputació és molt genèric. Permet fer inversió o manteniment. Permet justificar, per tant es pagarien obres des del juny o juliol del 2016 fins el maig o juny del 2017. Les dues propostes que feu són encertades, les compartim completament. Però hem prioritzat les obres d'adequació de l'espai que puguin ocupar els MOSSOS D'ESQUADRA. Hem acabat el projecte fa uns dies, l'hem enviat al Departament d'Interior per poder fer el conveni, i que en breu el puguem signar. Aquestes són unes obres que estan valorades en uns 90.000€ aproximadament. Aniria molt bé poder fer aquesta inversió perquè és la més urgent, i com que el Departament

Ajuntament de Moià

d'Interior, en el conveni, es compromet a pagar-nos-ho, i això estarà en el pressupost del 2017, el que fem és avançar Tresoreria i quan tinguem el retorn, veurem com invertir-ho. És imprescindible adequar aquest espai i que puguin prestar els seu servei des d'aquí Moià a tot el Moianès.

Sobre les COVES DEL TOLL. La inversió que tenim prevista, seguint els suggeriments del Jordi Rossell, responsable del jaciment, cal fer una passarel·la interior dins la cova perquè es pugui visitar tal com ens agradaria que fos aquest estiu i una passarel·la paral·lela al camí, perquè consideren que el jaciment on poden trobar més restes ja és a l'entrada de la cova. Els entesos diuen que el que ara és el camí que està destapat hi havia un sostre que es va enfonsar amb el pas del temps i tot el que hi havia d'habitatge per diferents homínids i animals que hi havia, ha quedat ensorrat i ha baixat cap el camí i el precipici fins el pla del torrent. Aquesta serà la inversió que farem. Estem buscant recursos especials per això a la Generalitat de Catalunya, al Departament de Cultura. A la Diputació de Barcelona també li hem demanat suport. Crec que no hi haurà cap inconvenient en trobar els recursos per això. La inversió és molt petita. Estem a l'avantprojecte i considerem que trobarem els recursos per poder-ho fer. No és que no li donem prioritat, sinó que també coincidim amb vosaltres.

Respecte l'arranjament dels CARRERS, hi ha massa carrers que necessiten manteniment, els anirem fent de mica en mica. Si no tinguéssim aquesta inversió tan clara que és l'adequació de la comissaria de Mossos... Aquest Pla està pensat per això. Hi ha massa municipis que no s'està fent manteniment i és important fer-los.

Sr. Albert Clusella.- Vull afegir que no és que no prioritzem les propostes, sinó que, a nivell tècnic, el termini de justificació de les subvencions és limitat, interessa executar les actuacions prou madures perquè permeten alliberar recursos que puguem fer servir més endavant aquestes propostes que encara estan a les beceroles. I si hem de redactar el projecte, no podríem justificar subvencions. És un tema tècnic, de tresoreria i intervenció per mirar de com podem destinar els diners i assegurem la justificació de les subvencions.... Hi ha uns terminis per licitar i adjudicar les obres.

Pel que fa a CAMINS.- La Diputació va obrir la Línia de subvenció. Els objectius eren força limitats. Era per fer front a camins que fossin dins el municipi i que donessin el màxim de servei... No s'ha prioritzat per necessitat, sinó per línia de subvenció.

Es van preveure dues actuacions: ...Una és el camí que va de nacional N141c de Moià a l'Estany, que arriba a la c-59. Es va fer alguna actuació a través del POU SC del Consell Comarcal. Aquest PUOSC havia quedat algun tros independent, entre la Caseta Alta i el coll de la Monjoia, tram amb molt pendent. Pavimentar tram per evitar manteniment.

L'altre camí que es va proposar és el camí que enllaça el Camí de les Coves del Toll, passa per les Humbertes i acaba a la C-59. És un camí que està en molt males condicions, el seu manteniment é molt difícil perquè està en una carena, hi ha poca terra i el manteniment que s'ha anat fent ha quedat curt i necessitava una actuació important. L'actuació preveu l'aportació de terra... La subvenció no és el 100% del que s'havia demanat.

Sra. Montse Girbau.- El termini d'execució.

Ajuntament de Moià

Sr. Albert Clusella.- El termini d'execució ens adaptarem al programa. ...

Sr. Alcalde.- ... Ens adaptarem als terminis d'execució que ens marca el programa extraordinari.

Sr. Martí Padrís.- Intentarem que us passin les dades aquesta setmana.

Sr. Alcalde.- Sobre l'actualització del PAM, l'actualitzarem. Ens haureu de dir a qui designeu per substituir el J.N.

Sra. Maria Tarter.- Tema Mossos, quan estarà? Hi ha dues actuacions, una que vam aprovar, arreglar el sostres, i el projecte vinculat que has dit que està acabat i enviat a la Generalitat.

Sr. Alcalde.- No sabem la durada de les obres (licitació,...). El Departament ha de fer la seva feina: acceptar el projecte, que en principi està tot consensuat. Hem enviat el conveni, els hi hem posat les nostres esmenes, que vingui el Conseller d'Interior i ho signem. I ells tenen la feina de fer la selecció de personal. S'hauran de discutir entre els diferents comissaris i intendents qui deixa recursos humans, en les seves zones bàsiques,... Farem les dues coses en paral·lel, les obres i ells han de fer la seva feina. Quan tinguem més detalls ja us informarem.

Sra. Maria Tarter.- La rotonda de la Plaça del Moianès. Ens han arribat moltes queixes de que els vehicles aparcats al mig dificulten la visió. Calia una ordenació. Hi ha vehicles que no respecten la rotonda. Teniu algun plantejament? La policia ha fet algun informe? Quin "imput" heu tingut dels ciutadans? Quines són les vostres sensacions. Les places d'aparcament de dins la rotonda poden causar algun problema.

Sr. Albert Clusella.- Agrair que vegeu que és necessari fer una ordenació... La Pèrdua de places d'aparcament és una de les preocupacions que teníem. El resultat: entenem que compleix una de les funcions, l'espai generava conflictes de prioritats de pas. Quan a la visibilitat és important que es circuli a baixa velocitat. Les infraccions, de què no es respecti la rotonda, hi ha un període d'adaptació dels ciutadans. És normal quan hi ha un canvi. Hem d'esperar més temps per veure els resultats i valorar-ho.

Sra. Maria Tarter.- La contractació de l'empresa que va fer el projecte, si no recordo malament, havia de fer més coses, per quatre punts. La Montse Ferrer ens va enviar el plànol, jo vaig demanar per correu la memòria, no m'ho heu fet arribar. Quines altres actuacions farà l'empresa? Ens ho heu de fer saber.

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

A continuació s'obre un torn de paraules entre el públic assistent. No es produeix cap intervenció.