

ACTA DE LA SESSIÓ ORDINÀRIA NÚMERO 1 DEL PLE DE LA CORPORACIÓ

Dia: 25 de gener de 2011

Hora: 19:30 h

Lloc: Saló de sessions de la casa consistorial de Granollers

ASSISTENTS

Alcalde president

Il·lm. Sr. Josep Mayoral i Antigas

Tinents i tinents d'alcalde

Sr. Jordi Terrades i Santacreu
Sra. Pietat Sanjuán i Trujillo
Sr. Albert Camps i Giró
Sra. Maria del Mar Sánchez i Martínez
Sr. Juan Manuel Segovia i Ramos
Sra. Alba Barnusell i Ortuño
Sr. Josep M. Junqueras i Pujadas
Sra. Andrea Canelo Matito

Regidors i regidores

Sra. Maria del Carmen Garrido i López
Sr. Juan Antonio Corchado i Ponce
Sra. Aroa Ortego i Cobos
Sr. Carles Cabanillas i Nájera
Sra. Joana Santana i Ruano
Sr. Pius Canal i Canals
Sra. Maria Pons i Rodríguez
Sr. Germán Cequier i Bardají
Sra. Laura Tintó i Botey (s'incorpora a les 19:37,
abans de la votació del punt 5è.)
Sr. Albert Canet i Caldero
Sr. Salvador Pardo i González
Sra. María Ángeles Olano García
Sr. Fermín Gutiérrez Martínez
Sra. Isabel Alcalde i Sastre
Sr. Pep Mur i Planas

Secretària general accidental

Sra. Àngels Badia i Busquets

Interventor general

Sr. Francesc Aragón Sánchez

ABSÈNCIES JUSTIFICADES

Sr. Enrique Hernández Alcalde

Alcalde president:

Bé, molt bona tarda a tots i a totes. Iniciem la primera sessió plenària de l'any que té a la sala com veieu una novetat, la fotografia del nou president de la Generalitat, per tant a canviat pels efectes electorals doncs la decoració de la sala i estrenem, per tant, l'any amb aquesta novetat que és el

reflex del nou escenari polític del país.

Entrem doncs en la sessió i comencem com sempre aprovant l'acta, ¿hi ha alguna qüestió a l'acta? No, doncs la donem per aprovada.

Falten alguns membres del grup de CiU, la senyora Laura Tintó, la qual s'incorporarà ben probablement durant el transcurs de la reunió, bé.

1).-APROVACIÓ DE L'ACTA DE PLE DE LA SESSIÓ ORDINÀRIA DEL DIA 21 DE DESEMBRE DE 2010.

Va ésser llegit l'esborrany de l'acta de la sessió anterior, la qual fou aprovada sense cap esmena

Alcalde president:

Passem als punts 2 i 3, senyora Secretària, endavant,

2).-CONTROL I FISCALITZACIÓ PEL PLE DELS ÒRGANS DE GOVERN DE LA CORPORACIÓ I, EN CONCRET, DELS ACORDS ADOPTATS PER LA JUNTA DE GOVERN LOCAL EN LES SESSIONS NÚMEROS 43 A 45, CORRESPONENTS ALS DIES 13, 20 I 27 DE DESEMBRE DE 2010, RESPECTIVAMENT, PEL REPARTIMENT QUE DE LES ACTES D'AQUESTES SESSIONS S'HA EFECTUAT ALS PORTAVEUS DELS PARTITS POLÍTICS, EN ELS TERMES DE L'ARTICLE 22.2A) DE LA LLEI 7/1985, DE 2 D'ABRIL, I ELS ARTICLES 104 I 113.1.B) DEL RD 2568/1986, DE 28 DE NOVEMBRE.

3).-CONTROL I FISCALITZACIÓ PEL PLE DELS ÒRGANS DE GOVERN DE LA CORPORACIÓ I, EN CONCRET, DE LES RESOLUCIONS DE L'ALCALDE PRESIDENT I ELS SEUS DELEGATS, MITJANÇANT DONACIÓ DE COMPTE, EN ELS TERMES DE L'ARTICLE 22.2A) DE LA LLEI 7/1985, DE 2 D'ABRIL, I DELS ARTICLES 42 I 104 EL RD 2568/1986, DE 28 DE NOVEMBRE.

Alcalde president:

Bé, si no hi ha observacions d'aquests punts, restarem assabentats, passem a la COMISSIÓ INFORMATIVA DE SECRETARIA, I DE L'ÀREA DE SERVEIS CENTRALS, HISENDA I PROMOCIÓ ECONÒMICA, un únic punt, el punt número 4, senyora Secretària,

COMISSIÓ INFORMATIVA DE SECRETARIA , I DE L'ÀREA DE SERVEIS CENTRALS, HISENDA I PROMOCIÓ ECONÒMICA

4).-PROPOSTA RELATIVA A MODIFICACIÓ DE LA PLANTILLA I DE LA RELACIÓ DE LLOCS DE TREBALL AMB EFECTES 1 DE FEBRER DE 2011 I NOMENAMENT DE PERSONAL EVENTUAL DE CONFIANÇA O ASSESSORAMENT ESPECIAL .

l'Ajuntament en sessió plenària va aprovar en data 21 de desembre de 2010 la plantilla de personal de l'Ajuntament de Granollers i dels seus organismes autònoms, així com la relació de llocs de treball i la plantilla pressupostària.

Per motius d'auto-organització administrativa a petició del grup municipal de Partit Popular cal realitzar la següent modificació de la plantilla de personal i de la relació de llocs de treball :

El Ple de la corporació de data 27 de maig de 2008 va aprovar la creació de dues places de personal eventual amb una jornada laboral del 50% (17 i 1/2 hores) de suport al grup municipal del Partit Popular.

Una de les places està ocupada en règim de personal eventual de confiança pel Sr. Pablo Barrón Lorenzo.

El Sr. Fermí Gutiérrez Regidor d'aquesta corporació en representació del Partit Popular sol·licita

mitjançant instància de data 10 de gener:

a) La rescissió del nomenament com personal eventual de confiança del Sr. Pablo Barrón Lorenzo amb efectes 31 de desembre de 2010.

b) Que una de les places al 50% de la jornada es transformi en dues places al 25% de la jornada laboral.

c) Assignació com a personal eventual de confiança a les dues places al 25% de la jornada laboral de la senyora Maria del Mar Robles Macías i la senyora Josefa Hernández Martínez amb retribució proporcional a la jornada efectiva en base a l'acord de Ple de data 31 de març de 2008 que diu literalment:

" L'Ajuntament per facilitar als grups la tasca , destinarà, per cada grup polític i dins del pressupost municipal, una partida pressupostària destinada a cobrir els mitjans personals de suport als grups .

Els grups decidiran la persona/es que formaran part del grup de suport que exerciran funcions de suport jurídic, tècnic i/o administratiu.

Si el personal que s'adscriu no forma part de la plantilla de l'ajuntament, tindrà la consideració de personal de confiança.

Totes aquestes condicions es determinaran de conformitat amb la quantitat màxima fixada per l'exercici al Ple Municipal. Pel present exercici 2008 la dotació total (inclosa seguretat social) serà de 34.242,13€ per grup polític. Per a l'any 2008 l'aplicació d'aquesta quantitat serà proporcional des de la seva aprovació ."

Aquesta modificació no comporta increment pressupostari.

És competència plenària la modificació de la plantilla de personal així com el nombre, les característiques bàsiques i les retribucions del personal eventual .

Fonaments de dret :

L'article 4.1 de la Llei 7/1985, de 2 d'abril, reguladora de les bases del règim local, diu que les administracions públiques de caire territorial com és l'administració local tenen atorgades les potestats reglamentàries i d'auto-organització. La creació, transformació i/o amortització de places i de llocs de treball són potestats atorgades a l'administració local pel que fa a la seva auto-organització.

Article 12 "personal eventual" de l'Estatut Bàsic de l'Empleat Públic.

Articles 9 a 15 "personal eventual" del Decret 214/90 de 30 de juliol pel qual s'aprova el reglament del personal al servei de les entitats locals.

Es proposa a l'Ajuntament en Ple :

Primer. Aprovar la modificació de la plantilla de personal i de la relació de llocs de treball amb efectes del dia 1 de febrer de 2011 i la rescissió i nomenament del personal eventual de confiança segons el detall següent:

Transformació d'una plaça al 50% de la jornada de personal eventual de confiança de suport al grup municipal del Partit Popular en dues places al 25% de la jornada de personal eventual de confiança de suport al grup municipal del Partit Popular.

Aquesta transformació comporta la finalització amb efectes 31 de gener de 2011 del nomenament com a personal eventual de confiança del Sr. Pablo Barrón Lorenzo, i el nomenament amb efectes 1 de febrer de 2011 com a personal eventual de confiança amb una jornada laboral del 25% de les senyores Maria del Mar Robles Macías i Josefa Hernández Martínez.

Les seves retribucions seran proporcionals al que figura en l'acord de Ple de data 31 de març de 2008 atenent a la seva jornada.

Segon. Publicar aquest acord al Diari Oficial de la Generalitat de Catalunya .

Alcalde president:

Tots els grups municipals estan assabentats, la Junta de Portaveus també, per tant queda aprovada per unanimitat,

APROVAT PER UNANIMITAT

Alcalde president:

Passem a la COMISSIÓ INFORMATIVA DE L'ÀREA DE SERVEIS MUNICIPALS, MOBILITAT I SEGURETAT, en el punt número 5 el que fem és debatre i aprovar la pròrroga i una modificació de contracte d'URBASER per un període determinat, en concret el temps que vagi des d'aquest exercici fins a la nova concessió, endavant,

COMISSIÓ INFORMATIVA DE L'ÀREA DE SERVEIS MUNICIPALS , MOBILITAT I SEGURETAT

5).-DICTAMEN RELATIU A L'APROVACIÓ DE LA PRÒRROGA I MODIFICACIÓ POSTERIOR DEL CONTRACTE DE GESTIÓ DE SERVEIS PÚBLICS AMB URBASER SA PER A LA RECOLLIDA DE RESIDUS SÒLIDS URBANS, FRACCIÓ ORGÀNICA I NETEJA VIÀRIA DE GRANOLLERS PER L'EXERCICI 2011 I AMB VIGENCIA FINS EL 31/9/2011.

Per acord de Ple de 22 de desembre de 2009 es va aprovar la pròrroga del contracte recollida de residus sòlids, fracció orgànica i neteja viària vigent fins al 31 de de gener de 2011, en el supòsit de manteniment de les mateixes condicions.

La prestació del servei de recollida de residus sòlids i de la neteja viària són matèries que s'emmarquen dins de les competències pròpies que la legislació vigent atorga al municipi , i la seva continuïtat és necessària i d'obligat compliment pel benestar de la ciutadania.

Atès que, s'està acabant el termini del contracte vigent en aquest moments i la necessitat de reajustar els plecs tècnics per tal que responguin a l'estalvi econòmic, derivat de les Mesures aprovades pel Congrés de Diputats per les quals s'intenta reduir la despesa pública, fa necessari procedir a una pròrroga forçosa del contracte actual, per tal de continuar la prestació del servei per l'empresa URBASER, S.A. fins la nova adjudicació , amb les corresponents modificacions del contracte que representen unes reduccions de prestacions respecte del contracte inicial i com a tal la reducció en l'import del total del contracte, el que representa un decrement del 6,25% respecte al contracte inicial.

Aquestes modificacions no creen cap perjudici pels interessos dels ciutadans , ni tampoc per l'hisenda pública.

Atès que l'empresa URBASER, SA. ha presentat una instància en data 12 de gener de 2011 en la que expressa la voluntat de formalització d'una pròrroga, adaptant-la a les reduccions de determinats serveis, com a màxim fins el 30 de setembre de 2010.

Els costos del contracte que es preveuen en el decurs del 2011 mentre no es procedeix aquesta nova adjudicació són els que tot seguit es detallen.

La imputació pressupostària de la despesa serà a càrrec de les partides del pressupost del 2011 que més avall s'indicaran.

Un cop reunides les dues parts i negociades les condicions s'acorda prorrogar el contracte formalitzat, incloent les següents reduccions contractuals :

R.S.U:

1.-Els diumenges i festius del servei nit, es deixa de prestar el servei de Recollida i Pre-recollida de

Càrrega lateral. (es treballaran 7 festius a determinar a càrrec del 0,7%).

2.- Els diumenges i festius del servei nit, es deixa de prestar el servei de Recollida Bicompartimentat. (es treballaran 7 festius a determinar a càrrec del 0,7%).

3.- Els festius intersetmanals, es deixa de prestar el servei de Recollida de fracció orgànica.(es treballaran 7 festius a determinar a càrrec del 0,7%).

4.- Els dilluns dia, es deixa de prestar el servei de recollida i pre-recollida de C.Lateral.

5.- Els dilluns i post-festius al matí, es farà un repàs de tots els Sectors de Càrrega Lateral.(1 equip) Aquest servei el realitzarà l'equip habitual del sector 3 diurn.

6.-Els dilluns al matí, es farà un repàs del Sector Centre -Bicompartimental (1/2 equip). Aquest servei es realitzarà amb personal de Reserva, alliberat de Neteja Viària.

7.- Els Post-festius al matí, es farà un repàs del servei de fracció orgànica i bicompartimental (1 equip).

RENTAT DE CONTENIDORS :

1.- El rentat interior dels contenidors de Càrrega Lateral i Bicompartim., es farà a l'estiu(3 mesos) cada 15 dies. A l'hivern, 1 cop cada trimestre.

2.- El rentat interior/exterior de matèria Orgànica, es farà a l'estiu (3 mesos) cada 15 dies. A l'hivern 1 cop cada mes.

3.- Els rentats exteriors es farà 1 cop cada 15 dies, segons programació.

4.- Els RENTATS DE CONTENIDORS interiors i exter., es realitzarà amb personal de Reserva, alliberat de N. Viària

NETEJA VIÀRIA

1.- BALDEIG MECÀNIC-(CUBA), aquest servei passa de diari durant tot l'any, a 3 mesos d'estiu, 1 Conductor.

2.- ACCIÓ INMEDIATA- POLÍGONS, aquest servei passa de diari a tres cops setmanals, 1 Conductor + 1 ajudant.

3.- NETEJA MERCAT DISSABTES, aquest servei es redueix de 3 a 2 h.

4.- NETEJA DE PLACES DE SAULO (estiu). Servei extra, queda anul·lat.

5.- REFORÇ CAIGUDA DE LA FULLA (hivern). Servei extra, queda anul·lat.

6.- NETEJA CENTRE DIVENDRES I DISSABTES: es realitzarà del 15 d'abril al 30 de setembre.

7.- ESCOMBRAT MANUAL: en el mes d'Agost passa de 14 a 10 peons de neteja.

D'acord amb les reduccions pactades i l'informe emés pel Cap del Servei i el Cap de l'Àrea de Serveis Municipals de data 14 de gener, la previsió del cost del servei, per al període febrer/setembre de 2011, és de 2.437.803,93 euros,més 195.022,10 euros en concepte d' IVA 8%, fent un total de 2.632.798,29 euros.

Fonaments de Dret

- De conformitat amb el RD 2/2000, de 16 de juny, pel qual s'aprova el text refós de la Llei de contractes de les administracions públiques.
- D'acord amb l'article 52 del RD 2/2003, de 28 d'abril, pel qual s'aprova el text refós de la Llei municipal i de règim jurídic de Catalunya, són competència del Ple " Les contractacions i les concessions de tot tipus quan el seu import superi el 10 % dels recursos ordinaris del pressupost i, en qualsevol cas, els 6.010.121,04 euros, i també els contractes i concessions plurianuals quan la seva durada sigui superios a quatre anys i els plurianuals de menor durada quan l'import acumulat de totes les seves anualitats superi el percentatge indicat, referit als recursos ordinaris del pressupost del primer exercici i, en tot cas, quan sigui superior a la quantia assenyalada en aquesta lletra.
- **Es proposa a l'Ajuntament en Ple :**

PRIMER. Prorrogar el contracte de gestió de serveis públics subscrit amb l'empresa URBASER S.A. amb NIF A- 79524054, per a la recollida de residus sòlids urbans, fracció orgànica i neteja viària de Granollers, pel període des de l'1 de febrer de 2011 fins a l'adjudicació del nou contracte i com a màxim fins el 30 de setembre de 2011, amb subjecció al plec de clàusules administratives particulars i de prescripcions tècniques particulars i la documentació modificativa, d'acord amb els fets

i fonaments invocats.

SEGON. Modificar el contracte de gestió de servei públic que es prorroga fins el 30 de setembre de 2011, d'acord amb les reduccions mencionades, en els fets detallat, el que representa un decrement del 6,25% respecte a l'import del contracte inicial.

TERCER. Autoritzar la despesa de la pròrroga per un import de 2.437.776,19 euros i 195.022,10 euros d' IVA (8%) , el que fa un total de 2.632.798,29 euros, amb càrrec a les partides pressupostàries de l'exercici 2011 a continuació indicades:

- G311.16210.22700 (Recollida domiciliària) l'import de 678.299,67 euros (IVA inclòs)
- G311.16210.22700 (Recollida comercial) l'import de 398.908,68 euros amb un IVA deduïble de 31.912,69 euros.
- G311.16310.22700 (Neteja viària) l'import de 1.523.677,25 euros (IVA inclòs)

QUART. Incorporar aquest acord com addenda al contracte.

CINQUÈ. Notificar a les persones interessades aquesta resolució, amb l'expressió de la possibilitat d'interposar-hi els recursos corresponents.

Alcalde president:

Farà la presentació el Regidor de Serveis, el senyor Juanma Segovia, endavant,

Sr. Segovia:

Si, gracias Alcalde. El punto del orden del día que sometemos hoy a la aprobación del plenario, consiste en ejecutar una prórroga del contrato de gestión de servicios públicos con Urbaser SA para la recogida de Residuos Sólidos Urbanos, Fracción Orgánica y limpieza viaria, dado que la actual prórroga finaliza el próximo día 31 de enero.

La prestación del servicio de recogida de residuos sólidos y limpieza viaria, son materias que se enmarcan dentro de las competencias propias que la legislación vigente que otorga al municipio. Y su continuidad es necesaria y de obligado cumplimiento para el bienestar de la ciudadanía .

Dado que está finalizando el plazo del contrato vigente y que existe la necesidad de reajustar los servicios para que respondan al ahorro económico derivado de las medidas aprobadas por el congreso de los Diputados, y por las cuales se intenta reducir el gasto público. Se hace necesario proceder a una prórroga forzosa del contrato con la empresa actual Urbaser SA, hasta una nueva adjudicación que preveemos que se produzca hacia el mes de septiembre, ya que la cuantía del importe de este contrato hace que su período de tramitación aproximado sea de unos seis meses.

Una tramitación que se corresponde con el inicio de una nueva licitación que presentamos en el expediente del siguiente punto del orden del día, con las correspondientes modificaciones que representan una reducción de prestaciones respecto al contrato inicial por un importe económico aproximado de 260.000€ lo que representa una rebaja aproximada del 6'25%, respecto a los 4.300.000€ actuales.

Estas modificaciones surgen del pacto con la empresa después de un exhaustivo y racional análisis con el objetivo de que las repercusiones sobre la percepción directa de la ciudadanía y con la plantilla de trabajadores tengan el menor impacto posible. Conjugando la flexibilidad de las funciones de la plantilla con los intereses y necesidades de la ciudad. Quiero decir con ésto, que acciones que se hacían sistemáticamente, se redefinen para actuar allá donde haga falta. Limpiar lo limpio ni es necesario, ni nos lo podemos permitir.

Se trata de hacer más con menos, de ajustar de manera más eficiente los medios con los que se realizan los servicios.

Por tanto la reducción de los servicios es la que viene detallada en el expediente, pero por destacar quizá la más visible consiste en:

- Sustituir la recogida de los domingos y festivos donde se ha constatado que disminuye de manera sustancial los residuos generados por una ruta a realizar los lunes por la mañana.

No son medidas que nos guste tomar, eso es evidente. Pero por un mero ejercicio de responsabilidad ante el escenario actual de restricción económica y las directrices que marca el Gobierno del Estado, nos obligan a adoptarlas.

Alcalde president:

Molt bé, obrirem un torn d'intervencions, la senyora Alcalde per ERC, endavant,

Sra. Alcalde:

Gràcies Alcalde. Tal i com ens diu el regidor avui tenim sobre la taula un patracol que sembla de característiques molt tècniques perquè va explicant que ens treuen i que ens posen i el que reduïrem i el que no, però en definitiva és un expedient que té molt a veure amb una de les principals preocupacions de la ciutadania.

Si ens mirem les últimes enquestes, em sembla que quedava en un quart lloc situada el tema de la neteja i si ens mirem que diu la gent del seu barri ho posen en primer lloc.

L'equip de govern ens planteja la necessitat de fer una pròrroga forçosa del contracte de gestió de la recollida de les escombraries i de la neteja dels carrers que, actualment i des de fa deu anys, porta a terme l'empresa Urbaser SA.

De fet, tal i com ens ha explicat el regidor, el mes de desembre de 2009 aquest ple ja va aprovar una pròrroga d'aquest contracte que s'exhauria el dia 31 de gener d'enguany.

A data d'avui ha passat tot un any d'ençà de l'inici de la prorroga i ara estem davant d'un procés al que nosaltres ens sembla que no calia haver arribat.

Nosaltres enteníem que teníem tot un any al davant nostre, l'equip de govern tenia tot un any per demanar als serveis tècnics de la casa que, estudiades les necessitats de la ciutat, redactessin el que en aquests moments ens plantejaran al punt següent, que és tot un nou patracol, tot una sèrie d'actuacions per fer la neteja de la ciutat i la recollida d'escombraries.

En lloc d'actuar d'aquesta forma, que semblaria des del nostre punt de vista la més lògica, s'ha deixat exhaurir el temps que disposàvem per a fer els tràmits de forma tranquil·la i ara hem de fer una pròrroga forçosa fins almenys el setembre d'aquest any, per a tenir temps d'aprovar el plec de clàusules tècniques i fer el concurs públic.

Bé, no sabem ben bé del cert el que ha passat però, per la informació que tenim, sembla que estem davant d'un tema de mala gestió, això el que nosaltres interpretem. S'han gestionat malament els "tempos", potser s'han gestionat malament els procediments, o s'han gestionat malament els informes, no ho sabem exactament...però tot plegat el que si que entenem és que es deriva d'una mala gestió política ja que qui impulsa el tema son els polítics finalment, son els que haurien de dir doncs ara cap aquí, ara cap allà.

Hi ha també un altre aspecte que no podem deixar de banda i és el fet que, alhora que aprovem la pròrroga, que està clar que hem de fer doncs no podem pas deixar a la ciutat sense aquest servei d'obligat compliment, emparant-nos en les mesures d'estalvi aprovades pel congrés dels diputats, aprovem també una rebaixa del 6,25%.

Bé, a nosaltres ens sembla que tenint en compte precisament que aquest de recollida d'escombraries és d'obligat compliment, potser no era d'aquí d'on s'havia de rascar els diners, potser s'havien de rascar d'un altre cantó.

Així doncs, per tots els motius exposats nosaltres ens abstindrem perquè tot i que, evidentment estem d'acord en que es faci la pròrroga perquè el servei s'ha de continuar fent, no ens sembla la

manera més oportuna de fer-ho.

Moltes gràcies.

Alcalde president:

Moltes gràcies, per part del Partit Popular, endavant,

Sr. Gutiérrez:

Gràcies senyor Alcalde. JA en la comissió del passat dimarts, se'ns va avançar la informació de la pròrroga i modificació del contracte de gestió de serveis públics amb URBASER, i per una vigència de febrer a setembre de 2011, amb un decrement del cost del 6,25% respecte el contracte inicial i que avui se'ns proposa per la seva aprovació.

Aquest grup municipal no entén com un servei tant important s'ha de reduir. Entenem que una ciutat amb manca de neteja és una ciutat deixada i oblidada. Hem de tractar de mantenir els nostres carrers nets, com se sol dir: en perfecte estat de revista.

Està clar que són els diners els culpables d'aquesta reducció en la neteja i és per això que els vull recordar que els diners no s'han de gastar alegrement i més, quan tots sabíem que aquesta crisi, més d'hora que tard, ens afectaria.

Hem de tenir en compte que estem pagant a prop d'1 milió 600.000 euros cada any només d'interessos, o el que és el mateix; més de 133.000 euros al mes.

Si ara tinguéssim un bon coixí, em refereixo a no haver de fer front a tant deute, podríem cobrir aquest servei sense haver de rebaixar el benestar de la ciutadania.

Començarem a patir el que fa molt temps des d'aquest grup municipal els hi ve dient, que no estàvem d'acord amb l'inici de tantes obres alhora. I que degut a la crisi hi havia obres que es podien ajornar en espera de millors temps, com per exemple, l'edifici de la Tela, o la sala de concerts de Roca Umbert.

Crec que recordaran que el no donar suport aquest grup a la sala de concerts, les seves joventuts socialistes ens van dir que érem uns rancis, i la nostra resposta va ser: "sala de concerts sí, però ara no". I el temps, per desgràcia ens està donant la raó.

Veiem que segueixen la tònica del senyor Zapatero, retallant en aquest cas la partida de la neteja per reduir la despesa pública, amb el corresponent decrement en els dies de neteja, rentat de contenidor, i de neteja viària, aquesta ja de per sí, deficitària.

Bé, no em volia allargar més, per tant aquest grup municipal no està d'acord amb la reducció del servei, doncs entenem que una manca d'aquest servei, sanitàriament parlant, és perjudicial. En conseqüència, el nostre vot serà negatiu. Gràcies.

Alcalde president:

Moltes gràcies, per CiU, endavant,

Sr. Canal:

Si gràcies. Bé nosaltres en aquest punt ens abstindrem, no perquè estiguem en desacord de l'aprovació d'una pròrroga amb URBASER, si no perquè tal i com el dictamen diu que no creen cap perjudici pels interessos dels ciutadans nosaltres entenem que sí. Reduir el baldeig mecànic diari a només tres mesos d'estiu, anul·lar la neteja de les places de sauló o el reforç de la caiguda de la fulla, la neteja del centre els caps de setmana o el rentat dels contenidors, etc. Entenem que si que es crea un perjudici pels interessos dels ciutadans que tindran una ciutat més bruta del que ja és normalment.

D'altra banda, el dictamen també diu que no creen cap perjudici a l'hisenda pública, tampoc ens sembla exacte. Jo diria que fins i tot el contrari, creen un benefici donat que gastaran menys i la recaptació de la taxa d'escombraries no solament es manté sinó que en l'aprovació de les darreres

ordenances fiscals la taxa d'escombraries va pujar un 1,5%.

En conclusió, el ciutadà pagarà més diners i se li oferirà menys servei. Gràcies.

Alcalde president:

Moltes gràcies. Senyor Terrades pel grup socialista,

Sr. Terrades:

Gràcies alcalde. Nosaltres és evident que donarem suport en aquesta pròrroga del contracte de gestió de recollida dels residus, de les escombraries i de la neteja viària. Jo no entraré en les percepcions de si la ciutat està més neta o menys neta, perquè aquest és un debat que difícilment ens posarem d'acord. Cada vegada que en parlem, els grups que no estan al govern ens diuen que la ciutat està molt bruta, el govern creu que la ciutat de Granollers raonablement neta i escolti, les percepcions difícilment ens posarem d'acord perquè fins i tots llegim d'una manera diferent les enquestes de qualitat que s'han fet. Les percepcions de tots els serveis que presta l'Ajuntament de Granollers, la lectura que fem nosaltres de les percepcions que tenen els granollerins i les granollerines respecte a aquest servei és que la valoració que té és una valoració positiva, no és una valoració negativa, no és una valoració que tingui un suspens per part dels ciutadans.

Jo crec la situació financera de les administracions ens obliga a intentar ser més eficaços en la gestió dels recursos en ser més eficients, no només l'Ajuntament sinó també en aquelles empreses que tenen una contracta de l'Ajuntament de la nostra ciutat i en aquest cas el de la recollida d'escombraries i de la neteja viària.

Els vull recordar que aquesta és la contracta més important de l'Ajuntament de Granollers, no és que hagin fet una mala gestió amb no portar en aquest Ple una nova adjudicació, no, no, escolti aquesta és una decisió volguda, presa a consciència si se'm permet l'expressió o com a mínim en plena consciència per part del govern. Han canviat les circumstàncies econòmiques de la nostra ciutat i de totes les ciutats i ha canviat en el moment en que aquesta contracta arribava al seu fi.

Els hi plantejaré l'exercici d'una altra manera, si aquest govern hagués pres la decisió, no de prorrogar la contracta, els sis mesos aquests que la prorroguem avui, sinó que hagués pres la decisió d'haver iniciat un nou concurs i l'haguéssim portat a aprovació a dos mesos d'unes eleccions municipals, jo estic convençut, vostès em diran el que vulguin eh?, però jo estic convençut que el debat hagués sigut d'una altra manera avui.

Per tant, com que aquest portaveu i aquest govern té aquesta consciència i entenem justament perquè és el contracte de volum més important d'aquest ajuntament que ha de ser el govern de la ciutat que surti de les properes eleccions municipals que prengui la decisió al voltant de la nova política de gestió de les escombraries que produïm tots els granollerins i les granollerines de quina ha de ser la nova maquinària que s'ha de fer servir per netejar la ciutat, etc. Perquè no estem parlant d'un contracte que ens durarà d'un any o dos anys, és un contracte que com a mínim tindrà una vigència de 8 anys, ven bé, o de 2 anys més 2 anys, però diguem que tots sabem els recursos que s'acaben destinant en aquesta contracta. Per això és una decisió absolutament volguda.

Un comentari, jo crec que hem d'entrar a fons en tots els debats que vulguem, el que no podem fer és confondre el que son despeses corrents o despesa corrent amb inversions. Una cosa és una inversió amb un equipament i una altra és els recursos que s'esmercen en amb una contracta que està atribuïda a la despesa corrent de l'Ajuntament.

També li volia recordar que l'exemple que ha posat vostè la majoria dels recursos varen sortir del Pla d'inversions del govern d'Espanya que va posar a disposició a tots els Ajuntaments, es va prendre la decisió que es va acordar, podíem estar-hi més d'acord o menys d'acord el que és segur és que aquells recursos no es podien destinar justament a pagar la despesa corrent que significa recollir les escombraries o destinar-les a la neteja dels carrers i vostès això ho saben perfectament.

Jo crec que amb la decisió que avui adoptarem de prorrogar aquest contracte fins el mes de setembre

estem garantint d'una manera eficaç i racional la recollida d'escombraries i la neteja de la ciutat.

Alcalde president:

Moltes gràcies. En tot cas, si...el regidor

Sr. Segovia:

Si, solo una cosa brevemente en referencia a lo que decía la señora Isabel Alcalde sobre la gestión política y técnica como decía mi compañero Jordi Terrades y portavoz, es una decisión perfectamente asumible, de hecho sería muy preocupante por nuestra parte habernos esperado o dejar correr el tiempo sin haber empezado a iniciar el pliego de condiciones y a estudiar los diferentes escenarios posibles, pero el pliego de condiciones se disponía aproximadamente el esqueleto, desde el verano aproximadamente. Lo que las condiciones han ido cambiando a nivel presupuestario de aquellas cosas que podíamos ir aguantando y como decía Jordi Terrades es una, y como he dicho en mi intervención inicial es una decisión porque es el contrato que esta ciudad necesita en el momento que estamos viviendo. Es la ciudad y es un contrato que es la ciudad que puede pagar.

Por tanto, creemos renovar este contrato por la necesidad imperiosa que tenemos que mantener la ciudad limpia y sin entrar como decía el tema de las percepciones porque las percepciones son muy personales la limpieza viaria y la recogida de basuras son como usted también decía una de las que saca mejores notas en la encuesta de satisfacción.

Alcalde president:

Si em permeten un comentari. Deixeu-me dir que l'exercici que ens proposa el regidor i que proposa el govern és un exercici que jo qualificaria amb 4 idees essencials:

Primer, la idea de la responsabilitat. És evident que totes les administracions ens trobem amb menys recursos, totes, de la més gran a la més petita i per tant alhora de confeccionar el pressupost hem d'analitzar i hem de discutir i hem d'avaluar partida per partida tot el pressupost i per tant la responsabilitat portarà a aquesta administració i a totes les administracions a fer exercicis acorats d'anàlisi partida per partida. Ho hem fet amb el tema de la neteja i de la recollida d'escombraries i ho hem fet amb un munt de matèries tal i com va quedar acreditat en el debat pressupostari a partir de la intervenció de la regidora d'hisenda, la senyora Aroa Ortego. Per tant responsabilitat, ajustar la despesa als ingressos que tenim. Es tracta de no estirar més el braç que la màniga, aquesta és un principi bàsic i que apliquem en el conjunt de la gestió.

La segona idea que crec que anirem veient amb més contractes i amb més serveis. La idea de flexibilitat. El que fa aquest contracte, el que fa la proposta que hi ha sobre la taula bàsicament és eliminar alguns factors molt rígids i molt fixes i incrementar aquella part més mòbil, aquella part més flexible. Això ho anirem veient, cada vegada més els contractes d'administració buscaran més capacitat de donar resposta concreta a problemes concrets i per tant, tal i com es fa en aquesta reducció el que es busca és dotar el servei d'elements de flexibilitat per tal d'avaluar permanentment i periòdicament quin és el balanç de gestió i per tant podem modificar elements sobre la marxa. Això ho anirem veient cada dia més a la gestió pública, per tant aquesta idea de flexibilitat em sembla que és essencial alhora d'entendre el que avui proposem. Evidentment per reduir un 6% la despesa tal i com ens han proposat el que convé és eliminar algunes rigideses i buscar, com deia abans, més flexibilitat.

La tercera idea és la d'oportunitat, també ha sorgit aquí. Nosaltres no som partidaris d'adjudicar contractes molt grans, parlarem ara d'aquest contracte en el proper punt, en moments finals de mandat perquè ens sembla que en l'horitzó val la pena buscar acords i buscar també que la gestió d'aquests acords, en els moments en que estem, els equips que surtin legitimats per les urnes. Per tant, oportunitat i també oportunitat en el sentit de que, com deia molt bé el regidor de Serveis, les variables econòmiques han anat canviant i per tant hem de ser capaços d'ajustar-ho en el moment precís.

La quarta idea, que també presentat el Jordi Terrades, no hem de confondre el que es despesa corrent amb la inversió. Els exemples que s'han posat sobre la taula, tant pel que fa a la Tela, com pel que fa a la sala de concerts eren inversions finançades externament amb un % elevadíssim, per tant son precisament accions que no han comportat cap mena d'increment en la despesa financera de

l'Ajuntament.

Per tant aquests quatre elements fan que el que proposem avui aquí sigui i s'hagi de llegir com un factor positiu atenent la situació econòmica actual i també com una de les claus en les que anirem treballant tots plegats, no només aquesta administració per tal de fer front als nous temps que ens venen, que ho hem de fer des de la capacitat de gestió i des de la mirada àmplia d'un futur que podem millorar gestionant cada dia una mica millor.

En tot cas, passarem a la votació, ¿vots favorables a la proposta? 14, ¿vots contraris? 2, ¿abstencions? 8, per tant queda aprovat el punt número 5,

APROVAT :

Vots a favor : 14	PSC: 14
Vots en contra : 2	PP: 2
Abstencions : 8	CIU: 6 ERC: 2

Alcalde president:

Passem al punt número 6, que seria la conseqüència si ho volem dir així o complement del punt anterior en el que aprovem el plec de condicions per tal de fer una nova contracta per la neteja i recollida d'escombraries per un període determinat de 2 anys prorrogables a 2 més, endavant,

6).-DICTAMEN RELATIU A INICIAR L'EXPEDIENT, APROVAR LA CONTRACTACIÓ, AUTORITZAR LA DESPESA I APROVAR ELS PLECS DE CLÀUSULES ADMINISTRATIVES I PRESCRIPCIONS TÈCNiques PARTICULARS PER A L'EXPEDIENT DE CONTRACTE DE SERVEIS DE GESTIÓ DE SERVEI PÚBLIC (MODALITAT CONCESSIÓ) DE LA CONCESSIÓ DE LA PRESTACIÓ DE LA GESTIÓ DE SERVEI PÚBLIC DELS SERVEIS DE NETEJA VIÀRIA I RECOLLIDA DE RESIDUS DE L'AJUNTAMENT DE GRANOLLERS, MITJANÇANT PROCEDIMENT OBERT I DECLARAR -NE LA SEVA PLURIANUALITAT .

Mitjançant Resolució de Regidor delegat de data 14 de Gener de 2011, es va aprovar mitjançant el l'inici de l' expedient licitatori per a procedir a l'adjudicació del contracte plurianual de serveis de gestió de servei públic (modalitat concessió) de la concessió de la prestació de la gestió de servei públic dels serveis de neteja viària i recollida de residus de l'Ajuntament de Granollers mitjançant procediment obert .

El preu màxim de la contractació en període executiu és de 7.430.694,44 euros (IVA exclòs) per als exercicis 2011 a 2013 (2 anys).

El valor total estimat de la contractació és de 14.861.388,89 euros (IVA exclòs) per als exercicis 2011 a 2015 (2 anys més 2 anys més de possible pròrroga).

- A càrrec de l'exercici 2011 i de la partida pressupostària G311.16210.22700 la quantitat total de 416.705,90 euros, corresponents a la quantitat de 385.838,81 euros més 30.867,10 euros d'IVA (8%).

- A càrrec de l'exercici 2011 i de la partida pressupostària G311.16310.22700 la quantitat total de 586.437,84 euros, corresponents a la quantitat de 542.998,00 euros més 43.439,84 euros d'IVA (8%).

- A càrrec de l'exercici 2012 i de la partida pressupostària G311.16.210.22700 la quantitat total de 1.666.823,66 euros, corresponents a la quantitat de 1.543.355,24 euros més 123.468,42 euros d'IVA(8%).

- A càrrec de l'exercici 2012 i de la partida pressupostària G311.16310.22700 la quantitat total de 2.345.751,35 euros, corresponents a la quantitat de 2.171.991,99 euros més 173.759,36 euros d'IVA (8%)

- A càrrec de l'exercici 2013 i de la partida pressupostària G311.16210.22700 la quantitat total de 1.250.117,74 euros, corresponents a la quantitat de 1.157.516,43 euros més 92.601,31 euros d'IVA (8%).

- A càrrec de l'exercici 2013 i de la partida pressupostària G311.16310.22700 la quantitat total de

1.759.313,51 euros, corresponents a la quantitat de 1.628.993,99 euros més 130.319,52 euros d'IVA (8%)

En cas de pròrroga:

- A càrrec de l'exercici 2013 i de la partida pressupostària G311.16210.22700 la quantitat total de 1.250.117,74 euros, corresponents a la quantitat de 1.157.516,43 euros més 92.601,31 euros d'IVA (8%)
- A càrrec de l'exercici 2013 i de la partida pressupostària G311.16310.22700 la quantitat total de 1.759.313,51 euros, corresponents a la quantitat de 1.628.993,99 euros més 130.319,52 euros d'IVA (8%)
- A càrrec de l'exercici 2014 i de la partida pressupostària G311.16210.22700 la quantitat total de 1.666.823,66 euros, corresponents a la quantitat de 1.543.355,24 euros més 123.468,42 euros d'IVA(8%).
- A càrrec de l'exercici 2014 i de la partida pressupostària G311.16310.22700 la quantitat total de 2.345.751,35 euros, corresponents a la quantitat de 2.171.991,99 euros més 173.759,36 euros d'IVA (8%)
- A càrrec de l'exercici 2015 i de la partida pressupostària G311.16210.22700 la quantitat total de 416.705,91 euros, corresponents a la quantitat de 385.838,81 euros més 30.867,10 euros d'IVA (8%).
- A càrrec de l'exercici 2015 i de la partida pressupostària G311.16310.22700 la quantitat total de 586.437,84 euros, corresponents a la quantitat de 542.998,00 euros més 43.439,84 euros d'IVA(8%)

Vistes les característiques del contracte i el seu valor estimat, el procediment de contractació adient, atesa la Llei 30/2007, de 30 d'octubre, de Contractes del Sector Públic i posterior modificació de la Llei 34/2010, de 5 d'agost, és el contracte de serveis de gestió de servei públic (modalitat concessió) procediment obert, per raó del seu import.

Caldrà dotar de la suficient consignació pressupostària a les partides per fer front a la despesa derivada d'aquesta contractació que té caràcter plurianual.

S'han redactat els plecs de clàusules administratives particulars i prescripcions tècniques particulars corresponents per adjudicar aquesta contractació mitjançant procediment obert i tramitació ordinària, d'acord amb els articles 99, 100 i 101 de la Llei 30/2007, de 30 d'octubre, de Contractes del Sector Públic.

Fonaments de dret :

Articles 22 i 93 de la Llei 30/2007, de 30 d'octubre, de Contractes del Sector Públic, pel que fa a la necessitat i justificació de la contractació a realitzar.

Article 41 de la Llei 30/2007, de 30 d'octubre, de Contractes del Sector Públic, pel que fa a la designació del responsable del contracte.

Articles 251 a 265 de la Llei 30/2007, de 30 d'octubre, de Contractes del Sector Públic, pel que fa a les disposicions d'aplicació en els contractes de gestió de serveis públics.

Art. 94 de la Llei 30/2007, de 30 d'octubre, de Contractes del Sector Públic, pel que fa a l'aprovació de l'expedient de contractació.

Articles 141 a 145 de la Llei 30/2007, de 30 d'octubre, de Contractes de les Administracions Públiques pel que fa a la tramitació del contracte de serveis mitjançant el procediment obert.

Es proposa a l'Ajuntament en Ple :

PRIMER. Declarar la plurianualitat del contracte de serveis de gestió de servei públic (modalitat concessió) de la concessió de la prestació de la gestió de servei públic dels serveis de neteja viària i recollida de residus de l'Ajuntament de Granollers, que s'executarà en els exercicis 2011 a 2013, amb possibilitat de pròrroga de dos anys més, d'acord amb la següent distribució:

- A càrrec de l'exercici 2011 i de la partida pressupostària G311.16210.22700 la quantitat total de 416.705,90 euros, corresponents a la quantitat de 385.838,81 euros més 30.867,10 euros d'IVA (8%).
- A càrrec de l'exercici 2011 i de la partida pressupostària G311.16310.22700 la quantitat total de 586.437,84 euros, corresponents a la quantitat de 542.998,00 euros més 43.439,84 euros d'IVA(8%)
- A càrrec de l'exercici 2012 i de la partida pressupostària G311.16.210.22700 la quantitat total de 1.666.823,66 euros, corresponents a la quantitat de 1.543.355,24 euros més 123.468,42 euros d'IVA(8%).
- A càrrec de l'exercici 2012 i de la partida pressupostària G311.16310.22700 la quantitat total de 2.345.751,35 euros, corresponents a la quantitat de 2.171.991,99 euros més 173.759,36 euros d'IVA (8%)
- A càrrec de l'exercici 2013 i de la partida pressupostària G311.16210.22700 la quantitat total de 1.250.117,74 euros, corresponents a la quantitat de 1.157.516,43 euros més 92.601,31 euros d'IVA (8%).
- A càrrec de l'exercici 2013 i de la partida pressupostària G311.16310.22700 la quantitat total de 1.759.313,51 euros, corresponents a la quantitat de 1.628.993,99 euros més 130.319,52 euros d'IVA (8%)

SEGON. Autoritzar la despesa de la contractació de la gestió de servei públic (modalitat concessió) de la concessió de la prestació de la gestió de servei públic dels serveis de neteja viària i recollida de residus de l'Ajuntament de Granollers, mitjançant procediment obert, tramitació ordinària, per un import màxim total de 7.430.694,44 euros més 594.455,56 euros en concepte d'IVA (8%), fent un total de 8.025.150,00 euros, que s'executarà en els exercicis 2011 a 2013, amb possibilitat de pròrroga de dos anys més, de conformitat amb els fets i fonaments invocats.

TERCER. Aprovar els plecs de clàusules administratives particulars i de prescripcions tècniques particulars que han de regir el contracte i el seu procés d'adjudicació mitjançant procediment obert i tramitació ordinària.

QUART. Publicar l'anunci licitatori de la present contractació, de conformitat al que disposa l' art. 126.1 paràgraf segon, de la LCSP. L'anunci de licitació es publicarà al BOP i al perfil de l'Ajuntament de Granollers dins de la Plataforma de Serveis de Contractació Pública de la Generalitat de Catalunya.

CINQUÈ. Dotar els pressupostos ordinaris dels exercicis 2011 a 2013 amb crèdit suficient per atendre les despeses que es derivin d'aquesta contractació, supeditant l'adjudicació contractual a l'existència de crèdit adequat i suficient.

Alcalde president:

Moltes gràcies. El Regidor de Serveis farà la presentació d'aquesta proposta, endavant senyor Segovia,

Sr. Segovia:

Muchas gracias Alcalde. Tal y como les he comentado en el punto anterior, simultáneamente a la prórroga forzosa de este contrato, comenzamos un proceso de licitación para la adjudicación de la prestación de este servicio fundamental para el bienestar de nuestros ciudadanos.

Lo primero que quisiera decirles que las condiciones que planteamos en este son las que, vuelvo a repetirme, el escenario económico actual permiten. Decir también que precisamente debido a este escenario de restricciones y a la incertidumbre en su duración, y por el mismo principio de prudencia que argumenté en el contrato de publicidad en las marquesinas del transporte público y que ustedes mayoritariamente asintieron, es la que ahora nos lleva a presentar una duración de dos años, y en todo caso prorrogable en otros dos.

Los pliegos de condiciones que aquí se presentan, y que han ido siendo variados según iban cambiando las perspectivas económicas, están enfocados fundamentalmente a ajustarse a la previsión económica tanto a este ejercicio como los dos siguientes. Es decir hasta septiembre de 2013.

En el transcurso de este tiempo, la idea inicial de realizar un contrato de más duración y con más inversión, ha ido siendo desbancada por la incertidumbre económica y en coherencia con el principio de prudencia que les comentaba anteriormente.

En líneas generales, las características fundamentales que se plantean son:

- Tal y como les decía anteriormente, en lo referente a la duración del contrato, dos años prorrogables por otros dos.
- En cuanto al coste del servicio, estamos hablando de un importe anual de **4.012.575€** que en el caso de cumplirse los cuatro años que posibilita, el importe sería de 16.050.300€.
- En lo referente a las inversiones a realizar por el nuevo adjudicatario, éstas serán mínimas, ya que se aprovecha la mayoría de las instalaciones y equipos disponibles de la actual contrata. No obstante el pliego incentiva que se realicen mejoras en la recogida de la illa de vianants incorporando para ello medios tecnológicos que fomenten la sostenibilidad.
- En cuanto al personal del actual contrato y de acuerdo a la normativa vigente, pasará subrogado a la empresa adjudicataria manteniendo sus condiciones laborales.
- En estos 10 años desde el inicio del contrato, la ciudad ha ido creciendo y sus necesidades también. Es por ello que el pliego de condiciones se orienta a requerir a las empresas para que presenten unos planes de trabajo de máxima eficiencia. Coordinando al máximo todos los recursos.
- Hacemos también especial hincapié en los aspectos de sostenibilidad dado que es un contrato muy relacionado con los temas medioambientales.

Creemos que a pesar de ser un contrato que impone unas condiciones de austeridad propias del momento, la respuesta de las empresas del sector que estén interesadas en ofrecer sus servicios en la ciudad será positiva.

Asimismo, confiamos que este escenario de crisis económica a corto plazo mejore, y a mediados del siguiente mandato, el equipo de gobierno que resulte elegido en las próximas elecciones municipales esté trabajando en un nuevo pliego de condiciones que permita a la ciudad disponer de unos servicios con unos Standards más elevados.

Alcalde president:

Moltes gràcies, per part d'ERC el senyor Mur, endavant,

Sr. Mur:

Gràcies Alcalde. Bé, en primer lloc el voldríem dir es que nosaltres tenim la costum, perquè així entenem la política de participar en les coses que ens ofereix l'equip de govern, ho fem normalment, sempre que tenim el temps per fer-ho. Aquest cop això ha estat impossible perquè el document que ens heu lliurat de 192 pàgines, poca cosa, va ser lliurat divendres i per tant, home ha estat impossible assimilar aquest document amb tant poques hores. Per tant ens sap greu que el nivell de participació a que conviden als grups de l'oposició es vagi reduint cada vegada més. Però en tot cas, això no ha pogut ser, nosaltres no hem pogut fer les nostres aportacions.

El que si farem en aquest moment és dir com nosaltres veiem el que nosaltres haguéssim fet, el que nosaltres haguéssim aportat. De fet, en el nou contracte pel que hem vist pel capbaix i no llegiré pas un per un perquè seria molt aborrit i a més a més el senyor Pius Canal ja n'ha fet un esbós, es deixen de fer com a mínim 12 serveis pel capbaix. 12 serveis que no vol dir 12 serveis i prou, son 12 serveis que es deixen de fer o bé setmanalment o bé mensualment en determinats períodes. Per tant, si que potser es deixen de fer molts serveis, tot i que ja hem entès els arguments que ha donat tant el regidor com el senyor Alcalde.

En tot cas que la neteja de la ciutat és una cosa, que com han dit altres grups, és un tema que preocupa a la gent i en aquesta reducció de serveis ens fa pensar que potser serà un tema que continuarà preocupant.

Bé, les nostres propostes haguessin anat amb el model que nosaltres entenem de recollida d'escombraries que potser és un model que hauríem d'anar canviant i que es basaria més en la recollida d'escombraries que en diem bloc a bloc. Una mica fer desaparèixer els contenidors fixes dels

carrers una mica apostar. Presentar una sèrie de contenidors una mica cap al tard que poguessin els ciutadans i ciutadanes deixar-hi les seves deixalles i ser recollits al vespre de manera que la ciutat en cap cas veuria contenidors plens de deixalles que fan francament mal efecte.

Aquesta poder seria la nostra gran proposta, eliminar contenidors de la ciutat, 1.500 contenidors si no estem equivocats representa guanyar un espai importantíssim per fer coses diferents. Des de aparcament per exemple, que també anem deficitaris en aquest sentit, com perquè no una de les nostres propostes també de carrils bicicleta en comptes de tenir els carrers dels 30 km/h.

En tot cas, aquest sistema que proposarem implicaria que es necessitaria més personal per executar-lo però també és cert que el cost que tindria el tractament de la deixalla a posterior variaria molt. Una recollida selectiva un cop ja seleccionada, per tant entenc que costa uns 10€ per família/any. Mentres que quan la deixalla la tenim barrejada i l'hem de seleccionar això ens té un cost d'uns 110€ per família/any. En tot cas, aquí també haguéssim pogut, segurament, estalviar-hi diners i per tant ser més eficients.

Evidentment com que aquest model que l'equip de govern ens planteja el qual no hem pogut estudiar-lo a fons pel que he dit i al qual no hem pogut fer les aportacions que volíem, nosaltres en aquest cas hi votarem en contra d'aquesta proposta.

Alcalde president:

Moltes gràcies, per part de CiU, endavant senyora Pons,

Sra. Pons:

Bona nit. En primer lloc, faig meves, per no repetir-me, les consideracions realitzades pel regidor del Grup d'Esquerra Republicana, en relació a aquest expedient. Resulta frustrant que un contracte com aquest que vincula el pressupost de l'Ajuntament per un període de dos anys, més dos anys prorrogables, amb una previsió pressupostària de 7.430.000 € pel primer període i la mateixa quantitat pel segon període, és a dir un total de 14.860.000 €, més IVA a part, 1.185.000 € més, se'ns hagi presentat en la sessió informativa del dimarts passat, amb unes explicacions que no van superar els cinc minuts de rellotge; i no se'ns va entregar el plec de clàusules fins aquest divendres passat al mig dia.

De veritat, resulta frustrant i de manca de respecte no només pels regidors que estem a l'oposició, i que estem fent una feina, sinó també pels ciutadans d'aquesta ciutat que es mereixen que els assumptes que es tracten en aquests Ple puguin ser debatuts amb profunditat i amb igualtat de condicions i és obvi que això no ha succeït en aquest cas.

I em sap greu que ara el Regidor Sr. Segòvia fa uns moments ens hagi admès que l'esquelet d'aquest plec de condicions estigués preparat el mes d'estiu i que fins ara no se'ns hagi donat.

Per tant comprendran, que en un tema tan important i tant costós per la ciutat, i quin debat ha estat nul en el si de la sessió informativa de l'Àrea de Serveis municipals, Mobilitat i Seguretat, el nostre Grup municipal no pugui votar favorablement.

I només per aquests motius, sinó perquè per exemple es prima els criteris subjectius d'adjudicació fins a un total de 40 punts (n'hi ha 100 en total).

En aquest sentit, entenem que tal com estableix la Llei de Contractes de l'Estat, cal primar sempre els criteris objectius als subjectius i, quan hi siguin, els subjectius fer-ho a través de l'aplicació de diverses fórmules. Per contra, en l'aplicació d'aquests criteris no hi ha cap fórmula, ni una.

Però a més, tampoc es contempla i ho trobem a faltar perquè és una prescripció legislativa, la creació d'un Comitè Assessor específic extern a l'Ajuntament, format per tècnics que determinaran de forma objectiva la puntuació.

Òbviament, des del nostre Grup hem de defensar la inclusió d'aquest punt en el contracte, perquè això donarà l'objectivitat necessària davant de qualsevol de les empreses que decideixen licitar per aquest contracte i només des de l'objectivitat podem oferir d'una manera totalment justa l'adjudicació

d'aquest servei.

Per últim i ja per acabar és inaudit que aquest Ajuntament no participi activament en el conveni Col·lectiu que afecta fins a 58 treballadors d'aquest servei neteja, que hauran de ser absorbits per subrogació del personal, per l'empresa adjudicatària i per tant, els efectes econòmics que allí es decideixen acabaran repercutint econòmicament en aquest contracte. Per això seria bo i oportú aquesta implicació més activa de l'Ajuntament, fent defensa dels interessos de la ciutat. Gràcies.

Alcalde president:

Moltes gràcies. Senyor Terrades, pel grup socialista,

Sr. Terrades:

Un segon eh alcalde...

Alcalde president:

Endavant, endavant a passat el segon,

Sr. Terrades:

Bé, jo crec que, torno a repetir el regidor ha contextualitzat exactament primer en quin moment econòmic estem i segon degut aquest moment econòmic que estem tot i això seguirà sent el contracte més important o dels més importants que té aquest ajuntament respecte a les funcions que ha de fer de cara a la ciutadania i que en qualsevol cas son aquelles qüestions que la llei ens escriu directament en els Ajuntament, en aquest cas en l'Ajuntament de Granollers.

Un import molt important en aquests quatre anys, en aquests dos anys més els dos anys de pròrroga justament per aconseguir l'objectiu que fixa o que nosaltres entenem que hem de tenir que es garantir una recollida eficaç de les escombraries que produïm i una neteja eficient perceptible, reconeguda per part de les persones que viuen a la nostra ciutat.

Ho deia el regidor: els recursos estan al damunt de la taula per aconseguir aquests objectius. Haguéssim pogut introduir en el plec de clàusules, que segurament haguéssim tingut un horitzó temporal més llarg els haguéssim introduït en el plec, que era més inversions, millors inversions. El que s'ha fet és justament deixar que les empreses que de ben segur es presentaran en aquesta contracta, recordem que és un contracte harmonitzat que ha d'anar a la comunitat i per tant es poden presentar empreses del país o empreses fins i tot que no tenen la seu social a l'estat.

La ciutat ha crescut, ho deia el regidor i aquí el que caldrà és analitzar amb molta cura les propostes que les empreses que concursin en aquest plec que hem tret ens presentin barri a barri, entorn a entorn de la ciutat. ¿De què es tracta? Home, es tracta de que aquesta administració fixi el marc d'actuació i també que les empreses siguin eficients alhora d'analitzar el seu servei i de que puguin haver-hi propostes de millora respecte en el plec base que treurem o que avui, un cop s'aprovi, treurem a concurs.

Sense disminuir els estàndards que en aquests moments té la ciutat, és a dir el fet de hem de fer el mateix amb menys recursos i si és possible més, aquest no és un tema que només afecti a l'administració. Aquest és un tema que també afecta i ha d'afectar a les empreses que en aquest cas vulguin fer-se amb aquesta contracta de l'Ajuntament de Granollers.

El debat, no en tinguin cap mena de dubte, és produirà, ¿es produirà quan? Doncs es produirà quan analitzem les propostes que les empreses que decideixin presentar-se en aquest concurs ens aportin. Debat que es produirà a la comissió corresponent. Debat que haurà d'acabar de tancar el govern que surti del procés electoral que s'iniciarà en les properes setmanes i que conclourà amb un nou govern de la ciutat, un govern que sortirà de les eleccions del 22 de maig i en tot cas si els socialistes tenim la responsabilitat d'estar en aquest govern ja els asseguro jo que tots els grups municipals tindran la oportunitat de debatre per al de poder decidir quina és la millor oferta que es presenti.

Escolti, el comitè d'experts externs, no fa falta que ens ho digui la senyora Mariona, es que ho diu la

lleis de contractes. Com que no podia ser d'una altra manera aquest Ajuntament el que fa és complir amb les lleis bàsiques, en aquest cas lleis bàsiques de l'estat i hi hauran els informes corresponents i pertinents, no en tingui cap mena de dubte.

Una puntualització, nosaltres sempre hem afirmat que per una ciutat, entenem que el millor sistema no és el sistema que ens està proposant ERC que ja ens ho va proposar ara fa 4 anys, la recollida del porta a porta. Jo no sé com ha fet els números el senyor Pep Mur, segur que en les properes setmanes tindrem oportunitat de debatre aquestes coses i d'altres i ja li asseguro jo que aquesta diferència que vostès expliquen entre els 110 i els 10 €, el paper aguanta moltes coses, però ja li asseguro jo que la gestió real no són aquests números que vostès ens expliquen. Segur que tindrem oportunitat de debatre-ho amb altres foros, de ben segur al llarg d'aquestes setmanes.

Alcalde president:

Gràcies, senyor Mur ¿no?. Senyora Pons, perdó, abans el senyor Segovia hauria de cloure el torn, perdoneu, perdoni senyor Segovia.

Sr. Segovia:

Simplemente, quisiera darle la razón a la señora Pons i al señor Mur, han tenido el tiempo que han tenido. El viernes se les entregó este documento, entre otras cosas porque habíamos detectado algunos errores que no alteraban significativamente la redacción, el pliego de condiciones, pero si que queríamos para evitar como ha ocurrido en otras cosas que nos dedicamos mas a las formas que en el fondo. Si que en las 192 páginas de este pliego de condiciones, también me han de reconocer, que hay muchísimas que son anexos que son mapas que lo verdaderamente substancial están en las primeras 80-100 páginas.

Si que le....no me gusta la idea y no es para nada la intención eh?, ni faltar al respeto y siento que su....que la sensación de frustración la tenga. Vuelvo a repetirle a la señora Pons, a usted y a su grupo, no es mi intención en el sentido de que usted se tome esta falta de tiempo que han tenido y como la he tenido yo, de este pliego de condiciones, lo tuve yo también este mismo viernes, pese a que el cuerpo, como le decía anteriormente, el pliego de condiciones lo básico si que estaba desde vacaciones aproximadamente pero que como vuelvo a repetir las circunstancias han ido cambiando y lo hemos ido modificando. Por lo tanto, del cuerpo de este pliego de condiciones inicial y al que hemos aprobado ahora es bastante diferente.

Si que quisiera aprovechar, a parte de que bueno, estos comentarios de...de que la presentación de la informativa del martes que usted hace referencia a una presentación que no llegó a los cinco minutos entre otra cosa porque tampoco preguntaron mas, pero de la misma manera que también nos ofrecimos a cualquier duda que tuvieran hacerla y en la comisión informativa que hemos tenido hoy también podían haberlo hecho. Pero aun así me gustaría proponerles si es este equipo de gobierno y si es este regidor en particular el que tiene responsabilidad de llevar a delante este contrato...ofrecerles la mano abierta y la participación sobre la deliberación que ha de tener este Ayuntamiento, este equipo de gobierno o el que sea sobre la adjudicación de este nuevo contrato.

Pero si que me gustaría ser positivo, yo creo que debemos aprovechar la oportunidad del contexto actual de crisis económica que estamos viviendo para también exigir, como también decía el portavoz de mi grupo, a las empresas que han mostrado su interés y que han sido numerosas, la intención de trabajar en nuestra ciudad, también supongo que el interés viene demostrado también por la confianza que puedan tener en esta ciudad que es una ciudad que cumple sus compromisos para apretar, la palabra quizá no sea la mas adecuada, pero si que apretar en el sentido que las condiciones sean las mejores para la ciudad y que sean también imaginativos como decía en las propuestas de mejora para este nuevo pliego de condiciones que sale a concurso.

Aunque me tenga que repetir, lo que decía Jordi Terrades respecto a la propuesta del señor Mur, ya hemos avanzado algo, ustedes proponían anteriormente la recogida puerta a puerta que era, que se había demostrado que era insostenible, de la misma manera que es insostenible económicamente si he centrado mi intervención en los dos puntos en el contexto actual, una inversión de contenedores soterrados que no garantiza que la gente se pare mas o menos o que algo el reciclaje de forma correcta, ya sería totalmente desbordado.

Alcalde president:

Moltes gràcies. Ara si senyora Pons, endavant,

Sra. Pons:

Gràcies. En primer lloc li agraeixo les disculpes al regidor senyor Segovia, tot i que penso que no son suficients en aquest tema en concret precisament per la transcendència del tema que estem portant al Ple, però li agraeixo tot i així.

Pel que fa a les manifestacions del senyor Terrades de que efectivament l'equip de govern coneix la llei i per tant sap que ha d'haver aquest comitè assessor específic, doncs llavors potser aquest contracte s'ha de modificar perquè en aquest contracte, almenys el que jo he pogut veure, tot i que com poden veure és molt gruixut, aquest comitè assessor específic extern a l'Ajuntament no hi és i em remeto al full número 12 del contracte del plec que es porta avui al Ple on no es diu absolutament res d'aquest comitè assessor específic extern.

Pel que fa a la mala gestió d'aquest Ajuntament en aquest contracte, en això ens hem d'adherir plenament a les manifestacions realitzades pel grup d'ERC. Si que entenem que hi ha una mala gestió, però per política en aquest contracte però per raons diferents, simplement i em remetré molt per sobre, fixi-se'n en el conveni col·lectiu que es fa amb l'empresa Urbaser i els representants legals dels treballadors on no hi participa l'Ajuntament, és molt gros que no hi participi l'Ajuntament. Aquest contracte vincula en definitiva el que es pagarà tot aquest sous, tots els plusos, aquest premi de vacances de 1.000€ bruts que es pagarà a partir d'ara al 2011 a qualsevol dels treballadors d'aquesta empresa. Vincula les despeses de l'Ajuntament, vincula a l'herari públic, per tant si que entenem que hi ha hagut una mala gestió i que poder s'haurien d'implicar més en la gestió d'un contracte tant important com aquest. Res mes.

Alcalde president:

Moltes gràcies, senyor Terrades, per cloure aquest torn d'intervencions,

Sr. Terrades:

Si, en tot cas jo no entraré aquí en un debat jurídic no al voltant d'aquest tema. Si fer-li una precisió, aquí podem decidir dues coses, o que la gestió sigui directa, per tant la faci l'Ajuntament i que els treballadors de la contracta de la recollida d'escombraries, neteja pública siguin funcionaris o personal laboral de l'Ajuntament o la decisió que s'ha adoptat, que la provisió del servei és una provisió pública, però qui fa la gestió és una empresa privada i si és una empresa privada, escolti, ja li dic jo, que de lliberal no en tinc gaire, vostès saben que és el que penso, per tant les relacions laborals entre els treballadors i l'empresa guanyadora, la negociació col·lectiva és una negociació que jo crec que l'Ajuntament no hi ha d'entrar-hi.

En tot cas el que hem de vetllar, és per la garantia del servei sigui eficaç, eficient que s'adeqüi a la proposta que ens faci aquesta empresa i l'empresa que resulti guanyadora sabrà com ha de gestionar el seu, el seu personal humà, els seus recursos humans o els salaris i que és el que ha d'imputar en els beneficis de la seva empresa o no. Per tant, escolti, nosaltres el que no entrarem serà en aquesta discussió de les negociacions col·lectives que les empreses que presten un servei a l'Ajuntament de Granollers han de tenir respecte en els seus treballadors. La nostra obligació és exigir a les empreses que treballen, que tenen una contracta amb l'Ajuntament que prestin el servei que s'han compromès de la manera més eficient i més eficaç.

Alcalde president:

Gràcies. Senyor Segovia, per cloure el debat,

Sr. Segovia:

Reiterando las últimas palabras del Jordi Terrades, la negociación colectiva es un tema que le toca a la empresa y ella sabrá a los acuerdos que llega con sus trabajadores. Evidentemente nosotros tenemos que velar, y nosotros pagamos aquellos servicios que contratamos independientemente a los

acuerdos que la empresa llegue con sus trabajadores. En el año y medio que llevo en esta regiduria ya le digo que han habido desacuerdos en que ha sido la empresa la que ha asumido aquellas concesiones que han hecho los trabajadores, evidentemente sin afectar al contrato que nosotros tenemos firmado. Que vuelvo a repetir que nuestra obligación es velar por pagar lo que tenemos contratado, no los acuerdos que la empresa llegue.

Pero vuelvo a insistir, tenemos un pliego de condiciones nuevo, que esperamos que dentro de la coyuntura actual que estamos viviendo sacar el máximo provecho de aquellas posibilidades, de aquellas luchas entre las empresas que tienen interés evidentemente por acudir a la licitación, incluso en momentos de situación como los que estamos viviendo. Yo creo y vuelvo a repetir que una de las muestras de confianza hacia nuestra ciudad, hacia que somos una ciudad que cumple sus compromisos y que tiene capacidad económica para afrontar un contrato como este tipo son las 7 empresas que han venido a visitarnos ofreciendo sus servicios hasta el momento.

Alcalde president:

Bé, en tot cas, abans de passar a la votació algun comentari. Mireu, la clau de volta de la decisió que s'havia de prendre crec jo era si un contracte curt o un contracte a llarg termini, si 2 anys o 8 anys, aquesta era la clau de volta i crec que la proposta que fa el regidor és l'adient perquè el que pertocava en aquests moments era un contracte de curta durada, un contracte de 2 anys. ¿Per a fer què? o ¿Per què un contracte de curta durada? Doncs per dos motius molts senzills i molt evidents. El primer, la conjuntura econòmica fa difícil preveure quin conjunt d'inversions, de millora i de material i de maquinària es poden introduir en una concessió a 8 anys vista. Dificilment podem posar el periscopi a 8 anys vista. Ho han fet altres ajuntaments, però creiem que la situació actual el que identifica aquesta necessitat de fer un contracte de curt termini en el qual s'hi facin les inversions imprescindibles, per tant, no entrem en temes de grans amortitzacions i en canvi es podien utilitzar el conjunt dels recursos econòmics que hi han enfatitzant en el concurs els procediments de millora de la gestió.

Contracte a curt termini amb l'objectiu de que amb els mateixos recursos hi hagi una millor gestió que és en definitiva l'element central del que es demana en el plec de condicions, millora de la gestió a un cost similar a l'actual, amb els IPC's corresponents. A partir d'aquí, contracte a curt termini, fer que el servei sigui cada dia més eficient i en aquest període de dos anys, si la situació remunta com esperem que remunti estarem en condicions de discutir, de plantejar un contracte a llarg termini a 8 anys.

Aquesta és l'estratègia i em sembla que és una estratègia correcte que permetrà a la ciutat fer més eficient tot el procediment i tot el procés de recollida d'escombraries i neteja viària amb unes condicions econòmiques òptimes i que ens plantejarà també la possibilitat de en una situació més estabilitzada des del punt de vista de l'horitzó econòmic, la possibilitat de fer un contracte a llarg termini d'aquí a dos anys. Amb la idea de començar a treballar i si ens pertoca fer-ho a nosaltres, doncs així serà, començar a treballar immediatament després de les eleccions municipals amb la revisió d'aquest hipotètic contracte a llarg termini per tal de que quan s'esgoti aquest període de dos anys poguem treure o poguem fer una adjudicació amb unes condicions més de llarg horitzó amb una situació econòmica millor.

Per tant, plantejaríem la votació, ¿vots favorables a la proposta? 14, ¿vots contraris? 10. Per tant, quedaria aprovada la proposta,

APROVAT :

Vots a favor : 14

PSC: 14

Vots en contra : 10

CIU: 6

PP: 2

ERC: 2

Abstencions : Cap

Alcalde president:

Passem a la COMISSIÓ INFORMATIVA DE L'ÀREA TERRITORIAL, el punt número 7 ha quedat sobre la taula, passem al punt número 8, que és un dictamen en el que es desestima un recurs de reposició interposat pels titulars d'uns terrenys, endavant,

COMISSIÓ INFORMATIVA DE L'ÀREA TERRITORIAL

7).-DICTAMEN RELATIU A ADJUDICAR EL CONTRACTE DE GESTIÓ DE SERVEI PÚBLIC (MODALITAT CONCESSIÓ) DE LA CONCESSIÓ DE LA PRESTACIÓ DE LA GESTIÓ DE SERVEI PÚBLIC PER A GENT GRAN SITUAT AL PLA DE BAIX DE L'AJUNTAMENT DE GRANOLLERS, MITJANÇANT PROCEDIMENT OBERT AMB VARIS CRITERIS D'ADJUDICACIÓ I TRAMITACIÓ ORDINÀRIA.

SOBRE LA TAULA

8).-DICTAMEN RELATIU A DESESTIMAR EL RECURS DE REPOSICIÓ INTERPOSAT PEL SENYOR DOMÈNEC FORNS CASACUBERTA, ACTUANT EN DOBLE CONDICIÓ DE MANDATARI VERBAL DE LES MERCANTILS MAÑOSA SL, AUMA, SL, PROMOTORA BARCELONA 92, SA, INVERSIONS 1974, SL, HANOI PROJECCIONS, SL, MADERSI SA, PROMOCAVI, SA, CAN RIBA DE LA SERRA, SL I DELS SENYORS JOAN CAMP PUIGDOMÈNECH, DOMINGO MARTRAS DURAN I TERESA MARTRAS DURAN, PROPIETARIS DE TERRENYS INCLOSOS DINS L'ÀMBIT DEL PLA PARCIAL DEL SECTOR 112, DE GRANOLLERS I SECRETARI DE LA JUNTA DE COMPENSACIÓ PROVISIONAL DEL PLA PARCIAL DEL SECTOR 112, DE GRANOLLERS CONTRA L'ACORD DE DENEGACIÓ DE L'APROVACIÓ DEFINITIVA DEL PLA PARCIAL DEL SECTOR 112, DE GRANOLLERS

Primer. Per acord de Ple de data 29 de juny de 2010 es va denegar, d'acord amb l'informe desfavorable de la Comissió Territorial d'Urbanisme de data 10 de març de 2010, l'aprovació definitiva del Pla Parcial del Sector Urbanitzable 112 (Ctra. Montmeló) de Granollers, presentat pel senyor Domènec Forn Casacuberta, amb DNI núm. 77083585-M i domicili professional a l'av. del Parc, núm. 5, 4t-3a, de Granollers, actuant com a mandatari verbal de les mercantils Mañosa, SL, Auma, SL, Promotora Barcelona 92, SA, Inversiones 1974, SL, Hanoi Projeccions, SL, Madersi, SA, Promocavi, Sa, Can Riba de la Serra, SL i dels senyors Joan Camp Puigdomènech, Domingo Martras Duran i Teresa Martras Duran, propietaris majoritaris dels terrenys inclosos dins l'àmbit de sòl urbanitzable delimitat, d'ús industrial, Sector 112 de Granollers.

Segon. En data 6 d'agost de 2010 i 16 de desembre de 2010 el senyor Domènec Forn Casacuberta, actuant en la doble condició de mandatari verbal de les mercantils Mañosa, SL, Auma, SL, Promotora Barcelona 92, SA, Inversiones 1974, SL, Hanoi Projeccions, SL, Madersi SA, Promocavi, SA Can Riba de la Serra, SL i dels senyors Joan Camp Puigdomènech, Domingo Martras Duran i Teresa Martras Duran, propietaris de terrenys inclosos dins l'àmbit del Pla Parcial del Sector 112; i de Secretari de la Junta de Compensació Provisional del Pla Parcial del sector 112, de Granollers, amb domicili a l'av. del Parc, núm. 5, 4t-3a de Granollers i CIF núm. V-65166704, va presentar recurs de reposició contra l'acord de Ple de data 29 de juny de 2010, adjuntant un text refós incorporant algunes esmenes de les proposades a l'informe de la Comissió Territorial d'Urbanisme al·legant que aquestes no són substancials

També han interposat recurs d'alçada davant la Comissió Territorial d'Urbanisme respecte el seu informe desfavorable.

Tercer. Al respecte cal considerar el següent:

- L'informe de la Comissió Territorial d'Urbanisme és preceptiu i per tant, mentre no reculli la totalitat de les prescripcions contingudes en ell, l'Ajuntament no procedirà a la seva aprovació.
- Algunes d'elles són substancials d'acord amb l'article 112.4 del Reglament de la Llei d'Urbanisme, ja que suposen un model d'ordenació diferent respecte a l'emplaçament dins l'àmbit de les zones i sistemes urbanístics (qualificar de sistema d'espais lliures els terrenys pertanyents al ENIM-02 del bosc de can Català, completar la vialitat de l'entorn...) i per tant, requerint una nova aprovació inicial amb la conseqüent sol·licitud dels informes preceptius.

Així doncs, es recomana desestimar el present recurs de reposició i ratificar la denegació de l'aprovació definitiva del Pla Parcial dels sectors 112 d'acord amb l'article 92.1 c) del Text refós de la llei d'urbanisme, aprovat pel Decret legislatiu 1/2010, de 3 d'agost que estableix la possibilitat de denegar motivadament l'aprovació del planejament, per raó de vicis o defectes no esmenables.

Es proposa a l'Ajuntament en Ple :

Primer. Desestimar el recurs de reposició interposat els dies 6 d'agost de 2010 i 16 de desembre de 2010 pel senyor Domènec Forns Casacuberta, actuant en la doble condició de mandatari verbal de les mercantils Mañosa, SL, Auma, SL, Promotora Barcelona 92, SA, Inversiones 1974, SL, Hanoi Projeccions, SL, Madersi SA, Promocavi, SA Can Riba de la Serra, SL i dels senyors Joan Camp Puigdomènech, Domingo Martras Duran i Teresa Martras Duran, propietaris de terrenys inclosos dins l'àmbit del Pla Parcial del Sector 112; i de Secretari de la Junta de Compensació Provisional del Pla Parcial del sector 112, de Granollers, amb domicili a l'av. del Parc, núm. 5, 4t-3a de Granollers i CIF núm. V-65166704, contra l'acord de Ple de data 29 de juny de 2010, pel qual es denegava l'aprovació definitiva del sector 112, d'acord amb els antecedents i fonaments de drets exposats

Segon. Ratificar en tot el seu contingut l'acord de Ple de data 29 de juny de 2010, pel qual es va denegar l'aprovació definitiva del Pla Parcial del Sector Urbanitzable 112 (Ctra. Montmeló) de Granollers, presentat pel senyor Domènec Forns Casacuberta, amb DNI núm. 77083585-M i domicili professional a l'av. del Parc, núm. 5, 4t-3a, de Granollers, actuant com a mandatari verbal de les mercantils Mañosa, SL, Auma, SL, Promotora Barcelona 92, SA, Inversiones 1974, SL, Hanoi Projeccions, SL, Madersi, SA, Promocavi, Sa, Can Riba de la Serra, SL i dels senyors Joan Camp Puigdomènech, Domingo Martras Duran i Teresa Martras Duran, propietaris majoritaris dels terrenys inclosos dins l'àmbit de sòl urbanitzable delimitat, d'ús industrial, Sector 112 de Granollers, d'acord amb l'informe desfavorable de la Comissió Territorial d'Urbanisme de data 10 de març de 2010.

Tercer. Notificar a les persones interessades aquesta resolució, amb l'expressió de la possibilitat d'interposar-hi els recursos corresponents.

Contra aquest acte administratiu podeu interposar recurs contenciós administratiu davant els jutjats contenciosos administratius de la província de Barcelona, en el termini de dos mesos a comptar des del dia següent al de la recepció d'aquesta notificació, d'acord amb allò que preveu l'article 46 de la Llei 29/1998, de 13 de juliol, reguladora de la jurisdicció contenciosa administrativa .

No obstant això, podreu interposar-hi qualsevol altre recurs, si ho considereu més oportú, en defensa dels vostres interessos.

Alcalde president:

Bé, no sé si el senyor Terrades vol fer alguna precisió, em sembla que és un expedient prou conegut i estem parlant d'un sector que és el sector industrial que hi ha a prop del circuit, prop de Can Cabanyes, en tot cas si que hi ha demanat votació, no hi ha ningú que hi hagi demanat intervenció, per tant ¿vots favorables a la proposta? 14, ¿vots contraris? Cap, ¿abstencions? 10, per tant aprovaríem aquest punt.

APROVAT :

Vots a favor : 14	PSC: 14		
Vots en contra : Cap.			
Abstencions : 10	CIU: 6	PP: 2	ERC: 2

Alcalde president:

No hi ha mocions, passem a l'apartat del Torn de Precs, Preguntes i Interpel·lacions,

TORN DE PRECS, PREGUNTES I INTERPEL·LACIONS

Alcalde president:

Pel partit Popular, endavant,

Sr. Gutiérrez:

Gràcies senyor Alcalde. En primer lloc m'agradaria ser capaç d'expressar-me amb claredat perquè m'entenguin i em puguin contestar única i exclusivament a la pregunta efectuada i així evitar que

l'alcalde m'hagi de cridar l'atenció per tractar d'aclarir el tema, com és el cas del passat ple de novembre.

Dit això faig al primera pregunta:

Fa uns mesos, aviat farà un any, l'equip de Govern, i en aquest cas l'Alcalde personalment, es va comprometre amb una persona que treballa al carrer, (davant de la Fonda Europa), a solucionar-li el problema que pateix cada cop que plou, facilitant-li una clau per refugiar-se al carreró que va des del C. Sant Roc a Santa Esperança per no mullar-se. A dia d'avui no se li ha solucionat el problema, tot i haver rebut diverses visites de tècnics de l'Ajuntament. La pregunta és si el compromís continua sent ferm, o en tot cas, que es donguin les explicacions pertinents a l'interessat. Quedi clar que aquesta pregunta li faig per indicació expressa de l'afectat. Gràcies.

Alcalde president:

En tot cas a l'interessat ja li parlaré jo demà amb ell. En tot cas, ¿quin és el problema?

Sr. Gutiérrez: Vale, una altra pregunta:

En els pressupostos d'aquest any, en el camp de futbol de Palou no hi consta cap despesa, com aigua, llum i manteniment, per tant hem d'entendre que es tancarà. Si és així, què pensen fer amb aquestes instal·lacions?

No creuen que hi ha demanda d'aquest tipus d'instal·lacions?

Si això es dona, (el tancament) què pot passar si una altra instal·lació queda en desús; també es deixarà sense manteniment? Gràcies.

Alcalde president:

Endavant senyor Junqueras.

Sr. Junqueras:

El camp de Palou té una demanda molt limitada, tirant a zero. És una instal·lació que ens aquests moments malgrat que està molt ben ubicada i que tothom la recorda com una instal·lació brillant en molts moments, doncs diem que els camps de gespa actual doncs atrauen molt més, fins i tot l'equip que fins ara hi jugava ell mateix ens ha demanat de reubicar-lo en un altre espai. Per tant, això el que fa es que des de un punt de vista d'eficàcia i de bona inversió no ens plantejem grans inversions en una instal·lació que ara mateix no té la demanda necessitada. Si algú ens la demana, naturalment que estarà adequada per l'ús que se n'hagi de fer. ¿Mentres tant que farem? Mantenir-lo en les mínimes condicions perquè quan es faci falta es pugui utilitzar.

Per tant, en aquest cas estem, això a les expenses de que la necessitat faci que hagi d'invertir-hi, naturalment.

Alcalde president:

Gràcies, endavant senyor Gutiérrez,

Sr. Gutiérrez:

En el ple del passat mes de novembre, li vaig fer una pregunta al regidor de mobilitat, i em va contestar l'alcalde, dient-me que ja havia contestat a la pregunta anteriorment; per tant, li torno a fer la mateixa pregunta i espero que em contesti el regidor: Què pensen fer davant la petició de més de 500 persones de la nostra ciutat demanant la instal·lació de semàfors sonors?

La resposta de que ja estan tenint converses amb la ONCE, no em val, doncs fa més de cinc anys que se'ls va entregar un document (elaborat pels serveis socials de la ONCE) on s'especificava la localització i instal·lació dels semàfors i encara està per fer.

¿I si les negociacions duren 5 anys més? A vostès rai, però com a mínim arreglin els que hi han posats, doncs de tots els que es van col·locar fa al voltant de 20 anys, només funciona 1 correctament. I per acabar amb aquest tema, i per a què quedi clar, voldria que entenguessin que una cosa és negociació entre Ajuntament i ONCE, i una altra la petició d'un ciutadà davant la inactivitat de l'Ajuntament per resoldre el tema. Gràcies.

Alcalde president:

Moltes gràcies, el regidor de mobilitat li contestarà a la pregunta.

Sr. Segovia:

Lo que haremos o lo que haré es lo que ya hice, hablé con este señor que presento las 500 firmas, una vez hablado con el delegado de la ONCE el señor Ruiz diciéndole, le repito y también se lo he comentado a usted, de que nosotros, nuestro interlocutor, por mucho que el presente las 500 firmas, es, y además como miembro afiliado a la ONCE, nosotros lo que haremos, repito nuestro interlocutor es la ONCE y son los que estamos trabajando conjuntamente con ellos. Una vez habilitada la partida del presupuesto del 2010 arreglaremos todo aquello que sea posible de los semáforos de invidentes. Paralelamente queda pendiente por entregar los itinerarios que prioriza la ONCE para que sean mas efectivos.

Alcalde president:

Moltes gràcies. ¿Més preguntes? Endavant,

Sr. Gutiérrez:

Miri, en data 16 de desembre aquest grup municipal va sol·licitar dues còpies d'instàncies, la 25.395 i la 25.409 de data 14 de desembre i al no tenir resposta, en data 10 de gener la tornem a demanar mitjançant correu electrònic i fins el dia d'avui no hem tingut cap resposta. Els prego que hem diguin el perquè d'aquest retard, crec que el funcionament ha de ser més ràpid. Gràcies.

Alcalde president:

Jo li hauria de preguntar ¿a qui li ha demanat? A l'alcalde segur que no. No, és clar, si no sabem a qui li ha preguntat no sabem qui ha de contestar.

Sr. Gutiérrez:

Jo pregunto a l'Ajuntament, jo no sé a qui li haig de preguntar, jo si no contesten els serveis....

Alcalde president:

Escolti, l'alcalde li contesta que no li consta que vostè hagi demanat aquesta instància perquè com tothom sap, quan hi ha instàncies demanades hi ha una certa agilitat en la resposta i vostès saben perfectament que poden trucar en qualsevol moment en l'alcalde per si hi ha algun mecanisme que no funciona.

En tot cas, si vostè em facilita aquestes peticions jo ràpidament li contestaré. Si si em diu qui ha fallat, doncs també prendré les mesures oportunes, però si no m'ho diu no podré fer-ho. Haurem de saber a qui li ha demanat per poder contestar.

Si, alguna altra pregunta, endavant,

Sr. Gutiérrez:

I ja per últim, i perquè aquesta l'he trobada aquesta tarda i bé, és un prec.

A la cantonada del carrer Lleó amb el C. del Lliri hi ha tres senyals per la circulació: una de jocs, una de prohibit aparcar, i una de 20 km/h, fins aquí tot bé, però el problema sorgeix quan t'adones que les senyals que estan agafades al pal (aquest a dos pams de distància de la paret) sobresurten més de la meitat de la vorera, però el que és pitjor és que estan a una alçada al voltant d'1,40 metres d'alçada, o sigui que el toques amb el hombro, per això, i de la manera més ràpida possible: els prego procedeixin a la modificació de l'alçada de les esmentades senyals, per tal d'evitar accidents que poden ser molt greus, no solament per les persones amb deficiència visual sinó per tots els vianants.

No puc entendre l'actuació d'aquest ajuntament doncs hi ha una d'aquestes senyal que està torta, presumiblement per cops dels vehicles i no sé, no es modifica. Hem de tenir en compte que no fa gaire que vàrem aprovar la normativa de l'alçada d'aquestes coses que crec recordar que era de 2,20 metres. Gràcies.

Alcalde president:

Bé, no sé si el regidor vol contestar,

Sr. Segovia:

Mañana mismo, a primera hora, iremos a revisar esta señalización.

Alcalde president:

Molt bé, ¿més preguntes? Endavant senyora Olano,

Sra. Olano:

Si gràcies senyor alcalde. La nostra pregunta que també la vàrem formular al plenari era en relació a l'accés de la rambla Josep Tarradellas a la carretera que ve de la Roca. Vàrem plantejar que sobretot amb hores puntes és un autèntic exercici de paciència el poder sortir en el vial. No només això si no el fet que els contenidors de les escombraries estiguin a la punta de la rambla ocasiona que en temes de urgència com pot ser el fet de que tingui que anar, doncs, una ambulància o que es tingui que fer qualsevol situació de diferent ruta tal i com està marcat l'accés a la ronda dificulta excessivament la mobilitat.

Volíem saber si es va parlar amb Diputació tal i com se'ns va comentar amb carreteres pel fet de poder millorar l'accés en aquesta rambla donat que son molts blocs i els veïns es troben en aquesta situació de dificultat. Ja dic, no només pel fet d'accedir a la carretera general si no també pel fet de poder...es troben sovint en situacions d'ambulàncies que impedeixen totalment o només que un cotxe quedés aturat fins que arriba la grua és impossible i afecta directament a la mobilitat de la carretera.

Ens consta que varen iniciar alguna gestió i volíem saber com està el tema.

Alcalde president:

El regidor de mobilitat és el senyor Segovia, endavant,

Sr. Segovia:

Estuvimos estudiando, si no recuerdo mal, la salida de Terradellas hacia digamos la escuela Granularius, hacia dirección a la Roca, a la izquierda que solicitaban que permitiéramos el giro en aquella dirección. Des de movilidad, los técnicos de movilidad y de la propia policía no defendía la posibilidad del giro a la izquierda porque podía considerar mas peligroso la salida que usted proponía que no lo que se hace actualmente, pese a que sea un engorro hacer todo el giro.

Paralelamente el tema de los contenedores de la limpieza, volveremos a mirar la ubicación, pero permítanme es un poco, quizá es una broma, pero a parte de que yo digo que los contenedores de la basura son como las prisiones, todo el mundo entiende que son necesarias pero nadie las quiere delante de nuestra casa y este contexto cada vez que movemos un contenedor tenemos el problema. A

parte de que la legislación vigente que nos indica que no pueden estar situados como mínimo a menos de 20 metros de sitios donde se manipulen alimentos, cada uno que intentamos mover, ya sea como ha habido ocasiones que la señora Pons nos ha comentado en diferentes ocasiones o el señor Fermín, nos encontramos muchísimos problemas a no ser que pongan en riesgo la seguridad de las personas, que eso esta evidentemente están por encima de la norma.

Volveremos a mirar la revisión de estas ubicaciones, pero es algo constante, durante cada semana entran instancias de ciudadanos particulares o comunidades de vecinos de que no están de acuerdo con la ubicación pero en algún sitio hay que ponerlos.

Alcalde president:
Endavant senyora Olano,

Sra. Olano:

Si gracias, por supuesto, totalmente de acuerdo con usted que es un tema...pero la cosa es que en este caso como la rambla es de un único sentido lo que supone es que se tiene que llegar, ya le digo el caso de hace pocos días dos automóviles se encontraron bloqueados, tenía que venir la grúa, el tiempo que tardó la grúa, el único acceso a determinados prkings de la rambla era circulando en sentido contrario por indicacin, pues naturalmente de las personas que administraban el trfico, de tal manera, que ante una ambulancia o un coche estropeado si los containers no estuvieran en la punta se podra acceder por la rambla. Por eso la propuesta de poder observarlo, no por el tema de que molesten los containers, sino por el tema de poder utilizar en casos de extrema necesidad la rambla como una va de acceso y que impida pues que pueda llegar la ambulancia o que pueda llegar un mecanismo que sea necesario evacuacin de aguas como ha pasado en algn prking, etc, etc.

Por eso vuelvo a incidir en el tema de que, por favor, se lo miren con cario porque nos parece una cuestin interesante.

Alcalde president:
Seguirem treballant en la millora d'aquest entorn. Ms preguntes?

Sra. Olano:

Si, tamb adreada al senyor Segovia, pel tema, en el Ple anterior o no recordo els hi varem comentar el tema de la pujada dels jutjats que tamb van coincidir amb a senyora Mariona, jo no estic adscrita a aquesta comissi per el meu company si que m'ha comentat doncs que no ha sortit el tema en la comissi. Hem tingut, doncs ens han tornat a demanar de grups professionals que insistssim sobre aquest tema i volem saber en quin moment est.

Sr. Segovia:

La Comisin informativa aquella en la que usted no particip y...si que estaba el seor Fermn, vaya recuerdo

Sra. Olano:
Si que estaba...

Alcalde president:
No, no discutim, vamos a escuchar la respuesta, si

Sr. Segovia:

Volveremos a analizar si es conveniente pues cambiar el paso de peatones que esta delante de Granularius y trasladarlo unos metros mas abajo para que haga el servicio tanto al colegio como a los

juzgados, pero bueno, entendemos en su momento que era mas fácil o creímos que era prioritario el uso por parte de los pequeños en el colegio Granularius que no en el juzgado.

Alcalde president:
¿Más preguntas?

Sra. Olano:

Si, la última que és més una reflexió que una pregunta en concreta, però que nosaltres pensem, el nostre grup municipal que és una qüestió important. L'últim informe del Síndic de Greuges doncs incidia en el tema del soroll i de la contaminació acústica. És un tema que el nostre grup ja ha fet alguna proposta en pressupostos que anava des de lo que feia referència al paviment antisoroll com a altres mesures. Volem saber si, doncs si malgrat els plans de l'Ajuntament que té en aquest sentit, últimament s'ha fet alguna gestió en aquest sentit. Sobretot m'estic referint al soroll que ve del Circuit de Catalunya i la zona de Palou si s'ha fet alguna actuació en concret. Gràcies.

Alcalde president:

En tot cas, no sé si el senyor Camps té informació, aquesta és una connexió permanent. La Guàrdia Urbana està dotada de sonòmetres, s'han fet anàlisis, darrerament s'han estat mesurant els entorns de l'eibisi, per exemple. Aquesta és una acció permanent de la Policia Local, del Servei de Medi Ambient perquè compartim la preocupació i per tant es mira de detectar on hi ha problemes. Diguéssim que l'eina essencial és el mapa de soroll que en el seu dia va presentar el regidor de medi ambient i el que es fa, en tot cas el senyor Camps complementarà la meua informació que es fa, és està en una actitud permanentment atent a aquest tema i efectivament no només s'han fet mesures en aquest entorn que vostè esmenta sinó també en molts altres, perquè creiem que s'ha de fer d'una manera sistemàtica.

Senyor Camps, ¿no sé si vol afegir alguna cosa?

Sr. Camps:

Si, quan vam analitzar o vam tractar el tema de l'ordenança de soroll, un dels punts recordareu era una diagnosi del soroll de la ciutat, s'havia fet tot un treball de camp de molts punts i algunes de les recomanacions ja les venim aplicant, algunes per exemple en el passeig de la Muntanya, per posar un exemple, doncs s'ha repavimentat el passeig amb asfalt sonoreductor i per tant aquesta ja és una mesura que en aquells carrers, no tot arreu és possible, però on és possible és una opció prioritària d'utilitzar.

Pel que fa al tema del Circuit de Catalunya, doncs en el propi diagnosi, mapa de soroll que vàrem encarregar hi havia, es va fer i hi ha un apartat on s'estudia el soroll que produeix el Circuit de Catalunya. Per tant, si que estem, tal i com deia l'alcalde, aquest és un punt d'anàlisi, aquest i altres punts de la ciutat amb l'objectiu de millorar la qualitat acústica del nostre municipi.

Alcalde president:

¿Una altra pregunta senyora Olano? Endavant,

Sra. Olano:

Si, concretant una mica. Li plantejava aquest fet donat que l'informe del Síndic de Greuges ja té més de 4 anys i per tant d'alguna manera, doncs, compartim amb vostès el fet de la diagnosi que es prèvia, naturalment, per prendre mesures, però també és ben cert que formem part del Consorci del Circuit o tenim presència indirectament, o nosaltres pensem que si que en tenim i tenim poder d'influència i de poder fer arribar la nostra veu. Per tant nosaltres incidim en el tema de més enllà de la diagnosi i més enllà dels fets que ens consta que es fan arreu de la ciutat, ¿si s'ha pres alguna mesura específica últimament en relació al soroll del Circuit de Catalunya? Gràcies.

Alcalde president:

Bé, en els darrers temps no ens consta que s'hagi pres cap altra que la que el propi Circuit en el seu pla d'acció que és, entre altres coses, invertir a l'entorn de la revegetació i de mesures de caràcter actiu en el sentit d'incrementar la seva capacitat d'absorció sonora. És una línia de treball del Circuit des dels darrers anys, des dels darrers 15 anys en el que sistemàticament va avançant en aquesta línia. Evidentment queda molt per fer.

¿Alguna altra pregunta? Per part d'ERC (CiU), Canet, no sé que m'ha passat Albert, el túnel del temps. Albert, ¿alguna pregunta per part de CiU?

Sr. Canet:

Jo avui m'assento a l'altre costat, estaria ben còmode....

Alcalde president:

No, no, si us plau...

Sr. Canet:

Miri senyor alcalde estem acabant la legislatura i hi ha coses que desgraciadament les haig d'anar repetint. L'escoltava l'altre dia en el passeig de la Muntanya, en l'obertura-passejada de les obres i li vaig sentir el seu discurs i escolti, li sento paraules que es repeteixen molt, sobretot quan s'adreça als ciutadans de Granollers, quan parla de decisions consensuades, de diàleg, d'escoltar, d'estar obert a suggeriments, de crear complicitats, m'admetrà que son frases que vostè repeteix. Però miri, vostè un dia va dir que els divendres esmorzava amb l'article del senyor Montagut. Aquest grup pels divendres s'esmorza amb gripaus. Jo li faig un prec i me l'entendrà, perquè és un prec que acabaré la legislatura i li hauré continuant fent. Vostè sap que parla de diàleg i de tot això i nosaltres projectes com és la illa de vianants, per exemple, sap que no han passat per la Comissió, no hem pogut tenir oportunitat de debatre'l un tema com aquest. A mi em sembla estrany, vostès canvien els carrers de sentit d'un dia per l'altre i ens enterem per la premsa moltes vegades. Vostès eliminen dos carrils d'aparcament al carrer Marie Curie, un carrer que està patint una transformació important i no li entraré a discutir si em sembla bé o malament ara perquè no és el lloc, però ens enterem quan hi passem en cotxe ¿m'entén?

Jo només li dic, li prego, que faci aquesta reflexió. És un prec, no espero cap resposta però ja fa massa temps que des del nostre grup li estem demanant que moltes coses ens enterem per la premsa i li he posat alguns exemples que tampoc pretenc que me'ls contesti ni me'ls debatin.

Alcalde president:

En tot cas, encara que vostè no pretengui m'admetrà el dret a fer-ho. En tot cas, jo crec precisament els temes que ha posat sobre la taula, jo no ser si la formalització de la conversa ha estat de la manera que a vostè li hagués agradat o que a vostès els hi haguessin agradat o no, però en tot cas, tots aquests temes que vostè esmenta, per exemple el de Marie Curie, ha estat fruit d'un intens diàleg amb els veïns de la zona.

Evidentment quan parlo de consens i de diàleg parlo amb uns termes molt amplis, probablement, a vegades no en sabrem prou i estarem prou encertats per trobar el punt en que tots ens sentim còmodes, però hi ha un element essencial en la gestió de la ciutat que és el diàleg permanent amb els ciutadans i ciutadanes. Precisament feia aquest esment al passeig de la Muntanya perquè és un bon exemple de com, en aquest cas, el regidor d'Obres condueix els temes, que és escoltant molt a tothom, que és buscant la solució precisa al problema precís. Quan parlo de consens o de diàleg, parlo amb uns termes molt amples i també parlo, per tant, de ser capaços d'escoltar el que la ciutadania ens fa arribar. Una altra cosa és que siguem capaços de formalitzar-ho de la millor manera o de la forma que vostès entenguin com la millor manera possible, probablement jo li admès que en alguns camps no hem sigut capaços de fer-ho i hem parlat vostè i jo en alguna ocasió.

La qual cosa no vol dir que l'esperit del que defensem sigui sent el que defensem. Per nosaltres la ciutat és un projecte col·lectiu, ho hem dit i ho repetim, i en aquest projecte col·lectiu el diàleg amb els ciutadans és essencial. Amb tots els punts que vostè m'ha comentat el diàleg ha estat.

La illa de vianants neix d'un procés en el que, i crec recordar la data perquè aleshores jo era el regidor d'urbanisme i per tant qui va promoure aquest procés conjuntament amb l'alcalde Pujadas, neix d'un procés en el que el concurs d'idees que va generar la situació en la que ha culminat, amb l'obra que estem vivint i disfrutant tots plegats es va fer amb una comissió en la que vàrem convidar a formar-hi part i a prendre la decisió sobre quina era la millor proposta i per tant quina era l'equip guanyador una comissió en la que es va integrar el govern, però també l'oposició, CiU, PP, van estar en aquella comissió en la que també hi havia ERC i que hi havia el partit socialista. Però també hi havien les associacions de botiguers i també hi havien delegacions de veïns.

El procés que ha culminat amb la reforma de la carretera que hem viscut va néixer d'un diàleg absolutament obert i d'una decisió presa amb totes les parts que havien de prendre-la. S'ha anat desenvolupant i en cada moment hi hagut més o menys aproximació, però el moment neuràlgic d'aquesta història és el moment del màxim consens possible. La vàrem decidir junts l'opció que va guanyar, 2001 i ha anat avançant tota aquesta història i per tant a la gran decisió que implicava aquesta operació de peatonització del centre històric jo crec que vàrem tenir l'encert de no prendre-la en solitari. Hagués sigut un error prendre-la en solitari.

A partir d'aquí en alguns moments no ho hem fet prou bé, però crec que aquest esperit de buscar el màxim acord, en el sentit més ampli de la paraula, màxim acord està sobre la taula i si no ho hem encertat en alguns moments no és òbviament no és la nostra voluntat. ¿Més preguntes?

Sr. Canet:

Jo no ser si m'he explicat prou bé o potser no m'ha entès bé, jo no em referia a la illa de vianants, si no que em referia a la posada en marxa del control automàtic d'accés a la illa de vianants, 3 de gener de 2011. Nosaltres hem participat d'una manera gairebé una mica com partisans, fent incursions però sense que ens hàgim pogut seure encara a taula obertament a parlar d'aquest tema. Però no vull entrar-hi, era simplement fer-li aquest aclariment.

Alcalde president:

Si em permet un moment, si que voldria contestar-li a aquesta qüestió, si em permet, si no li sap greu. Aquesta posta en marxa, malgrat que algú hagi publicat que s'ha posat en marxa en realitat no està posada en marxa. És evident, qualsevol persona que es passegi per la illa de vianants veurà que la premsa és va anticipar a una cosa que no existeix. El que no farem nosaltres, el que no podem fer nosaltres és decidir, determinar que titula i que escriu a la premsa. Això no està en marxa, el regidor quan ho posi en marxa us explicarà el sistema. Que ho tinguin clar. ¿Més preguntes?

Sr. Canet:

Jo intentaré avui no esberant-se, però jo li demanaria que m'escoltés i qual li dic que m'escoltés és un prec, escolti el que vaig dir en aquesta sala un dia: "per continuar amb el tema de les obres als carrers, des del nostre grup em vist que determinats carrers com és ara el carrer Nou, el carrer Josep Umbert o la illa de vianants s'han instal·lat obstacles a fi i efecte d'impedir la circulació dels cotxes. Nosaltres darrerament hem observat que aquests obstacles son un perill. Hem tingut constatació, impedeixen arribar als servis d'emergències en alguns llocs i edificis de Granollers i jo els hi demanaria que fessin un estudi acorat perquè em sembla que s'han posat amb certa lleugeresa". Probablement si m'hagessin escoltat el dia que vaig dir això i haguessin prestat atenció ens haguéssim estalviat el lamentable espectacle que es va viure al mes de novembre davant del ZARA, suposo que saben de que els parlo. Una persona va requerir assistència mèdica urgent, una persona va necessitar del servei d'una ambulància, l'ambulància va arribar però l'ambulància va arribar molt tard, tardíssim, fins el punt, tot i que això no se'ns explica en cap comissió, fins i tot els membres de la policia local van ser increpats, el conductor de l'ambulància va ser increpat. Perquè arribés l'ambulància es van haver de desmuntar les terrasses de Can Kiko i de Ca l'Espinaça. Probablement

aquest espectacle trist si se'ns hagués escoltat el dia que varem dir això, si vostès que feliciten tant als tècnics i es feliciten entre els regidors i vostè senyor alcalde els felicita sovint: i felicito als tècnics i felicito als regidors, potser que alguna vegada els hi convé una estirada d'orelles ¿no? Perquè aquí té l'exemple exacte del que jo li vaig anticipar 5 mesos abans.

Simplement els hi demanaria, és un prec, que facin una reflexió sobre això que acabo de dir i no em vui estendre més el que va passar aquest dia, ho saben vostès positivament i saben els múltiples i múltiples espectadors que desgraciadament van tenir l'oportunitat de presenciar el que va passar un dissabte a les 7 de la tarda del mes de novembre davant del ZARA. Moltes gràcies.

Alcalde president:

El Regidor de Mobilitat li contestarà.

Sr. Segovia:

Si evidentemente lo que pasó el 13 de noviembre lo vivimos y algunos lo vivimos muy de cerca, tanto en lo personal y en lo afectivo, pero el problema fue porque....no ya por felicitar a mi o si que lo había hecho con la técnica municipal, en este caso la de protección civil y lo vuelvo hacer. El tema esta en que aqui se comunicó tanto a los cuerpos de emergencias, ya sean bomberos, ambulancias, etc. Cual eran los accesos que tenían que hacer a la illa peatonal iban cambiando de manera que así iban avanzando las obras de la carretera. A mediados del mes de junio se les envió los planos por los accesos por donde deberían entrar a la illa peatonal. Posteriormente el 16 de julio se le remitió un email recordando cual eran los accesos ya que y en previsión también a la fiesta mayor que se acercaban cuales eran los puntos de acceso a la illa peatonal. El punto de acceso para llegar alla, no era la plaza de la Corona, ya se lo comentaba por tema de terrazas, por tema de actividades que se hacen sino por la calle Marià Sans, la ambulancia de manera pues que tomó el conductor creyó que la manera mas fácil i mas recta de llegar al sitio donde se le reclamaba era por la plaza de la Corona, Marià Maspons perdón, por Marià Maspons y cuando la ambulancia se encontró con todo el desaguizado de la plaza de la Corona, con las terrazas, etc. Fue la misma ambulancia la que solicito apoyo de otra ambulancia para que entrara por donde se le había dicho. La policía estaba en Marià Maspons intentando abrir el paso a la ambulancia, por lo tanto no fue una falta de previsión ni de la técnica municipal, ni del plan de emergencias, sino de un error de la persona que conducía la ambulancia que decidió entrar por un sitio donde no se le había comentado que debía entrar.

Perdón, y espero, entendemos con el acceso a la illa peatonal de la manera automatizada que estamos proponiendo y que evidentemente no ha entrado, es mas el día que usted coincidimos en jefatura que venía a hacer una gestión estábamos precisamente con los técnicos de la empresa que están instalando la llave manual que nos estaban explicando cual era el funcionamiento. Cuando esté concretado como será el funcionamiento es cuando se lo explicaremos a ustedes y entendemos que será mucho mas fácil el acceso a esta zona, tan sensible, cuando tengan algún tipo de urgencia des del centro de control de la policía local se les abrirá por el sitio donde tienen prevista la entrada .

Alcalde president:

No, en tot cas només complementar que la situació que es va produir aquell dia va originar òbviament una reunió convocada des d'alcaldia amb el servei d'emergències mèdiques per tal de conèixer per quins motius els protocols en els quals hi havia el compromís de desenvolupar no s'havien desenvolupat i per tal d'evitar que es torni a produir aquest tema, òbviament. Aquest alcalde, no sé si veu les orelles als regidors, però de tant en quan li toca estirar orelles, per suposat. ¿Més preguntes?

Sr. Canet:

Permetin, i acabaré amb aquest tema, vaig dir: serà francament difícil que tots els cosos estiguin degudament informats. Contesta del senyor Segovia aquest dia: (permetin eh, no pensava fer-ho però és que clar com que és més del mateix) senyor Canet, per tranquilitzar-ho durant aquestes setmanes hem estan posades amb contacte amb tots i dic tots els cosos d'emergències tinguis el itineraris alternatius per accedir al centre de la ciutat en cas de que for necessari.

Simplement dir, jo ja vaig dir que avisar-los a tots, perquè jo no sé quin control tenen vostès sobre els conductors d'ambulàncies, jo he estat en aquest mitjà un quan temps i van rotant, van canviant, serà complicat això, però no vui entrar-hi més, simplement volia llegir en el que es va dir en aquell dia que veig que se sembla bastant amb l'ho d'avui.

Alcalde president:

En tot cas, si em permet, perquè ha fet un comentari que suposo pot merèixer la resposta, efectivament la reunió que el senyor Segovia li va anunciar es va produir i efectivament va haver-hi un moment en el que els protocols no van ser seguits per qui els havia de seguir i òbviament aquesta institució s'ha corregit de nou i òbviament també l'automatització dels accessos que properament es posaran en marxa, prèviament es parlarà en la Comissió Informativa, acabaran de garantir la possibilitat de que aquests protocols es compleixin d'una manera més feafent. Endavant senyor Canet,

Sr. Canet:

Si, continuant amb el dia del passeig de la muntanya, ja veu que aquest acte em va fer rumiar moltes coses, va parlar en el seu discurs de la cobertura de la via del tren i del sector de la Bòbila, permetin també que tiri una mica d'hemeroteca i en aquest cas tiro de videoteca, segur que el senyor Terrades recorda algunes de les nostres tertúlies a la difunta TVG, ara ja com que no se'ns convida a cap mitjà no tenim oportunitat de compartir moments com aquells. Però, febrer de 2007, servidor no era regidor d'aquest Ajuntament encara, 2007, cito textualment el que jo vaig dir: "vist el context econòmic mundial que vindrà i vist el que comença a succeir en el sector immobiliari dels Estats Units, soc molt escèptic en que projectes com el cobriment de la via o la bòbila tirin endavant", febrer del 2007. Senyor Terrades, cito textualment: "l'escepticisme és un estat d'ànim lliure, però aquests projectes es faran a la propera legislatura". Admeto que m'he adelantat 3 mesos, ho admeto, ara segur que se'm contestarà que estan venint les màquines pel Coll de la Manya o per l'estació....però jo entenc que quan diuen que aquests projectes es faran a la propera legislatura com que, sabeu que passa, allò que diuen del Guadiana, doncs aquí tenim el cobriment de la via, que cada vegada que s'acosta període electoral apareix el cobriment de la via i desapareix, perquè jo cada vegada que venen eleccions comença a sortir aquest tema i segur, estic convençut de que segur que l'escepticisme és un estat d'ànim lliure, com va dir vostè, i que desapareixerà l'escepticisme perquè immediatament començarà o s'acabaran perquè van dir que es farien en aquesta legislatura. Pregunto ¿com el tenim el tema, s'està cuinant?

Alcalde president:

En tot cas, li contesto jo i llavors el senyor Terrades sobre els estats d'ànims també voldrà fer alguna apreciació.

Miri, el tema està exactament de la següent manera, cal recordar que al maig de 2010, varem acordar una forma de treball amb la comissió mixta formada per Foment, ADIF, Generalitat i Ajuntament, aquest compromís que consta amb les actes i amb les reunions fetes amb les quatre parts que estem en l'operació deia exactament el següent: el projecte aprovat, crec recordar al setembre de l'any anterior 2009, s'executaria d'una manera immediata a partir de que els 14 milions d'euros que es la quantitat d'escreix del projecte fruit de fer una cobertura més ampla per tal que la tercera via pugui mantenir-se, aquest escreix econòmic es cobriria d'acord amb l'acord entre la Generalitat i l'Estat amb l'adicional tercera de l'Estatut. Evidentment l'adicional tercera de l'Estatut no ha produït aquests recursos, no hi ha hagut acord en funció dels recursos que es preveien que eren d'uns 2.000 milions i com saben es va tancar un acord de mínim amb 500 milions d'euros si no vaig errat.

Vista aquesta situació vàrem acordar també amb les quatre administracions que estem treballant conjuntament que una de les parts, i això ho he explicat en algun acte en el que vostès hi son presents, en alguna reunió en la que vostès hi son presents, atès que la primera fase que és la que va entre la carretera de la Roca i Agustí Vinyamata està finançada al 100% per la requalificació que complim tant per la seva part del conveni, la requalificació de terrenys que es va fer a Serrat i Bonastre, és a dir els terrenys propietat d'ADIF a Serrat i Bonastre, el Pla General els atorga ja el sostre que el conveni preveia, el valor d'aquest sostre cobreix amb escreix el cost de la primera fase, la que va entre aquests dos ponts que he comentat abans. El compromís del Ministeri, d'ADIF, és

treure en els propers mesos a licitació pel procediment que el Ministeri li diu i ADIF li diu: "pago en especie" que és el mateix que s'ha fet a Cadis i a Bilbao, hi ha el compromís a treure a licitació aquesta part, aquesta primera fase pagant a l'empresa que se li adjudiqui aquesta obra amb el sostre, diguéssim en aquests moments titularitat d'ADIF que es pot ubicar o que es pot construir en els terrenys de Serrat i Bonastre. Aquest és l'acord que hi ha en aquests moments. Esperem que es formalitzi i que efectivament es pugui treure a concurs. Aquest és el desig meu i crec que del conjunt de la ciutat i en aquesta línia estem treballant. Esperem poder tenir notícies aviat.

El senyor Terrades si vol parlar sobre l'escepticisme i els temps, té la paraula,

Sr. Terrades:

En tot cas, l'escepticisme és un estat d'ànim lliure que no....que sobretot de part de vostè sempre és permanent, eh? Escolti, vostè ho ha dit, les màquines estant venint, no es preocupi.

Alcalde president:

Això ja no ho dic. Estem en una bona fase de revisió del conveni i amb un moment en que espero que puguem tenir notícies aviat. Perdó, el senyor Terrades sembla ser que no ha completat la seva resposta, té la paraula,

Sr. Terrades:

És així, ara entenc les preguntes que hi han i el to que tenen.

Alcalde president:

Molt bé, senyor Canet endavant,

Sr. Canet:

També a propòsit de l'acte del passeig de la muntanya, em va fer reflexionar molt perquè hi vaig anar passejant des de casa, ja saben vostès on vic i vaig anar pel carrer Enric Dunant, i va ser una petita excursió com les que fa el senyor Terrades quan en els plens diu coses com aquesta, en l'últim ple em va sobtar i vaig esperar que avui tenia l'acte perquè quan va fer l'excursió explicant-nos totes les obres que s'havien fet, parlàvem del pressupost, va dir: em fet el Centre Cívic Nord, no haguéssim arreglat el carrer Tarafa, no haguéssim arranjat la plaça Barangé o no haguéssim fet un nou pont de vianants sobre la via Granollers-Nord o no haguéssim urbanitzat el carrer Dunant. Jo, ara és curiositat personal ¿quina obra han fet al carrer Dunant? És per curiositat, tant de bo m'equivoqui,

Alcalde president:

En tot cas les preguntes del Ple també poden satisfer curiositats personals, endavant senyor Terrades,

Sr. Terrades:

Si, miri jo demà tinc un matí lliure i si vol l'acompanyaré a veure les obres del carrer Enric Dunant. El carrer Enric Dunant no s'acaba només en el tram que vostè està parlant, si va una mica més amunt veurà que s'ha fet una actuació important.

Sr. Canet,

Perdoni, quan diu: urbanitzar el carrer Enric Dunant.

Alcalde president:

Si, escolti, en tot cas, vostè ha fet una pregunta i li ha contestat efectivament, a l'operació a la que es referia el senyor Terrades és el tram del carrer Henri Dunant, fundador de la Creu Roja, entre la carretera de Cardedeu i passat el carrer Figueres, just a la plaça de la bòbila. ¿Més preguntes?

Sr. Canet:

Bé, en tot cas havíem d'haver matitzat una part del carrer Enric Dunant.

Alcalde president:

Tot és matitzable senyor Canet,

Sr. Canet:

Aprofitant que parlem del carrer Enric Dunant i aprofitant que vostè ara veig que hi està amb un tram és al nord, jo l'emplaçaria a que tirés cap al sud i veïés en quin estat deplorable realment es troba el carrer Enric Dunant i sense ànim de d'això, jo és un carrer que hi passo molt, com tots els que som usuaris o veïns del carrer Girona que tenim sortida per aquests carrers de darrera de la via, és un estat deplorable la brutícia i deixalles que hi ha i ara matitzaré perquè veig que és un carrer, que hem de matitzar, entre el carrer Minetes i el carrer del pont de la Font Verda, està en un estat deplorable.

També els volia preguntar en quin punt es troben els temes de neteja dels horts d'aquest mateix carrer. Un tema que sap que en mi és recurrent i m'agradaria molt acabar aquesta legislatura com a regidor de l'Ajuntament i veure que és un desig de molts anys de la meua vida de passar per aquest carrer, ho dic que hi passo molts cops cada dia i poder-lo veure net de debò que per a mi seria un plaer haver pogut contribuït amb els anys de ser regidor perquè li recordo que amb això que deia senyor Alcalde de les instàncies no m'extindrà quan responia a les instàncies del company Fermí de que les instàncies, doncs miri, jo estic fent instàncies d'aquest carrer des de l'any 2007. Moltes gràcies.

Alcalde president:

Senyor Terrades, té la paraula, és un tema que condueix el departament d'Urbanisme,

Sr. Terrades:

Vostè sap perquè hem parlat diverses vegades d'aquesta qüestió en la Comissió Informativa, li hem explicat que hi ha un procediment administratiu per tal de requerir en el titular d'aquests terrenys, que no és altre que ADIF per tal de que procedeixi a la neteja i que en el cas que no es procedeixi a la mateixa subsidiàriament l'administració municipal pot actuar. Hi han hagut diversos procediments i requeriments que no s'acaba només en el primer requeriment, sinó que hi ha diversos. Hi ha un tram de la via més urbana, per on passa la via del tren que vostè pot haver observat que s'ha procedit a la neteja. No en el carrer aquest, però si des de la part del pont de la carretera de la Roca fins el carrer del Pont i és cert que la part entre el carrer del Pont i el pont de la carretera de Cardedeu s'ha de procedir a la neteja.

Ja hem fet tots els requeriments a ADIF, que ha procedit parcialment a la neteja, no tot el...amb els requeriments que els havíem efectuat s'han donat ja instruccions en els serveis de jardineria de l'Ajuntament per tal de que procedeixi subsidiàriament a la neteja d'aquest entorn i que passi la factura corresponent a ADIF que és el titular d'aquests terrenys per no haver complert el darrer requeriment que amb el procediment administratiu se'ls havia fet.

Alcalde president:

Endavant senyor Canet,

Sr. Canet:

Moltes gràcies. Ja per acabar, l'altre dia també en aquest acte del passeig de la muntanya, el senyor Segovia ens va fer una explicació, per cert el felicito, ens va fer una explicació sobre el tema de les luminàries leds i dels fanals i del sodi i de tot això, que realment s'havia estudiat el tema.

Jo anant mirant els fanals vaig recordar que senyor Alcalde tenim coses pendents, el Consistori i jo amb el tema fanals. Miri abans de que el mes de maig de 2009 s'aprovés l'adjudicació definitiva a l'empresa IMESAPI del contracte de manteniment dels elements constructius enllumenat, els hi varem demanar les factures que s'havien generat en aquest període. Se'ns va contestar que era una tasca ingent, que era impossible, etc. En aquest mateix ple consta en acta, passo de llegir-ho, bé perquè no es torni a produir aquesta situació i a fi i efecte de que els hi poguem demostrar que aquest és un mal negoci per la ciutat, a partir d'ara els hi demanarem, si us plau, que tota factura que generi l'empresa IMESAPI se'ns en faciliti una còpia, ple del maig del 2009. Març de 2010, quan vostè li diu al senyor Fermí del grup popular que no és que d'això, però és que admeti-m'ho, m'ho ha servit en bandeja quan diu que es contesten les instàncies, aquí en té una, repetint en el ple del maig es va aprovar l'adjudicació....sol·licito per tal de poder fer un seguiment se'ns faciliti les còpies de les factures que l'empresa IMESAPI ha presentat a l'Ajuntament d'aquesta ciutat, el resultat a dia d'avui i ha passat un any, és zero, senyor Alcalde.

Per tant, jo tinc ganes de veure l'acta d'avui, el que li ha contestat exactament, les paraules exactes al senyor Fermí de quan es fa una instància. Miri senyor alcalde, me n'he cansat de fer instàncies d'aquest tema d'IMESAPI, me n'he cansat. M'he cansat de demanar les factures que genera aquesta empresa, me n'he cansat. Obvio treure tots els documents que he fet i la "callada por respuesta", si senyor alcalde si, perquè li vaig demanar en el Ple, vostès es comprometen diuen si, és una feina tremenda, d'acord, els hi demano en el Ple, a partir d'ara, comencem des de zero: les factures, si us plau, una còpia. Passa un any, cap factura, passen dos, cap factura.

Alcalde president:

Bé, en tot cas, matitzaré la meua resposta al senyor Fermin Gutiérrez. El senyor Fermin Gutiérrez no parlava d'instàncies presentades, parlava d'una altra cosa, el que passa hem d'escoltar també. El senyor Fermin Gutiérrez parlava d'instàncies demanades, és a dir, també perquè ho sàpiguen tots....perdó....parlava d'instàncies demanades, perquè ens entengui la gent que ens acompanya. Tots els regidors i regidores tenim accés al registre d'entrades, cert? Que és un acte de transparència que ja m'agradaria que tots els ajuntaments, siguin de quin color siguin, ho fessin. A partir d'aquí el regidor/regidores creuen que hi ha una instància que pot ser objecte de seguiment i que pot ser del seu interès, el demanen en el servei que correspongui i el servei els hi facilita la còpia de la instància .

El cas que apuntava el senyor Fermin, és que hi ha dos casos o tres en que això no ha passat. Aquesta no és la pràctica habitual, tothom quan demana una informació al registre d'entrades, i si no em desmenteixen, l'obté regularment. Pot ser que hi hagi alguna errada d'algú, a vegades jo també haig de reclamar dues vegades alguna instància perquè els serveis, també tenen que fer-ho bé, però poden equivocar-se.

En aquest cas, jo el que li deia senyor Gutiérrez és que evidentment el que ha de fer el servei és donar-li aquella instància, faltaria més i per això li deia que en qualsevol cas l'alcalde està a disposició d'això.

Aquesta era la resposta que jo li he donat al senyor Gutiérrez. Res a veure amb el tema que planteja el senyor Canet, que és la resposta a instàncies que també es contesten i si no vaig errat, en tot cas ho podem debatre en un altre moment i podem verificar-ho, probablement, amb actes de Plens jo crec que aquest tema va ser objecte de treball a l'àrea econòmica amb la Regidora d'Hisenda. Aquestes instàncies es van contestar per escrit o també es poden contestar, també es poden contestar, estic parlant jo, també es poden contestar i es fa moltes vegades en el si d'una Comissió Informativa. Això és fa regularment, qualsevol escrit que s'ha entrat en aquesta casa, o s'ha contestat per escrit o bé ha estat objecte de debat en alguna Comissió Informativa i si no és així doncs ho haurem de rectificar. Però en tot cas, l'objectiu i l'instrucció que tenen els regidors i regidores d'aquest alcalde és aquesta. I jo sé que el tema d'IMESAPI va ser objecte de treball a la Comissió Informativa de l'àrea econòmica, en tot cas no ens hi extendrem. ¿Més preguntes? Endavant,

Sr. Canet:

Si, prego davant dels ciutadans de Granollers, que no sé com fer-ho, potser amb una instància no, demano que se'm faciliti una còpia de totes les factures que ha presentat aquesta empresa a l'Ajuntament. Moltes gràcies.

Alcalde president:

De nou li dic que aquest tema parlaran en tot cas una vegada més si ho desitja a la Comissió Informativa amb la Regidora d'Hisenda. ¿Més preguntes? No.

I no havent-hi altres assumptes per tractar s'aixeca la sessió quan són les vint-i-una hores i quaranta-cinc minuts i s'estén aquesta acta de la qual dono fe.

LA SECRETÀRIA GENERAL ACCIDENTAL

**VIST I PLAU
L'ALCALDE**