

Ajuntament
de Martorell

06/2017. SESSIÓ ORDINÀRIA DE L'AJUNTAMENT PLE DEL DIA 19 DE JUNY DE 2017.

A la Vila de Martorell, el dia 19 de juny de 2017, essent les 20:02 hores, es reuneix l'**AJUNTAMENT PLE**, a la Sala de Plens de la Casa de la Vila, en sessió ordinària presidida pel Sr. Alcalde, **XAVIER FONOLLOSA I COMAS**.

Amb l'assistència dels Regidors senyors/es:

- NÚRIA CANAL I PUBILL
- LLUÍS ESTEVE I BALAGUÉ
- JOSEP CASASAYAS I PUIG
- CRISTINA DALMAU I CERDÀ
- LLUÍS AMAT I FERRER
- BELÉN LEIVA HERRERA
- ALBERT FERNÁNDEZ I CLARAMUNT
- LLUÍS TOMÀS I MORENO
- REMEDIOS MÁRQUEZ ORTEGA
- RAUL ROZALÉN LLANOS
- ANTONIO CARVAJAL JIMÉNEZ
- JOSÉ A. SIMÓN CABRERA
- LAURA RUIZ SIGÜENZA
- RICARD SÁNCHEZ GAYA
- ASUNCIÓN MORENO LÓPEZ
- ADOLF BARGUÉS I ASTURIAS
- MIRIAM RIERA I CREUS
- SERGI CORRAL I BARON
- FRANCISCO J. ARPAL MACIÀ
- RAQUEL PÉREZ MARTÍNEZ.

Assistits pel Secretari de la Corporació:

-JAUME TRAMUNT I MONSONET.

A. PART RESOLUTIVA

1. APROVACIÓ DE L'ACTA DE LA SESSIÓ ORDINÀRIA DEL DIA 15 DE MAIG DE 2017.

Se sotmet a aprovació l'acta corresponent a la sessió ordinària celebrada el dia 15 de maig de 2017.

El regidor Sr. José A. Simón diu: El nostre grup Movem Martorell com fem habitualment quant a l'acta no surt pregunta-resposta, la qual cosa dificulta notablement a la persona que vulgui llegir l'acta ens abstenim.

La regidora Sra. Raquel Pérez diu: Igual que diu el meu company nosaltres ja entrem en aquesta dinàmica de dir que no a una acta on els ciutadans no poden entendre a que es respon per que vostès no volem posar les preguntes i les respostes continuades, gràcies.

El regidor Sr. Lluís Tomás diu: En la darrera acta on avui apareix vem tots els tres grups vem coincidir amb el mateix, jo li vaig fer la pregunta que fem habitualment i

Ajuntament
de Martorell

llegeixo textualment: vist que hi ha diferents grups de l'oposició que manifesten el mateix, és evident i parla de que jo vaig mantenir una conversa col·loquial amb un dels membres de secretaria i vostè em diu, no sé amb qui devia parlar però jo amb qui he parlat d'aquest tema és amb el secretari, jo em vaig adreçar al secretari i agafant altres intervencions de vostè en aquest punt de l'aprovació de l'acta vostè va dir que era una cosa que tècnicament li havien dit des de secretaria que no es podia fer i ho vaig parlar amb el secretari i em va comentar que no era obligatori però que tècnicament es podria fer. Llavors si vostè considera poder-li preguntar al Sr. secretari, per no insistir a cada ple en lo mateix, res més, gràcies.

El Sr. Alcalde diu: Jo els recordo que el que anem a fer és a aprovar l'acta i per tant vostès les manifestacions que puguin fer les poden fer al final del ple. Jo, com veuen, els permeto que facin aquestes manifestacions tot i que és molt senzill, és a dir, vostès tenen l'acta i poden dir si estan d'acord o no hi estan d'acord. Cada vegada vostès em diuen el mateix, efectivament Sr. Tomás jo li vaig dir en el seu moment que si tècnicament era possible per part meva no hi havia cap mena de problema. Avui veuran que el que farem serà contestar oralment aquí, per tant, veurem les preguntes i les respostes, el que farem és una síntesi de les preguntes, per que les preguntes vostès les varen fer en el ple anterior, el que passa és que sí que evidentment per a fer les respostes han de fer una síntesi, és a dir, una síntesi, les preguntes concretes, per que en algunes de les preguntes vostès fan tot un preàmbul ampli però per que totes aquelles persones que vulguin llegir les respostes que avui donarem en l'acta d'aquest ple doncs puguin tenir esment de les preguntes fetes. Malgrat tot vostès poden votar com sempre, només faltaria, tot allò que creguin convenient. I ara passem el punt a votació.

Sotmesa a votació és aprovada per:

-12 VOTS A FAVOR: XAVIER FONOLLOSA I COMAS, NÚRIA CANAL I PUBILL, LLUÍS ESTEVE I BALAGUÉ, JOSEP CASASAYAS I PUIG, CRISTINA DALMAU I CERDÀ, LLUÍS AMAT I FERRER, BELÉN LEIVA HERRERA, ALBERT FERNÁNDEZ CLARAMUNT, ADOLF BARGUÉS I ASTURIAS, MÍRIAM RIERA I CREUS, SERGI CORRAL I BARÓN, FRANCISCO J. ARPAL MACIÀ.

-8 ABSTENCIONS: LLUÍS TOMÀS I MORENO, REMEDIOS MÁRQUEZ ORTEGA, RAUL ROZALEN LLANOS, ANTONIO CARVAJAL JIMÉNEZ, JOSÉ A. SIMÓN CABRERA, LAURA RUIZ SIGÜENZA, RICARD SÁNCHEZ GAYA, ASUNCIÓN MORENO LÓPEZ.

-1 VOT EN CONTRA: RAQUEL PÉREZ MARTÍNEZ.

DICTÀMENS DE L'ÀREA DE SERVEIS A LES PERSONES:

2. PROPOSTA SOBRE SOL·LICITUD DE PRÒRROGA DEL CONVENI DE COL·LABORACIÓ INTERADMINISTRATIVA ENTRE EL DEPARTAMENT DE TREBALL, AFERS SOCIALS I FAMÍLIES DE LA GENERALITAT DE CATALUNYA I L'AJUNTAMENT DE MARTORELL, PER A LA PRESTACIÓ DELS SERVEIS DELS CENTRES DE DESENVOLUPAMENT INFANTIL I ATENCIÓ PRECOÇ (CDIAP) A MARTORELL. (EXP. 2956/2016).

Es dóna compte del dictamen de la comissió Informativa de l'Àrea de Serveis a les Persones, de data 12 de juny de 2017.

Ajuntament
de Martorell

La regidora Sra. Cristina Dalmau diu: Be doncs avui el que portem és la pròrroga del conveni que fins ara tenim pel CDIAP que és el Centre de desenvolupament infantil i atenció precoç que és un servei que prestem aquí a Martorell i no és res més que la pròrroga del contracte i que en principi tenim tota la informació, ja en vem parlar el dia de la comissió, no sé si hi ha en aquest sentit alguna cosa més evidentment és un és una cosa important a tenir en compte i a continuar treballant en aquest sentit i el servei que donen és un bon servei.

El regidor Sr. José Antonio Simón diu: el nostre posicionament en aquest grup serà de un vot a favor que sabem que la tasca que fa el CDIAP a Martorell i la recolzem totalment i per això votarem a favor.

El regidor Sr. Lluís Tomás diu: Nosaltres també ja li avanço que el nostre vot serà favorable justament pel que ha dit el company Simón però sí que m'agradaria res fer un parell d'apreciacions a la regidora, em sembla que ho va dir a la comissió informativa, vaig entendre regidora que era la renovació que podia allargar-se fins al 2029. Si no recordo malament va dir que les condicions tot seria absolutament igual que per exemple la pròrroga de l'anterior. Entenc que son les mateixes hores, que son els mateixos imports per que en l'apartat 3 hi ha un afegit que diu que sempre d'acord amb les disponibilitats pressupostàries. Entenc, per tant, que no ha canviat absolutament res en respecte a l'anterior aquesta pròrroga que fem. No sé si és així, gràcies.

La regidora Sra. Cristina Dalmau diu: Sí, en principi no hi ha hagut modificacions en l'últim que es va signar que és el que ara proposem la pròrroga. Ja hi va haver un augment de les hores inicialment, però de moment seguim amb el mateix conveni. I en referència a lo del 2029, doncs sí és el que hi consta, eh! que es pot anar prorrogant any rere any fins al 2029 sempre i quan les dues parts estiguin d'acord, gràcies.

Sotmès a votació és aprovat per unanimitat.

I. En data 19 de desembre de 2016 es va signar la pròrroga per a l'any 2017, del conveni subscrit en data 29 de novembre de 2013, de col·laboració interadministrativa entre el Departament de Benestar Social i Família de la Generalitat de Catalunya i l'Ajuntament de Martorell, per a la prestació dels serveis dels centres de desenvolupament infantil i atenció precoç (CDIAP) a Martorell,

II. D'acord amb la Llei 2/2014, de 27 de gener, de mesures fiscals, administratives, financeres i del sector públic, en la qual s'establia la supressió de l'Institut Català d'Assistència i Serveis Socials (ICASS), i el Decret 130/2014, de 30 de setembre, de modificació del Decret 332/2011, de 3 de maig de reestructuració del Departament de Benestar Social i Família, la Secretaria d'Inclusió Social i de Promoció de l'Autonomia Personal (SISPAP), del Departament de Benestar Social i Família, es subrogava en tots els drets i obligacions de l'ICASS. L'article 6 del Decret 86/2016, de 19 de gener, estableix que la Direcció General de Protecció Social assumeix les funcions de l'anterior Secretaria d'Inclusió Social i Promoció de l'Autonomia Personal.

III. El pacte primer de la pròrroga esmentada estableix la vigència d'aquest fins el 31 de desembre de 2016 i que pot ser prorrogat amb pròrrogues expresses per anys successius fins el 31 de desembre de 2029, per acord d'ambdues parts, sempre que no hi hagi denúncia per qualsevol d'elles amb una antelació de 2 mesos, en el cas que es continuïn complint els pactes estipulats i sempre d'acord amb les disponibilitats pressupostàries.

Ajuntament
de Martorell

IV. L'Ajuntament de Martorell creu convenient i necessari per al manteniment del centre la subscripció de l'esmentada pròrroga del conveni.

V. D'acord amb l'escrit de la Direcció General de Protecció Social cal un acord de Ple per tal de sol·licitar dita pròrroga.

En conseqüència el Ple adopta el següent acord:

Primer.- Sol·licitar per a l'any 2018 la pròrroga del conveni de col·laboració interadministrativa entre el Departament de Treball, Afers Socials i Famílies de la Generalitat de Catalunya i l'Ajuntament de Martorell per a la prestació dels serveis dels centres de desenvolupament infantil i atenció precoç (CDIAP) a Martorell.

Segon.- Facultar a l'alcalde per a la signatura de tota la documentació necessària per a l'efectivitat del present acord.

Tercer.- Notificar el present acord al Departament de Treball, Afers Socials i Famílies de la Generalitat de Catalunya, així com als departaments d'intervenció i comunicació de l'Ajuntament.

3. PROPOSTA D'APROVACIÓ DE L'ADDENDA DE MODIFICACIÓ DEL CONVENI DE COL·LABORACIÓ INTERADMINISTRATIVA ENTRE EL DEPARTAMENT DE TREBALL, AFERS SOCIALS I FAMÍLIES I L'AJUNTAMENT DE MARTORELL PER A LA PRESTACIÓ DELS SERVEIS DELS CENTRES DE DESENVOLUPAMENT INFANTIL I ATENCIÓ PRECOÇ (CDIAP) A MARTORELL (EXP. 2956/2016).

Es dóna compte del dictamen de la comissió Informativa de l'Àrea de Serveis a les Persones, de data 12 de juny de 2017.

La regidora Sra. Cristina Dalmau diu: Bé doncs simplement és una addenda en el text que quedaria de la següent manera: l'Ajuntament de Martorell trametrà la facturació de les places per mesos vençuts al Servei d'alts recursos aliens del departament dins dels cinc primers dies del mes següent amb la relació d'hores reals. Excepcionalment es podrà presentar la facturació avançada subjecta a la corresponent liquidació. El Servei de Recursos Aliens, un cop comprovada i conformada la liquidació li donarà el tràmit reglamentari establert per tal que es pugui efectuar el seu pagament.

I l'addenda és que quedi el text de la següent manera: l'Ajuntament de Martorell trametrà la facturació de les places per mesos vençuts al Servei de Recursos Aliens del departament dins del cinc primers dies del mes següent amb la relació d'hores reals. Excepcionalment es podrà presentar la facturació avançada subjecta a la corresponent liquidació. El Servei de Recursos Aliens, un cop comprovada i conformada la liquidació li donarà el tràmit reglamentari establert per tal que es pugui efectuar el seu pagament. I quedaria el text d'aquesta manera, gràcies.

El regidor Sr. Lluís Tomás diu: Sí, molt breument Sr. alcalde una mica relacionat amb el tema que hem parlat abans. Entenem que aquesta proposta, com bé ha explicat la regidora una mica un canvi en el sistema de facturació i de pagament per part del departament, si no he entès malament a la presentació de factures, si que m'agradaria conèixer en el tema dels pagaments que fa el departament si es compleixen com marca aquí el dies, quin és l'estat per que ens entenguem de pagament d'aquestes factures per part del departament. Si estan al dia o hi ha algun endarreriment, gràcies.

Ajuntament
de Martorell

La regidora Sra. Cristina Dalmau diu: Doncs miri jo ara mateix no li puc donar resposta a aquesta pregunta per que no ho sé, però si li sembla faig la consulta i ja li donaré resposta val? Gràcies.

Sotmès a votació és aprovat per unanimitat.

I. En data 19 de desembre de 2016 es va signar la pròrroga del conveni de col·laboració interadministrativa entre el Departament de Benestar Social i Família de la Generalitat de Catalunya i l'Ajuntament de Martorell, per a la prestació dels serveis dels centres de desenvolupament infantil i atenció precoç (CDIAP) a Martorell (conveni subscrit en data 29 de novembre de 2013).

II. En la pròrroga del conveni de col·laboració interadministrativa entre el Departament de Treball, Afers Socials i Famílies de la Generalitat de Catalunya i l'Ajuntament de Martorell per a la prestació dels serveis dels centres de desenvolupament infantil i atenció precoç (CDIAP) a Martorell, en el pacte segon, de Facturació, d'aquesta pròrroga s'estableix:

"El Departament abonarà, prèvia presentació mensual de factures, per mesos vençuts i hores reals, inclosos tots el concepte."

III. Segons la Resolució de la Consellera de Treball, Afers Socials i Famílies de 28 de novembre de 2016, s'ha de procedir a una modificació del mateix en el termes següents:

*"L'Ajuntament de Martorell trametrà la facturació de les places, per mesos vençuts, al Servei de Recursos Aliens del Departament, dins dels 5 primers dies del mes següent, amb la relació d'hores reals. **Excepcionalment es podrà presentar la facturació avançada subjecte a la corresponent liquidació.** El servei de Recursos Aliens un cop comprovada i conformada la liquidació li donarà el tràmit reglamentari establert per tal que es pugui efectuar el seu pagament."*

IV. L'Ajuntament de Martorell creu convenient i necessari per al manteniment del centre la subscripció de l'esmentada addenda del conveni.

V. Donat que és una addenda a un conveni administratiu la competència per a aprovar-la serà del mateix òrgan que va aprovar el conveni i la seva pròrroga, en aquest cas, el Ple de l'Ajuntament.

En conseqüència el Ple, adopta el següent acord:

Primer. Aprovar l'addenda de modificació del pacte segon de facturació de la pròrroga del conveni de col·laboració interadministrativa entre el Departament de Treball, Afers Socials i Famílies de la Generalitat de Catalunya i l'Ajuntament de Martorell per a la prestació dels serveis dels centres de desenvolupament infantil i atenció precoç (CDIAP) a Martorell, amb el següent text:

*"L'Ajuntament de Martorell trametrà la facturació de les places, per mesos vençuts, al Servei de Recursos Aliens del Departament, dins dels 5 primers dies del mes següent, amb la relació d'hores reals. **Excepcionalment es podrà presentar la facturació avançada subjecte a la corresponent liquidació.** El servei de Recursos Aliens un cop comprovada i conformada la liquidació li donarà el tràmit reglamentari establert per tal que es pugui efectuar el seu pagament."*

Segon. Facultar l'alcalde per a la signatura de l'addenda al conveni i de tota la documentació que se'n derivi per a l'efectivitat del present acord.

Tercer. Notificar el present acord al Departament de Treball, Afers Socials i Famílies de la Generalitat de Catalunya, així com al departament d'intervenció i al CDIAP.

Ajuntament
de Martorell

4. MOCIÓ QUE PRESENTA EL GRUP MOVEM MARTORELL A L'AJUNTAMENT DE MARTORELL PER A LA RETIRADA DE LES PLAQUES DE RECONeixEMENT INSTITUCIONAL EN EQUIPAMENTS I ESPAIS PÚBLICS A JORDI PUJOL.

La regidora Sra. Laura Ruiz diu: Bé ens trobem un altra cop com ja és habitual en una esmena a la totalitat amb un tema que si bé passa per sobre del que nosaltres proposàvem en la moció, obra un debat que primer considerem que és inútil, és inútil proposar aquí aviam si hi ha alguna persona que estigui a favor de la corrupció, vull dir és un tema genèric com és la corrupció aquí no té cap sentit obrir un debat per que la gent es posicioni si no que el que demanàvem i el títol literal de la moció és "Moció que presenta el grup Movem Martorell a l'Ajuntament de Martorell per a la retirada de les plaques de reconeixement institucional al Sr. Jordi Pujol" i vostè doncs presenten una moció sobre la corrupció en genèric aviam si hi ha alguna persona aquí que es pugui posicionar a favor de.. en contra d'una moció en contra de la corrupció. Per tant al final el que ens trobem és que vostès com que tenen la majoria absoluta ens presenten una moció sobre un tema que si bé és cert que el Sr. Jordi Pujol i la seva família està imputada per blanqueig de capitals per malversació, per falsedat, per suborn, per prevaricació per no sé quants delictes, tota la família Pujol el que demanàvem era una cosa molt molt molt concreta com és retirar les plaques com a mínim de reconeixement a aquesta persones i vostès ens presenten una moció sobre.. respecte al posicionament contra qualsevol cas de corrupció. Home, tothom sap que el Partit Popular és una organització ara mateix com a organització imputada per corrupció però no crec que hi hagi cap placa aquí que els hi reconegui el molt Honorable Sr. Rajoy o al molt Honorable Sr. Bárcenas, però sí hi ha el molt Honorable Sr. Jordi Pujol que està imputat per corrupció i el que demanem és que no hi hagi cap mena de reconeixement a això. Ens sorprèn realment un exercici d'antidemocràcia d'aquest tipus. Si volen presentar una moció en contra d'un cas de corrupció en general doncs acceptarem que obrin un debat totalment estèril per que cap càrrec públic, i seria la primera vegada si passés, tindrà el valor de reconèixer públicament que està a favor de la corrupció, en l'àmbit privat segur que tots el que estem aquí tindrem una definició o unes limitacions entorn al que és la corrupció diferent, però públicament direm que estem a favor o en contra de la corrupció per que entre d'altres coses corrupció vol dir delictes i ningú aquí reconeixerà estar a favor d'un delicte, sigui la corrupció, sigui l'assassinat, sigui qualsevol tipus de delicte. No té cap mena de sentit una declaració institucional en contra de la corrupció, òbviament que estem en contra de la corrupció, sinó per que estem aquí? El que els hi demanàvem era una cosa molt concreta que és que no es reconegui a ningú per molt Honorable que hagi estat en el passat cap mena de de públicament en cap mena de placa, en cap mena d'equipament per molt que hagi estat inaugurat per aquesta persona que no tingui un reconeixement i vostès no volen debatre sobre això? Bueno jo entenc que el Sr. Jordi Pujol és fundador de Convergència.. és en fi un dels Popes del partit d'una part del govern, però i l'altra part del govern els senyors i senyora d'Esquerra Republicana em sobte, vull dir, que en pensen d'això? Per què no..que en pensen? Els interpel·lo directament senyor Bargués, Sr. Corral, Sra. Riera que en pensen de que de que no es vulgui debatre en aquest ple la idoneïtat en tot cas de que hi hagin plaques de reconeixement al Sr. Jordi Pujol. No em penso que sigui una cosa tan disparatada. Esperàvem alguna esmena eh! els hi som sincers, les coses com son. Esperàvem que no acceptessin considerar persona non grata a cap dels Pujols imputats. D'acord ho acceptàvem, ja comptàvem amb això, però una moció genèrica sobre la corrupció en general com si algú es pogués posicionar en contra d'una moció contra la corrupció? Això sí que no ens ho esperàvem, ja és el súmmum. Per tant òbviament

Ajuntament
de Martorell

no els hi donarem ni un minut per a poder debatre aquesta esmena la totalitat que ens presenten, retirarem la nostra moció. Ara bé, les plaques reconeixent al ex molt Honorable president Jordi Pujol seguiran en els parcs, seguiran en els equipaments i seguiran, bueno, tenint una visibilitat pública que no mereix una persona amb aquests càrrecs... amb aquests delictes a l'esquena, blanqueig, suborn, falsedat, malversació, prevaricació, que en son uns quants. El que els hi demanàvem senzillament era això, per tant retirem la nostra moció per que no creiem que tingui cap mena de sentit debatre aquí sobre si estem a favor o estem en contra de la corrupció.

El regidor Sr. Lluís Esteve diu: Bé jo respecto la seva opinió, puc fins i tot entendre el que persegueix la presentació de la seva moció, ho entenc, de fet ho entenc perfectament, el que passa que haig de fer un matis concret respecte al que vostè ha exposat. El matis concret és que vostès el que fan és presentar una moció en un punt molt concret, en una situació molt concreta. Nosaltres ens posicionem de manera absolutament contrària i contundent contra la corrupció i prenem uns acords també molt concrets eh que estan referits en disposicions que evidentment són d'abast nacional, aquest seria l'únic punt que podria ser genèric, però nosaltres som molt concrets i diem que l'Ajuntament de Martorell declararà persona non grata als responsables polítics que hagin estat jutjats i declarats culpables per casos de corrupció, es digui Martínez, López, Pujol o qui sigui.

La regidora Sra. Laura Ruiz diu: Acceptem l'esmena.

El regidor Sr. Lluís Esteve diu: L'esmena és tota, tota la moció clar. L'esmena és tota la moció. I el segon punt, home és clar, sí sí, escolti nosaltres hem presentat una esmena que és de tota la moció. El.. els... perdoni, perdoni que no he acabat, és que jo l'he escoltat molt atentament, eh!

El Sr. Alcalde diu: Perdó, perdó, perdó, un segon...jo els hi pregaria a tots els companys del consistori que mentre parli un regidor que té el torn de paraula els altres li respectin. Vostè Sra. Ruiz ha parlat ampla i extensament, ningú la interromput, doncs jo li prego que deixi continuar al Sr. Esteve, gràcies.

El regidor Sr. Lluís Esteve diu: També de manera molt contundent diem que exigirem la dimissió i actuarem contra càrrecs electes que poguessin ser condemnats per corrupció i ens estem referint òbviament a càrrecs de l'Ajuntament de Martorell, només faltaria i també fem referència a que qualsevol persona que pugui fer una denúncia falsa o una denúncia que sigui considerada com insubstancial doncs pugui, pugui ser també puguem també demanar la seva immediata dimissió i aquests punts son punts molt concrets i evidentment hi ha una part expositiva que vostès poden no estar d'acord però de fet el que aprovem en la moció son uns punts i uns acords molt concrets i això és el que nosaltres hem presentat i pensem amb tota la modèstia del món eh! que la referència concreta que vostès fan queda absolutament superada amb els punts que nosaltres hem presentat i per això ho hem portat a votació. Vostès tenen la seva opinió, nosaltres tenim la nostra i jo haig de respectar la seva, entenc que vostè és lliure o no de respectar la nostra, però en tot cas jo crec que la moció que nosaltres presentem és d'un abast molt més contundent de la que vostès presentaven que es refereix a una situació molt concreta i puntual i nosaltres el que fem és dir escolti'm cap ni un, si n'hi ha algun l'Ajuntament es posicionarà de manera contundent en contra. L'Ajuntament declararà persona non grata qualsevol polític de tot el país que d'una manera o altra hagi estat jutjat i declarat culpable, em sembla que son punts

Ajuntament
de Martorell

que son molt més amplis dels que vostè es refereix. Vostès evidentment no hi estan d'acord, jo ho puc entendre per que també puc entendre el posicionament diguem-ne que és cert que la seva, la seva moció, nosaltres modestament pensàvem que aquests punts, ja dic son punts de més abast i més amplis que els que vostès presentaven inicialment, però evidentment respectem, com no pot ser d'altra manera el seu posicionament i la seva moció. Nosaltres hem intentat ampliar, modificar i intentar anar més enllà, aquest és el tema.

El regidor Sr. Sergi Corral diu: Sí, bàsicament per al·lusions també donat que en han anomenat en quant a quin és el posicionament d'Esquerra, el posicionament d'Esquerra és el que és,..és. a més àmpliament li diré no només com a representant d'Esquerra sinó inclús com a jurista. Plantejar una moció en els termes en els que està escrita segons la sentència ferma avui en dia no la considero prou adient donat el règim de Dret que tenim i em sorprèn bastant que sigui proposada pel vostre partit en aquest sentit, per tant la defensa davant de tot de.. el dret de defensa que pugui tenir qualsevol persona inclòs el Sr. Pujol, Déu ens lliuri o "Dios nos libre" de que nosaltres siguem els primers en defensar o no al Sr. Pujol eh! tot lo contrari. Jo no més el defensaria com a advocat si prèvia minuta, l'únic cas eh!, en qualsevol cas no podem condemnar i ni molt menys declarar persona non grata una persona que encara no està condemnada. En el moment en què ho estigui la moció que està presentada en global per tot, estaria inclosa no només el sr. Pujol sinó qualsevol altra persona. Avui el Sr. Pujol que és el que té les plaques ha reconegut uns fets per un frau fiscal, ha reconegut uns fets.

La regidora Sra. Laura Ruiz diu: no és molt Honorable senyor.

El regidor Sr. Sergi Corral diu: El que sigui, jo no l'he...

La regidora Sra. Laura Ruiz diu: Clar que sí que ho és.

El regidor Sr. Sergi Corral diu: El que sigui en el moment en el que ho sigui i estigui condemnat aquest partit i entenc que també tot l'equip de govern donat la proposta de moció que estem plantejant i sobretot per davant d'una sentència judicial i per descomptat evitant judicis paral·lels que es poden fer tant en aquest pla com en qualsevol altra banda. En l'àmbit privat lo que vulgui Sra. Ruiz però a nivell públic no es pot condemnar en aquests termes tal i com estava escrita i plantejada em sembla bastant agosarada donat que no hi ha una sentència ferma, ja li dic. Per tant el posicionament d'Esquerra és el que és i hem cregut prou encertada la proposta plantejada junt amb l'equip de govern que sigui persona declarada no grata, no només el Sr. Pujol sinó tot aquella persona que estigui condemnada per corrupció en el nostre país.

El Sr. Alcalde diu: Moltes gràcies. Senyora Ruiz, ara sí, si volen mantenir la moció i votem l'esmena o la retiren.

La regidora Sra. Laura Ruiz diu: No entraré a respondre a tot, primer senyor Esteve òbviament respectem la seva opinió i respectem el text de la moció contra la corrupció perquè entenem que totes les persones d'aquest Consistori estan en contra de la corrupció. Acceptaríem, en tot cas, declarar persona *non grata* a qualsevol persona acusada o imputada o condemnada per corrupció. No es tracta d'un tema legal sinó un tema de visibilitat pública de reconeixement a una persona que al juliol farà tres anys

Ajuntament
de Martorell

que va reconèixer haver defraudat hisenda, per tant, se li ha retirat el títol de Molt Honorable senyor, per tant, home, donar-li el privilegi de tenir plaques públiques on se'ls hi reconegui com a mínim traïem, com a mínim, que no és adient i que no és just, que no és just senzillament. Nosaltres el que comentàvem, retirem aquesta moció, si vostès volen presentar o fer una declaració directament com a govern en contra de la corrupció em penso que aquí qualsevol partit i qualsevol persona la signarà. Si volen fer-ho facin un manifest en contra de la corrupció exposant les mesures que en tot cas faran com a govern en cas que hi hagi algun càrrec, algun cas de corrupció en aquest Consistori, que lògicament que hi comptem se'ls demanarà la dimissió qualsevol persona del seu govern o de l'oposició que estigui esquitxada per corrupció, és que ja hi comptem. El que ens exposen en aquesta moció diuen que és molt concret però no ho és, és una cosa que ja es pot donar per fet i el que demanem nosaltres és un acord, és un tema molt concret que no està recollit en la seva moció, si estigués recollit doncs potser podríem en tot cas fer-ho. El que no farem serà esmenar la seva esmena a la totalitat, això ja és massa, em sembla ja massa. Per tant, retirem la moció, intentarem tornar-la a presentar, si declaren públicament com a Consistori o com Ajuntament estar en contra de la corrupció i el que faran, nosaltres òbviament donarem suport però en aquest cas les plaques continuaran allà on estan, reconeixent al senyor Jordi Pujol públicament com a persona Molt Honorable quan no ho és, quan no ho és i ell ho ha reconegut, com a mínim no mereix aquest títol, com a mínim i vostès ho haurien de reconèixer més enllà dels temes més legals que puc coincidir en part amb el senyor Corral. Moltes gràcies.

El senyor Alcalde diu: Queda doncs retirada aquesta moció.

Es retira la moció.

5. MOCIÓ QUE PRESENTA EL GRUP MUNICIPAL PSC-CP DE SUPORT ALS CENTRES ESPECIALS DE TREBALL (CET) I PEL RETORN DELS DRETS LABORALS A LES PERSONES AMB DISCAPACITAT.

El regidor Sr. José A. Simón diu: Nosaltres no hem rebut l'esmena a la totalitat.

El Sr. Alcalde diu: No han rebut l'esmena vostès? Ah, només ho tenen els proponentes. Doncs hi ha presentada una esmena a la totalitat que, senyora Dalmau, un cop hagi intervingut el senyor Tomàs en tot cas vostè intervindrà, endavant senyor Tomàs.

El regidor Sr. Lluís Tomàs diu: Bé gràcies, nosaltres si hem rebut una esmena un minut abans, tres minuts abans, bueno, sí, però aquesta moció està enviada des de..., està entrada el dilluns i va estar enviada el dimarts i es va presentar al Registre el dimecres. Es reiterar una mica, vostè, i amb tota l'amabilitat, m'ha vingut quan quedaven cinc minuts, a presentar-me una esmena a la totalitat. Bé, nosaltres presentàvem aquesta moció que té molt a veure amb el Centre Especial de Treball on nosaltres evidentment en tenim un, la senyora Dalmau m'ha presentat una esmena a la totalitat dient-me, senyora Dalmau, que la moció la resolució que vostè em presentava era la mateixa que està aprovada en el Parlament de Catalunya l'1 de juny, si no recordo malament, però clar, jo m'he posat en contacte amb un dels diputats del Partit Socialista, no hem tingut l'oportunitat perquè me l'ha ensenyat però no me l'he quedat, però hi ha alguns punts que no acaba de lligar més o menys amb lo que vostè m'ha dit, nosaltres, igual que ha fet els companys del col·lectiu de Movem, nosaltres

Ajuntament
de Martorell

retirarem aquesta moció. M'agradaria si vostè després em pot donar amablement la seva esmena i tindrè l'oportunitat de comprovar amb temps si s'ajusta, tot i que ja l'adelanto que hi ha algun punt, vostè m'ha presentat una esmena que va estar aprovada amb 135 vots al Parlament de Catalunya, però si que li tinc que dir – així m'ho ha comentat el diputat del Partit Socialista – que va haver-hi alguns punts que no van estar aprovats per unanimitat d'aquesta proposta. Jo proposo, la retirem nosaltres, també li agrairia com hem dit en altres ocasions, si ens ho pot passar abans i segurament hagués tingut temps, sense dubtar de lo que vostè m'entrega, poder-ho comprovar, per tant, senyor alcalde, nosaltres retirarem aquesta moció, li agrairia senyora Dalmau que vostè em passés aquesta i farem la comprovació. Gràcies.

El Sr. Alcalde diu: Moltes gràcies. De fet, pel que estic entenent, senyor Tomàs i senyora Dalmau, si és una proposta de resolució que es va aprovar en el Parlament de Catalunya i va ser votada per unanimitat, sobre els centres especials de treball, doncs jo us emplaça doncs a que pel proper Ple en tot cas ho treballin, corroborin els texts i si hi ha un acord doncs la presentem conjuntament amb la resta de forces municipals que vulguin intervenir. Senyor Simón, vol intervenir?

El regidor Sr. Jose A. Simón diu: Sí, li comento que si la treballem que la treballem tots i que ens la facin arribar que no l'havíem rebut.

El Sr. Alcalde diu: Tots, tots, tots, efectivament, no sé si m'he expressat malament, jo deia que el senyor Tomàs amb la senyora Dalmau però evidentment amb el consens de la resta de grups municipals si és possible senyor Simón, no sempre és possible, eh. Per tant, doncs, aquest punt també queda retirat i passariem ara a la part de control.

Es retira la moció.

B. ACTIVITAT DE CONTROL

6. DONAR COMPTE DE LES RESOLUCIONS DE L'ALCALDIA DEL MES DE MAIG.

Es dona compte de la relació de resolucions de l'alcaldia des del dia 01.05.2017 i fins el dia 31.05.2017, en compliment de l'article 42 del Reglament d'Organització, Funcionament i Règim Jurídic de les Entitats Locals, aprovats per Reial Decret 2586/87, de 28 de novembre.

El regidor Sr. Lluís Tomàs diu: Gràcies senyor alcalde, nosaltres tenim algunes coses però havent vist les respostes que se'ns va donar en un altre Ple sobre alguna pregunta que vam fer o alguna inquietud de les resolucions que féssim servir el canal adequat per poder accedir i veure la documentació d'aquestes resolucions comentar-li que avui hem entrat unes peticions per poder veure justament el expedients, tenir vista als expedients i veure els dubtes que teníem sobre les resolucions que avui es passen. Res més.

7. INTERPEL·LACIONS

1a. Interpel.lació:

Ajuntament
de Martorell

El Sr. Alcalde diu: Passaríem a les interpel·lacions que n'hi ha dues d'entrades, les dues són del Partit dels Socialistes de Catalunya, per tant, en primer lloc deixi'm dir-los que un cop hem mirat o repassem el Reglament Orgànic Municipal veiem que les interpel·lacions que a vegades fan servir com a calaix de sastre, doncs tenen un objectiu molt concret i és interpel·lar al govern sobre qüestions, tal com diu el text, de política general o d'alguna qüestió concreta o algun àmbit concret de l'acció municipal. En aquestes interpel·lacions bàsicament el que veig són preguntes que en tot cas podrien ser respostes com a preguntes més que no pas com a interpel·lacions, de fet n'hi ha una de les dues que són exactament igual que una pregunta que van formular vostès en el Ple anterior i que avui se'ls hi donarà resposta, és la que fa referència doncs a l'oferta de treball que hi havia penjat per al Servei Local d'Ocupació de Martorell, és exactament la mateixa pregunta i sobre els mateixos extrems. De tota manera, de tota manera, ho tractarem com a interpel·lació en aquest Ple però jo els demano que no utilitzin les interpel·lacions com a calaix de sastre sinó com el que realment són, que és interpel·lar al govern sobre una acció política concreta d'algun àmbit o també de política general que per això serveixen les interpel·lacions. Per tant, com les dues són interposades pel Partit dels Socialistes de Catalunya, si em diuen qui, la primera és la interpel·lació a l'equip de govern que presenta el Grup municipal del Partit dels Socialistes per ser debatut al Ple ordinari del proper 19 de juny que es fa referència a, segons diu aquí, la problemàtica existent amb la factoria SEAT de Martorell.

El regidor Sr. Lluís Tomàs diu: Gràcies senyor alcalde, sobre l'explicació que vostè ha fet, que evidentment no puc dir una altra manera que respectar-la però aquest fet del què parlem avui ja va passar en un anterior Ple i nosaltres el que hem fet amb aquestes interpel·lacions per evitar, tot i que li agraeixo que ens deixi llegir-les i tractar-les, ens hem posat en contacte amb Secretaria per aviam si acabàvem reunint els requisits que vostè ha dit, en principi ens han dit que sí però intentarem filar més prim, senyor alcalde, i la propera vegada pues a lo millor no enfocar-les d'aquesta manera. Abans de llegir aquesta moció, perdó, aquesta interpel·lació, gràcies companys, dir que he tingut una conversa amb el president del Comitè d'Empresa que vostè és coneixedor. Aquesta interpel·lació l'únic que persegueix es poder solventar una problemàtica que hi ha a l'empresa SEAT de Martorell que ja fa temps, segons ens traslladen, que està vigent, però com deia abans de llegir la interpel·lació agrair-li la voluntat que vostè ha mostrat conjuntament amb el president del Comitè d'Empresa de mantenir una reunió ben properament per intentar desencallar, per dir-ho així, aquesta problemàtica, li agraeixo i li he agrait també personalment al senyor Matías Carnero.

Passo a llegir la interpel·lació:

“Antecedents

El grup municipal del PSC Martorell és coneixedor de la problemàtica, actualment existent, a la factoria de SEAT a Martorell i que fa referència als accessos per part dels treballadors/es a l'esmentada empresa. Tanmateix, som conscients de que aquestes inquietuds ja han sigut traslladades a l'equip de govern, tant per part de l'empresa com per membres del Comitè d'Empresa; així ens ho va fer saber el seu president, Sr. Matías Carnero, sense rebre cap resposta al respecte.

És per aquest motiu que el Grup Municipal Socialista interpel·la a l'equip de govern de l'Ajuntament de Martorell en els següents aspectes:

- Existeix un pas de vianants d'accés als diferents pàrquings ubicat just a l'entrada de unes de les rotondes. Un fet que dificulta la visibilitat, tan per part dels peatons com dels conductors, originant greus problemes de seguretat viària. Cal recordar que, en

Ajuntament
de Martorell

aquest indret, ja s'han produït diferents accidents greus (atropellaments). Es proposa traslladar aquest pas de vianants a uns metres de l'actualment existent i, en concret, a la recta situada uns metres abans d'arribar a l'esmentada rotonda, per ésser més precisos, a la sortida de l'edifici d'assistència tècnica.

- En l'incorporació a l'autovia A-2 dels vehicles de treballadors/es i dels autocars que transporten els mateixos, especialment a la sortida dels diferents torns de treball, es produeix un col·lapse important que ve originat per la instal·lació d'un senyal (Stop) davant de l'incorporació dels vehicles que hi circulen pel lateral, direcció Lleida.
- Petició a l'equip de govern municipal per portar a terme un redactat a càrrec dels tècnics corresponents d'un estudi de viabilitat que pugui solucionar aquesta problemàtica i que, de ben segur, milloraria la mobilitat i la seguretat de tots els afectats."

El Sr. Alcalde diu: Moltes gràcies senyor Tomàs. Bé, de fet, deixi'm fer-li abans de passar-li la paraula al senyor Casasayas que és qui portarà aquesta interpel·lació doncs deixi'm fer-li una sèrie de reflexions. La primera és que, com suposo que vostè ara ja li han dit, potser abans no, però ara ja li han dit, doncs des de l'Ajuntament de Martorell i al igual que els altres dos ajuntaments que configuren doncs la factoria SEAT, que és l'Ajuntament de Sant Esteve Sesrovires i l'Ajuntament d'Abrera, hem estat en contacte amb el Comitè d'Empresa de SEAT, concretament amb el senyor Matías Carnero, que vostès fan esment en aquesta interpel·lació i amb el senyor Rafa Guerrero, que és el secretari general de Comissions Obreres de SEAT, que són les dues organitzacions sindicals que configuren majoritàriament el Comitè d'Empresa amb la pròpia fàbrica, la pròpia factoria, i amb el departament de Territori i Sostenibilitat per fer una taula de mobilitat del polígon, per trobar diferents solucions al que, efectivament, que com vostès diuen, doncs hi ha algun problema de mobilitat. Recordem però que el problema de mobilitat més gran ve des de que es va instal·lar la factoria Mercadona, el centre logístic de Mercadona en la mateixa recta de SEAT anant amb direcció Ca n'Amat, en terme municipal d'Abrera que doncs el que fa és que hi hagi un increment de centenars de camions i els treballadors que van a treballar doncs en aquesta factoria. Això, aquest fet que és un fet important, doncs és difícil de resoldre a no ser que hi hagi alguns canvis de torns en els treballadors de manera que les entrades i les sortides de la factoria SEAT no siguin sempre en les mateixes hores. Això vam dir que faríem una taula de mobilitat i jo aquest matí mateix he parlat amb el senyor Carnero, com em sembla que vostè a hores d'ara ja sap i el senyor Carnero m'ha dit que, efectivament, la predisposició de l'Ajuntament de Martorell i del seu alcalde, perquè jo ja he parlat amb diverses ocasions, sempre ha estat extraordinària. Aquest matí mateix doncs jo també he parlat amb el senyor Carlos de Pablo, secretari general de la UGT del Baix Llobregat, doncs explicant que hi havia aquesta interpel·lació però que a més a més, doncs el seu grup municipal havia estat donant una sèrie de butlletins a l'entrada d'un del torn de tarda de la setmana passada amb els logos del Partit Socialista i la UGT fàbrica Martorell en els quals vostès deien que hi havia unes peticions consensuades amb UGT i el logo que vostès feien servir era el del Partit Socialista i el de la pròpia UGT sense que els responsables màxims de la comarca, d'UGT, en tinguessin cap coneixement. Jo això ho dic perquè sobretot, per tots aquells treballadors de SEAT que ens estiguin escoltant doncs des de l'Ajuntament de Martorell, igual que com l'Ajuntament d'Abrera i el de Sant Esteve estem buscant solucions a aquests problemes de mobilitat, una mobilitat generada bàsicament per l'increment de fàbriques i sobretot per la instal·lació del Mercadona al terme municipal d'Abrera que genera una mobilitat molt gran per lo que fa referència als camions de mercaderies. A banda, com el mateix Matías Carnero doncs em deia

Ajuntament
de Martorell

aquest matí quan hem parlat amb ell per telèfon, doncs tant ell com el senyor Rafa Guerrero, el secretaris generals de Comissions Obreres i la UGT del Comitè d'Empresa de SEAT van estar reunits el divendres amb el director general d'Urbanisme, el senyor Agustí Serra precisament per veure quins eren els termes en els quals s'havien de muntar aquesta taula de mobilitat i demanant-los-hi també que el departament de Territori també formés part d'aquesta taula de mobilitat. Això ho hem fet i com vostè sap doncs està a punt de crear-se aquesta taula de mobilitat del polígon SEAT que té un problema estructural important i que se solucionaria amb els dos plans director urbanístics que s'estan redactant avui a Territori. El Pla Director Urbanístic d'Infraestructures i el Pla Director Urbanístic d'Activitat Econòmica que incorporen una estació de ferrocarril pels vianants, és a dir, de rodalies, i a més a més incorpora una important infraestructura que és el cinturó oest, el cinturó oest és desdoblar el gran vial SEAT per sobre del polígon amb dues rotondes que enllaçarien directament amb l'autovia A-2 i amb l'AP-7, alhora que també enllaçaria amb la B-40 que com vostè coneix és el quart cinturó el tram que hi ha des d'Abrera fins a Viladecavalls que estan treballant-hi ara i que passa amb el viaducte pel terme municipal d'Abrera per sobre del riu Llobregat, tot això és el que s'està fent des de l'Ajuntament de Martorell, repeteixo, també els Ajuntaments d'Abrera, Sant Esteve, el departament de Territori, les dues agrupacions sindicals i la pròpia fàbrica SEAT, i el que si hem trobat, i així els hi hem manifestat en l'organització sindical, és que ens va sorprendre molt veure que una reivindicació o petició lícita i legítima del Partit Socialista anés acompanyada doncs d'una organització sindical com la UGT. A ells els ha sorprès tant com a nosaltres i han dit que alguna mesura prendran al respecte. Un cop explicat això que és el marc on ens trobem en aquesta interpel·lació que vostès han presentat per respondre-li té la paraula el senyor Casasayas.

El regidor Sr. Josep Casasayas diu: Bona nit, de fet la primera part de la meva intervenció anava destinada a explica'ls hi exactament això mateix que els hi ha explicat el senyor alcalde per lo tant els hi estalviaré tot aquest part merament explicativa de la situació actual però si que jo vull fer d'entrada com a mínim una valoració, una valoració d'aquesta interpel·lació que presenta el Partit dels Socialistes i la manera aquesta que ha tingut de presentar-la.

El senyor Tomàs ha començat dient que persegueix solucionar una problemàtica del polígon SEAT, de la circulació del polígon SEAT, jo crec que tal com ha estat plantejada amb la utilització del logotipo de la central sindical i entregar el document aquest als treballadors de la SEAT a la seva sortida lo que perseguia era una cosa bastant diferent. Lo que perseguia concretament era aixecar els ànims contra aquest Ajuntament dels treballadors de SEAT sinó no caldria aquesta nota entregada en els treballadors de SEAT. De tota manera això no els hi ha sortit massa bé, entenc jo, perquè de fet els contactes que hi ha, concretament amb el senyor Carnero pues són contactes molt propers i de fet l'explicació aquesta que els hi he fet del senyor alcalde el que ve a dir és que aquesta Comissió que s'ha de formar a la que hi participin els tres ajuntaments i participi l'empresa i participin el comitè d'empresa i participi el departament de Territori de la Generalitat de Catalunya, per lo que ens ha comentat vostè ja li han comentat des d'UGT que ja està en marxa això. Respecte als temes més concrets que suposen preguntes més que interpel·lacions dir-los-hi que ens trobem amb una problemàtica per una banda fàcil de solucionar, per altra banda una mica complexa. On està la complexitat? La complexitat està en posar d'acord als tres ajuntaments per fer el desdoblament per la part oest de lo que és el gran vial SEAT, i aquí l'Ajuntament de Martorell no posa cap problema, al contrari, ho veu fantàstic poder desdoblar i tenir dues vies de sortida d'igual dimensió amb connexions directes

Ajuntament
de Martorell

a totes les grans vies de circulació que hi ha però no tots els ajuntaments ho veuen igual, en concret a l'Ajuntament d'Abrera, que és el que potser vostè hi tindrà certa ascendència perquè està governat pel PSC, són els que posen problema en aquest desdoblament pels seus interessos, els que siguin, però aquest desdoblament seria el que totes les parts implicades veuen que seria la solució per evacuar més ràpidament tot el personal de SEAT. Aquesta és una primera, una primera aportació.

Segona aportació. En el moment que es van estar fent les dues noves rotondes que hi ha a la sortida de Martorell i que són les que ara mateix estan utilitzant el personal de SEAT o molta part del personal de SEAT per sortir o bé a l'autovia o bé direcció Lleida, dir-lis que quan vam estar projectant aquestes dues rotondes es plantejava en el Ministeri, perquè això són carreteres de l'Estat, es plantejava en el Ministeri que fessin un vial paral·lel al que hi ha ara i que connectés directament la rotonda, connectés directament a l'autovia amb lo qual no tenien que incorporar-se a l'antiga N-II en la que una vegada surts de la rotonda es troben en que hi ha cotxes que tenen que han de traspasar dos carrils per anar cap a l'esquerra i tirar cap a Lleida, i altres cotxes que queden parats en aquell stop per poder tirar fins a l'autovia. Aquesta va ser una proposta que es va comentar amb els representants de carreteres de l'Estat i no van veure adient fer aquesta solució. Seria una molt bona solució de manera que tots els cotxes que sortissin de la rotonda i volessin anar cap a l'autovia no tindrien que trepitjar el carril central aquest que hi ha de la N-II direcció Lleida. Per lo tant aquest és un segon problema, és a dir, es va tractar de buscar una solució des d'aquest punt de vista i en tenim un diferent que aquest jo crec que actualment, que actualment és insalvable, no vol dir que no insistim més amb carreteres de l'Estat per poder fer aquest vial que vagi directe.

Per lo tant això seria una mica quant a la incorporació a l'autovia A-2 que és el punt a on quan hi ha la sortida massiva de treballadors de SEAT, hi ha la sortida també, per altra banda, de treballadors de Mercadona pot provocar-se algun tipus de cua a l'hora d'incorporar-se a l'autovia. Per lo tant tenim dues possibles solucions, aquestes dues possibles solucions l'Ajuntament de Martorell hi està absolutament d'acord però per una banda hi ha la demarcació de carreteres de l'Estat que no ho veuen bé, per altra banda hi ha l'Ajuntament d'Abrera que pretén tenir una altra solució, la que sigui, una altra solució, tots els demès estem d'acord amb això. Respecte al tema del pas de vianants a on a la seva exposició diu, cal recordar, que ja s'han produït diferents accidents greus, atropellaments posa aquí. Bé, el primer que hem fet és quan ens parlen de diferents atropellaments pues és demanar, tant a la Policia Local com a Mossos d'Esquadra, quina quantitat d'atropellaments hi ha hagut en aquest pas de vianants que esmentant aquí. El que ens han comunicat tant de Mossos com de Policia Local és que pel seu coneixement, pel que ells coneixement, hi ha hagut un atropellament en aquest pas de vianants amb l'últim any, cinc mesos i dinou dies, n'hi hagut un. Per lo tant, els diversos atropellaments en aquest pas de vianants ha sigut un, per lo que diuen aquests senyors, nosaltres la informació que ens consta a Policia Local i la informació que consta a Mossos d'Esquadra després d'haver fet les preguntes pertinents. De tota manera encara que només n'hi hagi un hem de tenir la tendència a millorar perquè no n'hi hagi cap, per lo tant si que hi ha una possible actuació, concretament en aquest stop, que no passaria per la proposta que m'ha semblat que feien vostès que és desplaçar el pas de vianants més endavant sinó que, perquè de fet al pla de mobilitat de l'Ajuntament de Martorell, els consells que donaven els tècnics que el van fer eren d'acostar els passos de vianant a l'entrada de les rotondes, no posar-los més lluny, de manera que tenir la indicació de que hi ha una rotonda els cotxes que estan en una via que la seva velocitat està limitada a cinquanta a sobre redueixen perquè estan a punt d'entrar en una rotonda. Per lo tant si que

Ajuntament
de Martorell

intentarem posar probablement bandes rugoses per disminuir una mica més la velocitat però el pas de vianants seguirà estant, tal com diu el pla de mobilitat, seguirà estant en el lloc on està, a l'entrada precisament de la rotonda. També reforçarem senyalització vertical per tal de que tothom sigui més conscient de que allà s'ha d'anar a poc a poc. Però no solament hi ha aquest punt que vostè em deia, vam tenir també per part d'un treballador de SEAT, que ens va fer una proposta via *e-mail*, respecte a l'entrada a l'autovia, perdó, a l'entrada a la rotonda, per l'altra banda on hi concorren dos carrils d'entrada a la rotonda i ens explicaven que en alguna ocasió i sobretot quan hi ha autobusos és va difícil aquesta entrada. També aquí hi ha hagut ja un estudi recentment de fa un mes, un mes sí, això devia ser el mes d'abril a on lo que es proposarà serà la reducció d'aquests dos carrils a l'entrada a la rotonda i que es converteixin en un sol carril. Perquè no s'ha fet igual que es va fer a l'entrada del Palace? Si vostès, la rotonda d'entrada Can Cases saben que s'entra amb dos carrils però el tram final es redueix a un sol carril, s'estreta de manera que no accedeixin dos carrils a l'entrada de la rotonda, en aquest cas hi ha una rotonda aquí al Gran Via 7 que encara té dos carrils d'entrada i que de fet s'està estudiant la manera de convertir-ho en un sol carril d'entrada sempre que no provoqui grans cues endarrere, d'acord? Per lo tant no solament amb els Serveis Tècnics de l'Ajuntament estan amb aquest pas de vianants que vostès esmentaven al costat del Centre Tècnic sinó que hi ha l'altra banda de rotonda a on també es d'allò, es reduiran el número de carrils d'entrada. Remarcar que els contactes, tant amb l'empresa SEAT com amb els seus representats sindicals, no diria que són constants però si que són habituals i més parlant de temes d'aquests de mobilitat no de viabilitat que posen vostès aquí sinó de mobilitat per solucionar tots aquests problemes que a les hores punta, a les dotze, perdó, a les dues i a les cinc de la tarda es poden produir. També remarcar, que ja ho ha comentat el senyor alcalde, que això a través de la recta, l'anomenada recta de Ca N'Amat, amb la incorporació de les naus de Mercadona al final i el trànsit que provoca de camions s'ha vist últimament agreujat les entrades a les...aquesta és una altra rotonda que no ens pertoca a nosaltres però també tenen una part problemàtica. Recordar també que hi ha dues maneres de sortir del polígon SEAT, que una és aquesta però una altra seria per la rotonda, per què ens entengui la gent la que està al costat del Caprabo, i aquesta es fa servir una mica menos per la gent que té aparcats els cotxes en els pàrquings de la Gran Via SEAT, es fa servir menys però també és una altra possible sortida per evitar aquestes aglomeracions. Per tant, queda clar que estem actuant contínuament, que posarem mesures reductores, reductores de velocitat, però que actualment aquestes vies estan ja marcades a velocitats màximes de cinquanta quilòmetres per hora. Moltes gràcies.

El regidor Sr. Lluís Tomàs diu: Gràcies senyor alcalde, gràcies senyor Casasayas per l'extensa explicació que vostès ens han fet. Explicacions algunes que coneixiem i altres no. Jo recordava que la interpel.lació acaba dient perquè això l'equip de govern per portar a terme un redactat a càrrec de tècnic corresponents i un estudi de viabilitat, de mobilitat, que pugui solucionar aquests problemes. Com li he dit al principi senyor alcalde, aquesta interpel.lació tampoc no té cap afany de buscar cap polèmica, però bé, després d'algunes coses que s'han dit em permetrà que per tancar pugui dir algunes acotacions sobre coses que s'han dit aquí. M'ha semblat sentir, senyor alcalde, no sé si vostè o el senyor Casasayas ha dit que el passat divendres creien que hi havia hagut una reunió amb el senyor Agustí Serra, m'ha semblat entendre-ho així, eh.

El Sr. Alcalde diu: No, no creiem, no, ho sabem.

Ajuntament
de Martorell

El regidor Sr. Lluís Tomàs diu: Vale, perfecte.

El Sr. Alcalde diu: Ho sabem, no, no, en tenim el coneixement. No és que ho creiem, no.

El regidor Sr. Lluís Tomàs diu: Vostè hi era?

El Sr. Alcalde diu: No, no, jo no hi era.

El regidor Sr. Lluís Tomàs diu: Val, val.

El Sr. Alcalde diu: Hi havia el senyor Carnero, hi havia el senyor Guerrero, que un és el secretari general de la UGT SEAT i l'altre secretari general Comissions Obreres SEAT.

El regidor Sr. Lluís Tomàs diu: Correcte, sé qui són.

El Sr. Alcalde diu: I m'ho ha ratificat avui el senyor Carnero quan he parlat amb ell telefònicament.

El regidor Sr. Lluís Tomàs diu: Puc seguir senyor alcalde? Gràcies

El Sr. Alcalde diu: Sí, sí, sí, endavant.

El regidor Sr. Lluís Tomàs diu: Bé, em sembla perfecte, jo ja he començat recordant que aquesta interpel.lació la vam presentar ara fa uns dies, per tant n'era desconegut d'aquesta reunió tot i que ell m'ha comentat que o s'han vist o es tenien que veure amb el senyor Serra, entenc que ja s'han vist o es tenien que veure amb el senyor Serra. Entenc que ja s'han vist i han comentat tots aquests temes. Vostès ens han fet aquí una explicació, ha sortit Mercadona, la recta de la SEAT a Mercadona. L'únic objectiu que tenia aquesta interpel.lació era preguntar sobre aquests dos casos en concret i com vostès entendran a nosaltres, al meu grup ni a mi, se'ns ha ocorregut fer aquesta interpel.lació perquè ens hem aixecat i ens hem il.luminat i hem dit "anem a fer una interpel.lació dient que passa amb això", sinó que això ve precedida d'unes reunions que nosaltres hem mantingut amb el Comitè d'Empresa, en aquest cas cal dir-ho, amb la UGT i així se'ns va traslladar tot el que vostès han explicat, ho comparteixo, ho entenc, però bé, segons ens van dir, portaven ja temps parlant d'aquests temes i no rebien cap resposta que els acabés convenent. Per tant, si aquesta interpel.lació serveis perquè tot això es reactivi ens assembla perfecte. El senyor Casasayas ha dit "els hi ha sortit malament", escolti aquest serà el seu judici de valor. Per vostè ens haurà sortit malament i a nosaltres, veu? Sembla que ens ha sortit bé perquè de les coses que li hem proposat intentar fer algo, alguna mesura, sobretot parlant del pas de vianants. Que hi ha hagut un atropellament? Nosaltres teníem constància que n'hi havia hagut més, no és una apreciació nostre, segur que algú ens ho ha dit. Que no ens ho va dir correctament? Però si li tinc que dir i vostè ho ha rectificat molt bé, ho ha ratificat molt bé, que va haver-hi un de greu i només havent-hi un ja és important per intentar solventar aquest tema. També ha comentat, ha sortit tant el regidor Casasayas com l'alcalde, el tema del logo de la UGT. No vull crear una polèmica amb això però com vostès entendran i abans de ficar un logo en una publicació o un pasquin, etc, algun permís devia tenir, segur, mai ficaré un logo

Ajuntament
de Martorell

d'una entitat o una institució que no m'hagi donat el seu vistiplau, segur, ja els hi puc garantir. I sobre que eren desconexedors, en aquest cas, el sindicat, tota l'estona faig constància amb ells, de la UGT, no eren coneixedors d'aquestes accions, permetem que no ho comparteixi, això ja ho comentaré jo amb els propis afectats, que no som nosaltres que la UGT SEAT.

I també abans d'acabar comentar ha sortit els temes dels altres dos ajuntaments, estan parlant de dos coses, el de l'*stop*, bé ho ha explicat el regidor Casasayas, si que pot afectar a l'Ajuntament de Martorell i Abrera, no pas el de Sant Esteve, però si que vostè ha fet un judici dient "bueno, segurament amb Abrera hi ha més afinitat o més coneixement perquè està governat pel PSC". No es preocupi, tindrem coneixement i amistat, que de fet ja ho tenim, però encara la tindrem més a partir de setembre amb Sant Esteve Sesrovires, per tant, aquesta negociació que vostè ha dit que era molt més fàcil amb Abrera i he entès no ha anomenat Sant Esteve, però que no era del tot així, però veu ja per sort ho tindrem resolt. No em vull allargar més com s'ha allargat vostè, que les explicacions m'han semblat perfectes. Ho he dit al principi senyor alcalde, gràcies per haver acceptat la interpel.lació. Si això serveis per poder solventar alguns d'aquests problemes, dels què hem parlat en concret, un altre dia ja parlarem d'un possible servei de bus que arribi en tot aquest polígon. Tot el moviment que hi ha, que estem d'acord, però nosaltres volíem parlar d'aquestes dues coses en concret, que segons se'ns va dir ja feia temps que s'havien traslladat aquestes inquietuds i no havien rebut resposta. L'han rebut, s'ha reconduït, escolti'm, perfecte. Gràcies per haver-me escoltat en aquesta interpel.lació i sobretot gràcies si aquesta ha servit per posar fil a l'agulla i solventat de moment, hem entès, el tema del pas, no de moure'l el pas però si d'unes mesures que em semblen perfectes senyor Casasayas, bandes reductores, millora en la senyalització, n'estem prou satisfets, gràcies.

El Sr. Alcalde diu: Gràcies senyor Tomàs, només deixi'm fer-li algunes puntualitzacions a tot el que diu, que em sembla molt bé doncs que tingui aquest ànim positiu de resoldre a qualsevol de les incidències o problemes que puguem tenir en el terme municipal de Martorell i en qualsevol de les seves factories, només faltaria, però tingui clar que és que l'Ajuntament de Martorell no ha parat mai de treballar per millorar la mobilitat del polígon SEAT des de que tenim alguns dels problemes i això en som plenament coneixedors, tant la factoria SEAT com les seves organitzacions sindicals majoritàries i així m'ho han expressat aquest matí, concretament doncs el senyor Matías Carnera i crec que va ser dissabte, doncs el senyor Rafa Guerrero de Comissions Obreres, que a més a més doncs mostren una gran predisposició. Vostè diu que a partir del setembre tinguem, vostès una millor relació amb Sant Esteve, miri, nosaltres l'hem tingut sempre. Els ajuntaments de Sant Esteve i l'Ajuntament d'Abrera tenim una excel.lent relació de veïnatge, altra cosa vol dir que tinguem els mateixos interessos a l'hora de planificar el territori i com li he explicat doncs el senyor Casasayas l'alcalde d'Abrera segur que de manera lícita i legítima i pensant doncs en el benestar dels veïns del barri de Ca N'Amat doncs no és de moment favorable a la construcció del cinturó oest que és la gran infraestructura que resoldria tots els problemes de mobilitat d'aquest polígon, però estic segur que en aquesta taula i en altres foros on ens trobem habitualment com és el Pla Director Urbanístic, d'Activitat Econòmica i el Pla Director Urbanístic d'Infraestructures, estic segur que arribarem a una solució consensuada. Per altra deixi'm dir-li senyor Tomàs que si l'han autoritzat o no per vostè per posar el logo d'una organització sindical això no ho sé, jo si que no ho sé, el que si sé perquè m'ho han manifestat així és que cap de les dos persones que jo hi he parlat, tant el senyor Carnero com el senyor de Pablo no els han autoritzat, és més, ells m'han comunicat que no tenen mai per costum doncs posar el seu logo del

Ajuntament
de Martorell

sindicat al costat de cap força política per una raó molt òbvia i és que l'organització sindical és una organització transversal que té afiliats i simpatitzants de moltes forces polítiques de l'art parlamentari i per tant ells no tenen com a política de l'organització sindical no posar el seu logo mai al costat d'un partit polític per fer demandes en un ajuntament o en alguna institució. Només posen el seu logo quan són manifestos en els quals les forces polítiques, entitats civils i organitzacions sindicals fan un manifest en els quals tots hi estan d'acord. Per tant, jo no dubto de què vosté doncs l'hagin autoritzat, no ho sé, en tot cas ja li dirà algú de l'organització sindical, el que si sobte és que l'organització sindical, i així ho hem manifestat doncs doni suport a unes peticions d'un grup municipal concret, per fer demandes a una institució com és l'Ajuntament de Martorell, això és el que segons m'han dit tant el secretari general de la UGT a SEAT com la UGT al Baix Llobregat que ells no tenen per costum fer això, és més, que ells ho eviten per una raó òbvia, i és que repeteixo, en una organització sindical hi poden militar gent de diferents forces polítiques. Per tant, doncs, hem tractat la interpel·lació, passariem ara a la següent interpel·lació que ha presentat també el Partit dels Socialistes de Catalunya que la signa el senyor Tomàs, no sé si la portarà també el senyor Tomàs, la senyora Márquez? Doncs endavant senyora Márquez.

2a. Interpel·lació:

La regidora Sra. Remedios Márquez diu: Hola, bona nit. Bien, es cierto que hicimos unas preguntas sobre esta interpelación pero eran preguntas concretas y ahora queremos interpelar al equipo de gobierno por eso hemos presentado en modo de interpelación. Paso a leerla.

El Sr. Alcalde diu: Sí, però senyora Márquez, tal i com els he comentat abans, aquesta vegada no passa res, ho tractem com a interpel·lació però no fem servir les interpel·lacions com a calaix de sastre, és el que li he demanat abans, perquè? Perquè aquí el que fan és una sèrie de preguntes i en algun cas algun prec que ho podrien fer en els torns que toquen, és a dir en les preguntes o els precis i jo li deia abans que precisament aquest van fer una pregunta pràcticament calcada en el Ple anterior que se'ls hi contesta en aquest Ple, que si evidentment s'evacua el tràmit a través d'aquesta interpel·lació ja no tindrà lloc que es respongui la pregunta que vostès van fer en el Ple anterior. Prossegueixi per això senyora Márquez.

La regidora Sra. Remedios Márquez llegeix la interpel·lació:

"Antecedentes

El pasado 14 y 17 de marzo del 2017, el Departamento de Promoción Económica del Ayuntamiento de Martorell (ocupación, formación y empresa) a través de su plataforma en las redes sociales Martorell Emprèn, publicó una oferta de trabajo, concretamente, la N°241683, la cual decía textualmente: "El Servei Local d'Ocupació de Martorell cerca controlador/a d'accessos en una fàbrica i neteja d'oficina. Preferiblement perfil dona, estatura recomanable 1,70 cm Jornada completa (meitat de la jornada de control d'accessos i l'altre meitat de la jornada neteja de les oficines)". Dicha oferta constituye una discriminación por razón de sexo expresamente prohibida por la normativa al establecer una preferencia por motivos de pertenencia a un determinado sexo y, también, incluye condiciones relacionadas con la talla de las personas candidatas suponiendo una clara discriminación ya que por sí mismas no suponen una cualidad para la prestación de la actividad laboral sino una limitación arbitraria para el acceso al puesto de trabajo. Así pues, puede apreciarse que la oferta es claramente

discriminatoria contra la mujer al tiempo que reproduce estereotipos machistas y de género.

Establecer preferencias de sexo en una actividad laboral no debe ser relevante ya que el género no es una cuestión determinante y, en este caso, no existe una necesidad ocupacional genuina para que el candidato/a sea de un sexo determinado. Así mismo, la preferencia a que el limpiador sea una mujer reproduce de forma clara los estereotipos de género asociados a la mujer contra los que llevamos años trabajando que, claramente, constituye una discriminación por razón de género.

La oferta choca con dos artículos de la Constitución, el Estatuto de los Trabajadores y la Ley Orgánica 3/2007, de 22 de marzo, para la igualdad efectiva de mujeres y la Llei 17/2015, del 21 de juliol, d'igualtat efectiva de dones i homes, además de varias directivas europeas.

Por lo que consideramos gravísimo que el Ayuntamiento de Martorell publique este tipo de ofertas discriminatorias cuando más su obligación es velar específicamente para evitar la discriminación, tanto directa como indirectamente en el acceso al empleo.

Toda la normativa a la que hacemos referencia en este escrito establece, de forma clara, la obligatoriedad de los poderes públicos de vigilancia y control de respeto de derecho fundamental expresamente tutelado por la normas a la no discriminación. Es por eso que nuestro grupo interpela a este equipo de gobierno a retirar el citado anuncio.

Con independencia del caso que nos ocupa, el Grupo Municipal Socialista Interpela al equipo de gobierno, como gestores de la intermediación laboral, sobre los siguientes aspectos:

- Dotación de un servicio de control y filtraje para evitar los ofertas de empleo sexista o discriminatorias, donde las personas que destinen o dediquen a gestionar las ofertas de trabajo, dispongan de la formación adecuada en materia de igualdad y no discriminación que les permita detectar y evitar la publicación de ofertas sexistas o discriminatorias.
- Un procedimiento, como así lo señalan las normas, donde sí se detectan ofertas de colocación donde se apreciase algún tipo de discriminación, lo comunicarán a quienes hubiesen formulado la oferta.
- Con los objetivos de evitar la publicación y difusión de ofertas de trabajo sexistas o discriminatorias e incurrir con ello en una falta muy grave sancionada por la Ley ya que la prohibición alcanza el momento de la publicación o difusión de la oferta de empleo.”

El regidor Sr. Lluís Amat respon el següent: Bona tarda. Bé, tal com vostè ha comentat és cert que aquesta qüestió ja ens la va preguntar en una pregunta i li vam fer la seva resposta per escrit i ara ens ho entra com a interpel·lació. Reitero que respectem, tal com ja li vam dir amb la nostra resposta, la seva valoració al respecte de l'oferta de treball en concret que fa referència, malgrat no compartim en la seva totalitat la seva opinió o judici de valor. En la mateixa oferta i vostè ho ha llegit fa un moment, ja diu que el servei local d'ocupació de Martorell cerca controlador/controladora, tot i que després hi ha afegit que preferentment dona. Considerem nosaltres que és tracte d'una legítima preferència a l'hora de definir el lloc de treball, ja sigui per les seves característiques o per les tasques concretes a desenvolupar, sobretot el que fa referència a l'alçada. De fet la pròpia directiva europea 2006/54/C ja estableix i ho cito textualment que *“una diferencia de trato basada en una característica relacionada con el sexo no constituirá discriminación cuando debido a la naturaleza de las actividades profesionales concretas o al contexto en que se lleven a cabo dicha característica constituye un requisito profesional*

Ajuntament
de Martorell

esencial y determinante, siempre y cuando su objetivo sea legítimo y el requisito proporcionado". En aquest sentit també l'article 5.2 de la Llei 3/27 d'Igualtat efectiva d'homes i dones així ho diu. Tot i això dir-los-hi que tant en aquesta oferta com en moltes altres el servei de la Regidoria de Promoció Econòmica va enviar tant homes com dones per cobrir aquesta vacant. Respecte als altres temes que em menciona, dotació de servei, control, filtratges, procediment de detecció d'ofertes amb alguns tipus de discriminació i que em comenta en la seva interpellació, dir-li que el servei d'ofertes de treball es supervisa oferta a oferta, per tant, respecte a l'oferta que estem parlant també, des del servei que presten de la xarxa Xaloc de la Diputació de Barcelona i són ells, des de la mateixa Diputació, els que tenen i apliquen en els casos que s'hagi donat aquest cas, tenen i apliquen els recursos per un control i filtratge d'ofertes a través d'un protocol al qual evidentment estan adherits així com també es detalla en el conveni de col.laboració que vam firmar fa pocs mesos. Crec que els hi vaig explicar en aquest mateix espai que el servei de xarxa Xaloc fins fa pocs mesos no tenia un paraigües jurídic que l'encobrís i que ara es va aprovar i vam signar aquest conveni, si no recordo malament, aquest passat mes de març. Això és tot. Gràcies.

El senyor alcalde diu: Senyora Márquez vol intervenir?

La regidora Sra. Remedios Márquez diu: Sí, si bien es una apreciación de donde se ha publicado, nosotros pensamos que los servicios públicos de empleo como podría ser el caso que nos ocupa, sus entidades colaboradoras y las agencias en la gestión de la intervención laboral, en este caso el Ayuntamiento, deberán velar específicamente para evitar la discriminación tanto directa como indirecta en el acceso al empleo. Los gestores que la intervención laboral, cuando en las ofertas de colocación apreciaren carácter discriminatorio lo comunicaran a quienes hubiesen formulado la oferta. No decimos que haya sido el Ayuntamiento pero si me está diciendo que tiene unos gestores que se ocupan, que tiene para que no ocurra esto, ya sabemos que nuestro Ayuntamiento, pero son los encargados o los que transmiten la oferta y no deja de ser donde sale. Así lo señala la normativa. El incumplimiento de estos preceptos puede sancionarse con una multa al considerarse como infracción muy grave. Establecer condiciones mediante la publicidad, difusión o por cualquier otro medio que constituya discriminar o acciones favorables o adversas para el acceso al empleo por motivo de sexo, origen, incluido el radical o étnico, edad o discapacidad o religión entre otros, así lo refiere el artículo 16.2 de la Ley sobre infracción y sanción en el orden social. Creemos que la oferta de empleo, se consideran discriminatorias las ofertas referidas a una de los sexos, por lo tanto las ofertas deben redactarse de forma neutra, hay que recordar que nuestro ordenamiento jurídico también se prohíbe las discriminaciones por razón de sexo en el artículo 14 de la Constitución Española, en el artículo 17.1 del Estatuto de los Trabajadores, y en el párrafo primero del artículo 5 de la Ley Orgánica para la Igualdad efectiva de mujeres y hombres. Para terminar interpelemos al equipo de gobierno solo para que retiren esta oferta por considerarla sexista y que pongan los medios para que no vuelva a ocurrir, es lo que interpelemos, si la van a retirar o no. Muchas gracias.

8. PREGUNTES.

Respostes a les preguntes "in voce" formulades en la sessió plenària de 15/05/17.

Ajuntament
de Martorell

Respostes a les preguntes del regidor Sr. Simón

El Sr. Alcalde diu: Primer de tot hi ha les preguntes “in voce” formulades en el Ple anterior, les quals es donarà resposta tal i com els hi he dit a l'inici d'aquest Ple, es donaran resposta de manera oral i el que farem serà llegir les preguntes de cadascun dels regidors que les va formular, **la primera pregunta** del grup de Movem, del senyor Josep Simón era el número d'autoritzacions que ha aprovat l'Ajuntament de tall de subministrament d'aigua potable, una és d'ús domèstic, durant l'any 2016 i el que portem de l'any 2017. Per respondre aquesta pregunta té la paraula la senyora Dalmau.

La regidora Sra. Cristina Dalmau diu: Hola de nou. Si que m'agradaria puntualitzar primer una cosa i és que en totes aquestes autoritzacions o no hi ha un procediment establert en el qual es demana a Serveis Socials si es pot fer un informe per aturar lo que és el subministrament, llavors evidentment hi ha casos en els quals s'emet l'informe i llavors no es produeix el tall, llavors us passo números de lo que hi ha ara, en aquests moments.

Durant l'any 2016 es van autoritzar cent quaranta-sis talls de subministrament d'aigua potable dels quals trenta no es van autoritzar i durant el 2017, setanta-quatre talls hi van haver, bueno, se'n van autoritzar setanta-quatre i se'n van deixar d'autoritzar divuit. Aprofito per recordar que en situacions d'aquest tipus les famílies que ho necessitin i es preveuen situacions d'aquest tipus, poden sempre dirigir-se a les oficines de Serveis Socials Bàsics, d'aquí de la Casa de Cultura i evidentment sempre els ajudarem i si es pot emetre perquè no es generi aquest tall, que això a vegades és cert que hi ha gent que no ho coneix i a més hi ha una llei que ho empara, doncs poden venir i Buenos, els podem ajudar amb el que faci falta.

El Sr. Alcalde diu: Moltes gràcies, **la segona pregunta** era: Segons la publicació del darrer Butlletí Municipal d'Informació de l'equip de govern s'hauria de realitzar a Martorell 2.289 exàmens de control de l'aigua, 193 anàlisi de laboratori a l'any. S'han publicat aquestes dades al portal de la transparència o a la web municipal? Per respondre té la paraula el senyor Amat.

El regidor Sr. Lluís Amat diu: Sí, bona nit bueno com és un tema que ens han preguntat en diferents ocasions sobre el que posem i no posem al porta de transparència, explicaré així molt breument que ens fet fins ara, que és el que estem fet, i és una mica cap on volem anar en un futur a curt plaç així com algun cop ja he explicat el portal de la transparència, per un tema normatiu obligatori ens marquen 128 ítems o 128 punts que es mínim que obligatòriament tots els ajuntament han de tenir. Quant vam començar, quant vam diguéssim pujar a la WEBB, el nostre portal de transparència estàvem amb una valoració de 34 punts sobre 100, l'última valoració que se'ns va fer que és de 31 de març d'aquest any vam arribar aproximadament a un 81% que és l'avaluació que fa el Consell Rector certificador del segell infoparticipa, un guardo que ens van donar ara fa poc i hores d'ara estariem aproximadament en un 90% de compliment d'aquest ítems, per tant, el primer propòsit o el primer objectiu cap on dediquem els esforços és aconseguir el 100% per 100 d'aquest ítems que encara no hem arribat, tot això que els hi explicat una mica és pe situar-los i per dir-les-hi que efectivament, el primer objectiu és tenir el 100 per 100 dels ítems, una vegada tinguem aquests com en altres municipis que ja els tenen no gaires, de fet a Catalunya el que sí farem, es que d'aquesta eina o aquest servei que podem donar des de l'ajuntament és anar afeixin tots aquelles altres informacions documentació que podem

Ajuntament
de Martorell

trobar que pot ser interessant com la que vostè ens diu, com d'altres que ara mateix tenim sobre la taules, però que repeteixo que el nostre objectiu, el nostres recursos van aconseguir el 100 per 100 no 128 si no posarem aquells que creiem que s'hagin de posar, gràcies.

El Sr. Alcalde diu: Moltes gràcies. **La tercera i la quarta preguntes** la va formular el Sr. Simón van ser respostes por mi mateix, en l'anterior plenària, **la cinquena** feia referència al nom del grup municipal de Convergència i Unió i la pregunta que feia deia, ja que a les darreres eleccions es van presentar amb les sigles de Convergència i Unió actualment presenten mocions amb un altre nom, i fins i tot, al butlletí municipal signen amb aquest nom, s'ha de dir, que hem fet consulta al Sr. Secretari, i ens ha dit que això no es pot fer i els ha fet diferents advertiments el Secretari municipal.

La pregunta era per quin motiu el representants de la candidatura Convergència i Unió, amaguen aquest nom, si volem canviar-ho perquè no utilitzen els tràmits legals per fer-ho, gràcies per respondre aquesta pregunta té la paraula el Sr. Esteve.

El Regidor Sr. Lluís Esteve diu: Bé, bona nit el Grup municipal de Martorell de Convergència i Unió, ara Partit Demòcrata de Martorell, no té cap motiu per amagar res, en el sentit en que vostè referia en tota la seva part expositiva, i si fos així, òbviament jo no estaria assegut on estic assegut avui el canvi de nom és un tràmit administratiu que es farà quant creiem oportú, tot just fa una setmana s'ha canviat la rotulació per exemple del local social, i de manera progressiva s'anirà fent el canvi de denominació a tots els efectes i àmbits també el municipal.

El Sr. Alcalde diu: Moltes gràcies. Sí Sr. Simón això no és un debat obert estem donant resposta a les preguntes que vostès ens van formular, digui, digui per això, li permeto que digui

El Regidor Sr. José A. Simón diu: Ens agradaria que el que dèiem a la pregunta es que facin els tràmits legals i mentrestant no facin servir aquest altre nom al butlletí municipal que és municipal! I s'han de posar els que ens vam presentar a les eleccions municipals, i per entrar mocions només demanem que fins que aquest tràmit no estigui no el facin servir incorrectament, com l Secretari va corroborar

El Sr. Alcalde diu: Sr. Simon ja que vostè ara intervingut cosa que li he permès però no ho tornaré a fer perquè estem responent les preguntes que vostès vam fer, en tot cas té algun altra espai on pot formular precís o preguntes, dintre del propi Ple, però estem responent totes aquelles preguntes que ens van fer vostès en el Ple anterior, però per matisar donaré la paraula al Sr. Esteve.

El Regidor Sr. Lluís Esteve diu: és una consideració que vostè expressa ara i no va expressar en el moment de fer la pregunta i jo m'he cenyit òbviament a la resposta a la pregunta i com molt bé li he dit farem aquest canvi quant creguem oportú, o fem amb un ritme determinat hem canviat el rètol del local estem fent aquest canvi a tots els efectes, també el farem evidentment en el àmbit municipal properament, però no li concretaré exactament quant, perquè evidentment el ritme del canvi el portem nosaltres.

Ajuntament
de Martorell

Respostes a les preguntes de la regidora Sra. Pérez

El Sr. Alcalde diu: Ara passem a les preguntes formulades "in voce" per la Sra. Raquel Pérez. **La primera pregunta** va ser contestada per la Sra. Canal en la mateixa sessió plenària.

La segona era feia referència a l'ajut denominat suport terapèutic familiar subvencionat amb el 99%, és a dir amb un ajut de 900,00€, la pregunta en concret és que volíem saber quin era el psicòleg que havia atès aquest servei i que ja ho havia preguntat en l'anterior en una altra ocasió, i per tant, volia saber quin era el psicòleg, la Sra. Canal va contestar i en acta consta que era un psicòleg el que feia aquest servei, però vostè deia que ara necessitava saber qui era aquest psicòleg per tant, tan bé deia no creia que no fos ni complicat, no confidencial, efectivament no és confidencial, per tant, doncs per respondre-li té la paraula la Sra. Dalmau.

La regidora Sra. regidora Cristina Dalmau diu: Bé, hola de nou, bé de fet em consta que ja se li va donar resposta a aquesta pregunta però és igual, ja li dino, el primer de tot m'agradaria per això comentar-li és que no és tracta d'una prestació d'un servei contractat pel Patronat, sinó que és un ajut econòmic individual perquè les famílies puguin accedir a aquest servei, i estem parlant de famílies que realment ho necessiten perquè han viscut situacions sovint sobrevingudes que han afectat greument en general la convivència de la família i creiem que el benestar a part de mes de recursos econòmics etc., no només està aquí sinó la part emocional es una part més que es pot ajudar, i de moment les persones que han accedit aquest ajut han fet la teràpia amb la cooperativa EDUVIC, la qual té una llarga trajectòria en el treball de prevenció, orientació i suport terapèutic a les famílies, i ja està, gràcies, bona nit.

El Sr. Alcalde diu: Molt bé moltes gràcies! **La tercera pregunta** que va formular la Sra. Pérez va ser contestada amb la mateixa sessió plenària per mi mateix.

La quarta pregunta era referent a la proposta sobre l'aprovació contractació de serveis d'assessorament jurídic per part de personal estranger a Martorell concretament la Sra. preguntava en que consisteix el servei CITE, per import de 7000,00€ com es feia quin era el procediment i com s'informava a les persones estrangeres d'aquest serveis i qui el podria fer servir per contestar-li, també té la paraula la Sra. Dalmau.

La regidora Sra. regidora Cristina Dalmau diu: Bé li comentava abans també em consta que té resposta aquesta pregunta, perquè és una pregunta que va fer en el Consell Rector, i el moment no li van donar, però al cap d'un dies sí, però es igual li torno a comentar.

Les persones de Martorell, amb necessitats d'assessorament legal amb matèria d'estrangeria, primer de tot s'han d'adreçar al Serveis Socials Bàsics, els dilluns i els divendres de 10 a 1 hores, una agent d'acollida els hi dona la primera resposta informació a la seva consulta, si aquesta necessitat pot ser tramitada resolta en el mateixos Serveis Socials, es fan en el diferent recursos existents que tenim, i si es detecta una situació més específica com a pèrdua o modificació del permís de residència amb agreujant, renovacions amb caràcter de urgència sol·licitud de cita a Delegació del Govern, menors no acompanyats, es fa una derivació a aquest servei especialitzat en matèria d'estrangeria que seria el que ens ofereix el CITE, cal dir també que el CITE té les seves oficines a Martorell i pot atendre les demandes de Martorell, que accedeixin directament sense prèvia derivació des de Serveis Socials, aquest contracte que tenim amb CITE, a part de tot aquest assessorament etc. també

Ajuntament
de Martorell

inclou de 45 hores de formació del mòdul laboral a les persones estrangeres nou vingudes a Martorell, participants en el circuit d'acollida que portem a terme aquí en el nostre municipi, res més, bona nit.

El Sr. Alcalde diu: Ara passem a la **cinquena pregunta** que feia la Sra. Pérez que feia referència al conveni de col·laboració del Patronat i diversos restauradors del municipi per tal de dur a terme la tercera fira gastronòmica de Martorell, va preguntar si s'havia convidat a tots els restauradors a participar a la fira i la pregunta tornava a ser, deia per que ja l'havien fet anteriorment un altra grup municipal si realment es va convidar a tots els restauradors a participar com es van convidar quin són els que finalment van participar, i quin va ser el criteri de selecció per poder participar, per tant, per respondre aquesta pregunta, té la paraula el Sr. Corral.

El regidor Sr. Sergi Corral diu: bona nit, doncs per fer la fira gastronòmica d'aquella nit, convidar a tots els restauradors de Martorell es impossible, a mes de improductiu, i poc eficient, donat que és molta tasca la que s'ha de realitzar, i per tant, amb sis places que hi ha en aquella fira, es van convidar el primer lloc als restauradors que havien participat en anteriors edicions, i aquells que havien manifestat la seva voluntat de continuar, no es va convidar en aquells que van manifestar la seva voluntat de no tornar a fer cap fira.

Per altra banda, com es va convidar, com es va contestar telefònicament són les gestions i les converses que s'ha realitzat, posteriorment es va realitzar una sèrie de reunions entre tots ells, per mirar de portar propostes entre tots plegats i construir el que seria aquella nit la fira.

Finalment quin són el que van participar?

Doncs són Carla La Cuina de la Vila, Cropepa's, pastisseria Artigues, Aqua restaurants, el Cellar d'en Xavi, i restaurant Les Vinyes, calia afegir aquí el Guillem distribucions, però al final no declinar poder participar per assumptes personals, de falta de personal, i així ho va manifestar, tot i així, ha manifestat la seva voluntat de participar en altres ocasions sense cap mena de problema.

L'última pregunta és quin va ser el criteri de selecció, pues aquests mateixos, la predisposició bàsica, l'actitud activa, positiva i col·laborativa de tots ells, en totes aquestes reunions, ser restauradors de Martorell, i no només restauradors sinó també botigues com es van afegir aquest cop com són de la vila La Carla de la Cuina de la Vila, que no es dedica a la restauració directament en quant a restaurant i no en quant a venda de menjar preparat, i una de les parades dels mercats de Martorell, que també ens va semblar prou interessant, que es sumés a la proposta.

Per descomptat donar noves opcions a aquelles places que estaven convocades dins dels sis i que van manifestar obertament la seva voluntat de participar a la fira.

El Sr. Alcalde diu: Moltes gràcies! ara passem a la **sisena pregunta** de la Sra. Pérez feia referència a l'adjudicació del contracte consistent en el servei de classes d'anglès i la pregunta era, quina era l'aportació que van fer els alumnes en concepte de taxes per les classes d'anglès pel curs 2016-2017, per respondre aquesta pregunta té la paraula la Sra. Canal.

La regidora Sra. Núria Canal diu: Bé bona nit la resposta a aquest pregunta que formulava és 178.293,95 cèntims.

El Sr. Alcalde diu: Moltes gràcies! La **setena pregunta** que feia la Sra. Pérez era referent a proposta d'adjudicació del servei de gestió de l'oficina tècnica TIC que vol

Ajuntament
de Martorell

dir tecnologia de la informació i la comunicació del patronat deia que havia observat que l'empresa adjudicatària SINTELEC INFORMATICA, amb oferta econòmica més avantatjosa havia renunciat al contracte amb data 22 de març i preguntava, perquè va renunciar? Per respondre té la paraula la Sra. Canal.

La regidora Sra. Núria Canal diu: Bé, a l'escrit de renúncia que ens va fer arribar l'empresa adjudicatària data 22 de març no s'explicita els motius de a renúncia, i si l'interessa veure aquest mateix escrit pot fer-ho seguint el protocol establert per l'accés a la informació municipal que tenim tots els membres de la corporació, gràcies!

El Sr. Alcalde diu: Moltes gràcies! **La vuitena pregunta**, es sí podrien les persones designades en caràcter permanent i deia i repetia la Sra. Pérez, per tots els expedients de contractació, feia referència a la mesa de contractació, i feia una observació en la que deia que no assistit ni el Sr. Bargués, ni el Sr. Corral, ni el Sr. Casasayas, no podien assistir a aquesta mesa de contractació, i s'estranyava doncs malgrat d'estiguessin la mesa de contractació no haguessin assistit a les sessions convocades per la mesa de contractació, per respondre aquesta pregunta té la paraula el Sr. Amat

El regidor Sr. Lluís Amat diu: En la reunió de la mesa de contractació de l'ajuntament que vostè es refereix no va assistir el Sr. Bargués per impossibilitat de fer-ho atès que la mateixa hora havia d'atendre les seves ocupacions professionals, d'ençà del començament d'aquest mandat no s'ha canviat les persones integrants de la mesa de contractació permanent de l'ajuntament, si el vulgues modificar la composició d'aquesta mesa, caldria dictar el corresponent decret, en el expedient de la contractació de l'obra del nou pavelló triple poliesportiu, no s'ha comés, per tant, cap defecte de forma que pugui anular o invalidar el procediment.

El Sr. Alcalde diu: Moltes gràcies! **La novena pregunta** va ser contestada per mi mateix en la mateixa sessió plenària.

La desena pregunta que feia la Sra. Pérez, era fent referència a l'adjudicació del nou pavelló triple esportiu municipal, que perquè no s'havia inclòs en el plec de condicions la millora del compromís de que cap treballador adscrit a aquest contracte no cobri un sou inferior als 15.000,00€ bruts anuals, en el supòsit que realitzes una jornada completa, complint així deia la Sra. Pérez la moció aprovada en aquest Ple, per donar la resposta té la paraula el Sr. Amat.

El regidor Sr. Lluís Amat diu: Aquesta mesura no s'ha inclòs en el plec de clàusules administratives particulars per la contractació del nou pavelló triple esportiu poliesportiu municipal perquè no suposava objectivament cap millora, atès que el conveni col·lectiu vigent del sector de la construcció, no hi ha cap persona treballadora amb un salari inferior a aquests 15.000,00€, en còmput anual, per tant, el requisit que vam aprovar en la nostra moció, diguéssim de facto queda aprovat i complert, gràcies.

El Sr. Alcalde diu: Moltes gràcies! **L'onzena pregunta** que feia la Sra. Pérez era referent a la subvenció dels llibres de text, el que deia es que no entenia massa bé l'import el 30%, aquest 30% que es deia tenint en compte que l'import era 20,00, 25,00 o 30,00€, en funció sí era educació primària, o educació secundària obligatòria, la pregunta exacta era doncs surt aquest 30% en base, a quin preu apliquem el 30% que dóna com resultat 20,00 25,00 o 30,00€, quin va ser el preu mig dels llibres d'educació infantil, primària i secundària al 2016-2017, com deia ella continuava sense entendre com surt aquest 30%, per respondre té la paraula la Sra. Canal.

Ajuntament
de Martorell

La regidora Sra. Núria Canal diu: Bé, abans de respondre a la pregunta d'on surt aquest 30%, sí que m'agradaria insistir i recalcar i això sempre ho hem estat dient per activa i per passiva que l'ajut de llibres de text igual com qualsevol tipus d'ajut, que s'ofereix de l'ajuntament es un ajut sempre per ajudar a qualsevol ciutadà/ciutadana del nostre poble que és Martorell, insisteixo, i això no passa, no és a nivell universal, a totes les ciutats, municipis i pobles de Catalunya, ni en municipis i pobles que vostès tenen l'acció de govern, per tant, insistir que això de l'ajut dels llibres es de forma voluntària, perquè i creiem, ens ocupa i ens preocupa tot aquest tema i dit això i responent en concret a la pregunta li diré que aquest percentatge, i aquests imports que queden recollits en l'apartat 2 de la base es van fixar en base disponibilitat econòmiques i els nombres previsibles, del número de sol·licitants.

La segona part que vostè diu, quin va ser el preu mig dels llibres d'educació infantil, primària i secundària en el curs 2016-2017?, li respondre dient que, en el de infantil la mitja va ser de ser 104, 60 primària 124,00 i a secundària 354, gràcies.

El Sr. Alcalde diu: Moltes gràcies! **La dotzena pregunta** feia referència a les comissions informatives, la dotzena pregunta de la Sra. Pérez, i parlava deia que segons ella, i segons havia llegit en el cartipàs, en els municipis de més de 5000 habitants, és preceptiva l'existència de comissions d'estudi, informe i consulta correspon a aquestes comissions els estudis, i els dictamen previ dels assumptes que s'ha de sotmetre a la decisió del Ple o de la Junta de Govern la pregunta era, tenen l'obligació de informar-nos als regidors de l'oposició l'alcalde, els diferents regidors de govern, el director del patronat, i el secretari?, perquè en moltes ocasiona les preguntes queden sense resposta, perquè quant es comprometen a enviar la informació perquè en aquell moment no disposen d'ella mai ens arriba deia textualment per respondre té la paraula la Sra. Canal.

La regidora Sra. Núria Canal diu: Be, en les sessions de les Comissions Informatives de l'Ajuntament i del Consell Rector del Patronat, s'ha de respondre sempre que sigui possible fer-ho durant la seva celebració, com vostè sap Sra. Pérez això és així vostè ha estat testimoni d'això moltes vegades, sinó no és el cas sinó es pot contestar en el transcurs de la sessió perquè no tenim o no es vol donar la resposta errònia la resposta s'ha de donar amb posterioritat com hem fet, com es fa, com seguirem fent.

El Sr. Alcalde diu: Moltes gràcies! Passem a **la tretzena pregunta** que feia la Sra. Pérez, que deia que es referia a l'antiga residència de l'Hospital Sant Jan de Déu de les persones que feien ús de la mateixa, i deia si es van traslladar aquestes persones a les noves a la nova residència gràcies algun tipus d'ajuda o subvenció per part de l'Ajuntament, i deia si continuaven aquest ajuts o subvencions a dia d'avui, per contestar té la paraula la Sra. Canal.

La regidora Sra. Núria Canal diu: Bé, Sra. Pérez en que hem entès de la pregunta vostè ens deia si havien persones quant vas fer el trasllat van rebre algun tipus d'ajut o subvenció apart de l'ajuntament, no va haver cap persona que va rebre cap ajut o subvenció per part de l'ajuntament pel tema del trasllat de l'any 2012, el que sí que es va fer és ajudar des de l'ajuntament, molt, amb el tema de la construcció de nova residència que era necessari pel municipi i necessari per la gent gran, per la nostra gent gran, aquest és un tema que sempre ens ocupa i ens preocupa, per tant, tot el que fem pel poble de Martorell doncs anirà amb aquesta direcció, el que sí però, és el que es concedeix, i vostè ja ho sap! Perquè vostè ja ho sap, perquè vostè

Ajuntament
de Martorell

constantment va repetint, i em sembla que més endavant surt aquest tema, es dona ajuts individuals a qualsevol persona, qualsevol usuari en aquest cas de la residència com vostè esmenta que sigui susceptible de rebre aquest ajut, i que evidentment està doncs avalat, estudiat, i certificat pels professionals dels Serveis Socials, que és on les persones ho han d'acreditar, gràcies.

El Sr. Alcalde diu: Moltes gràcies! **La pregunta número catorze**, de la Sra. Pérez feia referència a una manifestació que havia fet el director del patronat el Sr. Valentí Santos, en el sí d'un Consell Rector, i que segons ella deia era una opinió, i era una opinió molt respectable, i que la manifestació en concret era que el millor pel patronat és externalitzar el serveis de les classes de l'escola d'anglès, és a dir, externalitzar els serveis del patronat, no només d'aquesta escola sinó de molts més serveis segons deia la Sra. Pérez, la pregunta, és ha pensat el govern en externalitzar els serveis de direcció del patronat? Per respondre té la paraula la Sra. Canal.

La regidora Sra. Núria Canal diu: Bé Sra. Pérez, la resposta és molt clara no tenim intenció d'externalitzar el serveis de la direcció del patronat, com tampoc ho fem amb el 90% de les activitats que es presten des del patronat i vostè sap perfectament que en són moltes, com vostè i això sí que és veritat, el director del patronat va respondre a una pregunta concreta en relació a l'aula d'anglès, en relació amb aquest condeix-te manifestant que el seu consell era l'externalització tenint present que evidentment doncs hi havien un sèrie en el moment que es va prendre la decisió, una sèrie de restriccions que feien precisar aquest tema de l'externalització.

D'altra banda per això sí que insistiré que nosaltres pensem, i els nostres fets així ho avalen, i ho pot certificar vostè mateixa que la externalització tot i que és un instrument legal, evidentment es pot fer servir sempre que faci falta per la prestació de serveis, nosaltres entenem que aquest s'ha de fer servir, o aquesta eina s'ha de fer servir de forma minoritària, i últimament o únicament per resoldre doncs temes de forma puntual, de fet per objectivar aquesta dada sí vostè estudia si vostè ho analitza, clarament abans de fer la preguntes que fa! Hauria de veure que nosaltres tenim externalitzat entre 10 o el 12% del total d'efectius de personal per tant, és evident que seva interpretació és molt errònia del que.. i s'allunya perfectament de la realitat, gràcies.

Respostes a les preguntes del regidor Sr. Carvajal

El Sr. Alcalde diu: moltes gràcies! Amb aquestes hauríem acabat en les preguntes formulades per la Sra. Pérez i ara entràriem a les preguntes "in voce" formulades pel Regidor del Grup Socialista el Sr. Antoni Carvajal que **la primera** parlava, o feia referència a que havia observat en dos decrets d'alcaldia concretament amb data 18 de gener del 2017, que es tramitaven expedients per l'adquisició directa de dues finques registrals, la número 2059 i 2279, inscrites en el Registre de la Propietat núm. 1 de Martorell, preguntava,

On es trobaven ubicades?

Quin és el motiu de l'adquisició?

Quin ha esta el cost econòmic d'aquetes adquisicions?

També deia que l'equip de governs i afeixia molt amablement els hi havia respòs per escrit en el Ple del mes d'abril el següent:

Que els dos expedients, en els dos expedients la tramitació dels quals va finalitzar el 8 de març de 2017, amb la signatura de les escriptures de compravenda, varen ser examinats pel regidor del seu grup Lluís Tomás, en data 17 de març del 2017, per tant,

Ajuntament
de Martorell

totes les preguntes, això és la resposta que havien rebut, que vostè formulava estaven resoltes en els expedients consultats pel regidor esmentat.

Com que nosaltres volem que aquesta resposta arribi a la ciutadania, i aquesta quedi assabentada tornem a reformular les mateixes qüestions deia el Sr. Carvajal,

On es trobaven ubicades?

Quin era el motiu de l'adquisició?

Quin havia estat el cost econòmic d'aquestes adquisicions?

Per respondre aquesta pregunta del Sr. Carvajal, té la paraula el Sr. Esteve.

El Regidor Sr. Lluís Esteve diu: Be, com hem comentat aquesta pregunta va ser contestada per escrit a la sessió plenària del passat 18 d'abril, els hem facilitat l'accés a tot l'expedient, l'han pogut consultar, i allà responen totes les preguntes fan i expliciten, amb tot els hi podem ampliar la informació en el sentit de que les finques a que es refereixen les preguntes és uns espais, que estan situats entre l'avinguda Montserrat i Pau Clarís a zona de d'actual POMFUSA, per entendre'ns, i la voluntat és la de millor aquest entorn i afavorir una millor connexió, el que és l'av. Montserrat i el Pontarró, d'aquesta manera obrir també l'av.Montserrat amb el que serà la connexió en tots els treballs que faran de millora de l'entorn del riu Anoia.

S'està redactant el projecte aquest projecte el comentarem com ja hem fet en altres actuacions en els veïns, i òbviament vostès també tindran accés a aquest projecte com sempre, i evidentment també el podran consultar.

El Sr. Alcalde diu: moltes gràcies! **La segona pregunta** del Sr. Carvajal, era en referència al passeig de la Creu Roja, i feia referència també a unes esquerdes que s'havien produït en el mateix, preguntaven,

Quin era el motiu d'aquesta?

I la reparació d'aquestes esquerdes, d'aquestes esquerdes?

Preguntaven quin havia estat el motiu d'aquesta actuació?

Si estava relacionat en les esquerdes aparegudes en el passeig?

Que deia l'informe final d'aquesta obra?

Si es que va ser recepcionada?

Qui havia fet aquesta actuació?

També ens deia perquè aquestes preguntes les havia formulat prèviament que l'equip de govern els havia respòs per escrit en el Ple del mes d'abril el següent:

Que el motiu de l'estabilització del talús lateral del calaix de l'AVE atès que aquesta actuació és prèvia a la reparació del paviment i elements del mobiliari urbà afectat al passeig de la Creu Roja, aquesta actuació també se li deia que havia tingut un cost de 11.605,05€ IVA inclòs, i l'executat l'ajuntament de Martorell, al seu càrrec, atès que està fora de l'àmbit de l'actuació de l'obra del Pg. de la Creu Roja, i la pregunta que feia el Sr. Carvajal era, ara volem preguntar sí la quantitat del cost econòmic que se'ns va facilitar és ha dir aquests 11.605,05€ IVA inclòs, incloïa també l'actuació els materials que parlen de rocalla maquinària emprada etc., i deia que en cas negatiu, volien conèixer el detall i el cost total IVA inclòs, de l'actuació al complert, per respondre a aquesta pregunta té la paraula el Sr. Esteve.

El Regidor Sr. Lluís Esteve diu: I la resposta a aquesta pregunta tant llarga, i permeti'm l'expressió que no pejorativa ni molt menys, un pèl recargolada, que en molt bona part vam respondre per escrit en el Ple del mes d'abril, i que per tant, tenen doncs la resposta, la resposta concreta a la seva pregunta sobre el cost i el import que vostès comenten concretament aquest 11.605,05€, la resposta és concreta i concisa i és que sí.

Ajuntament
de Martorell

El Sr. Alcalde diu: moltes gràcies! **La tercera pregunta** del Sr. Carvajal, també feia referència a una que ja havien efectuat al mes de març i era en referència a la torre de Santa Llúcia, i deia tenint en compte que la liquidació que hem vist en el pressupost anteriorment de l'any passat havia una partida de 27.000,00€, i no es va esgotar, entenem perquè, o no entenem perquè no es va arribar a fer cap actuació d'aquesta torre?, llavors preguntaven

Tenen previst fer alguna actuació?

En cas afirmatiu, quant?

I en que consistirà la mateixa?

Llavors diu que l'equip de govern els vam respondre en el passat Ple del mes d'abril.

Que des de la data a la torre de Santa Llúcia es fan actuacions de manteniment periòdic per tal de minimitzar les afectacions derivades dels actes de vandalisme, i garantir la seva preservació, a l'actualitat es preveu realitzar un estudi de patologies, i la posterior redacció d'un projecte de rehabilitació que quantifiqui l'abast de les intervencions a realitzar així com el calendari d'execució dels esmentats treballs, i deia llavors que per això preguntaven, en quines han estat les actuacions, en la data inclosa pel que fa al manteniment periòdic, i si ja s'ha fet l'estudi de patologia?

També feia, fa aquesta doble pregunta:

Sí, en cas afirmatiu volen tenir una còpia d'aquest estudi.

En cas negatiu, quines són les dates previstes per fer-ho?

Per respondre té la paraula el Sr. Esteve

El Regidor Sr. Lluís Esteve diu: Bé, altra cop una part significativa de la pregunta es va respondre també en el Ple del mes d'abril passat, òbviament intentem ser diligents i contestar totes les preguntes que ens fan. En el darrer Ple van afegir alguna pregunta nova referit al tema de l'estudi de patologies i concretament respecte a aquesta pregunta els hem de contestar que l'estudi de patologia encara no s'ha redactat perquè cerquem la col·laboració i suport del serveis d'equipaments i d'espai públic de la Diputació de Barcelona, perquè ens ajudin, saben que l'actuació que s'ha de fer en aquest àmbit es una actuació molt important, i sense el suport i l'ajut d'una entitat supramunicipal serà molt difícil que pugui ser abordada per l'Ajuntament de Martorell

El Sr. Alcalde diu: moltes gràcies! **La quarta pregunta** del Sr. Carvajal feia referència al projecte de la cultura emprendedora a l'escola, amb un considerable èxit dels centres que finalment han participat deien i preguntaven quina valoració política feia el regidor Amat d'aquesta edició 2016-2017, tot i que li recordaven també que el passat mes març de 2016, i coincidint amb la finalització de l'edició el Sr. Amat havia, havia fet entra altres la següent declaració:

La intenció de l'ajuntament és que el curs vinent puguin participar totes les escoles del municipi. Llavors el Sr. Carvajal preguntava, en que ha quedat aquesta intenció?

Si s'ha acabat complint aquesta intenció que manifestava el Sr. Amat?

Per respondre té la paraula, el Sr. Amat.

El Regidor Sr. Lluís Amat diu: És ben cert Sr. Carvajal! Ara fa poques setmanes varem fer la clausura de la 4a edició del CUEME, amb un considerable èxit segons ens comenta vostè, per tant, haig d'entendre que la seva valoració sobre aquest projecte, ja està feta.

Per la meua banda i abans potser de fer valoracions potser ràpides, li transmetré les valoracions, que per mi són les que ens donen un veritable valor afegit del que per si

Ajuntament
de Martorell

mateix té el programa CUEME, i que ens ajudaran en aquesta 5a edició que ja tenim per arrencar, amb lliurar-lo ja tenim un resultat tant educatiu com d'emprenedoria que siguin valuosos pels nens i nenes de les escoles que participen.

Així des de la regidoria de Promoció Econòmica, hem recollit opinió i valoració, de tots i cadascú que ha participat en aquesta edició, cada any ho fem, total tenim unes 175 respostes de tots els àmbits que han participat en el projecte, això vol dir, equips directius, cooperatives, famílies, professorat i alumnes.

Per tant, aquestes valoracions els hi comento per exemple:

L'equip directiu, ens ha valorat el projecte en casi 9 punts sobre 10.

Les famílies, ens ha valorat 8 punts sobre 10.

El professorat, ens ha valorat 8 punt sobre 10

El més important els alumnes, que ens han valorat de més d'un 9 sobre 10.

Per tant, la valoració obtinguda diria jo està molt a prop de l'excel·lent, i bastant lluny de que vostè em comenta de considerable.

Respecte a l'altra pregunta i que la intenció que totes les escoles de Martorell participin en aquest projecte segueix intacte, i per aquest motiu cada any, des de la primera edició i fins aquesta, convidem a totes i cada d'una de les escoles a participar-hi, i al final són elles les que en funció de les seves prioritats, dels seus currículums, en funció dels seus recursos, decideixen participar o no en aquest programa.

El Sr. Alcalde diu: moltes gràcies! **La cinquena pregunta** del Sr. Carvajal, en deia que en el passat Ple del mes de febrer, el seu grup municipal havia formulat una pregunta relacionada amb els nous passos de vianants fets a les Rbla. de les Bòbiles, i en concret, si aquests nous passos compleixen el que estableix l'art. 168 del codi de circulació?

L'equip de govern deia el Sr. Carvajal els va respondre per escrit el passat Ple de mes de març el següent, que l'actuació realitzada en els passos de vianants de la Rbla. de les Bòbiles, sí que complien el que estableix l'art. 168 del codi de circulació, atès que s'havien pintat frangen blanques sobre un fons vermell, deia el Sr. Carvajal que suposaven que el regidor de l'àrea corresponent era coneixedor de l'existència de l'ordenança municipal de circulació de Martorell, publicada al B.O.P. de 26 de juliol de 2013, on l'article 8 del capítol I secció 1a, pel que fa referència a la senyalització dels passos dels vianants i concretament en el punt 2, diu textualment:

Els passos no semaforitzats s'han de senyalitzar horitzontalment mitjançant una sèrie de ratlles blanques de 50 cms cadascuna sobre el color de la calçada, disposades amb bandes paral·les a l'eix de la calçada formant un conjunt transversal aquesta, i amb una línia de tensió blanca continua de 40 cms. d'amplada, d'aquesta senyalització es pot contemplar en els senyals verticals P-20 i S-13, sempre que l'amplada, les característiques, la intensitat d'ús del carrer ho permetin, tot això era per preguntar si les calçades de Martorell són negres o vermelles?

Tot i això deia, em feia arribar a mi el Sr. Alcalde diu aquí en la pregunta còpia de l'ordenança perquè jo la lliures al regidor corresponent, i també feia esmena, que s'estava pintant ara els nous passos de vianants del barri de Can Carreras, i que havien observat que eren blancs amb els fons de la calçada, per respondre aquesta llarga pregunta també! Té la paraula el Sr. Casasayas.

El Regidor Sr. Josep Casasayas diu: Bé, com tots vostès sabem a Martorell tenim un nivell de calçades en el carrer, les calçades estan impecables, estan a nivell superior a tot el veïnatge que tenim, fem un manteniment constant, per tenir-ho en perfecte estat, això sens dubte ajuda a tenir un nivell de seguretat superior, entre altres elements per cridar l'atenció hauran vist que en les interseccions dels carrers

Ajuntament
de Martorell

transversals amb les Rbles. de les Bòbiles, hem incorporat unes llums que fan que els conductors s'adonin en més facilitat que s'acosten a un pas de vianants, fem tot el que creiem necessari per incrementar la seguretat del vianant, com sempre diem vagin a poblacions properes, a veure si el sistema de seguretat del vianant, del control de la velocitat dels vehicles, i de senyalització estan al nivell de Martorell, bé per veure la diferència tan sols s'han d'acostar a la població on el seu cap de files Sr. Tomás era alcalde fins fa dos anys. És un exercici que convé fer de tant en tant, anar a veure com ho tenen els pobles del costat.

Per altra banda sembla que vostès vegin malament que reforcem la seguretat del vianant, reforçant la pintura dels passos de vianants amb colors més cridaners, i que sens dubte fan que siguin més visibles pels conductors. No hi ha dubte que qualsevol quant veu algo pintat de color vermell hi posa més atenció, per tant, la qüestió és, el grup del P.S., no vol que els passos de vianants siguin els més cridaners possible, i augmentar així la seguretat? O tant sols ho diuen perquè no tenen altres temes millor a preguntar?

Concretament la resposta de la pregunta, que presenten concretament, les calçades de Martorell, són negres o vermelles, les calçades de les vies urbanes de Martorell són majoritàriament de color fosc, excepte alguns encreuaments on són de color vermell, en especial, perquè els hem pintat! en especial aquelles interseccions amb major trànsit tant de vehicles com de vianants, fet que millora la visibilitat i la seguretat aquesta mesura, ha estat aplicada en molts municipis de Catalunya, i de forma especial a l'ajuntament de Barcelona.

Vostè mateix, quant fa la pregunta parla de que els passos han d'estar senyalitzats horitzontalment mitjançant unes sèrie de ratlles blanques de 50cms. cadascuna, sobre el color de la calçada, per lo tant, el color de la calçada on hi ha els passos de vianants és vermell. I els passos de vianants es pinten de color blanc tal com diu l'article que vostè esmentava.

El Sr. Alcalde diu: Moltes gràcies! Procedim ara a la **sisena pregunta**, que va fer el Sr. Carvajal, en el anterior Ple, que deia, com tots vostès deuen saber aquest cap de setmana l'equip absolut femení de Waterpolo ha participat en segon any consecutiu, a la fase d'ascens de la primera divisió nacional, tot i no haver assolit l'ascens, volem traslladar en nom del meu grup, la seva felicitació deien, per la gran temporada que malauradament no s'havia vist recompensada amb l'ascens.

Hem observat a les xarxes socials que en el cartell anunciador que de la participació en l'esmentada fase es podia apreciar el logotip de l'ajuntament de Martorell, en concepte de institució col·laboradora, i preguntava,

En que va consistir l'esmentada col·laboració? Per respondre té la paraula la Sra. Leyva.

La regidora Sra. Belen Leyva diu: Be bona nit, el Club Natació rep diferents ajuts econòmics com la resta d'entitats esportives per les diferents activitats que realitza al llarg de les temporades un dels ajuts que rep és per aquest equip femení és per això que es reflecteix el logotip de l'ajuntament, perquè rep ajudes nostres, gràcies

El Sr. Alcalde diu: Moltes gràcies! anem a la **setena pregunta**, que va formular el Sr. Carvajal, que era referida a la passada fira de Primavera, i en concret en el programa d'actes del dissabte 29 d'abril, i figurava l'activitat programada amb el títol 3a Fira Gastronòmica de Martorell, on es podia llegir que hi participarien els establiments següents: Aqqua Restaurant, Restaurant les Vinyes, Carla La Cuina de la Vila,

Ajuntament de Martorell

Cropepa's, pastisseria Artigues, Guillem Distribucions i el Celler d'en Xavi, pregunta deia el Sr. Carvajal: tots els establiments esmentats en aquesta publicació varen estar presents en l'activitat programada?

En cas negatiu, quin han estat els motius?

Per respondre tot i que crec en l'anterior pregunta, té la paraula el Sr. Corral.

El regidor Sr. Sergi Corral diu: Sí bona nit, ja li he contestat abans a la Sra. Raquel, la qüestió és no, es va dissenyar i es va maquetar el programa, un cop imprès el Sr. Guillem Distribucions va declinar la seva participació, i a més, a més, va donar raons directament al nostre departament al·legant motius de personal propis, i que l'era impossible atendre aquesta fira en concret, aquests són els raonaments que va donar el Sr. Guillem al nostre departament, i aquest són els que coneixem, se li va respectar la decisió, i ell a més, a més, va manifestar la seva voluntat de seguir col·laborant en futures edicions, i aquests són els fets, gràcies.

El Sr. Alcalde diu: Moltes gràcies! **la vuitena pregunta**, del Sr. Carvajal, també era referent a la Fira de Primavera, deia, un cop finalitzada, la fira de Primavera 2017, volem conèixer els següents aspectes, quin havia estat el cost econòmic de manera detallada de les activitats:

Prego Fira de Primavera?

42a Premi Vila de Martorell, i la llegenda del Pont del Diable?

Per donar resposta a aquesta pregunta, té la paraula el Sr. Corral.

El regidor Sr. Sergi Corral diu: Bé en principi el cost econòmic del pregó de la Fira de Primavera amb la participació de la Laura Borràs com no podia ser d'una altra manera coneixent a la Laura Borràs el cost del mateix va ser zero.

En quant al concepte de tot.. entenem que la pregunta va dirigida al que és tota la gala, passo a detallar cada un dels conceptes:

Producció Gala de lliurament dels Premis	1.815,00€
Refrigeri de la Gala	1.300,00€
Catifa per a la platea	81,20€
Pressupost entrevistes i producció de la Gala	3.781,25€
Decoració de l'escenari	2.178,00€
Arts domòtica	726,00€
Les mil coses de la Toñi, això és decoració de la taula	36,15€
Paper per engomar la catifa	86,51€
Pressupost amb motiu del lliurament dels Premis Vila de Martorell	6.370,65€
Transport del material	121,00€
Pressupost locució dels premis pel text	484,00€
Total del cost	16.979,76€

En quant a la segona pregunta que feia relació al cost econòmic de la Llegenda del Pont del Diable:

En fase de producció

-La tècnica de la Llegenda va ser	3.800,00€
-El lloguer del piano	847,00€
-El generador	501,00€
-Caixes i connexions	166,00€
-Les Flors decoratives	96,00€
-Assegurança climatologia	250,00€

Ajuntament
de Martorell

Fase de creació

-Llibret de la creació	600,00€
-La composició de la Llegenda (factura abonada directament al Sr. Guinovart)	2.975,00€
-Assaig i representacions dels solistes(Mone/Xavier)	2.000,00€
-Direcció de les corals	665,50€
Total	11.900,50€

Gràcies!

El Sr. Alcalde diu: Moltes gràcies! **la novena pregunta**, del Sr. Carvajal, feia referència a que feia uns dies un veí de Martorell, i habitual usuari del Parc de Can Cases deia doncs que els hi havia fet arribar unes instantànies preses el 26 d'abril, on es podia observar la presència d'un volum considerable d'escuma blanca, en una de les basses existents en el parc i preguntaven exactament:

Són coneixedors vostès d'aquesta incidència?

En cas afirmatiu existeix cap informe sobre la suposada agressió mediambiental, en aquest indret?

Per respondre té la paraula el Sr. Bargués

El regidor Sr. Adolf Bargués diu: Bona nit, la presència d'escuma en aquestes bases i les fonts de Can Cases responen a actes incívics de propietaris de gossos que utilitzen aquestes instal·lacions per rentar el seus animals, amb sabons de tota mena, no és primer cop que ens trobem amb incidents com ara aquests, més rarament hem localitzat rodamóns que feien la bugada o la seva higiene personal a la font de Can Cases.

En el cas de gossos si és localitza "*in fraganti*" es pot denunciar al propietari per l'Ordenança Municipal de tinença i protecció d'animals de companyia. En el cas dels rodamóns, se'ls informa que poden netejar-se als lavabos del parc sempre i quant els deixin en bones condicions, i que poden sol·licitar el tractament de "*transeünt*" que a canvia de ser identificat se'l proporciona un entrepà i aigua, gràcies.

El Sr. Alcalde diu: Moltes gràcies! **la desena pregunta**, del Sr. Carvajal feia referència que feia un mesos les oficines del Patronat Municipal d'Atenció i Servei a les Persones, les oficines havien estat traslladades del Centre Cultural a l'actual ubicació a la Plaça de la Vila, núm. 27, deia el Sr. Carvajal el nostre grup municipal té coneixement de que en motiu d'aquest trasllat les instal·lacions de Ràdio Martorell serien ampliades just al indret on es trobaven part d'aquestes oficines, havent passat un temps prudencial preguntem, deia el Sr. Carvajal:

Quina és la data prevista per executar aquesta ampliació?

Quin és el cost econòmic previst per aquesta actuació?

Per respondre té la paraula el Sr. Esteve.

El Regidor Sr. Lluís Esteve diu: Bé bona nit, les actuacions de reforma interior dels espais de comunicació audiovisuals i multimèdia del Centre Cultural tenen una durada prevista de 2 mesos, i un pressupost de 54.580,45€ (IVA exclòs)

Es preveu que les obres quedin enllestides durant el darrer trimestre del 2017.

Durant aquest any es preveu que realitzi un seguit de reformes que afectaran a diversos espais del Centre Cultural, amb l'objectiu d'adequar-lo als nous usos i fer d'equipament un referent pel jovent de Martorell. Per aquest motiu fa mesos que des

Ajuntament
de Martorell

del departament de Joventut s'ha iniciat un procés de definició anomenat "#TransformaCCM" on han participat col·lectius i representants del joves de Martorell. Es volentat d'aquest equip anar millorant i anar adequant els espais i els edificis municipals de manera progressiva i ho anem fent evidentment de manera paulatina perquè no podem actuar a l'hora en tots ells, però sí que tenim la voluntat d'anar executant aquestes millores.

El Sr. Alcalde diu: Moltes gràcies! **L'onzena pregunta,** del Sr. Carvajal crec que la última si perquè deia finalment Sr. Alcalde ja acabo, abans de la remodelació del Camp de Futbol del Torrent de Llops, parlem del camp número 2, és a dir el camp que està a la meitat, deia a la part alta. Existia un marcador de fet les connexions encara hi són i preguntem deia el Sr. Carvajal:

Que se n'ha fet d'aquest marcador?

Tenint en compte que en aquest camp s'hi juguen partits de competició de futbol-11.

Té previst l'equip de govern fer la instal·lació d'aquest marcador?

En cas afirmatiu, tenen data prevista?

Deia, moltes gràcies, i bona nit a tothom, deien en el Ple passat.

Per respondre té la paraula la Sra. Leyva.

La Regidora Sra. Belen Leyva diu: Bé, aquest marcador es va retirar en el moment de les obres de remodelació de l'equipament perquè estava avariats, llavors actualment hi ha un marcador manual en aquest espai, i estem mirant quin és el material més adequat per aquest lloc en concret, segons les activitats que duem a terme de cara a la temporada vinent, el que faci més falta o estigui més adequat pel que es faci és el que posarem.

Respostes a les preguntes del regidor Sr. Rozalén

El Sr. Alcalde diu: Moltes gràcies, anirem a les preguntes "*in voce*" formulades en el Ple passat pel regidor del Grup Socialista el Sr. Raúl Rozalén.

La primera pregunta va ser contestada pel regidor Bargués en la mateixa sessió que es va formular.

La segona pregunta feia referència, perquè és molt llarga la pregunta, tot una sèrie de peticions que el Sr. Rozalén havia formulat amb el Sr. Casasayas, sobretot el quadrant de la Policia Local a l'any 2016-2017, també doncs deia que volia de les directrius polítiques per la Policia Local, que es fixat al 2016 i les fixades pel 2017, també deia que se li havia donat resposta però no resposta suficient i la pregunta era:

Si el año 2016 les directrices operativas, ¿ se dieron directrices operativas si o no?

També deia que era senzill contestar com va fer el Sr. Bargués amb un si o un no, deia el Sr. Rozalén que no s'havia contestat res, i que en la instància datada de 21 de març tampoc i que se li ha fet cas omís.

Per tant deia, que el volia tenir còpia de l'avaluació necessària de recursos humans, materials i pressupostaris dels anys 2016 i 2017, la pregunta deia que també l'havia fet i tampoc havia tingut resposta, i finalment deia:

¿Tiene evaluación de necesidades de recursos humanos, materiales i presupuestarios si o no?

Sencilla la pregunta no me ha contestado y tampoco tengo la documentación.

Ajuntament
de Martorell

Llavors també deia feia una rectificació, perdón! La instancia la pedí el 8 de mayo, he dicho sí agenda política de los meses de Enero, Febrero, Marzo, Abril y Mayo del 2017, del regidor de hacienda y seguridad ciudadana Sr. Casasayas i Puig, no se me ha contestado, o se me ha contestado pero no se me ha dado la información. Per respondre aquesta pregunta té la paraula el Sr. Casasayas.

El regidor Sr. Josep Casasayas diu: Bé, intentaré contestar-li, punt per punt, en el primer cas ja li van dir que li passaríem els quadrants de la Policia Local, una vegada fos vençut el mes, no li donarem previsions de dotacions de futur perquè canvien cada mes, o bé perquè els agents demanen canvis de torn, i en la mesura que compliment de la tasca ho permet l'agent accedeix en aquest canvis, però també per un tema més important no velem donar publicitat a les previsions de dotació de patrulles al carrer, és un tema que el Inspector de la Policia Local, és contrari a donar per un tema de seguretat, hi ha dies que hi ha més agents al carrer, i dies que hi ha menys, aquesta es una informació que gestiona el comandament de la policia.

Per altra banda no entenc la insistència de demanar aquesta informació que podria tant sols de interès per les persones que estan pensant en fer alguna mal i feta a Martorell.

Prova de quin interès i té, és que quant no li donc la informació es queixa, però també es queixa quant li donc, a les hores es queixa de rebre-la tard, hi ha alguna urgència per una informació que fa referència a anys anteriors? Si tanta presa li corre, perquè ho va demanar a l'any 2015? una vegada més queda palès que la informació la demanen per intentar paralitzar l'acció de govern, però no ho aconseguiran!

Tenim molt clar que el primer és el ciutadà de Martorell, i no les interrupcions que pretenen provocar vostès.

Quant a les directrius polítiques, dir-li que, a diferència de vostès quant van manar, no he donat directrius polítiques a la policia, un cos tant especial com és el de la policia no és convenient polititza'l, el que fem és parlar contínuament amb el inspector de manera que o bé seguint les campanyes que ens marca la Direcció General de Trànsit o el Mossos d'Esquadra actuaran el conseqüència, per exemple, des de Trànsit ens marquen que es fa una setmana de control de cinturons de seguretat a totes les poblacions, doncs nosaltres ens hi afegim.

Després ve la campanya de control de alcoholèmia i substàncies estupefaents doncs igualment i, i el que no hi ha dubte és ha diferència del que va fer el regidor de seguretat ciudatana Socialista en el moment en que van comandar la policia, mai he donat instruccions polítiques per aprofitar-me del càrrec.

Recordaran la utilització que va fer el regidor Socialista de la grua municipal per interès propi, anant a buscar a fora del terme del terme municipal un cotxe particular.

Aquestes són les instruccions polítiques a que és refereixen?

Aquestes són les instruccions polítiques que vostès donarien?

S'ha de tenir memòria i perquè els que ho olviden els fets de vegades s'ha de recordar!

Tornem al funcionament actual de la policia, quant detectem que hi ha algun tema que marxa fora del normal, muntem en aquell moment un operatiu, per exemple durant l'estiu, hi ha més gent de nit al carrer, i probablement tenen més molèsties a l'hora de dormir, doncs l'assistència a les reclamacions de soroll, es multipliquen i per tant reforcem aquests torns de nit.

Com ja sap el rati per habitant de la població que tenim està per obre de la mitjana de Catalunya, a aquest ha estat sempre una prioritat del govern de Salvador Esteve i ara de Xavier Fonollosa, i de fet segons dades del Mossos d'Esquadra que ja li avanço les donen de paraula mai per escrit, la taxa de denúncies a Martorell, és inferior a les

Ajuntament
de Martorell

altres poblacions de la responsabilitat de la caserna de Mossos de Martorell, i tot això amb el inconvenient que des de que es va aprovar l'ARSAL , no hem pogut reforçar la policial incorporant nous agents per cobrir places vacants, però enguany això s'ha acabat, sabem tots vostès que hem convocat una oposició per proveir 6 places d'agent, i properament convocarem una altra oposició per proveir una nova plaça de caporal.

Quant les necessitats de material i de personal una vegada més els traiciona la mandra i la falta d'hores de feina, sap vostè que és un pressupost, bé ja li contesto jo per les preguntes que fan vostès tenen el pressupost, però això no vol dir que se l'hagin llegit, i si més no, sí se l'han llegit no el deuen haver interioritzat, en el pressupost està la dotació que creiem convenient en recursos materials, i tal i com li he comentat abans.

En quant els efectius estem per sobre la mitjana de Catalunya, i per tant, i de moment no considerem oportú incrementar-los, però això ja no es pot deduir del pressupost en poc temps de lectura, però els perd o bé la mandra o bé la lectura.

No sé que es pitjor en persones que tenen aspiracions de governar en una població.

En quant a la meva agenda política no en porto, atenc a les persones que demanen per mi generalment dins dels deu dies posteriors a la sol·licitud d'entrevista, i generalment a l'edifici de l'ajuntament, excepte vostè que per exprés desig seu el vaig atendre juntament amb el Inspector a les dependències de la Policia Local.

Quant a les reunions les porto a la mateixa agenda que les meves obligacions professionals, per tant, no dispo d'una agenda separada per cada una de les meves activitats, pararia boig! Com molt bé vostè sap cada una de les persones que composem l'equip de Govern tenim la nostra pròpia feina, i per tant, no vivim de la política, en aquest consistori que jo sàpiga tal sols el Sr. Tomàs viu de la política això no és bo ni dolent, que cadascú pensi el que vulgui, però li asseguro que tots el membres de l'equip de govern vivim de la nostra feina, i anem cada dia es a dir que cobrem, el que cobrem ens ho suem, i hem d'anar a treballar no sé si tothom d'aquest Consistori va diàriament a la feina per la qual li paguen, que cadascú en tregui les conclusions quan vegi a membres del Consistori passejant en hores de feina o als bars pel carrer.

El Sr. Alcalde diu: Anem ara a la **tercera pregunta** del Sr. Rozalén, que deia que volia “ tener copia de los días, horarios y lugar donde tiene las reuniones o visitas con los ciudadanos el regidor de hacienda y seguridad ciudadana Sr. Josep Casasayas i Puig, que tampoco se me ha facilitado”.

El regidor Sr. Josep Casasayas respon a la pregunta: Crec que en la resposta anterior li he donat resposta a aquesta pregunta.

El Sr. Alcalde diu: La quarta pregunta, era “ ¿ Que policías locales tienen jornada partida y si se cumple el convenio vigente ?

El regidor Sr. Josep Casasayas respon: Evidentment es compleix el conveni vigent tot i ser un conveni per cert signat pel Partit Socialista quan governava, que és nefast per a l'organització policial, aquesta és la meva opinió, no acabo d'entendre en què pensaven quan van signar les condicions de la policia local, són impossibles de complir, ens obliga a pagar un munt d'hores extres bàsicament els caps de setmana, de fet està comprovat que aquest conveni no es va fer amb la intenció de defensar els drets de la població de Martorell, en el quadrants que em va demanar ja hi surten els agents que deia jornada partida, faci el favor de llegir els documents que li donem.

Ajuntament
de Martorell

Pel que veig vostè demana documentació i després no la llegeix, això a més a més de ser lleig, és una presa de pèl per l'equip de govern que ens fa perdre el temps contestant les preguntes no es llegeix, i també per la ciutadania que poden emprar hores dels nostres tècnics a la seva feina en benefici de la ciutadania i han de dedicar-les a la preparació de les respostes que després no es llegeix. Però està en el seu dret i a hores d'ara tothom sap que el que busquen es interrompre la feina diària tant de tècnics com de polítics de l'equip de govern, és la meva opinió.

El Sr. Alcalde diu: La cinquena pregunta del Sr. Rozalén feia referència a que des del dia 26 de maig estava activat el nivell 4 d'alerta antiterrorista de tot el país i això el que comportava que les forces i cossos de seguretat que depenguessin de l'estat, autonòmics i corporacions locals haguessin de prestar especial atenció a les mesures de seguretat, la pregunta que ens feia era : " Quan s'ha previst per part de la regidoria de seguretat ciutadana de dotar a tots els membres del cos de policia local de armilles antibales personals per poder enfrontar-se a la seguretat requerida pel nivell 4 de l'alerta antiterrorista ? , també deia que venia demanant al Sr. Casasayas una reunió, informació des de principis d'any per tot el que havia explicat i que tenia la sensació de forma política , i repetia, era una sensació personal que el Sr. Casasayas doncs estava poc motivat deixem-ho aquí perquè ja el vaig reprendre en el Ple anterior si se'n recorda, per respondre té la paraula el Sr. Casasayas.

El regidor Sr. Josep Casasayas respon: En aquest tema que ha parlat el Sr. Alcalde és el que fa que li contesti de la manera que li estic contestant. Actualment tenim més armilles antibales que personal treballant en un torn normal, per tant els torns tots poden portar protecció antibales.

Quant a les casualitats, ja hi tornem a ser, sembla que l'interès que té vostè en demanar entrevistes i veure les instal·lacions tant sols és per poder dir que no li donem, perquè quan li donem la possibilitat o bé no li va bé i no assisteix, o bé es queixa de les casualitats, en definitiva a la seva visita a les instal·lacions de la Policia Local i de Protecció Civil va poder parlar amb mi mateix , amb l'inspector i amb el president de l'associació de voluntaris de protecció civil, ja sé que en realitat això és el de menys que a vostè tan sols li interessa el minut de protagonisme, perquè com he demostrat abans ni es llegeix els documents que li donem o pitjor encara ni els entén.

El més interessant seria potser que vostè deixés l'acta de regidor a alguna persona que sàpiga llegir millor que vostè, perquè no sé si és per cansament o per incapacitat de tota la informació que demana no en treu res, pregunta i pregunta però les respostes no l'interessen per res. Quant a la meva feina com a regidor, no és vostè qui l'ha de jutjar sinó la ciutadania, i per poc que em conegui sabrà que si veiés que no puc abastar qualsevol feina amb resultats òptims la deixaria, perquè a diferència d'alguns dels aquí presents no necessito estar a l'Ajuntament o altres institucions per guanyar-me les garrofes, no tothom pot dir el mateix dins del seu grup polític. Per tant, preocupi's de fer la seva feina amb més bons resultats i deixi'm en pau que jo estic plenament satisfet amb la meva tasca i per tant no tinc cap intenció ni de dimitir ni de deixar el meu càrrec.

El Sr. Alcalde diu: La Sra. Ruiz em demana no sé per què la paraula perquè estem responnent les preguntes.

La regidora Sra. Laura Ruiz diu: Doncs d'acord amb l'article 77 del ROM que diu que qualsevol membre del consistori pot demanar la paraula per demanar en tot cas al president del consistori ordre, em penso que està totalment fora de lloc moltes de les

Ajuntament
de Martorell

coses que ha dit el Sr. Casasayas que ha faltat el respecte personal al Sr. Rozalén i no si vostè estava escoltant-ho però em sembla massa, i em sap greu que baixi el nivell d'aquesta manera en un plenari, sincerament, i per això li demano a vostè que en tot cas com que sempre interromp d'acord amb un article que li dona la potestat a vostè com a president d'aquest plenari a interrompre per una qüestió d'ordre quan ho consideri també nosaltres podem demanar-ho, ho hem demanat, m'ho ha donat, i estic dient en tot cas que si us plau no permetem que es falti el respecte personal a una persona dient que potser no sap llegir, que no entén la informació..., em sembla que és massa eh !, sincerament.

El Sr. Alcalde diu: Sra. Ruiz com vostè bé ha dit jo presideixo aquesta Corporació i intento fer-ho de la millor manera possible i per tant donar el màxim d'espai a tothom, això si, en un cert ordre, vostè m'ha demanat la paraula per una qüestió d'ordre, jo li he demanat, jo no he vist francament i he estat escoltant perquè vostè ha insinuat o no que no escoltava, jo estava escoltant atentament la resposta del Sr. Casasayas i jo no he entès en cap cas que digués que el Sr. Rozalén no sapigués llegir si no... es transcriurà..., repeteixo, demanaré, demanaré als membres que venen com a públic que es mantinguin en estricte silenci, als membres del públic han d'estar en estricte silenci i ho saben, perquè vostès no és la primera ni la segona vegada que venen i crec que sempre els hem hagut de demanar el mateix i jo els prego que ens deixin celebrar aquesta sessió plenària amb tranquil·litat i sobretot en silenci. Li estava dient Sra. Ruiz que jo no he advertit aquesta apreciació, sap que si l'hagués advertit doncs ho hagués reprovat com a qualsevol altre regidor, jo el que he entès o he volgut... o he entès això, si m'he equivocat ho veurem tal com diu vostè en la transcripció que el Sr. Rozalén no havia entès allò que se li donava, en qualsevol cas estem responnent les preguntes i per tant jo el que els hi pregaria és que ens deixessin respondre les preguntes i després en qualsevol cas tenen el seu espai de precs per pregar tot allò que creguin convenient, per tant, sembla bé ? li he donat, li he donat Sra. Ruiz, eh ! i ara continuarem amb les preguntes del Sr., no del Sr. Rozalén no, perquè ja ha acabat, ara aniríem a respondre les preguntes "in voce " , si Sr. Rozalén ? Digui'm, no sé per quina qüestió vol parlar però... Sr. Rozalén primer m'haurà de dir perquè vol parlar i després en tot cas valoraré si té dret o no té dret.

El regidor Sr. Raúl Rozalén, diu: Si me deja hablar..., y luego si quiere me quita la palabra o no. Según el ROM en el artículo 77 en el apartado c, dice que el regidor que se considere aludido por una intervención podrá solicitar al Alcalde su turno de palabra por alusiones.

El Sr. Alcalde diu: Si m'escolta un moment jo li explicaré, aquest article el que fa referència és que quan dins d'un punt ordinari de l'ordre del dia es parla d'un regidor en concret doncs i se'l al·ludeixi pugui demanar intervenir per al·lusions, quan es respon una pregunta que ha fet un regidor en concret doncs efectivament no és que sigui per al·lusions és que s'està contestant la pregunta d'un regidor concret, no s'ha d'intervenir per al·lusions en respostes de preguntes, de tota manera si vol intervenir jo el deixo intervenir de manera ràpida i escueta, perquè sap que passa ? que estem responnent aquelles preguntes que vostès ens van formular en el Ple de la sessió anterior si se'n recorden, per tant si vol intervenir de manera ràpida Sr. Rozalén...

El regidor Sr. Raúl Rozalén, diu: Sí, por alusiones simplemente me parece genial que el Sr. Casasayas se haya dignado a responder eso quiere decir que he conseguido algo, llamar al menos su atención, una cosa y voy a ser breve, yo no estoy

Ajuntament
de Martorell

cobrando aquí salario, él sí, y tiene que justificar ese salario, entonces voy a acabar con esto, no ofende el que quiere si no el que puede y veo que ha salido muy ofendido caballero, entonces yo ahora lo que sí que le digo ya directamente no tiene tiempo, no tiene nada, lo veo con muchas ganas y con mucho ánimo por la respuesta pero no hace su faena y yo sí que le pediría que dimitiese.

El Sr. Alcalde diu: Sr. Rozalén , aprofitar aquestes esclertes per dir aquestes coses francament..., quan a més a més tenen espai, tenen lloc i espai de sobres en altres parts de la sessió plenària doncs està fora de lloc, francament, perquè vostè ha demanat intervenir per una al·lusió concreta no per fer manifestacions. Torno a preguntar per segona vegada a la gent que ha vingut de públic que són el col·lectiu, ho dic per a la gent que ens escolta, de la plataforma d'afectats per la hipoteca que ja ho he fet tres vegades, dos vegades perdó, de que es mantinguin en silenci, el públic pot assistir a una sessió plenària però pot escoltar i assistir en silenci perquè les sessions plenàries de les corporacions municipals les configuren aquells càrrecs públics electes triats pel conjunt de la ciutadania i si vostès volen intervenir que han d'intervenir, intervindran en la part de participació ciutadana que és el lloc on vostès han entrat una pregunta, però mentre no arribem a aquesta fase vostès han de mantenir-se en silenci i els agrairé que ho facin.

Anem ara a donar resposta a les preguntes que va formular la regidora del grup socialista la Sra. Remedios Márquez.

Respostes a les preguntes de la regidora Sra. Márquez

El Sr. Alcalde diu: La primera pregunta que ens formulava era que en el Pleno ordinario del mes de marzo, deia que el seu grup havia formulat la següent pregunta : "Quin havia estat l'import de les costes del fallo judicial relacionado con la entidad ya extinguida del fútbol sala Martorell ? En caso de que haya recibido este importe queremos conocer el mismo así como los detalles. També ens deia que en el Ple del mes d'abril se'ls havia contestat per escrit per part de l'equip de govern que en aquells moments no s'havia rebut notificació de l'import i deia la Sra. Márquez que tornaven a preguntar en la data actual si s'havia rebut la notificació i en cas afirmatiu volien saber volien conèixer l'import de les costes i així mateix quin era el despatx d'advocats que havia defensat a l'Ajuntament.

El regidor Sr. Josep Casasayas respon: En aquest cas encara no s'ha rebut a hores d'ara notificació de l'import de les costes i l'Ajuntament va ser defensat en aquest procés pel despatx Palou Advocats.

El Sr. Alcalde diu: La segona pregunta era que si l'Ajuntament havia rebut alguna notificació confirmant la sentència definitiva en referència al pagament de l'impost bens immobles per part d'ACESA motivat pel pas d'un tram de l'autopista d'aquesta concessionària pel terme municipal, en cas afirmatiu quin era l'import que rebria o que rebia l'Ajuntament de Martorell, concretament ens deia : " ¿Cuál es el importe económico que estaba presupuestado como ingreso en el presupuesto de ingresos por este concepto ? Per respondre té la paraula el Sr. Casasayas.

El regidor Sr. Josep Casasayas respon: Vostè creu que hi ha una sentència ? Qui l'ha posat el contenciós perquè hi hagi una sentència ? A veure si ens aclaram, ja que en un Ple anterior ja se'ls hi va explicar i a sobre em pregunta per la quantitat de diners

Ajuntament
de Martorell

que també se'ls hi va dir anteriorment però que repetirem, no s'ha rebut notificació de cap sentència perquè no hi ha cap procés contenciós administratiu entre l'Ajuntament i l'empresa ACESA.

La vigència de la bonificació que tenia ACESA i que gaudia en l'IBI va expirar el 31 d'agost de 2016, amb la qual cosa per l'exercici 2017 ja no té aquesta bonificació. La quota a pagar per ACESA en concepte d'IBI en l'exercici 2017 segons el padró ascendeix a 72.676,09 €.

El Sr. Alcalde diu: Anem a formular la **tercera pregunta** que l'ha fet la Sra. Remedios Márquez en el Ple anterior i ens deia que li havien traslladat propietaris dels terrenys de la Sínia II si existia alguna previsió per part de l'equip de govern d'algun tipus d'actuació tenint en compte el canvi de classificació que es va fer l'any 2010.

El regidor Sr. Adolf Barqués, respon: La Sínia II és un subsector de l'Àrea Residencial Estratègica (ARE), la Sínia II- Horta de la Vila.

Com vostès ja saben en la sessió plenària que vam tenir el 18 de juliol de 2016 vam aprovar la sol·licitud al Conseller de Territori i Urbanisme de la modificació del Pla director urbanístic de les àrees residencials estratègiques en l'àmbit del Baix Llobregat i en relació a l'ARE de la Sínia II- Horta de la Vila de Martorell. En aquests moments estem a l'espera de rebre aquesta modificació que s'aprovi del Conseller esmentat.

El Sr. Alcalde diu: La quarta pregunta, que formulava la Sra. Márquez era que, ens deia que amb motiu del pregó de la festa dels 3 Tombs el regidor Sr. Casasayas havia comentat que segons el protocol existent els integrants, dígame regidores de nuestro grupo municipal no podian sortir a l'Ajuntament. Existeix aquest protocol? En cas afirmatiu, si es compleix habitualment i volien saber o tenir còpia del mateix, i en cas negatiu, proposaven es redactés un per estalviar mals entesos i que tots els regidors sapiguessin a què s'havien d'atendre, per respondre aquesta pregunta de la Sra. Márquez respondrà el Sr. Esteve.

El regidor Sr. Lluís Esteve, respon: Tant l'article 21.1.b) de la Llei 7/1985, de 2 d'abril, reguladora de les bases de règim local, com l'article 53.1.a) del Text refós de la Llei municipal i de règim local de Catalunya, assignen a l'alcalde o alcaldessa l'atribució consistent en representar l'Ajuntament.

Al seu torn l'article 169.4 del Text Refós de la Llei municipal i de règim local de Catalunya estableix que:

“ Les precedències i l'ordenació de les autoritats locals són les que determinen les normes específiques que regulen el protocol de la Generalitat”.

La norma específica que regula el protocol de la Generalitat és l'article 19 de la Llei 13/2008, del 5 de novembre, de la presidència de la Generalitat i del Govern on es diu literalment :

“ Article 19

Drets honorífics protocol·laris

1. Els consellers tenen el tractament d'honorable senyor o honorable senyora i tenen els drets honorífics i protocol·laris propis del càrrec.
2. Correspon al president o presidenta de la Generalitat de determinar, per decret, l'ordre de prelación protocol·lària entre els consellers.
3. Als efectes de precedències i protocol, el conseller primer o consellera primera, o el vicepresident o vicepresidenta, si han estat nomenats, tenen una posició preeminent respecte als altres consellers.”

Ajuntament
de Martorell

Per poder aplicar el precepte transcrit als ajuntaments, cal fer la necessària adaptació. En tot cas, fent aquesta adaptació resulta clar el següent:

- a) Si en la Generalitat l'ordre de prelació protocol·lària es fixa entre els consellers, és a dir, entre els membres del Consell de Govern, en els ajuntaments s'ha de fixar entre els regidors que són membres de l'equip de govern que tenen delegació expressa de l'alcalde en alguna competència específica.
- b) Si en el Govern de la Generalitat la competència de determinar l'ordre de prelació protocol·lària correspon al president o presidenta, en els ajuntaments correspon a l'alcalde o alcaldessa.
- c) Si en la Generalitat, als efectes de precedències i protocol, el conseller primer o consellera primera, o el vicepresident o vicepresidenta, si han estat nomenats, tenen una posició preeminent respecte als altres consellers, en els ajuntaments aquesta posició preeminent respecte als altres regidors l'ostenten els o les tinents d'alcalde.

Com poden extraure del text transcrit, la norma específica i reguladora no fa referència als regidors de l'oposició, això fins fa poc tothom ho ha entès, de fet en el passat tothom ho ha entès i no hem tingut mai cap mena de problema o conflicte en aquesta situació perquè en els diferents governs que hi ha hagut tant si han manat uns como han manat els altres tothom d'una manera o altra ha adoptat el paper que li pertocava en el sentit que ens hem referit en el text. Actualment això no passa perquè i no és de manera genèrica, però si que hi ha algun regidor concret de l'oposició que a vegades oblida el rol que li pertoca i que es presenta en actes doncs dient que és regidor de no sé què quan evidentment no pot ser regidor de cap delegació perquè no ha estat delegat, per exemple, i per tant això pot generar algun conflicte perquè no hi ha delegació específica d'atribucions, per tant, el reglament que regula el protocol està definit per tots aquests articles que li hem comentat i evidentment són d'aplicació per a tots els Ajuntaments del país, també el nostre.

El Sr. Alcalde diu: La cinquena pregunta de la regidora Márquez en el Ple anterior, ens deia que en el Ple del mes de març preguntaven quina era la previsió de la redacció dels plecs de clàusules de l'empresa de recollida d'escombraries i neteja viària, que la resposta per escrit de l'equip de govern va ser que els plecs s'estaven redactant i que havent transcorregut dos mesos de la resposta, preguntaven si ja s'havia finalitzat la redacció, en cas afirmatiu si havien estat incloses les mesures que el seu grup havia proposat i que estaven dirigides a promoure la igualtat de gènere entre els treballadors i les treballadores.

El regidor Sr. Lluís Esteve, respon: Els tècnics municipals estan treballant en la redacció d'aquest plec, saben perfectament que el plec de recollida de brossa i neteja viària és un dels plecs més importants que té qualsevol ajuntament, també òbviament el de Martorell per evidentment el servei important que presta de neteja viària i de recollida d'escombraries, és un dels serveis essencials de qualsevol ajuntament. Els tècnics municipals ja estan treballant, tenim experiència en la redacció de plecs anteriors volem que això surti molt bé, que el servei òbviament surti reforçat perquè evidentment tenim la intenció de millorar la neteja viària i de recollida d'escombraries dels nostres carrers. Evidentment els tècnics municipals perquè així també és voluntat del govern, inclouran en aquesta redacció totes aquelles prescripcions que ajudin a millorar les prestacions del servei i també òbviament tenim en compte tots els drets laborals dels treballadors com no podia ser d'una altra manera, i en aquest sentit hi treballem.

Ajuntament
de Martorell

El Sr. Alcalde diu: La sisena pregunta de la Sra. Márquez, era que el seu grup en el Ple del mes de març havia tingut la relació amb l'aplicació mitjançant subvenció en l'import de l'IBI per a les famílies monoparentals (tal i com va proposar en el seu moment el seu grup), la resposta per escrit per part de l'equip de govern en el Ple d'abril va ser que encara no s'havia finalitzat la redacció de les bases reguladores d'aquesta subvenció i que se'ls informaria. No havent rebut cap informació al respecte i estant a l'alçada del calendari que estàvem ens preguntava la Sra. Márquez si havia finalitzat ja la redacció de les bases reguladores, i en cas negatiu en quina data finalitzaria la redacció.

El regidor Sr. Josep Casasayas, respon: Com tots vostès ja saben Martorell és una vila en que les ajudes socials són de primer nivell, ja des de l'època que era alcalde Salvador Esteve les ajudes socials que dona l'Ajuntament de Martorell són de les més amplies de les poblacions del Baix Llobregat i no solament del Baix Llobregat sinó de tota Espanya, segons l'informe que va emetre l'associació de directors i gerents de serveis socials, lleigeixo textualment perquè està en castellà : " hemos llevado a cabo un detallado análisis de los presupuestos de los ayuntamientos de más de 20.000 habitantes que dedican a servicios sociales y promoción social, y que ha hecho público el Ministerio de Hacienda y Administraciones Públicas, a partir de esta información hemos determinado aquellos ayuntamientos que destacan por su elevado presupuesto que incluye un gasto por habitante y año superior a 100 € en 2015 que este gasto no se haya reducido en el presupuesto del 2016 y que represente más del 10% del presupuesto total del ayuntamiento, se ha establecido también un requisito de transparencia que permita cotejar en la web municipal que el gasto computado en el funcional 23 se compone de gastos efectivamente de servicios sociales, 12 ayuntamientos cumplen esta condición, a pesar de las incertidumbres que suscitó la reforma local respecto a las competencias municipales en materia de servicios sociales y la promoción social estos municipios han apostado por intervenir en una de sus tareas más obvias atender a sus vecinos y más en los momentos de mayor dificultad". D'aquest estudi que fan de 350 ajuntaments de més de 20.000 habitants n'hi ha 12 que arriben a la nota d'excel·lent, 12 de tota Espanya de tots els municipis superiors a 20.000 habitants, dintre d'aquests 12 municipis n'hi ha 3 de catalans, i d'aquests 3 catalans un és Moncada i Reixac, l'altre és Molins de Rei i l'altre és Martorell, per tant, en temes de serveis socials, vull dir-lo ben dit, i segons el protocol de la Asociación de Directores y Gerentes de Servicios Sociales, Martorell està dintre dels 12 municipis que més atenen els serveis socials, i això no és d'estranyar i tothom ho sabrà perquè enguany estem donant ajuts a l'alimentació i a la higiene bàsics, ajuts als subministraments bàsics pel manteniment i la cancel·lació del deute de subministraments bàsics, ajuts de menjadors escolars i llars d'infants, ajuts a les activitats d'estiu amb menjador inclòs, ajuts per activitats del Patronat tant esportives, llars d'infants i culturals, ajuts per descans familiar a la dependència, ajuts per estada permanent en residència de la gent gran, ajuts d'especial urgència social, a més a més aquest any hem dotat com tots vostès saben d'una partida de 70.000 € per subvencionar aquelles famílies que tenen dificultat en pagar l'IBI, a la pregunta concreta que fan vostès, el reglament de l'IBI està ja acabat? No està acabat, hi ha un esborrany fet, jo els hi vaig dir que estaria el mes de maig, ho vaig dir en l'últim Ple que a finals del mes de maig ja estaria, actualment no hi ha l'esborrany, no dubtin vostès que s'aplicarà en l'any 2017 i que una vegada tinguem un esborrany que ja estiguem d'acord l'equip de govern se'ls hi passarà a tots els grups polític perquè puguin fer les seves aportacions, per tant avui per avui el reglament que regularà les subvencions per al pagament de l'IBI a les famílies que no puguin fer-ho no està acabat.

Ajuntament
de Martorell

El Sr. Alcalde diu: Procedirem ara a **la setena pregunta que va formular la Sra. Márquez** en el Ple passat, que deia que tenint en compte l'optimisme manifestat en el Ple del mes de novembre per part meva, per part del Sr. alcalde diu aquí, respecte al conveni del Patronat en el que va dir, o sigui vaig dir jo, era optimista i que pensava que abans que finalitzés l'any el tema quedaria resolt. Preguntava si havien finalitzat les reunions negociadores amb el comitè d'empresa del Patronat Municipal de Serveis a les Persones .

La regidora Sra. Núria Canal, respon: La resposta a aquesta pregunta si han finalitzat les reunions negociadores, la resposta és que no, són negociacions que són llargues que totes les parts intenten trobar un bon acord, el que si que li diré és que anem en bona sintonia que hi ha molt bona voluntat per part d'ambdues parts, que són reunions quinzenals, setmanals, diàries, tant des de la comissió negociadora com des dels aspectes més tècnics, per tant la intenció és arribar a un acord, a un bon acord, hi ha molt bona voluntat, i si no hi ha cap tipus d'interès per altres persones doncs alienes a la comissió negociadora que poden interferir o que interfereixen en les mateixes doncs entenem que esperem tancar un bon acord per part d'ambdues parts doncs el més aviat possible.

El Sr. Alcalde diu: **La vuitena pregunta** de la Sra. Márquez era que li comentaven veïns del carrer Anselm Clavé la seva preocupació respecte a que s'estaven aixecant algunes peces del carrer en concret a l'alçada del número 37 del carrer Anselm Clavé, ens preguntava si érem coneixedors l'equip de govern d'aquesta incidència i si en cas afirmatiu hi havia prevista alguna actuació propera per resoldre aquesta problemàtica.

El regidor Sr. Lluís Esteve, respon: Bé, poder el torn de respostes s'allarga una miqueta perquè si no recordo malament hi havia 56 respostes fetes en el darrer Ple que van fer els companys regidors de l'oposició i estem donant lectura a cada una d'aquestes respostes, comentar que aproximadament ens queden unes 10 per respondre per tant estem arribant al final però intentem òbviament també donar resposta a la demanda d'informació que ens van donar, concretament en el cas del tema de l'Anselm Clavé hi ha aquesta preocupació que els va traslladar un veí, els hem de dir que justament el matí del dia que vostès van fer aquesta pregunta doncs es van iniciar els treballs en aquest indret, el mateix dia ja dic que fan la pregunta. En les reunions que tenim de manera periòdica amb les associacions de veïns, també evidentment amb l'associació de veïns del barri del Pont del Diable sobretot per l'actuació que s'ha fet darrerament a la plaça Germanes Maestre es va comentar també per part de l'associació doncs la necessitat d'actuació en el carrer Anselm Clavé que saben que es va fer en prioritat invertida amb unes llosetes d'una mida determinada i evidentment el pas dels cotxes que hi ha actualment és superior al que en el seu moment es preveia. El fet de que les llosetes tinguin una mida més petita fa que d'una manera o altra es puguin produir en aquest sentit desperfectes, i per tant la voluntat és de procedir-ne a la reparació, s'ha dut a terme en aquest sentit la reparació dels trams de paviment malmesos al carrer Anselm Clavé, perquè evidentment hem d'intentar deixar el carrer en bones condicions i la reparació s'ha fet de tal manera que hem intentat que no afectés ni al pas de vianants ni al de vehicles per tant s'ha anat fent a trams produint les mínimes molèsties possibles tant als veïns com també afectació a comerciants.

Ajuntament
de Martorell

El Sr. Alcalde diu: La novena pregunta de la Sra. Márquez del Ple passat era que volien saber quantes persones treballaven en l'actualitat en El Círcol, si s'havia incrementat el nombre de treballadors des que es va inaugurar aquesta dependència, que també volien saber quina era la descripció de llocs de treballs o en el seu cas quina feina era la que realitzaven, quan han estat contractats i quin era el procés de selecció que s'havia dut a terme, quins eren també els criteris seguits per a la contractació i quin tipus de contracte tenien.

La regidora Sra. Núria Canal, respon: La resposta Sra. Márquez és que primer de tot especificar que d'entrada hem de tenir tots present que El Círcol és l'edifici seu de la regidoria no només de Participació sinó també de Comunicació i Cooperació, per tant són tasques que també tenen la responsabilitat de donar-hi sortida i resposta. Dit això en El Círcol hi ha actualment 4 persones, que van ser contractades seguint els procediments establerts en el moment de la seva contractació, una persona és responsable del Centre de Serveis a les Entitats que va ser contractada pel Patronat des del dia 1 de febrer del 2010, una altra persona que és l'encarregada de la gestió del registre municipal d'entitats de participació ciutadana i de la gestió dels espais, les sales i de material en cessió a les entitats, aquesta persona va ser contractada des del dia 27 de novembre del 2001. Una altra persona que fa les funcions d'auxiliars de participació, a través d'un contracte de prestació de serveis i la darrera persona que fa funcions de tècnica i de coordinació dels diferents departaments de la regidoria, està contractada per l'Ajuntament des del març de 2004.

A banda d'això i des de l'inici de la seva activitat El Círcol també ha pogut comptar amb la col·laboració i el recolzament de diferents persones que han estat contractades a través de Plans d'Ocupació en concret 4, o Plans de Garantia Juvenil que en aquest cas són 2 persones que han passat pel Círcol. També va acollir un estudiant de Belles Arts que va sol·licitar fer les seves pràctiques de fi de carrera en el departament de Comunicació i això es va ratificar amb un conveni de col·laboració amb la Universitat Autònoma de Barcelona. Si que m'agradaria però abans d'acabar que a tots ens quedés una mica més clar que des de la regidoria de Participació, Comunicació i Cooperació que el treball és per les Entitats i cadascuna de les Entitats de Martorell, no pels ciutadans sols i que no representen a ningú altra que no sigui doncs una entitat.

El Sr. Alcalde diu: La desena i última pregunta que va formular la Sra. Márquez, anava adreçada a la Fira de Primavera i en concret al programa d'actes del diumenge 30 d'abril de 10 a 8 de la tarda que apareix com la Fira d'Artesania i en relació a aquesta fira preguntaven qui era l'encarregat o el responsable del muntatge o coordinació de la mateixa si va ser la mateixa persona que en les edicions anteriors, quantes parades hi havia presents, quina comparativa parlant de xifres es van produir respecte la Fira de l'any 2016, quins productes van ser els que es van exposar i si s'ha mantingut alguna reunió amb els botiguers de la Vila per fer una valoració, i finalment demanava també la valoració política que feia el regidor de l'àrea de la fira en qüestió.

El regidor Sr. Lluís Amat, respon: Respecte a la primera pregunta que fa de quien es el encargado o responsable de montaje, els he de dir que en l'acord de la Junta de Govern Local de 27 de març del 2017 s'especifica no només qui és aquest encargado o responsable, ho dic d'una altra manera per la gent que ens escolta sàpiga ben bé que vam adjudicar, es va adjudicar el contracte de serveis consistents en la realització dels treballs necessaris per a la celebració de la Fira de Primavera 2017, l'adjudicació que com sabran vostès va ser per procediment obert, en aquest acord també

Ajuntament
de Martorell

s'especifiquen tots els detalls de l'adjudicació qui es va presentar, les bases, els punts aconseguits i evidentment quina va ser l'empresa adjudicatària que és Airun Serveis Culturals,SL.

Pel que fa a les parades comparativa entre 2016 i 2017, doncs miri, per exemple, les dades que tinc Ca n'Oliveras teníem 6 estands l'any passat, 7 aquest any, a la Vila 4 estands d'Entitats, 10 aquest any, en quant estands d'artesans 30 l'any passat, 25 aquest, en quant estands comercials 5 l'any passat, 15 aquest any, en quant a atraccions 45 l'any passat i 40 aquest any, i també com altres serveis que hem tingut ha sigut el bus de la Fira que ha sigut servei gratuït que es va oferir durant el cap de setmana de la Fira. Sobre els tipus de parada que em pregunta doncs a nivell de sector teníem joguines, teníem alimentació de diferents formats, teníem temes comercials, teníem bijuteria, teníem roba, teníem vi, teníem restauració, crec que no em deixo cap.

Respecte que si hem mantingut alguna reunió amb els botigues de la Vila, Fem Vila la nova associació, evidentment que si, des del moment que es van constituir, que em vaig presentar i em vaig oferir per tot allò que necessitin i evidentment també amb diferents reunions que hem tingut tant per fer valoracions de la Fira i també per anar preparant que tenim ja properes reunions programades per anar col·laborant i programant diferents propostes que tenim a sobre de la taula.

Respostes a les preguntes del regidor Sr. Tomàs

El Sr. Alcalde diu: La Sra. Márquez amb aquestes ja havia acabat, i ara començarem a respondre les preguntes" in voce" formulades pel Sr. Lluís Tomàs, regidor del Partit dels Socialistes de Catalunya.

La primera pregunta era sobre el carrer Sant Antoni Maria Claret, en concret en el tram que anava des del Camí Vell de Sant Esteve fins a l'av. Francesc Massana, que deia que no tenien constància que hi hagués previst cap tipus d'arranjament i que la pregunta era en aquest tram però que també servia pels altres si l'equip de govern ha mantingut alguna conversa amb FECSA empresa elèctrica per aprofitar aquesta obra civil per intentar soterrar línies que deia aquí n'hi havia unes quantes.

El regidor Sr. Lluís Esteve, respon: Evidentment que quan actuem en la millora d'algun carrer, d'alguna plaça, la voluntat és d'actuar també en la millora del que són les línies elèctriques i línies telefòniques, no només al Pla després m'hi referiré, sinó per posar un exemple molt recent a la Plaça Germanes Maestre a on si s'hi fixen la urbanització ha acabat ja completament però en una zona de la plaça hi resta encara un pal elèctric que no hem aconseguit doncs de desviar, per aconseguir aquesta desviació ens fan falta tres coses molt concretes, en primer lloc hem d'apretar la companyia i li asseguro que ho fem, en segon lloc l'Ajuntament evidentment això té un cost econòmic perquè... eh... disculpi eh, l'estava intentat respondre i m'ha semblat... no disculpi, no, no passa res, comentava això que cal que s'alini tant Ajuntament que evidentment hi ha un cost econòmic darrera com també la companyia, com evidentment també els veïns perquè han de donar l'autorització pertinent perquè doncs una part de cablejat en algun cas pugui passar per la seva façana, en cas de que no sigui així, doncs passen coses com en aquests moments ens està passant a la Pl. Germanes Maestre on hi ha voluntat de soterrar la línia, on l'Ajuntament està disposat a assumir un cost econòmic per soterrar aquesta línia però necessitem la col·laboració de tots els veïns i en aquest moment encara no ho hem aconseguit i estem treballant per fer-ho. En el cas concret del barri del Pla totes les obres que estem duent a terme també en el barri del Pla que consisteixen en el que

Ajuntament
de Martorell

són la reurbanització de les voreres ens hem posat en contacte també en empreses en aquest cas Endesa i Telefònica per tal de poder retirar les línies aèries existents i aprofitar les obres per soterrar-les de manera que pretenem eliminar doncs aquest creuament de línies aèries, aquest és un tema que és demandat també per l'associació de veïns que en totes les reunions que hem tingut amb ells ens les demanen i és un tema que ja li he dit abans doncs és més complex del que podria semblar a priori i que requereix que s'alini aquestes tres potes, veïns, Ajuntament i empreses, ja dic en el cas de l'Ajuntament amb el finançament, amb la contribució econòmica per afavorir al finançament del soterrament. L'associació de veïns del Pla en aquest sentit és molt col.laboradora i també ens està ajudant a intentar que tots els veïns doncs pugui donar el seu consentiment per afavorir aquest soterrament de línies i per tant si ho aconseguim en aquest sentit millorarà molt el que és tota la part de cablejat elèctric a banda evidentment de l'obra física i civil de l'ampliació de voreres.

El Sr. Alcalde diu: La segona pregunta del Sr. Tomàs del Ple anterior era que deia que havien vingut preguntant en diferents consells rectors sobre la petició d'una subvenció per l'equip femení de waterpolo del club natació Martorell que deia ell que nosaltres considerem que estan en una categoria nacional i que de fet altres entitats que tenen equips en aquestes categories estan percebent.

La regidora Sra. Belén Leiva, respon: Com vostè bé diu a la pregunta consideren que és una categoria nacional però la realitat que la lliga catalana absoluta de primera divisió femenina que és a on aquestes noies competeixen actualment encara no té el reconeixement de competició estatal que és un dels requisits que estableixen les nostres bases per poder participar en el programa d'esport d'alta competició. Si bé és cert que en acabar aquestes 18 jornades de competició l'equip va participar en les fases d'ascens aquestes van durar 3 jornades i no 10 que és el mínim que les nostres bases estableixen que són els altres requisits. Per tant, no es tracta que a uns els hi donem i a altres no, si no que no entren dins dels requisits que estableixen les bases, no obstant la junta directiva amb la que ens veiem normalment són coneixedors de que teníem tota la disponibilitat per fer un ajut extra si ho necessitaven que no estigués previst anteriorment per aquestes fases.

El Sr. Alcalde diu: La tercera pregunta del Sr. Tomàs era que deia abans ho havia comentat quan parlàvem de la moció sobre el tema de l'empresa EBONE i deia que érem coneixedors, deia: són coneixedors l'equip de govern si el personal que estan contractats aquí per aquesta empresa per fer les activitats esportives en el CIES tenen algun problema amb el que és el seu conveni? Deia el Sr. Tomàs en el Ple passat.

La regidora Sra. Belén Leiva, respon: Ara per ara no tenim coneixement que hi hagi hagut un problema com a tal, si que han fet el canvi d'empresa externa, els treballadors van fer un parell de peticions si no m'equivoco una més global per tots i una altra que més personal d'un treballador concret que a més és de la casa, i aquestes es van resoldre favorablement pels treballadors, per tant la relació es bona i no hi ha cap problema.

El Sr. Alcalde diu: La quarta pregunta era: ens traslladen veïns del barri del Pla que fa molts dies que s'estan produint rebentons d'aigua a la part final de l'av. Dr. Massana, just al costat mateix de la carretera, deia el Sr. Tomàs també un altre dels temes, bueno sobre aquesta última voldria saber quins són els motius i els informes

Ajuntament
de Martorell

tècnics per l'empresa del que s'està produint aquests rebentons com dèiem de l'av. Dr. Massana.

El regidor Sr. Lluís Esteve, respon: Bé la informació tècnica el que ens traslladen els tècnics respecte a aquestes avaries és el següent : bàsicament es produeixen avaries per dues grans raons i sempre de manera molt preeminent en zones on hi ha material de xarxa antic, bàsicament es produeixen per dos efectes, i després jo em referiré concretament als dos episodis que vostè es refereix a la pregunta, però bàsicament es produeixen per un tema de calor i de canvis de pressió i l'altra per tema d'arrels d'arbres, d'acord ? i ja dic bàsicament amb elements de xarxa antics. S'ha produït dues avaries concretament al carrer Francesc Massana aquest any, justament el material d'aquesta xarxa afectada és un material antic com abans li deia, les dues reparacions es van realitzar després de constatar l'existència de les fuites i de localitzar-les i les dues ruptures en aquest cas concret van ser fortuïtes i degudes a arrels dels arbres propers.

El Sr. Alcalde diu: La cinquena pregunta del Sr. Tomàs del Ple anterior era que volien conèixer que ara fa un any aproximadament es van fer uns arranjaments que van quedar molt bé, deia el Sr. Tomàs, a la vorera de la Pl. Salvador Espriu, però que no es va arribar a fer tot el tram en aquells moments, llavors demanava per part de l'equip de govern que la segona fase es produiria el més aviat possible, havent passat ja tot aquest temps preguntava el Sr. Tomàs si teníem previst fer-ho el que és la part final que dona justament a l'aparcament.

El regidor Sr. Lluís Esteve, respon: Com saben la voluntat d'aquest govern és la d'anar millorant els espais de via pública recentment hem actuat en l'àrea de Can Carreras i seguirem fent-ho també en aquest mateix barri i estem actuant també en el barri el Pla en aquest moment que eren els barris que requerien una intervenció més enèrgica, seguim treballant també en la millora dels espais de diferents llocs del municipi, en relació al paviment de la vorera del c/ Salvador Espriu, hi ha uns aproximadament 70 m² pendents de renovar i evidentment s'arranjaran, aquest arranjament es durà a terme en breu perquè farem les millores necessàries de canvi de paviment perquè estigui tot el carrer fet, ho intentem arreglar tot i evidentment amb la col.laboració ciutadana intentem afavorir aquesta millora, però evidentment la tasca no la podem desenvolupar a tot arreu i tampoc alhora, i evidentment reiterem la voluntat d'actuar-hi, concretament en aquesta obra preveiem que aquestes obres es puguin fer en el proper pla d'ocupació que és de la mateixa manera que vam fer les obres de l'altre costat del carrer.

El Sr. Alcalde diu: La sisena pregunta del Sr. Tomàs deia que : també havien pogut veure una resposta que se'ls hi havia traslladat davant d'una pregunta sobre les persones de mobilitat amb dificultats que portaven aquestes cadires elèctriques i des de l' Ajuntament se'ls hi havia comentat que hi havia un informe que amablement deia se'ls hi va fer arribar però que recorden que aquest era un informe preventiu i es va fer a l'any 2011 llavors deia el Sr. Tomàs si l'equip de govern tenia previst fer alguna actuació per poder solventar aquest problema que estan patint aquestes persones que tenen aquestes motos elèctriques i si havia pensat l'equip de govern de demanar a la Generalitat que faci una normativa sobre accessibilitat tenint en compte aquestes, aquests vehicles , recordava que el departament que ha de fer aquesta normativa és la Conselleria de Benestar Social.

Ajuntament
de Martorell

La regidora Sra. Cristina Dalmau respon: En referència a l'informe del 2011, el que deia aquest informe diferenciava cadires de rodes elèctriques amb les motos, per tant com que aquestes motos estan considerades un vehicle no es poden entrar dins d'un autocar o un autobús, i bé com vostè sap la nostra sensibilitat amb les persones en general és molt alta i estem molt compromesos en aquest sentit i si hi ha una demanda específica doncs potser ens plantejarem alguna cosa.

El Sr. Alcalde diu: La setena pregunta del Sr. Tomàs ens deia que després sobre preguntes que havien traslladar en concret en el darrer Ple, que havia mirat les respostes i que hi havia una que deien que la va fer la regidora : “ hemos observado en el programa de actos de la Feria de Primavera que el sábado 29 de abril en el Pg. del Quarter tendrá lugar la tercera Feria Gastronómica, ¿ cuál ha sido el canal de comunicación establecido para ofrecer a los diferentes establecimientos de Martorell la posibilidad de participar en esta feria ? ¿ Quién ha sido la persona o que departamento ha coordinado esta comunicación y posteriores reuniones? La resposta més concisa no pot ser deia : “ el canal de comunicació utilitzat ha estat el telefònic , el departament de cultura del Patronat Municipal de Servei d'Atenció a les Persones és qui ha coordinat aquestes actuacions”, aquesta era la resposta que se li donava, bé de fet ja ha sortit abans aquí que el que era una pregunta que em sembla que ha traslladat la regidora Raquel Pérez, això va ser contestat pel Sr. Corral.

El regidor Sr. Sergi Corral, respon: Doncs està resposta en aquell moment, el canal era el telefònic i el responsable ja ho vam dir aquí, el departament per tant contestava.

El Sr. Alcalde diu: La vuitena pregunta, que era... bàsicament enteníem més que era un prec, però volem entendre també doncs que era una pregunta, fa referència a tota la interpel·lació que ja ha presentat el Partit Socialista sobre aquesta oferta de feina i deien que tornaven a preguntar i opinar com diu aquí que és respectable, que és una oferta sexista, m'he fixa't avui que continua apareixent a les ofertes de treball i torno a demanar al regidor Amat que retiri aquesta oferta, sempre segons la nostra opinió sexista del tot, de fet jo entenc que era més un prec que no pas una pregunta, però en tot cas jo crec que ha quedat suficientment resposta amb la interpel·lació que ha defensat la Sra. Márquez.

El Sr. Alcalde diu: La novena pregunta i crec que era la última del Sr. Tomàs, feia referència a que en el passat mes de juliol del 2016 amb el títol “ Adhesió a la campanya no puc esperar”, on els acords van ser que es van prendre des de l'Ajuntament a través d'aquella moció a l' adherir-se a aquest projecte “ no puc esperar” amb la finalitat de col.laborar i ajudar en la difusió i la seva campanya, deien havent passat ja un temps l'ACCU que és l'associació que promovia doncs aquesta iniciativa ens trasllada la pregunta, deia el Sr. Tomàs, per conèixer el detall de les accions que ha programat l'Ajuntament de Martorell respecte als acords adoptats en la moció esmentada amb anterioritat, recordem que estem parlant d'un Ple del mes de juliol que aviat farà un any, del 2016 deia el Sr. Tomàs, per respondre té la paraula el Sr. Fernández.

El regidor Sr. Albert Fernández respon: Bé pel que fa a aquesta pregunta informar-los que en data 15 de setembre de 2016, jo mateix com a regidor responsable de l'àrea em vaig reunir amb el Sr. Enric Bosch Gimeno, president de l'ACCU Catalunya, juntament amb responsable de la regidoria de Salut de l'Ajuntament, per treballar quines eren les necessitats que tenien i que podien fer conjuntament, en aquesta

**Ajuntament
de Martorell**

trobada se'ns va demanar una relació dels equipaments municipals que serien geolocalitzats per ells i serien inclosos dintre de la llista d'equipaments que tenen per aquesta campanya del "no puc esperar", aquesta informació se'ls hi va fer arribar el nom de l'equipament, l'adreça de l'equipament juntament amb els horaris d'obertura i tancament del mateix equipament municipal, se'ls va fer arribar en el plaç de 10 dies posteriors a aquesta trobada del 15 de setembre. També ens van exposat la possibilitat de fer xerrades per divulgar la malaltia, evidentment vam quedar a la seva disposició i vam posar totes les facilitats necessàries per poder desenvolupar aquestes xerrades en la cessió d'espais i fer la divulgació de la mateixa i bé vam quedar a expenses que ens proposessin dia i hora i treballar conjuntament aquest aspecte i de moment fins a la data no hem tingut resposta. També se'ns va demanar que se'ls pogués posar en contacte amb les associacions de botiguers i amb l'àrea de comerç, es va traslladar aquesta comunicació i jo mateix em vaig prestar si ho necessitaven per acompanyar-los durant aquestes trobades, fins a la data crec que no hi ha hagut contacte, si que és cert que ens va comentar el Sr. Enric que estaven desenvolupant un projecte nou dintre del "no puc esperar" i juntament amb uns estudiants universitaris que els interessava quan estigués desenvolupat venir a presentar-lo a l'Ajuntament i veure que podíem treballar conjuntament, que era un projecte que s'iniciava a finals de l'any passat i que entenem que durant aquest any s'acabaria de desenvolupar. Pel que fa al que comentava lo dels CAPS informar-li que al novembre del 2016 l'Institut Català de la Salut es va adherir també al projecte no puc esperar i tots els CAPS i consultoris que depenen de l'ICS doncs estan adherits a la campanya i a aquest projecte del "no puc esperar" inclosos evidentment els de Martorell.

Preguntes "in voce" formulades durant la sessió plenària de 19/06/17.

La regidora Sra. Raquel Pérez diu: Jo voldria fer una petita menció del tema de que no canviï de format una altra vegada tornant al tema de fer les preguntes als plens i respondre-les als plens com les fèiem abans d'aquest canvi que vam fer. Tot i així, home, no sé si donar-li les meves preguntes ara i així se les farà vostè totes, eh!. Abans ho fèiem intervenint cada un dels grups de l'oposició fent les preguntes que havíem fet en el ple anterior, però si vostè vol fer-les totes jo li puc passar les meves preguntes i les pot fer.

La regidora Sra. Raquel Pérez formula les seqüents preguntes:

1a. El passat dia 22 de maig va haver junta de govern i es va aprovar l'acta del passat... de la junta de govern del passat dia 8 de maig. Sempre ens havien fet arribar als regidors de l'oposició les actes, per què no ens han enviat aquesta?

2a. En quan al tema de l'amiant. El Sr. Alcalde va reiterar moltes vegades al ple anterior que si el fibrociment no es manipulava no era perillós. La pregunta és si a l'enderroc de les instal·lacions on ara es construirà el triple pavelló esportiu hi havia amiant. Es va registrar l'enderroc en el registre oportú i es va desmantellar amb empreses autoritzades per aquest procés ?

3a. En quant al tema del Centre de Formació Ocupacional de Martorell, la pregunta és si en el Consorci de Formació Professional de l'Automoció tenim representació des de l'Ajuntament de Martorell. Quin és el seguiment que es fa des del nostre Ajuntament? Informen als ciutadans i als regidors de l'oposició del resultat del centre inaugurat al 2015? Quanta gent ha sigut derivada des del SOC al Centre fins ara?

Ajuntament
de Martorell

4a. Insistim una vegada més en el tema de la Torre Santa Llúcia, vostè, vull dir l'equip de govern consideren que la Torre de Santa Llúcia forma part del patrimoni de Martorell? Ens va costar als ciutadans 700.000,- euros i es va comprar quan Esquerra Republicana formava el govern. Ara que tornen a governar que se'n farà de la Torre a banda de deixar que sigui un abocador sense control?

5a. Quantes reclamacions o denúncies ha rebut l'Ajuntament per part dels ciutadans per caigudes de branques dels arbres ocasionant desperfectes en propietats privades l'any 2016? I al 2017 ?

6a. I per últim faré una que m'ha inspirat tot el que he viscut avui en aquest ple. Quin és l'horari que consta en el contracte de treball amb l'Ajuntament de cadascuns dels membres regidors de govern?

El regidor Sr. Raúl Rozalén formula les següents preguntes:

1a. Lo que más me ha gustado es la tercera respuesta del Sr. Bargués y se la voy a recordar, era sobre el tema de la Sínia, ¿se acuerda? Por el tema de los incendios, los niños, que era peligroso. ¿Está eludiendo la responsabilidad? Y su respuesta es: Sí. Y luego había otra pregunta que ponía...¿cree que la ciudadanía después depositará su confianza? Más que nada lo estoy haciendo medio de memoria...como no leo a lo mejor me falta alguna coma o algo, entonces diciendo a la pregunta está evadiendo su responsabilidad, la contestación es: sí. Y me dice cree que la ciudadanía depositará su confianza, me ha contestado que sí. Y luego había otra respuesta...otra pregunta que he hecho es si la respuesta es afirmativa me podría decir el porqué Me gustaría otro día que me lo dijera, si le parece bien, vale gracias.

2a. Hemos observado que en el paseo de la Creu Roja están de obras y preguntamos ¿qué actuaciones están haciendo? ¿Por qué se estan haciendo? ¿Tienen algún coste económico para las arcas municipales? En caso afirmativo a cuanto asciende dicho coste?

3a. ¿Cuántos incendios se han producido en estos últimos días en el parque Europa? ¿Cuáles han sido los motivos? ¿El mantenimiento es el idóneo y por igual en todo el parque Europa? ¿Qué tipo de mantenimiento se hace?

4a. Con la adjudicación de la obra del nuevo pabellón PAV-3 ha habido ciertos contratiempos. Se podrá cumplir con los plazos establecidos?

5a. En la plaza de l'Oli hicieron una remodelación en la zona del parque infantil no hace mucho. Nos han hecho llegar algunos usuarios la inquietud de que no han puesto el acolchado en los columpios. ¿Tienen prevista su colocación? ¿Cuándo?

6a. Habiendo pasado ya unos meses del inicio de la campaña "prou caques", le pregunto: ¿cuál ha sido su valoración política sobre esta campaña? ¿Han conseguido los objetivos que pretendían con dicha campaña? ¿Cuántas sanciones se han puesto? ¿Cuál es el importe recaudado con esas sanciones? Gracias.

Ajuntament
de Martorell

El regidor Sr. Antoni Carvajal formula les següents preguntes:

1a. Ara fa uns mesos els nostre grup municipal va formular una pregunta que tenia clarament l'objectiu de que l'equip de govern fes diferents accions per arranjar el parc infantil situat al carrer Tit del barri de l'Empalme. Tanmateix es demanaven algunes actuacions adreçades a millorar la seguretat en els accessos a l'esmentat indret. Aquestes accions s'acabaren portant a terme però a l'actualitat alguns d'aquells problemes tornen a ser-hi presents. Així doncs traslladem un seguit de preguntes a l'equip de govern en relació als següents aspectes:

El mirall ubicat al carrer Montserrat i que millora la visibilitat dels vehicles que surten del carrer Tit, fa més de tres mesos que està trencat. Son coneixedors d'aquesta incidència? En cas afirmatiu quan tenen previst la reparació del mateix?

D'altra banda, existien uns pivots metàl·lics just a l'entrada del parc infantil i on ja fa temps que els mateixos van desaparèixer provocant que a certes hores del parc tingui la utilitat d'estacionaments de vehicles. Quan tenen previst la reposició dels esmentats pivots?

I, finalment en aquest mateix parc existeixen quatre fanals que, entre d'altres coses, faciliten l'accés a empreses situades al costat del parc. Fa molt de temps que aquests fanals no funcionen, és més, un d'ells està totalment obert amb el cablejat elèctric a l'abast de qualsevol persona, bé sigui adults, o el més greu infants, amb el perill que això suposa. Quan tenen previst fer les reparacions pertinents?

Som coneixedors que aquest és un petit nucli de Martorell, però pensem que tenen tot el dret a tenir els seus espais totalment endreçats.

2a. Ara fa uns dies amb motiu de la visita del conseller de salut, el Sr. Antoni Comín, a l'Hospital Sant Joan de Déu, ens vàrem assabentar del compromís per part de la conselleria de la posada en marxa d'un nou servei de parts, un fet que em sembla molt bé.

Però preguntem: quins vàrem ser els compromisos per part del conseller? Parlem de detalls de dates, de dotació econòmica respecte als problemes ja existents com els col·lapses en urgències, tant a l'hospital com al Cap, la reobertura de les urgències nocturnes al Cap de Buenos Aires i del Servei de Medicina General al Cap de Torrent de Llops. Cal recordar que aquestes dues actuacions ja varen ser aprovades al Parlament de Catalunya.

Finalment va haver-hi cap compromís en referència a la petició aprovada per unanimitat en aquest plenari de la instal·lació a Martorell d'un CUAP?

3a. Voldríem conèixer la periodicitat marcada per part de la Regidoria de Comunicació a l'hora de publicar al web municipal les actes aprovades en els plens. Comenten ciutadans alguna que altra vegada existeix retard a l'hora de penjar-les. És el cas de l'acta del ple del mes de març on es va penjar a finals de maig juntament amb la d'abril.

4a. Recentment pensem que de forma encertada es va posar en marxa l'espai "bypark", preguntem qui és el propietari de la parcel·la? És municipal o privada?

En cas de que fos privada es tracta d'una cessió o d'una adquisició per part de l'Ajuntament? En cas de que es tracti d'una adquisició quan va ser adquirida? I quin va ser el seu cost econòmic total?

5a. En el soterrani que dona accés des del passeig de la N-II direcció al carrer Montserrat, concretament a la sortida d'aquest, hem observat que fa molt de temps

Ajuntament
de Martorell

que no es porta a terme un manteniment a la vegetació existent. Quin son els motius malgrat les reclamacions dels usuaris d'aquest pas per que no es faci el manteniment corresponent?

6a. A la darrera junta rectora del Patronat Municipal de Serveis d'Atenció a les Persones del passat dilluns 12 de juny, se'ns comenta que durant el mes de juliol es portaran a terme unes obres molt concretes a les escoles de primària Juan Ramón Jiménez i Vicente Aleixandre. Preguntem quines seran les obres que estan previstes fer? Quin és el motiu de les mateixes? Quin cost econòmic tenen les obres i per qui estaran finançades? Finalment quina institució és l'encarregada de fer-les?

7a. Fa unes sessions plenàries i davant de la pregunta que el nostre grup plantejava a l'equip de govern perquè gestionés amb l'empresa corresponent el soterrament de la torre elèctrica situada davant del tanatori, el Sr. Alcalde va comentar que s'havia intentat però que el pressupost econòmic per fer aquests soterraments tenien un cost molt elevat. Preguntem doncs quin és el cost econòmic demanat per l'empresa per a fer aquests soterrament tan reivindicat?

8a. Segons els Reglament regulador de l'ús d'equipaments esportius municipals publicat al BOP al núm. 157 annex 2n de l'1 de juliol del 2008, de la pàgina 58 a la 66 a l'article 30 que parla de les piscines municipal i en concret a l'apartat k, es pot llegir que a les piscines municipals no es permet l'entrada de menjar ni de begudes al recinte de la piscina, ni tampoc fumar. D'altra banda, en el fulletó de la utilització de la piscina d'estiu temporada 2017, editat pel mateix Patronat Municipal de Serveis de Atenció a les Persones i en concret a les normes d'utilització de la piscina d'estiu municipal, es pot llegir textualment "es recomana no fumar en tot l'equipament inclosa la gespa". És per això que preguntem quina seria la norma a aplicar en aquest cas, la del Reglament o la recomanació?

9a. En el passat ple del mes d'abril el nostre grup va formular la següent pregunta: "Nos comentan vecinos del barrio Verge del Carme, y en concreto de la plaza Verge de, Núria sobre el poco mantenimiento que el Ayuntamiento realiza en el mobiliario urbano, dígame columpios infantiles, algunos de ellos rotos. Tienen constancia de estos desperfectos? Cuando fue la última vez que se hizo alguna actuación en esta plaza i en que consistió?"

L'equip de govern ens va respondre per escrit en el ple del mes de maig el següent: "la regidoria de serveis urbans, via pública i mobilitat és coneixedora de l'estat de conservació i manteniment dels carrers i espais públics dels diferents barris del municipi, per aquest motiu s'estan executant obres de reurbanització de gran abast a les zones més antigues com son el Barri de la Vila, el Barri de Can Carreres i el Barri del Pla. En aquesta mateixa línia d'actuació es preveu que les actuacions de reurbanització integral s'estenguin a altres zones d'aquests barris o d'altres barris com ara el Barri del Verge del Carme on es preveu actuar de forma important als seus carrers i places. En aquests moments els Serveis tècnics municipals estan redactant els corresponents projectes d'obra els quals es consensuaran amb els representants dels veïns abans de la seva execució. Tanmateix la brigada de manteniment de l'Ajuntament realitza inspeccions periòdiques per tal d'assegurar el correcte manteniment dels espais urbans i del mobiliari urbà."

A la plaça Verge de Núria van ser substituïdes dues cadiretes dels balancins pel deteriorament dels anteriors. L'equip de govern ens va respondre per escrit en el ple del mes d'abril el següent, de maig perdó: "la intenció d'actualitzar el Reglament

Ajuntament
de Martorell

Orgànic Municipal és del tot vigent i s'abordarà en el moment més adient i quan es consideri oportú.”

Ara preguntem, s'han acabat de redactar els corresponents projectes d'obra? Amb quins representants de veïns s'han consensuat aquests projectes?

10a. I també en relació al passat ple...

El Sr. alcalde diu: Perdoni pot fer les preguntes que cregui oportunes eh! només faltaria, faci, faci. Vostè faci, faci.

El Sr. Antoni Carvajal formula la 10ª pregunta: és la darrera. En relació al passat ple del mes d'abril, on el nostre grup va formular la següent pregunta: “vàrem conèixer per escrit el passat ple de març i a través de vostès que el Departament d'Ensenyament de la Generalitat de Catalunya, mitjançant el conveni signat entre el mateix plaça de la Vila, 46 de Martorell i l'Ajuntament de Martorell sobre la Secció Nou Institut no havia fet efectiu el primer pagament previst durant el passat mes de gener. S'ha produït ja el primer pagament per part del Departament tenint en compte els mesos demorats en la seva previsió de pagament? Quan correspondria que el Departament efectués el següent pagament?”

L'equip de govern ens va respondre el passat mes de maig textualment: “a data d'avui ja s'han efectuat tots els pagaments relatius al conveni signat entre el Departament d'ensenyament de la Generalitat de Catalunya i l'Ajuntament de Martorell sobre la Secció Nou Institut.”

Ara voldríem conèixer les dates dels pagaments així com dels imports i si s'han complert els terminis estipulats en el conveni, moltes gràcies i bona nit.

La regidora Sra. Remedios Márquez formula les següents preguntes:

1ª. En el acta de la Junta de Govern local del dia 22 de mayo y en concreto en el punto núm. 5 expediente núm. 2437/2016 se aprueba la propuesta de adquisición de la finca situada en la plaza de la Vila núm. 50 , el precio de la compra se fija en un importe económico de 21.000 euros impuestos no incluidos.

¿Cuál ha sido el motivo de la compra de la citada finca?

¿Cuál será su destinación?

¿Qué actuaciones y que coste están previstos para las mencionadas actuaciones?

2.ª En el pasado pleno del mes de mayo se aprobó una moción con motivo entre otros por parte del Ayuntamiento de Martorell, de sumarse a las celebraciones la próxima semana en concreto día 28 de junio del LGTBI, estando ya cerca la fecha preguntamos al equipo de gobierno cuales son las actividades y acciones previstas para el citado día.

También somos conocedores que la Diputación de Barcelona ha concedido al Ayuntamiento de Martorell una subvención de 10.340 euros para el año 2017 por el concepto “ financiación en el ámbito de las mujeres y el LGTBI. ¿Cuáles han sido los conceptos relacionados con el LGTBI para que el que se solicitaron la mencionada subvención?

3.ª Recientemente se ha dictado una sentencia por el tribunal constitucional que determina el retorno a algunos ciudadanos de las plusvalías cobradas por los ayuntamientos cuando ha disminuido el valor real de los bienes transmitidos

Ajuntament
de Martorell

Quisiéramos saber si tiene el equipo de gobierno una previsión del coste económico que puede suponer este tema para las arcas municipales

¿Piensa el equipo de gobierno habilitar, cuando llegue el momento, una oficina informativa para guiar y asesorar a los posibles afectados?

4.^a Como usuarios del estacionamiento de vehículos situado al lado de la estación de RENFE, Preguntamos: ¿es conocedor el equipo de gobierno de la dejadez a nivel de vegetación seca, con el peligro que supone en esta época estival por posibles incendios?

¿En caso de que este espacio, que entendemos es así, sea propiedad de RENFE, tienen previsto solicitar su limpieza de forma inmediata?

5.^a Tenemos constancia que el plan local de juventud en la actualidad, está prorrogado ¿Cuando tienen previsto la regiduría de Juventud la redacción del nuevo plan?

6.^a En la WEB Municipal se anuncia una nueva edición del festival PAS del 7 al 23 de julio, además de las actuaciones se promociona una propuesta de la renovación de la oferta de restauración del festival y la apuesta por un nuevo concepto gastronómico y quisiéramos saber:

¿En qué consistirá la oferta de restauración

¿A qué empresas se ha invitado a participar?

¿Qué proceso de selección se ha seguido para la elección de estas empresas?

7.^a El pasado día 8 de junio se produjo en este salón de plenos una merecida recepción al primer equipo de Básquet club Martorell por los éxitos deportivos conseguidos durante la temporada. Esta recepción tuvo su reseña informativa en la WEB Municipal una vez efectuada

Al tratarse de un acto organizado por el Ayuntamiento ¿por qué no se comunicó el mismo al resto de regidores que no forman parte del equipo de gobierno?, ¿cuáles fueron los motivos?, ¿no creen que a los grupos de la oposición también nos hubiese gustado felicitar a todo el equipo con su directiva en la recepción que se ofreció?

Aunque a ustedes no les guste, también formamos parte del ayuntamiento y representamos a una parte de los ciudadanos de Martorell.

El regidor Sr. Lluís Tomás formula les següents preguntes:

1a. Començaré per un tema que ha sortit avui en diferents ocasions mitjançant la interpel·lació, mitjançant preguntes que hi havia fetes. És sobre el tema de l'oferta sexista. Però al final jo tinc que traslladar la pregunta perquè tot i les explicacions que ha donat el regidor Amat no ha quedat clar si aquesta oferta quedarà retirada o no de la pàgina web.

Li pregunto directament i em contestarà. Tenen previst retirar-la ?, no per un criteri, segons ha quedat clar...la llei i vostè ha anomenat unes altres lleis, és llei que no pugui estar, sinó ens reservarem les accions que tinguem que emprendre.

2a. Després en l'últim ple en l'apartat de precs vaig fer un prec d'uns veïns del Barri el Pla, en concret li vaig fer el prec al Sr. Bargués sobre la instal·lació d'una nova entitat bancària on hi havia un cartell lluminós que nosaltres segons pensem, sinó ja em donaran l'informe tècnic, no compleix els requisits de la contaminació lumínica a part de molestar als ciutadans que justament viuen en front. Aquest prec va quedar aquí damunt de la taula.

Ajuntament
de Martorell

Sé que el Sr. Bargués es va trobar justament amb alguns dels veïns, que m'ho va traslladar, però com entenem que no s'ha fet res, sí que voldríem preguntar quines reunions ha mantingut, si és que ha estat el Sr. Bargués o altra regidor amb el responsable d'aquesta entitat bancària, perquè passa el temps i continuem veient el que és la contaminació lumínica i sobre tot, la llum que desprèn aquesta instal·lació que hi ha i que ara de cara l'estiu encara, pensem nosaltres, molestarà més al que son als veïns que justament viuen en front d'aquesta instal·lació.
Després també a la junta de govern del 22 del 5.....

El Sr. alcalde diu: Perdoni Sr. Tomás, Sr. Tomás, el Sr. Bargués li vol contestar ara.

El regidor Sr. Lluís tomás diu: No, quan acabi em contesta.

El Sr. alcalde diu: No, vostè va fent preguntes...

El regidor Sr. Lluís tomás diu: Em vol contestar ara?

El Sr. alcalde diu: Sí, sí, sí. Vostè fa preguntes, si no les responem, ens les reservem pel proper ple, si algun regidor creu que està en disposició de respondre-li doncs li respon ara mateix eh! Gràcies.

El regidor Sr. Adolf Bargués respon: Moltes gràcies. Tal com vostè diu un veí m'ho va comentar. Aquesta entitat es va inaugurar ara fa un mes i escaig que es va obrir l'entitat i la pantalla aquesta de led que està situada en front d'aquests habitatges. Vaig estar parlant també amb una altra veïna i ens van comentar, van enviar fotos de quin era l'efecte que feia a la nit i a les hores que estava encès i tot això. Es va parlar amb l'entitat i ens van dir que estaven esperant a que els hi vinguessin a regular la intensitat lumínica, ficar un temporitzador per a partir de certa hora de la nit baixar la intensitat.

El regidor Sr. Lluís Tomás diu: Gràcies Sr. Bargués per la resposta, estarem atents, més que nosaltres segur que els veïns estaran atents i ens ho diran i li diran a vostè, però crec que és una bona solució la que eh!, seria millor apagar-la però bé en fi jo ja amb això no soc un tècnic.

Seguidament, continua formulant preguntes.

3ª. Com deia en l'acta de la junta de govern del 22 del 5, que per cert Sra. Pérez nosaltres sí que ens la van donar, l'acta aquesta; Parla d'una aprovació d'una addenda d'una de les fases que hi ha de les obres del carrer Montserrat i en relació en aquestes obres ja va quedar clar en el seu moment que finalment l'ascensor no s'acabaria instal·lant tot i que l'interès o les ganes que tenia l'alcalde, així li va dir, en aquest cas a alguns veïns quan en el seu moment es parla d'aquest projecte. Nosaltres en el seu moment vam presentar unes al·legacions que van quedar desestimades en temps i forma, però sí que proposàvem qualsevol plan B que pogués solventar el tema d'aquest ascensor que a nosaltres no ens semblava correcte.

La pregunta és la següent: Quin és el cost que estava pressupostat, compte que ja han passat molts mesos, d'aquest ascensor? Ens ho poden facilitar? Ens ho podran facilitar? A què es destinaran aquests diners que havia pressupostats per a fer l'ascensor del carrer Montserrat?

Ajuntament
de Martorell

4a. Tenim també una pregunta que està relacionada amb l'execució d'obra de la reforma del Centre Cultural, bé de fet ja va sortir a licitació. Acaba la licitació el 7 del 4, recordem que l'import era 242.333,88. Es van presentar dues empreses però el contracte va quedar desert. Nosaltres voldríem conèixer, si és possible, tenir vista a l'expedient, però si ens ho faciliten en resposta millor. Quins van ser els motius de que quedessin desert aquest concurs i després posteriorment es va tornar a convocar i encara justament el divendres acabava el plaç d'obertures de pliques. Voldríem conèixer quantes empreses s'han presentat. Si ha tornat a quedar deserta o no.

5a. I finalment voldríem preguntar un tema que ja vem dir amb la... perdó, amb la comissió informativa, quan es parlava del tema d'un conveni amb una entitat. La pregunta és molt concreta.

Amb la Capella de Sant Joan, entenc que ja han tingut alguns ciutadans o veïns oportunitat de veure-ho, per que de fet va començar la festa aquest passat cap de setmana, però el plat fort entenc que serà quan es faci la missa entorn a aquest patró. L'associació de veïns va demanar la instal·lació a sobre del terra que ja hi havia, d'unes rajoles o d'una superfície, desconec la paraula tècnica.

Voldríem saber si l'associació de veïns que va ser qui va demanar el permís, tenia el permís correcte i en regla per part del departament tècnic de l'Ajuntament de Martorell que és qui dona aquests permisos. I també volíem conèixer si un regidor de l'equip de govern quan l'obra estava a punt de finalitzar va intentar paraitzar aquestes obres. En cas afirmatiu, si va ser qui ho va intentar, quins eren els motius per que intentés aturar aquestes obres de la instal·lació d'unes rajoles per sobre de la superfície que hi havia. En concret aquesta és una pregunta adreçada al Sr. Adolf Bargués.

9. PRECS.

La regidora Sra. Raquel Pérez formula el següent prec: Sí que voldria tornar a fer un prec al govern que tenim. Y es que no es la primera vez que pasa en este pleno, que hay una falta de respeto y una trascendencia a lo personal. Aquí venimos a debatir políticamente y creo que sería bastante elegante por su parte y por parte de los miembros del gobierno poder seguir debatiendo a nivel político.

Las alusiones que ha hecho el Sr. Casasayas o algunos otros miembros del gobierno en alguna otra ocasión, incluso lo que usted ha manifestado Sr. Fonollosa de que usted no ha notado nada, por favor escuche usted que tendrá la grabación, escuche atentamente lo que dice su regidor y intente mantener el orden.

Para ser regidor no hace falta ni tener carreras, ni masters, ni nada de eso. Si nuestro nivel o el nivel de alguno de los compañeros en un momento dado no es el que ustedes esperan, esto es lo que ustedes tienen en su municipio. Nosotros somos una representación de lo que hay en la calle, esto no es una Facultad de ciencias económicas, ni es una Facultad de urbanismo, ni de derecho. Esto es una representación del pueblo. Si usted menosprecia a la gente que no entiende o que en un momento dado no ha entendido algo, está menospreciando a sus ciudadanos. Sus ciudadanos no son solo los letrados, ni los abogados, ni los arquitectos, ni los señores con 7 masters de 20.000,- euros cada uno. Lo que usted tiene en su ciudad es esto, es esto, una representación de que a veces la gente no entendemos que nos dicen, porque o no estamos acostumbrados a su dinámica.

Ustedes llevan muchos años aquí y/o simplemente porque queremos hacer la pregunta en el pleno, no es indicador de que trabajemos más o menos el que se haga una pregunta en el pleno, no es indicador de que no entendamos la documentación.

Ajuntament
de Martorell

Nosotros podemos hacer todas las preguntas que queramos en el pleno, todas, y ustedes tienen la obligación de responderlas y sobre todo con respeto. Gracias.

La regidora Sra. Laura Ruiz formula el següent prec: Des de Movem Martorell els preguem en tot cas que a partir d'ara, si més no, fins que es modifiqui el ROM, la participació ciutadana sempre que s'ha pogut fer sabem que s'ha fet, però s'avanci a l'inici de la sessió plenària per que entenem, almenys des del nostre grup que segur que és molt més estimulants que vingui la gent a plantejar els seus dubtes i els seus problemes, si hi ha algun carrer que no està ben pavimentat o si tenen qualsevol dubte respecte a unes obres que s'estan fent, que vinguin personalment i facin les preguntes i segur que és molt més democràtic incentivar aquesta participació enlloc d'haver-ho de traslladar de forma massiva a grups d'oposició, en tot cas per traslladar aquestes preguntes. Entenem que si avancem la participació ciutadana al principi del ple probablement assistirà molta més gent, probablement doncs entraran en contacte amb la política que sempre és alguna cosa positiva, gràcies.

El Sr. Alcalde diu: Moltes gràcies. De fet avui, Sra. Ruiz, com hem fet altres vegades quan hi ha alguna organització, alguna plataforma que venen, avancem i avui tenim intenció d'avançar-ho a l'inici del ple, per que com que a més a més la participació ciutadana, vostè sap que no forma part del ple, sinó que és o abans o després en tot cas, tenint en compte que avui venia una plataforma, ho havíem parlat de donar-ls-hi l'opció de que intervinguessin inicialment. El que passa és que quan hem començat el ple no hi eren, llavors hem hagut d'esperar fins al final i a més a més és un ple llarg, però normalment ja tenim aquest costum de que quan és una organització o una plataforma, doncs poder-ho avançar per que no hagin d'esperar-se fins al final del ple.

El regidor Sr. Raul Rozalén formula els següents prec:

1r. Ruego que si no le gusta que la oposición le controle y fiscalice su trabajo, hágalo. Y le voy a recordar que sólo tiene que leer el Reglamento de la Policía Local y el convenio que parece que usted eliminaría porque las preguntas e información que pido salen de estos documentos, eh! y todo esto sin leer. Si leyese no me pediría que me fuera, sino es que no sé que me pediría.

2n. Luego quiero hacer otro ruego que es: le ruego no intenten ridiculizar a los concejales cuando ustedes no tienen respuestas reales y no hacen su trabajo.

3r. Y luego querría hacer un ruego y lo voy a hacer sin..., porque le iba a decir que falta a la verdad y todo eso, pero no. Sr. Alcalde, léase el último pleno en el que dijo Sr. Rozalén mientras presideixi jo aquesta sala no es faltará al respecte. Si era aplicable para mí es aplicable para los 21 que lo dijo también y hoy no parece que haya sido así. Muchas gracias, buenas noches.

El Sr. alcalde diu: Moltes gràcies. Hi ha algun prec més... No. No Sr. Casasayas vostè no pot fer un prec perquè els prec i les preguntes són un mecanisme de control dels regidors i regidores de l'oposició i per tant se'ls està.... no se'ls està permès als regidors de govern per a fer prec.

Tota manera com que a més a més hem fet, tant la Sra. Pérez, com la Sra. Ruiz en algun moment, en el seu moment i el Sr. Rozalén ara, vull que entenguin que jo ho he dit sempre que no permetré cap manca de respecte per cap regidor d'aquesta sala i si hi ha hagut alguna.. no, no, deixi'm, deixi'm li dir Sr. Rozalén i si hi ha hagut algun

Ajuntament
de Martorell

improperi o alguna expressió que no ha estat correcta i que jo no he estat al cas per tallar-la a temps demano disculpes si ha estat així.

Jo repassaré la literalitat de l'acta, però ho he dit mil vegades, nosaltres som gent que tenim diferents sensibilitats polítiques i que tots som càrrec públics electes triats pel conjunt de la ciutadania i tots mereixem un respecte i malgrat tinguem diferències, evidentment, com no pot ser d'altra manera per que gràcies a Déu aquest país és plural i divers, doncs les puguem debatre des d'un punt de vista polític. I amb això, Sra. Pérez, estic totalment d'acord amb vostè, és a dir, podem tenir diferències des d'un punt de vista polític però en canvi mai hem d'arribar al terreny personal i si ha passat això doncs jo demano disculpes si m'ha passat avui Sr. Rozalén, eh! Però repeteixo, miraré la literalitat de l'acta, perquè la meva tasca, entre d'altres, és aquesta, intentar que no passin aquestes coses.

I, Sr. Simón, anava a aixecar el ple, però si vol intervenir.

El regidor Sr. José Antonio Simón diu: Li agraeixo la seva intervenció que revisarà l'acta. Li demanaria també que revisés l'acta del ple anterior, l'acta del ple de maig, pàgina 32 i pàgina 33, un regidor de l'equip de govern va dir textualment, i ho podrà veure, "curta de gambals" a una regidora. Pàgina 32 i pàgina 33, si us plau, revisi l'acta i ho veurà escrit que jo ho acabo de veure.

=== I no havent-hi altres assumptes a tractar, el senyor President declara finalitzada la sessió, que s'alça a les vint-i-tres hores i trenta-sis minuts, de la qual s'estén la present acta, i jo com a Secretari, en DONO FE.