

13/2017. SESSIÓ ORDINÀRIA DE L'AJUNTAMENT PLE DEL DIA 18 DE DESEMBRE DE 2017.

A la Vila de Martorell, el dia 18 de desembre de 2017, essent les 20:01 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
- MÍRIAM RIERA I CREUS
- SERGI CORRAL I BARON
- VICENTE CASAL CARRIEDO
- SERGIO RODRÍGUEZ MÁRQUEZ

Assistits pel Secretari de la Corporació:

- JAUME TRAMUNT MONSONET.

A) PART RESOLUTIVA

1. PROPOSTA D'APROVACIÓ DE L'ACTA DE LA SESSIÓ ORDINÀRIA (20-11-17).

Se sotmet a aprovació l'acta corresponent a la sessió ordinària celebrada el dia 20 de novembre de 2017 que és aprovada per **unanimitat** dels assistents.

2. PROPOSTA D'APROVACIÓ DE L'ACTA DE LA SESSIÓ EXTRAORDINÀRIA (22-11-17).

El regidor Sr. José A. Simón diu: Sí, gràcies, bona nit, el nostre grup municipal Som Martorell com fa sempre que es tracta. Estava pensant en ells. Movem Martorell, com fem sempre que hi ha un Ple extraordinari sense temes a tractar políticament, més enllà que aquest que era un sorteig, només ve un regidor, que en aquest cas va ser el Ricard i va renunciar a la dieta d'aquest Ple. Per això la resta ens abstindrem avui.

Sotmesa a votació és aprovada per:

-18 vots a favor dels senyors/es: 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, LLUÍS TOMAS MORENO, REMEDIOS MARQUEZ ORTEGA, RAÚL ROZALÉN LLANOS, ANTONIO CARVAJAL JIMÉNEZ, ADOLF BARGUÉS I ASTURIAS, MÍRIAM RIERA I CREUS, SERGI CORRAL I BARON, VICENTE CASAL CARRIEDO, SERGIO RODRIGUEZ MARQUEZ i RICARD SÁNCHEZ GAYA.

-3 abstencions dels senyors/es: JOSÉ A. SIMÓN CABRERA, LAURA RUIZ SIGÜENZA i ASUNCIÓN MORENO LÓPEZ.

DICTÀMENS DE LA COMISSIÓ INFORMATIVA DE L'ÀREA ECONÒMICA, D'ORGANITZACIÓ I RÈGIM INTERIOR.

3. PROPOSTA DE RESOLUCIÓ DE LES AL-LEGACIONS FORMULADES ENVERS L'APROVACIÓ PROVISIONAL DE LES MODIFICACIONS DE LES ORDENANCES FISCALS PER A L'EXERCICI 2018, I D'APROVACIÓ DEFINITIVA D'AQUESTES ORDENANCES FISCALS (EXP. 2611/2017).

El regidor Sr. Josep Casasayas diu: Molt bona nit. Al mes d'octubre vam fer l'aprovació provisional de les ordenances fiscals obrint un període per fer al·legacions i reclamacions, fer reclamacions bàsicament. En aquest període van presentar reclamacions el grup municipal de Movem Martorell i el Partit dels Socialistes de Catalunya. Grup municipal Movem Martorell, tal com van anunciar en aquest Ple ho van fer amb temps suficient com perquè ens poguessin parlar-ne i mirar les al·legacions que havien proposat. De fet, vam tenir una sessió a on ens van estar explicant les al·legacions que feien i d'aquestes al·legacions, que n'hi ha moltes i suposo que vosaltres ja hi entraran després, però hi ha algunes que sí que acceptarem. La que els hi podem dir de seguida que sí que els hi acceptarem és aquella que ja van proposar fa 2 anys i ara la tornen a proposar que aquest cop el Partit dels Socialistes també ho ha proposat enguany que és la de la bonificació de la taxa d'escombraries per aquelles persones que utilitzessin amb assiduïtat i ja veurem com si ens posem d'acord o no amb què vol dir l'assiduïtat si són 6 vegades o són 8 o són 3, la deixalleria a fi i efecte de tenir una recollida d'escombraries amb un grau de qualitat millor. En aquest cas aquesta proposta que ja havíem fet fa anys i ara amb la deixalleria nova i amb uns nous sistemes que ells també, el partit de Movem també van proposar una manera de fer-ho. Nosaltres teníem pensada una altra però en definitiva el resultat és el mateix, doncs formava part d'una campanya que farem d'utilització de la nova deixalleria explicant a on t'és i què si fa, etcètera, etcètera, a veure si podem millorar els índexs que tenim de recollida selectiva.

De la resta de propostes n'hi hauran algunes que no fan referència als impostos, dels impostos en parlem d'una ara, però hi ha unes quantes que no fan referència als impostos sinó que fan referència a les taxes que és provable que durant l'any sí que les acceptem i anem treballant amb vostès, també amb el partit dels Socialistes si és que les han proposades en aquest cas per anar-les acceptant.

En quant a la d'impostos en vam parlar a l'últim Ple, bàsicament el de l'IBI, vam parlar després del Ple inclús el partit dels Socialistes ho va preguntar i vam parlar del reglament aquest famós que fa 8 mesos que anem parlant i que no veu la llum, però sí que durant aquest any tindrem aquest reglament de l'IBI que proposarà subvencions ja que exempcions dels impostos saben tots vostès que estan taxades i que no es poden fer, però sí que proposarà una sèrie de subvencions que seran objectivables i seran del més fàcil possible aplicació.

La resta de propostes a rectificació que fan, algunes perquè, com són les exempcions dels impostos, perquè legalment no es poden fer i altres perquè no corresponen a la nostra idea de com han d'anar aquestes bonificacions d'impostos i de taxes, aquestes no aniran, durant l'any no hi treballarem amb aquestes o com a mínim tenim temps amb aquestes dades que els he dit abans.

Per lo tant en aquest ple ara presentarem l'aprovació definitiva de les ordenances fiscals, tant d'impostos com de taxes i preus públics, per poder-les aplicar a partir del dia 1 de gener del 2018. També remarcar, una vegada més, remarcar que un any més ja en van 4 ja des del dos mil, crec que des del 2012, que no s'ha apujat ni els impostos ni les taxes ni els preus públics a la població de Martorell en aquests últims 4 anys. Moltes gràcies.

El regidor Sr. José A. Simón diu: Gràcies. Com vostè bé ha dit, quan al Ple es va aprovar la modificació inicial de les ordenances vostè va dir que li enviéssim, que li entréssim per registre les nostres propostes en forma d'al·legacions. Així ho vam fer i les vam presentar el dia 13 de novembre del 2017 en forma de reclamacions com vostè va dir donant-hi gairebé 3 setmanes perquè el període de exposició pública finalitzava l'1 de desembre de 2017. Aquestes reclamacions vostè ha dit 1 d'elles, tot i que insistíem en la conversa que havíem tingut amb vostè prèviament i que havíem tingut també al Ple de que no eren reclamacions sinó que havien de ser un període que nosaltres enteníem que era de negociació amb l'equip de Govern per intentar arribar amb un acord i fets-hi propostes propositives, doncs aquestes propostes que nosaltres fèiem eren més d'una vintena de propostes.

La primera d'elles deia que hi ha molts ajuntaments que la part d'ordenances fiscals fan un procés de participació ciutadana perquè la ciutadania durant aquest procés pugui fer les seves aportacions i es puguin recollir o no recollir i es puguin treballar amb la ciutadania. Li vam explicar que hi havia diferents ajuntaments, vam buscar diferents 4 o 5 ajuntaments del voltant que ho feien i vam fer aquesta va ser la primera reclamació que vam fer. La resposta que tenim és que no és d'obligat compliment aquest tràmit de participació ciutadana, tot i així creiem que és bo sobretot en una cosa que tant afecta a la ciutadania com són les ordenances fiscals, obrir aquest període.

La resta, sí que em sobta que vostè quan vam parlar amb vostè ens va dir que les entréssim com a reclamacions. Ja li vam dir que no creiem que era el tràmit adequat a l'hora de fer propostes, que eren propostes no eren reclamacions, i a la majoria d'elles, com que el tràmit entenem que no va ser l'adequat, doncs hi ha una resposta per part de la tècnica entenc que és la Interventora municipal, i a la majoria d'elles diu "qüestió d'oportunitat, motiu aquest funcionari no pot emetre opinió al respecte", perquè precisament no eren reclamacions, sinó que eren propostes, llavors, la resposta que ens hem trobat és una resposta de la tècnica de l'ajuntament, que diu que això ella pues no ens ho pot respondre, com és normal perquè no és una qüestió tècnica, sinó era una proposta política que nosaltres li fèiem.

Bueno, de moment de les propostes que li han fet per lo que de paraula ens ha dit i també l'Alcalde ens va dir també l'altre dia a la Junta de Portaveus, la proposta que sembla que podem treballar, que em sembla que Socialistes i crec que algun grup altre també l'ha presentat que és el tema de les bonificacions de la deixalleria municipal la podem treballar, la resta doncs no, entenc que no estan acceptades. Un previ és que a la reunió que vam fer amb vostè pràcticament totes les propostes que vam treballar al final van ser les propostes que vam entrar pel pressupost no per les ordenances, al

final les propostes hem vist que ens les han respost a través d'un informe però no vam poder casi ni tractar-les. Com dèiem, vam presentar propostes de cara a l'IBI, propostes per subvencionar l'ICIO, propostes per les taxes de recollides d'escombreries, propostes per la taxa de prestació del servei d'atenció a les persones, propostes per la taxa d'estacionament de vehicles de tracció mecànica en el pàrquing de la biblioteca, o sigui, vam fer diferents propostes. Vostè ara, com dèiem ens diu que potser podem parlar d'una, creiem que és insuficient. Com vam parlar també a la reunió són ordenances fiscals que es poden modificar al llarg del 2018, la mà continua estesa i en qualsevol moment podrem seure, debatre, intentar arribar a un acord, el més aviat possible. El nostre vot serà en contra. Gràcies.

El regidor Sr. Lluís Tomàs diu: Gràcies senyor Alcalde. Bona tarda a tots i a totes. El nostre grup va presentar una sèrie de reclamacions, en concret 12. Aquí se n'ha parlat molt del tema i ja en vam parlar a la Junta de Portaveus, de la deixalleria que ens sembla correcta, l'Alcalde també ja ho va explicar molt bé que es tracta de buscar com poder encaixar-ho, també ho ha explicat el regidor Casasayas. Però sí de nosaltres de totes les que vam presentar, per dir el 90% totes han estat respostes amb el que ha llegit el company José Simón, "qüestió d'oportunitat, motiu pel qual aquest funcionari no pot emetre opinió al respecte". Totes tret de 2 que comentaré després. Bé, les reclamacions com ja l'informe per escrit i nosaltres també les vam entregar per escrit, si no són moltes sí que m'agradaria poder-les llegir per les persones que ens puguin estar escoltant. Bé, de fet 3 són ja ho vam comentar amb el regidor Casasayas, que serien similars per no dir iguals al que van ser les que vam fer l'any anterior. La primera era l'atorgament d'una subvenció equivalent al 50% de la quota líquida de l'impost de l'IBI en favor de les persones titulars, del títol de família monoparental, ho ha comentat ell, ho ha comentat l'any passat, també ho vam comentar en el darrer Ple, es van fer, va aparèixer una partida en el tema pressupostari del 2017 que també ja ho va explicar extensament al darrer Ple, finalment no es van poder acabar fent les bases d'aquesta convocatòria. Entenem que, pel va explicar en el seu dia i pel que ha explicat avui, el compromís del Govern és fer-ho i activar-ho, evidentment que estarem totalment d'acord. Després hi havia una altra que era l'atorgament d'una subvenció equivalent al 50% de la quota líquida de l'impost de l'IBI en favor de les persones aturades la unitat familiar de les quals estigui sota un determinat llindar d'ingressos. Recordo que aquesta ja la vam presentar, com deia abans, però es va, el regidor Casasayas ara farà 1 any va dir que es comprometia o intentaria fer un estudi perquè nosaltres tampoc no el teníem ni el propi ajuntament, de quantes persones podrien ser les afectades per aquesta subvenció i així poder fer un estudi. Ens va semblar bé, i una valoració econòmica de l'impacte que podria tenir. Entenem que no s'ha fet. També hi havia una subvenció similar equivalent al 50% de la quota líquida de l'IBI en favor de les persones més grans de 65 anys que viuen soles i tenen ingressos iguals o inferiors a l'1,5 vegades de l'IPREM. Va ser el cas similar, es comprometien durant l'any 2017 a fer una valoració de quin impacte podria tenir a nivell econòmic aquest col·lectiu de persones. Entenem que si no s'accepta és perquè aquest estudi no hi és. Després hi ha altres reclamacions que vam fer, com l'atorgament d'una subvenció equivalent al 25% de la quota líquida de l'impost de l'IBI en favor de les persones que viuen soles i tenen ingressos, aquesta ja l'he comentat. Atorgament d'una subvenció equivalent al 50% de la quota líquida de l'impost sobre vehicles de tracció mecànica als aturats de llarga durada. Atorgament d'un descompte d'un 25% en escoles bressol municipals per les famílies nombroses o monoparentals. Atorgament d'un descompte

del 25% a l'abonament individual de la piscina d'estiu de fills menors de 16 anys també per famílies nombroses o monoparentals. Atorgament d'una reducció del 25% a l'escola municipal de música i a l'aula municipal d'anglès, també seguint amb la línia de les famílies nombroses i monoparentals. Atorgament d'una reducció del 50% de l'impost sobre obres i construccions de l'ICIO per afavorir les condicions d'accés i habitabilitat a la llar de persones que tinguin un grau de discapacitat reconegut. Aplicar un 50% de descompte a la quota d'accés a les piscines d'estiu i coberta per les persones que tinguin un grau de discapacitat que no els hi permeti accedir a la instal·lació de manera autònoma, així com al seu acompanyant. La que ja hem comentat de la deixalleria. I aplicar un 25% de descompte a l'escola municipal de música i a l'aula d'anglès per a jubilats i pensionistes.

Bé, de fet, com dèiem, la majoria tenen aquesta resposta tècnica de qüestió d'oportunitat, motiu pel qual aquest funcionari no pot emetre opinió de la qüestió. Sí que pensem que l'informe del tècnic l'ha fet correctament, però esperàvem que hi hagués una voluntat política de poder tirar endavant alguna d'aquestes reclamacions que hem fet. Dir que hi ha un parell d'elles que ens remeten a una ordenança actualment de preus públics del Patronat de Servei d'Atenció a les Persones, que en realitat jo m'he limitat a parlar d'unes escales en els descomptes com la piscina etcètera, que no contempen en absolut la petició que s'està fent aquí. O sigui la resposta que se'ns dóna no té absolutament res amb la petició que nosaltres estem fent aquí.

També hi ha una que jo crec que "alomillor" el redactat no és correcta o no s'ha entès. És aquest que he llegit que l'atorgament d'una reducció del 50% en les persones que tenen un grau de discapacitat que tenen dificultat per accedir de forma autònoma al que són les instal·lacions de les piscines i aquesta proposta era sobretot pels acompanyants, perquè hi ha persones que acompanyen a nens o a discapacitats que no poden accedir autònomament a la instal·lació i que tenen que estar vigilant o controlant que no els hi pugui passar res, i demanàvem aquesta reducció, aquest descompte, amb l'entrada a aquesta piscina.

Nosaltres creiem que l'informe tècnic està correcta, però esperàvem una voluntat política, sobretot a les que ja són repetitives de poder-les haver tirat endavant.

Nosaltres, el nostre vot del partit Socialista serà en contra. Gràcies.

El regidor Sr. Josep Casasayas diu: Diguéssim que la manera de presentar les al·legacions és molt clara. Les 4 primeres que presenta el partit Socialista fan referència a l'IBI que n'hem parlat que al ser un impost i no poder tenir exempcions entrarien dintre d'aquest reclam de subvencions que hem estat parlant.

A mi no em sorprèn però vull també deixar clar en què consisteixen les al·legacions presentades en aquest Ple. Les al·legacions consisteixen, almenys en el cas del partit dels Socialistes, en mirar com tenim les ordenances fiscals i de cara, entenc, a afavorir col·lectius de gent, que hi ha aquests però hi ha molts més de col·lectius de gent, pues, si hi ha, si no hi ha cap tipus de subvenció proposar un 25%, si hi ha una d'un 25% proposar un 50%, i si hi ha una de 50% proposar un 75%. A veure, a les al·legacions fetes d'aquest tipus, i de dir escolti pues vostès estan cobrant 3, pues jo cobraria 2. Pues d'acord,estic segur de que és molt fàcil, molt fàcil, molt fàcil, deixar plasmat en un paper i dir pues "goiti" jo els senyors que tinguin aquesta característica els hi faria un 20% de descompte, els hi faria un 30% o els hi faria el que sigui. I això és exactament el que diu l'al·legació aquesta, atorgar un descompte del 25% a, i atorgar un altre descompte d'un altre 25% a, Bueno, pues si ho miréssim "alomillor"

ens despengem i fem un 50% i els “adelantem” per una altra banda. Però clar, fer-ho així sense dir d'on sortien els diners o d'on tindriem que retallar i tot això, és molt fàcil i ho podria fer qualsevol persona sense cap tipus de coneixement de com funciona l'administració pública. Qualsevol persona que passi pel carrer, pot venir, pot aixecar el dit i dir, escoltim, jo faria un 25% de descompte en aquesta gent. Molt bé, a mi si pogués m'agradaria que ningú pagués impostos a Martorell, seria fantàstic. Jo faig una proposta de que ningú pagui impostos a Martorell. Però clar, ja saben que això no és tan senzill com això, no ho és. Per lo tant, la manera de proposar aquestes reclamacions absolutament lícita allà on sigui, és aquesta que els estic dient, proposar el que si ara es paga 10 es pagui 8, però amb una sèrie de grups de gent. Si en algun moment, mira saps que tenim capacitat per fer totes aquestes bonificacions o totes aquestes exempcions o totes aquestes subvencions, tenim ocasió de fer-les, estic convençut de que sortirien 12 mes, i quan haguessin aquestes 12 més, en sortirien 12 més i així continuament, perquè és relativament senzill escriure aquestes frases, que tenen ratlla i mitja, per dir jo faria una subvenció de. Bueno, ja li dic és un tema absolutament lícit. En aquesta ocasió sí que els hi dic que com a mínim les que fan referència a l'IBI i les que fan referència a la taxa de l'ús de la deixalleria municipal les tirarem endavant i aleshores potser alguna altra també la podrem fer encabir via subvenció. Però, bueno, estem en aquesta discussió, sembla allò d'aquells 2 policies bessons que sortien amb el Tin Tin que sempre acaben dient, un d'ells deia alguna cosa de “yo aún diria más”, pues això ben bé que és el que es plasma en aquestes frases que estan parlant de dir-los-hi a certs col·lectius que en certes aplicacions podrien estar pagant menys, i així aquesta és la valoració que jo hi faig en aquestes al·legacions.

N'hi ha d'altres, són de Movem Martorell que es veuen, la veritat, es veuen una mica més treballades que només una frase que digui el que han posat vostès. Per lo tant, nosaltres aquestes 2, en el cas seu serien 5, perquè hi havia 4 d'IBI més la deixalleria són 5 de 12, aquestes 5 de 12 intentarem que vagin endavant durant aquest any 2018. En el cas de Movem sí que n'hi ha algunes altres amb, per exemple, aquella que vam parlar del, no perdó que era del pressupost, ara m'anava a confondre amb la del pressupost. Però sí que aniran algunes de les que intentarem parlar-ne per poder-les lliurar. Gràcies.

El regidor Sr. José A. Simón diu: Gràcies. Senyor Casasayas, mira, aprofito i faig la intervenció del següent punt i així ja, perquè és més o menys el mateix. Al següent punt, una proposta que fèiem era crear una comissió d'estudi dels annexos. 1. Serveis dels tipus cultural, recreatiu, casals d'estiu, ja que considerem que s'haurien d'estudiar en profunditat i reformular aquestes modificacions durant el primer semestre. És difícil, entenc que és molt difícil fer propostes quan un no té les xifres, quan no té les dades i quan un no pot treballar amb tota la veritat. És una cosa que li hem dit des de fa temps en totes les taxes sobretot en les d'esports, amb les de cultura, que seria bo que a l'hora de fer propostes i no fer-les com vostè deia sense argumentació al darrera, sense números, perquè no els tenim, doncs seria bo tenir totes les xifres. Per això, precisament, la següent proposta que li fèiem a la taxa, a l'ordenança 27 precisament és aquesta, per a l'hora de fer propostes i fer propostes i anar una mica més enllà, si tenim totes les xifres i tenim totes les dades, és més fàcil fer propostes. Precisament per això li hem dit insistentment que necessitem totes aquestes xifres doncs a veure si la taxa que es cobra o el preu públic que es cobra a l'escola d'anglès es pot ajustar o no es pot ajustar, és correcta o no és correcta, esports, per això li demanem que a

l'hora de fer propostes, si tenim tota la informació doncs anys enrera, me'n recordo que el senyor Valentí Santos de vegades presentaven un excel i amb allò més o menys podies jugar una mica quant s'ingressa, quant es cobra, quines despeses fixes hi ha. Tota aquesta informació l'hem perduda, no la tenim, ho sigui que dificulta tota aquesta part a l'hora de fer propostes molt concretes i filar prim si dir el 10, el 20 o el 23. Per això li preguem que si de cara al futur les volem treballar amb tota la informació doncs és més fàcil.

Com dèiem lo que vostè deia que fa temps que diu que convocarem unes ajudes per bonificar l'IBI, Bueno, estem oberts ja li dèiem també a la reunió que vam tenir que la nostra proposta és a banda de bonificar l'IBI que nosaltres no li diem bonificar l'IBI, sinó que és que la gent pugui pagar els impostos municipals en funció de la seva renda, incloure un altre impost com són les escombraries que la gent està obligada a pagar i creiem que també podríem incloure-ho en aquesta negociació. Gràcies.

El regidor Sr. Lluís Tomàs diu: Gràcies senyor Alcalde. Només comentar que alguna de les coses que ha explicat el regidor Casasayas si agaféssim l'acta de l'any passat ens va dir pràcticament el mateix. Ja he dit quan fèiem algun repàs d'aquestes reclamacions que fèiem nosaltres que ell es, ell, la seva regidoria es va comprometre a fer un estudi per saber quin impacte podien tenir per exemple en les 3-4 primeres que hem llegit de l'IBI, però aquest estudi a hores d'ara nosaltres no el tenim. No sé si s'ha fet o no. Sí que ens agradaria, i l'entenc en el que és la seva explicació, per saber també quin impacte pot tenir a nivell econòmic sí que ens agradaria, si els han fet, tenir aquests estudis parlant de quanta gent pot estar afectada en aquesta reclamació i quin impacte o quina deixar de cobrar aquests impostos suposaria aquest import econòmic. Evidentment, clar que és lícit igual que és lícit el seu plantejament i la seva explicació. El que passa és que dir que és ficar una frase i res més, jo li tinc que dir que alguna d'aquestes reclamacions, sobretot adreçada com bé vostè ha dit a algun d'aquests col·lectius, hi ha sinó un treball previ sí que hi ha unes consultes i el recollir algunes lícitament pretensions d'aquests col·lectius que surten aquí que ja he explicat abans. Com dèiem, vostè ja va dir l'any passat intentarem, intentarem. Ara m'ha quedat clar que, a part del que és les subvencions que ja existeix una partida que esperem que es puguin fer les bases per la convocatòria sobre les famílies monoparentals, he entès que, sinó després, regidor Casasayas em rectifica que les altres que hem fet de l'IBI pot existir un intent de possibilitat de poder-les fer. Parlem de les persones que hem dit abans, atures o les que viuen sols, etcètera, etcètera. M'agradaria poder confiar en el que vostè m'ha dit, però repeteixo l'any passat vostè va dir pràcticament el mateix i la realitat és que durant l'any 2017 tot i l'intent que vostè va proposar no s'ha acabat fent.

Només per trencar una mica el to seriós, parlant dels bessons vostè i jo no ens assemblem massa als bessons de Tin Tin, que diu que un deia una cosa i l'altre deia una altra. Nosaltres ja ho hem dit, hem fet més que una frase, com vostè ha dit, que li respecto, com bé ha dit és lícit, nosaltres en algunes d'aquestes propostes hi ha unes consultes i un treball darrera que evidentment els col·lectius que s'han adreçat a nosaltres i que nosaltres hem anat a trobar, reclamen, demanen, la possibilitat de fer aquestes subvencions o aquests descomptes. Gràcies.

El regidor Sr. Josep Casasayas diu: Bé, suposo que els que ens escolten han pogut entendre de què va aquest punt. La conclusió final que jo faria és, efectivament durant aquest any, les taxes i els impostos s'han congelat una altra vegada, seguim pagant el

mateix que anys anteriors, i que durant el 2018 hi haurà una sèrie de modificacions en un reglament de subvencions i alguna altra tema de taxes que afavorirà a certs col·lectius de gent. Potser no seran exactament els que proposen vostès però sí que entenc que ens podem posar d'acord amb a quins col·lectius podem aplicar aquestes bonificacions. En definitiva, 4 anys consecutius sense apujar impostos. No sé si hi ha algun altre ajuntament que hagi fet una cosa similar a la nostra i a més tenint el poble endreçat com el tenim. Millorable, sempre millorable, però tenint el poble endreçat com el tenim i donant, fent inversions que tots vostès coneixen. Moltes gràcies.

Sotmesa a votació és aprovada per:

-11 vots a favor dels senyors/es: 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 i SERGI CORRAL I BARON.

-9 vots en contra dels senyors/es: LLUÍS TOMAS MORENO, REMEDIOS MARQUEZ ORTEGA, RAÚL ROZALÉN LLANOS, ANTONIO CARVAJAL JIMÉNEZ, JOSÉ A. SIMÓN CABRERA, LAURA RUIZ SIGÜENZA, RICARD SÁNCHEZ GAYA, ASUNCIÓN MORENO LÓPEZ i SERGIO RODRIGUEZ MARQUEZ.

-1 abstenció del senyor: VICENTE CASAL CARRIEDO.

I.- En sessió plenària celebrada el dia 16 d'octubre de 2017 es van aprovar provisionalment les modificacions de les ordenances fiscals per a l'any 2018, que a continuació s'enumeren:

OF núm. 1. Impost sobre béns immobles

OF núm. 2. Impost sobre vehicles de tracció mecànica

OF núm. 4. Impost sobre construccions, instal·lacions i obres

OF núm. 5. Impost sobre l'increment del valor dels terrenys de naturalesa urbana

OF núm. 9. Taxa per llicències urbanístiques i per la comprovació d'actes urbanístics comunicats.

OF núm. 10. Taxa per la intervenció municipal en les activitats i instal·lacions

OF núm. 12. Taxa pel servei de recollida i eliminació de residus sòlids urbans

OF núm. 15. Taxa per serveis d'atenció a les persones

OF núm. 23. Taxa per aprofitament especial del domini públic local, a favor d'empreses explotadores de serveis de subministraments d'interès general

II.- L'acord d'aprovació provisional, així com les modificacions de les ordenances fiscals esmentades, es van exposar al públic durant trenta dies hàbils, mitjançant anunci inserit als taulers d'edictes de l'Ajuntament de Martorell i de la seu electrònica situada a la plana web www.martorell.cat, al Butlletí Oficial de la província de Barcelona de data 19 d'octubre de 2017 i al diari "La Vanguardia" també del dia 19 d'octubre de 2017.

Dintre del termini d'exposició al públic, que va finalitzar el 1 de desembre de 2017, es van presentar al·legacions per part del grup municipal Movem Martorell-Entesa de l'Ajuntament de Martorell (escrit amb número del registre d'entrada 385, de data 13 de novembre de 2017) i del grup municipal del Partit del Socialistes de Martorell (escrit amb número del registre d'entrada 12756, de data 29 de novembre de 2017).

III.- La interventora accidental i el Tresorer de la Corporació van emetre conjuntament l'informe sobre les al·legacions presentades que a continuació es transcriu:

"Identificació de l'expedient

Expedient 2611/2017 i 4566/2017 relatiu a les al·legacions efectuades per MovemMartorell-Entesa i pel Grup Municipal del Partit dels Socialistes de Martorell durant el termini d'exposició pública de les Ordenances Fiscals i de Preus Públics de l'Ajuntament de Martorell per a l'any 2018.

Relació de fets

I.- En sessió de 16 d'octubre de 2017 el ple de l'Ajuntament de Martorell va aprovar provisionalment el text de les Ordenances Fiscals per l'any 2018, així com de l'Ordenança General de Preus Públics per la prestació de serveis d'atenció a les persones.

II.- En data 19 d'octubre de 2017 es va publicar anunci d'exposició al públic als taulers d'edictes físic i electrònic de la Corporació, al BOPB així com en un dels diaris de major difusió de la província.

III.- En data 13 de novembre de 2017 té entrada núm. 2017 –E-RE-385 l'escrit de Movem Martorell-Entesa pel qual es presenten al·legacions al contingut de les Ordenances Fiscals de 2018 així com de l'Ordenança General de Preus Públics per la prestació de serveis d'atenció a les persones aprovades provisionalment en data 16 d'octubre de 2017.

IV.- En data 29 de novembre de 2017 té entrada núm. 2017-E-RC-12756 escrit de Grup Municipal del Partit dels Socialistes de Martorell pel qual es presenten al·legacions al contingut de les Ordenances Fiscals de 2018 així com de l'Ordenança General de Preus Públics per la prestació de serveis d'atenció a les persones aprovades provisionalment en data 16 d'octubre de 2017.

Fonaments de dret

I.- Tot seguit es procedeix a donar resposta a cadascuna de les al·legacions plantejades per Movem Martorell-Entesa mitjançant escrit amb entrada núm. 2017 –E-RE-385.

AL·LEGACIÓ PRIMERA.

Per mitjà d'aquesta al·legació es posa de manifest que en el procediment d'aprovació de les Ordenances Fiscals l'Ajuntament no ha donat compliment a l'article 133 de la Llei 39/2015, de 1 d'octubre, de procediment administratiu comú de les administracions públiques.

El tràmit de consulta pública que preveu el referit article 133 de la Llei 39/2015 no resulta d'aplicació al procediment d'aprovació de les ordenances fiscals ni tampoc a l'aprovació de preus públics en tant que aquests s'aproven d'acord amb el procediment fixat en la normativa específica que els hi és d'aplicació.

Així el procediment especial que regula l'aprovació de les ordenances fiscals es troba contemplat als articles 15 a 19 del Text refós de la llei reguladora de les hisendes locals, i el procediment d'aprovació de preus públics a l'article 47 de la mateixa norma.

Relacionat amb l'anterior, qui subscriu informa que cal fer referència a la disposició addicional primera de la referida Llei 39/2015 que estableix que els procediments administratius regulats en lleis especials per raó de la matèria que no exigeixin algun dels tràmits previstos en la citada Llei o en regulin de diferents o addicionals es regularan per les corresponents lleis especials.

Per tant, la pròpia disposició addicional primera de la Llei 39/2015 exclou l'aplicació de l'article 133 al procediment d'aprovació de les Ordenances Fiscals i de les Ordenances reguladores dels preus públics, en tant que aquestes es tramiten de conformitat amb el Text Refós de la Llei Reguladora de les Hisendes Locals.

D'acord amb tot l'anterior procedeix desestimar aquesta al·legació.

AL·LEGACIÓ SEGONA.

Mitjançant aquesta segona al·legació es realitzen diverses propostes per diferents impostos i taxes municipals.

Respecte de l'OOFF núm. 1 de l'IBI

1. Es proposa regular la possibilitat d'aplaçaments tributs sense aplicació interessos demora quan siguin de meritament de l'annualitat.

L'atorgament d'un ajornament o fraccionament suposa necessàriament el meritament dels interessos de demora, de conformitat amb l'article 65.5 de la Llei 58/2003, de 17 de desembre, General Tributària.

Per aquest motiu es proposa desestimar aquesta al·legació.

2. Estudiar un tipus de gravamen diferenciat segons el valor cadastral dels immobles.

Els tipus de gravamen aplicables són els que es recullen al Text Refós de la Llei de les Hisendes Locals i entre els quals no es troba el proposat. En virtut del principi de reserva de llei tributària es proposa la seva desestimació.

3. Subvenció del 50% de la quota líquida de l'impost per a les persones vídues de 65 anys o més propietàries o llogateres, amb una renda bruta inferior a 1,5 vegades el IRSC, que siguin propietàries, o llogateres del seu habitatge habitual i els/les propietaris/àries els repercuteixen l'impost sobre béns immobles. Mitjançant reglament de subvencions.

Qüestió d'oportunitat motiu pel qual aquest funcionari no pot emetre opinió al respecte.

4. Aprovar un Reglament de Subvencions municipals per ajudar a les famílies a complir amb les seves obligacions tributàries vers l'Ajuntament.

Qüestió d'oportunitat motiu pel qual aquest funcionari no pot emetre opinió al respecte.

5. Subvencionar a les persones que posin a disposició de l'Oficina Local de l'Habitatge de Martorell el seu habitatge per tal que pugui ser llogat.

Qüestió d'oportunitat motiu. Aquest funcionari no pot emetre opinió al respecte.

6. Exempció del 50% els primers 2 anys d'inici activitat per autoocupació i autònoms.

Es un benefici fiscal no previst al Text Refós de la Llei Reguladora de Hisendes Locals. Així l'article 9.1 de la referida norma estableix que no es poden reconèixer altres beneficis fiscals que els previstos en normes amb rang de llei o tractats internacionals.

Per aquest motiu es proposa desestimar aquesta al·legació.

7. Deixar el tipus impositiu fins esmorteir l'increment de l'IBI que s'arrossega des del 2012.

Qüestió d'oportunitat motiu. Aquest funcionari no pot emetre opinió al respecte.

8. Creació d'una taxa o impost als habitatges buits

Atès que la Llei 14/2015 del 21-07 DOGC 6919 del 23-07-2015 en vigor des del 24-07, en la seva Disposició Addicional Primera deixa clar que aquest impost el poden cobrar "els Ajuntaments que hagin aprovat el recàrrec en Ordenança Municipal", demanem que es creï aquest impost, es desenvolupi i s'aprovi com a Ordenança Municipal. Aquesta taxa s'emmarca en l'aplicació de l'article 2 de la Llei 18/2007 del 28-12 Llei d'Habitatge. Ha d'afectar només als grans tenidors. L'objectiu és poder pagar la inspecció i la tramitació dels expedients i sancions. Aquest impost s'ha de treballar amb la Regidoria d'Habitatge de l'Ajuntament

A data del present informe no s'ha produït el desplegament reglamentari a que fa referència l'article 72.4 del Text Refós de la Llei Reguladora de les Hisendes Locals així com la disposició addicional primera de la Llei 14/2015, de 21 de juliol, del impost sobre els habitatges buits, i de modificació de normes tributàries.

Cal tenir en compte també que per Sentència del TSJ de Catalunya de 30 de juny de 2017, s'anul·la el text de l'OOFF d'un Ajuntament de gran població que regulava, entre d'altres fets imposables, l'activitat municipal inspectora i de control sobre els habitatges

declarats buits amb motiu que l'esmentat tribunal entén que la referida activitat municipal que justificaria l'exigència de la taxa no respon a competències locals.

Per tot això es proposa desestimar aquesta al·legació.

Respecte de l'OOFF núm. 4 Del ICIO

1. Que la bonificació regulada a l'article 5.1.a), que ara és del 90%, sigui del 95 % i per als tots els carrers del municipi per apostar per la rehabilitació.

Qüestió d'oportunitat motiu pel qual aquest funcionari no pot emetre opinió al respecte.

2. Bonificació del 75% per els comerços que tinguin una superfície màxima de 150 m2 l que iniciïn activitat o siguin canvi d'ubicació, sempre que mantingui els contractes laborals anterior al canvi.

3. Bonificació del 80% per obres d'instal·lació infraestructures de càrrega de vehicles elèctrics.

Ambdues propostes versen sobre beneficis fiscals no previstos al Text Refós de la Llei Reguladora de Hisendes Locals.

Per aquest motiu procedeix desestimar aquestes al·legacions en base a l'article 9.1 de la referida que estableix que no es poden reconèixer altres beneficis fiscals que els previstos en normes amb rang de llei o tractats internacionals.

4. Ordenança per regular una bonificació de fins al 95% de la quota íntegra de l'impost a favor d'immobles en els quals es desenvolupin activitats econòmiques que siguin declarades d'especial interès o utilitat municipal per concórrer circumstàncies socials, cultural, historicoartístiques o de foment de l'ocupació.

Aquest benefici fiscal consta previst a l'article 5.3 de la vigent OOFF de l'exercici 2017 i no s'ha modificat el seu contingut per a l'exercici 2018.

5. Que la bonificació per a les obres destinades a la construcció d'habitatges de protecció oficial sigui del 50% (article 103.2.d) Reial decret legislatiu 2/2004, de 5 de març, pel qual s'aprova el text refós de la llei reguladora de les Hisendes Locals), en l'ordenança actual és del 30%.

Qüestió d'oportunitat motiu pel qual aquest funcionari no pot emetre opinió al respecte.

6. Bonificar aquelles construccions, instal·lacions o obres consistents en actuacions de rehabilitació d'habitatges amb el compromís de posar-lo a disposició de la borsa de lloguer social durant un mínim de 5 anys.

Són beneficis fiscals no previstos al Text Refós de la Llei Reguladora de Hisendes Locals. Per aquest motiu procedeix desestimar aquestes al·legacions en base a l'article 9.1 de la referida norma segons el qual no es poden reconèixer altres beneficis fiscals que els previstos en normes amb rang de llei o tractats internacionals.

Respecte de l'OOFF núm. 12 Taxa de Recollida de Residus

1. Exempció dels subjectes passius amb ingressos anuals inferiors a 2 vegades l'IRSC o del 2,5 IRSC en cas de convivència amb altra o altres persones.

Qüestió d'oportunitat motiu pel qual aquest funcionari no pot emetre opinió al respecte.

2. Aplicar bonificacions per a l'ús de la deixalleria:

De 6 a 10 vegades d'utilització... 20% de bonificació o subvenció. → Més de 10 vegades d'utilització... 40%, i 3

Qüestió d'oportunitat motiu pel qual aquest funcionari no pot emetre opinió al respecte.

3. SUBVENCIONS per aquelles famílies que no són titulars de l'immoble però hi estan de lloguer (o altre tipus de dret d'ús) i fan ús de la deixalleria. → De 6 a 10 vegades d'utilització... 20% de bonificació o subvenció. → Més de 10 vegades d'utilització... 40%.

Qüestió d'oportunitat motiu pel qual aquest funcionari no pot emetre opinió al respecte.

4. Proposar una Taxa de Residus, pel que fa a l'àmbit comercial i industrial, en funció

de les fraccions de residus que generen per la seva activitat i el cost de la recollida i tractament en els respectius municipis.

Qüestió d'oportunitat motiu pel qual aquest funcionari no pot emetre opinió al respecte.

5. Bonificació per l'ús de compostadors.

Qüestió d'oportunitat motiu pel qual aquest funcionari no pot emetre opinió al respecte.

Respecte de l'OOFF núm. 15 Taxa per la prestació de serveis d'atenció a les persones

Creació d'una comissió per a l'estudi dels annexos 2. Servei llar d'infants, 3. Serveis de tipus cultural i recreatiu i la utilització d'equipaments municipals i 4. Serveis esportius ja que considerem que s'haurien d'estudiar en profunditat i reformular i aprovar les modificacions durant el primer trimestre de 2018.

Qüestió d'oportunitat motiu pel qual aquest funcionari no pot emetre opinió al respecte.

Respecte de l'OOFF núm. 16 Taxa per a l'estacionament de vehicles de Tracció Mecànica en el Pàrquing de la Biblioteca Municipal.

Estudi del funcionament del pàrquing de la Biblioteca per valorar l'ús i poder treballar una gestió que sigui més beneficiosa pels veïns i veïnes.

Aquesta ordenança fiscal no es troba en exposició pública en tant no fou modificada per l'acord plenari de 16 d'octubre de 2017. Igualment es una qüestió d'oportunitat motiu pel qual aquest funcionari no pot emetre opinió al respecte.

AL-LEGACIÓ TERCERA

Ordenança General núm. 27 preus públics per la prestació de serveis d'atenció a les persones.

1. Aplicació de la tarifació social i 2 Creació d'una comissió per a l'estudi dels annexos 1. Serveis de tipus cultural i recreatiu i 2 Casals d'estiu ja que considerem que s'haurien d'estudiar en profunditat i reformular i aprovar les modificacions durant el primer trimestre de 2018.

Qüestió d'oportunitat motiu pel qual aquest funcionari no pot emetre opinió al respecte.

II.- Tost seguit procedeix a donar resposta a cadascuna de les al-legacions plantejades pel Grup Municipal Partit dels Socialistes de Martorell mitjançant escrit amb entrada núm. 2017-E-RC-12756.

1. Atorgament d'una subvenció equivalent al 50% de la quota líquida de l'impost de l'181 en favor de les persones titulars del títol de família monoparental (la finalitat d'aquesta subvenció és eliminar la possible discriminació dels titulars de família monoparental respecte els destinataris de la bonificació establerta a l'ordenança fiscal reguladora de l'impost sobre béns immobles, pels subjectes passius propietaris del seu domicili habitual que tingui la condició de titulars del títol de nombrosa).

Qüestió d'oportunitat motiu pel qual aquest funcionari no pot emetre opinió al respecte.

2. Atorgament d'una subvenció equivalent al 50% de la quota líquida de l'impost de l'IBI en favor de les persones aturades, la unitat familiar de les quals estigui sota un determinat llindar d'ingressos.

Qüestió d'oportunitat motiu pel qual aquest funcionari no pot emetre opinió al respecte.

3. Atorgament d'una subvenció equivalent el 50% de la quota líquida de l'impost de l'IBI en favor de persones més grans de 65 anys que viuen soles i tenen ingressos iguals o inferiors a 1,5 vegades l'IPREM.

Qüestió d'oportunitat motiu pel qual aquest funcionari no pot emetre opinió al respecte.

4. Atorgament d'una subvenció equivalent al 25% de la quota líquida de l'impost de l'181 en favor de les persones vídues que viuen soles i tenen ingressos iguals o inferiors a 1,5 vagades l'IPREM.

Qüestió d'oportunitat motiu pel qual aquest funcionari no pot emetre opinió al respecte.

5. *Atorgament d'una subvenció equivalent al 50% de la quota líquida de l'impost sobre vehicles de tracció mecànica als aturats de llarga durada.*

Qüestió d'oportunitat motiu pel qual aquest funcionari no pot emetre opinió al respecte.

6. *Atorgament d'un descompte del 25% en escales bressol municipals per a les famílies nombroses o monoparentals.*

L'article 6.2 de la vigent OOFF número 15 reguladora de la Taxa per a la prestació de serveis d'atenció a les persones de l'exercici 2017 estableix, entre d'altres, graduació de les tarifes amb una rebaixa del 95% quan l'usuari sigui membre d'una família nombrosa o monoparental degudament reconegudes.

7. *Atorgament d'un descompte del 25% en l'abonament individual per a la piscina d'estiu de fills menors de 16 anys de famílies nombroses o monoparentals.*

L'article 6.2 de la vigent OOFF número 15 reguladora de la Taxa per a la prestació de serveis d'atenció a les persones de l'exercici 2017 estableix, entre d'altres, graduació de les tarifes amb una rebaixa del 95% quan l'usuari sigui membre d'una família nombrosa o monoparental degudament reconegudes.

8. *Atorgament d'una reducció del 25% a l'Escola Municipal de Música i a l'Aula Municipal d'Angles per a les famílies nombroses o monoparentals.*

Qüestió d'oportunitat motiu pel qual aquest funcionari no pot emetre opinió al respecte.

9. *Atorgament d'una reducció del 50% a l'Impost sobre Obres i Construccions {ICIO} per a afavorir les condicions d'accés i habitabilitat a la llar per a persones que tinguin un grau de discapacitat reconegut.*

Qüestió d'oportunitat motiu pel qual aquest funcionari no pot emetre opinió al respecte.

10. *Aplicar un 50% de descompte en la quota d'accés a les piscines d'estiu i coberta per a persones que tinguin un grau de discapacitat que no els permet accedir a la instal·lació de manera autònoma, així com el seu acompanyant.*

Respecte les persones amb discapacitat, l'article 6.2 de la vigent OOFF número 15 reguladora de la Taxa per a la prestació de serveis d'atenció a les persones de l'exercici 2017 estableix, entre d'altres, graduació de les tarifes amb una rebaixa del 75% quan l'usuari tingui reconeguda en grau igual o superior al 65%.

Respecte de les persones acompanyants, es tracta d'un benefici fiscal no previst al Text Refós de la Llei Reguladora de Hisendes Locals. Així l'article 9.1 de la referida norma estableix que no es poden reconèixer altres beneficis fiscals que els previstos en normes amb rang de llei o tractats internacionals.

Per aquest motiu es proposa desestimar aquesta al·legació.

11. *Atorgament d'una reducció en la taxa per la recollida de residus domiciliaris segons el nombre de vegades que s'hagi fet ús de la nova Deixalleria Municipal:*

De 6 a 10 vegades Reducció d'un 15%

D'11 a 25 vegades Reducció d'un 20%

Qüestió d'oportunitat motiu pel qual aquest funcionari no pot emetre opinió al respecte.

12. *Aplicar un 25% de descompte en l'Escola Municipal de Música i l'Aula Municipal d'Angles per a jubilats i pensionistes.*

Qüestió d'oportunitat motiu pel qual aquest funcionari no pot emetre opinió al respecte.

Conclusions

Informo en el sentit de:

Primer.- Desestimar les al·legacions presentades pel Grup Municipal Movem Martorell-Entesa i per el Grup Municipal del Partit dels Socialistes de Martorell pels motius exposats en els fonaments de dret del present informe.”

En conseqüència, el ple adopta el següent acord:

Primer.- Desestimar íntegrament les al·legacions envers l'acord plenari de data 16 d'octubre de 2017 d'aprovació provisional de les modificacions de les ordenances

fiscals per a l'any 2018, formulades per part del grup municipal Movem Martorell-Entesa de l'Ajuntament de Martorell (escrit amb número del registre d'entrada 385, de data 13-11-2017) i del grup municipal del Partit dels Socialistes de Martorell (escrit amb número del registre d'entrada 12756, de data 29-11-2017)

Segon.- Aprovar definitivament les modificacions de les següents ordenances fiscals que imposen, ordenen i regulen impostos i taxes per a l'any 2018:

A) ORDENANÇA FISCAL NÚM. 1, REGULADORA DE L'IMPOST SOBRE BÉNS IMMOBLES

Article 7è. Tipus de gravamen i quota

. En el punt 2, es modifica el tipus de gravamen dels béns de naturalesa urbana, que del 0,796% passa a ser el 0,737%.

Article 10.- Règim d'ingrés

. El punt 2 queda redactat de la següent manera:

2. *Sens perjudici de l'anterior, per aquells rebuts d'IBI de naturalesa urbana amb domiciliació bancària, el cobrament s'efectuarà en quatre terminis, procedint-se al cobrament de la quarta part de la quota en cadascun d'ells*

B) ORDENANÇA FISCAL NÚM. 2, REGULADORA DE L'IMPOST SOBRE VEHICLES DE TRACCIÓ MECÀNICA.

Article 4.- Beneficis fiscals de concessió obligatòria i quantia fixa

. S'afegeix un paràgraf a l'apartat 2. amb el contingut següent:

Les sol·licituds d'exempció i bonificacions, per a tenir efectes en el mateix exercici, es podran demanar fins el darrer dia del termini de cobrament en voluntària del padró. Les sol·licituds presentades fora d'aquest termini tindran efectes a l'exercici següent.

C) ORDENANÇA FISCAL NÚM. 4, REGULADORA DE L'IMPOST SOBRE CONSTRUCCIONS, INSTAL·LACIONS I OBRES

En aquesta ordenança, es proposa la substitució del règim d'autoliquidació pel de declaració tot fent remissió expressa a l'article 9 del text/model aprovat per la Diputació de Barcelona per a l'exercici 2018; tanmateix, s'incorpora mitjançant annex un sistema de mòduls per calcular la base imposable de l'impost.

D'aquesta manera l'article 9 i el sistema de mòduls queden redactats de la següent manera:

Article 9è.- Règim de declaració i d'ingrés

1. *La gestió de l'impost es durà a terme mitjançant el procediment de declaració, per la qual cosa l'obligat tributari, ja ho sigui per sol·licitar una llicència o per presentar una declaració responsable o una comunicació prèvia per a realitzar les construccions, instal·lacions o obres que en constitueixen el fet imposable, haurà de presentar en el moment de la sol·licitud o juntament amb la declaració responsable o la comunicació prèvia, una declaració tributària en la qual consignarà el pressupost d'execució material estimat. Aquest pressupost haurà d'estar visat pel Col·legi Oficial corresponent quan això constitueixi un requisit preceptiu.*

2. *Quan es concedeixi la llicència o es presenti la declaració responsable o la comunicació prèvia, l'Ajuntament practicarà sobre aqueixa declaració una liquidació provisional a compte, la base de la qual estarà constituïda per l'import del pressupost aportat pel promotor, sempre que aquest no sigui inferior a l'import que resulti d'aplicar els mòduls establerts a l'annex I d'aquesta ordenança; en cas que no es compleixi aquesta condició, la liquidació provisional es determinarà en base a aquest mínim esmentat. Aquesta liquidació haurà d'abonar-se en els terminis fixats a l'art. 62 de la Llei general tributària.*

Això no obstant, quan la construcció, instal·lació o obra de què es tracti siguin d'una modalitat que no s'hagi contemplat a la tipologia que es recull a l'annex d'aquesta

Ordenança, la base del pagament es determinarà en funció del pressupost presentat per l'obligat tributari, que ha d'estar visat prèviament pel Col·legi Oficial corresponent quan això constitueixi un requisit preceptiu.

3. Quan, sense haver sol·licitat, concedit o denegat la llicència preceptiva o sense haver presentat la declaració responsable o la comunicació prèvia, s'iniciï la construcció, instal·lació o obra, l'Ajuntament practicarà d'ofici una liquidació provisional a compte, la base de la qual es determinarà d'acord amb el que es preveu a l'apartat 2 anterior. A aquests efectes, per pròpia iniciativa o a requeriment de l'Ajuntament, l'interessat haurà de presentar un pressupost, visat prèviament pel Col·legi Oficial corresponent quan això constitueixi un requisit preceptiu.

4. En el cas que, amb posterioritat, es modifiqués el projecte de la construcció, instal·lació o obra i aquesta modificació comportés un increment del pressupost, l'obligat tributari haurà de presentar una nova declaració en el moment d'assabentar l'Ajuntament de la modificació del projecte, en la qual consignarà el nou pressupost d'execució material estimat. L'Ajuntament practicarà una liquidació complementària, la base de la qual es determinarà com s'assenyala a l'anterior apartat 2, prenent en consideració el pressupost modificat. L'import diferencial d'aquesta liquidació serà el resultat de minorar la quantitat que en resulti amb l'import de les liquidacions practicades amb anterioritat per la mateixa obra, i s'haurà d'ingressar en els terminis fixats a l'art. 62 de la Llei general tributària.

Els efectes de les liquidacions complementàries seran els mateixos que els de les liquidacions precedents.

5. Un cop finalitzades les construccions, instal·lacions o obres, en el termini d'un mes comptador des del dia següent a la seva terminació, els subjectes passius hauran de presentar davant l'Ajuntament una declaració del cost real i efectiu d'aquelles, a la qual podran adjuntar els documents que considerin oportuns per a acreditar el cost consignat.

A aquests efectes, la data de finalització de les construccions, instal·lacions i obres serà la que resulti acreditada per qualsevol mitjà de prova admès en dret i, en defecte seu, la que consti en el certificat final d'obres, quan aquest sigui preceptiu, o en altres casos la de caducitat de la llicència d'obres o la data màxima de finalització de les obres que s'hagi establert per als actes subjectes a declaració responsable o la comunicació prèvia.

6. En base a la declaració a què es refereix l'apartat anterior o d'ofici, si escau, l'Ajuntament practicarà la liquidació corresponent.

Cas que de la liquidació resultés un import a retornar, s'ordenarà la devolució en el termini previst a l'article 31 de la Llei general tributària.

7. Si de la liquidació practicada resultés un import a ingressar, el subjecte passiu haurà d'abonar-lo en els terminis establerts a l'article 62 de la Llei general tributària. Transcorregut el període voluntari de cobrament sense que s'hagi efectuat l'ingrés del deute s'iniciarà el període executiu, que determinarà l'exigència dels interessos de demora i dels recàrrecs en els termes previstos als articles 26 i 28 de la Llei general tributària.

8. La liquidació a que es refereix l'apartat 8 no impedirà en cap cas les actuacions de verificació de dades, de comprovació limitada o d'inspecció que siguin procedents.

9. Les sol·licituds de devolució, total o parcial, de l'import satisfet a compte de l'impost, per no haver iniciat o realitzat totalment la construcció, instal·lació o obra per a la qual es va fer el pagament, hauran d'anar acompanyades d'un informe emès pels serveis tècnics d'urbanisme de l'Ajuntament, en el qual es faci constar l'acceptació municipal de la renúncia total o parcial a l'execució de la construcció, instal·lació o

obra, així com la valoració de la part realitzada, en els termes previstos a l'últim paràgraf de l'article 103.1 del Text refós de la llei reguladora de les hisendes locals.

ANNEX: MÒDULS

ANNEX I. MODULS ICIO

A.- Obres de construcció.

Tal com es disposa a l'apartat 1 de l'article 9.2 de la present Ordenança, la base imposable de la liquidació provisional que s'hi regula es determinarà a partir del mòdul bàsic establert pel Col·legi Oficial d'Arquitectes de Catalunya per al càlcul del pressupost de referència, ponderat amb els coeficients correctors que tot seguit es detallen.

Tan bon punt l'esmentat Col·legi faci públic un nou mòdul bàsic, s'entendrà automàticament actualitzat el que fins aleshores s'ha fet servir per a calcular la base imposable susdita.

En general, llevat les excepcions que s'especifiquen a continuació, el paràmetre de partida és la superfície objecte de l'actuació constructiva, incloses les parts comunes, expressada en metres quadrats amb dos decimals (superfície construïda).

Si és cas que en una mateixa construcció, instal·lació o obra s'han projectat usos diferenciats, caldrà destriar i tractar per separat la superfície parcial afectada per cada mòdul diferent.

La fórmula que s'ha d'aplicar per a calcular la base imposable, que coincideix amb el pressupost de referència, és la suma dels resultats parcials de multiplicar els mòduls de referència per la superfície afectada per cadascun d'aquests mòduls.

$$\mathbf{Mr = Mb \times Ct \times Cq \times Cu}$$

Definicions:

Mb: Mòdul bàsic, que a hores d'ara el COAC ha fixat en 482, 00 €

Ct: Coeficient corrector que pondera la tipologia de la construcció, instal·lació o obra

Cq: Coeficient corrector en funció del nivell mitjà d'equipaments i acabats

Cu: Coeficient corrector que pondera l'ús projectat

Mr: Mòdul de referència, o mòdul esmenat

Pr: Pressupost de referència, que serà la suma de les valoracions parcials.

A continuació s'estableixen els coeficients correctors que es faran servir, considerant que en cas que un coeficient corrector no s'ajusti a la tipologia i/o a l'ús, s'aplicarà la mitjana entre els que més s'assemblin:

1. COEFICIENT TIPOLÒGIC (Ct)

1.1 En edificacions de nova planta i addicions

- Edifici aïllat (4 façanes). - Soterranis a partir del 3r en tot tipus d'edificis.	1,20
- Edifici en testera (3 façanes). - Soterranis 1r i 2n en tot tipus d'edificis.	1,10

- Edifici entre mitgeres (1 / 2 façanes).	1,00
---	------

1.2. En obres de reforma i rehabilitació

TIPOLOGIA DE LA INTERVENCIÓ	Ct
- Rehabilitació integral d'un edifici conservant exclusivament les façanes.	0,90
- Reformes que afectin elements estructurals.	0,70
- Reformes que no afectin elements estructurals. - Rehabilitació de façanes amb substitució de fusteria o tancaments (Aplicat a la superfície de façana).	0,50
- Reformes de poca entitat que no afectin elements estructurals ni instal·lacions. - Rehabilitació de façanes sense substitució de tancaments (Aplicat a la superfície de façana).	0,30
Reformes integrals de banys o cuines. (inclou enderrocs i desmuntatge d'elements existents)	2,00
NOTA: Aquests coeficients no cal que siguin multiplicadors dels de nova planta.	

1.3. Treballs d'urbanització i obra civil

	Ct
- Moviments de terres i infraestructura.	1,10
- Superficials complementaris.	1,00

- Piscines i obres sota-rasant.	1,10
---------------------------------	------

2. COEFICIENT DE QUALITAT (Cq)

NIVELL MITJÀ D'EQUIPAMENTS I ACABATS	Cq
- Nivell superior a l'estàndard d'ús mínim obligatori en actuacions exclusives de renovació de cuines o banys)	1,20
- Nivell estàndard segons ús.(Mínim obligatori en edificis d'habitatges, també en garatges d'habitatges unifamiliars.)	1,00
- Nivell inferior a l'estàndard d'ús. (Aplicable a locals, naus i magatzems sense ús definit o que requereixin una actuació posterior	0,80

3. COEFICIENT D'ÚS (Cu)

3.1. Edificació

USOS	Cu
- Ascensor	10,00
- Hotels 5 estrelles. Museus. Sales de cinema. Teatres, auditoris	3,00
- Clíniques i hospitals. Tanatoris i crematoris	2,80
- Balnearis. Biblioteques. Hotels de 4 estrelles. Centres d'investigació i laboratoris universitaris. Centres penitenciaris. Estacions, Aeroports i terminals de transports. Facultats i escoles universitàries	2,60
- Edificis de jutjats. Laboratoris d'anàlisi. Palaus d'exposicions i congressos.	2,40

- Apar hotel i residències. Cementiris. Centres de culte. Clubs socials amb serveis. Edificis administratius. Edificis serveis públics. Hotels de 3 estrelles	2,20
- Centres mèdics, consultoris. Despatxos amb alt equipament. Escoles i instituts grau mig. Hotels de 2 estrelles. Laboratoris industrials. Locals bancaris. Oficines. Pavellons i complexos esportiu i d'oci. Restaurants i cafeteries	2,00
- Construccions per turisme rural. Dispensaris. CAP. Hostals i Pensions. Hotels d'1 estrella. Llars d'infants i parvularis. Piscines cobertes	1,80
- Botigues i comerços amb activitat. Estables de cria intensiva i escorxadors. Habitatge adossat. Habitatge unifamiliar. Sales d'usos múltiples	1,60
- Habitatge col·lectiu. Vestidors	1,40
- Edificis d'aparcaments. Locals i magatzems comercials sense ús. Pistes poliesportives cobertes. Plantes altes en edificis o naus industrials.	1,20
- Construccions auxiliars o annexes. Carpes. Garatges. Edificis industrials, magatzems, tallers i fàbriques, fins a 10.000 m ² . Piscines descobertes.	1,00
- Edificis i naus industrials, de més de 10.000 m ² .	0,70
- Coberts	0,60
- Parcs i jardins	0.40
- Càmpings i pistes esportives descobertes. Façanes i cobertes. Graderies Obres d'urbanització.	0,30

- Estacionaments en superfície. Paviments d'asfalt, formigó o similars. Tanques i murs.	0,20
- Paviments naturals (terra, sauló, gespa, o similars) amb drenatge	0,10
- Condicionament de terreny (neteja i esbrossada)	0,05
NOTA: ESPAIS SOTACOBERTA VINCULATS A L'HABITATGE (GOLFES)	
- Els espais sotacoberts amb possibilitat de vincular-se a l'habitatge inferior, entre 1,90 i 2,50 m. d'altura, caldrà valorar-los com l'habitatge inferior, sense augmentar el Cu per superfície total.	
- Els espais sotacoberts no habitables en edificis plurifamiliars (trasters) tindran la consideració de locals en planta alta.	

3.2. Obra civil

USOS	Cu
- Piscines (sense cobrir).	1,00
- Jardins i parcs infantils a l'aire lliure.	0,40
- Urbanització bàsica.	0,20
- Moviment de terres..... 15%	
- Xarxa de clavegueram... 35%	
- Xarxa d'aigua..... 15%	
- Xarxa d'electricitat..... 20%	
- Telecomunicacions..... 15%	

- Urbanització complementària.	0,10
- Pavimentació..... 50%	
- Vorerres..... 25%	
- Enllumenat..... 10%	
- Jardineria i mobiliari urbà 15%	
- Pistes d'asfalt, formigó o gespa. Terrasses amb drenatge.	0,20

Jardins. Pistes de terra sense drenatge.	0,10
--	------

El pressupost de referència (**Pr**) serà la suma de les quantitats parcials que resultin de multiplicar cada mòdul de referència (**Mr**) per la superfície parcial a la qual s'ha d'aplicar.

B.- Enderrocs.

El pressupost de referència dels enderroc s'obté de la fórmula següent:

$$Pr = V \times Mb \times Ct \times Cu$$

Definicions:

V: Volum de l'edifici en m³. Per a naus o magatzems d'altures de planta superiors a 4 metres, es considerarà el volum d'aquesta altura per planta.

Mb: Mòdul bàsic, que a hores d'ara el COAC ha fixat en 482,00 €

Ct: Coeficient corrector que pondera la tipologia de la construcció, instal·lació o obra

Cd: Coeficient corrector que pondera la dificultat de l'enderroc.

Pr: Pressupost de referència, que serà la suma de les valoracions parcials.

1. COEFICIENT TIPOLÒGIC (Ct)

TIPOLOGIA DE L'EDIFICACIÓ	Ct
- Edificacions en zones de casc antic (clau 1)	0,30
- Edificacions entre mitgeres.	0,20
- Edificacions aïllades.	0,10

2. COEFICIENT DE DIFICULTAT (Cd)

USOS	Cu
- Altures de menys de 10 metres.	0,10
- Altures de més de 10 metres.	0,15

D) ORDENANÇA FISCAL NÚM. 5, REGULADORA DE L'IMPOST SOBRE L'INCREMENT DE VALOR DELS TERRENYS DE NATURALESA URBANA

Article 3.- Subjectes passius

. Se suprimeix l'apartat 2 d'aquest article.

E) ORDENANÇA FISCAL NÚM. 9, REGULADORA DE LA TAXA PER LLICÈNCIES URBANÍSTIQUES I PER LA COMPROVACIÓ D'ACTES URBANÍSTICS COMUNICATS

Article 5.- Base Imposable

La lletra c) queda redactada de la següent manera:

c) *El valor que tinguin assignat els terrenys i les construccions a l'efecte de l'impost sobre béns immobles, quan es tracti de parcel·lacions urbanístiques, així com dels canvis d'ús dels edificis i de les instal·lacions **que no comportin la realització d'obres.***

Article 6.- Quota tributària

.Es modifica el quart supòsit, que queda redactat de la següent forma:

SUPÒSIT	BASE IMPOSABLE	TIPUS
<i>canvis d'us d'edificis i instal·lacions, quan no comportin la realització d'obres</i>	<i>valor a efectes de l'IBI</i>	<i>0,33%</i>

Article 10.- Declaració

D'acord amb el text/model aprovat per la Diputació de Barcelona per a l'exercici 2018, s'afegeixen els punts 4 i 5 que es transcriuen tot seguit:

4. *En el cas de la llicència o comunicació prèvia relativa a la primera utilització i ocupació dels edificis i les construccions, s'acompanyarà certificació del facultatiu director que acrediti la data del finiment de les obres i del fet que aquestes s'han efectuat d'acord amb el projecte aprovat o amb les modificacions posteriors i les condicions imposades, i que l'edificació està en condicions de ser utilitzada de conformitat amb l'ús autoritzat. Es prendrà com a cost real i efectiu dels edificis i les construccions el declarat davant de l'Ajuntament pel subjecte passiu un cop finalitzades les obres o el comprovat pel propi Ajuntament, tal i com estableix l'ordenança fiscal reguladora de l'Impost de construccions, instal·lacions i obres.*

5. *En el cas de la llicència relativa a la primera utilització i ocupació parcial dels edificis i les construccions a que fa referència l'article 187.1 d) del Text refós de la Llei d'urbanisme de Catalunya, es prendrà com a cost real i efectiu dels edificis i les construccions el declarat davant de l'Ajuntament pel subjecte passiu un cop executades les obres de la part que es pretén utilitzar i ocupar, o el comprovat pel propi Ajuntament, tal i com estableix l'ordenança fiscal reguladora de l'Impost de construccions, instal·lacions i obres.*

Articles 9 i 11- Acreditament i règim de declaració i d'ingrès

Amb la finalitat d'harmonitzar el procediment de gestió tributària de l'Impost de Construccions Instal·lacions amb el de la Taxa per llicències urbanístiques i per la comprovació d'actes urbanístics comunicats es proposa modificar l'article 9 i l'article 11 que quedaran redactats com tot seguit s'indica:

Article 9.- Acreditament

En aquest article únicament es proposa eliminar el punt 2 de tal manera que l'article queda redactat de la següent forma:

1. *La taxa s'acreditarà quan s'iniciï la prestació del servei o realització de l'activitat municipal. A aquests efectes, s'entendrà iniciada la prestació del servei o la realització de l'activitat en la data de presentació de la sol·licitud de llicència urbanística o de la comunicació.*

2. *Quan les obres s'hagin iniciat o executat sense haver sol·licitat la llicència o comunicació prèvia corresponent, la taxa s'acreditarà quan s'iniciï efectivament l'activitat municipal conduent a determinar si l'obra en qüestió és autoritzable o no, independentment de l'inici de l'expedient administratiu que pugui instruir-se per a l'autorització d'aquestes obres o la seva demolició, en el cas que no fossin autoritzables.*

3. *Una vegada nascuda l'obligació de contribuir, no l'afectaran de cap manera la seva denegació, concessió condicionada a la modificació del projecte presentat, ni la renúncia o desistiment del sol·licitant després que se li ha concedit la llicència o s'hagi practicat la visita de comprovació en el cas de les activitats comunicades.*

4. *En cas que el contribuent hagi formulat desistiment o renúncia abans de la concessió de la llicència, tindrà dret a la devolució dels següents percentatges de l'import de la taxa ingressada:*

- *Desistiment o renúncia abans de l'emissió de l'informe tècnic per part dels serveis tècnics municipals: 75%.*
- *Desistiment o renúncia després de l'emissió de l'informe tècnic per part dels serveis tècnics municipals i abans de que es dicti la resolució que posa fi a l'expedient: 50%.*

5. *Quan l'activitat urbanística estigui subjecta a comunicació, si el desistiment o renúncia es formula abans de que l'Ajuntament hagi practicat la visita de comprovació, es retornarà íntegrament al contribuent l'import de la taxa ingressada. Altrament, no es retornarà cap import.*

6. *En cas que la caducitat sigui imputable al subjecte passiu no procedirà la devolució de la taxa. Així mateix, tampoc procedirà en els casos de la prescripció regulats per la Llei general tributària.*

Article 11.- Règim de declaració i d'ingrés

Es proposa el següent redactat:

1. *La taxa serà liquidada per l'administració i serà notificada al contribuent, o al substitut del contribuent, i s'haurà de satisfer en els períodes fixats a l'article 62.2 de la Llei General Tributària.*

Igualment, es preveu la possibilitat que la taxa s'exigeixi en règim d'autoliquidació quan els procediments s'iniciïn a instància del subjecte passiu. A aquests efectes, quan es presenti la sol·licitud que iniciï l'actuació o l'expedient es complimentarà també degudament l'imprès d'autoliquidació. En aquest cas l'interessat haurà d'adjuntar a la sol·licitud l'acreditació d'haver efectuat el pagament de la taxa.

2. *Una vegada concloses les obres o les instal·lacions que constitueixen el fet imposable de la taxa, els serveis municipals podran comprovar el cost real i efectiu de les construccions o de l'activitat urbanística realitzada i, a la vista del resultat d'aquesta comprovació, es practicarà la liquidació definitiva.*

F) ORDENANÇA FISCAL NÚM. 10, REGULADORA DE LA TAXA PER LA INTERVENCIÓ MUNICIPAL EN LES ACTIVITATS I INSTAL·LACIONS

Article 6. Quotes

La lletra i) de l'apartat 1 queda redactada de la següent forma:

i) Informes urbanístics	391,27 €
--------------------------------	-----------------

G) ORDENANÇA FISCAL NÚM. 12 REGULADORA DE LA TAXA PEL SERVEI DE RECOLLIDA I ELIMINACIÓ DE RESIDUS SÒLIDS URBANS

Article 3. Subjectes passius

L'apartat 4 queda redactat de la següent forma:

4. *Referent als locals on s'exerceixen activitats econòmiques, siguin de caire professional, comercials, industrials, de serveis o artístiques, seran contribuents d'aquesta taxa els que siguin titulars de l'activitat econòmica. Tindran la consideració de subjectes passius, substituïts del contribuent, els propietaris o usufructuaris dels locals, els quals podran repercutir, si s'escau, les quotes satisfetes sobre els usuaris, que són els beneficiaris del servei.*

H) ORDENANÇA FISCAL NÚM. 15 REGULADORA DE LA TAXA PER SERVEIS D'ATENCIÓ A LES PERSONES

.Es modifica l'apartat 2 de l'Annex núm. 1 que queda redactat com segueix:

2. *Ràdio Martorell 91.2 FM*

I) ORDENANÇA FISCAL NÚM. 23 REGULADORA DE LA TAXA PER APROFITAMENT ESPECIAL DEL DOMINI PÚBLIC LOCAL, A FAVOR D'EMPRESSES EXPLOTADORES DE SERVEIS DE SUBMINISTRAMENTS D'INTERÈS GENERAL.

En aquesta ordenança, es fa remissió expressa al text/model aprovat per la Diputació de Barcelona per a l'exercici 2018.

D'aquesta manera a l'article 3 se li afegeix l'apartat 4 que diu:

4. Per efecte directe de l'article 13 de la Directiva 2002/20/CE del Parlament Europeu del Consell, de 7 de març de 2002, relativa a l'autorització de xarxes i serveis de comunicacions electròniques (Directiva autorització), aquesta Ordenança no és d'aplicació a les empreses o entitats que prestin els serveis de telefonia fixa quan no siguin titulars de les xarxes a través de les quals es proporcionen aquests serveis.

Tercer.- Publicar en el Butlletí Oficial de la província de Barcelona aquest acord, així com el text íntegre de les modificacions de les ordenances fiscals aprovades.

4. PROPOSTA DE RESOLUCIÓ DE LES AL-LEGACIONS FORMULADES ENVERS L'APROVACIÓ PROVISIONAL DE LA MODIFICACIÓ DE L'ORDENANÇA NÚM. 27, GENERAL DE PREUS PÚBLICS PER LA PRESTACIÓ DE SERVEIS D'ATENCIÓ A LES PERSONES, I D'APROVACIÓ DEFINITIVA D'AQUESTA ORDENANÇA (EXP. 4566/2017).

El regidor Sr. Josep Casasayas diu: Bé, com tots vostès saben hi ha 2 tipus de pagaments que s'han de debatre per separat, tot i que el contingut és el mateix, en uns parlem d'impostos i taxes, en altres parlem de preus públics. La conclusió que jo diria és els preus públics també han quedat congelats enguany i per tant segueixen mantenint-se tal com estaven l'any anterior i els últims 4 anys. Gràcies.

El regidor Sr. José A. Simón diu: Gràcies. Com hem dit a la intervenció anterior, a les al-legacions vam fer 2 propostes, la que hem comentat abans de fer una comissió d'estudi i la d'aplicar tarifació social. Les 2 han estat rebutjades "qüestió d'oportunitat, motiu pel qual aquest funcionari no pot emetre opinió al respecte", o sigui que tenim la resposta del funcionari però no tenim la resposta del Govern, per la qual cosa els hi votarem en contra. Gràcies.

El regidor Sr. Lluís Tomàs diu: Gràcies senyor Alcalde. Una mica el que ha explicat el José Simón sobre aquesta ordenança que bé ve a reflectir salvant les distàncies el que nosaltres dèiem ara fa un moment. Que necessitàvem, o que es va dir que es farien uns estudis, no sé si es poden fer a nivell de comissió, a nivell de reunions, a nivell del sistema que es vulgui. Nosaltres estaríem encantats de que es poguessin fer, justament per veure l'impacta de les coses que puguem aprovar aquí en Ple. El nostre vot també serà en contra. Gràcies.

Sotmesa a votació és aprovada per:

-11 vots a favor dels senyors/es: 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 i SERGI CORRAL I BARON.

-9 vots en contra dels senyors/es: LLUÍS TOMAS MORENO, REMEDIOS MARQUEZ ORTEGA, RAÚL ROZALÉN LLANOS, ANTONIO CARVAJAL JIMÉNEZ, JOSÉ A. SIMÓN CABRERA, LAURA RUIZ SIGÜENZA, RICARD SÁNCHEZ GAYA, ASUNCIÓN MORENO LÓPEZ i SERGIO RODRIGUEZ MARQUEZ.

-1 abstenció del senyor: VICENTE CASAL CARRIEDO.

I.- En sessió plenària celebrada el dia 16 d'octubre de 2017 es va aprovar provisionalment la modificació de l'Ordenança núm. 27, general de preus públics per la prestació de serveis d'atenció a les persones.

II.- L'acord d'aprovació provisional, així com la modificació del preu públic esmentat, es va exposar al públic durant trenta dies hàbils, mitjançant anunci inserit als taulers d'edictes de l'Ajuntament de Martorell i de la seu electrònica situada a la plana web www.martorell.cat, al Butlletí Oficial de la província de Barcelona de data 19 d'octubre de 2017 i al diari "La Vanguardia" també del dia 19 d'octubre de 2017.

Dintre del termini d'exposició al públic, que va finalitzar el 1 de desembre de 2017, es van presentar al·legacions per part del grup municipal Movem Martorell-Entesa de l'Ajuntament de Martorell (escrit amb número del registre d'entrada 385, de data 13 de novembre de 2017) així com del grup municipal del Partit del Socialistes de Martorell (escrit amb número del registre d'entrada 12756, de data 29 de novembre de 2017).

III.- La interventora accidental i el Tresorer de la Corporació van emetre conjuntament l'informe sobre les al·legacions presentades, transcrivint-se a continuació el contingut del referit informe que afecta a les al·legacions presentades contra l'aprovació provisional de l'Ordenança núm. 27, general de preus públics per la prestació de serveis d'atenció a les persones:

"Identificació de l'expedient

Expedient 2611/2017 i 4566/2017 relatiu a les al·legacions efectuades per Movem Martorell-Entesa i pel Grup Municipal del Partit dels Socialistes de Martorell durant el termini d'exposició pública de les Ordenances Fiscals i de Preus Públics de l'Ajuntament de Martorell per a l'any 2018.

Relació de fets

I.- En sessió de 16 d'octubre de 2017 el ple de l'Ajuntament de Martorell va aprovar provisionalment el text de les Ordenances Fiscals per l'any 2018, així com de l'Ordenança General de Preus Públics per la prestació de serveis d'atenció a les persones.

II.- En data 19 d'octubre de 2017 es va publicar anunci d'exposició al públic als taulers d'edictes físic i electrònic de la Corporació, al BOPB així com en un dels diaris de major difusió de la província.

III.- En data 13 de novembre de 2017 té entrada núm. 2017 –E-RE-385 l'escrit de Movem Martorell-Entesa pel qual es presenten al·legacions al contingut de les Ordenances Fiscals de 2018 així com de l'Ordenança General de Preus Públics per la prestació de serveis d'atenció a les persones aprovades provisionalment en data 16 d'octubre de 2017.

IV.- En data 29 de novembre de 2017 té entrada núm. 2017-E-RC-12756 escrit del Grup Municipal del Partit dels Socialistes de Martorell pel qual es presenten al·legacions al contingut de les Ordenances Fiscals de 2018 així com de l'Ordenança General de Preus Públics per la prestació de serveis d'atenció a les persones aprovades provisionalment en data 16 d'octubre de 2017.

Fonaments de dret

I.- Tot seguit es procedeix a donar resposta a cadascuna de les al·legacions plantejades per Movem Martorell-Entesa mitjançant escrit amb entrada núm. 2017 -E-RE-385.

AL-LEGACIÓ PRIMERA.

Per mitjà d'aquesta al·legació es posa de manifest que en el procediment d'aprovació de les Ordenances Fiscals l'Ajuntament no ha donat compliment a l'article 133 de la

Llei 39/2015, de 1 d'octubre, de procediment administratiu comú de les administracions públiques.

El tràmit de consulta pública que preveu el referit article 133 de la Llei 39/2015 no resulta d'aplicació al procediment d'aprovació de les ordenances fiscals ni tampoc a l'aprovació de preus públics en tant que aquests s'aproven d'acord amb el procediment fixat en la normativa específica que els hi és d'aplicació.

Així el procediment especial que regula l'aprovació de les ordenances fiscals es troba contemplat als articles 15 a 19 del Text refós de la llei reguladora de les hisendes locals, i el procediment d'aprovació de preus públics a l'article 47 de la mateixa norma. Relacionat amb l'anterior, qui subscriu informa que cal fer referència a la disposició addicional primera de la referida Llei 39/2015 que estableix que els procediments administratius regulats en lleis especials per raó de la matèria que no exigeixin algun dels tràmits previstos en la citada Llei o en regulin de diferents o addicionals es regularan per les corresponents lleis especials.

Per tant, la pròpia disposició addicional primera de la Llei 39/2015 exclou l'aplicació de l'article 133 al procediment d'aprovació de les Ordenances Fiscals i de les Ordenances reguladores dels preus públics, en tant que aquestes es tramiten de conformitat amb el Text Refós de la Llei Reguladora de les Hisendes Locals.

D'acord amb tot l'anterior procedeix desestimar aquesta al·legació.

(...)

AL·LEGACIÓ TERCERA

Ordenança General núm. 27 preus públics per la prestació de serveis d'atenció a les persones.

1. Aplicació de la tarifació social i 2 Creació d'una comissió per a l'estudi dels annexos 1. Serveis de tipus cultural i recreatiu i 2 Casals d'estiu ja que considerem que s'haurien d'estudiar en profunditat i reformular i aprovar les modificacions durant el primer trimestre de 2018.

Qüestió d'oportunitat motiu pel qual aquest funcionari no pot emetre opinió al respecte.

II.- Tost seguit procedeix a donar resposta a cadascuna de les al·legacions plantejades pel Grup Municipal Partit dels Socialistes de Martorell mitjançant escrit amb entrada núm. 2017-E-RC-12756.

(...)

8. Atorgament d'una reducció del 25% a l'Escola Municipal de Música i a l'Aula Municipal d'Angles per a les famílies nombroses o monoparentals.

Qüestió d'oportunitat motiu pel qual aquest funcionari no pot emetre opinió al respecte.

(...)

12. Aplicar un 25% de descompte en l'Escola Municipal de Música i l'Aula Municipal d'Angles per a jubilats i pensionistes.

Qüestió d'oportunitat motiu pel qual aquest funcionari no pot emetre opinió al respecte.

Conclusions

Informo en el sentit de:

Primer.- Desestimar les al·legacions presentades pel Grup Municipal Movem Martorell-Entesa i per el Grup Municipal del Partit dels Socialistes de Martorell pels motius exposats en els fonaments de dret del present informe.”

En conseqüència, el ple adopció el següent acord:

Primer.- Desestimar íntegrament les al·legacions presentades envers l'acord plenari de data 16 d'octubre de 2017 d'aprovació provisional de la modificació de l'Ordenança núm. 27, general de preus públics per la prestació de serveis d'atenció a les persones, formulades per part del grup municipal Movem Martorell-Entesa de l'Ajuntament de Martorell (escrit amb número del registre d'entrada 385, de data 13-11-2017) així com del grup municipal del Partit del Socialistes de Martorell (escrit amb número del registre d'entrada 12756, de data 29 de novembre de 2017).

Segon.- Aprovar definitivament la modificació de l'Ordenança núm. 27, general de preus públics per la prestació de serveis d'atenció a les persones que s'indica a continuació:

El contingut de la modificació és el que a continuació es transcriu:

ANNEX DE TARIFES DE PREUS PÚBLICS

4. PREU PÚBLIC PEL SERVEI D'ATENCIÓ DOMICILIÀRIA

Apartat 4.4.5, segon paràgraf

Per a l'exercici 2018, l'indicador de referència es fixa en les quanties següents:

- a) Serveis Bàsics d'Ajuda a Domicili – 18 euros/hora.
- b) Servei de Teleassistència – 13,44 euros/mes.

Apartat 4.5.2

2. Servei de Teleassistència:

El preu públic és de 7,21 €/mes, equivalent al 53,68% de l'indicador de referència, fixat en l'apartat 4 d'aquest annex.

USUARI TIPUS A: titular del servei.

USUARI TIPUS B: usuari amb unitat de control remot addicional.

USUARI TIPUS C: usuari sense unitat de control remot addicional.

Tercer.- Publicar en el Butlletí Oficial de la província de Barcelona aquest acord, així com el text íntegre de la modificació de l'ordenança aprovada.

5. PROPOSTA RELATIVA A L'APROVACIÓ DE LA RECTIFICACIÓ DE L'INVENTARI GENERAL DE BÉNS I DRETS DE LA CORPORACIÓ A DATA 31/12/2016 (EXP. 4368/2017).

El regidor Sr. Josep Casasayas diu: Bé, en aquest punt, és un punt purament tècnic en el què la Intervenció de l'Ajuntament diu quins són els actius que s'han produït durant l'any 2016 que s'han d'incorporar durant l'any 2017 a l'inventari de bens de l'ajuntament. I en aquest cas proposem una sèrie de partides incorporades en aquest inventari permanent. Moltes gràcies.

El regidor Sr. Sergio Rodríguez diu: Nosaltres, el nostre grup Som Martorell, ens abstindrem en aquest tema perquè hem tingut els papers però no podem comprovar, no dubtem de que la informació que hi ha aquí sigui certa, però no podem comprovar totes les coses que posa. Llavors ens abstindrem. Moltes gràcies.

El regidor Sr. Vicente Casal diu: Es un tema técnico y en este grupo se tiene por bien los temas técnicos no ponerlos en duda. Gracias.

El regidor Sr. José A. Simón diu: Gràcies. No sé si ho han sapigut veure, potser no. Però recordo que al Ple del 16 de gener de 2017, el senyor Simón va preguntar, "per què la torre Santa Llúcia no consta a l'inventari de l'Ajuntament com a bé cultural d'interès local?". La resposta del senyor Casasayas l'any passat va ser "es tracta d'una

errada material que serà esmenada a la propera a la propera rectificació de l'inventari. Tan mateix, el fet que aquest atribut no consti a l'inventari del patrimoni municipal no afecta o modifica la seva catalogació urbanística com a construcció d'interès sòl urbà". Hi és ara? Es que jo no l'he sapigut veure. Potser està i no l'he sapigut veure a l'inventari.

El regidor Sr. Lluís Tomàs diu: Molt breument, el nostre vot així ja ho vam fer també en la comissió serà a favor. Entenem que és regularitzar coses que s'han donat d'alta i altres que s'han donat de baixa. Ha estat emès pel tècnic. No sé si la paraula correcta és el tècnic de patrimoni el que fa l'inventari. Nosaltres no dubtarem d'aquest treball. Votarem a favor. Gràcies.

El regidor Sr. Josep Casasayas diu: Crec que per respondre només haig de contestar al senyor Simón. La veritat és que no sé si està incorporada o no. Ho comprovaré i li contestaré. En el moment que ho vegi li diré. Ara mateix no ho tinc aquí, no sé dir-li. Gràcies.

L'Alcalde diu: Si el bé és municipal, automàticament s'incorpora i en la modificació surt. Si no és municipal no surt a l'inventari general de bens municipals. Per tant, si no hi és, i és nostre, és a dir, és de l'Ajuntament, és que és un error o una errada. Crec que preguntava això senyor Simón. No? Ah, que sí que hi és a l'inventari. Que no està declarat. Sí, però es que això es declara al Pla General d'Ordenació Urbana. Escolti, això sí, les declaracions de bens culturals d'interès local hi ha un annex al Pla General d'Ordenació Urbana de Martorell on especifiquen quins són els bens "becils", "becils" que vol dir bé cultural d'interès local. Per tant, ha d'estar al Pla General. En tot cas, si aquí ha d'haver-hi l'annex o no ho desconec, però a on ha de fixar la seva classificació és al Pla General, per una raó i és que, senyor Simón si m'escolta, per una raó molt bàsica, perquè com vostè sap quan un bé està catalogat doncs no té les mateixes característiques que un altre bé que no ha estat catalogat, sobretot d'es d'un punt de vista urbanístic i de paràmetres urbanístics. Per tant, és allà al Pla General que és la figura del planejament urbanístic que regula, com vostè sap, doncs tot el municipi on està catalogat. I allà sí que hi és, independentment de que sigui públic o privat, és a dir, independentment de que el bé sigui nostre o no. La catalogació és una altra cosa. Jo no sé si l'he il·lustrat amb aquesta resposta però almenys ho he intentat.

Sotmesa a votació és aprovada per:

-16 vots a favor dels senyors/es: 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, LLUÍS TOMAS MORENO, REMEDIOS MARQUEZ ORTEGA, RAÚL ROZALEN LLANOS, ANTONIO CARVAJAL JIMÉNEZ, ADOLF BARGUÉS I ASTURIAS, MÍRIAM RIERA I CREUS, SERGI CORRAL I BARON I VICENTE CASAL CARRIEDO.

-5 abstencions dels senyors/es: JOSÉ A. SIMÓN CABRERA, LAURA RUIZ SIGÜENZA, RICARD SÁNCHEZ GAYA, ASUNCIÓN MORENO LÓPEZ i SERGIO RODRIGUEZ MARQUEZ.

1. En data 7 de desembre de 2017 es redacta la memòria de la cap de la secció de patrimoni mitjançant la qual s'exposen els treballs duts a terme per tal de revisar i

actualitzar l'inventari general de béns i drets d'aquesta Corporació, a 31 de desembre de 2016.

2. La revisió i actualització de l'inventari s'ha dut a terme segons el que disposen els arts. 222 del Decret Legislatiu 2/2003, de 28 d'abril, pel qual s'aprova el Text refós de la Llei municipal i de règim local de Catalunya, i 100, del Decret 336/1988, de 17 d'octubre, pel qual s'aprova el Reglament del patrimoni dels ens locals.

3. D'acord amb l'art. 105.1 del Reglament del patrimoni dels ens locals, correspon al Ple l'aprovació, la rectificació i la comprovació de l'inventari general.

En conseqüència, el Ple adopta el següent acord:

Primer.- Aprovar la rectificació de l'Inventari General de Béns Municipals amb referència al 31 de desembre de 2016, formalitzat en els documents que s'acompanyen a la present proposta en l'expedient electrònic 4368/2017.

Segon.- Traslladar el present acord als departaments d'intervenció i tresoreria de l'Ajuntament i del Patronat Municipal de Serveis d'Atenció a les Persones de Martorell.

Tercer.- Trametre certificat de l'acord i còpia de l'Inventari General de béns i drets, autoritzada pel secretari i amb el vist-i-plau de l'alcalde, a la Direcció General d'Administració Local de la Generalitat de Catalunya i a la Subdelegació del Govern a Barcelona.

VIA D'URGÈNCIA

L'Alcalde diu: Hi ha un punt d'urgència que no ha pogut entrar a l'ordre del dia en el moment en que es fa la convocatòria, precisament perquè el termini d'exposició pública no estava esgotat, per això no va entrar i aquest és el motiu de l'urgència. El punt és la resolució de les reclamacions presentades a l'aprovació inicial del pressupost general de l'ajuntament de Martorell per a l'exercici 2018 i a les plantilles de personal per l'ajuntament i del patronat municipal de serveis d'atenció a les persones de Martorell i d'aprovació definitiva d'aquest pressupost i de la plantilla de personal.

Ja els he explicat la justificació de la urgència en primer lloc hem de votar la urgència.

Se sotmet a votació el seu caràcter urgent, que és aprovat per unanimitat dels assistents.

6. PROPOSTA DE RESOLUCIÓ DE LES RECLAMACIONS PRESENTADES A L'APROVACIÓ INICIAL DEL PRESSUPOST GENERAL DE L'AJUNTAMENT DE MARTORELL PER A L'EXERCICI 2018, I A LES PLANTILLES DE PERSONAL DE L'AJUNTAMENT I DEL PATRONAT MUNICIPAL DE SERVEIS D'ATENCIÓ A LES PERSONES DE MARTORELL, I D'APROVACIÓ DEFINITIVA D'AQUEST PRESSUPOST I LES PLANTILLES DE PERSONAL. (EXP. 4740/2017).

El regidor Sr. Josep Casasayas diu: Bé, al Ple de novembre es van presentar els pressupostos de l'any 2018 en aquest Ple. Es va aprovar amb els vots de l'equip de Govern i s'obria un termini que acabava el divendres passat per presentar al·legacions sobre aquests pressupostos. Igual que he dit abans, vam tenir ocasió de parlar-ne amb Movem Martorell de les reclamacions que presentaven, també vam tenir oportunitat, el senyor Tomàs em va trucar per dir "ja he presentat les al·legacions", en podríem parlar algun dia. Amb el senyor Tomàs no hem trobat el moment de parlar-ne. Però en definitiva a les al·legacions que es presenten que, en general, jo crec que són, perdó, i el grup Som Martorell que va presentar al·legacions a última hora, són al·legacions que

en els 3 casos, els 3 grups són molt coincidents. Apareixen, l'escrit és diferent, però parlen dels mateixos, de les mateixes modificacions i que també van per un tarannà similar al que hem dit amb les ordenances fiscals. És a dir, proposen una sèrie de modificacions en el pressupost que moltes d'elles no formen part del que nosaltres pensem que han d'incorporar el pressupost. Altres podrien ser incorporades, però el que hem vist és que, al grup de Movem Martorell ja els hi vaig dir, heu presentat aquí una d'al·legacions tremendes, molt llargues, entre les quals surten unes que tenim habitualment "disminuir els càrrecs de confiança, disminuir les retribucions dels regidors, disminuir les partides de publicitat, disminuir les partides de despeses diverses". A veure, totes aquestes que evidentment són molt lícites però tenen que tenir una sèrie comparativa amb el que tenim al voltant, i amb el que és la costum, en els equips de Govern de pobles similars al nostre, i clar, ens donem compte de que, per exemple, en un pressupost de 38 milions d'euros, el tenir una partida, no una, 7 o 8 partides de despeses diverses que totes elles juntes pugen 80.000 euros, no crec que sigui cap tipus de barbaritat. També, sinó que és una cosa per proveir totes aquelles possibles despeses que són de difícil encabiment en altres partides o de difícil pressupostació a principi d'any. Per tant, en aquest cas, les propostes que suposo que ara ens explicaran tant els 3 partits que han presentat al·legacions, han estat desestimades per l'equip de Govern. Per lo tant, portem l'aprovació és el pressupost tal com estava presentat al mes passat. Gràcies.

El regidor Sr. Sergio Rodríguez diu: Hola, buenas. Pues nada, quería comentar que nosotros hemos hecho unas propuestas que son como bien habéis dicho muy parecidas a los del resto de los grupos, porque no somos tan diferentes en pensamientos y son cosas que creemos que pueden ser necesarias y que pueden ser buenas. Des de nuestro grupo también decir que a lo mejor no tenemos la experiencia que tienen otros grupos o que tiene el Gobierno en la gestión del dinero del presupuesto, pero bueno, son cosas que si se pueden estudiar, pues se podrá llegar a algún sitio o a otro. Son cosas fáciles como la tarificación social o las ayudas universales, que no sean ayudas universales y que se mire depende de lo que cobran las personas se cobre de una forma u otra. Los locales de alquiler podríamos evitarlos utilizando locales que tenemos actualmente vacíos. O algunas muchas otras cosas. Reformar las instalaciones deportivas, hacer un plan de movilidad sostenible, eficiencia energética, la gestión del Ateneo, que realmente se hagan muchas más actividades también y que vuelva a ser municipal, la remunicipación de muchos servicios. Bueno, de aquí muchas cosas, pero ya digo, tanto yo como los compañeros hemos hecho muchas propuestas que coincidimos y que compartimos, y se desestiman todas como siempre. Muchas gracias.

El regidor Sr. Vicente Casal diu: Yo estuve mirando las alegaciones que han presentado otros compañeros y bueno, hay algunas que son interesantes, me gustaría que de cara a un futuro sean un poco más flexibles. Hay alguna que, como ha comentado Sergio, me gusta el plan de eficiencia energética del alumbrado de edificios públicos, por ejemplo, y sobretodo que las que luego se pacten se cumplan como el tema de tarificación social que creo que se aprobó en Pleno en el año 2011 o 2012, y tampoco ha servido para nada. Muchas gracias.

L'Alcalde diu: Bé, de fet per això, pensi que hi ha coses aquí que no són ben bé al·legacions al pressupost i algunes que ja estan fetes com per exemple l'auditoria

d'eficiència energètica de l'enllumenat públic, això ja està fet. Per tant, coses que ja estan fetes doncs probablement no cal que es facin.

El regidor Sr. José A. Simón diu: Gràcies. Primer de tot, en aquest punt de l'ordre del dia, posen també el tema de la plantilla. Recordem que, segons la informació que tenim per part de l'equip de Govern i per part dels treballadors hi ha un principi de preacord que, per la informació que nosaltres tenim, està ratificat per l'assemblea, falta la seva signatura final per les 2 parts. Entenem que és una molt bona notícia, per l'ajuntament i pels treballadors, esperem que signi lo abans possible, tal i com vam parlar amb l'Alcalde a la Junta de Portaveus i tal i com diu l'acord i ha estat present a tota la negociació doncs aquestes millores salarials i aquestes millores de les condicions dels treballadors tinguin efectes retroactius des de l'1 de gener de 2017. Per això a veure si acabem de veure aquest últim pas que és la signatura i si és possible abans de finals d'any, com havíem parlat, doncs millor.

Aquest punt va relacionat amb el punt anterior, com dèiem, senyor Casasayas, vostè ens va dir que presentéssim el més aviat les propostes, per poder-les debatre, parlar, consensuar, una altra vegada en format al·legacions, ja li vam dir que no creïem que era la millor opció però és la opció única que vostè ens va donar i així ho vam fer. Una mica, per recordar, el dia 22 de novembre van sortir publicades al BOP, a partir d'aquell dia es podien entrar per registre, 5 dies més tard, el dia 27, vostè ja les tenien entrades per registre, tenint molt de temps, 3 setmanes si no vaig errat, per poder-les parlar. Aquestes, i fent un repàs ràpid de les propostes, que no al·legacions, que el nostre grup ha fet són, no són totes com vostè deia de càrrecs de confiança i de sous, hi ha diferents propostes, hi ha més, per repassar i perquè qui ens estigui escoltant no es porti la percepció de que només hem fet propostes de rebaixar càrrecs de confiança i de rebaixar sous als càrrecs electes, hem fet moltes d'altres com són per exemple que hi hagi una comissió de seguiment per a reformular el procés de participació ciutadana, el pla d'eficiència energètica no és exactament com deia l'Alcalde, no és una auditoria, passo a explicar-ho, és establir un pla d'eficiència energètica per a l'enllumenat públic i en els edificis de titularitat pública, realitzant les inversions per baixar la despesa i que siguin més sostenibles econòmicament i mediambientalment, associar-ho amb ajuts, bones pràctiques i plans d'ocupació, creant un projecte a mitjà termini que permeti conscienciar la ciutadania, lluitar contra el canvi climàtic i estalviar recursos municipals, generant ocupació i lluitant contra la pobresa energètica. No és només fer una auditoria energètica sinó que va una mica més enllà.

Una altra era, i és, aplicar l'acord que es va aprovar en un Ple de novembre del 2009, que aquell acord deia que Martorell hauria de tenir, i es va aprovar per majoria absoluta, una jardineria autòctona i sostenible, és a dir, baixar la factura de mig milió d'euros, aigua a part, que ens costa la jardineria per no ser ni autòctona ni sostenible. Com deien altres companys, aplicar tarifació social aprovada al Ple del 19 de desembre de 2011, fa 7 anys aquesta setmana, i encara no hem donat ni un pas. Crear un reglament de subvencions per ajudar a les famílies sense recursos a complir amb les seves obligacions amb els tributs locals. Vostè feia abans esment a crear un reglament de subvencions per l'IBI, nosaltres ja li vam dir a la reunió que creiem que podríem anar una mica més enllà i que tothom pugui pagar tots els impostos als que està obligat a Martorell, ni més ni menys. Passar de les ajudes universals, com la d'ajudes als llibres, dels tallers escolars, ajudes tenint en compte la capacitat econòmica i en funció de les necessitats de cada família. Passar de les ajudes socials assistencials a drets per a les persones que fomentin la igualtat d'oportunitats i

possibilitin el desenvolupament de les persones. És a dir, passar de la caritat als drets. Crear un pla per ajudar a la reactivació econòmica i lluitar contra l'atur, generant ocupació, ajudant al desenvolupament local, mesures de suport a les PIMES, als autònoms i pal·liar la situació d'aquestes persones que busquen feina i en especial les que tenen més dificultats. Una altra proposta, disminuir les despeses d'externalització de serveis, és a dir, privatitzacions que hi ha en molts serveis de l'Ajuntament, com per exemple, el tema de conserges que ho hem dit en més d'una ocasió. Iniciar la recuperació de serveis públics externalitzats, generant així també ocupació pública de qualitat. Una altra proposta que vam comentar, va ser traslladar el centre especial de treball a un equipament municipal i estalviar un lloguer de 26.500 euros. En aquella reunió que vam fer, estàvem Movem Martorell i parlàvem de l'equip de Govern, recordo que estava el senyor Casasayas i el senyor Lluís Amat, i ens va dir que havien mirat i que no hi havia naus de lloguer a Martorell, per menys d'aquest cost. Consultant una pàgina web com pot ser idealista, per exemple, n'hi ha 12. Hi ha 12 naus industrials a Martorell que costen menys de 26.500 euros l'any. No ha estat molt difícil la tasca. Ha estat posar idealista, naus lloguers, 400 m², i n'hi ha 12. En les condicions, recordo que la nau industrial per la que paguem 26.500 euros quadrats, vam pagar la reforma a part. Ho recordo.

O sigui, que recordo també jo a les hores la legislatura passada encara era regidor d'aquest consistori vaig demanar al Senyor Valentín Santos va ser que s'havia escollit aquella, aquella nau industrial suposo que ja hauria un estudi, havien consultat a mi, a dia d'ara encara no he vist res de per que es va escollir aquella nau industrial i si havia comparatives de que aquella era la millor opció amb els diners municipals, ho tornem a dir suposo que es un contracte que deu tenir una carència i una, i una finalització consultem-ho per que creiem que hi ha altres opcions que aquesta opció que tothom saben el perquè.

Millora la il·luminació de la via pública, línia elèctrica a la vila, torrent de llops, carrer Gelida, el passatge que connecta el carrer Castellví de Rosanes, ens va comentar vostè que s'està fent i ens consta que s'està fent i que estan treballant amb el tema.

Iniciar la recuperació de la Torre Santa Llúcia per donar-li un us social i públic com pot ser cultural, social, d'oci o el que la ciutadania consideri oportú. Reformar el Molí d'en Carmona o Molí d'En Gomis, també una altra proposta que li va fer i que creiem que a mig o llarg termini ens hauríem de plantejar que volem fer a un equipament municipal.

Reformar les instal·lacions municipals IEM, ens van dir que està previst quan finalitzi la nova inversió de nou pavelló, no saber, no es van aclarir si serien primer el pavelló municipal i després les IEM o, o quin sentit seria.

Crear un centre d'interpretació de la natura, actuació a barris com Can Bros i el Pou del Merli, destinar una partida per la vivenda, per a la compra de vivendes buides de grans tenidors per a fer més gran el parc de vivendes de lloguer social que gestionen els serveis socials i la borsa d'habitatge, adequació de la llars d'infants i poder convertir-les en una ludoteca, convertir-lo amb una ludoteca i, i, passo a explicar una mica que és aquesta proposta, aquesta proposta esta funcionant en alguns municipis del nostre voltant i grans ciutats, significa aprofitar aquells espais que són per exemple les llars d'infants perquè es puguin fer activitats per als infants de 0 a 3 anys per exemple els dissabtes al matí, sempre acompanyat del familiar o sigui no significa que sigui com una llar d'infants que els pares marxen i no deixen a ningú sinó que es un espai perquè els pares puguin estar amb els fills però amb un ambient adequat i preparat com pot ser las llar d'infants i requereix això si clar d'una persona que obri i tanqui l'equipament però es un, si miren fora a Lleida ho estan fent a Barcelona ho estan fent

i a municipis que creiem que tampoc es una inversió perquè l' inversió del mobiliari i de l'edifici està feta sinó que seria donar-li una altre contingut i possiblement, complementar algunes jornades parcials que puguin haver a l'ajuntament amb aquesta tasca que com li deia hi ha ajuntaments o hi ha municipis que dissabte al matí i hi ha alguns que són les hores després de que acabin es a dir, de 5 a 7 o de 5 a 6.

Mobilitat sostenible activar l'aprovació del pla de mobilitat, instal·lació d'ascensors sostenibles, aparcaments per a bicicletes i carrils bici, modificar l'espai urbà per crear itineraris peatonals per facilitar la mobilitat dels vianants, recuperar l'ateneu com espai públic i destinar per exemple un tant per cent de l'IAE a mesures contra la contaminació per fer servir els recursos que generen tenir grans empreses i infraestructures al nostre municipi per pal·liar els dèficits que té Martorell amb aquella reunió, jo al final de la reunió vaig haver de marxar i vostè deia que no, que no sabia quines propostes podríem ser per exemple una proposta que podríem fer que els veïns de la Vila o els veïns de Can Cases ens han fet habitualment que es el tema de les pantalles sonores, pantalles sonores que poden ser per les dues autopistes que ens creuen una per cada costat i això facilita la vida dels ciutadans d'aquella zona, aquestes pantalles poden ser naturals o artificials hi ha maneres de fer-ho, per exemple aquí tinc una proposta que creiem que el cost tampoc es inasumible i que creiem que es pot revertir aquesta situació i per exemple, per últim establir criteris de pluralitat, transparència i rigorositat per a la realització de les despeses, aquestes son les propostes entre d'altres 30 sinó recordo malament que van entrar per registre i que, que vam intenten consensuar, vam intentar entrar totes les propostes que tenim, totes les propostes que creiem que son abastables totes cap d'elles no en podrà dir que ni es una bogeria ni es una cosa que no es pugui fer, que són coses que ja li ven dir fins i tot algunes com la Torre de Santa Llúcia, el Molí paperer, fem-ho a llarg termini, posem un horitzó i no cal fer-les avui per demà però si que creiem que aquests dos precisament són equipaments municipals que creiem que s'han de reutilitzar i se 'ls hi ha de donar un us eficient per la ciutadania,gràcies.

El Sr. Alcalde diu: Moltes gràcies Sr. Simón te la paraula el Sr. Tomàs.

El regidor Sr. Tomàs diu: Gràcies Sr. Alcalde el nostre grup municipal ha presentat aquestes propostes per tal d'intentar que fossin incorporades i valorades, incorporades al pressupost després de la valoració per part de l'equip de govern, bé el regidor Casasayas ja ha comentat la conversa que vam mantenir, finalment aquesta trobada no es va poder acabar produint per motius d'agenda, però si que pensàvem que son propostes factibles i viables per que poguéssim estar incloses en el pressupost sempre segons evidentment el nostre punt de vista, algunes d'elles també val a dir com parlàvem abans del tema de les ordenances que ens han arribat, mitjançant inquietuds que ens han explicat la ciutadania o alguna que altre entitat, teníem l'objectiu de fer uns pressupostos sempre segons el nostre punt de vista tot i respectant que el pressupost l'han fet vostès i vostès seran el que tinguin que intentat executar de la millor manera possible però pensàvem que seria les nostres propostes para aconseguir un pressupost mes just, social i participatiu, amb el propòsit de millorar sempre la qualitat de vida de la pròpia ciutadania, pensem que son propostes que també donen resposta com deia als interessos i necessitats de la pròpia ciutadania i de les pròpies entitats.

Les propostes presentades pel partit Socialista tenen podríem dir una doble vessant la majoria d'elles val a dir que, podríem estar incloses en partides que ja existeixen i que

despues quan faci un petit resum de les propostes que hem fet així es veurà i que ja tenen un títol molt mes genèric, ens hagués agradat també que les nostres propostes haguessin estat incloses però en l'enunciat de l'actuació en concret, si l'any passat vam ficar la paraula propostes finalistes seria una cosa similar però algunes d'elles para estar incloses ja, com pot ser la partida de manteniment de via publica, parc etc.. també tenim que comentar que pensem que a nivell ehh econòmic també corregim el que vam fer l'any passat, pràcticament no surt cap dotació econòmica en concret, ehh , les propostes econòmiques pensem i reconeixement la situació econòmica sanejada que actualment te aquest ajuntament i així els hi vaig reconèixer el dia de l'aprovació inicial, moltes d'elles podríem ser perfectament viables, es evident que el nostre desig es que aquestes propostes poguessin estar incloses i que es poguessin arribar a acabar materialitzant i per que no en el grau d'execució dels pressupostos acabes sent una mica mes alt que el que hem tingut aquest any val a dir que encara es resta un mes però la resta d'execució que se'ns va entregar per part del departament d'intervenció parlava de que pel que fa al pressupost, es tracta de la liquidació del pressupost de despeses actuals de l'ajuntament està cap al voltant del 60% de les despeses que s'han fet i pel que fa al patronat estaríem sobre els 70%, també tindríem que comentar que algunes d'aquestes propostes tenen com objectiu aconseguir tirat endavant compromisos que en el seu dia ja van estar aprovats aquí mitjançant algunes mocions la majoria d'elles aprovades per unanimitat, miri les al·legacions per la gent també que ens pugui esta escoltant que el partit socialista ha presentat son les següents:

Partida pressupostària per tal de posar en marxa un pla de millores per superar les barreres arquitectòniques amb un clar objectiu de millorar la mobilitat i accessibilitat a les persones amb mobilitat reduïda.

Una partida pressupostària per la millora de accessos així com per la instal·lació gradual de jocs inclusius en els diferents parcs infantils existents a Martorell, votes segurament sobre aquest punt em diran que ja va sortir en el seu dia en aquest plenari, la intenció, mitjançant el que havien estat pressupostos participatius de instal·lar un parc en concret per als nens i nenes que pateixen aquestes discapacitats, m'ha semblat veure aquests dies algun moviment a nivell d'obres en aquest parc situat al costat o dins mateix del parc d'Europa, nosaltres no ens ha sembla massa adients crear només un parc exclusivament per a nens i nenes que tenen aquesta problemàtica de discapacitat o mobilitat reduïda preferiríem que fóssim mes parcs inclusius, fent alguna que altre actuació en els parcs ja actualment existents, penso que aquest nens i nenes el que necessiten estar es més inclosos amb la resta dels nens i nenes que no ho pateixen.

Un altre de les propostes que hem fet es una partida pressupostaria per la millora de la intensitat llumínica molt similar amb que s'ha parlat de diferents punts del municipi com per exemple al carrer Francesc Macià al barri del Torrent de Llops, i altres carrers del barri del Camí Fondo, aquestes millores estarien acompanyades d'una pla d'eficiencia energetica para aconseguir una despesa mes sostenible, reduir de forma gradual els serveis que actualment estan externalitzats, especialment en el que fa relació al patronat municipal d'atenció a les persones, aquesta es una reivindicació que surt aquí com a proposta, però que tots els grups de l'oposició la majoria de grups en fet ja extensiva en alguna que altre ocasió.

Partida pressupostaria per la millora per la seguretat viària en diferents carrers del municipi especialment en punts situats com a l'av.Felix Duran i Cañameras, sortides de l' institut o dels instituts Joan Oró i Pompeu i Fabra, així com de l'esplai avis de la

gent gran, bé aquesta partida es una de que dèiem abans que segurament es podria incloure perfectament en el manteniment de via publica però si que ens agradaria agafar el compromís que sortigues exclusivament aquesta actuació, li tinc que dir que aquestes es una, es una petició que ens han traslladat els col·lectius que hi comentat abans.

Partida pressupostaria per desenvolupar i posar en marxa un pla d'ocupació estrictament de gestió municipal per reduir la taxa d'atur especialment en el col·lectiu d'aturats de llarga durada majors de 44 anys, actualment amb una taxa d'atur del 16,6% una de les mes elevades de la comarca, sobre aquest punt si que m'agradaria fer un incís que es recorda que en el darrer informe de l'observatori del Baix Llobregat del novembre del 2017, Martorell malauradament torna encapçalar l'index d'atur de la comarca amb un 14% cal dir que la taxa d'atur al Baix Llobregat actualment està al 11% i a nivell català el 11,8%. Cal reconèixer i això es així l'esforç que fa l'ajuntament conjuntament amb altres institucions com la Diputació de Barcelona i la pròpia Generalitat mitjançant els plans d'ocupació que fan, però pensem que seria important fer-ne alguna cosa mes, especialment per dos col·lectius en concret els que hem parlat abans dels mes grans de 44 anys que actualment te una taxa del 16,6% amb 935 aturats i un altre col·lectiu que jo se que vostè fan esforços però pensem que amb un pla gestionat d'ocupació gestionat exclusivament a nivell municipal es podria fer alguna cosa sobretot pel col·lectiu de dones que actualment es la taxa també més alta d'atur de tot el que tenim a la nostre comarca, continu amb altres propostes.

Propostes partides pressupostaries adreçada a l'inici de l'arranjament i renovació de les Instal·lacions esportives municipals així com del pavelló, aquest fet ja ha estat comentat pels companys que m'han precedit.

Partida pressupostaria per l'adquisició d'habitatge social de grans tenidors a sortit també ja abans .

Partida pressupostaria en el capítol d'inversions per a realitzar actuacions i amb l'objectiu de la recuperació de la Torre de Santa Llúcia que també ha sortit, augmentar la partida pressupostaria existent en el programa suficiència alimentària, aquesta partida ja estariem satisfets amb que es mantingues l'actual, son partides que fent una valoració de l'estat d'execució per exemple amb la partida de programes de suficiència alimentaria del 2017, ni tan sols s'ha gastat el 50% augmentar i sobretot executar la despesa a la partida programa o programació per ser més exactes de l'Ateneu que també ha sortit aquí, augmentar la durada pressupostaria, la dotació pressupostaria perdó per la partida de teleassistència domiciliaria no volem dir que no s'estigui fent un esforç, però es podria anar una mica més enllà per que encara hi ha gent que no pot tenir el servei de teleassistència.

Partida pressupostaria exclusivament per desenvolupar així ho vem aprovar en una moció per unanimitat de un pla local del LGTBI recordem que aquesta moció com dèiem ja va esta aprovada per unanimitat ara fa uns mesos.

Partida pressupostaria per la creació d'un programa educatiu per a eradicar la violència masclista potenciant la tensió psicològica de les dones que la pateixen i els respectius fill i filles, ja recordem que existeix una partida aquest tipus d'igualtat però pensem que podrien anar una mica mes enllà, incrementar-ne en alguns programes sobretot a nivell d'escoles.

Partida pressupostaria per a millorar l'estat actual del diferents polígons industrials existents enllumenat , via publica i accessos, es tractaria això si de fer un programa conjuntament amb el que es el teixit empresarial de cada un d'aquests polígons.
Partida pressupostaria per tal de continuar potenciant les activitats del servei d'arts

plàstiques que mirant, que era el pressupost inicial al 2018 està dotada amb 0 euros, activar un pla de salut municipal així com els treballs de la vigilància de la salut aquí son partides que nosaltres proposem de dotar-les econòmicament però sobretot d'acabar d'executar-les son partides que tenien 10.000 i 6.000 euros i no s'ha esgotat ni s'ha fet cap despesa, també altres partides com per exemple els programes adreçats a la gent gran que de 10.000 euros del passat 2017 s'ha passat a les previsions del 2018 dotar-les amb el 10.000 euros que ja estaven dotades a l'any anterior van tenir la dotació econòmica la partida Programa suport a les famílies en situació de crisi que en el 2017 era de 563.400 euros, i per l'any 2018 és de 513.000 replantejar i augmentar a 20.000 euros la partida suport a les entitats veïnals que l'any 2017 estava dotada amb 13.400 euros, bé de fet aquesta partida quan es va fer la convocatòria de les entitats veïnals ja ho vam comentar que nosaltres proposaríem fer una augment, augment de la partida conservació i manteniment de la xarxa de clavegueram, que pensem que es molt reduïda el que actualment existeix i que tenim problemes en la neteja dels claveguerams, incrementar, increment a les partides per reactivar el consum local així com les campanyes publicitàries de dinamització comercial inclosa la del Mercat municipal de les Bòbiles.

Incrementar la partida pressupostaria per la promoció del turisme, en aquesta partida m'agradaria llegir un acta del 17 del 11 del 2014, entén que quan s'estava parlant dels pressupostos del 2014, un dels regidors actuals de l'equip de govern deia:

Altres de les perles és la promoció del turisme que ha un pressupost de 7000 euros només han promoció i turisme explica potser moltes coses de les que ens passa a Martorell si aquí en aquest sac museus, natura, patrimoni, restauració, patrimoni local, material, ha d'estar suportats amb aquesta promoció només en aquest import sembla que no tenim el que ens mereixem, estem parlant del 2018 i partida continua sent de 7.000 euros, creació d'una partida especifica pel servei anti-plagues sobre tot a la via publica, parlar dels escarabats hi ha partides concretes sobre aquest tema d'antiplagues però parla dels edifici municipals del mercat municipal d'altres indrets que trobaríem de forma positiva el poder incloure el que es , el que es una partida exclusivament per la via publica, partida també pressupostaria per l'adequació d'un espai i construcció d'un parc anomenat de barres que es un dels nous parcs que ja existeixen en altres poblacions del voltant i que estan adreçats al col·lectiu de gent jove, recordem que concretament aquesta petició la traslado aquí en aquestes propostes fet per aquest col·lectiu de la gent jove, i partida pressupostaria per fomentar l'activitat econòmica als locals actualment buits així com la recuperació dels locals inactius, bé de fet aquest tema a s'havia fet en aquests ajuntament fa uns quants anys, aquestes serien les propostes que nosaltres hem fet, com dèiem algunes podrien estar pensem nosaltres incloses ja en partides que hi ha molt mes genèriques i que tampoc tindria, i nosaltres desitjaríem que tinguéssim un nom en concret en aquesta actuació, també com s'ha dit abans aquest any el pressupost estava inclòs ja va sortir en el debat inclòs el tema de la plantilla, el grup municipal del partit dels socialistes van presentar una sèrie de propostes sobretot relacionades amb la plantilla.

Les propostes serien les següents: marcar un calendari per programar el cobriment de les places reservades a discapacitats físics, actualment vacant a la plantilla del patronat i de l'ajuntament, compliment de l'acord per tal de cobrir les necessitats existents en personal de diferents borses de treballs creades, tan mateix les mateixes persones siguin contractades directament per l'ajuntament i el patronat, no pas amb empreses externes com actualment en algunes d'aquestes places s'està fent, tenir coneixement de quines previsions te l'equip de govern respecte al lloc de treball que

es generaran entre d'altres al nou pavelló triple esportiu així com a la remodelació que s'està portant a terme al Centre Cultural, i elaborar un calendari per preveure el cobriment de les places no ocupades en l'actualitat amb la clara referència als conserges i que en aquests moments estan cobertes per personal contractat a través d'empreses externes, bé de tot el que he explicat i m'hi estes només dir que en el que es el tema del pressupost se ens ha fet una resposta tècnica, que parla de l'article 170 de la llei reguladora d'hisendes locals, llegiré l'article 2 però en concret en l'apartat b parla pot omitir se'ns rebutjen totes les propostes segons aquest article i l'enunciat és : por omitir el crédito necesario para el cumplimiento de obligaciones exigibles a la entidad local en virtud del precepto legal o de cualquier otro título legítimo, cosa que seria per la nostra manera de veure bastant discutible i sobre la plantilla se' ns fa una explicació per part del cap de recursos humans sobre l'oferta publica de treball, etc, etc. tot això estariem d'acord però nosaltres l'únic que volem és fer unes propostes per que hi hagi un calendari per poder subsanar aquests temes que nosaltres que hem pogut observar i en algun d'ells que considerem justament amb el comitè del patronat municipal de servei d'atenció a les persones que hi ha ho van mostrar en el que va ser al seu informe, en aquesta primera exposició senyor Alcalde, res mes, gràcies.

El Sr. Alcadel diu: moltes gràcies Sr. Tomàs té la paraula el Sr. Casasayas.

El regidor Sr. Casasayas diu: Tal i com he comentat abans de les propostes que hem fet, també molt legítimes i a veure el que no, que no puc fer en aquest moment és contestar-li 30 propostes al partit Movem Martorell , 26 propostes al Partit dels Socialistes i no les hi contat les de SOM, les 20 propostes, 16 propostes que es bo que moltes d'elles ja he dit que estan en els tres, estan els tres documents cosa bueno pues que només es constatable i no vull absolutament valorar-la però si lo que m'agradaria comenta'ls hi es que algunes d'aquestes propostes, pues que , efectivament estan posades en el pressupost, però no solsament en el pressupost sinó en l'ideari de l'equip de govern per que ja portem anys fem-t'ho per que per exemple, supressió de barreres arquitectòniques n'hi ha en aquesta ocasió aquest any n'hi ha moltíssimes menys que fa dos anys, moltíssimes menys que fa quatre i moltíssimes menys que fa sis, per lo tant cada any, cada any, cada any, anem actualitzant vostès que tenim tots els passos de vianants tots o aixecats el pas de vianant o rebaixada la cera per tal de facilitar-ho. L'altra dia teníem un comentari d'una persona que ens deia escolti per a on jo passo hi ha uns quants passos que no es que no estiguin rebaixats es que tenim un petit esglaó de 2 cm però que això provoca que sigui dificultós per porta a la persona , que portàvem amb la cadira de rodes, vam quedar que ens faria una relació d'aquests passos i que podríem intentar eliminar aquests petits esglaons que teníem que haver quedat després d'haver rebaixat el pas de vianants, per tant aquesta partida pressupostaria es una partida que esta inclosa dintre de la via publica i dintre de les prioritats i que constantment, constantment es va fent.

El tema dels jocs inclusivus te raó senyor Tomàs hem vam parlar aquí i dels jocs inclusivus vam dir que com a primera , com a primera actuació en la remodelació del parc que hi ha al parc, al parc d'Europa faríem una primera incorporació d'elements inclusivus, la nostra idea no és que allò sigui un parc només per nens discapacitats ni molt menys, sinó que serà un parc inclusivu, inclusivu vol dir això que puguin anarin nens de totes les , de totes les mides diguéssim, amb , això vol dir que ens pararem aquí, no no ens pararem aquí però hem de començar per l'1 i començarem per aquest parc a

l'any 2018 que esta al parc d'Europa, hi anirem incorporant altres parcs, altres elements d'aquest tipus.

En quant a la partida pressupostaria per la intensitat lluminica tots vostès saben que que hem treballat amb la il·luminació dels carrers del poble constantment i que aquest any perquè ho vaig dir en el ple de pressupostos prioritàriament tenim en quant al tema de il·luminació , Torrent de Llops i Camí Fondo, aquest any vam començar algo de Torrent de Llops però aquest any que ve, ve tot el que es Camí Fondo, i aquí hi ha un estudi lumínic que es va fer que no es tot lo complert que vol el Sr. Simón però es un bon començament per poder d'entrada canviar els fanals que tenim i per fer-los per sostenibles i segona per intensificar la il·luminació que hi ha en tots aquests carrers. En quant als ... reduir de formar gradual el serveis externalitzats, vostè sempre tenen molta fixació amb els serveis externalitzats, l'ajuntament te 420 persones per un pressupost de 38.000.000 d'euros jo els hi prego que mirin pressupostos d'ajuntaments del voltant a veure quanta gent tenen a veure si tenen 40 persones de plantilla treballant a esports, o si tenen 30 persones de plantilla treballant a les llars municipals o si tenen una escola de musica amb 45 professors de plantilla, a veure quants ajuntaments podem dir vostès que tenen això, evidentment sempre els hi diré tot es millorable però la situació que tenim en aquí a Martorell en quant a balanç de de serveis, dits per vostè externalitzats , i serveis que es presten amb personal propi és jo diria molt superior als ajuntament que hi ha al voltant. Els plans d'ocupació seguirem aprofitant els plans d'ocupació que ens presten des de o que es financen des del SOC o des de la Diputació, això de fer un pla d'ocupació municipal en aquests moments no ho tenim en la nostre .. vam fer un tots vostès recordaran a l'any 2008 o 2009 crec que vam fer un però ens ven donar conte que els plans d'ocupació dotàvem amb recursos propis, recursos pagats pel , per la gent de Martorell diguéssim , no per subvencions sinó per la gent de Martorell i despues de molt negociar no vem poder evitar que el 33% d'aquest, aquesta despesa que estàvem anés a parar a la seguretat social no ens van donar cap tipus de bonificació per la contractació en plans d'ocupació de la gent i una part important depenent de cada cas, per impost per la renda també cap a l'estat, per lo tant en aquell moment que vam fer aquella pla d'ocupació important que va ocupar mes de 100 persones durant un any i que va costa pràcticament 1.000.000 d'euros hem optat per la via de buscant-se les subvencions, i suposo que això tots vostès quedaran plenament satisfets de que ens busquem diners a fora per poder fer plans d'ocupació i de fet aquest any els plans d'ocupació que farem amb diners buscats a altres administracions pujarà més d' 1.300.000, euros també com tots vostès saben els plans d'ocupació no apareixen en aquest cas en el pressupost donat que dependran de les subvencions que anem tenint. Però en els últims anys deu ni do els plans d'ocupació que hem fet, crec que en una pregunta que vam fer vostès i se'ls hi va contestar a vostès en el ple passat, el senyor Amat els hi explicava exactament quantes places hi havia o quantes persones havien passat pels plans d'ocupació, de l'ajuntament de Martorell durant l'any 2017 i eren una quantitat absurdament alta.

El tema de les IEM també li vam dir, també li vam dir, ho vaig dir jo mateix en el pressupost que durant l'any 2008, perdó 2018, depenent de com tinguéssim els comptes ja actuaríem sobre les IEM , però que lo mes probable seria que seria al 2019 a l'any que actuaríem sobre les IEM, no vol dir que potser no podríem fer alguna al 2018 però estan previstes pel 2019. Tema Torre Santa Llúcia , el tema del Moli Paperer en aquests moments diguéssim que l' inversió que s'ha fet en aquest dos indrets, jo crec que en aquests moments tenim coses amb més, amb més prioritat que no pas les inversions en aquests dos edificis, però vostès diran Buenos pero no cal

que s'arregli tot anem arreglar la teulada, la teulada hi ha una part que ja es va arreglar i una altra part que s'haurà d'arreglar properament no ser dir'ls hi si durant el 2018 tindrem capacitat de fer-ho, pero sense cap dubte al 2019 segurament estarà fet, programa suficiència alimentaria també es d'aquelles coses que és fàcil de posar tindríem que augmentar el programa de suficiència alimentaria, Buenos d'acord tindríem que augmentar-ho, per que , digim per que , quin es la mesura que tenen vostès i que jo no tinc de dit que 100.00 es molt o 100.000 es poc , això en teoria i la pràctica ens hi diuen els tècnics que porten aquest , les visites amb les persones que demanden les subvencions d'urgències alimentaries o bé Creu Roja o bé Caritas, i s'encarreguen d'anar atenen a les persones que ho necessiten per lo tant està molt bé augmentar la partida pressupostaria però sense criteri no es pot dir que s'ha d'augmentar una partida s'ha d'explicar quin son els criteris amb que , amb que es basen per dir que la que tenim es insuficient. Adquisició d'habitatge social aquest ajuntament va posar com a habitatge social propi 3 pisos durant aquesta legislatura, n'hem posat 3, amb , jo crec que la publicitat que es fa d'altres ajuntament i que no fem aquí a Martorell desgraciadament podríem fer-ne mes però no fem prou publicitat d'aquests temes ha d'haver-hi una relació entre el numero d'habitatges i els diners gastats respecte als pressupost que te cada un d'aquest ajuntament si fem aquesta comparació i veiem tots els pisos que estan gestionen per l'empresa d'habitatge es donarem conte que la proporció de pisos que tenim gestionats per l'empresa d'habitatge amb lloguer social es molt elevada respecte als voltants dels pobles dels voltants, sempre els hi dic comparem amb el que tenen els pobles dels voltant, si estiguéssim fets un desastre respecte al pobles del voltant podríem dir hosti anem malament, però no és el cas , no és el cas, millorable segurament però ho tenim molt millor que els pobles que ens envolta. Un altre de les partides que també s'haurien d'augmentar en la dotació pressupostaria la teleassistència domiciliària, bé , vale , no ens consta en aquest moment i , i ho dic tal com ho sento que hi hagi persones que han vingut a buscar teleassistència domiciliària i no els han pogut donar, no ens consta que n'hi hagi ningú, si hi ha alguna persona ara que ens escolti que vagi a serveis socials, per que aquestes és una d'aquelles partides que en el moment en que s'exhaureix la partida, es , s'incrementa si fa falta, és de les que no, no , no diguéssim que hi ha una sèrie de partides que a la que hi ha estalvis en altres llocs estan sempre a les primeres de la llista per si fa falta, aquestes és una d'elles i no ens consta que estiguem mancats de teleassistència domiciliària, bé de partides clar, mante la dotació econòmica suport a les famílies, estava en 663 i ara esta en 513, aquesta partida si recorden els hi vaig dir, he dotat una part d'aquesta partida cap , anar a parar , cap als llibres i un altra part ha anat a parar cap a despeses socials i una altre s'ha disminuït evidentment tal com, tal com, tal com els hi vaig dir durant el pressupost, però entenem i entenen els nostres tècnics, que enguany amb 513 , n'hi hauria prou. L'altre partida que també, que segur que està bé, però no hi ha cap explicació, augmentar la partida de manteniment de la xarxa de clavegueram , el que tindríem que dir, és tenim algun problema amb el clavegueram, anem a solucionar el problema del clavegueram, els problemes de clavegueram que jo sàpiga cada vegada que hi ha hagut un problema de clavegueram s'ha solucionat i no ha hagut problemes de partida pressupostaria i hi ha un , un cert manteniment del clavegueram que es fa cada any per lo tant , es veritat, podíem posar-hi molts més diners de xarxa de clavegueram, no tinguem, si tinguem tots en compte que quan estem dient dotem més aquesta partida sempre treure d'una altre, i per molt que diguin vostès que tindríem que disminuir les despeses diverses i les publicitats, això no dona com per fer gaires coses, per que tal

com li he dit de despeses diverses, segons s'inclouen, s'inclouen despeses absolutament que no, que no, són previsiblestem 80.000 euros en un pressupost de 38.000.000 euros.

El tema del servei d'antiplagues de la via pública, nosaltres tenim contractat la desratització i la des, no sabré dir bé el nom, però el tema de les plagues, ho tenim contractat i hi ha unes partides pressupostaries que apareixen en el pressupost, per lo tant, una partida econòmica específica per servei d'antiplagues, en el , en el pressupost hi es, no una varies, no una, varies, insisteixo no una varies, hi ha varies.

No se un altre que veig per aquí, fomentar l'activitat econòmica amb locals actualment buits així com la recuperació de locals inactius, en tingut durant molts anys, durant molts anys, partides de subvenció per la recuperació de locals inactius, molts anys la hem tinguda, ens hem gastat bastants diners amb això que subvenciona, era una subvenció que partia d'unes bases que tenien que presentar quina era el negoci que anaven a posar, tenien que garantir-se que aquell negoci duraria un mínim , em sembla que era de 3 anys, i amb això els hi donava una, una subvenció a l'avançada que només que reconeixen que el negoci seguia funcionant , la subvenció quedava ja absolutament perfeccionada, doncs això ja ho hem tingut, aquest any el que tenim, si recorden és els elements comuns, abans el Movem Martorell parlava també d'ascensors sostenibles entràriem a debatre que a veure que podia ser un ascensor sostenible i que no es un ascensor sostenible, de moment nosaltres el que tenim es un programa que subvenciona els ascensors de les comunitats de propietaris que tenen que fer una inversió per, per col·locar aquests ascensors, l'eficiència energètica, els hi he dit, això no és, tot lo que vostès demanant però hem començat a tenir una pla d'eficiència energètica de l'enllumenat públic, vostè diu ohh, falten els edificis, bé els edificis probablement, probablement no estiguin en aquest informe però de moment hem començat per l'enllumenat pública que és dels , de les despeses importants que tenim a l'ajuntament i recordin això que els hi dic, recordin això que els hi dic, això és una inversió medi ambiental, perquè costa molt més diners , que del que despues t'estalvies, triges molts anys en amortitzar amb l'estalvi energètic, molts anys en amortitzar en l'estalvi energètic, la inversió que fas en les lluminàries molts anys.

L'aplicar jardineria autòctona i sostenible i que s'hi fessin això ens estalviaríem 500.000 euros no es veritat, senzillament no es veritat, no es veritat, això no hi ha, a no ser que deixem que les herbes creixin per on vulguin sense fer els hi cap tractament i a llavors si que estalviaríem 500.000 euros però per que hi posem una jardineria autòctona i sostenible no es veritat que ens estalviaríem 500.000 euros, ni pensar-hi, recordin també tots vostès que la jardineria que volem, que tenim, una jardineria que la gent aprecia, una jardineria de color, una jardineria que sorgeix de les plantes que es fabriquen a Can Serra, per gent discapacitada ja ho saben vostès tot això ja ho saben volen que ens carreguem Can Serra per una jardineria sostenible, pues nosaltres no ho farem, preferim donar feina a la gent de Can Serra, i que tinguem el poble amb els colors que tenim que no pas, això que vostès estan dient de jardineria sostenible.

El reglament de subvencions que posen aquí, l'hem comentat abastament hem dit que si que estarà, no vull comprometre'm un dia perquè ja hi fallat dos o tres vegades amb això i ho reconec, però el tema de, tenen vostès molt clar això , nosaltres ho entenem al revés, no tindriem que haver-hi ajudes universals als llibres, tindria que estar en funció d'altres paràmetres, pues miri en aquest cas nosaltres creiem que les ajudes han de ser universals i han de ser a tots els estudiant de Martorell, a tots els que

estudien a Martorell hem d'ajudar a pagar els llibres a tots, vostès tenen un altre model d'acord, amb això diferim.

Volen crear partides per reactivar l'economia, que és que estem fent al Molí Fariner, ens estem gastant molts diners en formació, ens estem gastant molts diners en subvencions en les associacions de comerciants, estem tenint una partida per finançar el que les empreses, la petita empresa de Martorell contracti a persones i les tingui com a mínim 6 mesos en el seu, en el seu, a la seva empresa per lo tant això ho estem fent, ho fariem diferent vostès, ho fariem molt més gran, jo crec que sobre el paper segur que sí, després a la realitat ja em parlariem si tindríem el possible èxit que estem tenint ara amb això, parlan també de l'externalització, serveix el mateix que deia el Sr. Tomas amb l'externalització de serveis ja els hi he dit que el que s'ha de fer es comparar que tenen els pobles del voltant i es donaran compte de que els pobles del voltant no tenen el grau de interiorització que tenim nosaltres dels serveis que donen a l'ajuntament no comentaré càrrecs de confiança, retribucions dels càrrecs electes perquè això saben tots vostès que si alguns experts hi ha amb càrrecs de confiança i amb retribucions de càrrecs electes són els seus partits quan estan governant, són els realment els experts en aquestes coses, nosaltres som uns aprenents sense tenir cap regidor amb dedicació exclusiva ni cap, i tenim 3 càrrecs de confiança dels quals un ja es empleat de la casa, per lo tant, realment som uns aprenents amb això i som molt, molt, molt, molt prudents que algun dia tindrem que deixar de ser-ho, a veure si llavors ja tenen raó en dir algunes d'aquestes crítiques, per les partides que he dit abans de publicitat, de gastos diversos són partides que són mínimes, que, que busquem un altre, un altre nau pel centre especial de treball que vostè ha trobat 12, pues escolti'm el felicito per veure trobat tantes, espero que siguin que siguin en les mateixes condicions que tenim, els metres quadrats, el lloc on podem estar, etc, etc. de moment el que tenim es aquell, tenim un contracte i no crec jo que estigui absolutament malfet el que, el que hem fet.

Parlem també de les IEM, ja n'hem parlat, actuacions al Pou del Merli i a Can Bros, en aquesta és més delicada, vostè sap perfectament perquè és més delicada, per la situació diguéssim urbanística que té el Pou del Merli, i pel canvi bestial que té ara mateix tots els voltants de Can Bros, de moment aquest any no tenim previst actuacions, grans actuacions, no li diré que no fem alguna, actuació de menys mida però no tenim grans actuacions previstes, el tema de la ludoteca també dir-li que tots aquells serveis que no siguin serveis propis dels ajuntaments s'han de cobrar, ho sap vostè perfectament tots aquells serveis que no siguin serveis propis, diguéssim els serveis impropis i jo mateix li vaig explicar, hi dependria, no tenim inconvenient a establir una millor utilització d'alguna instal·lació de les que tinguem sempre que hi hagi demanda, sempre que hi hagi demanda, ara la demanda que té poder suportar, te que poder suportar el cost que pugui tenir l'execució d'aquest servei, per lo tant aquí no li puc dir que no en absolut però sí que li haig de dir que dependrà de la demanda que puguem veure, si hi es o no hi es i del cost que pugui ser obrir una instal·lació a veure amb quina, amb quins gastos ens comporta.

Parla també dels itineraris peatonals, saben vostès que vam fer em sembla que eren nou rutes per caminar la gent, saben vostès que vam fer unes voreres que són l'enveja de tot el voltant tenim a tot arreu, sempre hi ha llocs, però hi ha moltes voreres molt amples en el, en el poble de Martorell, hem fet tota la travessia que va des de Can Cases fins a dalt als, als, polígons a la sortida cap a Sant Andreu tot es una cera ampla i continuada per lo tant esta molt bé per crear itineraris peatonals però jo diria que amb això hi hem estat, hi estem treballant hi hem estat treballant sobradament

durant molt de temps, barregen la regidoria de Salut amb, no això era el Sr. Tomàs que barrejava la regidoria de Salut amb la de Salut diguéssim interna de l'ajuntament nosaltres tenim un servei de prevenció que es dedica precisament a , als, als temes dintre de les tres especialitats de serveis de prevenció n'hi ha una que es medicinal treball i que la tenim contractada i que de fet ens fan revisions, informes i revisions amb el personal de l'ajuntament sempre voluntari per part del personal de l'ajuntament i cada, cada dos anys si no recordo malament, el tema que parla el Sr. Simon de dedicar una part del IAE que es pensa que es dedica la part de l'IAE, l'IAE forma part dels ingressos totals que te l'ajuntament i estan dedicats a cada una de les despeses que formen en pressupost, si d'aquest IAE hem de treure una part per fer altres coses, vol dir que aquestes altres coses s'han de treure per poder finançar sinó, no es una cosa de dir escolta agafen un tros d'aquest IAE i fes no se que, això en tot cas seria fer unes inversions diferents de les que esteu, de les que esteu proposant en aquest , en aquest pressupost, bé en el cas de SOM Martorell, jo crec moltes de les respostes que hi donat format part també de propostes que han fet els de SOM Martorell, no anirem a repassar les de SOM perquè estan molt igual de lo que han fet al partit de MOVEM i al partit del socialistes, per lo tant jo em sembla que dintre de totes aquestes propostes evidentment molt legítimes moltes d'elles s'estan porta'n a terme, moltes d'elles, potser no en la mesura que vostès volen, però moltes d'elles s'estan porta'n a terme i altres, hi ha 3 tipus, unes que proposen o s'estan porten a terme , altres que proposen i que no formen part de la, de la nostra manera de pensar i finalment les terceres que són coses que vostès proposen i que nosaltres els hem dit ja aquí que les faran o bé al 2018 o ve 2019, com són les principals inversions que aquí hem exposat, en quant al tema de personal que parlava el Sr. Tomàs també hi ha els vam dir en una ocasió que el fet de treure places a concurs fins l'any passat no es podia, aquest any segueixen havent-hi una sèrie de restriccions però n' anirem treien places a concurs, les ultimes que hem fet han sigut de 5 agents de la policia i una auxiliar administratiu i ara estem pensant a treure a concurs també una plaça de caporal, es lo que podem fer i probablement ens posarem en la mesura en que des del departament de personal ens diguin que ho podem fer, ens posarem amb altres places que ja saben tots vostès que hi ha un certs coeficients de, de contractació de gent respecte a les, respecte a les jubilacions que hagin hagut, insisteixo a l'ajuntament actualment i patronat te 430 persones amb plantilla aproximadament en plantilla, busquin ajuntament del nostre tamany que tinguin la quantitat de gent, lo qual vol dir que hi ha molts serveis que donen l'ajuntament o bé d'altres poblacions no tenen o bé que el si les tenen les fan en personal extern cosa que nosaltres fem en personal propi, moltes gràcies.

El Sr. Alcalde diu: Moltes gràcies no se si volen tenir un segon torn d'intervenció jo els prego ja que l'abastament en totes les seves propostes les han explicat i el regidor d'Hisenda els hi ha contestat els hi demano si us plau una mica de concisió si poden, eh, si poden.

El regidor Sr. Simon diu: Només 4 pinzellades vostè ha fet algunes afirmacions que suposo que me les podrà aclarir, perquè quan un fa afirmacions suposo que me les pot aclarir, quantes persones s'han subvencionat la contractació aquest 2017 a les empreses de Martorell?, perquè si és una política activa d'ocupació que està funcionat tant bé i està tenint un èxit brutal suposo que tindrà la xifra, ara me la dirà. Sap quants habitatges socials gestiona l'oficina local de l'habitatge aquest 2017?

Quants són municipals? suposo que la xifra també deu ser abrumadora, ara me la dirà també.

Coneix algun municipi que ho deia que sempre volem comparar que tingui externalitzat parcialment en alguns casos el 100%, però en alguns casos parcialment, els serveis de consergeria municipals, els serveis de l'aula d'idiomes, anglès i el servei de jardineria? Suposo que comparar, perquè a vostè li agrada molt comparar, jo no li he comparat mai amb cap altre municipi, mai, en cap intervenció meva li hauré dit a no sé a on ho fan d'aquesta manera, no, treballem aquí, ho fem així, però Buenos suposo que vostè això també ho tindrà.

També ha deixat anar lo de sempre que deixarem sense feina a la gent de Can Serra, una proposta molt concreta, que portin la jardineria municipal, que la porti Can Serra sencera, que contractin gent, amb el personal que tenen i contractar gent amb i sense discapacitat, el CET, si ho fan a Vilafranca, per exemple, ho fan a Vic, bueno escolta, però hi ha una entitat creada a Martorell que pot assumir totes aquestes tasques.

Per últim la nostra proposta anava en 4 eixos principals, 4 pinzellades

1-recuperació del patrimoni municipal, como dèiem el patrimoni municipal, Torre Santa Llúcia, Molí paperer, rius de Martorell, patrimoni.

2-apostar pels ajuts tenint en compte les possibilitats de cada família, vostè ja ho ha dit no és la seva manera, ja ens va deixar clar a la reunió que vam tenir que vostè això de què la gent pugui pagar en funció de la seva renda vostè no aposta per això, perquè segons vostè així la gent no s'esforça, van ser les seves paraules textuais.

3-apostar bàsicament perquè Martorell sigui un municipi sostenible mediambientalment

I per última, que crec que vostè feia una pinzellada en el tema del Molí fariner, i crec que ens hi hauríem de posar tots i l'oferim la nostra ajuda, el nostre suport i les nostres propostes, és una lluita contra l'atur, vostè diu que lo que està fent el Molí fariner està fent la seva tasca, al final és baixar la taxa d'atur municipal, ni més ni menys, com a tota arreu tots el centres de promoció econòmica de Martorell i de tota arreu. Els hi proposem propostes concretes, valorem la tasca que fan, però creiem que es poden fer altres coses diferents, hi ha altres tipus de polítiques actives d'ocupació que no siguin plans d'ocupació, estem totalment d'acord i la política activa d'ocupació municipal mai potser esperar a que vinguin plans d'ocupació de fora, sinó ser proactius en el mercat de treball, amb les persones i amb les empreses que actuen al nostre municipi, creiem que aquí hi ha un recorregut llarg, i altres mesures concretes que poden generar ocupació al nostre municipi, per exemple, lo que dèiem de la creació d'un pla de reactivació de l'economia local, que no l'hem vist, no el veiem, recuperar serveis privatitzats, i aquí generar ocupació de qualitat i ocupació pública. Generar ocupació mitjançant l'eficiència energètica que vostè també dèiem que podríem treballar conjuntament, creació d'ocupació pública com s'està fent en altres llocs que es pot crear a partir d'ara, es pot crear ja ocupació pública, apostar també per l'economia social i solidaria al nostre municipi, que no hi ha cap activitat des de la part pública que aposti per l'economia social i solidaria, apostar per l'economia de proximitat, tampoc veiem clarament que s'aposti pel comerç de proximitat, per l'economia de proximitat, per l'agricultura de proximitat, per la feina de proximitat, que dóna llocs de treball i normalment van remunerats i estables en el temps. I per últim apostar per la rehabilitació d'edificis tant municipals com privats, fer un pla per que la gent, les persones i l'ajuntament pugui rehabilitar edificis municipals i això pugui generar ocupació. Aquestes són algunes de les propostes que li fem per reactivar l'economia del mercat de treball local i per disminuir la llista d'espera, que sembla que

abans deia un company ho fem bé, però encara som els primers en el rànquing del Baix Llobregat, o sigui que creiem que hi ha un recorregut a fer i intentarem treballar-ho plegats si podem.

El regidor Sr. Lluís Tomás diu: Sobre bé la llarga explicació que ha fet el regidor Casasayas he pres nota d'algunes coses que ràpidament comentaré, jo quan li he fet l'exposició inicial ja li he comentat que algunes d'aquestes propostes que nosaltres li fèiem no suposaria cap increment de partida pressupostàries però si que ens agradaria que apareguessin en algunes partides ja genèriques que existeixen com el manteniment de via pública, etc. Si que ens agradaria que al final acabessin apareixent en el que és la previsió de lo que es farà a les partides que jo li he comentat.

També agrair-li l'explicació que vostè ha fet en la que evidentment no podia ser d'una altra manera moltes coses no coincidim, vostès són els que han fet el pressupost, són els que generen el pressupost, nosaltres tenim una altra manera de pensar com vostè ha reconegut, però que si que pensem que es del tot lícita i del tot respectable. Ha comentat el Sr. Casasayas sobre el tema dels jocs inclusius, de fet quan es va parlar davant d'una pregunta que em sembla que el nostre grup va traslladar, no es va comentar això, es va dir que exclusivament es faria aquest parc a on ha dit vostè, el Parc d'Europa, en cap moment es va comentar que s'aniria incrementant en algun dels altres parcs, amb algun que altre joc inclusiu, de fet no es va dir això, vostè m'agrada que digui anirem incorporant durant l'any si és possible algun joc d'aquests inclusius en altres parcs, bé això em sona també ja a l'any passat quan ho vam preguntar i ens va dir un altre regidor que ja a poc a poc ens anirien incorporant, de moment no s'ha incorporat cap, si que recorda davant d'aquella intervenció que es va dir que s'intentaria instal·lar algun que altre joc inclusiu, si la memòria no em falla, en algun centre escolar, etc, però el ben cert és que han passat ja un any i mig, dos, i no hi ha cap parc dels actualment existents que tinguin cap joc inclusiu.

Sobre els plans d'ocupació ja se'n ha parlat, jo ja ho he reconegut regidor Casasayas entenc l'esforç que es fa per part de l'ajuntament i d'altres administracions amb els plans d'ocupació, la generalitat, servei d'ocupació i la pròpia Diputació de Barcelona, vostè ha dit que ja va haver-hi una experiència no sé quants anys ha dit que fa si molts o pocs o regular, però que no havia sigut una bona experiència sobretot tenint en compta si no he entès malament el cost que havia suposat la seguretat social, i que no els hi havia donat cap facilitat sinó he entès malament eh, nosaltres bé també tindriem que dir que aquests plans d'ocupació estrictament locals segurament podrien revertir en aquests col·lectius que jo abans ki he explicat, que són els majors de 44, 45 anys, i les dones, i torno a repetir, no sense excloure l'esforç que fa l'ajuntament, però evidentment si donem feina això també podrà revertir en la pròpia gent de Martorell i sobre els cost de la seguretat social algo tindrem que aportar. També ha dit vostè que estem pendents del plans d'ocupació que no dubto que els serveis de promoció econòmica estan a sobre i que estan treballant per poder portar els màxims plans d'ocupació, però aquests plans d'ocupació estrictament amb recursos municipals o locals ja s'estan fent en altres municipis que vostè ha comentat, quan parla i fa referència a altres municipis. Ha parlat a titola així per sobre del tema de les despeses a la suficiència alimentaria, ha parlat també del tema teleassistència, ha parlat de la partida de les persones en situació de crisi, ha dit que vostès les han reduït perquè algunes partides com els llibres, a veure les partides de llibres tot i que s'hagi augmentant en 20000 €, ja existien abans, no estaven incloses en aquesta partida, nosaltres fem molta incidència en les partides de serveis socials, vostès i això ja els hi

vam dir em sembla que el grup MM i nosaltres, vostès van fer una gran publicitat, estaven en el seu dret de fer-ho sobre aquells indicadors que situaven a l'ajuntament de Martorell en els 10 primers llocs de tota Espanya d'inversió de caire social, ara ha sortit els nous indicadors i vostès no apareixen, perquè un dels indicadors és no el pressupost inicial que es destina, sinó el pressupost que realment es gasta quan s'acaba l'any, l'ajuntament de Martorell ha desaparegut d'aquest rànquing, ja els hi dit. Ha parlat del tema del clavegueram, si ho considerem insuficient Sr. Casasayas. El tema dels locals buits, ja l'he reconegut, vostè i jo havien fet, si l'únic que estem demanant és si es poden tornar a reactivar, si ja ens semblava bé com vostès ho feien. Sobre el que eren les reclamacions de la plantilla, si jo ja hi estic d'acord en el que diu l'informe i que ha explicat vostè, sobre el tema de l'oferta pública de treball, però jo en concret en el ple de l'aprovació inicial ja li vaig demanar, no se m'ha fet arribar, li vaig demanar quantes places reservades a les persones amb discapacitat físiques estan cobertes?, no li parlo de la creació de noves places, i són places que ja existeixen, que ja estan cobertes no es tracta de crear una ocupació o una oferta d'ocupació local. I per finalitzar Sr. alcalde ràpidament miri totes aquestes propostes ho he sumat, 30, 20, 50, 60, 70, vostès no han acceptat cap, ni una, ho han matat tot amb unes línies, que ja ho he llegit abans, cap de les propostes formulades, en aquest cas per part del grup PSC es pot encabir dintre de les reclamacions que permet formular l'article 170.2, que ja he llegit abans, el punt b, el punt b diu que si no té una dotació econòmica no es pot incloure, escolti'm reduïm despeses d'altres tipus per poder-les incloure. Vostès ho han matat amb aquestes quatre línies fetes per una tècnica, nosaltres, hi ho vam parlar amb aquest cas amb el Sr. alcalde, Xavier Fonollosa, ens hagués agradat més receptivitat per part de l'ajuntament, així ho vam parlar amb ell en el seu dia, però Sr. alcalde m'adreço a vostè perquè és amb qui ho vam parlar, és que no han acceptat cap ni una i a part de lo del PSC, cap ni una, nosaltres volíem haver tingut i li vaig dir li reconec un gesto de bona voluntat, però és que no han acceptat cap, ni una, és així Sr. alcalde, jo confiava en la conversa que vam mantenir vostè i jo, una conversa, una conversa, no, no, no Sr. alcalde deixi'm que acabi, deixi'm que acabi, no vam pactar absolutament res, però una conversa, home si no em deixa acabar, però és que no han acceptat ni una

El Sr. alcalde diu: Si que el deixo acabar, fa estona que el deixo acabar i l'estic escoltant atentament, com que vostè diu vam parlar i jo l'únic que li dic escolti no vam quedar absolutament en res, ara quan acabi jo ja li explicaré d'acord?

El regidor Sr. Lluís Tomás diu: Vam quedar que en parlaríem, que hi havia una possibilitat, un gest de bona voluntat, però escolti'm no han acceptat ni una de les propostes de cap dels tres partits, jo em preocupo en aquest cas per les que nosaltres hem presentat, seguirem de ben a la prop el que ha dit el regidor Casasayas que a lo millor alguna d'aquestes, bé de fet això ja ho vam comentar també l'any passat, podria estar inclosa però com dèiem no ens han acceptat cap i nosaltres votarem en contra del pressupost municipal de l'aprovació definitiva.

El Sr. alcalde diu: Com que ha fet esment directament a la meva persona i a una conversa que vostè em va agafar pujant a l'ascensor, i em va dir home a veure si podem parlar-ne i jo el que em vaig comprometre és a que vostè, al revés el regidor d'hisenda i totes aquelles propostes que vostè li plantejés doncs que s'ho poguessin mirar, tal com l'he dit al regidor d'hisenda, més de la meitat, compta, més de la meitat

de les propostes que vostès fan ja són incloses en el pressupost, el que passa és que vostès el que demanen són partides pressupostàries concretes, i tal com l'he dit al regidor d'hisenda, la major part de partides que vostès fan esment de manera molt específica estan incloses en partides genèriques, de fet no és de estranyar que algú ens pot dir que li estranya tot això quan a Martorell fa dos anys que no parem de renovar espais públics, enjardinament, places, carrers, etc, sembla ser que aquí no hi hagi res, i tot això que vostès demanen, el regidor jo crec que amb molt bon criteri els hi anat explicant que estan incorporades amb partides més genèriques que vostès coneixen, com és la partida de programa d'inversions i actuacions prioritàries a la via pública, que no hi ha una partida específica per eliminar barreres arquitectòniques de l'espai públic, perquè està inclosa precisament dins d'aquest programa, i dins d'aquest programa com vostès sabem doncs també hi ha molts més obres i inversions i actuacions a la via pública que vostès han detallat aquí. També els hi ha explicat que el tema del pla de deficiència energètica que vostès en diuen suposo que entendran que abans de fer un pla de deficiència energètica el que hem de fer és una auditoria, i per tant l'auditoria és la feina prèvia feta, que per cert ens la van fer amb suport de la Diputació de Barcelona, i aquesta és la primera i la segona és implementar un pla, que aquest pla si que ha d'anar, tal com deien alguns de vostès, d'acord amb la eficiència energètica, per exemple, enllumenaments i tenir un consum inferior, i tal com l'he dit al regidor d'hisenda, doncs hi ha programades una sèrie d'actuacions importants en barris doncs que pel temps que són fets doncs tenen un enllumenat més antic, i que per tant avui en dia podem anar fent-ho de manera progressiva, perquè la inversió és important i tal com deia el regidor d'hisenda l'estalvi el vas recuperant a llarg termini, però precisament dins d'aquest programa d'actuacions i d'inversions prioritàries a la via pública doncs aquests temes també s'abordaran, hi ha molts dels que vostès han anat incorporant, lo de la jardineria sostenible per exemple, la nostra jardineria els he dit mil vegades, ja és sostenible perquè es basa en un rec de gota a gota, és un rec degoteig, tret d'algunes zones molt particulars on hi ha gespa, i la gespa necessita rec d'aspersió, però la major part de la jardineria que tenim és sostenible i a més a més recordem-ho també proposen un canvi de jardineria quan nosaltres que apostem pel color, les flors, doncs són flors amb ànima social, perquè sabem vostès que es fan als viviers de Can Serra amb els noisles del servei d'inserció ocupacional i del servei de teràpia ocupacional e Can Serra que tenen capacitats diferents. Per tant són flors amb ànima social, vostès ens proposen canviar això i això no ho farem, per tant hi ha propostes Sr. Tomás que malgrat vostès vulguin fer veure que no les tenim en compta, no els que no les tinguem en compta, sinó que les venim fent darrerament en els darrers anys, i com per exemple és l'eliminació de barreres arquitectòniques, i aprofitant també per dir sempre que totes aquelles persones que detectin que hi ha algun espai que ens ho relacionin, que ens ho facin arribar, perquè el que volem precisament és això que la gen pugui anar amb una cadira de rodes sol o emputjant algú sense que tingui cap dificultat i cap problema, i si en detectem les eliminarem i sinó ens ho fan arribar i automàticament intentem eliminar-les, però en tot això que ens expliquen vostès, i com que ha fet esment, jo li vaig dir escolti jo faré que el regidor d'hisenda el rebi, com ha fet, els ha rebut a tots, han estudiat propostes i sinó a tots al menys, a vostè no Sr. Simón?, ahh a vostès si, no? ahhh doncs ha intentat rebre'ls a tots per estudiar les propostes, i em consta perquè així m'ho ha transmès el regidor d'hisenda que els ha fet arribar, que la major part de propostes que vostès que vostès fan estan incloses en el mateix pressupost, i sinó allò que deia vostè de l'execució del pressupost veurem si quan executem aquest pressupost hi el liquidem haurem o no

haurem fet totes aquestes millores, ei no totes aquelles que creiem que són assumibles, n'hi ha que creiem que doncs no són adequades, però més de la meitat de les que vostès fan estan incloses.

També els hi van explicar per exemple, hi ho dic perquè han coincidit els tres grups, amb la reforma i les millores de les IEM, les IEM són les instal·lacions esportives municipals, els hi vam explicar que això ho farem, i que està inclòs dins d'una partida que es diu millora d'equipaments públics, i això ho sabem, i ho saben tots vostès, però vostès aprofiten per posar-ho per fer veure que això no està al cas, i si també hi és, i n'hi ha molts altres, vostès parlaven ara d'un parc de no sé, que diu que la gent jove li ha dit no?, no és que farem un parc deu vegades més gran que això, que és el parc multi aventura, vostès d'això no n'han parlat. El parc multi aventura de Can Cases, i que més a més també serà amb tallers de natura i medi ambient, tot això tampoc ho han explicat, i això també hi és en el pressupost inicial, no en les propostes, en l'inicial, per tant jo ja entenc que vostès han de fer el seu paper, però clar en el moment en que vostè em diu i em posa que el Sr. alcalde, el Sr. alcalde el que li va dir és tant de bo ens poguéssim posar d'acord en la major part de coses, ara hi ha d'haver voluntat sempre i tal com deia el Sr. Casasayas el regidor d'hisenda, es poden demanar moltes coses, però sempre hem de partir d'uns criteris objectius lògics i correctes, i si entre tots fem propostes per millorar el nostre municipi estarem encantats de la vida, i a més a més si hi podem fer amb els recursos amb els quals tenim i gaudim, però Sr. Tomás vull que tinguin clar que de tots el grups municipals que han fet propostes, n'hi ha de molt bones, jo no els hi dic que no, tal com els hi ha dit el regidor d'hisenda, més de la meitat estan incloses, per tant ja ho veuran en l'execució tal com deia vostès Sr. Tomás del proper pressupost. Em sap greu però que votin en contra perquè jo creia que ens podríem... però cap problema no passa res, també han de comptar que el poble segueix malgrat vostès votin en contra, e poble segueix funcionant i se segueixen fent inversions, i se segueix millorant, que és el que es pretén eh.

El regidor Sr. Josep Casasayas diu: A veure jo anava a explica'ls-hi

El Sr. alcalde diu: Diu algo Sr. Simón?

El regidor Sr. José A. Simón diu: Ha dit vostè abans ens ha demanat brevetat i al final hem intentat ser breus i sembla que vostès tindran dos intervencions ara per tancar

El Sr. alcalde diu: Sr. Simón jo dirigeixo aquest ple no m'ha d'explicar com l'haig de dirigir intento dirigir-lo, vostè crec que ho veu, amb la correcció més alta possible, però quan algú em fa una interpel·lació directa jo tinc tot el dret del món a contestar-ho, i pensi que la meua intervenció deu estar com a mínim ha sigut una quarta part de la intervenció que ha fet vostè, com a mínim en quant al temps

El regidor Sr. José A. Simón diu: Ara intervindrà el seu company també

El Sr. alcalde diu: El meu company intervé com a grup municipal, jo sóc l'alcalde no sé si vostè això ho sap o no? Sr. Simón jo faig esforços per tenir una certa correcció i jo crec que tots tenim l'obligació de fer aquests esforços, si parlo jo Sr. Simón igual que quan parla vostè jo l'escolto i a vegades el que diu pot agradar més o menys, però jo l'escolto fins al final, jo li demano que si parlo jo vostè m'ha d'escoltar fins que jo

acabi de parlar, i en tot cas si fa ús de la paraula li haig de donar jo, perquè vostè sap que això funciona així, i si me la demana sempre li dono la paraula, però quan jo tinc ús de la paraula vostè ha de respectar aquest ús de la paraula, digui'm Sr. Simón, digui'm

El regidor Sr. José A. Simón diu: Només li he dit que vostè ens ha dit que fossin curts en la segona intervenció, jo ho respectat i he intentat resumir tot lo que he pogut i ara vostès tindran dos intervencions, només li dic que quan vostè proposi una cosa prediqui amb l'exemple, només era aquest comentari.

El Sr. alcalde diu: Li reitero que no són dos intervencions, jo sóc l'alcalde president d'aquest consistori i com vostè sap si algú m'interpel·la haig de poder intervenir, només faltaria, té la paraula el Sr. Casasayas

El regidor Sr. Josep Casasayas diu: Jo si que seré breu del tot, començaré responnent les coses que sé de les que vostè m'ha preguntat eh, que vostè també sap, perquè es van contestar al ple passat, per lo tant és una pregunta trampa, vostè en fa una pregunta sabent la resposta, la passada li van contestar al PSC a una pregunta que van fer, que dintre de les subvencions que es donaven per la contractació de gent ens havíem gastat 17000 € i això comportava 11 persones, aquesta és la resposta que van donar al Sr., bueno no sé quin membre del PSC ho havia preguntat, però això ja es va contestar la setmana passada. Per tant si jo ho sé, he tingut que preguntar-li a ell que m'ho recordés perquè sabia que s'havia dit no me'n recordava de la xifra, vostè també podria saber-ho.

Habitatges socials també els hi vaig dir amb una..que gestiona Gesòl, també els hi vaig dir en una junta de Gèsol, estan al voltant de 120 habitatges socials, que d'aquests 120 que siguin de l'ajuntament de Martorell ni han 4, ni n'hi ha més, hi ha 4, dels quals 3 són de recent incorporació eh, no n'hi ha més de municipals, però gestiona 120, però el que és interessant es saber quants habitatges posa o gestiona l'ajuntament de Martorell al servei de la gent, no de qui són, de qui són és lo de menys, hem de veure quants n'hi ha, perquè de la Generalitat em sembla que estan entre 25 i 30, i de particulars n'hi ha més de 90, per lo tant la propietat jo crec que no és que sigui el més important.

El tema del CET ja no vull entrar més ja hem parlat i l'únic que li pregunto és lo següent, això que fan a Vilafranca és un servei.. és un CET municipal? perquè jo desconec que Vilafranca tingui un CET municipal, jo diria que és privat, estan donant..nosaltres ho tenim públic, perquè és CET de l'ajuntament, els nois que treballen al CET estan en nòmina de l'ajuntament però vostè m'he està proposant que hi ha una altre poble que tenen un tipo de model de jardinatge, però que precisament la part que aquí és pública, allà és privada, no és pública, i nosaltres és CET i públic, no privat.

L'atur que vostès també...és que només contestaré a les preguntes que m'han fet, l'atur a l'any 2016, mitjans del 2016 estava al voltant de 2400 persones, al novembre de 2017 està 1802, això és una reducció de més del 20 i tants %, 22 em sembla que hi havia. Per tant, d'un 21,6 ho tinc aquí apuntat, si bé partíem d'un atur important, i seguim tenint un atur millorable o molt millorable, però diguéssim que el fet de donar feina no és un tema implícit de l'ajuntament sinó que altres iniciatives donin feina, això ha provocat una reducció de l'atur d'un 21,6% en un any i mig, per lo tant això són dades.

I en quant als plans d'ocupació nosaltres entenem que els plans d'ocupació tal com els estem portant és com s'han de portar, ens hem de basquejar per tota arreu buscant finançament per aquests plans d'ocupació i en funció d'això fer tots els plans d'ocupació que puguem amb els diners que ens donin, en definitiva portarem a aprovació i per finalitzar ja tot el tema, portarem a aprovació un pressupost en el que hi ha 3 característiques fonamentals, una que m'he descuidat de dir-los, em sembla que era al PSC, si vostès miren l'import total dotat pressupostàriament amb serveis socials és pràcticament el mateix que l'any anterior, dos milions i pico d'euros, surt en el pressupost, vostès si ho busquen ho trobaran en el pressupost, és el mateix import que l'any anterior, en aquest pressupost la característica principal és que precisament en serveis socials no baixem l'import dedicat a serveis socials, i per no baixar vol dir que està igual, no que estigui més alt, sinó que està igual, segona qüestió, en aquest pressupost es fa en els mateixos impostos que cobràvem a la gent a l'any 2012, des de l'any 2012 un pis està pagant el mateix IBI, o des de l'any 2012 una empresa està pagant el mateix IAE, o des de l'any 2012 un cotxe, un vehicle està pagant el mateix IVTM, per tant no es pugen els impostos i en definitiva proposem aquest any unes inversions dintre d'aquest pressupost de 5030000 €, del quals 3200000 van a parar al pavelló aquest fantàstic que estem fent a Josep Vilar, al costat del camp de futbol i només els hi esmentaré dos inversions més perquè han sortit a la conversa, un és 100000 € dedicats al parc fluvial de l'Anoia, i 300000 € d'entrada pel parc multi aventura que els hi acabat d'explicar el Sr. alcalde fa breus moments, seguirem invertint en la via pública, tal com ho tenim, seguirem intentant tenir cada vegada millors els jardins i els parcs perquè juguin la canalla, i seguirem intentant....hi ha una cosa que vostè ha dit que jo havia dit, que jo crec que no ho he dit, jo he dit que tenim el parc inclusiu, el parc d'Europa, i que si podem intentarem, no li asseguro que aquests any puguem, però si poden intentarem posar altres equipaments, amb columpis inclusius. Per tant jo crec que és un bon pressupost, que ens farà donar un pas endavant a l'ajuntament i que per lo tant tal com diu el Sr. alcalde em sap greu que no ens el puguin votar a favor, però és el pressupost que ens sembla que és millor pel nostre poble.

Sotmesa a votació és aprovada per:

-11 vots a favor dels senyors/es: 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 i SERGI CORRAL I BARON.

-9 vots en contra dels senyors/es: LLUÍS TOMAS MORENO, REMEDIOS MARQUEZ ORTEGA, RAÚL ROZALÉN LLANOS, ANTONIO CARVAJAL JIMÉNEZ, JOSÉ A. SIMÓN CABRERA, LAURA RUIZ SIGÜENZA, RICARD SÁNCHEZ GAYA i ASUNCIÓN MORENO LÓPEZ i SERGIO RODRIGUEZ MARQUEZ.

-1 abstenció del senyor: VICENTE CASAL CARRIEDO.

FETS

I.- El Ple de l'Ajuntament de Martorell, en sessió duta a terme el dia 20 de novembre de 2017, va aprovar inicialment el pressupost general per a l'exercici 2018. L'anunci d'exposició pública es va publicar en el Butlletí Oficial de la Província de Barcelona del dia 22 de novembre de 2016, i la mateixa data en els taulers d'edictes de l'Ajuntament de Martorell i de la seva seu electrònica situada a la plana web www.martorell.cat a fi i

efecte que durant quinze dies hàbils, que han anat des del 23 de novembre al 15 de desembre de 2017, ambdós inclosos, les persones interessades el poguessin examinar i presentar les reclamacions i/o al·legacions que consideressin adequades.

II.- Dintre del termini d'exposició pública s'han formulat reclamacions al Pressupost Municipal per a l'exercici de 2018, per part del Grup Municipal Movem Martorell-Entesa, el dia 26 de novembre de 2017 amb registre d'entrada 2017-E-RE-397.

III.- Dintre del termini d'exposició pública s'han formulat propostes al Pressupost Municipal per a l'exercici de 2018, per part del Grup Municipal Partit dels Socialistes de Martorell PSC-CP, el dia 14 de desembre de 2017 amb registre d'entrada 2017-E-RC-13399.

IV.- Dintre del termini d'exposició pública s'han formulat propostes al Pressupost Municipal per a l'exercici de 2018, per part del Grup Municipal SOM Martorell, el dia 15 de desembre de 2017 amb registre d'entrada 2017-ERPLN-3.

V.- Dintre del termini d'exposició pública s'han formulat propostes per ser incorporades a la Plantilla de personal per a l'exercici de 2018, per part del Grup Municipal Partit dels Socialistes de Martorell PSC-CP, el dia 14 de desembre de 2017 amb registre d'entrada 2017-E-RC-13398.

FONAMENTS DE DRET

I.- Legislació aplicable

Reial decret legislatiu 2/2004, de 5 de març, pel que s'aprova el Text refós de la Llei reguladora de les hisendes locals.

- Article 169: Regula la publicitat, aprovació definitiva i entrada en vigor del pressupost.
- Article 170: Regula les reclamacions administratives al pressupost, legitimació activa i causes.

Reial decret 500/1990, de 20 d'abril, que desenvolupa el títol I del capítol VI de la Llei 39/1988, de 28 de desembre, reguladora de les hisendes locals.

- Article 20: Regula la publicitat, aprovació definitiva i entrada en vigor del pressupost
- Article 22: Regula les reclamacions administratives al pressupost, legitimació activitat i causes.

II.- La interventora accidental, en data 15 de desembre de 2017, ha emès els informes sobre les reclamacions presentades, que a continuació es transcriuen:

1r.- 'Informe sobre les reclamacions formulades pel grup municipal Movem Martorell-Entesa (escrit amb núm. 397 del registre d'entrada electrònic de la Corporació, de data 27/11/2017) contra l'aprovació inicial del pressupost general de l'Ajuntament de Martorell.

Primera Reclamació: Incompliment del Reglament de participació ciutadana de l'Ajuntament de Martorell.

L'al·legant es limita a afirmar que s'ha incomplert el Reglament de participació ciutadana de l'Ajuntament de Martorell i a transcriure l'article 34 lletra a) d'aquest Reglament, però no explica en què consisteix l'incompliment.

Aquest article defineix què és l'audiència pública i assenjala dos supòsits concrets especialment significatius de l'acció municipal que poden ser objecte d'audiència pública: el Pla d'Actuació Municipal i els pressupostos. Ara bé, aquest precepte no obliga, en cap cas, a realitzar una audiència pública abans d'aprovar els pressupostos. Per tant, no s'ha produït cap incompliment del Reglament de participació ciutadana de l'Ajuntament de Martorell.

Conclusió: Es proposa desestimar la primera reclamació.

Segona Reclamació: Propostes Pressupost 2018.

L'article 170.2 del Reial Decret Legislatiu 2/2004, de 5 de març, pel qual s'aprova el text refós de la Llei reguladora de les hisendes locals (TRLRHL) estableix:

"2. Únicamente podrán entablarse reclamaciones contra el presupuesto:

a) Por no haberse ajustado su elaboración y aprobación a los trámites establecidos en esta ley.

b) Por omitir el crédito necesario para el cumplimiento de obligaciones exigibles a la entidad local, en virtud de precepto legal o de cualquier otro título legítimo.

c) Por ser de manifiesta insuficiencia los ingresos con relación a los gastos presupuestados o bien de estos respecto a las necesidades para las que esté previsto."

Tots els apartats inclosos en aquesta segona reclamació, tal i com ja indica la mateixa "Agrupació Municipal de Martorell de Movem Martorell-Entesa", es tracten de propostes, no de reclamacions tal com les defineix el precepte transcrit. No obstant, tècnicament cal fer un aclariment envers l'última proposta referent a les despeses diverses:

Per bé que el concepte 226.- Despeses diverses, està destinat a recollir totes aquelles despeses de naturalesa corrent que no tenen cabuda en altres conceptes del Capítol 2. (Despeses corrents en béns i serveis), la mateixa estructura pressupostària (Ordre EHA/3565/2008, de 3 de desembre), estableix una sèrie de subconceptes:

22601.- Atencions protocolàries i representatives

22602.- Publicitat i propaganda

22603.- Publicacions en diaris oficials

22604.- Jurídics, contenciosos

22606.- Reunions, conferències i cursos

22607.- Oposicions i proves selectives

22609.- Activitats culturals i esportives

22699.- Altres despeses diverses

És a dir, que malgrat la generalitat del concepte 226, la mateixa estructura clarifica en els subconceptes els tipus de despesa que recullen cadascun, i si observem el Pressupost per a 2018 tant de l'Ajuntament, com del Patronat podem veure que la denominació despeses diverses en general només es refereix a les partides següents:

Ajuntament

0000 91200 22699.- Despeses diverses alcaldia	1.600,00
1021 17200 22699.- Despeses diverses medi ambient	4.000,00
1022 15300 22699.- Despeses diverses via pública	15.000,00
1023 15100 22699.- Despeses diverses edificis municipals	8.000,00
2010 13200 22699.- Despeses diverses seguretat ciutadana	3.000,00
2012 13500 22699.- Despeses diverses protecció civil	1.500,00
3012 92000 22699.- Despeses diverses regim interior	10.000,00
3022 43300 22699.- Despeses diverses promoció econòmica	3.000,00
3023 91210 22699.- Despeses diverses relacions institucionals	30.000,00
3030 43100 22699.- Despeses diverses dinamització comercial	5.000,00
Total despeses diverses en general	81.100,00

Patronat

2000 92500 22699.- Despeses diverses serveis generals	4.000,00
2020 32000 22699.- Despeses diverses ensenyament	2.600,00

2021 23100 22699.- Despeses diverses serveis socials	1.000,00
2022 31100 22699.- Despeses diverses salut	200,00
2040 33001 22699.- Despeses diverses joventut	150,00
2041 92400 22699.- Despeses diverses participació ciutadana	2.000,00
2060 33000 22699.- Despeses diverses cultura	1.000,00
Total despeses diverses en general	10.950,00

Totes elles estan destinades a despeses que, dins d'una classificació orgànica, puguin sorgir durant l'exercici i que són de difícil encabiment als conceptes existents, representant en el seu global: un 0,2% del total del Pressupost en el cas de l'Ajuntament, i un 0,1% del Pressupost en el cas del Patronat.

Cap de les propostes formulades pel Grup Municipal MOVEM Martorell- Entesa es pot encabir dintre de les reclamacions que permet formular l'article 170.2 del TRLRHL, per la qual cosa es proposa la desestimació de totes i cadascuna d'elles.

Conclusió: Es proposa desestimar la segona reclamació.

2n.- “Informe sobre les Propostes formulades per el Grup Municipal del Partit dels Socialistes de Martorell PSC – CP (escrit amb núm. 2017-E-RC-13399 del registre d'entrada de la Corporació, de data 14/12/2017) contra l'aprovació inicial del pressupost general de l'Ajuntament de Martorell”.

L'article 170.2 del Reial Decret Legislatiu 2/2004, de 5 de març, pel qual s'aprova el text refós de la Llei reguladora de les hisendes locals (TRLRHL) estableix:

“2. Únicamente podrán entablarse reclamaciones contra el presupuesto:

a) Por no haberse ajustado su elaboración y aprobación a los trámites establecidos en esta ley.

b) Por omitir el crédito necesario para el cumplimiento de obligaciones exigibles a la entidad local, en virtud de precepto legal o de cualquier otro título legítimo.

c) Por ser de manifiesta insuficiencia los ingresos con relación a los gastos presupuestados o bien de estos respecto a las necesidades para las que esté previsto.”

Tots els 26 apartats inclosos en aquest escrit, tal i com ja indica el mateix “Grup Municipal del Partit dels Socialistes de Martorell”, es tracten de propostes, no de reclamacions tal com les defineix el precepte transcrit.

Cap de les propostes formulades pel Grup Municipal del Partit dels Socialistes de Martorell PSC – CP es pot encabir dintre de les reclamacions que permet formular l'article 170.2 del TRLRHL, per la qual cosa es proposa la desestimació de totes i cadascuna d'elles com a reclamacions.

3r.- “Informe sobre les Propostes formulades per el Grup Municipal SOM Martorell (escrit amb núm. 2017-ERPLN-3 del registre d'entrada de la Corporació, de data 15/12/2017) contra l'aprovació inicial del pressupost general de l'Ajuntament de Martorell”.

L'article 170.2 del Reial Decret Legislatiu 2/2004, de 5 de març, pel qual s'aprova el text refós de la Llei reguladora de les hisendes locals (TRLRHL) estableix:

“2. Únicamente podrán entablarse reclamaciones contra el presupuesto:

a) Por no haberse ajustado su elaboración y aprobación a los trámites establecidos en esta ley.

b) Por omitir el crédito necesario para el cumplimiento de obligaciones exigibles a la entidad local, en virtud de precepto legal o de cualquier otro título legítimo.

c) Por ser de manifiesta insuficiencia los ingresos con relación a los gastos presupuestados o bien de estos respecto a las necesidades para las que esté previsto.”

Tots els apartats inclosos en aquest escrit, tal i com ja indica el mateix “Grup Municipal SOM Martorell”, es tracten de propostes, no de reclamacions tal com les defineix el precepte transcrit.

Cap de les propostes formulades pel Grup Municipal SOM Martorell es pot encabir dintre de les reclamacions que permet formular l'article 170.2 del TRLRHL, per la qual cosa es proposa la desestimació de totes i cadascuna d'elles com a reclamacions.

III.- El Lletrat de Recursos humans de l'Ajuntament de Martorell, en data 15 de desembre, en relació amb la sol·licitud presentada pel Partit dels Socialistes de Martorell – PSC-CP, relativa a les propostes per incorporar a la Plantilla 2018 de l'Ajuntament de Martorell i del Patronat Municipal de Serveis d'Atenció a les Persones de Martorell ha emès el següent informe:

“La plantilla de personal és un instrument tècnic d'ordenació de les places de caràcter permanent necessàries per a portar a terme totes les activitats i serveis atribuïts a una administració pública, agrupades en cossos, escales o categories.

D'acord amb l'article 90.1 de la Llei 7/1985, de 2 d'abril, Reguladora de les Bases de Règim Local, correspon a cada Corporació local aprovar anualment, a través del Pressupost, la Plantilla, que haurà de comprendre tots els llocs de treball reservats a funcionaris, personal laboral i eventual, i per tant, per a l'any 2018 la Plantilla annexada al Pressupost ja contempla la previsió dels nous llocs de treball.

Les necessitats de Recursos Humans, amb assignació pressupostària, que s'hagin de proveir mitjançant la incorporació del personal de nou ingrés, serà objecte de l'Oferta d'Ocupació Pública (article 70 de l'Estatut Bàsic de l'Empleat Públic), un instrument de gestió diferenciat de la Plantilla, i que s'aprova un cop sigui ferm el pressupost.

En conseqüència, les propostes presentades no formen part de la Plantilla, sinó d'un àmbit posterior regulat a través de l'Oferta d'Ocupació Pública, **per la qual cosa es proposa la seva desestimació”.**

En conseqüència, el ple adopta els següents acords:

Primer.- Desestimar íntegrament les reclamacions formulades pel Grup Municipal Movem Martorell-Entesa (escrit amb núm. 397 del registre d'entrada electrònic de la Corporació, de data 27/11/2017) contra l'aprovació inicial del pressupost general de l'exercici 2018, per no tenir cap de les reclamacions formulades relació amb els supòsits legalment establerts que fonamenten la presentació de reclamacions a l'aprovació inicial del pressupost.

Segon.- Desestimar íntegrament les reclamacions formulades pel Grup Municipal del Partit dels Socialistes de Martorell PSC-CP Movem Martorell-Entesa (escrit amb núm. 2017-E-RC-13399 del registre d'entrada de la Corporació, de data 14/12/2017) contra l'aprovació inicial del pressupost general de l'exercici 2018, per no tenir cap de les reclamacions formulades relació amb els supòsits legalment establerts que fonamenten la presentació de reclamacions a l'aprovació inicial del pressupost.

Tercer.- Desestimar íntegrament les reclamacions formulades pel Grup Municipal SOM Martorell (escrit amb núm. 2017-ERPLN-3 del registre d'entrada de la Corporació, de data 15/12/2017) contra l'aprovació inicial del pressupost general de l'exercici 2018, per no tenir cap de les reclamacions formulades relació amb els

supòsits legalment establerts que fonamenten la presentació de reclamacions a l'aprovació inicial del pressupost.

Quart.- Desestimar les propostes presentades a la Plantilla de 2018 de l'Ajuntament de Martorell i del Patronat Municipal de Serveis d'Atenció a les Persones de Martorell pel Grup Municipal del Partit dels Socialistes de Martorell PSC-CP Movem Martorell-Entesa (escrit amb núm. 2017-E-RC-13398 del registre d'entrada de la Corporació, de data 14/12/2017)

Cinquè.- Aprovar definitivament el pressupost general de l'Ajuntament de Martorell per a l'exercici 2018 i les Plantilles de personal de l'Ajuntament i del Patronat Municipal de serveis d'atenció a les persones de Martorell.

Sisè.- Remetre per a la seva publicació al Butlletí Oficial de la Província de Barcelona, l'edecte d'aprovació definitiva del pressupost general i un resum del mateix per capítols, acompanyat de les Plantilles de personal de l'Ajuntament i del Patronat Municipal de serveis d'atenció a les persones de Martorell.

B) ACTIVITAT DE CONTROL

7. DONAR COMPTE DE LES RESOLUCIONS DE L'ALCALDIA DEL MES DE NOVEMBRE DE 2017.

És dóna compte.

8. INTERPEL·LACIONS.

No n'hi ha.

9. PREGUNTES

I.- Respostes a les preguntes "in voce" formulades durant la sessió plenària del dia 20 de novembre de 2017.

1. Resposta a la pregunta formula pel Sr. Ricard Sánchez.

Pregunta: Abans que en donessin accés als expedients electrònics dels òrgans col·legiats totes les regidories podíem consultar tota la informació de tots els òrgans col·legiats. Des de que tenim accés electrònicament per aquesta via tant sols podem tenir accés els que som titulars o suplents i per accedir a la resta ho hem de fer amb paper a l'ajuntament com abans però no sabem del sistema en paper, això complica la nostra feina. A més a més, al Consell Rector del Patronat Municipal de Servei a les Persones tant sols hi té accés electrònicament la regidora titular; cap de les suplents hi tenen accés complicant més encara la nostra feina perquè no tots i totes les regidores tenim accés electrònicament a tots els Òrgans Col·legiats com sí tenim en paper.

-Quant ens donaran accés electrònicament a tots els Òrgans Col·legiats a tots les regidores? gràcies!

El Sr. Amat respon: Les convocatòries dels òrgans col·legiats, amb el corresponent ordre del dia, es notifiquen a tots els membres de l'òrgan col·legiat. I en aquells òrgans col·legiats on hi ha membres titulars i suplents, es notifica a tots ells sense excepció.

Així mateix, els expedients que formen part de l'ordre del dia d'una sessió resten a disposició dels integrants de l'òrgan col·legiat (tant si són titulars, com suplents), des del mateix moment de la convocatòria.

El procés descrit se segueix tant en les convocatòries tramitades en format paper, com electrònicament.

2. Respostes a les preguntes formulades per la Sra. Márquez.

1a. En el pasado pleno del mes de septiembre el regidor Sr. Amat dio a conocer la cantidad económica de las costas judiciales que correspondía pagar al Ayuntamiento de Martorell con motivo del juicio referente al desaparecido Futbol Sala Martorell y que hay que recordar perdió el Ayuntamiento de Martorell.

La cantidad asciende a 32.056,12€

Se ha hecho ya efectivo el pago de estas costas económicas de la parte contraria?

En caso negativo, Cual ha sido el motivo?

A cuanto asciende la minuta completa del abogado y derechos de procurador que han defendido y representado al Ayuntamiento en el citado juicio y que Bufet ha sido el encargado de la defensa?.

El Sr. Amat respon: Les costes processals a les que es refereixen vostès són en relació al procediment judicial número 753/2011, Secció 2a. En aquest procediment judicial el Patronat Municipal de Servei d'Atenció a les Persones de Martorell, va estar condemnat a satisfer les costes fixades per l'Ordre judicial en favor de les dues parts demandades. Així doncs per donar resposta a la seva pregunta, seguidament procediré a assenyalar el desgloss dels imports referents a les citades costes processals, si bé que de conformitat amb el que diu la normativa de protecció de dades em referiré a les parts com a part núm. 1 i part núm. 2.

Així a la part demandada núm. 1 se li van ser reconegudes les costes processals per un import total de 23.554,02 euros. Aquest import acumula totes les instàncies judicials i es desglossa, es detalla de la següent manera:

Primera instància 13.502,09, que és un decret del Jutjat de juliol del 2017.

En segona instància 5.051,93, és un decret de l'Audiència Provincial del 16 de novembre del 2016.

I les costes títol executiu 5.000,-, és el decret Jutjat executiu costes de 6 d'octubre del 2017.

Això fa els 23.554,02, import satisfet en data 13 d'octubre de 2017.

A la segona part, a la part de demandadors han estat reconegudes costes per un valor total de 18.554,02 d'acord també amb el següent desgloss:

Primera instància 13.502,10, decret del Jutjat del 17 de juliol del 2017.

Segona instància 5.051,93, per un decret de l'Audiència Provincial de 13 de desembre de 2016, amb un total de 18.554,03 com deia abans, aquest import està pendent de pagar.

L'import corresponent a la part demandada 1 que puja els 23.554,02 euros ja ha estat satisfet pel Patronat el 13 d'octubre com deia abans.

L'import corresponent a la part demandada 2 i que puja els 18.554,- està pendent de pagar a dia d'avui a l'espera de la preparació de la documentació comptable i pressupostària, sent que la resolució del 227 de 31 d'octubre del 2017 ja es va resoldre tramitar aquest pagament de les referides costes processals.

En quant als honoraris d'advocat pugen 5.900,- euros i les del procurador 1.662,23 euros. El bufet encarregat de la defensa d'aquest cas va ser Palou i Esteve advocats.

2a. Hace ahora aproximadamente dos meses desde el inicio del curso 17/18 en la escuela municipal de Inglés, cuantas renunciaciones de profesores/as se han producido y que por tanto han estado sustituidos/as por profesionales nuevos?

Cuales han sido los motivos de estas renunciaciones a seguir en sus puestos de Trabajo ,? Cuantos alumnos se han matriculado o participan en las clases de este curso 17/18? La cifra es más o menos que el curso 16/17?

La Sra. Canal respon: Actualment l'equip docent de l'aula municipal d'idiomes està format per 12 professors i una coordinadora i des de l'inici d'aquest curs s'han produït quatre baixes, dues per promoció professional per millora, i dues per motius de salut, actualment a l'aula d'idiomes hi participen 466 alumnes, 18 més que el curs anterior, que això equival a un increment del 4%.

3a. En el pleno del 18 de septiembre de 2016 se aprobó por unanimidad una moción presentada por el grupo municipal del PSC sobre la adopción de medidas para mejorar la calidad de vida de las personas celiacas de Martorell.

En la citada moción se aprobaron entre otros los siguientes acuerdos:

1 Defender y contribuir al bienestar de los enfermos celiacos

2 Contribuir al desarrollo de actividades que impulsen la divulgación de la enfermedad impulsada por el propio ayuntamiento con colaboración con los agentes de salud del municipio, así como fomentar la realización de actividades de concienciación, convivencia y pedagógicas

3 Estudiar de forma conjunta con el sector de restauración la gastronomía y la hostelería de nuestro municipio las posibilidades para diseñar y fomentar una campaña en los diferentes establecimientos para influir un distintivo oficial conforme han incorporado en sus cartas de Servicios, alimentos sin gluten para celiacos

4 Que en el futuro se trabaje en la línea de incorporar en todas las actividades en las que participe el Consistorio en fomento de restauración o la gastronomía el máximo de información sobre los establecimientos con oferta apta para celiacos

5 Promover la inclusión en el catálogo de actividades en las escuelas, actividades de promoción de la salud con información sobre la enfermedad celíaca, y la difusión mediante campañas informativas en los medios y redes sociales del Consistorio de los mencionados acuerdos

Habiendo transcurrido ya un año, preguntamos al regidor Sr. Fernandez ,

Que acciones y seguimiento se han hecho por parte del Ayuntamiento de los acuerdos adoptados en su día?

Que valoración hace de las acciones llevadas a cabo?

El Sr. Fernández respon: L'abordatge d'aspectes de millora de la salut de qualsevol àmbit relacionats amb alimentació i l'abordatge d'intoleràncies i malalties requereix una actuació transversal que impliqui la administració local, però també agents actius que treballen en salut, en aquest sentit s'està desenvolupant a Martorell una xarxa de salut comunitària, en participaran a més de l'ajuntament, l'àrea bàsica de salut de Martorell, l'hospital Sant Joan de Déu de Martorell, el servei d'atenció primària de l'Alt Penedès, del Garraf i Baix Llobregat Nord, els serveis de salut pública del Baix Llobregat, el Centre Litoral i l'Hospitalet de Llobregat i Baix Llobregat Nord i el departament de salut

de la Generalitat de Catalunya. Pensem que des d'aquest treball transversal en xarxa abordarem amb rigor i efectivitat els temes de salut que afecten a poden afectar a tota la comunitat i dissenyarem les accions a emprendre com deia d'una forma més transversal, amb la participació dels agents de salut del municipi que en són en bona part els protagonistes. L'àmbit de treball és obert i es preveu que en els àmbits que siguin necessaris puguin compta amb l'aportació de professionals d'altres camps també prioritaris com Benestar Social, Ensenyament, i així com la restauració en el cas que vostè feia esment concretament.

A ningú s'escapa que s'està vestint amb solidesa els elements que ens serviran per l'abordatge comunitari de la salut de Martorell, pel que fa a les entitats d'atenció comunitàries complementen amb intervencions de promoció de la salut que ja estan fent, que s'han fet a les escoles, concretament són les intervencions sobre alimentació saludable, que es fa referència doncs a l'existència de nens i nenes celíacs, així també com intoleràncies a algun tipus d'aliment o que pateixen d'algun tipus de al·lèrgia alimentària i de la necessitat de conscienciació sobre aquestes situacions i les mesures a prendre.

Com li deia a l'inici des de l'ajuntament volem ser motor i promotor d'aquesta xarxa comunitària amb el convenciment de què amb la implicació de tots els agents implicats millorarem la salut de les persones que vivim a Martorell.

4a. En el decreto de Alcaldia núm. 1058 de 7 de julio , se resuelve presentar recurso de apelación contra la sentencia 122/2017 correspondiente al procedimiento ordinario 467/2014 dictada por la Juez del Juzgado contencioso administrativo núm 5 de Barcelona,

Preguntamos: cual es el contenido y fallo de la sentencia en relación al citado procedimiento ordinario instado por el Ayuntamiento contra los ex-directivos de la desaparecida entidad de Futbol sala Martorell?

El Sr. Casasayas contesta: A la sentència objecte del recurs d'apel·lació per part de l'ajuntament de Martorell s'estima el recurs contenciós administratiu presentats per dos membres de la junta directiva del futbol sala Martorell contra el decret d'alcaldia núm. 1167/2014, de data 15 de setembre, pel qual es desestimava el recurs de reposició interposat pels dos directius contra el decret 489/2014, de 7 d'abril, en el procediment de derivació de responsabilitat en el cobrament de subvencions acordades en data 21 de juny de 2016, en referència al cobrament 712874-113255, i contra el decret 1344/2014, de 17 d'octubre de 2014, que substituïa l'anterior i els quals el jutjat va anular i deixar sense efecte, fins aquí el que va resoldre el jutjat contenciós, però explicat en termes planells i més entenedors el jutjat va anular i deixar sense efecte la resolució municipal per la qual es declarava el president i el secretari del futbol sala Martorell responsables subsidiaris del reintegrament de la subvenció de 85723,40 € per concurrència del supòsit previst en l'article 40.3 de la llei general de subvencions atès que l'entitat esmentada no va reintegrar la subvenció dins el termini que va finalitzar el 30 d'abril de 2011, fins aquí l'explicació que fan els serveis tècnics d'aquest ajuntament respecte a tot lo que va passar, però jo vull fer-los una altra explicació més planera encara que aquesta, aquí hi ha un moment en què es dóna una subvenció al futbol sala, que vostès porten preguntant des de fa molt temps i que en aquest ple ho pregunten per 3 vegades diferents, entenc que el interès que tenen és pel bé de l'ajuntament, haig d'entendre això, doncs la qüestió és la següent, es dóna una subvenció al futbol sala, que el futbol sala mai, mai va justificar, mai, que

fa l'ajuntament en aquell moment, va fins a les últimes conseqüències a intentar cobrar, o que ens retornin aquesta subvenció que es va donar al futbol sala Martorell, en aquell moment el futbol sala Martorell desapareix per lo tant l'ajuntament de Martorell en funció de la protecció dels drets de la gent de Martorell intenta anar contra les persones que van gestionar el futbol sala en aquell moment, i anem fins les últimes conseqüències i jo crec que tots, tots els membres de qualsevol consistori és el que han de fer, quan una entitat, quan es dóna una subvenció amb unes condicions determinades i aquestes condicions no es compleixen s'ha d'intentar tornar o que et retornin aquest diners que en aquell són unes subvencions per avançada. Per lo tant en aquest cas el que ha fet l'ajuntament de Martorell és intentar protegir els drets dels martorellencs respecte a un acte que va provocar el que una subvenció donada a una entitat determinada no fos ni justificada, ni retornada, i això és el que tenen que fer, entenem nosaltres tots els consistoris és el que han de fer, protegir els drets dels martorellencs en front a gestions fallides diguéssim de certes entitats, sinó no fem així això podria arribar a ser un....., entenc que ho pregunten per 3 vegades amb la intenció de saber que l'ajuntament ha fet tot lo possible per aconseguir que ens retornin aquests diners, en funció de la protecció que tenim la obligació de tenir dels drets del martorellencs.

5a En el pleno del 18 de abril de 2016 se aprobó por unanimidad una moción de ayudas a universitarias y ciclos formativos,
Quisiéramos saber cuantas ayudas se han concedido a fecha de hoy para los estudiantes universitarios y de grado superior?
Cual ha sido el importe económico total de la ayudas concedidas?
Que difusión y en que medios se ha hecho difusión de las mencionadas ayudas?

La Sra. Canal respon: Bé en aquest cas el nombre d'ajuts que s'han concedit amb data d'avui pels estudis universitaris i de grau superior han estat de 4, una per estudis universitaris i les altres tres per cicles formatius, l'import sumat aquests 4 ajuts és de 1756,28 € i aquests ajuts estan inclosos en els ajuts de caràcter social de la regidoria de Benestar Social, i la informació es trameta de forma individualitzada a les famílies que es troben en les circumstàncies de poder-ne ser beneficiaris.

La 6a. pregunta ja es va contestar en la mateixa sessió en què es va formular.

7a. En la resolución núm 227 de fecha 31-10-2017 del P.M.S.A.P. con el título expediente núm. 2576/2017 pago de costas judiciales referentes al procedimiento ordinario núm. 753/2011 sección 2º en el apartado resuelvo y en concreto en el punto primero dice: Proceder al pago de las costas judiciales impuestas al P.M.S.A.P. en el procedimiento señalado por un importe total de 18.554,03 euros
El decreto dictado por el juzgado de Primera Instancia núm. 2 de Martorell de fecha 17 de julio de 2017 en el recurso del procedimiento ordinario 753/2011 seguido por la parte demandada Sr. Jorba y como parte actora el P.M.S.A.P., impone al mencionado patronato a pagar 13.502,10 euros en concepto de costas judiciales
En el punto segundo, el decreto dictado por la Audiencia provincial de Barcelona de 13-12-2016 resuelve imponer al referido patronato, costas judiciales por importe de 5.051,53 euros en concepto de costas judiciales de la segunda instancia
Preguntamos:
A que juicio corresponden estas costas judiciales?,

Tenemos que entender que la cantidad de 18.654,03 euros no esta relacionada con la de 32.056,12 euros comentados por el regidor Sr. Amat en el pleno ordinario del pasado mes de octubre? Ninguna más gracias.

El Sr. Amat respon: Aquestes costes judicials corresponen als procediments judicials núm. 753/2011, secció 2a com hem dit abans. Si bé aquestes quantitats provenen del mateix procediment judicial el 753/2011, secció 2, s'ha de tenir en consideració que existeixen dos parts demandades que els hi corresponen per separat per cert a les costes que va imposar l'orden judicial per tal de donar resposta a la seva pregunta em remeteixo al detall i explicació que consta amb la resposta de la seva pregunta número 1.

3. Respostes a les preguntes formulades pel Sr. Rozalén.

1a. Buenas noches otra vez, en el movimiento de tierras que se ha hecho con las obras del nuevo pabellón que se han puesto en los terrenos de enfrente en los cuales habían oliveras y otros árboles, las preguntas son:

¿Se han trasplantado?

¿Dónde se han trasplantado?

¿Y sino se han trasplantado que se ha hecho con dicho árboles?

¡Oliveras o no oliveras!

El Sr. Esteve contesta: Tot i que aquesta pregunta o similar crec que la va contestar el Sr. Bargués en un ple anterior, evidentment no tenim cap inconvenient en intentar ampliar, o si vostès ho creuen convenient inclús repetir la informació donada que seria la següent:

El passat mes de juny es van iniciar les obres de construcció del nou pavelló triple esportiu el PAV 3 al barri de Can Casas, que permetrà disposar d'una nova instal·lació per la pràctica de l'esport de pista, aquest nou equipament també disposarà d'una zona d'oficines per entitats esportives, espais per l'AVV Can Casas i tres pistes de pàdel cobertes. A la zona exterior es preveu la urbanització de la parcel·la així com l'execució d'un nou aparcament amb capacitat per més de 90 vehicles, que ha de permetre que l'accessibilitat de l'equipament sigui el més confortable possible, evitant molèsties als veïns i veïnes del barri.

Com deu saber durant les obres de construcció de la línia de l'AVE Madrid-Barcelona, la zona a on ara es preveu executar l'aparcament es van realitzar importants moviments de terres degut al canvi de rasant del C. Josep Vilar i atès que era una espai erm va ser utilitzat com a zona d'acopi de materials i per la implantació de mitjans auxiliars d'obra. Amb posterioritat aquest espai ha estat utilitzat com a viver per a la plantació temporal d'espècies afectades per altres actuacions afectades a la via pública, aquest és el cas de les oliveres que vostè comenta, les quals van ser portades dels camps a on ara s'està executant la urbanització del sector industrial P7, i ara s'han retornat a plantar al mateix àmbit d'on eren originàriament.

2a. En un anterior pleno el regidor Esteve nos recordaba las mejoras realizadas en la calle Tit, y que la próxima actuación sería la de reparar el alumbrado del parque público adyacente que hace meses que no funciona.

La pregunta es:

¿Para cuándo está prevista dicha actuación?

El Sr. Esteve contesta: Com deu saber també durant els darrers mesos s'han realitzat actuacions de millora a diferents carrers i places del nostre municipi, evidentment no podem realitzar-les totes a l'hora i per aquest motiu es va executant de manera progressiva, en el cas de l'entorn del C. Tit perquè fa a actuacions pendents procedirem durant les properes setmanes a la substitució de les lluminàries que presenten desperfectes, ja que és un indret una mica apartat a on en ocasions succeeixen alguns actes d'incivisme que han deixat fora de servei algunes llumeneres, i que afecten també a altres equipaments de l'espai públic, concretament a final d'aquest mes de desembre han d'arribar unes lluminàries de led de 72 w que substitueixen les lluminàries de 150 w de color blanc, les quals s'instal·laran a la zona del parc públic al costat del C. Tit. És del tot necessari recordar a tothom que el civisme va molt lligat a aspectes d'actuacions de repressió o no d'elements de la via urbana i també a treballs de neteja de via pública, malgrat la nostra voluntat és mantenir el poble el millor possible en un estat de conservació evidentment bo i estem convençuts de què amb l'esforç i l'ajut de tothom ho aconseguirem.

3a. Hemos observado que en la zona de recreo para perros situada en Torrent de Llops se han plantado una serie de arboles nos dicen lo usuarios que esta medida está muy bien, sí ya lo hemos comentado en otras ocasiones pero que sería interesante proteger estos árboles porque los perros arañan y muerden los troncos, preguntamos: ¿Tienen previsto el equipo de Gobierno realizar algún tipo de actuación con respecto a este caso?

En caso afirmativo

¿Para cuándo y en qué consistirá dicha acción?

También relacionado.... Bueno sigue en la misma

También relacionado con el mismo espacio, preguntamos:

Cuáles son los motivos que solo este abierto uno de los accesos el que tiene más dificultad, lo que supone que las personas con movilidad reducida o dificultosa no puedan acceder a dicho espacio,

¿Por qué está cerrado con un candado el otro acceso existente?

El Sr. Barqués respon: Bona nit, sí els desperfectes dels arbres arriben a afectar la viabilitat de la vida dels mateixos arbres doncs es col·locarà, s'arreglaran els arbres amb unes valles metàl·liques al voltant del tronc i la col·locació dependrà doncs del lo malmesos que estiguin, d'altra banda pensi col·locar una valla metàl·lica de protecció amb un arbre no té cap sentit quant estàs amb animals domèstics amb moscòtes que el que fan és són esgarrinxades amb aquest cas, malmetre amb aquest cas doncs el morro de l'animal i tot això es a dir que, que amb aquest cas morta la cuca, mort el verí, sinó hi haguessin arbres no caldria res.

Qüestió de la porta que vostè esmenta, doncs una porta per poder entrar serveis, perquè pugui entrar un camió, veig que sí hem estat fent una doble porta d'entrada, per evitar els gossos s'escapin, i que els gossos marxin, aquesta fulla de quatre metres d'amplada, escolti'm les queixes que han hagut els que els gossos s'escapaven per aquesta porta, per això està tancada, i per això hi han les altres portes. No té cap sentit tenir aquesta àrea amb aquestes dobles portes, per evitar no només fugida d'animals sinó ja sap que hi ha el tema dels animals potencialment perillosos segregats dels altres quant aquesta porta doncs està oberta no té cap sentit, que estigui oberta. Gràcies.

4a. Unos vecinos de la calle Abrera me han comentado que se están realizando unas obras de cambio de suelo del parking de una comunidad de vecinos, y que desde el Ayuntamiento han dilatado el permiso de obras, después de dar un montón de viajes al Ayuntamiento y que no han reservado con las señales pertinentes un trozo de estacionamiento para colocar el contenedor y eso que está pagado, la pregunta es:
¿Por qué la dilatación en el tiempo del permiso de obras?
¿Por qué no han puesto la anterior mencionada señalización? Gracias, buenas noches.

El Sr. Esteve contesta: Altre cop Sr. Rozalén vostè es refereix a l'expedient 4625/2017 i li exposaré el següent per tenir les dades concretes de tota l'actuació que vostè es refereix i com també extreu determinades opinions pe intentar a través del coneixement d'aquestes dades poder tenir també l'opinió el més acurada possible, l'interessat va presentar comunicació urbanística de les obres a executar amb data 9/10/2017, el règim de comunicació suposa que les obres comunicades són executables des del mateix de la presentació en virtut de l'article 69.3 de la Llei 39/2015 d'1 d'octubre de Procediment Administratiu de les Administracions Públiques, aquest article el 69.3 es refereix a que les Declaracions Responsables i les Comunicacions permeten el reconeixement o exercici d'un dret o bé el inici d'una activitat des del dia de la seva presentació, sense perjudici de les facultats de comprovació, control i inspecció que tinguin atribuïdes les Administracions Públiques, les obres van tenir informe favorable el dia 2 de novembre del 2017, normalment els interessats esperen obtenir l'informe favorable pe pròpia garantia si bé aquest no es necessari tal i com indicat per iniciat l'execució, l'obligació de resoldre està exclosa en els Règims de Comunicació segons l'article 21.1 de Llei 39/2015, amb tot es va comunicar a l'interessat que l'Ajuntament restava assabentat de les actuacions mitjançant el Decret 1640/2017 de 8 de novembre de 2017, entenem per les raons exposades que pensem no s'ha produït tal com li hem indicat, en el que li acabo d'exposar cap dilació en el procediment.

D'altra banda per part de la Policia Local s'informa a l'expedient 4706/2017, que es va donar resposta afirmativa a la sol·licitud del senyor peticionari en representació de la Comunitat de Propietaris del pàrquing del carrer Abrera referenciat per l'ocupació de la via pública amb contenidor, des del 29/10/2017 al 30/11/2017, un mes a la sol·licitud no es demanava cap tipus de reserva d'estacionament per aquest motiu no és va senyalitzar ni reservar. Només en el casos en que no es pot fer efectiva l'ocupació amb el contenidor, es justifica una reserva i intervenció de la Policia Local, en aquest cas l'ocupació ha estat efectiva des del seu inici, sense que a la data de finalització de l'ocupació es conegui per part de la Policia cap tipus de incidència.

4. Respostes a les preguntes formulades pel Sr. Carvajal.

1a. Darrerament hem observat a les xarxes socials publicacions oficials al departament de Promoció econòmica de l'Ajuntament de Martorell Ocupació, Formació i Empresa, que a través d Martorell entren, i relacionades amb ofertes d'ocupació concretament parlem de les números 25, 30 i 23 i 25, 30 i 31, la primera d'elles fa esment a la cerca d'un cambrer o camblera per tasques pròpies d'atenció al client anotació de comandes, servir les taules, etc, i ens ofereix un contracte jornada completa de 48 hores setmanals de dilluns a dissabte, amb horari a convenir.

La segona d'elles fa esment a la cerca d'un cuiner /cuinera per tasques pròpies d'elaboració de plats, tapes i pinxos creatius, i els ofereix també un contracte a jornada completa de 48 hores setmanals de dilluns a dissabte en horari a convenir, preguntem al regidor Amat

Que diu el marc jurídic sobre la jornada laboral establerta per la Llei, i concretament els articles que van del 34 al 38 de l'Estatut dels Treballadors sobre la duració màxima de la jornada laboral en quant a tope legal d'hores setmanals?

Li recordo Sr. Amat fa uns mesos, ja vam viure l'episodi segons el nostre parer d'una oferta laboral sexista, i ara parlaríem d'unes ofertes d'explotació laboral?

El Sr. Amat contesta: Bona nit, en relació a la seva pregunta comentar-li que aquesta oferta de treball que vostè comenta és una de les moltes que des de la Regidoria fem, una mica per situar el treball li diré, que amb aquest servei d'intervenció en el mercat laboral, en ofertes de treball des de l'1 de gener fins al 22 de novembre d'aquest any s'han enviat, s'han gestionat candidats/candidates 2739 persones, que sí ho comparem amb el mateix període del 2016 eren 1655, per tant, parlem que un any a l'altra l'increment de gestió de candidats enviats a ofertes de treball és de més del 65%, aquest candidats s'han per tal d'atendre casi 250 ofertes de feina rebudes, i que si fem el mateix exercici de comparar-ho amb el 2016 que van ser 124 hem doblat les ofertes de feina rebudes, dit això també voldria detallar-li, ja que vostè menciona articles de l'Estatut del Treballador.

Que en altres sector com pot ser geriatria sanitat, o màrqueting telefònic és permès la jornada setmanal de més de 40 hores amb les seves respectives compensacions, i això amb el mateix document amb aquests articles, ho pot llegir que està especificat així.

Tot o això, situant el volum i comentar-li en tema de les 40 hores, que també poden ser de 48 en altres sectors, l'esmentada oferta de treball que vostè comenta va ser esmenada però també dir-li que també que en cap cas podem parlar d'explotació laboral com vostè intenta fer-nos creure. Gràcies.

2a. A la resolució 184 del Patronat Municipal de Serveis i Atenció a les Persones, el passat mes de juliol va aparèixer a les certificacions d'obligacions reconegudes del contracte de prestació dels serveis d'activitats esportives promogudes i organitzades pel mateix Patronat durant el mes de juliol, en concret parlem de les activitats portades a terme per l'empresa Safis Esport, i són judo infantil, gimnàstica artística, new dance, ioga i extraescolars, posteriorment a la Comissió ordinària del Govern de 25 setembre del propi Patronat, en el punt número cinc, es retira de l'ordre del dia, l'esmentada resolució 184, preguntem:

Quins van ser els motius per a la seva retirada de l'ordre del dia?

Les certificacions que es van fer el passat mes de juliol eren correctes?

Quin departament és l'encarregat de gestionar, controlar i fiscalitzar que les certificacions esmentades compleixin tots el requisits pertinents?

La Sra. Leiva respon: Bona nit, gràcies, el motiu de la retirada, d'aquell 5è punt de l'ordre del dia, és que es va voler verificar el criteri que s'està fent servir per emetre les factures, i les corresponents certificacions, en relació al serveis que es referia, per tant, es va modificar el criteri, i es va esmenar, i el departament per dir-ho d'alguna manera que s'encarrega es gestionar i verificar, que la factura s'ajusta al servei contractats, així com d'emetre les certificacions són els Serveis Generals del Patronat.

La funció fiscalitzadora, està atribuïda per la Llei a la Intervenció, gràcies.

3a Sr. Alcalde en el passat Ple del mes d'octubre, un dels punts tractats va ser la proposta de fixació per l'any 2018, dels dos dies festius addicionals d'obertura comercial autoritzada, davant de la pregunta formulada pel nostre grup del perquè finalment es va optar per la proposta realitzada per un establiment en concret, el regidor Amat, va contestar que s'havien aplicat els criteris prèviament establerts per la Regidoria, Sr. Amat, quins són aquests criteris?

On surten publicats els mateixos?

Així voldríem tenir còpia on es fa referència dels esmentats criteris, tant mateix podem conèixer quants establiments comercials i de restauració hi ha a l'actualitat a Martorell?

El Sr. Amat contesta: Com es fa sempre, i crec que l'any vam parlar es demana opinió als grans establiments comercials instal·lats a Martorell, i a les tres associacions de comerciants legalment inscrites al Registre d'Associacions de l'Ajuntament, com que la comunicació a la Direcció General de Comerç que li ha fet l'avanç de l'1 de novembre de 2017, es va contactar amb tots ells, primer per correu electrònic el 26/6/2017, i després per carta per correu certificat, per exemple vam tenir resposta de Carrefour el setembre del 2017, DIA i Caprabo. Respecte a les associacions no tenim una resposta formal, doncs perquè són temes que es tracten el contacte continu, habituals i periòdics que tenim amb ells, i amb aquestes reunions i trobades, ens vam manifestar de forma verbal que no tenien cap data concreta a demanar, al respecte d'aquests dies.

Les dues dates addicionals es van aprovar com bé sap en el Ple Municipal del 16 d'octubre del 2017, l'Ajuntament valora la campanya de Nadal del mes de desembre, i els seus festius com una època especialment sensible per les vendes, i es per això, pensant de manera generalitzada, es va optar pels dies 9 i 30 de desembre diumenges, com a dies addicionals, d'aquesta manera tenim quasi tots els diumenges de desembre en que els comerços poden obrir i poden fer les seves vendes.

Des de la Regidoria i pel que fa al criteris home, jo diria que els criteris com a tal no estan escrits, precisament perquè són criteris, no és una cosa que s'apunti amb un algun document, però el que sempre es fa és, a la reunions que fem periòdiques i puntuals, en el petit comerç, en el gran comerç si que hi ha una relació més institucional, valorar, comentar quines són aquelles dates que els li van millor, i en aquest cas veient el calendari del 2018, ens va semblar que obrir tots els diumenges de desembre, era una bona proposta.

En quant a les dades que em demanes, segons el GIA, que és el Gestor de Informació d'Activitats, a data d'avui tenim 139 activitats de restauració, Bar-Restaurant, Restaurants, i 634 Activitats Comercials.

4a. A la plaça Onze de setembre l'Associació de Veïns del Pla disposen d'un local, preguntem:

Es tracta d'un local de propietat municipal?

Quin ús es fa d'aquest local a l'actualitat?

L'Associació de Veïns comparteix aquest mateix local, amb altres entitats i/o grups polítics?

El Sr. Esteve respon: Bon vespre novament, es tracta d'un local de propietat municipal, és una afirmació.

En relació a la cessió de l'ús de la finca de titularitat municipal emplaçada al carrer Pintor Magí Oliver, núm. 7 de Martorell, voldríem fer les següents consideracions:

L'Ajuntament tal com li he dit és propietària del immoble emplaçat en aquesta adreça, destinats a equipament públic, l'Associació de Veïns el Pla va sol·licitar en data 23 de maig de l'any 2000, i número de registre d'entrada 4171, la cessió de l'ús del local com a seu de l'associació de veïns, en compliment s'informa:

La legislació aplicable en aquest casos són els articles 53, 57 i 60 del Decret 336/1988 de 17 d'octubre, el qual s'aprova el Reglament del Patrimoni dels Ens Locals.

També l'article 202 de la Llei 8/1987 de 15 d'abril Municipal i de Règim Local de Catalunya.

L'article 21.1 lletra q de la Llei 7/1985 de 2 d'abril reguladora de les Bases del Règim Local modificada per la Llei 11/1999 de 21 d'abril, on es diu entre altres coses que l'ús del Domini Públic pot ser comú, general i privatiu. En aquest cas ens trobaríem davant d'un d'ús comú especial que és aquell en el qual concorren circumstàncies singulars, de intensitat d'ús o altres similars, i que es podria sotmetre a llicència, a la qual podria ser essencialment revocable en el cas que es produeixin situacions de interès públic.

Qui fa ús d'aquest local? A l'actualitat com ja els he explicat, aquest local està cedit pel seu ús per l'Associació de Veïns del Pla, els hi he comentat que va haver una petició específica al 23 de maig de l'any 2000, i atès els Reglaments que els hi comentat es va disposar d'atorgar la llicència d'ús comú especial del local aquest de titularitat municipal, a l'Associació de Veïns del Pla, com a seu de l'esmentada associació amb un termini de vigència específic.

La tercera pregunta que fan és l'Associació de Veïns comparteix aquest local amb altres entitats i/o grups polítics, evidentment l'atorgament de la llicència es fa a l'Associació de Veïns, i per tant, no tenim coneixement de què hagi aquesta situació la que vostès fan referència. Com els hi he dit la llicència d'ús per l'Associació de Veïns, val a dir però, que les Associacions de Veïns aquesta i també altres utilitzen els seus espais com a dinamitzador d'activitat del barri i que realitzen diferents activitats també Per afavorir la dinamització de la viada associativa i social cosa que des de l'Ajuntament que en aquest cas, cedeix aquests espais pensem que pot ser una actitud positiva i ha desenvolupar.

5a. Al pressupost ordinari 2017 l'Ajuntament de Martorell, concretament a l'apartat pressupost despesa existeix una partida amb el títol, Ajuts al Comerç de Martorell, dotada amb una quantitat de 25.000,00€,

A data d'avui quantes ajudes s'ha atorgat?

Quin ha estat l'import econòmic total de les mateixes?

El Sr. Amat contesta: Bona nit, a data 4 de desembre, i crec que avui 18 de desembre també s'ha atorgat una ajuda de 7000,00€ a l'Associació de Botiguers de la Vila, dels quals s'ha n'ha fet el pagament, el demés està en tràmit l'ajuda per l'Associació de Botiguers de Martorell, que no s'ha portat a terme el pagament doncs estan requerits per una falta de documentació que tenen pendent de fer arribar, també una altra tercera associació que és l'Associació de paradistes del Mercat Municipal que té pendent també en aquest cas l'ajuda econòmica, degut també a que no ens han aportat tota la documentació perceptiva, i que a data d'avui no han aportat en la seva totalitat per fer el tràmit del pagament, els requeriments a les associacions s'han fet en

diferentes vegades, com per exemple, en l'última junta que vam tenir en el mercat el passat 15 de novembre, també la reunió del 13 de novembre en les tres associacions, en la reunió del passat 6 de novembre, per correus electrònics a l'Associació Nou Martorell, el 15 i 17 de novembre, de manera genèrica, per correu electrònic a totes tres, el 25 d'octubre i el 3 de novembre. El darrer requeriment que hem fet a aquestes dues associacions que no ens han aportat tota la documentació, va estar aquest passat 13 de desembre.

6a Recentment hem observat al pavelló esportiu municipal la instal·lació de dos nou marcadors electrònics.

Voldríem conèixer quin ha estat el cost econòmic dels mateixos?

Quina partida econòmica pressupostaria s'ha impulsat aquesta despesa?

La Sra. Leiva respon: Gràcies, bé els nous marcadors que estan actualment al pavelló esportiu es van comprar a l'empresa Esteban Sporting Good&Equipaments, S.L., i el import total és de 21.767,90 IVA inclòs, la comanda és la 3390/17 i la partida és 1710139200063900, renovació d'equipaments d'edificis municipals, gràcies

La 7a. pregunta ja es va contestar en la mateixa sessió en què es va formular.

II.- Resposta a la pregunta escrita presentada pel Sr. Casal.

Pregunta: Los pasados días 3 y 8 de noviembre hubo sendas huelgas generales convocadas por diversas asociaciones, sindicatos y entidades. Nos consta que durante esos días, debido a la huelga de los trabajadores del CIES, las instalaciones no estuvieron abiertas al público dejando a muchos socios sin poder acceder a las mismas. ¿Tiene el Ayuntamiento intención de devolver la parte proporcional de esos días a los socios que por motivos ajenos a su voluntad no pudieron acceder a las instalaciones? ¿Tiene constancia el patronato de denuncias de algún usuario por estos hechos? ¿Tiene el patronato municipal mecanismos para que los socios puedan presentar reclamaciones, quedando una copia para el usuario y otra para el patronato, con número de registro de entrada?

La Sra. Leiva respon: Gràcies de nou, per començar dir-li que el Patronat disposa a cadascuna de les seves oficines d'atenció als usuaris els fulls suggeriments, queixes i reclamacions, per tal de facilitar-li a les persones que volen manifestar algun suggeriment, o disconformitat amb o sense reclamació, doncs que ho facin no! el procediment és senzill, demanant el full per fer-ho o emplenar i quant ho entreguen el registren i se'ls hi lliure una còpia a la persona en el corresponen número de registre que acredita que ha fet aquest registre, aquest és el procediment.

En relació als dies que pregunta no hi ha cap denúncia com vostè diu.

Sí, hem rebut dues queixes, una que fa referència al dia 3 d'octubre.

Altra que fa referència al mateix 3 d'octubre, i al 8 de novembre.

Aquestes queixes sol·liciten la devolució de la part proporcional de la quota corresponen a aquest dies, i bé, ara mateix, li puc dir que es troben en fase de tramitació, gràcies.

III.- Preguntes “in voce” formulades en el decurs d’aquesta sessió:

El Sr. Alcalde fa un aclariment Un aclariment sobre les preguntes, que ens va fer arribar el Sr. Secretari, i que jo mateix en junta de portaveus els vaig fer arribar a vostès. El Sr. Secretari, com a cap de Serveis Jurídics d’aquesta casa, doncs ens va fer un advertiment i jo els hi vaig traslladar, i el Sr. Secretari el que ens demana és que no fem en sessió plenària preguntes que siguin petició d’informació, perquè segons el Reglament orgànic municipal aquestes tenen una altra via per ser contestades com vostès ja saben perquè tenen el protocol.

De tota manera, als seus portaveus els hem traslladat, i bàsicament és per un tema d’estalvi de temps; ja veuen que nosaltres no tenim cap mena d’inconvenient en contestar totes i cadascuna d’aquelles preguntes o petició d’informació que ens facin, però el Sr. Secretari ens diu que hi ha altres maneres de rebre i recavar informació quan és informació concreta, i són dades, i vostès això doncs ja ho tenen.

Per tant, faig l’advertiment, facin vostès les preguntes, però mirin d’amollar-se una mica en els criteris que ens marquen des del Serveis Jurídics de la casa, perquè des dels Serveis Jurídics de la casa també ens diuen que podrien no ser admeses les preguntes.

Jo ja els hi avanço que de qualsevol manera els hi contestarem les preguntes sempre, però si ens adverteixen tècnicament que hi ha altres vies per les quals vostès poden recavar la informació, doncs jo crec que el que han de fer es seguir el que ens diuen des dels Serveis Jurídics.

Per tant, preguntes sisplau.

El Regidor Sr. Rodríguez pregunta:

1a Nuestro grupo municipal SOM Martorell, queremos hacer unas cuantas preguntas, una de ellas las voy nombrando, como en otros Plenos, la primera:

¿Qué se sabe sobre la estación intermodal, que está prevista para construir la parte central de Martorell Central y si hay alguna actuación para el próximo año?

Esa sería la primera pregunta.

El Sr. Alcalde respon: Escolti’m sí em permet aquesta li contesto? I així ja ens estalviem el tenir-les.... li explico:

Això, aquesta estació, és una estació que quan es va projectar era una estació que havia de tenir dos operadors, es a dir, una única estació, amb dos operadors, en aquells moments parlo de fa més de 10 anys des de la nostra òptica es ha dir des de l’òptica de l’Ajuntament de Martorell, creiem que no es va fer encertadament per una raó, i li explicaré.

Resulta que cada, tot i que era una estació amb dos operadors, i per tant, els dos operadors un era RENFE i l’altra era Ferrocarrils de la Generalitat, es va acordar que cadascun dels dos operadors, a través de les seves administracions mare, es a dir la Generalitat de Catalunya i el *Gobierno del Estado*, doncs fessin les seves estacions o la part de l’estació que usarien l’operador en qüestió. Des del nostre punt de vista creiem no es va fer bé perquè en tot cas s’havia de fer una única obra i després veure qui finançava el que, es a dir, sí l’Estat havia de finançar una part, i la Generalitat havia de finançar l’altra.

El que passa que es va executar d’aquesta manera que li dic que van acordar en el seu moment, i per tant, Ferrocarrils de la Generalitat de Catalunya, va complir amb la

seva part de l'acord, i va construir la seva estació, és a dir, l'estació perquè ells poguessin funcionar com a operador, no així RENFE!

Això és una inversió directe del *Gobierno del Estado*, és a dir, dels *presupuestos Generales del Estado*, i alguns grups parlamentaris ho demanen any rere any, entre ells, el que jo represento, i el que representa el grup d'Esquerra Republicana ho posen dins de les peticions que es fan quant hi ha el pressuposts General de l'Estat.

Això fa deu anys, i no ho fan, a banda, doncs nosaltres ho hem vingut reclamant a banda, demanar que s'incloguin en els pressuposts generals de l'estat, ho hem vingut reclamant, juntament amb Transports de la Generalitat de Catalunya, perquè és una estació inacabada, és a dir ens falta mitja estació, es a dir, li repeteixo, no és que siguin dues estacions diferents, i això és important, perquè el concepte intermodal, és una sola estació, amb dos operadors, que a més a més han de fer la intermodalitat, ara mateix no poden fer la intermodalitat, perquè la part de RENFE, és a dir ADIF, no ha executat aquesta part, i va fer una part important que en diuen ho recordo vagament, perquè llavors era regidor i m'encarregava d'aquestes qüestions, el ripat de vies, es veu que és una cosa important, moure les vies, i això ho van fer, per en canvi no van fer les andanes, els baixadors de les andanes, ni van acabar l'edifici, que falta mig edifici, que seria l'entrada i baixants a l'estació de RENFE, que no està fet!

Per tant, em sembla que li he contestat sobradament, perquè conec molt bé el tema, a més a més perquè juntament amb la Generalitat hem demanat per activa i per passiva, que aquesta sigui una de les inversions importants, que no venen malauradament, i que van en càrrec als pressuposts Generals de l'Estat.

2a Sobre el tema del amianto ¿que acciones se prevén para este próximo año 2018, y cuando se prevé que ya esté todo el amianto quitado, y todo ya solucionado aquí en Martorell?

El Sr. Alcalde respon: Aquesta també li contesto miri, amb la moció que vostè em crec que encara no hi era però que algú li deu haver explicat... una moció que nosaltres doncs ens adheríem a un manifest que volíem amiant zero, i que per tant, de manera paulatina i progressiva aniríem actuant sobretot en els edificis municipals, doncs per anar retirant tot l'amiant que encara tinguem. Tenim alguns espais que encara tenen amiant però hem actuat amb els llocs que eren més sensibles, ho hem fet actuacions en centres que són les escoles bàsicament, i el que deïem era en aquella moció es que ho faríem progressiva i paulatinament, seguim treballant amb això però vull recordar que no.. és difícil que a Martorell acabar tot l'amiant en un any, en dos ni en tres, entre altres coses perquè no està prohibit, es a dir, no està prohibit que hagin instal·lacions amb fibrociment, es a dir, conté amiant com eren les antigues "uralitas" per tant, això està bàsicament molt més estès en l'àmbit privat que al públic, però també hi ha al públic, per tant, farem totes aquelles actuacions que podem fer també en base, a que estiguin més o menys malmés, perquè el problema de l'amiant com vostès sabrà és quant es manipula la polsina que fa, però sino es manipula no té absolutament cap mena de problema, ni és nociu, de moment hi contestat dues, de dues que em fa, això no ho fem mai, perquè normalment no tenim la informació, però en aquest cas li puc fer!.

3a Desde noviembre de 2016, se mandaron desde la Escuela Lola Anglada se mando un comunicado que la caldera funcionaba mal, bueno la caldera no, el acumulador de agua, perdón, y me informan que ha día de hoy todavía no funciona, es más, no

pueden utilizar las duchas porque actualmente con el frio que hace, no van a ducharse con agua fría, entonces es un problema bueno que me gustaría saber, cuando está prevista.....

El Sr. Alcalde diu: pregunti, pregunti hi ha una caldera que no funciona i que tal dia li van dir que no funcionava però la pregunta suposa que és, que passa amb aquesta caldera? Aquesta no li puc respondre ja ho averiguarem.

El Sr. Rodríguez diu: ¿Pues sí ya tienen previsto pues en breve arreglarse, y cuando?

El Regidor Sr. Carvajal pregunta:

1a Gràcies Alcalde, bona nit a tots i totes, bé la primera pregunta, aquest dies es troba instal·lada a la pista annexa del pavelló esportiu una pista de gel natural, una iniciativa que trobem encertada per l'època de les festes nadalenques en les que ens trobem, tanmateix ens agradaria conèixer els següents aspectes:

-La contractació d'aquesta instal·lació ha anat a càrrec de l'Ajuntament?

-En cas afirmatiu, on ha estat ha aprovada aquesta contractació, i a quina partida pressupostària s'ha imputat aquesta despesa?

-D'on és l'empresa a qui se li ha adjudicat la instal·lació corresponent ?

-Quin ha estat es cos econòmic total incloses totes les despeses de consum, parlem d'aigua, llum, etc, de la mateixa?

Parlant en termes tècnics el seu funcionament hores d'ara ha estat el previst?

Ho diem perquè tenim constància que no ha estat així, i voldríem saber si s'ha produït cap mena d'averia?

-En cas afirmatiu, qui ha assumiria el cost econòmic de les mateixes?

-Una altra pregunta...

El Sr. Alcalde diu: Un segon Sr. Carvajal, un segon, aquest és el cas típic ja vam advertir al Sr. Secretari, que és petició d'informació!

El regidor Sr. Carvajal diu: Sí, però jo no la conec aquesta informació!

El Sr. Alcalde diu: No, ja es clar sí la pregunta jo ja entenc que sí pregunta és perquè no ho sap i ho vol saber, el que li he dit al inici, i ho vam dir en junta de portaveus, que suposo que el seu portaveu li va haver dit, és que les peticions d'informació han de tenir una altra via que ja sabem vostès que és un protocol de petició d'informació, i que el Ple no és el lloc indicat per fer peticions d'informació, li contestarem Sr. Carvajal, no pateixi, potser no l'havia advertit bé el seu portaveu, i ja l'advertim, ja els hi diem ara, i repeteixo jo no tinc cap inconvenient en contestar aquí ho on calgui, el que passa és que m'ho diuen els Serveis Jurídics, i normalment jo con alcalde solo tenir una màxima, i és que sempre haig de fer cas al que hem diuen els meus tècnics, els nostres tècnics, i per tant, em diuen això, i va entrar en junta de portaveus el Sr. Secretari, a dir exactament això, i és una iniciativa que tenen ells perquè el que veuen és que tenen un doble canal d'accés a la informació, que és el Ple en la seva preguntes, i després les preguntes a través del protocol, per tant, el que el Sr. Secretari ens demana és això li contestarem aquesta Sr. Carvajal, no pateixi!

Les dades concretes, i la petició d'informació que ja en fan molta, ja sabem vostès que té un protocol, determinat, i això és com funcionen el 99% dels Ajuntaments, no és que sigui cap excepció, de tota manera, preguntar dades concretes de que costa, qui està contractat, quin procediment? això ja és petició d'informació, i les preguntes que tenen per objecte al Ple, és sobre criteris, és sobre, m'explico? És a dir, si encaixés perquè passa alguna cosa determinada, és aquest, i no ho dic jo, ho diu el Secretari, perquè això ens ho ha fet arribar el Sr. Secretari.

El regidor Sr. Carvajal diu: Sí quant parlo així de queixes, un petit matis és simplement perquè la gent que ens escolta ho sàpiguen, més que res, o perquè de vegades són aquestes qüestions que com hem explicat a vegades, que estranyaven als mateixos con vilatans de Martorell, aquesta és l'única intencionalitat de formular aquest tipus de preguntes

El Sr. Alcalde diu: Jo quant la intencionalitat ja no hi entrat, jo no hi entro, jo només li dic el que el diu el Secretari, que els hi traslladi i jo els hi traslado, les intencions vostès podem tenir les que vulguin, només faltaria, però vull dir que això, els hi traslado la informació que ens va traslladar el Sr. Secretari, amb el seu portaveu també, amb junta de portaveus, perquè també hi era present, i crec que hi érem tots, i ens ho va dir el Sr. Secretari.

El regidor Sr. Carvajal diu: Molt bé continuo, la següent pregunta és:

2a Volíem saber quines previsions té l'Equip de Govern per l'adjudicació de la cafeteria que està prevista instal·lar al Centre Cultural, un cop finalitzin les reformes que s'estan portant a terme?

I aprofitant l'avinentesa, voldríem també conèixer quines previsions hi ha per la futura adjudicació del bar que està també contemplat en el projecte del nou pavelló triple esportiu?

Ens agradaria saber quins tipus de licitació, o concurs, està previst en ambdós casos, i sí existeix algun calendari en forma de previsió de dates, per procedir a les esmentades adjudicacions?

3a Finalment, una darrera pregunta voldríem conèixer també parlant de previsions, quines previsions té també, part de l'equip de govern per tirar endavant el que seria la licitació de la neteja, tant a les dependències, com als edificis municipals, que sinó anem errats està prorrogada?

També cal recordar que a l'actualitat aquests serveis l'està portant a terme l'empresa CLECE, gràcies, bona nit.

El Sr. Alcalde respon: Aquesta darrera sí que li contesto, perquè és un tema de plec de condicions estant redactant el plec de condicions, des d'un punt de vista tècnic, tant pron els tinguem acabats, iniciarem el procediment de contractació, saben vostès que hi ha dos o tres contractes importants que estan en pròrroga, però deixim-ho dir pròrroga legal, que vol dir que preveu el mateix, el mateix plec de condicions, és la mateixa normativa, per tant, estem dins terminis lògics, el que passa que quant més haviem tinguem els plecs de condicions redactats, són plecs complexos, no són gens fàcils tant el de neteja, de via pública i recollida de residus, com el de neteja d'equipaments i edificis municipals, són plecs molt complexos i d'un import important,

per tant, la redacció dels plecs han de ser acurada, i estan ara amb això, si Déu vol, si Déu vol repeteixo, com ha expressió, espero que dins del primer trimestre poguem tenir els plecs acabats i que poguem iniciar els procediment de contractació, que repeteixo són procediments complexos, i que a més a més vostès estaran com a membres de l'oposició estaran a les comissions, perquè sí, sí, hi ha unes comissions que es triaran als efectes i que ens agradaria també que hi participessin membres dels grups municipals de l'oposició, són prou importants, i van molt més enllà d'un sol mandat, es a dir, penseu que això normalment arriben, a la que tenim actualment, crec que porta el de recollida d'escombreries amb les pròrrogues legals ja porta 10 anys, si no vaig errat, per tant, són contractes molt importants, amb un import molt important, i que doncs nosaltres el que volem és que siguin, facin com més aviat millor i que es tirin quant més aviat millor, però el plec de condicions, per exemple porten més de mig any redactant aquest plec, no és un plec, no és un plec senzill, és el que tenim actualment, ha patit diverses modificacions, perquè el mateix servei de recollida d'escombreries, de recollida de residus, doncs també ha patit modificacions, i el mateix passa amb el edificis municipals, al llarg de la vida d'aquest contracte també hi hagut nous equipaments, nous serveis, i per tant, també s'ha hagut de flexibilitzar una mica més aquest contracte, i el que volem és fer un plec de condicions que reculli totes les modificacions que hi ha hagut durant la vida d'aquest propi contracte, en el nou contracte, per tant, la intenció és aquesta Sr. Carvajal, ja li dic, jo m'agradaria, i agafeu-se-us amb pinces que dins el primer trimestre el problema inicial la contractació, d'aquests dos grans contractes de l'Ajuntament, i que són llargs, i per tant, i d'un imports importants.

Ni respos dues a vostè de les tres, una perdó, una, una, una, una és veritat, no ho solem fer això, molt bé, hi ha alguna pregunta més?

No hi ha més preguntes! Passem als precs.

10.PRECS.

El regidor Sr. Sergio Rodríguez formula els següents precs:

1r. Hola, pues uno de los primeros precs que volia fer que era un ha veure si podíem tenir una impressora, per imprimir les coses, no nosaltres sinó tots els que estem a l'oposició, algun lloc o alguna impressora d'alguna altra que poguéssim utilitzar, res més de 60 € o de 90€, no fa falta de més, un era aquest prec.

2n. Hemos visto hoy un noticia que salía en la página WEBB del Ayuntamiento, y que se refería a un acto político de uno de los partidos, y como bien sabemos que cubren todos los actos políticos, y nos han llamado a todos para pedirnos información sobre si hacemos acto. Pero lo que no me ha parecido a mí personalmente correcto es el titular del da la opinión de una de las personas que hay allí pidiendo el voto hacia ese partido en concreto, entonces no sé si esto se acoge todo bien.. es que la página WEBB del Ayuntamiento haya estos titulares que se refieren a lo que ha dicho una persona y pide el voto a su partido, ya está muchas gracias.

El Sr. Alcalde, diu: Moltes gràcies, pensi una cosa ara la regidora de mitjans de comunicació, no hi és perquè no es trobava massa bé i ha hagut de marxar, n principi hem de cobrir des de l'equip de comunicació, s'han de cobrir tots els actes que hi hagin a Martorell, jo no en tinc ni idea perquè això és un tema que és fa des d'un punt de vista molt tècnic, són els periodistes, sabem vostès que els segueixen quant fan

algun acte o alguna cosa, jo ho miraré això, però és molt difícil cobrir un acte polític, sense que hagi dintre consignes del propi acte és difícil

El Regidor Sr. Sergio Rodríguez diu: Em referia no dintre, dintre entén que hi ha que posar-ho tot, però vull dir el titular principal, el que és el títol de la notícia, potser hagués estat una altra.

El Sr. Alcalde diu: Ho mirarem, no sé a quin dels diferents actes es refereix, ho mirarem Sr. Rodríguez.

El regidor Sr. Antonio Carvajal formula el següent prec:

Res això és un prec pel regidor Amat, Sr. Amat només referent a la resposta que m'ha fet de la pregunta que li vaig formular el passat Ple referent a aquestes ofertes de treball, que parlaven d'aquesta jornada laboral que parlava de 48 hores, i que molt bé l'Alcalde, en el seu moment va fer una intervenció doncs que feia esment de que, hauria de ser un error de transcripció, i que vostè avui mateix ha repòs dient que l'han esmenat, m'he molestat un momentet en comprovar-ho, i he vist que aquestes, precisament aquestes dues ofertes encara hi són, no, no hi són esmenades, en quant al concepte aquest de les 48 hores, llavors li pregaria que s'ho tornés a mirar, i si més no doncs ho pogués esmenar i rectificar, gràcies.

El regidor Sr. Lluís Tomás formula els següents prec:

1r Gràcies Sr. Alcalde, de forma ràpida pregaria conèixer quin és, o quines són les previsions prego conèixer-les de la publicació del proper butlletí, recordem que el darrer Ple Ordinari davant d'una pregunta el regidor Esteve, que havia hagut uns problemes tècnics, ha passat un mes i una setmana, el 13 de novembre se'ns demana un escrit pel butlletí pel mes següent, i se'ns diu que l'entreguéssim abans divendres dia 17 perquè es tancaria, el tancament de l'edició, pregaríem conèixer i es pot acabar de corregir perquè recordem aquest butlletí no ha sortit, des del mes d'agost, setembre, octubre, novembre i ara estem pràcticament acabant o mitjans del mes de desembre, el prec és mirin sisplau amb l'objectiu de poder mantenir els continguts dels escrits que fem, de mantenir el que ja és va dir en el seu dia que era la periodicitat d'un mes per butlletí

Després sobre el tema de la pista de gel que ha preguntat el meu company en Toni Carvajal voldrien conèixer, sí els altres comerços que no estan associats a les associacions de comerços que ha dit el regidor abans que fèiem la pregunta sobre els criteris, sí els altres comerços se'ls hi ha donat l'opportunitat de poder participar igual? I ens ha semblat bé que els comerços associats amb el que és la facilitat de la venda d'entrades, pregaríem que en una altra vegada si poden

El Sr. Alcalde diu: Sr. Tomás és un prec o una pregunta?

El regidor Lluís Tomás diu: no m'ha deixat acabar!

El Sr. Alcalde diu: No com que veig que pregunta!

El regidor Lluís Tomás diu: no, no, no prego, prego, prego sisplau!

El Sr. Alcalde diu: Sr. Tomás, de preguntar, ha preguntat, ara si anava a pregar després, però vostè li ha fet una pregunta amb el Sr. Amat, per això li dic, potser s'ha confós i havia de fer-ho en preguntes, no sé no sé?

El regidor Lluís Tomás diu:

2n Pregó perdó que en properes ocasions Sr. Amat es pugui fer també l'intent també de consultar i donar l'oportunitat en els altres comerços, que no estan a les associacions, que segurament són la majoria, que no pas els que estan.

3r Després també pregaria que poguessin fer alguna actuació s'ho mirin en la zona d'esbarjo de gossos que hi ha situada al costat de la residència de la gent gran de Sant Joan de Déu, una zona d'esbarjo que no té il·luminació, ni té papereres, etc. està marcada com a zona d'esbarjo els hi pregaríem que puguin intentar fer alguna cosa per solventar aquest problema.

4r També pregaria si podem fer algun control algun informe on estava situada anteriorment la deixalleria municipal, i en el terrenys que hi ha voltant, perquè tenim constància que s'estan vertint o llençant productes que possiblement, pregaria que estiguessin una mica més controlats.

5è M'adhereixo evidentment al tema de la impressora, que ha sortit moltes vegades en el que és la junta de portaveus.

6è Tornar a pregar sinó tindrem que fer en preguntes Sr. Alcalde en el proper Ple sobre un plec que ja vaig fer del barri de Can Carreras, sobre uns aparcaments del carrer Montserrat, i tornar a instal·lar, els hi vaig pregar que parléssim amb Correus, havia'm sí poden fer que tornin a instal·lar la bústia que havia històricament al carrer Montserrat, i també pregar sí tenen ja alguna informació sobre un prec que vaig fer en el seu dia sobre els vehicles que van a molta velocitat a les immediacions de la factoria SEAT, gràcies.

El regidor Sr. Vicente Casal formula el següent prec:

Sí, Sr. Fonollosa, yo sé que ser Concejal de la oposición y salir en Radio Martorell, no son cosas muy compatibles, antes cuando había elecciones por lo menos te llamaban ahora ya ni eso, yo rogaría a usted que tiene mano en el Ayuntamiento, de cara a futuras elecciones o no sé un poco más a menudo pues nos pueden también llamar, a los de la oposición, para que también digamos la nuestra.

El Sr. Alcalde diu: Moltes gràcies, que jo sàpiga fa molts anys Sr. Casals, molts anys que sinó són eleccions municipals, no es fan ni debats, ni es truca, ni res, a ningú, ni a vostè que està a l'oposició, ni als grups estan al govern, a ningú!

Sinó miri, vostè aviam sí algú ha anat a fer alguna declaració a ràdio Martorell d'aquestes eleccions al Parlament de Catalunya, ningú, ni a vostè ni a ningú fixi's, m'ha semblat que el prec, m'ha semblat que el prec era perquè era regidor de l'oposició.

El regidor Sr. Vicente Casal diu: Usted sale habitualmente y entonces un Concejal de la oposición saldrá cada cuatro años en radio Martorell, la pagamos todos, ¡gracias por tanta magnanimidad!.

El Sr. Alcalde diu: Normalment els alcaldes surten, per explicar que fan al poble, i tot això, no aquí a tot arreu, Sr. Casal.

El regidor Sr. Ricard Sánchez formula el següent prec:

Preguem se'ns faci, se'ns doni resposta a la petició d'informació que vam fer el 6 de novembre amb el número 2007-E-RE-378 sobre les matriculacions de l'aula d'anglès, gràcies.

El Sr. Alcalde diu: Moltes gràcies, hi ha algun prec més, no, aixecaríem la sessió no sense abans, desitjar a tothom que ens escolta i tenint en compte que estem molt propers a Nadal, tinguin molt Bones Festes, i que tinguin molt, molt pròsper any 2018.

== I no havent-hi altres assumptes a tractar, **el senyor President declara finalitzada la sessió, que s'alça a les 23:30 hores**, de la qual s'estén la present acta, i jo com a Secretari, en DONO FE.