

Acta del Ple ordinari de l'Ajuntament del Masnou del 20 de març de 2014

A la vila del Masnou, a les 20.06 hores del dia 20 de març de 2014, es reuneixen, a la sala de sessions de l'Ajuntament, a fi i efecte de portar a terme una sessió ordinària plenària, sota la presidència de l'alcalde president, el Sr. Pere Parés i Rosés, amb l'assistència dels tinentes i la tinenta d'alcalde, el Sr. Jaume Oliveras i Maristany, el Sr. Eduard Garcia i Gebani, la Sra. Noemí Condeminas i Riembau, el Sr. Llorenç Birba i Fonts, el Sr. Joaquim Fàbregas i Sagué, i el Sr. Jordi Matas i Claramunt.

I els regidors i regidores següents: el Sr. Ferran Flo i Torrell, el Sr. Àngel Lugo i Calderón, la Sra. Sílvia Folch i Sánchez, la Sra. Marta Neira i Reina, el Sr. Artur Gual i Castellana, la Sra. Núria Fusellas Gaspà, el Sr. Ernest Suñé i Nicolás, el Sr. Màxim Fàbregas i Añaños, el Sr. Francesc Xavier Serra i Vigil, la Sra. Elena Crespo i García, la Sra. Carmen Martínez Fernández, el Sr. Federico Manuel de las Heras i Garrido, el Sr. Francisco Avilés i Salazar, i la Sra. Judit Rolán i Romero.

Actuen de secretària general i d'interventora les que ho són de la corporació, la Sra. M^a Celia Alcalá Gómez, i la Sra. Leonor Martínez Lacambra, respectivament.

La presidència obre l'acte i s'hi despatxen els assumptes inclosos en l'ordre del dia tramès juntament amb la convocatòria, i s'adopten els acords següents.

1) Aprovació, si escau, de l'esborrany de l'acta del Ple ordinari del 20 de febrer de 2014

S'aprova l'acta del Ple ordinari del 20 de febrer de 2014, amb unes correccions a les intervencions del Sr. Pere Parés, el Sr. Eduard Garcia, la Sra. Judit Rolán i la Sra. Sílvia Folch.

2) Informacions i comunicacions de l'Alcaldia

El senyor Pere Parés i Rosés informa dels punts següents:

Biblioteca Joan Coromines

El dia 18 de febrer va tenir lloc la conferència de l'Escola Universitària del Masnou "La globalització i els canvis socials", a càrrec de Pilar Benejam, catedràtica del Departament de Didàctica de la Llengua de les Ciències Socials de la UAB.

El dia 19 de febrer va tenir lloc una tertúlia literària conduïda per l'escriptora M. Carme Roca, en què es va comentar el llibre d'Ana Maria Matute *Olvidadao rey Gudú*.

El dia 21 de febrer, es va presentar el llibre *La cortina de saca*, de GGGGG.

Lliurament dels I Premis d'Emprenedoria @elmasnou_jove2013

El 12 de febrer, a la sala polivalent de la Biblioteca Joan Coromines, va tenir lloc l'acte de lliurament de la primera edició dels Premis d'Emprenedoria @elmasnou_jove2013 a la guanyadora NNNNN, que es va dur a terme en el decurs de la jornada per reflexionar sobre l'emprenedoria entre els joves organitzada amb motiu d'aquests premis.

La guanyadora va rebre el guardó pel seu projecte empresarial dedicat al disseny, la producció i la distribució de roba *pin up* adaptada a les tendències urbanes actuals: La Belle Rebelle.

Durant l'acte, l'especialista en temes d'emprenedoria RRRRR va oferir la xerrada "#construirfutur amb mirada emprenedora", una visió esperançadora del futur que cal mirar amb una actitud predisposada a assumir nous reptes. A l'acte hi va assistir el senyor Joan Roca, diputat de Promoció Econòmica i Ocupació de la Diputació de Barcelona. Tant la regidora de Joventut, la senyora Sílvia Folch, com jo mateix vam destacar la qualitat del projecte guanyador i vam tenir paraules d'agraïment per al jurat i per a la resta de participants.

Cercavila Residus

El 15 de febrer, el Consell Comarcal del Maresme, amb el suport de la Regidoria de Medi Ambient i Paisatge, va organitzar una activitat relacionada amb els residus. Enguany, ha estat una cercavila en la qual van participar més de seixanta persones, entre actors, xanquers, animadors i batucaires, que van recórrer els carrers de la nostra població per explicar d'una manera lúdica i divertida els beneficis de les 3R: reduir, reutilitzar i reciclar. El recorregut es va iniciar a la plaça d'Espanya i va finalitzar als jardins dels Països Catalans, on va haver-hi el fi de festa.

Concert d'hivern de l'Escola Municipal de Música del Masnou (EMUMM)

El 22 de febrer es va celebrar el concert d'hivern de l'Escola Municipal de Música del Masnou (EMUMM). L'acte, que va tenir lloc a l'església de Sant Pere, va consistir en una mostra de cançons de tots els grups de l'EMUMM, des dels més petits (dels programes de Sensibilització, Iniciació i Formació Bàsica) fins als més grans (Conjunts i Apreciació Musical).

Espai Familiar "Ludoteca"

El 23 de febrer, a l'Espai Familiar Ludoteca, va tenir lloc un taller familiar en el qual es van realitzar diferents activitats manuals relacionades amb el Carnestoltes. L'objectiu del taller era crear un espai en què les famílies poguessin complementar la seva disfressa.

Museu Municipal de Nàutica

El 26 de febrer, al Museu Municipal de Nàutica, va tenir lloc la conferència: "Fites no farmacèutiques i farmacèutiques de la vida de Joaquim Cusí i Furtunet (1879-1968)", a càrrec de *JJJJJ* doctor en farmàcia, acadèmic numerari de la Reial Acadèmia de Farmàcia de Catalunya i conservador del Museu Cusí de Farmàcia.

Van col·laborar en el projecte: *JJJJJ*, *BBBBB*, *HHHHH*, *DDDDD* i *WWWWW* (gestors i col·laboradors del Museu Cusí de Farmàcia).

Carnestoltes 2014

En general, aquest Carnestoltes ha estat molt participatiu, tant pel que fa a la col·laboració de les entitats en totes les activitats proposades com a la participació de la ciutadania en general. Tots els actes han estat un èxit de públic.

Sa Majestat el Rei Carnestoltes ens ha acompanyat en totes les activitats, ha estat el fil conductor dels diferents actes i ha anat molt bé per coordinar-ho tot i donar un sentit a la festivitat del Carnestoltes.

Dijous Gras

Una trentena de persones van participar en un taller de d'art amb Blancdeguix davant de l'edifici de Roger de Flor .

Sa Majestat va fer una visita al Centre Obert —benvinguda de Sa Majestat el Rei Carnestoltes i pregó. Hi havia un centenar de participants, la majoria públic infantil, i és per això que l'horari del pregó es va canviar. El fet que entre el públic hi hagués infants molt petits i el mal temps van fer que comencés el pregó més aviat de l'hora prevista.

Divendres 28 de febrer. Concurs de disfresses infantil a Els Vienesos

A l'equipament repetim l'activitat iniciada el 2013 proposada per l'entitat Luz del Alba. Amb la participació d'una cinquantena de participants i més d'un centenar de persones de públic, aquesta activitat es consolida dins l'equipament i s'hi seguirà treballant per a l'any que ve.

Dissabte 1 de març. Baixada carnavalesca i circ sobre rodes

Aquesta nova activitat proposada per l'associació Carvings va anar força bé, amb la participació d'una vintena de joves amb patí que van baixar el carrer de la Mare de Déu de Núria fins a Ca n'Humet a les 18 h. Després, una cinquantena de joves van gaudir d'un seguit d'activitats relacionades amb les diferents disciplines dels patins.

Rua diabòlica. La rua proposada per la Colla de Diables va anar molt bé. Es tractava d'un petit recorregut que sortia i arribava al mateix Altell de la Bruixes i va fer que unes dues-centes persones participessin a la cercavila. Un cop finalitzada a l'Altell, es va fer una demostració de la colla juvenil, ball de bruixes i pregó de Sa Majestat el Rei Carnestoltes, amb un ambient tranquil i familiar.

Carnestoltes Jove a Ca'Humet. Un centenar de joves van participar en el ball de Carnaval i el concurs de disfresses. Es van repartir dos premis individuals i dos premis per comparses. No va haver-hi cap incidència i l'activitat es va desenvolupar amb tranquil·litat fins a les 3 h, hora en què va finalitzar. Tot organitzat pel col·lectiu jove MMK, Anacrusa, Carvings i la Regidoria de Joventut.

Diumenge 2 de març. Tradicional rua i concurs de carrosses i comparses. Amb la participació al concurs de quatre carrosses i quatre comparses, la cercavila va ser un èxit, amb un total de tres-cents participants. Pel que fa al canvi de recorregut, l'organització el valora molt positivament, ja que era bastant pla i recte, i permetia un ritme continuat i que les comparses poguessin ballar còmodament. La nova proposta d'ubicació de finalització del recorregut i emplaçament de l'espectacle han estat encertats, ja que la plaça dels Països Catalans és prou ampla per acollir-hi els participants a la cercavila i el públic en general.

Dimecres de Cendra, 5 de març

Cercavila de dol amb el Centre Obert, crema del rei Carnestoltes i sardinada popular a càrrec de Luz del Alba. Alta participació de la ciutadania a la plaça de Ramón y Cajal i un fi de festa en què Sa Majestat el Rei Carnestoltes acomiadava el Carnaval i donava pas a la Quaresma.

Diumenge 9 de març, V Agermanament de Catalunya i Andalusia. Pistes esportives de Pau Casals

El diumenge 9 de març es va celebrar, amb gran participació popular, la festa del V Agermanament de Catalunya i Andalusia. Les activitats van començar a les 12 hores amb la tradicional *salve rocièra*. Entre les actuacions, van destacar els grups de caixó flamenc i els quadres flamencs de Luz del Alba. També es va poder gaudir dels quadres flamencs de Cerdanyola de Valls, entitat agermanada amb Luz del Alba, el xou de la Rafi i l'actuació de Cristina i José, cantant i guitarrista del grup sala B.

Les entitats participants i organitzadores van ser les següents: AJTEM, Blanc de Guix, Luz del Alba, Colla de Diables del Masnou, col·lectius joves MMK, Carvings i Anacrusa, AE Foc Nou, AMPA Sagrada Família, APA Bergantí, Banc del Temps, Colla Bastonera, La Colla de l'Hort i un particular, ZZZZ.

Agraïm la bona entesa amb la Policia Local i Protecció Civil, tant en la preparació com en el desenvolupament de les activitats, i a la Unitat de Manteniment pel muntatge dels materials sol·licitats i derivats de les activitats. També valorem molt positivament el fet de treballar tota la programació tant al web, com al cartell i a *El Masnou Viu*, tot i que creiem que el seguiment de les activitats i la seva publicació al moment pot ser un salt qualitatiu per fer més visible i comunicar millor els diferents actes.

Biblioteca Joan Coromines

Divendres 14 de març

A les 10 h, els alumnes de P5 de l'escola Ocata van visitar la Biblioteca per conèixer tot el que hi poden trobar i els serveis que s'hi ofereixen.

A les 18 h, es va celebrar la sessió de L'Hora del Conte, a càrrec de la narradora VVVVV, que va presentar *Contes que fan bullir el calder de la iaia Maria*.

Espai Escènic Ca n'Humet

El dissabte 15 de març, l'Espai Escènic Ca n'Humet va omplir-se de *swing* amb la col·laboració de l'associació Ple de Swing. Els aficionats al *swing* van ballar i gaudir de la música durant el dissabte a la nit.

El diumenge 16 de març, el teatre familiar va endegar de nou motors amb *Cirque déjà vu*, de la companyia La Baldufa. L'Anselmo i el Fausto, dos pallsos retirats, van fer riure i van compartir la tendresa de l'amistat amb els pares i infants.

Preinscripcions al segon cicle d'educació infantil, primària i secundària obligatòria

Entre l'11 i el 21 de març, les famílies amb nens i nenes nascuts entre els anys 2011 i 2002 poden presentar sol·licituds de preinscripció als diferents centres educatius que formen part de l'oferta del municipi. Per informar de tot el procés d'admissió i atendre dubtes i preguntes, la Regidoria d'Ensenyament va dur a terme dues xerrades informatives: l'una, adreçada a famílies que optaran a una plaça de P3 el proper curs, i l'altra, per a famílies que sol·licitaran una plaça de 1r d'ESO.

Totes dues trobades van anar acompanyades d'informacions sobre l'oferta educativa de places, sobre el calendari del preinscripció i matrícula, sobre la documentació que cal presentar en tots els casos, i sobre els criteris a l'efecte del barem i de la documentació específica que cal presentar en funció dels criteris que s'al·leguin.

Dia del Voluntariat de Protecció Civil

El dia 15 de març, el regidor de Seguretat Ciutadana, Àngel Lugo i Calderón, i els Voluntaris de Protecció Civil del Masnou van assistir a la celebració del Dia del Voluntariat de Protecció Civil de Catalunya, que es va dur a terme a Tarragona, amb la presència del conseller d'Interior, que va felicitar tots els voluntaris de Catalunya.

L'Associació de Voluntaris de Protecció Civil del Masnou va rebre una felicitació del Departament d'Interior de la Generalitat com a reconeixement de la seva tasca meritòria. I dos dels seus voluntaris van rebre distincions de mans del director general de la Protecció Civil.

Celebració del Tricentenari, 1714-2014

Amb motiu de la celebració del Tricentenari, 1714-2014, des del Comissionat del Tricentenari, del Departament de Presidència de la Generalitat de Catalunya, van demanar la col·laboració dels pobles, viles i ciutats de Catalunya com a símbol d'unitat i fermesa del projecte col·lectiu del país, perquè aportessin un grapat de terra del cadascun dels municipis per plantar un roure a la muntanya de Montserrat.

El **dia 31 de gener** es va recollir al municipi un saquet de terra als jardins de la Casa Benèfica del Masnou, que es troba situada en un turó que configura la fesomia més característica del nostre poble, on va començar a formar-se al s. XVII i on també recordem que hi havia dipositades les despulles dels antics habitants que van viure-hi en aquelles dates.

El **dia 2 de març** hi va haver un acte molt emotiu amb la plantada d'un roure com a símbol de fortalesa a l'antic monestir de Santa Cecília de Montserrat. L'arbre es va plantar amb totes les terres enviades des dels municipis catalans. En aquest acte hi va assistir una delegació del Masnou composta, entre altres, per dos membres de la Comissió d'Honors i Distincions.

Dogi

Improvisaré una mica, però jo crec que interpreto el sentiment de tots nosaltres i de tots els grups municipals si adrecem una felicitació a la Dogi, perquè ahir es va fer públic que la Dogi ha subscrit l'acord de Sherpa Capital i que això fa viable el futur de l'activitat econòmica de la planta d'aquí, del Masnou. Jo crec que ens podem adreçar a l'equip directiu, als petits i grans accionistes i als col·lectius dels representants, i, és clar, als treballadors, i desitjar que, en un futur, la Dogi torni a crear oportunitats de treball i de benestar per al nostre poble.

3) Donar compte dels decrets d'Alcaldia

- a. Donar compte del Decret d'Alcaldia amb data 4 de març de 2014 pel qual es designa una lletrada de l'Ajuntament perquè representi i defensi els interessos municipals pel procediment abreujat número 6/2014 Secció 2C.

4) Donar compte de les persones assistents a la sessió

L'alcalde, el Sr. Pere Parés i Rosés, amb l'assistència dels tinents i la tinenta d'alcalde, i els regidors i regidores següents: el Sr. Jaume Oliveras i Maristany, el Sr. Eduard Garcia i Gebani, la Sra. Noemí Condeminas i Riembau, el Sr. Llorenç Birba i Fonts, el Sr. Joaquim Fàbregas i Sagué, i el Sr. Jordi Matas i Claramunt.

I els regidors i regidores següents: el Sr. Ferran Flo i Torrell, el Sr. Àngel Lugo i Calderón, la Sra. Sílvia Folch i Sánchez, la Sra. Marta Neira i Reina, el Sr. Artur Gual i Castellana, la Sra. Núria Fusellas Gaspà, el Sr. Ernest Suñé i Nicolás, el Sr. Màxim Fàbregas i Añaños, el Sr. Francesc Xavier Serra i Vigil, la Sra. Elena Crespo i García, la Sra. Carmen Martínez Fernández, el Sr. Federico Manuel de las Heras i Garrido, el Sr. Francisco Avilés i Salazar, i la Sra. Judit Rolán i Romero.

5) Convalidació de l'acord d'aprovació de la moció presentada al Ple de l'Ajuntament el 20 de febrer de 2014 pel Grup Municipal d'ICV-EUiA-EPM en defensa de les polítiques d'igualtat local

El Sr. Jaume Oliveras

Només és per comentar el que vam dir a la Comissió Informativa. S'ha hagut de fer aquest tràmit perquè la votació que es va fer d'urgència no tenia el quòrum necessari per tirar endavant i llavors es va discutir a la Comissió Informativa. Avui convalidem l'acord que es va intentar prendre al ple ordinari anterior.

La proposta literalment, diu el següent:

“Vista la moció presentada pel Grup Municipal d'ICV-EUiA-EPM en defensa de les polítiques d'igualtat locals de data 13 de febrer de 2014 aprovada al Ple de l'Ajuntament del 20 de febrer de 2014.

Vist que la moció esmentada es va presentar d'urgència al Ple i, per tant, no va passar per la Comissió Informativa de Comunitat i Persones.

Vist que a la votació de la urgència de la moció esmentada al Ple del 20 de febrer de 2014 no es va arribar al quòrum suficient.

En virtut de tot el que s'ha exposat, es proposa, al Ple de la corporació, l'adopció de l'acord següent:

Únic. Convalidar l'acord d'aprovació de la moció presentada al Ple de l'Ajuntament el 20 de febrer de 2014 pel Grup Municipal d'ICV-EUiA-EPM en defensa de les polítiques d'igualtat local.”

El president la sotmet a votació amb el resultat següent: 19 vots a favor (CiU, ERC-AM, PSC-PM, ICV-EUiA, GIM i la regidora no adscrita) i 2 vots d'abstenció (PP). S'aprova per majoria absoluta.

6) Aprovació definitiva del projecte d'obres de restitució de la finca registral 1151, redactat pels serveis tècnics municipal, en execució de la sentència dictada pel Jutjat contenciós administratiu núm. 5 de Barcelona

El senyor Eduard Garcia Gebani, regidor delegat d'Urbanisme, llegeix la proposta següent:

“Vist que, en data 21 de novembre de 2013, la Junta de Govern Local va aprovar inicialment el projecte d'obres de restitució de la finca registral 1151, propietat de la Sra. TTTTT, redactat pels serveis tècnics municipals, en execució de la sentència dictada pel Jutjat contenciós administratiu núm. 5 de Barcelona en data 30 de setembre de 2010, en el recurs contenciós administratiu número 504/2008, amb un pressupost d'execució per contracte de 334.723,18 €, IVA exclòs.

Vist l'informe emès en data 22 de gener de 2014, per l'Oficina d'Atenció Ciutadana de l'Ajuntament, en què comunica que, durant el termini d'informació pública a què ha estat sotmès el projecte esmentat, es va presentar, en data 16 de gener de 2014, un escrit d'al·legacions, signat pel Sr. MMMMM, actuant en representació de la Sra. TTTTT.

Atès que a l'escrit d'al·legacions esmentat es demana que es rectifiqui el projecte tècnic en el sentit d'incloure la restitució completa del mur de contenció que separa la finca del Camí del Mig, la restitució del pou existent amb les característiques mínimes de 10 m de profunditat i 2 m de diàmetre, i la instal·lació de reg bàsica des del pou per a poder efectuar el reg de la finca.

Vist l'informe tècnic emès en data 22 de gener de 2014 per l'arquitecte municipal, en el qual posa de manifest el següent:

“En data 16 de gener de 2014 MMMMM, en representació de TTTTT, ha presentat les següents al·legacions al projecte d'obres de restitució de la finca registral 1151 en el tràmit d'informació pública a què es va sotmetre l'expedient.

-Cal preveure la restitució completa del mur de contenció que separava la finca del camí del mig.

-Cal preveure la restitució del pou existent, amb les característiques mínimes de 10 metres de fondària i 2 metres de diàmetre o aquelles necessàries per garantir l'aigua freàtica per al reg.

-Cal preveure una instal·lació de reg bàsica des del pou perquè es pugui regar la finca, com a mínim per gravetat.

A continuació s'informa cadascun dels extrems exposats:

-Pel que fa al mur de contenció, aquest no s'ha previst perquè és innecessari com a element de contenció de terres, d'acord amb la restitució prevista segons el projecte aprovat. El projecte preveu totes les obres de restitució necessàries per a la transformació de la finca en sòls aptes per al conreu (apartat 2.1.1 de la memòria). Doncs bé, amb les actuacions previstes es garanteixen aquestes condicions, sense que sigui necessari realitzar el mur de contenció a què es refereix l'interessat.

-Pel que fa al pou, tot i que en cap moment l'Ajuntament ha reconegut la seva obligació de restituir-lo perquè no s'ha pogut acreditar que estigués degudament legalitzat, el projecte tècnic (apartat 3.1.3 de la memòria) preveu l'habilitació d'un punt d'abastament d'aigua freàtica mitjançant pou i equip de bombeig per donar compliment a la provisió judicial de data 9 de juliol de 2013. En el punt de situació del pou s'habilitarà l'edificació mínima per garantir l'aprofitament de la infraestructura i d'aquesta manera possibilitar l'aprofitament agrícola de la finca. A tal efecte, s'ha habilitat la partida corresponent al pressupost del projecte.

-Pel que fa a la instal·lació de reg, cal reiterar de nou el que ja s'ha exposat en els apartats anteriors. Així a l'apartat 2.1.1. de la memòria es fa constar que no s'ha valorat la

instal·lació de reg perquè no es té constància de que aquesta existís amb data immediatament anterior a l'inici de les obres i tampoc s'ha pogut determinar que la finca fos efectivament productiva en aquesta data. Per tant només s'han previst les actuacions necessàries per la transformació de la finca en sòls aptes per al conreu, de manera que la instal·lació de reg dependrà del tipus d'explotació i de producció i ha d'anar a càrrec de qui exploti la finca.

Per tot allò exposat, s'escau desestimar la totalitat de les al·legacions presentades.”

Vist l'informe jurídic emès en data 28 de febrer de 2014 per la Tècnica de gestió de l'Àrea de Foment en el qual es desprèn que la aprovació definitiva de l'esmentat projecte és competència del ple.

De conformitat amb el que preveu l'article 22.2 ñ) de la Llei 7/1985, de 2 d'abril, reguladora de les Bases de Règim Local es proposen els acords següents:

Primer. Desestimar les al·legacions contingudes en l'escrit presentat pel Sr. *MMMMM*, actuant en representació de la Sra. *TTTTT*, en virtut de l'informe tècnic de data 22 de gener de 2014 emès per l'arquitecte municipal, el contingut del qual es reproduïx literalment a la part expositiva del present acord.

Segon. Aprovar definitivament el projecte de restitució de la finca registral 1151, propietat de la Sra. *TTTTT*, redactat pels serveis tècnics municipals, en execució de la sentència dictada pel Jutjat contenciós administratiu núm. 5 de Barcelona en data 30 de setembre de 2010, en el recurs contenciós administratiu número 504/2008, amb un pressupost d'execució per contracte de 334.723,18 €, IVA exclòs, i ratificar les actuacions municipals realitzades, així com els informes obrants en l'expedient.

Tercer. Publicar aquest acord al BOP i al DOCG, d'acord amb el que estableix l'article 38 del ROAS.

Quart. Notificar el present acord al Sr. *MMMMM*, actuant en representació de la Sra. *TTTTT*, i al Jutjat contenciós administratiu número 5 de Barcelona.”

El president la sotmet a votació amb el resultat següent: 19 vots a favor (CiU, ERC-AM, PSC-PM, ICV-EUiA, GIM i la regidora no adscrita) i 2 vots d'abstenció (PP). S'aprova per majoria absoluta.

El Sr. Màxim Fàbregas

Si el nostre Grup hi ha votat a favor és perquè hi ha una sentència judicial que obliga l'Ajuntament a fer front tant a la realització del projecte com a la despesa corresponent, però volem demanar a l'Alcaldia que encarregui un informe jurídic sobre la viabilitat de reclamar a dos propietaris del sector que es facin càrrec d'aquesta despesa, així com també de totes les que l'Ajuntament ha assumit al llarg del temps en relació amb els acords adoptats per la Junta de Compensació d'aquest sector.

El Sr. Pere Parés

Cap inconvenient a estudiar jurídicament, per part de la nostra assessoria jurídica, tots aquests temes i de forma àmplia i profunda.

7) Donar compte del Decret de la liquidació pressupost 2013

“Primer.- Donar compte del decret d'aprovació de la liquidació del Pressupost de l'exercici de 2013, de conformitat amb el que preveu el Reial Decret Legislatiu 2/2004, pel qual s'aprova el Text Refós de la Llei 39/88, de 5 de març, i el Reial Decret 500/1190, de 20 d'abril.”

Els assistents en resten assabentats.

El Sr. Llorenç Birba

S'ha procedit a la liquidació del pressupost 2013 i en faré una petita explicació. Per la banda dels ingressos, s'ha aconseguit liquidar amb allò pressupostat amb un alt grau de compliment. Els ingressos propis es pot dir que han quadrat entre allò pressupostat i allò liquidat. Només s'ha produït una incidència en impostos indirectes, la recaptació ha estat inferior en el cas de l'ICIO a causa de l'aturada de l'operació Illa Centre, just a principis de l'any passat, però en conjunt ha estat compensat per altres ingressos i tributs propis.

Per la banda de les despeses, el grau d'execució ha estat per sota del pressupostat en el conjunt de la despesa corrent, no en el conjunt del pressupost de despeses. S'ha gastat allò estrictament necessari en despesa corrent i, com es diu popularment, no s'ha estirat més el braç que la màniga. És cert que s'han incorporat modificacions durant l'exercici, la més important és l'operació vinculada amb l'ampliació del poliesportiu, i per on s'ha estalviat una mica és en personal i compres. El resultat de tot això és que la liquidació del 2013 presenta tant un resultat pressupostari i ajustat positiu com un romanent de tresoreria també positiu d'1,9 milions d'euros i 2,2 milions d'euros, respectivament. D'altra banda, l'execució i la gestió pressupostària del 2013 han permès complir tant el Pla de sanejament, que es va haver d'assumir per imposició legal, com el Pla d'ajust, al qual es va haver de recórrer fa dos, al principi de mandat. També es compleix la regla de despesa i, finalment, també el nivell d'endeutament —s'ha passat d'un endeutament del 87% del 2011, 12 punts per sobre del límit permès, a un endeutament del 63%, 12 punts per sota del límit. Aquest volta mitjà ha fet possible que ara l'Ajuntament pugui tirar endavant el projecte d'ampliació del poliesportiu, cosa que altrament no hauria estat possible, i també s'ha pogut retornar a finals d'any el crèdit ICO que es va haver de sol·licitar per poder pagar els deutes a proveïdors a principis del 2012 i així s'ha pogut liquidar amb el retorn d'aquest crèdit el Pla d'ajust a final any, amb el romanent de tresoreria.

Per concloure, es pot dir que s'ha aconseguit fins avui capgirar la situació rebaixant l'endeutament i passant de romanent negatiu a positiu. S'està complint el Pla de sanejament, però no es pot badar, perquè qualsevol imprevist o canvi de rumb tornaria a posar ràpidament en tensió les finances. No es pot oblidar que s'han hagut d'assumir i incorporar als pressupostos d'exercicis futurs dues sentències judicials no previstes que en conjunt representen dos milions d'euros —d'una de les quals s'acaba de parlar ara— en indemnitzacions. I que l'any vinent s'haurà de consignar una paga extra no abonada anteriorment, entre altres coses, i ara es podrà destinar una part del romanent a atendre petites inversions urgents i la resta servirà per donar cobertura a la liquiditat de períodes, amb la finalitat de complir la llei i continuar pagant els proveïdors puntualment. Tot això ara es podrà fer sense cost i sense haver de passar més mals tràngols. S'ha fet una pas endavant per no passar més angúnies, per poder administrar amb responsabilitat, però tampoc no és una situació per tirar coets i caldrà continuar treballant en aquesta línia. I per acabar, aprofito per agrair a tots els responsables la feina duta a terme.

8) Expedient de modificació del pressupost 4/2014, per crèdit extraordinari

El senyor Llorenç Birba defensa la proposta, la qual, literalment diu el següent:

“Vista la petició de la Regidoria d'Urbanisme de modificació pressupostària per poder executar la sentència dictada pel Jutjat Contenciós Administratiu Número 5 de Barcelona.

Atès que en l'article 177 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 s'estableix la possibilitat de dur a terme expedients de modificació de pressupost per crèdit extraordinari.

Vistos els informes núm. 15/2014 i 16/2014 de la Intervenció.

Atès que l'Art.52.2 f) i 114.1 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 estableix que l'aprovació de la modificació del pressupost per crèdit extraordinari és competència del Ple de l'Ajuntament per majoria simple, es proposa l'adopció dels següents acords:

Primer.-Aprovar la modificació pressupostària del pressupost 2014 (prorrogat 2013) per crèdit extraordinari número 4/2014, dins el Pressupost, el qual a nivell de capítols és el següent:

CRÈDIT EXTRAORDINARI NUM 4/2014

CAPÍTOL 7 TRANSFERÈNCIES DE CAPITAL 405.015,05

Les anteriors despeses es financen a partir de la següent font de finançament:

CAPÍTOL 8 ROMANENT TRES.DES.DESP.GENERALS 405.015,05

Segon.- Exposar l'acord de la modificació anterior pel termini de quinze dies a la Intervenció municipal de l'Ajuntament, mitjançant un edicte al BOP i als taulers d'anuncis de la corporació a l'efecte d'examen i possibles reclamacions dels interessats. Aquest acord es considerarà definitiu si no s'hi presenten reclamacions en contra durant el termini d'exposició pública, i entrarà en vigor en l'exercici al qual es refereix, quan s'hagi complert el que disposen l'article 112.3 de la Llei 7/85, de 2 d'abril, reguladora de les bases de règim local, i l'article 169 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."

El president la sotmet a votació amb el resultat següent: 19 vots a favor (CiU, ERC-AM, PSC-PM, ICV-EUiA, GIM i la regidora no adscrita) i 2 vots d'abstenció (PP). S'aprova per majoria absoluta.

9) Adhesió al sistema d'adquisició centralitzada del Consorci Català pel Desenvolupament Local

El senyor Llorenç Birba defensa la proposta, la qual, literalment diu el següent:

"ANTECEDENTS

El Consorci Català pel Desenvolupament Local (CCDL), per acord de data 17 de setembre de 2009, va aprovar la modificació dels Estatuts per tal de crear un sistema de contractació centralitzada configurant-la com un servei especialitzat de central de contractació per tal de donar servei als ens locals de Catalunya.

Que amb la creació de la Central de Compres del CCDL es pretén ampliar la prestació de serveis i subministraments en interès públic dels ens locals, especialment pel que fa als municipis més petits que sovint no poden accedir a les prestacions i condicions que s'ofereixen als més grans.

Així mateix, es vol aconseguir les condicions econòmiques més avantatjoses, aportant una millora en les condicions de compra a través de l'aprofitament de l'economia d'escala i la oferta d'un ampli catàleg de béns i serveis.

Aquesta adquisició de bens i serveis a través de la Central de Compres del CCDL aporta una simplificació dels tràmits administratius a través de l'eliminació dels tràmits de licitació i adjudicació pels ens locals de Catalunya.

Això no obstant, l'adhesió al sistema d'adquisició centralitzada del CCDL no suposa l'obligació d'efectuar totes les contractacions o serveis a través de la Central de Compres del CCDL, podent optar l'entitat destinatària per utilitzar aquest sistema o qualsevol altre establert en la legislació de contractació pública.

FONAMENTS DE DRET

1. Article 205 del Text refós de la Llei de contractes del sector públic, aprovat pel Reial decret legislatiu 3/2011, de 14 de novembre (d'ara endavant, TRLCSP) que regula l'adhesió a sistemes externs de contractació centralitzada de comunitats autònomes o d'entitats locals per part d'altres entitats locals mitjançant els corresponents acords.

2. Articles 21 i 22 de la Llei de Bases de Règim Local i Disposició Addicional segona del TRLCSP que regula el funcionament i competències de l'Ajuntament.

Per tot això, i d'acord amb els antecedents i els fonaments de dret assenyalats anteriorment, es proposa al Ple l'adopció de l'acord següent:

Primer.- Aprovar l'adhesió de l'Ajuntament del Masnou al sistema d'adquisició centralitzada del Consorci català pel desenvolupament Local (CCDL), per tal de poder efectuar l'adquisició de béns i contractació de serveis a través de la Central de Compres del CCDL en les condicions i preus vigents en el contracte subscrit pel mateix i amb les empreses adjudicatàries en el moment de l'adquisició dels béns o contractes dels serveis.

Aquesta adhesió no suposa l'obligació d'efectuar totes les contractacions mitjançant aquest sistema, podent optar l'ajuntament per fer-lo servir o per utilitzar qualsevol altre establert en la legislació de contractació pública.

Segon.- Assumir el compromís d'indicar els càrrecs que, en virtut de les seves competències en matèria de contractació i aprovació de despesa han de subscriure les sol·licituds de subministrament o prestació de serveis, per tal que puguin ser trameses per la Central de Compres del CCDL, especificant igualment direcció, telèfon i fax, persona responsable i e-mail de contacte.

Tercer.- Formular les sol·licituds de subministraments de béns o prestació de serveis en el model aprovat per la Central de Compres.

Quart.- Posar en coneixement de la Central de Compres del CCDL les incidències de tot tipus o incompliments totals o parcials en relació als béns o serveis.

Cinquè.- Aquesta adhesió tindrà efectes per un període de 4 anys des de la seva aprovació pel Ple de l'Ajuntament, sense perjudici de pròrrogues anuals mitjançant acord exprés de les parts.

Sisè.- Comunicar aquest acord, pels seus efectes i coneixement, al Consorci Català pel Desenvolupament Local.”

El president la sotmet a votació amb el resultat següent: 21 vots a favor (CiU, ERC-AM, PSC-PM, ICV-EUiA, PP, GIM i la regidora no adscrita). S'aprova per unanimitat, majoria absoluta.

El Sr. Pere Parés

Abans d'entrar al blog de control, incorporem la proposta de canvi de sessions del Ple del mes d'abril i del mes de maig. Primer en votarem la urgència i, després, votarem la proposta.

Bàsicament, aquest mes d'abril, segur que tenim un ple extraordinari, sobre les al·legacions i els recursos del Ple anterior, i per aprovar-les, si escau. I el Ple ordinari tocaria per Setmana Santa i, per tant, creiem convenient d'ajornar-lo una setmana. De retruc s'escau que l'1 de maig, que és el primer dijous en què tocaria, i és festiu. Per tant, tenim el Ple del maig molt al damunt si retardem el de Setmana Santa. Per això proposem passar el del 17 d'abril al 24 d'abril, pel que fa al Ple del mes d'abril, i el Ple del maig, celebrar-lo el dia 22. Aquesta seria la proposta. Primer en votarem la urgència.

Relació d'assumptes que es proposen passar a la sessió del Ple fora de l'ordre del dia i prèvia declaració d'urgència

El president sotmet a votació la urgència de canviar el dia del Ple del mes d'abril i maig de 2014 amb el resultat següent: 21 vots a favor (CiU, ERC-AM, PSC-PM, ICV-EUiA, PP, GIM i la regidora no adscrita). S'aprova la urgència per unanimitat, majoria absoluta.

Proposta d'Alcaldia del calendari de sessions del mes d'abril i maig de 2014, tal com es va tractar a la Junta de Portaveus d'ahir.

“Canvi del dia del Ple del mes d’abril del 2014”

La proposta de calendari de sessions corresponent al mes d’abril queda de la manera següent: celebrar el Ple ordinari el dijous 24 d’abril de 2014, a les 20 h.

Així mateix, es modifiquen els dies de les comissions informatives, que queden de la manera següent:

Comissions informatives

La de Foment i la de Manteniment i Serveis, el dilluns 7 d’abril de 2014.

La d’Administració i Finances i la de Comunitat i Persones, el dimecres 9 d’abril de 2014.

La Comissió Informativa de Foment i la de Manteniment i Serveis es convocaran el 31 de març de 2014.

La Comissió Informativa d’Administració i Finances i la de Comunitat i Persones es convocaran el dimecres 2 d’abril de 2014.

Junta de Portaveus

El dimecres dia 23 d’abril de 2014, a les 20 h.

Canvi del dia del Ple del mes de maig del 2014”

La proposta de calendari de sessions corresponent al mes de maig queda de la manera següent: celebrar el Ple ordinari el dijous 22 de maig de 2014, a les 20 h.

Així mateix, es modifiquen els dies de les comissions informatives, que queden de la manera següent:

Comissions informatives

La de Foment i la de Manteniment i Serveis, el dilluns 12 de maig de 2014.

La d’Administració i Finances i la de Comunitat i Persones, el dimecres 14 de maig de 2014.

La Comissió Informativa de Foment i la de Manteniment i Serveis es convocaran el 5 de maig de 2014.

La Comissió Informativa d’Administració i Finances i la de Comunitat i Persones es convocaran el dimecres 7 de maig de 2014.

Junta de Portaveus

El dimecres 21 de maig de 2014, a les 20 h.”

El president sotmet a votació el canvi del dia del Ple del mes d’abril i maig de 2014 amb el resultat següent: 18 vots a favor (CiU, ERC-AM, PSC-PM, ICV-EUiA, GIM), 1 vot en contra (de la regidora no adscrita) i 2 vots d’abstenció (PP). S’aprova per majoria absoluta.

10) Control dels òrgans de Govern municipals

a) Contesta de l’Equip de Govern als suggeriments i les preguntes de la sessió anterior

No n’hi ha hagut.

b) Suggeriments i preguntes adreçats a l’Equip de Govern

La Sra. Judit Rolán

Agraeixo les respostes que han estat entregades en temps i forma als regidors i vull comentar al senyor Lugo que he rebut la seva resposta, en la qual em diu que es proposa repintar aquella zona de Fra Juníper Serra i aquella rotonda. Voldria saber si ja ha estat incorporada, i si

s'ha notificat a Manteniment o si hi ha alguna previsió per fer-ho, perquè ho desconec, i també si teniu alguna previsió en aquest sentit. Gràcies.

El Sr. Francisco Avilés

Bona nit, senyor alcalde. Res, un parell de qüestions. Una també per a Seguretat Ciutadana, a veure si es podria plantejar la possibilitat que, atès que el robatori en trasters s'està produint amb massa assiduitat, jo crec que estaria bé, per tranquil·litzar els veïns de totes les comunitats de propietaris, no sé si es pot fer alguna campanya informativa sobre les mesures de seguretat, accions preventives, campanyes d'informació... Bé, per tranquil·litzar les comunitats de propietaris que estan patint això. No sé si està previst o no està previst, però potser no estaria malament, ja que comença a ser de certa importància, no? Entén-me.

I respecte a Noves Tecnologies, si bé jo entenc que ha de ser una iniciativa privada o una petició privada el que s'hauria de fer, em diuen alguns veïns ocupants del polígon industrial, d'oficines de Buvisa a Voramar, al carrer de l'Agricultura, que allà no arriba la fibra òptica, i bé, és relativament a prop de la Dogi. Jo no sé si l'Ajuntament podria liderar aquesta petició telefònica perquè es pogués desenvolupar també la xarxa de fibra òptica i que arribés fins a aquella zona d'oficines. D'aquí a poc temps començarà també un moviment de terres ja per fer-hi alguna activitat, algun equipament de tipus esportiu, i també es podria aprofitar potser aquest moviment de terres. Entenc que és un tema més aviat particular, però també potser l'Ajuntament podria liderar-lo. Jo podria dir a alguns veïns que es possessin en contacte amb l'Ajuntament per tal d'intercanviar informacions i opinions, perquè seria de molta utilitat. Gràcies.

El Sr. Federico Manuel de las Heras

Bona nit a tothom. Gràcies, senyor alcalde. Vull plantejar tres qüestions. Una és per la poda de l'arbrat. Si la poda s'ha conclòs de tot el poble —he estat d'inspecció—, per què he vist alguns arbres d'alguns carrers que no estaven podats? Jo no ho entenc. No sé si és que no en tocava tota la poda o potser és que no s'ha fet tan net o se n'han deixat alguns pel camí. Res, és només un aclariment posttècnic per veure tot això, ja que la primavera se'ns està tirant a sobre.

Després, volia preguntar per la gestió que s'està fent —ja ho he preguntat en alguna ocasió en aquest Ajuntament— del nostre patrimoni. Tenim un patrimoni que està actualment sent improductiu, és a dir, ens està costant calés a tots. Parlo, en primer lloc, del local que tenim al port del Masnou. El local que té de propietat l'Ajuntament del Masnou o que tenim al port és un local, crec, que s'ha llicitat de lloguer un parell de vegades i no s'ha aconseguit col·locar. És un local bastant gran, no sé si té uns tres-cents, quatre-cents o cinc-cents metres quadrats. És un local que està subjecte a una concessió administrativa que s'acaba d'aquí a pocs anys, uns set anys, i això vol dir que cada dia que passa val menys el possible ús i, per tant, baixa el preu d'aquest local. Jo no sé si s'està fent un esforç de debò almenys per intentar rendibilitzar aquest espai i evitar que passem sis o set anys més mirant com està buit i ple de pols. Jo penso que s'hauria de plantejar sense dilacions, determinar-ne el preu de mercat, que potser el problema és que no s'ha determinat adequadament quin és el seu preu de mercat, i licitar-lo o posar-lo en sortida de la manera reglamentària que es pugui fer. Però el que no podem és tenir-lo tancat i esperant durant més temps.

D'altra banda, volia comentar una altra part del nostre patrimoni. Són els tres pisos de propietat que tenim a l'antic Mercat Vell, que també estan buits i fa temps que estan tancats. Eren pisos que s'havien de vendre i amb els quals s'havien de recaptar uns recursos per a aquest Ajuntament i continuen buits, encara estan a la venda. No sé si s'han llicitat, no sé si s'han subhastat, no sé si hi ha un interès. La qüestió és que tenir pisos buits pot produir, a part d'un cost per la ineficiència de tenir-los buits i no tenir aquests recursos a les nostres arques per dedicar-los a temes que tant necessitem, doncs pot provocar el que està provocant al poble: animar els amics de l'ocupació que hi entrin, i ho dic en veu alta a veure si a algú li entren les presses i comencem a fer una licitació ràpida i una adjudicació, una venda per subhasta o per preu, etc. En tot cas, és un tema que penso que hem de considerar de manera urgent.

D'altra banda, volia comentar el tema de les guinguetes. La dels Cavallets queda buida, el bar del Mercat on hi ha aquests pisos també ens queda buit. No sé si n'hi havia algun altre més per aquí de buit, no? La pregunta és: a la guingueta dels Cavallets ja li he conegut diversos ocupants o persones a qui se li ha licitat, si jo no hi tinc malentès. És a dir, potser ens hem de plantejar si a l'Ajuntament l'interessa tenir una instal·lació com una guingueta a la plaça dels Cavallets que està subjecta a tants canvis de mans, noves licitacions, gent que suposo que l'agafa pensant que farà un bon negoci i realment després no ho és, possiblement no ho és, es desenganyen i ho deixen. Potser interessaria amortitzar-la. És un plantejament, eh? No sé si algú l'ha posat sobre la taula: en comptes de seguir-la tenint i buscar licitacions per mirar que estigui ocupada permanentment, potser interessaria fer un canvi i fer alguna guingueta que tingui un disseny més atractiu, igual com s'ha fet les de la platja, que s'han canviat per unes de dissenys més atractius i més moderns, i no aquestes caixes, que penso que desmereixen molt les places on estan ubicades. No ho sé, potser algú s'ho hauria de repensar i penso que potser algú hauria de donar alguna explicació sobre aquest tema o plantejar una proposta o almenys estudiar-ho en alguna comissió.

Després, volia comentar un altre tema, volia fer una observació. Veig que als edificis públics, concretament a Can Malet, i crec que en algun altre, s'hi estan penjant cartells independentistes, de l'Assemblea Nacional, de la independència, que a mi em sembla molt bé que cadascú defensi el que és seu. Després, per la votació que volen fer, pel tema vot, bé, cadascú porta les seves idees on vol i a mi em sembla molt correcte, però no amb els meus diners, gràcies. És a dir, els edificis públics són de tots, són per a usos de tots. Llavors, voldria saber qui està autoritzant que en edificis públics es puguin fer propagandes, campanyes partidistes, sectàries o des d'un punt de vista, etc. Ho dic perquè si s'obre el *campanyisme* perquè tothom expressi la seva, potser m'hauran d'explicar qui dóna l'autorització per penjar un cartell allà, perquè jo n'hi penjaré un altre al costat i també explicaré la meua, igual que tinc tot el dret que tothom, que els altres, que se m'escolti, a mi i en nom del meu partit i d'altra gent que pensa també com nosaltres en aquests temes. Jo penso que s'ha de ser molt curós i s'han de respectar els espais comuns, els espais públics, com he defensat en moltes ocasions, i el fet que s'estiguin deixant utilitzar espais públics per defensar unes determinades idees no em sembla correcte. Cadascú a casa seva té unes balconeres estupendes, té uns cotxes magnífics i podem demanar un estand per fer les campanyes que vulguem, etc. Però respectant les zones que són de tots. Jo demano, senyor alcalde, que es vetlli per aquest tema i es corregeixin aquestes situacions, que l'únic que fan és determinar usos partidistes de locals i d'espais que són de tots. Gràcies.

La Sra. Carmen Martínez

Bona nit. Dono les gràcies al senyor Flo per la seva contesta sobre les preguntes referents al desfibril·lador. Em sobta, però, que digui que n'hi ha un al Complex Esportiu Municipal. La pregunta és: n'estan assabentats els usuaris? Ho saben? Hi ha algun anunci que ho digui, per exemple? No? Bé, doncs aleshores els tècnics, que com vostè diu són els qui en el cas de necessitat l'executen, estan preparats? Sí, jo en aquest moment, si no m'ho explica, no ho sabria, eh! I també em sobta que l'aparell de la Policia Local estigui cedit a la Creu Roja, és a dir, quan tanca la Creu Roja, perquè imagino que no hi són les 24 hores, la Policia es queda sense l'aparell també. Creu Roja treballa les 24 hores? D'acord, perdó, no ho sabia jo, pensava que tancaven. Doncs seria bo que la gent sabés d'aquests tres punts a les platges, tal com diu també, i que a la platja també hi ha una franja de temps, no? Em diu que hi són durant la temporada d'estiu i que són un a cada punta, i quan s'acaba la temporada recullen el trasto i se'n van. Doncs molt bé, gràcies.

La Sra. Elena Crespo

Bona nit, a tots i totes. Jo començaré una pregunta per a vostè. Ja sé que ens va informar ahir a grans trets del que havia passat diumenge al carrer del Pintor Domènech, però ens agradaria, si us plau, que ens donés una informació més detallada dels fets ocorreguts el diumenge dia 16 al local ocupat del carrer del Pintor Domènech.

I al senyor Oliveras, referent al mateix fet, ens agradaria conèixer quin va ser el seu paper i li demanaria, si us plau, si ens pot informar sobre si aquests grups que estan ocupant aquest

local s'havien adreçat prèviament a l'Ajuntament per demanar espais. Ells denuncien que no existeixen aquests espais i que l'Ajuntament no els els facilita. Per tant, voldria saber d'alguna manera si aquests col·lectius s'havien adreçat a l'Ajuntament, qui són i amb quina forma s'havien adreçat a l'Ajuntament per fer aquesta petició que justifica l'ocupació.

Als regidors de Manteniment i Salut Pública, vull preguntar-los si s'han fixat en l'entrada del carrer de Sant Miquel, que té un pendent considerable i, d'altra banda, té uns sorrals als cantons que tenen sorra i molta pinassa. Em van informar que l'obligació de mantenir aquests espais en bon estat és nostra, no? Jo vaig demanar informació i ells em van dir que l'Ajuntament és qui tenia l'obligació de mantenir-los i, en tot cas, els demanaria que, si us plau, fessin les gestions pertinents perquè els sorrals estan molt malmesos, tota la part de la vegetació. Doncs això, voldria saber qui ha de mantenir aquests espais, perquè realment tot el sorral és a la rampa, a les escales, i allò és un risc important per a la gent gran i per a la gent impedida que pot accedir al CAP.

El Sr. Ferran Flo

En sóc conscient i justament vaig parlar amb la directora no fa gaire d'això, i vaig parlar també amb el regidor per dir-li si ho podíem solucionar i em va dir que ell no tenia cap competència en això, sinó que la competència és del Departament de Salut, no pas de l'Ajuntament. Puntualment hi podem fer alguna actuació, evidentment, però no per sistema.

La Sra. Elena Crespo

Com una urgència, jo els faria el prec de fer-ho, perquè realment està en molt mal estat.

El Sr. Ferran Flo

En sóc conscient.

La Sra. Elena Crespo

Fins i tot m'han dit que algun usuari ja hi ha tingut alguna patinada.

Al senyor Fàbregas. Fa uns quants plens va venir un veí demanant si us plau que revisés la situació de les bandes de reducció de velocitat. Em sembla que era al carrer de Fra Juníper Serra. Va venir fins i tot amb el seu representant legal i va fer tota una explicació perquè ell pensava que aquelles bandes no havien d'estar col·locades allà i va demanar, si us plau, que l'Ajuntament les revisés. M'agradaria saber en quin punt està aquest tema, si us plau.

Al senyor Matas. Per un tema de poda, he rebut una queixa dels pares de l'escola bressol Sol Solet, que diuen que els plataners que donen al pati no estan podats i els plataners fan aquell polsim que diuen que provoca moltes al·lèrgies i demanen, si us plau, quin és el motiu pel qual aquells arbres no havien tingut el seu procés de poda. Gràcies i bona nit.

El Sr. F. Xavier Serra

Gràcies, senyor alcalde. El 21 de juny de l'any de 2012, aquest mateix Ple aprovà el Pla de participació ciutadana 2012-2015 del Reglament de participació ciutadana, actualment vigents. Els objectius que tenia aquell Pla eren molt agosarats. En cito algun: adequar l'Administració municipal a la participació ciutadana, promoure valors democràtics, millorar la comunicació amb la ciutadania, enfortir les xarxes d'entitats, dur a terme processos participatius de qualitat o aprofitar millor els equipaments públics. No es tracta ara de fer una avaluació del Pla —suposo que la farem el 2015, quan acabi la seva vigència—, però sí que tenim una certa impressió que no s'ha estès, no s'ha portat a terme en tota la possibilitat. Per això volia fer tota una sèrie de preguntes sobre el seu desenvolupament, que serien les següents:

Com està l'actualització del ROM prevista en el Pla per a l'any 2012?

Quina ha estat la formació realitzada pel personal municipal en matèria de participació prevista també per a l'any 2012?

Com valora la situació actual del Consell Municipal d'Infants, que segons el Pla hauria d'esdevenir el primer referent formal dels nens i les nenes del Masnou, pel que fa a la seva projecció com a ciutadans i ciutadanes que intervenen activament en els afers locals?

Quantes audiències públiques s'han fet fins al moment actual, quan al Pla hi havia prevista una audiència anual com a mínim?

S'ha editat la guia de tràmits municipals prevista per a l'any 2012?

En quin punt està l'aplicació de l'índex de transparència dels ajuntaments previst per a aquest mateix any 2014?

Quan es crearà el Consell de la Vila, previst per al passat 2013?

Quants òrgans de participació nous s'han creat i quants s'han eliminat i per quines raons?

Com valora l'estat de creació d'espais per a ús de les entitats en els equipaments municipals?

Podria facilitar un llistat dels equipaments o espais creats?

Quants i quins mecanismes per a la participació de la ciutadania en la gestió dels equipaments s'han realitzat (actuació prevista per al 2013)?

Com està el projecte de creació de Síndic de Greuges Local? Aquests tres últims sense data.

Quan es pensa descentralitzar l'OAC als barris? Ho diu el Pla això, sense data.

I com està el projecte de ràdio municipal i el de televisió local? Figura al final del Pla.

En tot cas, aquestes són preguntes que se'ns acudeixen en mirar el Pla i no tenir notícies d'algunes de les seves aplicacions. Si creu el regidor que, a part d'aquestes preguntes i de contestar-les, vol afegir a la contesta alguna informació més sobre l'estat d'execució del Pla, estariem encantats.

El Sr. Màxim Fàbregas

Hem tingut coneixement de l'existència de tensions entre els taxistes que presten el servei del taxi al Masnou. Sabem també que aquestes tensions han derivat en una intervenció judicial i que, com a conseqüència d'aquesta intervenció, el regidor responsable del servei del taxi, el senyor Eduard Garcia, ha estat citat com a testimoni. Demanem al Govern que ens informi detalladament de l'origen i el desenvolupament de les tensions esmentades i de la intervenció que, en aquest conflicte, han tingut els regidors Jordi Matas i Eduard Garcia.

Preguntem al Govern, també en relació amb aquest tema, en quina data va ser desmuntada l'emissora municipal que permetia la comunicació entre usuaris i taxistes, i quines són les raons que van justificar aquest desmantellament.

Així mateix, instem el Govern perquè faci tots els esforços necessaris per tal d'aconseguir la fi del conflicte, ja que les seves conseqüències perjudiquen els ciutadans i les ciutadanes del Masnou, que són els usuaris d'aquest servei.

Hem observat que, des de fa més d'una setmana, la pilona automàtica que hi havia situada al número 18 del carrer de Josep Llimona no està en funcionament. Preguntem al Govern quines són les raons que justifiquen aquest fet i quina és la previsió per a la seva nova posada en marxa.

També des de fa unes setmanes, la porta davantera de l'edifici de la plaça del Mercat Vell, en el qual està situat el bar, roman oberta. En algunes ocasions, a la nit, s'ha observat la presència de persones a l'interior de l'edifici i també que l'espai estava il·luminat.

Volem saber si la Policia Local i el Govern tenen constància d'aquest fet, si la Policia Local ha rebut trucades informant-ne i demanem al Govern que, per tal d'evitar desperfectes i altres possibles incidents, procedeixi de manera immediata a solucionar aquest problema.

Al Ple passat del mes de febrer vaig preguntar al Govern per les actuacions realitzades en resposta a la instància presentada, el 30 de gener, per una veïna del Masnou, en la qual exposava una possible utilització irregular d'un local situat a la planta baixa de l'edifici on té el seu habitatge. A la resposta que hem rebut del Govern se'ns informa que, el 27 de febrer d'enguany, es va dictar un Decret per requerir al propietari del local que, en el termini d'un mes, portés a terme l'enderroc de les obres consistents en l'ampliació del forjat de l'altell, realitzades sense llicència municipal, amb l'avertiment que l'incompliment d'aquest termini

comportaria la imposició d'una primera multa coercitiva. Atès que, tal com s'esmenta a l'informe tècnic, les obres que s'havien executat al seu dia ni tenien llicència ni eren susceptibles de legalització, demanem al Govern que sigui curós amb els terminis i que, tan aviat com finalitzi el termini donat a l'infractor, se li imposi la primera multa coercitiva, es continuï la tramitació de l'expedient i se'ns informi de les actuacions que es realitzin.

Fa uns dies ha aparegut un nou llac, no sabem si natural o artificial, a la platja del Masnou, a prop de l'edifici de la Nècora d'Or, a més, en aquest llac hi està apareixent una fauna que, si el llac continua existint, pot convertir-se en una amenaça per als usuaris de la platja. Demanem al Govern que ens informi de les causes d'aquesta aparició i dels possibles responsables. També li preguntem si des de Salut Pública s'hi ha fet alguna intervenció així com quines són les actuacions que han dut a terme per requerir als responsables d'aquesta situació que procedixin a solucionar, de manera immediata, el problema que han provocat. I, finalment, demanem al Govern que estudiï la possibilitat de demanar responsabilitats i indemnitzacions pels perjudicis que aquesta situació hagi pogut provocar i que ens n'informi.

La penúltima és reiterada, sembla que no serveix de res, però jo hi insisteixo. Segur que li sona tant al públic com al Govern municipal. Una vegada més, i són massa vegades, s'ha produït un retard inadmissible en la resposta a algunes de les preguntes que vam realitzar al Ple de fa un mes. Estem farts d'aquests retards, absolutament injustificables, que vulneren els drets que, com a regidors de l'oposició, el ROM ens atorga en la nostra tasca de control de les accions del Govern. I diem injustificable perquè, per posar un exemple, a la denúncia i demanda que vam fer el 20 de febrer passat relacionada amb la distribució inadequada de publicitat institucional, la resposta que se'ns ha donat diu el següent:

“En referència a la col·locació de publicitat que es fa mitjançant els serveis de repartiment per part dels industrials que treballen habitualment amb l'Àrea de Comunitat i Persones, comuniquem que el cap d'àrea va donar trasllat de la petició del Sr. Fàbregas al personal tècnic corresponent, perquè donessin les instruccions oportunes als industrials esmentats per tal que es faci ús dels espais habilitats i permesos a aquest efecte a l'hora de fer la difusió.”

Creiem que ni la pregunta era tan complexa ni la resposta és tan extensa per justificar un retard de dues setmanes respecte dels terminis que el ROM estableix per a la recepció de la resposta. És especialment greu que, en aquest cas, el retard vingui del responsable de l'Àrea de Comunitat i Persones i primer tinent d'alcalde, el Sr. Jaume Oliveras. Denunciem un cop més aquesta actitud il·legal del Govern i, tot i que pugui semblar inútil, fins al moment així ho ha estat, insistim a exigir a l'alcalde, una vegada més, el compliment del ROM i a demanar-li que insti els regidors i regidores del Govern a complir els terminis per respondre les preguntes que s'efectuen per escrit.

I, finalment, hem observat que els darrers dies s'està produint una actuació que sembla que consisteix a instal·lar unes tanques que permetran fixar els contenidors existents a la via pública. Desconeixem si això s'estendrà a tot el Masnou o serà només en unes localitzacions concretes. Voldríem preguntar al Govern quina és l'extensió del projecte, què motiva aquesta actuació i quin és el cost previst. Gràcies.

El Sr. Ernest Suñé

Encara estem esperant la resposta de l'escrit rebut de l'Associació Nacional de Productes d'Energia Fotovoltaica, ja que la que ens va donar al Ple passat el senyor Matas, com ja vam informar al mateix Ple, no ens va satisfer, va ser insuficient. La resposta va ser literalment: “Li agraeixo la informació que ens va facilitar i estem en espera dels esdeveniments en aquest sentit.” Esdeveniments? Quins esdeveniments? De qui? D'on? De quan? Que ens concretés una miqueta més, ens agradaria, si no és gaire demanar.

També el 24 de febrer passat, i entrat pel registre de l'Ajuntament, en nom del Grup Municipal del PSC, vaig adreçar un escrit al senyor alcalde perquè el traslladés al senyor Matas, en el qual, a més d'incorporar l'anàlisi de l'estudi tècnic i econòmic del plec de prescripcions sobre la recollida de residus municipals i la neteja viària, doncs fèiem una sèrie de demandes. El nostre

Grup, després d'analitzar detingudament l'estudi en nom del Govern de CiU-ERC que va presentar el Sr. Matas, ha d'entendre que l'estudi no feia una fotografia correcta del Masnou i si aquest estudi havia d'establir les bases dels plecs, doncs aquests plecs ja sortien esbiaixats. El fet més important per nosaltres d'aquest biaix és el fet que no té en compte tot el territori del Masnou, sinó que l'estudi només en té en compte una part, i això, el nostre Grup, entén que s'hauria de solucionar. Per exemple, no incorpora el sector 11 de La Colomina o el sector 12 del Caprabo.

A més, el nostre Grup entén que no pot només quedar encabit només un escenari, sinó que s'haurien de preveure diferents escenaris i quantificar-los econòmicament, perquè, amb la comparativa, els regidors poguessin prendre una decisió, si més no, com a mínim, millor.

Aquest informació que vam demanar no la relataré ara tota perquè no té sentit tornar-la a demanar, però sí que m'agradaria recordar el que diuen els articles 11 i 12 del Reglament orgànic municipal. L'article 11 diu: "Tots els membres de la corporació local tenen dret a obtenir de l'alcalde o el president o de la Comissió de Govern tots els antecedents, les dades o les informacions que són en poder del servei de la corporació i són necessàries per al desenvolupament de llur funció." I l'article 12, a l'apartat a), diu: "La informació indicada en el punt 1 —que és el que he llegit anteriorment de l'article anterior— s'ha de sol·licitar per escrit a l'alcalde, només als efectes que aquest assenyali el dia, l'hora i el lloc en què pot ser examinada, que en cap cas podrà ultrapassar el termini de cinc dies des de la sol·licitud de la informació." L'escrit va ser entregat el 24 de febrer i a hores d'ara encara no tenim aquesta informació, que és important per poder treballar pel municipi. Arran de tot això que hem exposat, Sr. Matas, sí que voldríem fer-li unes preguntes concretes perquè ens agradaria, si pot ser, que donés resposta en aquest mateix Ple. Quina és la data límit per a la prestació del servei de recollida de residus i neteja viària per a l'actual concessionària. És a dir, en quina data finalitza el servei que presta aquesta concessionària?

I la segona és: disposem d'una planificació per a la reversió del servei, és a dir, estem preparats perquè, en el cas que es traspassi aquesta data sense una nova empresa gestora, l'Ajuntament es faci càrrec del personal, material i gestió del servei de neteja viària i recollida de residus? Gràcies.

El Sr. Artur Gual

Gràcies, senyor alcalde, bona nit. Avui el Sr. Birba ha inaugurat un nou sistema d'aprovació de punts de l'ordre del dia, per la qual cosa el felicito. En lloc de fer una lectura literal dels punts que portem a aprovació, en un cas ha fet una bona explicació de què és el que aprovàvem i, en el segon cas, ha fet una breu explicació i ha fet una lectura dels punts que realment aprovem, no? Jo el que voldria suggerir-li, senyor alcalde, és que, aquest canvi de cultura que ha exercit el senyor Birba, ens el plantegéssim per a tots, perquè els punts que nosaltres portem a aprovació en aquests plens, si no es coneix la informació d'entrada, en molts casos ni s'entén, molt confús i és molt llarg, i em sembla que presentar els punts amb una breu explicació, perquè la gent els entengui, és molt millor per als que ens escolten, vindria més gent al Ple, i els que ens veuen per la televisió també entendrien què s'està debatent, perquè, si no, hi ha rèpliques moltes vegades i la gent no sap el que estem aprovant. Per tant, jo li demanaria, senyor alcalde, que ens plantegem aquest nou sistema que avui el senyor Birba ha inaugurat. Gràcies.

La Sra. Marta Neira

Gràcies, senyor alcalde, i bona nit a tothom. Bé, avui em limitaré a reclamar coses pendents. En primer lloc, la Sra. Condeminas em deu un informe respecte als plecs i al fet que nosaltres plantejàvem d'incloure en els plecs de les escoles bressol la necessitat de subrogar el personal. Jo li recordo que vostè va dir que concretament tenia tres informes i que en un es deia específicament que podia incórrer en prevaricació. Jo, automàticament, li vaig dir que volia veure aquest informe i, francament, vaig posar en dubte que hi hagués algun informe jurídic que digués això, però la veritat és que ha passat un mes i jo l'informe no el tinc. Me'l passarà? Perfecte. Ara li preguntaria: per què no me l'ha passat ja?

Senyor alcalde, al mes de gener vam aprovar una moció que nosaltres vam presentar en nom de la Plataforma d'Afectats per la Hipoteca en què es demanava que volíem posar en marxa la sanció a les entitats financeres i a les grans empreses que tenien pisos buits. Jo ja li ho vaig dir en aquell Ple del gener, li vaig demanar el seu compromís per evitar que aquesta moció quedés en un calaix oblidada, que quedés només en una declaració de principis, i espero que no sigui així. Aquesta mateixa setmana, la portaveu de la Plataforma d'Afectats per la Hipoteca feia una crida als ajuntaments que havien aprovat aquesta moció dient això, que es posin les piles i que es posi en marxa, que no quedi aturada. Vostè va dir en aquell moment que es comprometia a tirar-ho endavant i que es convocaria una reunió, una comissió. Bé, jo li preguntaria: han passat dos mesos i voldria saber què s'ha fet respecte a aquesta moció.

També al mes de gener vam demanar una relació de les mocions aprovades per tal de fer-ne el seguiment. El mes passat, el portaveu de Convergència i Unió, el Sr. Eduard Garcia, em va passar la llista el mateix dia del Ple i a sota de la majoria de mocions hi ha escrit: "S'ha demanat a les àrees informació sobre el grau de compliment dels acords i restem en espera de la seva resposta. Així que la tinguem, us les farem arribar." Això era el mes passat i ara ha passat un altre mes i no tinc resposta de cap, cap ni una. Algunes són de fa un any, i no sé si és tan complicat explicar les coses, si els acords de les mocions que s'han aprovat s'han dut a terme o no. Jo no ho acabo d'entendre això. I per posar un exemple, pel que fa a la moció per exigir l'actuació urgent al barri del sector Llevant La Colomina, que va ser aprovada en aquest Ple al juny del 2013, que va presentar el nostre Grup en coordinació amb els veïns d'aquest barri, em diu el mateix, senyor Eduard Garcia, "així que tinguem la informació, la hi farem arribar". Home, és del seu Departament, una part del seu i una part del Sr. Matas. A mi em consta que han tingut reunions amb aquests veïns. Jo crec que, encara que sigui per deferència, si nosaltres vam presentar aquesta moció, ja hauria de sortir de vostès de tenir-nos-en informats. Espero tenir la informació per poder veure com va evolucionant l'aplicació d'aquestes mocions. Res més, moltes gràcies.

Ah, perdó, oblidava una cosa important, el que passa és que ja hi ha fet referència la companya Elena. A veure, jo, respecte a l'ocupació d'aquest local per part de jovent del Masnou, jo voldria dir que... Jo no m'hi ficaré, res més que això. Jo crec que és una conseqüència de la situació de la joventut al nostre municipi. Jo crec que —i diré tradicionalment, eh— s'escolta poc la joventut i jo penso que els hem d'escoltar més, podem aprendre molt de la joventut, hi hem de confiar més. Jo crec que el que estan demanant aquests joves és tenir un espai on puguin autogestionar-se i jo em pregunto per què no es fa això? Hi ha tres espais, tres espais de gent gran que són autogestionats. Per què no podem tenir un espai que sigui autogestionat per la joventut? No pot proporcionar-lo l'Ajuntament? Jo crec que és una mancança que tenim, ja us dic, tradicionalment i que potser ho canviem ja d'una vegada. Moltes gràcies, ara sí que ja he acabat.

El Sr. Pere Parés

Gràcies, Sra. Neira. Ara donarem resposta a algunes coses i les altres les comunicarem en temps i forma. Algú vol començar? La poda? Home, tens algun parell de preguntes de la poda. En línies generals, jo diria que la poda, aquest any, s'ha fet a temps i jo crec que s'ha fet ben feta, però amb alguns detalls, és a dir, en un any no sempre es poda tot, però, com a mínim, l'hem feta i ens hem anticipat a les llevantades i això ha permès que no és un col·lapsesin els embornals i la neteja s'ha fet bé. El senyor Matas entrarà en més detalls.

El Sr. Jordi Matas

Efectivament, ja s'ha acabat la poda, també gràcies al nou contracte que té l'Ajuntament permet fer la poda a més arbres que no pas el contracte anterior, però això no vol dir que es puguin podar tots els arbres del municipi. Llavors, cada any sempre hi ha uns arbres que sí que es poden per la seva ubicació o per les circumstàncies, perquè hi ha cases al davant o habitatges o qualsevol característica o d'altres que els toca cada ics anys. Per tant, també hi ha altres arbres als quals es dona prioritat davant de les possibilitats de les al·lèrgies, però com em comentava vostè respecte a l'escola Sol Solet, desconec en aquests moments si s'han podat o no s'han podat. El que sí que diem és que hi ha dos tipus de poda que s'estan fent: la de manteniment, que és com un tall de cabell una mica de buidatge, i el que és en blocada, que és

tallar al zero. Depèn dels arbres, de si fa més anys o fa menys anys, es fa un sistema o es fa l'altre. Però si pot ser es procura fer sempre la poda de manteniment, perquè és menys agressiva per als arbres i, en tot cas, si es fa en tres anys com a manteniment, el següent ja és el quart, és en blocada, per poder donar un tall a fons amb l'arbre.

D'altra banda, les tanques dels contenidors, Sr. Màxim, és una mesura que estem prenent per tal de protegir els contenidors d'algunes zones del municipi que tenen pendents, o per exemple a l'N-II és un aspecte de seguretat perquè no puguin moure's, que no es puguin desplaçar fàcilment en direcció a la Nacional, o algun dia que hem tingut també temporal, que el vent els ha tombat i ha mogut uns contenidors d'aquesta manera. Per això s'intenta protegir-los i evitar aquest desplaçament. Jo crec que és una mesura per a la seguretat per a la vila i ja li passaré les dades dels costos.

D'altra banda, respecte als caps, com deia el meu company Sr. Flo, des de Manteniment se sap, s'ha fet una trucada a la zona perquè tinguin el manteniment, perquè són ells els que han de fer el tractament dels arbres i la neteja de la instal·lació per la part de dins. Si fos cosa nostra, li ben asseguro que ja estaria fet, millor o pitjor, però estaria fet.

D'altra banda, referent al senyor Suñé, és cert que té el seu escrit. També a Iniciativa li he de respondre un escrit. És cert que hi ha aquestes dues mancances per part meva de no haver donat resposta per escrit. És cert també que l'esborrany que els vaig facilitar s'ha treballat amb la interventora i amb la senyora secretària. Hi ha uns canvis que hi hem hagut de fer i, aprofitant aquests canvis que hi estem fent, s'hi han incorporat moltes de les esmenes o comentaris que els grups municipals ens han fet arribar i que vam comentar a la comissió informativa, en la reunió que vam tenir, i és que el que els comentaris que ens han donat els hem trobat molt oportuns i milloren el prec, els hi hem incorporat i espero poder tancar-los tant de bo que demà. Tenim una nova reunió amb l'empresa que ens està assessorant en aquest tema i ja demà podem tancar i properament podem reunir-nos per tancar aquest tema, que venç el 30 d'abril. I després hi ha pròrroga d'aquest any, ja entrem en pròrroga de sis mesos.

D'altra banda, vostè comentava també sobre el sector 11 i 12. És una proposta que vostès ens van fer, però que encara té una cosa que posa l'estudi i que els plecs tenen en compte la totalitat del municipi del Masnou i, de fet, per exemple, la zona de La Colomina i la zona que vostè em comentava i anomena 12 actualment ja s'estan fent també. La zona de La Colomina és un sector que no estava incorporat en el plec anterior d'escombraries i en el que vam fer fa un any ja s'hi va incorporar. Per tant, són zones on s'està realitzant el manteniment i amb les freqüències apropiades i adequades al barri i a la zona.

D'altra banda, sobre el tema de les fotovoltaiques, no estic d'acord que ens està passant això, és cert. L'escrit que vostè em va fer arribar era ja més tard de la data que posa l'escrit, per això vaig dir que estem pendents en aquest sentit. També és cert que vostè, quan va ser regidor, va fer aquesta actuació als edificis municipals i va beneficiar el municipi d'unes subvencions, l'import total de les quals va ser 213.000 euros i ens estan produint un rendiment, uns ingressos a l'Ajuntament l'any 2011 de 6.700 euros, l'any 2012, de 19.400 i l'any passat, uns 18.400 euros. Això són els rendiments que tenim per la venda d'energia en aquest sentit. Rectifiqui'm si m'equivoco, però em sembla que el Sr. Zapatero va ser el primer que va començar a traduir el tema de les subvencions i ara és cert que el Govern actual, ha anat en contra d'una manera encara més marcada en aquest aspecte i que perjudica els ajuntaments per les inversions. I també en aquest sentit es comenta no que l'Estat espanyol està donant una inseguretat jurídica en l'àmbit internacional pel canvi que hi ha hagut en la regulació de tot aquest aspecte i que perjudica les inversions, i els inversors que van apostar al seu dia per aquesta alternativa. Per part meva, res més.

El Sr. Pere Parés

Seguirem contestant algunes coses, algunes que goso contestar així, després ja n'ampliarem la informació. Senyor Avilés, molt encertat, molta raó en el tema de fer arribar la connexió de fibra òptica al sector de Voramar. Nosaltres vam tenir una presentació de l'empresa de Telefónica que triava el Masnou com una de les vint ciutats mitjanes on estaven desplegant la fibra òptica de forma que havien començat per aquí, no recordo si en el plànol que vam estar analitzant

arribava a aquell sector, però, en qualsevol cas, farem arribar aquesta proposta que també faci el cobriment de fibra òptica al sector de Voramar.

Pel que fa als pisos del Mercat Vell, senyor De las Heras, té tota la raó: tenim uns plecs gairebé enllestits i també estem en contactes amb empreses de publicitat per donar-los a conèixer, el que passa és que encara no sabem per quin procediment sortim, però és un tema que el tenim damunt de la taula exactament igual que el del local del port, que ja ho hem intentat dues vegades i ho intentarem tres i quatre i les que faci falta, no? Però, vejam, hem demostrat que la nostra voluntat és fer-ho i hi seguirem insistint. Li dono la raó.

Quant a la col·locació de pancartes, jo, sense entrar més en el fons, són d'entitats, que ens ho demanen i el que sí que hem fet ha estat distribuir cinc llocs en tot el municipi perquè no hi hagi... És a dir, establir aquests cinc llocs de la mateixa manera que qualsevol entitat que ens demani col·locar una pancarta doncs la situarem en aquests llocs amb el mateix dret per part de les entitats, evidentment. Nosaltres el que fem és donar resposta a una petició que ens fan en aquest cas concret dues entitats amb estatuts, fonamentades, formades i en fi... És així i no crec que hàgim de veure-hi aquí... Vostè, potser vostè pot fer un discurs d'això, no? I totalment respectuós, però no hem de veure-hi aquí més cera de la que crema.

Més temes que han sortit: vam tenir una reunió amb la gent de la plataforma crec que el vint i escaig de febrer. Sí que en una reunió seguirem insistint. Si de cas el senyor Garcia ja els explicarà més d'aquesta reunió.

Un tema que també ha sortit del taxi. Evidentment que hi ha un conflicte entre dues associacions del taxi, és un conflicte entre elles. Nosaltres fins a aquest moment hem intentar fer de mediadors, hem intentat que el taxi no es fes mal ell mateix, però atès que hem estat citats com a testimonis una sèrie de regidors, aquesta informació, si m'ho permet el senyor Fàbregas, la hi donarem molt ben escrita, més que res per ser, primer, sensibles i, segon, doncs atès que hi ha la voluntat judicial, doncs també per mesurar ben bé el que diem. En qualsevol cas, cap inconvenient a facilitar-li la informació a vostè i a tots els grups *in situ*, però aquí no podem amagar que hi ha un conflicte entre aquestes dues entitats, i és un conflicte que repercuteix sobre elles mateixes.

Alguns temes més que s'han comentat és el del dissabte. Nosaltres vam tenir coneixement per la nostra Policia que s'estava produint o s'havia produït una ocupació en un local del carrer del Pintor Domènec. Per tant, es va activar el protocol policial i, res més que això, el tema està per via judicial i jo crec, la meva opinió personal és que en qualsevol cas, que una part, no el jovent, una part del jovent faci unes demandes, que poden ser correctes o no correctes, jo crec que no pot ser l'excusa per cometre un acte d'usurpació, i no hi entro més. El tema està en mans del jutjat i serà la jutgessa o el jutge qui faci les diligències i, per tant, nosaltres el que farem com a ajuntament serà vetllar perquè no es produeixi a la via pública cap situació d'anomalia. Res més, no farem res més que això i esperarem la resolució judicial. En vam tenir coneixement per una informació de la patrulla que estava patrullant en aquell moment.

El senyor Alcalde diu que no han pogut contestar amb temps i forma, ja que aquesta setmana hi ha hagut una baixa d'una persona de l'Equip de Govern, però que ha donat les instruccions corresponents.

El Sr. Jaume Oliveras

Sí, també per contestar la senyora Crespo. Dilluns a la tarda, aquest regidor i la regidora Sílvia Folch ens vam reunir amb el col·lectiu de persones que tenen ocupat aquest local al carrer d'Itàlia i no es va fer cap petició de les característiques ni s'havia fet, ni s'havia fet petició d'aquelles característiques, les característiques que vostè ha esmentat, sinó que és una iniciativa per crear un ateneu popular i prou, i la intervenció que es va fer evidentment va ser coordinada amb l'alcalde i l'inspector de Policia i jo mateix, que em vaig apropar el mateix diumenge allà.

També aprofito per contestar el senyor Serra. Evidentment, li entraré en detall al proper Ple les preguntes que ha formulat. Només alguns matisos: que el Pla és un document viu, i això que no

serveixi per excusa, eh, i les dates s'han anat també revisant sobre la marxa i, per tant, hem anat actualitzant trimestralment aquest Pla i vull dir-li que algunes de les accions que ha esmentat no formen part del Pla, perquè són peticions que surten dels debats, però, en no estar *calendaritzades*, doncs evidentment no formen part del Pla, però sí que hi entrarem en detall. Evidentment, hi ha actuacions que s'han desenvolupat més a fons i d'altres no tant, però ja li ho contestarem en detall. Per exemple, el Consell d'Infants està funcionant en aquests moments, va funcionar l'any passat i aquest any també, i l'índex de transparència al web està a punt també de posar-se tot al dia. Falta em sembla algun currículum d'algun regidor per arribar per poder publicar-ho. Per tant, a qui no l'hagi fet arribar, li demanariem que el faci arribar al més ràpidament possible perquè puguem actualitzar el web.

Pel que fa al Consell de la Vila, hi un seguit de treballs fets, consells municipals es va dissoldre com ja sap vostè molt bé el Patronat i es va crear el Consell del Patrimoni, s'ha creat el Consell Municipal de Benestar Social i també hi ha una proposta sobre la taula de què s'ha de fer amb determinats consells, quin ha de ser el seu futur immediat per dir-ho d'alguna manera. D'audiències públiques se n'han fet algunes i, si de cas, li'n faré una mica de detall i també ens agradaria fer potser d'aquí a uns mesos un informe més detallat de tot per fer una mica de balanç d'aquest Pla, que també faríem arribar a tothom.

I només per afegir una informació: l'última cosa que ha comentat la senyora Neira sobre el tema dels habitatges buits, vull dir-li que avui mateix el cap de l'àrea de Comunitat i Persones ha assistit precisament a una jornada de treball per veure com es concreten aquestes ordenances al municipi de Terrassa, aquest matí mateix.

El Sr. Joaquim Fàbregas

Gràcies, senyor alcalde. Per contestar algunes de les qüestions que s'han formulat i que afecten temes de mobilitat, en relació amb la pizona automàtica del carrer de Josep Llimona, tan bon punt vam saber que s'havia espatllat, ens vam posar en contacte amb l'empresa instal·ladora, la qual va trigar no sé si un parell de dies a venir a reparar-la i, quan va venir ens vam adonar, o es van adonar, que la reparació era més difícil que semblava, i l'han haguda que desmuntar i han pogut observar que la part baixa de la pizona patia un cert rovell, per la qual cosa s'ha hagut de galvanitzar i, en principi, està previst que es posi, ens van dir, a finals d'aquesta setmana o principis de la propera. Per tant, amb una mica de sort potser demà mateix la posen.

En relació amb la pregunta que ha efectuat la senyora Elena sobre les bandes rugoses del carrer de Fra Juniper Serra, he de comentar que hi han anat els tècnics municipals. Estem esperant que emetin un informe i, d'altra banda, també la solució que s'adopti en aquell encreuament, que entenem que hem de protegir perquè allà hi ha dos passos de vianants pels quals passen la majoria d'escoles del municipi. Per tant, entenem que ha d'haver-hi algun element reductor de velocitat però que, alhora, no afecti negativament o no pugui afectar negativament la finca del veí que va venir en aquest Ple a presentar la seva queixa, que deia que hem d'aplicar alguna mesura de reducció de velocitat i això ho debatrem a la Comissió de Mobilitat que hi ha prevista per a aquest dimecres, d'aquesta propera setmana.

I també aprofito per donar resposta, tot i que no em pertocava a mi, a la pregunta que va efectuar la senyora Judit Rolán al darrer Ple en relació amb la plaça Duc d'Ahumada i que ha rebut la resposta oportuna del regidor Àngel Lugo. La informo també que hem inclòs aquest punt a l'ordre del dia de la Comissió de Mobilitat i hi serà debatut, perquè, si bé és cert que és un lloc on no hi ha registre de gaires accidents, tal com comentava el regidor en la seva resposta, sí que és veritat que és un encreuament en el qual conflueixen diversos carrers, alguns dels quals en doble sentit i, bé, és una cruïlla una mica conflictiva, tot i que, hi insisteixo, el registre d'accidentalitat no demostra que hi hagi hagut accidents— crec que un en els últims tres anys o quatre. Gràcies.

El Sr. Ernest Suñé

Gràcies, senyor alcalde. Seré molt breu. Primer, sincerament, vull agrair al senyor Matas la seva resposta pel que fa al tema de les plaques fotovoltaïques. Jo crec que queda clar que

haurem d'estar a l'espera i vull dir-li que, en tot cas, ja que recorda que el senyor Zapatero va rebaixar el tema de l'energia, doncs vull recordar-li també que va ser ell qui la va imposar, és a dir, que fins ara aquest..., sí però com que no ho ha dit, més que res perquè en quedi constància ho dic jo, que quedi constància a l'acta que sí que va revisar allò que va fer ell.

M'agradaria fer unes puntualitzacions, perquè han parlat de la pròrroga de sis mesos i m'agradaria que jurídicament l'analitzessin bé, perquè, si no ho tinc malentès, aquesta pròrroga tenia una peculiaritat i és que havia d'estar en el concurs en una fase determinada, no sé si era per qüestions de problema d'assignació però en aquests moments no hi ha concursos. Més que res revisem-ho per quedar tranquils que és viable. Després, és clar, vostè diu que han incorporat als plecs que sembla ser que estan elaborant els sectors, és a dir, són dins, però jo preguntaria: l'import del concurs és el mateix que l'import..., és a dir, que l'import que es preveu en els plecs és el mateix import que preveu l'estudi? Perquè, és clar, si és el mateix, vostè el que m'està dient és que amb els mateixos diners per fer deu sectors n'estem fent dotze. Vol dir que no netejarem tan bé com hauríem de netejar? És a dir, la nostra demanda és que analitzin quin és el preu per a cada sector amb les característiques que el tècnic diu i que hi incorporin els dos nous sectors i incrementin els diners per a la neteja. Per què? Perquè no passi el que passa ara. Vostè diu "no, no, és que ara en aquests moments s'està netejant La Colomina" i no ho dubto, s'està netejant, però com l'està netejant? Doncs posant recursos que es treuen d'un altre sector, és a dir, hi ha algun sector que no s'està netejant com ens agradaria a tots nosaltres. Per tant, no es tracta de fer això, sinó d'assignar els recursos que corresponguin al sector perquè quedi ben net. I només dir-li que, efectivament, el sector de La Colomina no existia quan es va fer el concurs anterior. Per tant, no es podia preveure i va ser un element sobrevingut que es va intentar solucionar amb el concurs que al final va quedar desert i no va poder portar-se a terme, i, com he explicat abans, la solució de netejar en aquests moments passa per restar o per disminuir la neteja en altres sectors. Només era aclariment.

El Sr. Llorenç Birba

Només una puntualització i un agraïment al senyor Gual pel que ha comentat no ho he encetat avui ho he fet altres vegades molt esporàdicament però com que no hi havia *feedback* pensava que havia de tornar a llegir tot el patracol jurídic que ens preparen *los cuerpos generales del estado* i, per tant, si no hi tenen cap inconvenient, i aprofitant que vostè ja ha fet un suggeriment, jo no tinc cap inconvenient a seguir el seu comentari.

El Sr. Pere Parés i Rosés conclou la sessió.

I, en no haver-hi més assumptes per tractar, s'aixeca la sessió, a les 21.35 hores del mateix dia, de la qual, com a secretària, estenc aquest esborrany, perquè s'aprovi i es transcrigui al llibre d'actes, que certifico.