

SESSIÓ ORDINÀRIA DE L'AJUNTAMENT EN PLE DE 31 DE JULIOL DE 2018.

A la ciutat de Girona, a les sis i un minut de la tarda del dia trenta-un de juliol de dos mil divuit, es reuneix el Ple de l'Ajuntament de Girona al Saló de Sessions, sota la presidència de l'alcaldeessa-presidenta, senyora Marta Madrenas i Mir, amb l'assistència dels regidors i regidores que figuren a continuació, a l'efecte de celebrar sessió ordinària.

ASSISTENTS:

ALCALDESSA-PRESIDENTA

Sra. MARTA MADRENAS I MIR (CiU)

REGIDORS I REGIDORES

Sr. EDUARD BERLOSO I FERRER (CiU)

Sra. MARIA ÀNGELS PLANAS I CROUS (CiU)

Sra. GLÒRIA PLANA YANES (CiU)

Sr. JOAN JOSEP ALCALÀ QUIÑONES (CiU)

Sr. CARLES RIBAS GIRONÈS (CiU)

Sr. CRISTÒBAL SÁNCHEZ TORREBLANCA (CiU)

Sra. EVA PALAU GIL (CiU)

Sr. JOSEP PUJOLS ROMEU (CiU)

Sra. MARIA MERCÈ ROCA PERICH (ERC – MES)

Sr. MIQUEL POCH CLARA (ERC – MES)

Sr. PERE ALBERTI SERRA (ERC – MES)

Sr. MARTÍ TERÉS I BONET (ERC – MES)

Sra. LAIA PÈLACH SAGET (CUP – Crida per Girona)

Sr. LLUC SALELLAS VILAR (CUP – Crida per Girona)

Sra. ESTER COSTA FITA (CUP – Crida per Girona)

Sr. TONI GRANADOS AGUILERA (CUP – Crida per Girona)

Sra. SÍLVIA PANEQUE SUREDA (PSC – CP)

Sra. ELISABETH RIERA ALEMANY (PSC – CP)

Sr. JOAQUIM RODRIGUEZ VIDAL (PSC – CP)

Sr. MANUEL MARTÍN VERTEDOR (PSC – CP)

Sra. MÍRIAM PUJOLA ROMERO (C's)

Sr. MANUEL VÀZQUEZ RODRÍGUEZ (C's)

Sra. CONCEPCIÓ VERAY CAMA (PPC)

Ha excusat la seva absència el senyor Narcís Sastre i Fulcarà.

Dona fe de l'acte el secretari general, José Ignacio Araujo Gómez. També hi assisteix l'interventor Carles Merino Pons.

Constatada l'existència de quòrum legal, la Presidència declara oberta la sessió.

ORDRE DEL DIA

1. ACTES.

Acta extraordinària urgent de data 14 de maig de 2018.

Acta extraordinària urgent de 1 de juny de 2018.

2. INFORMES DE PRESIDÈNCIA.

3. DECRETS I ACORDS A DONAR COMPTE AL PLE.

Donar compte dels decrets signats.

Expedient 2018026817. Decret de l'Alcaldia de data 4 de juliol de 2018 relatiu a nomenament de funcionària interina per programes de la Sra. Íngrid Castañé Curiel al serveis de Biblioteques.

Expedient 2018026823. Decret de l'Alcaldia de data 4 de juliol de 2018 relatiu a nomenament de funcionària interina per programes de la Sra. Maria Cadanet Vilà al serveis de Biblioteques.

Expedient 2018026826. Decret de l'Alcaldia de data 4 de juliol de 2018 relatiu a nomenament de funcionària interina per programes de la Sra. Mariona Surós Lopez al serveis de Biblioteques.

Comissió Informativa d'Hisenda i Règim Interior

4. Expedient 2016009694. Pròrroga de la contractació dels serveis de neteja establerts amb l'empresa "Eulen, S.A." pel període de 1 de novembre de 2018 i fins el 31 d'octubre de 2019.

5. Expedient 2016009694. Pròrroga de la contractació dels serveis de neteja establerts amb la "Fundació Mas Xirgu" pel període de 1 de novembre de 2018 i fins el 31 d'octubre de 2019.

6. Expedient 2010013422. Modificar el contracte per a la selecció d'un soci privat per a la constitució d'una societat d'economia mixta destinada a la gestió indirecta del servei de recollida de residus i neteja pública viària de Girona, adjudicat a l'empresa FOMENTO DE CONSTRUCCIONES Y CONTRATAS, S.A.

7. Expedient 2017047367. Modificació bases execució pressupost 2018.

8. Expedient 2018007619. Modificació pressupostària pressupost exercici 2018.

Comissió Informativa d'Urbanisme, Activitats, Mobilitat i Via Pública

9. Expedient 2018028544. Suspensió de projectes de planejament derivat i llicències i aprovació inicial de la modificació puntual del PGOU núm. 72. Ajustos normatius.

Comissió Informativa de Cultura

10. Expedient 2018025183. Aprovar la creació del Servei Municipal de Casals d'Estiu i el seu reglament de funcionament.

11. Expedient 2018029791. Reconeixement de la obligació de l'Administració municipal d'abonar el cost efectiu de les prestacions realitzades per part de l'empresa TOTOCL, SL, per evitar un enriquiment injust d'aquest Ajuntament.

12. PROPOSTA URGENT.

Comissió Informativa d'Alcaldia

12.1. Expedient 2018022398. Ratificació de la urgència als efectes establerts a l'art. 82.3 del Reial Decret 2568/1986, de 28 de novembre, pel qual s'aprova el Reglament d'Organització, funcionament i règim jurídic de les entitats locals.

* Aprovar la modificació dels nomenaments dels representants municipals a les entitats, institucions i organisme públics. Substituir en totes elles a la senyora Isabel Muradas i Vázquez pel senyor Josep Pujols i Romeu.

MOCIONS.

13. Expedient 2018030618. Moció que presenta pel grup municipal PSC per consolidar la figura de l'educador de carrer i dinamitzador comunitari.

14. Expedient 2018030597. Moció que presenta el grup municipal del partit popular català, en Ajuts al tercer Sector.

15. Expedient 2018030721. Moció que presenta la CUP-CRIDA per Girona per a una política activa de promoció de la llengua.

16. Expedient 2018030725. Moció que presenta ERC-MES per eliminar el vial del planejament de les Hortes de Santa Eugènia.

PART DE CONTROL.

DACIÓ DE COMPTE de les resolucions emeses per l'Alcaldia de la corporació, de conformitat amb el que disposa l'article 42 del Reial Decret 2568/1986, de 28 de novembre, pel qual s'aprova el Reglament d'organització, funcionament i Règim Jurídic de les entitats locals, des de la resolució número 2018010556 a la número 2018014662, des de 1 de juliol de 2018 fins a 18 de juliol de 2018.

DACIÓ DE COMPTE dels acords adoptats per la Junta de Govern Local per delegació de l'Alcalde president de la Corporació de conformitat amb el que disposa l'article 42

del Reial Decret 2568/1986, de 28 de novembre, pel qual s'aprova el Reglament d'organització, funcionament i Règim Jurídic de les entitats locals, de data 6 de juliol de 2018 (ordinària), i 13 de juliol de 2018 (ordinària).

PRECS I PREGUNTES

Sra. Marta Madrenas i Mir (alcaldessa-presidenta): Bona tarda. Moltes gràcies, si volen anar prenent seient, si us plau.

Donaríem inici, de fet, a la sessió ordinària que correspondria al mes d'agost. Bona tarda a tothom.

1. APROVACIÓ DE L'ACTA ANTERIOR

En primer lloc hi hauria l'aprovació de les dues actes, dues actes extraordinàries. De moment, doncs, parlaríem sobre la de 14 de maig del 2018. No sé si hi ha algun comentari a fer, alguna manifestació, algun vot en contra, alguna abstenció... Per tant, s'aprova per unanimitat.

I exactament el mateix respecte a la d'1 de juny. No sé si hi ha alguna manifestació o comentari, alguna abstenció, algun vot en contra... Doncs, també aprovat per unanimitat.

VOTACIÓ:

S'aproven, per unanimitat, les actes de les sessions extraordinàries urgents de 14 de maig i 1 de juny de 2018.

2. INFORME DE PRESIDÈNCIA

Llavors, informes de presidència, saben vostès que sempre faig un resum, un comentari sobre l'estat de la situació del mercat laboral, el mercat de treball, però enguany, és clar, tornaria a donar les mateixes dades del de juliol i, per tant, evidentment, els ho estalviaré, ens ho estalviarem tots. Perquè encara no han sortit les dades de final de juliol, evidentment, doncs, ho deixarem aquí. Si de cas el setembre ja comentarem quan reprenem el curs de nou.

3. DECRETS I ACORDS A DONAR COMPTE AL PLE

Decret de l'Alcaldia de data 4 de juliol de 2018 relatiu a nomenament de funcionària interina per programes de la Sra. Íngrid Castañé Curiel al serveis de Biblioteques.

Nomenar a la Sra. Íngrid Castañé Curiel amb DNI 41557977J, funcionària interina per programes de la sotsescala auxiliar d'administració especial, per a l'activitat d'estiu

Bibliopiscina al servei de Biblioteques a l'àrea de Cultura, amb efectes del dia 2 de juliol de 2018 i fins l'11 de setembre de 2018.

La plaça està integrada en el subgrup de classificació C1 i amb un CD 18. La jornada laboral serà de 20 hores setmanals, distribuïdes segons les necessitats del servei i percebrà les retribucions que corresponen a la seva categoria laboral i, si s'escau, els complements corresponents per a la forma de prestació de la jornada en funció de la distribució de treball que tingui assignada per a la correcta prestació del servei.

Publicar aquest nomenament al Butlletí Oficial de la Província de Girona i al Diari Oficial de la Generalitat de Catalunya i donar-ne coneixement al Ple en la primera sessió que tingui, de conformitat amb el que disposa l'article 94.3 del Decret 214/1990, de 30 de juliol, pel que s'aprova el Reglament de Personal al Servei de les Entitats Locals.

Decret de l'Alcaldia de data 4 de juliol de 2018 relatiu a nomenament de funcionària interina per programes de la Sra. Maria Cadanet Vilà al serveis de Biblioteques.

Nomenar a la Sra. Maria Cadanet Vilà amb DNI 41577816A, funcionària interina per programes de la sotsescala auxiliar d'administració especial, per a l'activitat d'estiu Biblioplaces al servei de Biblioteques a l'àrea de Cultura, amb efectes del dia 2 de juliol de 2018 i fins el 5 de setembre de 2018.

La plaça està integrada en el subgrup de classificació C1 i amb un CD 18. La jornada laboral serà de 15 hores setmanals, distribuïdes segons les necessitats del servei i percebrà les retribucions que corresponen a la seva categoria laboral i, si s'escau, els complements corresponents per a la forma de prestació de la jornada en funció de la distribució de treball que tingui assignada per a la correcta prestació del servei.

Publicar aquest nomenament al Butlletí Oficial de la Província de Girona i al Diari Oficial de la Generalitat de Catalunya i donar-ne coneixement al Ple en la primera sessió que tingui, de conformitat amb el que disposa l'article 94.3 del Decret 214/1990, de 30 de juliol, pel que s'aprova el Reglament de Personal al Servei de les Entitats Locals.

Decret de l'Alcaldia de data 4 de juliol de 2018 relatiu a nomenament de funcionària interina per programes de la Sra. Mariona Surós Lopez al serveis de Biblioteques.

Nomenar a la Sra. Mariona Surós Lopez amb DNI 41526232P, funcionària interina per programes de la sotsescala auxiliar d'administració especial, per a l'activitat d'estiu Biblioplaces al servei de Biblioteques a l'àrea de Cultura, amb efectes del dia 2 de juliol de 2018 i fins el 5 de setembre de 2018.

La plaça està integrada en el subgrup de classificació C1 i amb un CD 18. La jornada laboral serà de 15 hores setmanals, distribuïdes segons les necessitats del servei i

percebrà les retribucions que corresponen a la seva categoria laboral i, si s'escau, els complements corresponents per a la forma de prestació de la jornada en funció de la distribució de treball que tingui assignada per a la correcta prestació del servei.

Publicar aquest nomenament al Butlletí Oficial de la Província de Girona i al Diari Oficial de la Generalitat de Catalunya i donar-ne coneixement al Ple en la primera sessió que tingui, de conformitat amb el que disposa l'article 94.3 del Decret 214/1990, de 30 de juliol, pel que s'aprova el Reglament de Personal al Servei de les Entitats Locals.

Sra. Marta Madrenas i Mir (alcaldessa-presidenta): Respecte al tercer punt de l'ordre del dia, que és decrets i acords a donar compte al Ple, saben vostès que ho deixem sempre per al final en la seva labor de fiscalització del Govern i, per tant, doncs, després podran comentar o preguntar el que creguin convenient.

COMISSIÓ INFORMATIVA D'HISENDA I RÈGIM INTERIOR

4. Pròrroga de la contractació dels serveis de neteja establerts amb l'empresa "Eulen, S.A." pel període de 1 de novembre de 2018 i fins el 31 d'octubre de 2019.

Vistos els antecedents obrants en l'expedient 2016009694, i atès que per acord del Ple de la Corporació de data 12 de setembre de 2016, es va adjudicar el servei de neteja d'edificis i dependències municipals de l'Ajuntament de Girona, pel que fa als Blocs 1, 2, 3, 5, 6 i 8, a favor de les següents empreses: A favor d'EULEN, S.A., amb NIF A-28517308:

El bloc 1 (centres escolars), per un import anual de 1.951.723,64 €, dels quals 1.612.994,74 € corresponen a la base imposable i 338.728,90 €, a l'IVA calculat al tipus del 21%.

Amb els següents preus / hora:

Preu / hora netejadora diürna: 13,84 €, IVA exclòs

Preu / hora netejadora nocturna: 15,91 €, IVA exclòs

Preu / hora netejadora festiva: 21,99 €, IVA exclòs

Preu / hora especialista: 14,80 €, IVA exclòs

També s'ofereix una bossa d'hores, incloses en el preu anual d'adjudicació, de casals d'estiu + incidentals i obres, amb el següent preu /hora:

1.920 hores de netejadora diürna: 11,22 €, IVA exclòs

El bloc 2 (equipaments i instal·lacions esportives), per un import anual de 476.074,21 €, dels quals 393.449,76 € corresponen a la base imposable i 82.624,45 € a l'IVA calculat al tipus del 21%.

Amb els següents preus / hora:

Preu / hora netejadora diürna: 13,45 €, IVA exclòs

Preu / hora netejadora nocturna: 15,47 €, IVA exclòs

Preu / hora netejadora festiva: 21,40 €, IVA exclòs

Preu / hora especialista: 14,36 €, IVA exclòs

També s'ofereix una bossa d'hores, incloses en el preu anual d'adjudicació, de neteges extres + incidentals i obres, amb el següent preu /hora:

500 hores de netejadora diürna: 11,22 €, IVA exclòs

85 hores de netejadora festiva: 19,08 €, IVA exclòs

El bloc 3 (equipaments de serveis socials), per un import anual de 375.252,25 €, dels quals 310.125,83 € corresponen a la base imposable i 65.126,42 €, a l'IVA calculat al tipus del 21%.

Amb els següents preus / hora:

Preu / hora netejadora diürna: 13,71 €, IVA exclòs

Preu / hora netejadora nocturna: 15,77 €, IVA exclòs

Preu / hora netejadora festiva: 21,81 €, IVA exclòs

Preu / hora especialista: 14,59 €, IVA exclòs

També s'ofereix una bossa d'hores, incloses en el preu anual d'adjudicació, de neteges extres + incidentals i obres, amb el següent preu /hora:

60 hores de netejadora diürna: 11,22 €, IVA exclòs

10 hores de netejadora festiva: 19,08 €, IVA exclòs

El bloc 5 (edifici consistorial, Centres Culturals, Cartelleres i altres edificis), per un import anual de 519.719,82 €, dels quals 429.520,51 €, corresponen a la base imposable i 90.199,31 €, a l'IVA calculat al tipus del 21%.

Amb els següents preus / hora:

Preu / hora netejadora diürna: 13,63 €, IVA exclòs

Preu / hora netejadora nocturna: 15,67 €, IVA exclòs

Preu / hora netejadora festiva: 21,66 €, IVA exclòs

Preu / hora especialista: 14,51 €, IVA exclòs

També s'ofereix una bossa d'hores, incloses en el preu anual d'adjudicació, de neteges extres + incidentals i obres, amb el següent preu /hora:

50 hores de netejadora diürna: 11,22 €, IVA exclòs

20 hores de netejadora festiva: 19,08 €, IVA exclòs

El bloc 6 (edificis mixtes), per un import anual de 156.161,28 €, dels quals 129.058,91 € corresponen a la base imposable i 27.102,37 € a l'IVA calculat al tipus del 21%.

Amb els següents preus / hora:

Preu / hora netejadora diürna: 13,80 €, IVA exclòs

Preu / hora netejadora nocturna: 15,86 €, IVA exclòs

Preu / hora netejadora festiva: 21,95 €, IVA exclòs

Preu / hora especialista: 14,70 €, IVA exclòs

A favor de la FUNDACIÓ MAS XIRGU, amb NIF G-55121909:

El bloc 8 (Mercat Municipal d'Abastaments (Mercat del Lleó) i Mercat Municipal de Fruites i Verdures), per un import anual de 165.013,75 €, dels quals 136.375,00 € corresponen a la base imposable i 28.638,75 €, a l'IVA calculat al tipus del 21%.

Amb els següents preus / hora:

Preu / hora netejadora diürna: 7,00 €, IVA exclòs

Preu / hora netejadora nocturna: 7,50 €, IVA exclòs

Preu / hora especialista: 7,50 €, IVA exclòs

La durada dels contractes s'estableix en 2 anys, a comptar del primer dia del mes següent a la formalització, i es podrà prorrogar per dues anualitats més, per acord de les parts manifestat de forma expressa amb una antelació mínima de tres mesos, abans de la seva finalització o de la seva pròrroga, fins a un màxim global de quatre anys, de conformitat amb l'article 303 del TRLCSP.

En data 26 d'octubre de 2016 es procedí a la formalització dels contractes, per tant van entrar en vigor a partir del dia 1 de novembre de 2016.

Per acords del Ple de la Corporació de dates 8 de maig, 10 de juliol de 2017, 13 de novembre de 2017, 12 de febrer i 9 d'abril de 2018, s'han aprovat diferents modificacions del contracte establert amb EULEN, S.A., NIF A-28517308.

Consta a l'expedient proposta de Ple de data 9 de juliol de 2018 en la que es proposen diferents modificacions.

Per informe tècnic de data 26 de juny de 2018, rectificat en data 27 de juny de 2018, emès per la tècnica de Secretaria Administrativa i Estadística, es proposa prorrogar el contracte per una anualitat més.

Vist els escrits presentats per l'empresa "Eulen, S.A." (R.E.: 2018041415 - 30/05/2018 i R.E: 2018041419 - 30/05/2018), en els que sol·licita la pròrroga del contracte de serveis.

Vist l'informe de data 26 de juny de 2018, rectificat per informe de data 27 de juny de 2018, emès per la tècnica de Secretaria Administrativa i Estadística, en el que proposa: "Prorrogar en els seus propis termes i pel període d'1 de novembre de 2018 i fins el 31 d'octubre de 2019, el contracte dels serveis de neteja establerts amb l'empresa "EULEN, S.A.", NIF núm. A-28517308."

Vist el previst al pacte quart del contracte signat en data 26 d'octubre de 2016, que estableix que la durada del contracte es va fixar en 2 anys, a comptar del primer dia del mes següent a la formalització, i es podrà prorrogar per dues anualitats més, per acord de les parts manifestat de forma expressa amb una antelació mínima de tres mesos, abans de la seva finalització o de la seva pròrroga, fins a un màxim global de quatre anys, de conformitat amb l'article 303 del TRLCSP.

De conformitat amb la Disposició Transitòria 1a de la Llei 9/2017, de 8 de novembre, de Contractes del Sector Públic.

Primer.- Prorrogar en els mateixos termes que el contracte signat en data 26 d'octubre de 2016, incloses les modificacions aprovades, i pel període d'un any a partir del dia 1 de novembre de 2018, el contracte dels serveis de neteja als locals i a les dependències que componen els centres i equipaments de l'Ajuntament de Girona, pel que fa als lots 1, 2, 3, 5 i 6, establerts amb l'empresa "EULEN, S.A.", NIF núm. A-28517308.

L'import anual del servei corresponent als blocs 1, 2, 3, 5 i 6, és de tres milions cinc-cents trenta-set mil quatre-cents quaranta-quatre euros amb quaranta-tres cèntims (3.537.444,43 €), dels quals 2.923.507,79 € corresponen a la base imposable i 613.936,64 € corresponen a l'IVA calculat a un tipus del 21%.

Amb el següent detall:

* LOT 1: Centres escolars

* Import adjudicat..... IVA inclòs.	1.951.723,64	Euros,	21%
* Traspàs hores entre escoles..... IVA inclòs.	- 0,14,00	Euros,	21%
* Ampliació escola Balandrau..... IVA inclòs.	7.628,42	Euros,	21%
* Traspàs hores entre escoles..... IVA inclòs.	3.868,42	Euros,	21%
* Import anual amb modificacions..... IVA inclòs.	1.963.220,34	Euros,	21%

L'import total anual, pel que fa al LOT 1, és d'un milió nou-cents seixanta-tres mil dos-cents vint euros amb trenta-quatre cèntims (1.963.220,34 €), dels quals 1.622.496,15 € corresponen a la base imposable i 340.724,19 € corresponen a l'IVA calculat a un tipus del 21%.

Amb els següents preus / hora:

Preu / hora netejadora diürna: 13,84 €, IVA exclòs

Preu / hora netejadora nocturna: 15,91 €, IVA exclòs

Preu / hora netejadora festiva: 21,99 €, IVA exclòs

Preu / hora especialista: 14,80 €, IVA exclòs

També s'ofereix una bossa d'hores, incloses en el preu anual d'adjudicació, de casals d'estiu + incidentals i obres, amb el següent preu /hora:

1.920 hores de netejadora diürna: 11,22 €, IVA exclòs

* LOT 2: Equipaments i instal·lacions esportives.

* Import adjudicat..... IVA inclòs.	476.074,21	Euros,	21%
*Ampliació piscina municipal Santa Eugènia..... IVA inclòs.	8.088,98	Euros,	21%
* Reducció Pavelló Santa Eugènia-Montfalgars IVA inclòs.	- 2.343,53	Euros,	21%

* Ampliació Camp de futbol Vila-roja..... 421,95 Euros, 21%
IVA inclòs.

* Import anual amb modificacions..... 482.241,61 Euros, 21%
IVA inclòs.

L'import total anual, pel que fa al LOT 2, és de quatre-cents vuitanta-dos mil dos-cents quaranta-un euros amb seixanta-un cèntims (482.241,61 €), dels quals 398.546,79€ corresponen a la base imposable i 83.694,82 € corresponen a l'IVA calculat a un tipus del 21%.

Amb els següents preus / hora:

Preu / hora netejadora diürna: 13,45 €, IVA exclòs

Preu / hora netejadora nocturna: 15,47 €, IVA exclòs

Preu / hora netejadora festiva: 21,40 €, IVA exclòs

Preu / hora especialista: 14,36 €, IVA exclòs

També s'ofereix una bossa d'hores, incloses en el preu anual d'adjudicació, de neteges extres + incidentals i obres, amb el següent preu /hora:

500 hores de netejadora diürna: 11,22 €, IVA exclòs

85 hores de netejadora festiva: 19,08 €, IVA exclòs

* Lot 3: Equipaments de serveis socials.

* Import adjudicat..... 375.252,25 Euros, 21%
IVA inclòs.

* Alta Local social de Campdorà..... 746,51 Euros, 21%
IVA inclòs.

* Alta Crec de Sant Daniel..... 3.180,23 Euros, 21%
IVA inclòs.

* Alta Local entitats LGTBI..... 1.325,22 Euros, 21%
IVA inclòs.

* Ampliació casal Gent Gran Sant Joan 2.272,70 Euros, 21%
IVA inclòs.

* Ampliació Espai Cívic Mercadal..... 7.830,05 Euros, 21%
IVA inclòs.

* Ampliació CREC Sant Daniel..... 1.874,57 Euros, 21%
IVA inclòs.

* Import anual amb modificacions..... 392.481,53 Euros, 21%
IVA inclòs.

L'import total anual, pel que fa al LOT 3, és de tres-cents noranta-dos mil quatre-cents vuitanta-un euros amb cinquanta-tres cèntims (392.481,53 €), dels quals 324.364,90 € corresponen a la base imposable i 68.116,63 € corresponen a l'IVA calculat a un tipus del 21%.

Amb els següents preus / hora:

Preu / hora netejadora diürna: 13,71 €, IVA exclòs

Preu / hora netejadora nocturna: 15,77 €, IVA exclòs

Preu / hora netejadora festiva: 21,81 €, IVA exclòs

Preu / hora especialista: 14,59 €, IVA exclòs

També s'ofereix una bossa d'hores, incloses en el preu anual d'adjudicació, de neteges extres + incidentals i obres, amb el següent preu /hora:

60 hores de netejadora diürna: 11,22 €, IVA exclòs

10 hores de netejadora festiva: 19,08 €, IVA exclòs

* Lot 5: Edifici consistorial, Centres Culturals, Cartelleres i altres edificis

* Import adjudicat..... 519.719,82 Euros, 21%
IVA inclòs.

* Alta Oficina Pla de Barris..... 3.820,62 Euros, 21%
IVA inclòs.

* Ampliació Servei Municipal d'Ocupació..... 2.045,05 Euros, 21%
IVA inclòs.

* Alta Ascensor Passatge Picapedrers..... 404,07 Euros, 21%
IVA inclòs.

* Alta ascensor Punta del Pi..... 1.030,77 Euros, 21%
IVA inclòs.

* Ampliació Masia Can Po Vell..... 2.045,05 Euros, 21%
IVA inclòs.

* Ampliació SMO..... IVA inclòs.	4.908,13	Euros,	21%
* Alta Bòlit Centre d'Art Contemporani..... IVA inclòs.	6.556,51	Euros,	21%
* Alta ascensor públic Sant Daniel..... IVA inclòs.	404,07	Euros,	21%
* Ampliació Promoció de la ciutat..... IVA inclòs.	2.045,05	Euros,	21%
* Baixa oficina atenció al ciutadà-AVE..... IVA inclòs.	- 1.018,66	Euros,	21%
* Ampliació Bòlit Centre d'Art Contemporani..... IVA inclòs.	50,82	Euros,	21%
* Import anual amb modificacions..... 21% IVA inclòs.	542.011,30	Euros,	

L'import total anual, pel que fa al LOT 5, és de cinc-cents quaranta-dos mil onze euros amb trenta cèntims (542.011,30 €), dels quals 447.943,22 € corresponen a la base imposable i 94.068,08 € corresponen a l'IVA calculat a un tipus del 21%.

Amb els següents preus / hora:

Preu / hora netejadora diürna: 13,63 €, IVA exclòs

Preu / hora netejadora nocturna: 15,67 €, IVA exclòs

Preu / hora netejadora festiva: 21,66 €, IVA exclòs

Preu / hora especialista: 14,51 €, IVA exclòs

També s'ofereix una bossa d'hores, incloses en el preu anual d'adjudicació, de neteges extres + incidentals i obres, amb el següent preu /hora:

50 hores de netejadora diürna: 11,22 €, IVA exclòs

20 hores de netejadora festiva: 19,08 €, IVA exclòs

* Lot 6: Edificis mixtes

* Import adjudicat..... IVA inclòs.	156.161,28	Euros,	21%
--	------------	--------	-----

* Alta Sala de Lectura de Girona centre.....	2.897,70	Euros,	21%
--	----------	--------	-----

IVA inclòs.

* Baixa local Associació de Veïns Palau-Sacosta	-1.569,33	Euros,	21%
IVA inclòs.			
* Import anual amb modificacions.....	157.489,65	Euros,	21%
IVA inclòs.			

L'import total anual, pel que fa al LOT 6, és de cent cinquanta-set mil quatre-cents vuitanta-nou euros amb seixanta-cinc cèntims (157.489,65 €), dels quals 130.156,74€ corresponen a la base imposable i 27.332,91 € corresponen a l'IVA calculat a un tipus del 21%.

Amb els següents preus / hora:

Preu / hora netejadora diürna: 13,80 €, IVA exclòs

Preu / hora netejadora nocturna: 15,86 €, IVA exclòs

Preu / hora netejadora festiva: 21,95 €, IVA exclòs

Preu / hora especialista: 14,70 €, IVA exclòs

Segon.- L'import corresponent al període d'1 de novembre i fins a 31 de desembre de 2018 és de sis-cents vint mil quatre-cents euros amb trenta-set cèntims (620.400,37 €), dels quals 512.727,58 € corresponen a la base imposable i 107.672,79 € a l'IVA calculat al 21%.

Amb el següent detall, i segons els documents annexes:

a) Pel que fa al LOT 1 amb un import de tres-cents quaranta-vuit mil nou-cents divuit euros amb cinquanta-sis cèntims (348.918,56 €), del quals 288.362,45 € corresponen a la base imposable i 60.556,11 € a l'IVA calculat al 21%.

La resta de 1.614.301,78 € amb càrrec al pressupost de l'any 2019.

Atès el caràcter plurianual de la despesa, la seva autorització o realització se subordina al crèdit que per cada exercici autoritzin els respectius pressupostos.

b) Pel que fa al LOT 2 amb un import de vuitanta-set mil sis-cents seixanta-tres euros amb cinquanta-set cèntims (87.663,57 €), del quals 72.449,23 € corresponen a la base imposable i 15.214,34 € a l'IVA calculat al 21%.

La resta de 394.578,04 € amb càrrec al pressupost de l'any 2019.

Atès el caràcter plurianual de la despesa, la seva autorització o realització se subordina al crèdit que per cada exercici autoritzin els respectius pressupostos.

c) Pel que fa al LOT 3 amb un import de seixanta-sis mil dos-cents vuitanta-quatre euros amb cinquanta-quatre cèntims (66.284,54 €), del quals 54.780,61 € corresponen a la base imposable i 11.503,93 € a l'IVA calculat al 21%.

La resta de 326.196,99 € amb càrrec al pressupost de l'any 2019.

Atès el caràcter plurianual de la despesa, la seva autorització o realització se subordina al crèdit que per cada exercici autoritzin els respectius pressupostos.

d) Pel que fa al LOT 5 amb un import de noranta-un mil dos-cents vuitanta-cinc euros amb quaranta-dos cèntims (91.285,42 €), del quals 75.442,50 € corresponen a la base imposable i 15.842,92 € a l'IVA calculat al 21%.

La resta de 450.725,88 € amb càrrec al pressupost de l'any 2019.

Atès el caràcter plurianual de la despesa, la seva autorització o realització se subordina al crèdit que per cada exercici autoritzin els respectius pressupostos.

e) Pel que fa al LOT 6 amb un import de vint-i-sis mil dos-cents quaranta-vuit euros amb vint-i-vuit cèntims (26.248,28 €), del quals 21.692,79 € corresponen a la base imposable i 4.555,49 € a l'IVA calculat al 21%.

La resta de 131.241,38 € amb càrrec al pressupost de l'any 2019.

Atès el caràcter plurianual de la despesa, la seva autorització o realització se subordina al crèdit que per cada exercici autoritzin els respectius pressupostos.

Sra. Marta Madrenas i Mir (alcaldessa-presidenta): I, per tant, passaríem, doncs, ja al punt de l'ordre del dia número 4. Senyor secretari...

(El secretari llegeix el punt.)

Sra. Marta Madrenas i Mir (alcaldessa-presidenta): Moltes gràcies. La Maria Àngels Planas substanciarà aquesta proposta.

Intervencions (les intervencions dels membres assistents es donen un cop atorgada la paraula per la senyora alcaldessa-presidenta de conformitat amb l'article 94 del Reglament d'organització, funcionament i règim jurídic dels ens locals aprovat pel R.D. 2568/1986, de 28 de novembre):

Sra. M. Àngels Planas i Crous (CiU): Molt bona tarda a tothom. Moltíssimes gràcies, alcaldessa. Bé, com ha dit el secretari, el que portem és la pròrroga del contracte de serveis de neteja dels locals i les dependències que componen els centres d'equipament de l'Ajuntament de Girona, que la contractació estava en nom de l'empresa Eulen. Es va signar aquest contracte el 26 d'octubre del 2016 i, per tant, era

un contracte de dos anys prorrogable, any a any, dos anys més. I, per tant, estem a la primera pròrroga.

Més enllà de la pròrroga, la importància d'aquesta proposta d'acord que portem avui és el pacte que hem establert amb Esquerra i amb el Partit Popular per posar les bases d'un nou tipus de contracte, les condicions que regiran en la supervisió i la contractació laboral.

Hem arribat a compromisos perquè no es torni a prorrogar el servei de neteja d'Eulen un cop estigui finalitzada aquesta pròrroga. Estem parlant de l'1 de novembre del 2019. Que al llarg d'aquest any i amb els mecanismes contractuals vigents que la nova llei de contractes estableix, ens comprometem a intensificar el control sobre l'empresa Eulen i també a vetllar pel bon tracte laboral envers els treballadors i treballadores; que estudiarem també models de gestió per implementar, un cop finalitzi aquesta darrera pròrroga, no sé si mirarem una empresa pública supramunicipal, si és possible, o diferents contractes. I en cas que no s'arribés a implementar aquest model de gestió per alguna qüestió legal que no fos possible, es treballaria en una nova licitació amb condicions com explorar les possibilitats que ofereix la nova llei de contractació per al plec de condicions en clàusules socials, a introduir articles en relació amb un major control de l'Ajuntament envers l'empresa, especialment pel que fa a les qüestions laborals.

I al que sí que ens hem compromès, a fer una comissió de seguiment, en la qual podrà haver-hi els representants que som municipals i l'empresa. I personalment em comprometo, i així ho he fet saber al Grup d'Esquerra i al Partit Popular, a començar aquest setembre a treballar-hi, conjuntament començarem a treballar per fer aquesta nova contracta i que sigui pel benefici no només del treballador, sinó també de l'Ajuntament.

Moltes gràcies.

Sra. Marta Madrenas i Mir (alcaldessa-presidenta): Moltes gràcies. Intervencions? Senyora Veray...

Sra. Concepció Veray Cama (PPC): Gràcies, senyora alcaldessa. Bé, jo crec que la regidora i tinenta d'alcalde ja ha explicat els acords a què hem arribat per tal, doncs, de millorar en el sentit d'aquesta concessió i de la nova licitació que ha de venir.

Jo simplement dir, doncs, que si avui nosaltres no ens oposem a aquesta pròrroga és perquè creiem que necessitem temps per treballar-ho tranquil·lament. La tinenta d'alcalde ho ha dit, s'ha compromès a crear aquesta comissió de seguiment tant per seguir el fet en si d'aquest any de pròrroga com també treballar en aquesta comissió, doncs, tota aquesta revisió del model que hem demanat des dels dos grups que ella ja ha esmentat. I, sobretot, per nosaltres és molt important avui donar suport a aquest punt, era intensificar els controls durant aquest any de pròrroga i ser molt exigents respecte dels drets i la situació laboral dels treballadors d'aquesta empresa. Perquè no estem, ni molt menys, al marge de les problemàtiques que pot haver-hi hagut. Però, com deia, creiem que és un tema que s'ha de treballar amb temps, que no es pot fer

d'avui per a demà i, per tant, que era necessària la pròrroga d'un any. Com ha dit la tinenta d'alcalde, és la primera pròrroga, encara n'hi cabria una altra, però ja hi ha el compromís de no esgotar la segona i, per tant, en aquest sentit el que esperem és, com deia la tinenta d'alcalde, que realment el setembre constituïm la comissió, ens posem a treballar tots els grups municipals, l'empresa i també, doncs, amb sindicats i amb treballadors per tal d'establir un nou model que ens permeti tenir unes millors garanties en relació amb aquest servei de l'Ajuntament com és la neteja dels equipaments municipals.

Moltes gràcies.

Sra. Marta Madrenas i Mir (alcaldessa-presidenta): Moltes gràcies. Senyora Pujola...

Sra. Míriam Pujola Romero (C's): Gràcies, alcaldessa. Abans d'avançar el nostre vot, regidora, li faré memòria del que vostè va dir i del que es va comprometre en el Ple del 12 de setembre del 2016 –12 de setembre del 2016–, fa avui 688 dies.

Aleshores, deia vostè que crearien una comissió, igual que ha dit ara, per vetllar que les coses es fessin correctament, perquè hi hagués un compliment del conveni laboral i que d'aquesta comissió en formarien part tant els sindicats com l'empresa i, per descomptat, l'Ajuntament, i que aquesta era la proposta que vostès portaven. I avui, dos anys més tard, sense haver fet res del que deien i que es van comprometre públicament a fer, ens trobem que ens han vingut a demanar que els votéssim a favor de la pròrroga confiant que els salvi la campana d'última hora.

Però, regidora, com volen vostès que nosaltres els hi votem a favor? Primera, no s'ha creat cap comissió; segona, hi ha incompliments que els treballadors i treballadores han estat denunciant, i tercera, ni vostè ni l'alcaldessa els volen rebre. En definitiva, regidora, des que es va iniciar el contracte amb Eulen vostès no han volgut posar cap tipus de solució, perquè jo crec que si haguessin creat aquesta comissió, tal com es van comprometre a fer públicament, moltes de les queixes, doncs, que a dia d'avui tenen els treballadors i les treballadores s'haguessin pogut resoldre amb aquesta comissió que vostès no han creat.

Però avui, regidora, es tornaran a salvar, però no serem nosaltres. I li explicaré per què, i és molt clar, regidora: perquè a vostès se'ls ha acabat el crèdit. Jo crec que és impossible confiar en la seva paraula i en la seva pèssima gestió. I valgui com a exemple el fet que tenen vostès cotxes municipals sense assegurança, tenen vostès ascensors sense revisar des de l'any 2010, tenen vostès concessions a bars caducades des de fa més de quinze anys. Però amb aquests antecedents, regidora, qui els pot avalar, amb aquests antecedents que tenen vostès? Diguei, regidora, un sol motiu perquè avui nosaltres els haguem de creure.

Jo crec que vista la seva falta de paraula i la seva incapacitat de gestió, a nosaltres avui se'ns fa impossible creure'ls i sobretot creure'ns que tiraran endavant aquest acord al qual vostès han arribat amb altres grups. Fa dos anys que ho diuen, regidora,

i tornem a estar allà mateix. Per tant, avui el nostre vot és que no a la pròrroga d'Eulen.

Sra. Marta Madrenas i Mir (alcaldessa-presidenta): Moltes gràcies. Senyora Paneque...

Sra. Sílvia Paneque Sureda (PSC-CP): Sí, moltes gràcies. Avanço, com sap la regidora, perquè a més aquest és un tema que havíem anunciat en diferents plenaris cada vegada que es portava una modificació, doncs, de les condicions d'aquest contracte amb Eulen, que el vot del nostre grup municipal serà contrari a la pròrroga d'aquest servei amb Eulen. I ho serà perquè, efectivament, nosaltres ja vàrem fer un vot de confiança l'any 2016; nosaltres acabàvem d'entrar a govern i teníem dos serveis que clarament pensàvem que no funcionaven, però no només això, no és només que no donessin un bon servei, sinó que eren dues empreses que tenien un tracte cap al treballador clarament deficient, per no dir en alguns casos abusiu.

En els dos casos ens vàrem conjurar vostè, regidora, i jo mateixa a fer un canvi de model de gestió i a fer un control d'aquests serveis convocant mensualment la part de l'Ajuntament, la part dels treballadors i la part de l'empresa. Això amb Eulen no s'ha fet. Han passat dos anys. Per tant, venir ara a dir que no hi ha hagut temps d'estudiar models alternatius quan amb Clece sí que hi va haver temps i ho vàrem poder fer i ho vàrem fer conjuntament. Hi va haver-hi la voluntat i es va treballar.

Per tant, si amb Clece va ser possible, amb Eulen també hagués estat possible amb aquests dos anys fer un canvi de model. I aquesta qüestió al final no és una qüestió ni teòrica ni moral: l'adjudicació de serveis municipals a vegades donen bons resultats i a vegades no en donen, i en aquest cas, jo crec que tots els grups municipals estem d'acord que n'hi ha donat un servei a la qualitat o al nivell que esperàvem i que molt menys el tracte als treballadors i treballadores d'Eulen ha estat òptim, perquè hi ha hagut clarament situacions molt greus d'abús sobre els treballadors i treballadores d'Eulen.

Nosaltres estàvem disposats a parlar d'un canvi de model i vàiem en aquesta no pròrroga l'oportunitat de parlar-ne i d'assumir un canvi de model, perquè pensàvem que era possible i, a més a més, pensàvem que generar un ampli consens, doncs, era positiu.

Perquè, finalment –i amb això acabo–, vostès han parlat molt de gestió directa i de canvis de models de gestió. L'últim va ser el de l'aigua: l'alcaldessa manifestava al llarg d'un llarg discurs arguments a favor de la municipalització de l'aigua; nosaltres hi estem d'acord. Però, és clar, vostès ho fien a l'any 2020. I ara amb això ens estem situant a l'estiu del 2019. Clar, finalment, ens estem situant fora d'aquest mandat: quines garanties tenen els treballadors i treballadores i la resta de grups municipals que formarem part en diferents composicions d'aquest plenari que realment aquest compromís seu d'avui es complirà i es podrà desenvolupar?

Per tant, tant per l'engany que hem sentit pel fet que en aquests dos anys no s'ha fet res com per la situació greu –greu– d'alguns treballadors i treballadores d'Eulen, el nostre vot serà contrari.

Sra. Marta Madrenas i Mir (alcaldessa-presidenta): La senyora Pèlach...

Sra. Laia Pèlach Saget (CUP-Crida per Girona): Sí, en primer lloc, saludar les companyes del Ple afectades per iDental. Crec que val la pena també, doncs, tenir en compte la gent que ve al Ple a reivindicar les seves causes justes. Per tant, saludar-les des d'aquí i demanar a l'alcaldessa que tingui en compte les seves reivindicacions.

(Aplaudiments i crits de fons.)

Dit això...

Sra. Marta Madrenas i Mir (alcaldessa-presidenta): Disculpin, aquí hi ha qüestió d'ordre, li demano, si us plau, que mantinguin l'ordre. *(Crits de fons.)* Disculpin..., perdoni, perdoni... *(Crits de fons.)* Escolti, vol mantenir l'ordre, si us plau? Escolti, mantingui l'ordre. Vol mantenir l'ordre, si us plau? *(Crits de fons.)* No, doncs, guaiti, disculpin, se suspèn cinc minuts aquest Ple.

Gràcies.

(Se suspèn la sessió plenària des de les sis i disset minuts fins a les sis i vint-i-tres minuts de la tarda)

Sra. Marta Madrenas i Mir (alcaldessa-presidenta): Disculpin la interrupció. Em sembla que anàvem per la senyora Pèlach. Endavant...

Sra. Laia Pèlach Saget (CUP-Crida per Girona): Moltes gràcies, alcaldessa. Continuem. En relació amb la pròrroga d'Eulen, a veure no sorprendrà ningú que nosaltres votem que no a aquest punt, ho hem fet en totes les votacions que han tingut a veure amb aquesta empresa. I, per tant, és una qüestió de coherència amb el que hem estat fent, però coherència també amb com encarem nosaltres la política i el que representa, diguéssim, la relació dels ajuntaments amb la ciutadania i amb les empreses que generen o que presten serveis públics.

Entenem que qualsevol partit d'esquerres i que es digui defensar els drets de les treballadores no pot fer altra cosa que votar que no a aquest..., o sigui, no pot fer altra cosa que votar que no a mantenir el contracte amb una empresa que té múltiples denúncies pendents, que té resolucions definitives d'incompliments laborals, que maltracta les treballadores, que persegueix les treballadores que qüestionen, que planten cara i que lluiten pels seus drets. Una empresa que menteix al Govern – menteix al Govern–, un govern que ho sap i que mira cap a una altra banda.

Per tant, que avui la regidora Planas ens vingui a fer o a donar unes promeses buides quan fa dos anys que ja va parlar, i com han dit les companyes que m'han precedit, que ja li han dit que fa dos anys ja van fer totes aquestes promeses i no n'han complert

ni una, doncs, que avui ara vulgui fer-nos creure que a l'any que li queda complirà tot això, doncs, la veritat, és que és increïble realment.

L'únic que pretenen és allargar la decisió, però la realitat és que mentrestant aquestes treballadores continuen patint tota aquesta llista de greuges, doncs, que acabo denunciar.

Per tant, nosaltres votarem que no, evidentment, i votarem que no perquè aquestes treballadores explotades són ciutadanes de Girona també, són ciutadanes de Girona. I com cada dia que ens fan l'informe de les condicions o la situació socioeconòmica de la nostra ciutat i parlem també de precarietat laborals, doncs, també les hem de tenir en compte a elles. Per tant, votarem que no perquè són ciutadanes i perquè són les que mantenen netes les nostres escoles, són les que mantenen nets els centres cívics, són fins i tot les que mantenen nets els lavabos que tots fem servir. I, per tant, crec que necessiten i que mereixen el nostre suport, i prorrogar aquest contracte és donar-los l'esquena, és donar l'esquena a aquestes treballadores i és ser còmplices de la seva precarietat laboral. Per tot això, nosaltres votarem que no.

Però, a més a més, votarem que no perquè des de la CUP - Crida per Girona fa molt temps que estem convençuts que un servei públic com aquest mereix ser gestionat públicament. I estem convençudes que com en molts altres serveis s'ha comprovat també en aquest Ajuntament la municipalització és la millor via per a un millor servei i per a unes condicions dignes. I com que tenim claríssim que aquest és el camí, avui votarem que no.

Moltes gràcies.

Sra. Marta Madrenas i Mir (alcaldessa-presidenta): Moltes gràcies. El senyor Albertí...

Sr. Pere Albertí i Serra (ERC-MES): Sí, moltes gràcies, alcaldessa. Miri, el nostre grup municipal sempre ens hem mostrat contraris a la gestió de l'empresa Eulen, especialment en matèria laboral. Hem rebut de forma reiterada queixes de tot el comitè d'empresa. De fet, em sembla que deu ser de les úniques empreses que tots els membres del comitè d'empresa estan expedientats.

I el nostre model de gestió dels serveis públics és equilibrar l'eficiència econòmica amb l'ànima social. I pensem que en aquest cas, en aquest contracte es va prioritzar exclusivament aspectes d'austeritat econòmica, que nosaltres no compartim.

De fet, un tema rellevant és que actualment l'empresa que gestiona i controla la qualitat del servei Cias Com únicament vetlla per la qualitat de la neteja, sense entrar a valorar en cap cas aspectes de qualitat en el tracte humà, en el tracte laboral.

Per totes aquestes raons, en principi nosaltres el nostre posicionament era votar en contra. Ara bé, després d'haver parlat amb responsables polítics i amb els serveis tècnics de l'Ajuntament, vàrem constatar tres temes: primera, que si avui no

aprovàvem aquesta pròrroga, automàticament hi hauria una pròrroga de sis mesos que es podia completar més endavant per una encomana de servei que podia arribar a sis mesos més. De fet, tenim un exemple proper en el tema de Clece. Segon, que hi ha dubtes seriosos que els serveis tècnics de l'Ajuntament tinguin la capacitat operativa suficient per resoldre aquest tema en sis mesos i, per tant, és possible que el tema s'allargués més i que estaríem, doncs, altre cop gestionant una pròrroga per a un any més. Perdó, i que les condicions del nou contracte serien substancialment iguals que les del contracte anterior. Tercer, que sembla molt probable que l'estudi econòmic financer perceptiu amb un contracte d'aquest caire sigui desfavorable a alternatives de gestió directa. I, per tant, després de la pròrroga forçosa ens veuríem obligats a externalitzar de nou el servei, amb la consegüent possibilitat que tornés a guanyar la mateixa empresa o alguna similar.

Per tot el que hem exposat, nosaltres hem fet un pacte amb l'equip de govern negociant la nostra abstenció, amb els següents compromisos –i això sí que m'agradaria que quedés clar. Primer compromís, que en cap cas es torni a prorrogar el servei amb l'empresa Eulen més enllà de l'1 d'octubre o 1 de novembre del 2019.

Segon, que al llarg d'aquest any i amb mecanismes contractuals vigents, el Govern de la ciutat es compromet a intensificar el control sobre l'empresa Eulen i a vetllar pel bon tracte laboral envers empresa i treballadores. Abans d'entrar a aquest Ple negociava amb la regidora Maria Àngels Planas que el mes de setembre ens poguéssim trobar amb el comitè d'empresa per clarificar aspectes que tenen moltes ganes de fer sabedores a l'equip de govern.

Tercer, que s'estudiïn altres models de gestió per implementar un cop finalitzi aquesta darrera pròrroga amb Eulen, amb especial incidència en el model de gestió mixta o el de gestió directa a través d'una empresa pública supramunicipal. L'exemple més proper el tenim amb Sumar en el cas del que fa poc vàrem aprovar.

Quart –perdó i acabo–, que en cas que no s'arribés a implementar un nou model de gestió a un any vista, s'atenguessin els següents criteris: explorar la possibilitat que ofereix la llei de contractació per preparar un plec de condicions amb més clàusules socials, introduir articles en relació amb un major control de l'Ajuntament envers l'empresa i, per tant, que el control no fos merament de la qualitat del servei, sinó de la qualitat també –com dèiem abans– del tracte laboral. I, per tant, proposar la creació d'una comissió de seguiment periòdica que ja funcionaria, entenem, al llarg d'aquest any per preparar la nova contractació.

I, finalment, seguir treballant al llarg d'aquest any –que és el compromís que tenim amb la regidora Planas– en un nou model de contractació.

Moltes gràcies.

Sra. Marta Madrenas i Mir (alcaldessa-presidenta): Moltes gràcies. I senyora Planas, finalment.

Sra. M. Àngels Planas i Crous (CiU): Bé, moltes gràcies, alcaldessa. Bé, com molt bé ha dit la senyora Veray, necessitem temps. Moltes vegades no és tan fàcil de dir «començaré a fer això». El senyor Albertí ja ho ha dit, que tornariem a estar amb un altre SAD de dir «ara no volem prorrogar per quedar bé», però les coses no s'han de fer per quedar bé; s'han de fer si s'han de fer. Per tant, si quedarem molt bé no fent la pròrroga, direm que d'aquí a sis mesos ho tindrem, però no ho tindrem. I, per tant, hauríem de portar a Ple una nova pròrroga, que és el que ens estava passant amb el SAD, perquè no hi havia temps material per poder-ho fer.

Per tant, jo crec que ens hem de donar aquest any de marge, poder fer les coses bé. Jo ho he manifestat, ho he manifestat més d'una vegada, que nosaltres volem veure a veure si és veritat que es pot fer una empresa supramunicipal, a veure si és possible. Ho intentarem, no sé si serà possible, perquè s'ha de veure informes jurídics per tal de poder fer els estudis. Perquè a vegades no és tant «vull fer, vull fer». Vostès saben que hi ha unes normes, unes lleis que s'han de complir i, per tant, t'has d'adequar també a aquestes normes i aquestes lleis, en primer lloc. Per tant, ho estudiarem i igual que hem fet amb el SAD i hem fet amb altres coses, ho farem i tinc el meu compromís de fer-ho junt amb vosaltres, tal com havia establert.

La senyora Pujola ja ha entrat en campanya: la senyora Pujola es dedica a anar a veure els sindicats quan ja falta poc per les eleccions. Però, si no, després es tira durant tres anys sense anar a veure ningú, però ara sí perquè venen les eleccions. Per tant, senyora Pujola, em sap molt de greu, perquè vostè de política en fa poca: li venim a demanar quin és el seu vot, el seu sentit de vot, i «ja li diré en el Ple, ja veurem, no volem parlar, no volem negociar...» Així no es fan les coses. La política és diàleg, parlar. És veritat que podem tenir oposició, podem en algunes coses estar-hi d'acord, en altres no, però la política és negociar i parlar, i no dir «no vull parlar i no agafar telèfons o el just i necessari». Per tant, de credibilitat en té vostè poca; nosaltres sí que som conseqüents amb el que fem i donem la cara davant dels treballadors i davant de qui sigui.

(Crits de fons.)

Sra. Marta Madrenas i Mir (alcaldessa-presidenta): Si us plau...

Sra. M. Àngels Planas i Crous (CiU): Sempre que m'heu demanat reunió, l'he feta i l'he tinguda, la reunió.

I també discrepo amb la senyora Paneque quant a la qualitat: la qualitat és bona i també gràcies als treballadors; haig de dir que la qualitat del servei, les dependències municipals estan netes. I és veritat que les treballadores s'hi impliquen. Per tant, crec que s'han de dir les coses pel seu nom.

I també, per últim, per acabar, haig de dir que moltes vegades no n'hi ha prou a manifestar-ho verbalment: nosaltres, bé, com una institució, calen que es presentin registres, i els registres, si realment hi ha incompliments que s'entri pel registre, que es demostrï aquest incompliment i, llavors, imposariem les penalitats. Però jo per les

coses que es diuen verbalment no puc obrir un expedient, perquè no puc fer-ho, cal que s'entrin les coses per registre. I, per tant, jo és la recomanació que faria. Sempre que ens heu entrat alguna qüestió s'ha estudiat; no vol dir que donem la raó, però sempre s'ha estudiat i no ho hem estudiat políticament, sinó que ho han estudiat els serveis jurídics.

Moltes gràcies.

Sra. Marta Madrenas i Mir (alcaldessa-presidenta): Moltes gràcies. Passaríem, doncs, a la votació d'aquest punt de l'ordre del dia.

Vots en contra de la proposta?

Abstencions?

Vots a favor?

Senyor secretari...

Sr. José Ignacio Araujo Gómez (secretari general): S'ha produït un empat en la votació, per tant, és necessari una segona votació i el vot de qualitat, en el seu cas.

Sra. Marta Madrenas i Mir (alcaldessa-presidenta): Perfecte. Moltes gràcies. Tornem a votar.

Vots en contra de la proposta?

Abstencions?

A favor?

Moltes gràcies.

Sr. José Ignacio Araujo Gómez (secretari general): S'aprova, per tant, amb el vot de qualitat de l'alcaldessa presidenta, amb els vots a favor dels grups municipals Convergència i Unió, integrat per nou membres i Partit Popular, integrat per un membre, els vots en contra dels grups municipals CUP - Crida per Girona, integrat per quatre membres, Partit dels Socialistes de Catalunya, integrat per quatre membres, Ciutadans, integrat per dos membres, i l'abstenció del Grup Municipal Esquerra Republicana – Mes, integrat per quatre membres.

VOTACIÓ

Sotmesa a votació, la proposta és aprovada amb el vot de qualitat de l'alcaldessa-presidenta.

Vots a favor:

Grup Municipal CiU: senyors/es Marta Madrenas Mir, Eduard Berloso Ferrer, Glòria Plana Yanes, Ma Àngels Planas Crous, Joan Josep Alcalà Quiñones, Carles Ribas Gironès, Cristobal Sánchez Torreblanca, Eva Palau i Gil i Josep Pujols i Romeu.

Grup Municipal PPC: senyora Concepció Veray Cama.

Vots en contra:

Grup Municipal CUP-Crida per Girona: senyors/es Laia Pèlach Saget, Lluç Salellas Vilar, Ester Costa Fita i Toni Granados Aguilera.

Grup Municipal PSC-CP: senyors/es Sílvia Paneque Sureda, Elisabeth Riera Alemany, Joaquim Rodríguez Vidal i Manuel Martín Vertedor

Grup Municipal C's: senyora Míriam Pujola Romero i senyor Manuel Vázquez Rodríguez.

Abstenció:

Grup Municipal ERC-MES: senyora Maria Mercè Roca Perich, senyors Miquel Poch Clara, Pere Albertí Serra i Martí Terés Bonet

5. Pròrroga de la contractació dels serveis de neteja establerts amb la "Fundació Mas Xirgu" pel període de 1 de novembre de 2018 i fins el 31 d'octubre de 2019.

Vistos els antecedents obrants en l'expedient 2016009694, i atès que per acord del Ple de la Corporació de data 12 de setembre de 2016, es va adjudicar el servei de neteja d'edificis i dependències municipals de l'Ajuntament de Girona, pel que fa als Blocs 1, 2, 3, 5, 6 i 8, a favor de les següents empreses:

A favor d'EULEN, S.A., amb NIF A-28517308:

El bloc 1 (centres escolars), per un import anual de 1.951.723,64 €, dels quals 1.612.994,74 € corresponen a la base imposable i 338.728,90 €, a l'IVA calculat al tipus del 21%.

Amb els següents preus / hora:

Preu / hora netejadora diürna: 13,84 €, IVA exclòs

Preu / hora netejadora nocturna: 15,91 €, IVA exclòs

Preu / hora netejadora festiva: 21,99 €, IVA exclòs

Preu / hora especialista: 14,80 €, IVA exclòs

També s'ofereix una bossa d'hores, incloses en el preu anual d'adjudicació, de casals d'estiu + incidentals i obres, amb el següent preu /hora:

1.920 hores de netejadora diürna: 11,22 €, IVA exclòs

El bloc 2 (equipaments i instal·lacions esportives), per un import anual de 476.074,21 €, dels quals 393.449,76 € corresponen a la base imposable i 82.624,45 € a l'IVA calculat al tipus del 21%.

Amb els següents preus / hora:

Preu / hora netejadora diürna: 13,45 €, IVA exclòs

Preu / hora netejadora nocturna: 15,47 €, IVA exclòs

Preu / hora netejadora festiva: 21,40 €, IVA exclòs

Preu / hora especialista: 14,36 €, IVA exclòs

També s'ofereix una bossa d'hores, incloses en el preu anual d'adjudicació, de neteges extres + incidentals i obres, amb el següent preu /hora:

500 hores de netejadora diürna: 11,22 €, IVA exclòs

85 hores de netejadora festiva: 19,08 €, IVA exclòs

El bloc 3 (equipaments de serveis socials), per un import anual de 375.252,25 €, dels quals 310.125,83 € corresponen a la base imposable i 65.126,42 €, a l'IVA calculat al tipus del 21%.

Amb els següents preus / hora:

Preu / hora netejadora diürna: 13,71 €, IVA exclòs

Preu / hora netejadora nocturna: 15,77 €, IVA exclòs

Preu / hora netejadora festiva: 21,81 €, IVA exclòs

Preu / hora especialista: 14,59 €, IVA exclòs

També s'ofereix una bossa d'hores, incloses en el preu anual d'adjudicació, de neteges extres + incidentals i obres, amb el següent preu /hora:

60 hores de netejadora diürna: 11,22 €, IVA exclòs

10 hores de netejadora festiva: 19,08 €, IVA exclòs

El bloc 5 (edifici consistorial, Centres Culturals, Cartelleres i altres edificis), per un import anual de 519.719,82 €, dels quals 429.520,51 €, corresponen a la base imposable i 90.199,31 €, a l'IVA calculat al tipus del 21%.

Amb els següents preus / hora:

Preu / hora netejadora diürna: 13,63 €, IVA exclòs

Preu / hora netejadora nocturna: 15,67 €, IVA exclòs

Preu / hora netejadora festiva: 21,66 €, IVA exclòs

Preu / hora especialista: 14,51 €, IVA exclòs

També s'ofereix una bossa d'hores, incloses en el preu anual d'adjudicació, de neteges extres + incidentals i obres, amb el següent preu /hora:

50 hores de netejadora diürna: 11,22 €, IVA exclòs

20 hores de netejadora festiva: 19,08 €, IVA exclòs

El bloc 6 (edificis mixtes), per un import anual de 156.161,28 €, dels quals 129.058,91 € corresponen a la base imposable i 27.102,37 € a l'IVA calculat al tipus del 21%.

Amb els següents preus / hora:

Preu / hora netejadora diürna: 13,80 €, IVA exclòs

Preu / hora netejadora nocturna: 15,86 €, IVA exclòs

Preu / hora netejadora festiva: 21,95 €, IVA exclòs

Preu / hora especialista: 14,70 €, IVA exclòs

A favor de la FUNDACIÓ MAS XIRGU, amb NIF G-55121909:

El bloc 8 (Mercat Municipal d'Abastaments (Mercat del Lleó) i Mercat Municipal de Fruites i Verdures), per un import anual de 165.013,75 €, dels quals 136.375,00 € corresponen a la base imposable i 28.638,75 €, a l'IVA calculat al tipus del 21%.

Amb els següents preus / hora:

Preu / hora netejadora diürna: 7,00 €, IVA exclòs

Preu / hora netejadora nocturna: 7,50 €, IVA exclòs

Preu / hora especialista: 7,50 €, IVA exclòs

La durada dels contractes s'estableix en 2 anys, a comptar del primer dia del mes següent a la formalització, i es podrà prorrogar per dues anualitats més, per acord de les parts manifestat de forma expressa amb una antelació mínima de tres mesos, abans de la seva finalització o de la seva pròrroga, fins a un màxim global de quatre anys, de conformitat amb l'article 303 del TRLCSP.

En data 26 d'octubre de 2016 es procedí a la formalització dels contractes, per tant van entrar en vigor a partir del dia 1 de novembre de 2016.

Per informe tècnic de data 27 de juny de 2018, emès per la tècnica de Secretaria Administrativa i Estadística, es proposa prorrogar el contracte per una anualitat més.

Vist l'escrit presentat per la "Fundació Mas Xirgu" (R.E.: 2018045311 - 12/06/2018, en el que demana la pròrroga de la contractació del lot 8.

Vist l'informe de data 27 de juny de 2018, emès per la tècnica de Secretaria Administrativa i Estadística, en el que proposa: "Prorrogar en els seus propis termes i pel període d'1 de novembre de 2018 i fins el 31 de desembre de 2019, el contracte

dels serveis de neteja establerts amb la "FUNDACIÓ MAS XIRGU", NIF núm. G-55121909."

Vist el previst al pacte quart del contracte signat en data 26 d'octubre de 2016, que estableix que la durada del contracte es va fixar en 2 anys, a comptar del primer dia del mes següent a la formalització, i es podrà prorrogar per dues anualitats més, per acord de les parts manifestat de forma expressa amb una antelació mínima de tres mesos, abans de la seva finalització o de la seva pròrroga, fins a un màxim global de quatre anys, de conformitat amb l'article 303 del TRLCSP.

De conformitat amb la Disposició Transitòria 1a de la Llei 9/2017, de 8 de novembre, de Contractes del Sector Públic.

Primer.- Prorrogar en els mateixos termes que el contracte signat en data 26 d'octubre de 2016, i pel període d'un any a partir del dia 1 de novembre de 2018, el contracte dels serveis de neteja als locals i a les dependències que componen els centres i equipaments de l'Ajuntament de Girona, pel que fa al lot 8, establert amb la "FUNDACIÓ MAS XIRGU", NIF núm. G-55121909.

L'import anual del servei corresponent al LOT 8, és de cent seixanta-cinc mil tretze euros amb setanta-cinc cèntims (165.013,75 €), dels quals 136.375,00 € corresponen a la base imposable i 28.638,75 € corresponen a l'IVA calculat a un tipus del 21%.

Segon.- L'import corresponent al període d'1 de novembre i fins a 31 de desembre de 2018 és de vint-i-set mil cinc-cents dos cèntims (27.502,29 €), dels quals 22.729,17 € corresponen a la base imposable i 4.773,12 € a l'IVA calculat al 21%, segons document annex.

La resta de 137.511,46 € amb càrrec al pressupost de l'any 2019.

Atès el caràcter plurianual de la despesa, la seva autorització o realització se subordina al crèdit que per cada exercici autoritzin els respectius pressupostos.

Sra. Marta Madrenas i Mir (alcaldessa-presidenta): Passem al punt cinquè de l'ordre del dia. Senyor secretari...

(El secretari llegeix el punt.)

Sra. Marta Madrenas i Mir (alcaldessa-presidenta): Moltes gràcies. Substanciarà el punt la senyora Planas.

Intervencions (les intervencions dels membres assistents es donen un cop atorgada la paraula per la senyora alcaldessa-presidenta de conformitat amb l'article 94 del Reglament d'organització, funcionament i règim jurídic dels ens locals aprovat pel R.D. 2568/1986, de 28 de novembre):

Sra. M. Àngels Planas i Crous (CiU): Bé, ja ho ha dit pràcticament tot el secretari: el que portem és la pròrroga del contracte del servei de neteja de les dependències dels

centres d'equipament de l'Ajuntament de Girona, en aquest cas el lot 8 de la Fundació Mas Xirgu, el valor de 165.013,75 euros.

Moltes gràcies.

Sra. Marta Madrenas i Mir (alcaldessa-presidenta): Moltes gràcies. Intervencions? Senyora Paneque...

Sra. Sílvia Paneque Sureda (PSC-CP): Sí, per anunciar el nostre vot favorable. En aquest cas sí que ens sembla que s'està donant un bon servei i que, per tant, val la pena. També que aquest va ser un dels primers casos –crec– de reserva de contractes a centres especials de treball; per tant, per nosaltres totalment favorable.

I em reafirmo, senyora Planas, aquí de l'únic servei que s'ha canviat la gestió és justament el del SAD; per tant, deixi de dir que si es van portar pròrrogues... Clar que se'n van portar, però és l'únic servei que s'ha canviat el model de gestió, i ho vàrem fer el Grup Municipal del PSC.

Gràcies.

Sra. Marta Madrenas i Mir (alcaldessa-presidenta): I la Girocleta, li recordo. Intervencions? Doncs, podríem passar a la votació.

Vots a favor de la proposta?

Moltes gràcies.

Sr. José Ignacio Araujo Gómez (secretari general): S'aprova, per tant, per unanimitat la pròrroga del contracte, pel que fa al lot 8, amb la Fundació Mas Xirgu.

VOTACIÓ

Sotmesa a votació, la proposta és aprovada per unanimitat dels assistents.

Vots a favor:

Grup Municipal CiU: senyors/es Marta Madrenas Mir, Eduard Berloso Ferrer, Glòria Plana Yanes, Ma Àngels Planas Crous, Joan Josep Alcalà Quiñones, Carles Ribas Gironès, Cristobal Sánchez Torreblanca, Eva Palau i Gil i Josep Pujols i Romeu.

Grup Municipal ERC-MES: senyora Maria Mercè Roca Perich, senyors Miquel Poch Clara, Pere Albertí Serra i Martí Terés Bonet

Grup Municipal CUP-Crida per Girona: senyors/es Laia Pèlach Saget, Lluc Salellas Vilar, Ester Costa Fita i Toni Granados Aguilera.

Grup Municipal PSC-CP: senyors/es Sílvia Paneque Sureda, Elisabeth Riera Alemany, Joaquim Rodríguez Vidal i Manuel Martín Vertedor

Grup Municipal C's: senyora Míriam Pujola Romero i senyor Manuel Vázquez Rodríguez.

Grup Municipal PPC: senyora Concepció Veray Cama.

Abstenció: s'absenta de la sessió la regidora Elisabeth Riera Alemany, d'acord amb l'article 23.a) de la Llei 40/2015, d'1 d'octubre, de Règim Jurídic del Sector Públic, per interès particular.

6. Modificar el contracte per a la selecció d'un soci privat per a la constitució d'una societat d'economia mixta destinada a la gestió indirecta del servei de recollida de residus i neteja pública viària de Girona, adjudicat a l'empresa FOMENTO DE CONSTRUCCIONES Y CONTRATAS, S.A.

Per acord plenari de data 14 de desembre de 2010, es va iniciar i aprovar l'expedient de contractació administrativa que ha de regir la selecció d'un soci privat, per a la constitució d'una societat d'economia mixta, destinada a la gestió indirecta del servei de recollida de residus i neteja pública viària de Girona. L'anunci de licitació al Perfil de Contractació és del 20 de desembre de 2010.

Mitjançant acord de Ple de 10 de maig de 2011 es va DECLARAR VÀLIDA LA LICITACIÓ I ADJUDICAR la contractació administrativa per a la selecció d'un soci privat per a la constitució d'una societat d'economia mixta destinada a la gestió indirecta del servei de recollida de residus i neteja pública viària de Girona, a favor de l'empresa "FOMENTO DE CONSTRUCCIONES Y CONTRATAS, SA", per un import total de 83.312.754,20 €, IVA exclòs.

El contracte es va formalitzar en data 9 de juny de 2011, establint-se una durada de 8 anys, prorrogables per 2 anys més, a comptar des de la data d'atorgament de l'escriptura pública de constitució de la societat sens perjudici de la preceptiva inscripció d'aquesta al Registre Mercantil (clàusula setena).

Segons escriptura de data 31 d'octubre de 2011, atorgada pel notari de Girona, senyor Víctor Mateu Porcar, número de protocol 985, es va constituir la Societat Mercantil d'Economia Mixta "SERVEIS MUNICIPALS DE NETEJA DE GIRONA, SA" amb CIF núm. A-55120216.

El contracte per a la gestió del servei de recollida d'escombraries i neteja viària, amb la societat mercantil "SERVEIS DE NETEJA DE GIRONA, SA", es va formalitzar en data 9 de desembre de 2011, iniciant-se la seva prestació l'1 de gener de 2012.

El Ple de 27 de maig de 2013 va acordar fer la 1a modificació del contracte, que es va formalitzar el 28 de juny de 2016, suposant un augment del 0,37982% del preu (total 83.629.193,52 €, IVA exclòs), i que suposava deixar sense efecte una sèrie d'inversions i portar a terme unes altres inversions necessàries per a adaptar el servei a un nou tipus contenidor de recollida de residus.

El 10 de novembre de 2014, el Ple va acordar la 2a modificació del contracte, que es va formalitzar el 24 de març de 2015, suposant un increment del 2,07035% (import total 85.360.612,73 €, IVA exclòs), i per la qual es declarava la no disponibilitat del terreny dels bombers i s'inclouen els costos de lloguer mensual de dos solars i el condicionament d'un d'ells, així com també s'assumien per part de l'Ajuntament els costos de l'equiparació salarial, l'acceptació de la millora destinada a contenidors soterrats per un import de 1.000.000 € i d'encaixos de 44.800 € així com l'acordava la limitació dels beneficis anuals de la societat a un màxim de l'1% de la facturació.

El Ple de 8 de maig de 2017 va aprovar la 3a modificació del contracte, formalitzada en data 25 de maig de 2017, suposant un augment de l'1,1452% (import total 86.338.708,58 €, IVA exclòs), i per la qual s'adaptava el servei a la realitat actual introduint la neteja viària de la Frontissa de Sta. Eugènia, Domeny, Poble Saharauí i Parc Central; s'inclouïa la recollida del cartró comercial porta a porta al Barri Vell, Mercadal i Eixample, la recollida domiciliària i comercial porta a porta a Sant Daniel, la recollida FORM comercial amb cubells a la nit, envasos i rebuig amb bosses identificades, porta a porta al Barri Vell i Mercadal; s'acordava la disminució de la freqüència de recollida domiciliària de rebuig i s'introduïen diverses categories de personal per necessitats del servei a prestar.

D'acord amb l'informe emès per la cap de Secció de Serveis Urbans, en data 24 de maig de 2018, es planteja una altra modificació del contracte per tal d'adaptar el servei d'escombrada manual als ratis recomanats als plecs per a la realització de les rutes, de 4500 metres lineals, suposant un increment d'un total de 4 operaris:

"Ampliació de 4 operaris per a l'escombrada manual de neteja viària, destinats a cobrir els metres lineals que excedeixen del rati recomanat en la memòria annexa al Plec, tot procedint a reordenar i redistribuir els sectors de neteja, prioritzant aquells que tenen una longitud més elevada".

Segons aquest informe, la 4a modificació que es proposa realitzar, suposaria un augment de 0,3213% del preu (import total 86.616.976,85 €, IVA exclòs), que representaria un augment del contracte en 278.268,27 €, IVA exclòs.

Previs els tràmits corresponents, i a la vista de l'informe emès per la Cap de secció de serveis urbans, per Acord de Ple d'11 de juny del 2018, va acordar:

"Primer.- Iniciar els tràmits per modificar el contracte per a la selecció d'un soci privat per a la constitució d'una societat d'economia mixta per a la gestió del servei de recollida d'escombraries i neteja viària de la ciutat de Girona, adjudicat a FOMENTO DE CONSTRUCCIONES Y CONTRATAS, SA. amb NIF A28037224, previ restabliment del equilibri financer del contracte, en el següent aspecte:

Ampliació de 4 operaris per a l'escombrada manual de neteja viària, destinats a cobrir els metres lineals que excedeixen del rati recomanat en la memòria annexa al Plec, tot procedint a reordenar i redistribuir els sectors de neteja, prioritzant aquells que tenen una longitud més elevada.

Aquest increment de personal representaria un total de 171.373,84 euros anuals (aplicant els preus del contracte inicial). Al que cal afegir el 8,25% de despeses generals i benefici industrial i l'iva del 10%, fent un total de 204.063,40 € anuals a preu de contracte inicial.

Afegint el coeficient d'actualització de preus del 2013, 2014, 2015, 2016, 2017 i 2018 (1,042036), el cost del servei passaria a ser 178.577,71 euros pel 2018, que afegint el 8,25% de despeses generals i benefici industrial i l'iva del 10% ascendeix a

212.641,41 euros anuals. Cal tenir en compte que el servei s'iniciaria el 1 de juliol pel que pel 2018 la quantitat a disposar és de 106.320,70 € iva inclòs i coeficient d'actualització inclosa.

Preus que es poden veure afectats pel reequilibri financer de la contracta.

Segon.- El contracte amb les modificacions proposades ascendeix a 86.616.976,85 € IVA exclòs, representant un augment del contracte en 278.268,27 € IVA exclòs (0,3213 %)

Tercer.- L'increment corresponent a la modificació s'imputarà a la previsió anual de la partida de neteja viària de cada exercici.

Quart.- Notificar la resolució a FOMENTO DE CONSTRUCCIONES Y CONTRATAS, SA, amb NIF A28037224, concedint-li un termini de 10 dies hàbils comptats a partir de la recepció de la present resolució per tal que pugui presentar les al·legacions que consideri oportunes.

Cinquè.- Incorporar a l'expedient els informes preceptius que procedeixin, per tal que l'òrgan de contractació pugui procedir a la modificació del contracte."

Atès que la resolució esmentada es va notificar a l'empresa FOMENTO DE CONSTRUCCIONES I CONTRATAS, SA el dia 21 de juny del 2018.

Vist que dins el termini de 10 dies hàbils des de l'endemà de la notificació de la resolució, l'empresa ha presentat l'escrit (amb R.E. núm. 2018049619), de data 25 de juny del 2018, mitjançant el qual l'empresa FOMENTO DE CONSTRUCCIONES I CONTRATAS, SA ha manifestat la seva conformitat a la modificació del contracte proposada.

Atès que el contracte objecte del present expedient es va adjudicar pel Ple de la Corporació el 10 de maig de 2011, formalitzant-se el 9 de juny de 2011 i l'expedient de contractació va ser objecte d'aprovació juntament amb el plec de clàusules administratives particulars pel Ple de la Corporació el 14 de desembre de 2010.

Atès que la Llei 30/2007, de 30 d'octubre, de Contractes del Sector Públic (en endavant, LCSP), va entrar en vigor el dia 30 d'abril de 2008 i va estar vigent fins el dia 16 de desembre de 2011, data en la que va entrar en vigor el Reial Decret Legislatiu 3/2011, de 14 de novembre, pel qual s'aprova el text refós de la Llei de Contractes del Sector Públic (en endavant TRLCSP).

Atès la Disposició Transitòria primera del TRLCSP, preveu que els contractes administratius adjudicats amb anterioritat a l'entrada en vigor de la present llei es regiran, en quant als seus efectes, compliment i extinció, inclosa la seva durada i règim de pròrrogues, per la normativa anterior. I atès la Disposició Transitòria primera de la llei 9/2017, de 8 de novembre, vigent des de 9 de març del 2018, en el seu apartat segon preveu el mateix.

Tenint en compte l'anterior, la normativa d'aplicació pel que fa als efectes del contracte és la LCSP i el Reial Decret 1098/2001, de 12 d'octubre, pel qual s'aprova el Reglament de la Llei de Contractes de les Administracions Públiques (en endavant, RGLCAP).

Atès que durant la tramitació de l'expedient s'ha procedit a donar audiència al contractista presentant aquest la seva conformitat a l'aprovació de la modificació.

Atès que l'adopció d'aquest acord és competència del Ple, de conformitat amb la Disposició Addicional Segona de la Llei de Contractes del Sector Públic (Llei 9/2017, de 8 de novembre, en endavant, "LCSP/2017"), vigent en el moment d'iniciar la modificació contractual.

De conformitat amb l'art. 92 quater de la Llei de Contractes del Sector Públic (Llei 30/2007, de 30 d'octubre, en endavant, "LCSP/2007"), vigent al moment d'adjudicació del contracte, relatiu a les causes legals de modificació de contractes, i l'art. 258.4.a) LCSP/2007, pel qual s'estableixen les causes de restabliment de l'equilibri econòmic contractual.

D'acord amb el procediment establert als arts. 191 LCSP/2017, i 102 del Reial Decret 2098/2001, de 12 d'octubre, pel qual s'aprova el Reglament de la Llei de Contractes de les Administracions Públiques

Primer.- MODIFICAR EL CONTRACTE per a la selecció d'un soci privat per a la constitució d'una societat d'economia mixta destinada a la gestió indirecta del servei de recollida de residus i neteja pública viària de Girona, adjudicat a l'empresa FOMENTO DE CONSTRUCCIONES Y CONTRATAS, S.A., amb NIF A28037224, mitjançant acord plenari de data 10 de maig de 2011, previ restabliment del equilibri financer del contracte, en el següent sentit:

Ampliació de 4 operaris per a l'escombrada manual de neteja viària, destinats a cobrir els metres lineals que excedeixen del rati recomanat en la memòria annexa al Plec, tot procedint a reordenar i redistribuir els sectors de neteja, prioritzant aquells que tenen una longitud més elevada.

Aquest increment de personal representaria un total de 171.373,84 euros anuals (aplicant els preus del contracte inicial). Al que cal afegir el 8,25% de despeses generals i benefici industrial i l'iva del 10%, fent un total de 204.063,40 € anuals a preu de contracte inicial.

Afegint el coeficient d'actualització de preus del 2013, 2014, 2015, 2016, 2017 i 2018 (1,042036), el cost del servei passaria a ser 178.577,71 euros pel 2018, que afegint el 8,25% de despeses generals i benefici industrial i l'iva del 10% ascendeix a 212.641,41 euros anuals. Cal tenir en compte que el servei s'iniciaria el 1 de juliol pel que pel 2018 la quantitat a disposar és de 106.320,70 € iva inclòs i coeficient d'actualització inclosa.

Preus que es poden veure afectats pel reequilibri financer de la contracta.

Segon.- El contracte amb les modificacions proposades ascendeix a 86.616.976,85 € IVA exclòs, representant un augment del contracte en 278.268,27 € IVA exclòs (0,3213 %)

Tercer.- L'increment corresponent a la modificació s'imputarà a la previsió anual de la partida de neteja viària de cada exercici.

Quart.- La formalització de la modificació del contracte no es podrà efectuar abans que transcorrin 15 dies hàbils, a comptar des del dia següent a la publicació d'aquest acord al perfil del contractant.

Sra. Marta Madrenas i Mir (alcaldessa-presidenta): Passaríem al punt sisè de l'ordre del dia. Senyor secretari...

(El secretari llegeix el punt.)

Sra. Marta Madrenas i Mir (alcaldessa-presidenta): Moltes gràcies. Senyora Planas...

Intervencions (les intervencions dels membres assistents es donen un cop atorgada la paraula per la senyora alcaldessa-presidenta de conformitat amb l'article 94 del Reglament d'organització, funcionament i règim jurídic dels ens locals aprovat pel R.D. 2568/1986, de 28 de novembre):

Sra. M. Àngels Planas i Crous (CiU): Bé, gràcies, alcaldessa. En aquest cas és el mateix també, ja ho ha explicat el secretari: és la modificació del contracte de la recollida de residus i neteja pública viària de Girona que es va adjudicar a l'empresa Fomento de Construcciones y Contratas mitjançant l'acord del maig del 2011. I la novetat que portem és avui l'aprovació final dels quatre operaris més per a l'escombrada manual de neteja i també per cobrir totes aquelles línies en les quals es demanava que calia una ràtio..., s'estava superant la ràtio que establia la memòria. Moltes gràcies.

Sra. Marta Madrenas i Mir (alcaldessa-presidenta): Moltes gràcies. Intervencions? Senyora Paneque...

Sra. Sílvia Paneque Sureda (PSC-CP): Sí, sobre aquest punt hi havia dues qüestions que ens preocupaven, que preocupaven aquest grup municipal i que volíem que avui quedessin perfectament clares. Una primera, que, efectivament, es tracta de la contractació de quatre operaris; no de quatre jornades laborals i que, per tant, són quatre persones contractades per ampliar la partida. Perquè quedés clar després de les diferents visions que hi havia hagut a la comissió informativa.

I per l'altra banda, el fet que ens preocupava és que aquests contractes acabaven amb la finalització de l'adjudicació d'aquest servei. Consultat amb el secretari, en la mateixa

comissió informativa se'ns va informar que si no hi havia reducció d'aquest servei, tota la jurisprudència apuntava que igualment aquestes quatre persones continuarien sent contractades amb la nova adjudicació.

Per tant, es compleixen les dues qüestions que ens preocupaven, i és que fossin ampliació de quatre operaris –i tant de bo fossin més, de fet, tots sabem que en requeriríem més, però benvinguts siguin aquests quatre fins arribar als onze, tretze que pensem que seria necessari–, i segon, que aquestes persones finalment formaran part d'una plantilla que serà subrogada per la nova empresa adjudicatària en cas que no hi hagués modificació del servei.

Sra. Marta Madrenas i Mir (alcaldessa-presidenta): Moltes gràcies. El senyor Salellas...

Sr. Lluç Salellas Vilar (CUP-Crida per Girona): Sí, moltes gràcies. Nosaltres, com bé saben, sempre hem considerat que aquesta contractació en aquesta empresa, en aquest cas una empresa de la qual nosaltres també som part, presentava molts aspectes deficitaris en diversos sentits. En primer lloc, sempre hem dit i hem cregut que l'Ajuntament ha tingut una actitud excessivament tèbia amb la part privada de l'empresa mixta, com també durant molts anys va passar en el cas de l'aigua, que ja hem vist on ha acabat avui en dia el cas de l'aigua. I ara ens trobem, doncs, que amb la gestió mixta del tema de la neteja la situació, des del nostre punt de vista, ha sigut la mateixa.

D'altra banda, perquè l'Ajuntament encara avui en dia, i en paraules del senyor Berloso, continua parlant com si l'Ajuntament no fos part de l'empresa mixta: continua dient que hi ha una empresa i que nosaltres ens dediquem a mediar. No, no, l'Ajuntament és part activa i directa de l'empresa mixta i, per tant, té responsabilitats directes en aquesta empresa. I nosaltres el que reclamariem i hem reclamat és que no és el paper de mediació el que fa o el que hauria de fer l'Ajuntament, sinó és el paper d'empresa i, per tant, de garantir des de l'empresa els drets dels treballadors i de les treballadores, i també la qualitat del servei.

Dels drets dels treballadors i les treballadores se n'ha parlat, també de les mancances que hi ha hagut per part, doncs, de l'empresa mixta durant molt de temps, i l'opció que avui portem dels quatre operaris ha de servir per millorar una part de les queixes que han anat fent els treballadors.

Ens sumem a les dues preguntes que feia el Grup Socialista al voltant, doncs, que quedi clar que són quatre operaris i no unes quantes jornades, com explicava el mateix senyor Berloso a la comissió informativa, que ell deia que no eren quatre operaris, sinó que eren jornades. Nosaltres el nostre vot dependrà que siguin quatre persones i, per tant, quatre operaris.

I acabo també demanant que ja que parlàvem de pròrrogues, ens agradaria saber si és cert que tenen la intenció de prorrogar aquest servei amb l'empresa mixta o si

veient les deficiències que hi ha hagut, també constatables, tant al concurs com a la gestió de l'empresa, això pensen canviar el model de gestió.

Gràcies.

Sra. Marta Madrenas i Mir (alcaldessa-presidenta): Moltes gràcies. El senyor Albertí...

Sr. Pere Albertí i Serra (ERC-MES): Moltes gràcies, alcaldessa. Em sumo a la intervenció que feia la regidora Sílvia Paneque: a la comissió informativa no quedava clar si eren quatre operaris o quatre jornades laborals, però llegint el que avui portem a Ple, em sembla que queda prou clar que el que avui aprovarem, si és que ho aprovem, és que incorporem quatre nous treballadors, quatre nous operaris i no quatre jornades laborals. Perquè si fossin quatre jornades laborals, estaríem, en definitiva, a l'atzar que l'empresa ho pogués convertir en més treballadors en funció de necessitats de servei o en funció de ves a saber quines necessitats de l'empresa.

Per tant, nosaltres votarem favorablement sempre que es constati que són quatre operaris i no quatre jornades laborals.

Moltes gràcies.

Sra. Marta Madrenas i Mir (alcaldessa-presidenta): Moltes gràcies. Doncs, respondran una mica conjuntament, perquè hi ha temes dels dos. Però ràpid, si us plau.

Sra. M. Àngels Planas i Crous (CiU): D'acord. Moltes gràcies, alcaldessa. Simplement que sí que són quatre operaris, ja ho vàrem parlar en el moment amb el secretari. Respecte a la temporalitat es farà el que digui la normativa, si realment es poden quedar per a la nova contracta, doncs, millor que millor, no?

I quant a la intenció de pròrroga, s'està estudiant. Però, bé, el senyor Berloso els donarà més informació.

Sra. Marta Madrenas i Mir (alcaldessa-presidenta): Senyor Berloso...

Sr. Eduard Berloso i Ferrer (CiU): Gràcies. No, simplement jo vaig exposar a la comissió informativa perquè amb el comitè d'empresa i present el secretari general de Comissions a la reunió que vam tindre que el que nosaltres plantejàvem –i hi varen estar d'acord, eh?– era poder, vull, doncs, en tot cas, moure..., o sigui, planificar d'acord que donava més mobilitat per arreglar aquests desfasaments de rutes, que possiblement podria haver-hi dues mitges jornades en comptes d'una de sencera. Simplement vaig recordar això, que és el que es va quedar.

Però, evidentment, com que el redactat venia amb quatre dallò, vàrem quedar que es respectava, vull dir, això dels quatre nous treballadors. Gràcies.

Sra. Marta Madrenas i Mir (alcaldessa-presidenta): Moltes gràcies. Doncs, passem a la votació de la proposta.

Vots a favor de la proposta?
Moltes gràcies.

Sr. José Ignacio Araujo Gómez (secretari general): S'aprova, per tant, per unanimitat modificar el contracte adjudicat a l'empresa Fomento de Construcciones y Contratas, S.A.

VOTACIÓ

Sotmesa a votació, la proposta és aprovada per unanimitat dels assistents.

Vots a favor:

Grup Municipal CiU: senyors/es Marta Madrenas Mir, Eduard Berloso Ferrer, Glòria Plana Yanes, Ma Àngels Planas Crous, Joan Josep Alcalà Quiñones, Carles Ribas Gironès, Cristobal Sánchez Torreblanca, Eva Palau i Gil i Josep Pujols i Romeu.

Grup Municipal ERC-MES: senyora Maria Mercè Roca Perich, senyors Miquel Poch Clara, Pere Albertí Serra i Martí Terés Bonet

Grup Municipal CUP-Crida per Girona: senyors/es Laia Pèlach Saget, Lluc Salellas Vilar, Ester Costa Fita i Toni Granados Aguilera.

Grup Municipal PSC-CP: senyors/es Sílvia Paneque Sureda, Elisabeth Riera Alemany, Joaquim Rodríguez Vidal i Manuel Martín Vertedor

Grup Municipal C's: senyora Míriam Pujola Romero i senyor Manuel Vázquez Rodríguez.

Grup Municipal PPC: senyora Concepció Veray Cama.

7. Modificació execució bases pressupost 2018

En data 12 de febrer de 2018 fou aprovat definitivament el pressupost municipal per a l'exercici 2018.

Atès al disposat a l'art 165 del Text Refós de la Llei Reguladora de les Hisendes Locals, RDL 2/2004 de 5 de març, forma part del contingut del pressupost general les bases d'execució dels pressupostos integrants del mateix, que contindran l'adaptació de les disposicions generals en matèria pressupostària a l'organització i circumstàncies de la pròpia entitat, així com aquelles altres necessàries per a la seva correcta gestió, establint quantes prevencions es considerin oportunes o convenients per a la millor realització de les despeses i recaptació dels recursos, sense que puguin modificar el legislat per l'administració econòmica ni puguin contemplar preceptes d'ordre administratiu que requereixin legalment procediment i solemnitats específiques diferents del previst per al pressupost.

A data d'avui, i després de la implantació a partir del dia 1 de juliol d'aquest exercici 2018, del règim de control establert pel RD 424/2017, de 28 d'abril, pel que es regula el règim jurídic del control intern de les entitats del Sector Públic Local, s'ha observat la necessària modificació de les normes de gestió del pressupost als efectes d'agilitzar la

gestió amb estricta compliment a la norma jurídica mencionada i a l'aprovat per aquesta Corporació per a l'exercici del control intern, segons acord de Ple Municipal d'11 de juny de 2018, de fiscalització i intervenció limitada prèvia en règim de requisits bàsics.

La modificació afecta a:

- Reconeixement de les obligacions en el pressupost de despeses : es constata la necessària unificació de delegació competencial de la fase de reconeixement de l'obligació i aprovació de la despesa en els casos de tramitació de fases pressupostàries acumulades (documents ADO).
- Documents justificatius per al reconeixement de les despeses : convé detallar la forma de procedir per a donar tràmit a la fase O (reconeixement de la despesa), atès que en la majoria de casos es oportú tramitar relació comptable als efectes de fiscalitzar aquesta fase pressupostària de forma conjunta de varies operacions, a partir dels documents que es detallen com a justificants de les mateixes.
- Ordenació del pagament : atès que l'article 7 del RD 424/2017 estableix que aquesta fase pressupostària serà objecte d'intervenció per part de l'òrgan interventor i que aquesta actuació, segons disposa l'art 21 del mateix precepte legal, consistirà en verificar que les ordres de pagament es dicten per l'òrgan competent i que s'ajusten a l'acte previ d'obligació reconeguda i al pla de disposició de fons examinat o informat per la Tresoreria Municipal, convé regular la fórmula més eficient als efectes de donar compliment als requisits mencionats.

A data d'avui es fa necessari modificar les bases d'execució que es detallen tot seguit i als efectes de millorar la gestió del pressupost de despeses i antecedents exposats:

1.- Base 21a.- Reconeixement de les obligacions On diu:

Correspondrà al president de la corporació el reconeixement i liquidació de les obligacions derivades de compromisos de despesa legalment adquirits (Fase "O"), via relació periòdica de les obligacions comptabilitzades i prèvia fiscalització del procediment de despesa d'acord als procediments establerts a la instrucció de control intern de la gestió econòmica de l'Ajuntament i entitats que en depenen.

Quan per la naturalesa de la despesa, les fases d'autorització-disposició-reconeixement de l'obligació siguin simultànies, podran acumular-se i es tramitarà document comptable ADO.

Es delega en favor de la regidora de l'àrea d'Hisenda i Règim Interior les resolucions per a l'aprovació d'aquesta fase pressupostària.

A de dir :

Correspondrà al president de la corporació el reconeixement i liquidació de les obligacions derivades de compromisos de despesa legalment adquirits (Fase "O"), que

es tramitarà a partir de l'aprovació periòdica de les relacions generades de les obligacions comptabilitzades segons documents justificatius detallats a la base següent o resolució expressa relativa a la fase pressupostària. Quan per la naturalesa de la despesa, les fases d'autorització-disposició- reconeixement de l'obligació siguin simultànies, podran acumular-se i es tramitarà document comptable ADO.

Es delega en favor de la regidora de l'àrea d'Hisenda i Règim Interior les resolucions per a l'aprovació d'aquesta fase pressupostària, a excepció de la tramitació de registres ADO que la competència recaurà en l'òrgan autoritzat per aprovar la despesa.

2.- Base 23a.- Documents justificatius de reconeixement de la despesa On diu:

Per a les despeses del capítol I, les nòmines tenen la consideració de document O, en les quals constarà diligència del Cap de Personal, acreditativa de què el personal relacionat ha prestat efectivament serveis en el període anterior.

Per a les del capítol II, despeses de béns corrents i serveis, amb caràcter general s'exigirà la presentació de la factura i es generarà obligació reconeguda al moment de conformar-la.

S'utilitzarà la firma electrònica en els aplicatius informàtics, procediments i documents utilitzats en el marc del sistema d'informació comptable de l'Ajuntament i dels seus organismes autònoms. El procediment de conformitat, consistirà en l'autorització i control establert en les pròpies aplicacions informàtiques que garanteixen l'exercici de la competència per qui la té atribuïda segons Decret de l'Alcaldia i mitjançant l'ús de la signatura electrònica reconeguda. La diligència de presa de raó es realitzarà a través dels oportuns processos de validació del Sistema d'Informació comptable, mitjançant els quals les operacions quedaran referenciades en relació amb les anotacions comptables que s'hagin produït i mitjançant l'ús de firma electrònica reconeguda. Els justificants de les operacions convertits en documents electrònics juntament amb els corresponents documents comptables electrònics, en el seu cas, hauran de conservar-se per la Intervenció o òrgan que tingui atribuïda la funció de comptabilitat i estaran a disposició de l'òrgan u òrgans de control competents, a l'objecte de possibilitar i facilitar les actuacions de control i verificació de la comptabilitat que procedeixi realitzar.

Aquests justificants i documents comptables electrònics s'hauran de conservar durant un termini de sis anys comptats des de la data de remissió, a l'òrgan u òrgans de control extern, dels comptes on s'hagués plasmat la informació relativa a dites operacions, excepte que la justificació de que es tracti estigui sotmesa a altres terminis de conservació, s'hagués interromput el termini de prescripció de la possible responsabilitat comptable o en dita justificació es possessin de manifest valoracions d'elements patrimonials dels que es seguís essent titular l'Ajuntament o els seus organismes autònoms.

Es podrà procedir a la destrucció dels justificants, sempre i quan s'hagin complert els terminis a que es refereix el paràgraf anterior, hagi prescrit la possible responsabilitat comptable i els justificants no continguin valoracions d'elements patrimonials dels que segueixi essent titular l'Ajuntament o els seus Organismes Autònoms, prèvia comunicació a l'òrgan u òrgans de control extern a qui hagués correspost actuar i sense que aquests hagin manifestat impediments al respecte.

Es podran atendre mitjançant bestretes de caixa fixa assignades a l'efecte i de conformitat amb l'establert a la base 32 i la normativa vigent.

Pel capítol III i IX serà justificant la liquidació bancària de cada operació financera.

Pel capítol IV i VII, transferències corrents i de capital, es requerirà informe de l'àrea un cop aprovada la despesa concreta (que comporta operació AD) per tal de procedir al reconeixement de l'obligació i terminis de pagament, a no ser que es procedeixi a la comptabilització d'una operació mixta ADO en base a l'acord inicial.

Pel capítol VI serà la certificació de la despesa d'inversió o factura degudament emesa i aprovada el justificant de l'obligació. Tota certificació d'obra portarà adjunta la factura degudament expedida pel contractista, amb els requisits establerts al RD 1619/2012 referent a les obligacions de facturació.

Al capítol VIII s'hi registraran les bestretes que l'Ajuntament podrà concedir al seu personal per tal d'atendre necessitats urgents i imprevistes, en els terminis i limitacions que es fixen al Conveni de Personal. Serà document base per a la seva comptabilització el Decret corresponent d'aprovació en base a la sol·licitud del treballador i l'informe favorable del Departament de Personal. A de dir:

Per a les despeses del capítol I, les nòmines tenen la consideració de justificant per a la generació de la fase O/ADO, en les quals constarà diligència del Cap de Personal, acreditativa de què el personal relacionat ha prestat efectivament serveis en el període anterior.

Per a les del capítol II, despeses de béns corrents i serveis, amb caràcter general s'exigirà la presentació de la factura i es generarà obligació reconeguda al moment de conformar-la, essent objecte de fiscalització la resolució d'aprovació de la relació comptable generada on es trobi inclosa l'operació d'aquesta fase pressupostària.

S'utilitzarà la firma electrònica en els aplicatius informàtics, procediments i documents utilitzats en el marc del sistema d'informació comptable de l'Ajuntament i dels seus organismes autònoms. El procediment de conformitat, consistirà en l'autorització i control establert en les pròpies aplicacions informàtiques que garanteixen l'exercici de la competència per qui la té atribuïda segons Decret de l'Alcaldia i mitjançant l'ús de la signatura electrònica reconeguda. La diligència de presa de raó es realitzarà a través dels oportuns processos de validació del Sistema d'Informació comptable, mitjançant els quals les operacions quedaran referenciades en relació amb les anotacions comptables que s'hagin produït i mitjançant l'ús de firma electrònica reconeguda. Els

justificants de les operacions convertits en documents electrònics juntament amb els corresponents documents comptables electrònics, en el seu cas, hauran de conservar-se per la Intervenció o òrgan que tingui atribuïda la funció de comptabilitat i estaran a disposició de l'òrgan u òrgans de control competents, a l'objecte de possibilitar i facilitar les actuacions de control i verificació de la comptabilitat que procedeixi realitzar.

Aquests justificants i documents comptables electrònics s'hauran de conservar durant un termini de sis anys comptats des de la data de remissió, a l'òrgan u òrgans de control extern, dels comptes on s'hagués plasmat la informació relativa a dites operacions, excepte que la justificació de que es tracti estigui sotmesa a altres terminis de conservació, s'hagués interromput el termini de prescripció de la possible responsabilitat comptable o en dita justificació es possessin de manifest valoracions d'elements patrimonials dels que es seguís essent titular l'Ajuntament o els seus organismes autònoms.

Es podrà procedir a la destrucció dels justificants, sempre i quan s'hagin complert els terminis a que es refereix el paràgraf anterior, hagi prescrit la possible responsabilitat comptable i els justificants no continguin valoracions d'elements patrimonials dels que segueixi essent titular l'Ajuntament o els seus Organismes Autònoms, prèvia comunicació a l'òrgan u òrgans de control extern a qui hagués correspost actuar i sense que aquests hagin manifestat impediments al respecte.

Es podran atendre mitjançant bestretes de caixa fixa assignades a l'efecte i de conformitat amb l'establert a la base 32 i la normativa vigent.

Pel capítol III i IX serà justificant per a la generació de la fase O/ADO la liquidació bancària de cada operació financera, essent objecte de fiscalització la resolució d'aprovació de la relació comptable generada d'aquesta fase pressupostària.

Pel capítol IV i VII, transferències corrents i de capital, en general, es requerirà resolució als efectes de fiscalització i per tal de procedir al reconeixement de l'obligació i terminis de pagament, a no ser que es procedeixi a la comptabilització d'una operació mixta ADO en base a l'acord inicial.

Pel capítol VI serà la certificació de la despesa d'inversió o factura degudament emesa i aprovada el justificant de l'obligació. Tota certificació d'obra portarà adjunta la factura degudament expedida pel contractista, amb els requisits establerts al RD 1619/2012 referent a les obligacions de facturació.

Al capítol VIII s'hi registraran O/ADO dels préstecs que l'Ajuntament podrà concedir al seu personal o ens dependents per tal d'atendre necessitats urgents i imprevistes, en els terminis i limitacions que es fixen al Conveni de Personal o segons resolució administrativa que serà document justificatiu per a la fiscalització i registre comptable corresponent.

3.- Base 24a.- Ordenació del pagament On diu:

L'ordenació de pagaments correspondrà a l'Alcaldia - Presidència, el qual, en l'exercici d'aquesta facultat, se subjectarà als crèdits pressupostaris, als actes o acords de reconeixement d'obligacions i a les prioritats que estableixen els articles 187 al 189 del RDL 2/2004 i l'article 62.1 del Reial decret 500/90, de 20 d'abril.

Es faculta l'Alcaldia- Presidència per a crear la Unitat d'Ordenació de pagaments en que es delegaran les funcions administratives regulades en aquesta base.

L'expedició de les ordres de pagament s'ajustarà al pla de disposició de fons de la tresoreria aprovat per l'Alcaldia, el qual, en tot cas, haurà de recollir la prioritat de pagament de l'endeutament, així com de les despeses de personal i de les obligacions concretes en exercicis anteriors.

Els pagaments s'ordenaran per mitjà de relacions de manaments autoritzades per l'Alcaldia i intervingudes per l'interventor de fons, que es lliuraran al tresorer amb els corresponents justificants, a fi que es procedeixi al pagament efectiu.

A de dir:

L'ordenació de pagaments correspondrà a l'Alcaldia - Presidència, el qual, en l'exercici d'aquesta facultat, se subjectarà als crèdits pressupostaris, als actes o acords de reconeixement d'obligacions i a les prioritats que estableixen els articles 187 al 189 del RDL 2/2004 i l'article 62.1 del Reial decret 500/90, de 20 d'abril.

Es faculta l'Alcaldia- Presidència per a crear la Unitat d'Ordenació de pagaments en que es delegaran les funcions administratives regulades en aquesta base.

L'expedició de les ordres de pagament s'ajustarà al pla de disposició de fons de la tresoreria aprovat per l'Alcaldia, el qual, en tot cas, haurà de recollir la prioritat de pagament de l'endeutament, així com de les despeses de personal i de les obligacions concretes en exercicis anteriors.

Els pagaments s'ordenaran per mitjà de relacions de manaments autoritzades per l'Alcaldia i intervingudes per l'interventor de fons. Les operacions en elles contingudes, seran prèviament examinades pel Tresorer municipal qui, amb la conformitat donada a la relació, informa de l'ajust de les operacions incorporades al pla de disposició de fons abans esmentat.

Un cop tramitada la relació de pagament, es lliuraran a la tresoreria municipal amb els corresponents justificants, a fi que es procedeixi al pagament efectiu. En aplicació de:

- Llei 7/1985, de 2 d'abril, reguladora de les bases de règim local
- RD Legislatiu 3/2011, de 14 de novembre, pel que s'aprova el text refós de la Llei de Contractes del Sector Públic
- RDL 2/2004, de 5 de març, pel que s'aprova el Text Refós de la Llei

Reguladora de les Hisendes Locals

- Reial Decret 500/90, de 20 d'abril, que desenvolupa el capítol I del títol VI de la Llei Reguladora de les Hisendes Locals

1. Modificar les bases d'execució d'aplicació al pressupost 2018 següents, quedant redactades de la forma següent:

Base 21a. Reconeixement de les obligacions

Correspondrà al president de la corporació el reconeixement i liquidació de les obligacions derivades de compromisos de despesa legalment adquirits (Fase "O"), que es tramitarà a partir de l'aprovació periòdica de les relacions generades de les obligacions comptabilitzades segons documents justificatius detallats a la base següent o resolució expressa relativa a la fase pressupostària. Quan per la naturalesa de la despesa, les fases d'autorització-disposició- reconeixement de l'obligació siguin simultànies, podran acumular-se i es tramitarà document comptable ADO.

Es delega en favor de la regidora de l'àrea d'Hisenda i Règim Interior les resolucions per a l'aprovació d'aquesta fase pressupostària, a excepció de la tramitació de registres ADO que la competència recaurà en l'òrgan autoritzat per aprovar la despesa.

Base 23a. Documents justificatius de reconeixement de la despesa

Per a les despeses del capítol I, les nòmines tenen la consideració de justificant per a la generació de la fase O/ADO, en les quals constarà diligència del Cap de Personal, acreditativa de què el personal relacionat ha prestat efectivament serveis en el període anterior.

Per a les del capítol II, despeses de béns corrents i serveis, amb caràcter general s'exigirà la presentació de la factura i es generarà obligació reconeguda al moment de conformar-la, essent objecte de fiscalització la resolució d'aprovació de la relació comptable generada on es trobi inclosa l'operació d'aquesta fase pressupostària.

S'utilitzarà la firma electrònica en els aplicatius informàtics, procediments i documents utilitzats en el marc del sistema d'informació comptable de l'Ajuntament i dels seus organismes autònoms. El procediment de conformitat, consistirà en l'autorització i control establert en les pròpies aplicacions informàtiques que garanteixen l'exercici de la competència per qui la té atribuïda segons Decret de l'Alcaldia i mitjançant l'ús de la signatura electrònica reconeguda. La diligència de presa de raó es realitzarà a través dels oportuns processos de validació del Sistema d'Informació comptable, mitjançant els quals les operacions quedaran referenciades en relació amb les anotacions comptables que s'hagin produït i mitjançant l'ús de firma electrònica reconeguda. Els justificants de les operacions convertits en documents electrònics juntament amb els corresponents documents comptables electrònics, en el seu cas, hauran de conservar-se per la Intervenció o òrgan que tingui atribuïda la funció de comptabilitat i estaran a

disposició de l'òrgan u òrgans de control competents, a l'objecte de possibilitar i facilitar les actuacions de control i verificació de la comptabilitat que procedeixi realitzar.

Aquests justificants i documents comptables electrònics s'hauran de conservar durant un termini de sis anys comptats des de la data de remissió, a l'òrgan u òrgans de control extern, dels comptes on s'hagués plasmat la informació relativa a dites operacions, excepte que la justificació de que es tracti estigui sotmesa a altres terminis de conservació, s'hagués interromput el termini de prescripció de la possible responsabilitat comptable o en dita justificació es possessin de manifest valoracions d'elements patrimonials dels que es seguís essent titular l'Ajuntament o els seus organismes autònoms.

Es podrà procedir a la destrucció dels justificants, sempre i quan s'hagin complert els terminis a que es refereix el paràgraf anterior, hagi prescrit la possible responsabilitat comptable i els justificants no continguin valoracions d'elements patrimonials dels que segueixi essent titular l'Ajuntament o els seus Organismes Autònoms, prèvia comunicació a l'òrgan u òrgans de control extern a qui hagués correspost actuar i sense que aquests hagin manifestat impediments al respecte.

Es podran atendre mitjançant bestretes de caixa fixa assignades a l'efecte i de conformitat amb l'establert a la base 32 i la normativa vigent.

Pel capítol III i IX serà justificant per a la generació de la fase O/ADO la liquidació bancària de cada operació financera, essent objecte de fiscalització la resolució d'aprovació de la relació comptable generada d'aquesta fase pressupostària.

Pel capítol IV i VII, transferències corrents i de capital, en general, es requerirà resolució als efectes de fiscalització i per tal de procedir al reconeixement de l'obligació i terminis de pagament, a no ser que es procedeixi a la comptabilització d'una operació mixta ADO en base a l'acord inicial.

Pel capítol VI serà la certificació de la despesa d'inversió o factura degudament emesa i aprovada el justificant de l'obligació. Tota certificació d'obra portarà adjunta la factura degudament expedida pel contractista, amb els requisits establerts al RD 1619/2012 referent a les obligacions de facturació.

Al capítol VIII s'hi registraran O/ADO dels préstecs que l'Ajuntament podrà concedir al seu personal o ens dependents per tal d'atendre necessitats urgents i imprevistes, en els terminis i limitacions que es fixen al Conveni de Personal o segons resolució administrativa que serà document justificatiu per a la fiscalització i registre comptable corresponent.

Base 24a. Ordenació del pagament

L'ordenació de pagaments correspondrà a l'Alcaldia - Presidència, el qual, en l'exercici d'aquesta facultat, se subjectarà als crèdits pressupostaris, als actes o acords de

reconeixement d'obligacions i a les prioritats que estableixen els articles 187 al 189 del RDL 2/2004 i l'article 62.1 del Reial decret 500/90, de 20 d'abril.

Es faculta l'Alcaldia- Presidència per a crear la Unitat d'Ordenació de pagaments en que es delegaran les funcions administratives regulades en aquesta base.

L'expedició de les ordres de pagament s'ajustarà al pla de disposició de fons de la tresoreria aprovat per l'Alcaldia, el qual, en tot cas, haurà de recollir la prioritat de pagament de l'endeutament, així com de les despeses de personal i de les obligacions concretes en exercicis anteriors.

Els pagaments s'ordenaran per mitjà de relacions de manaments autoritzades per l'Alcaldia i intervingudes per l'interventor de fons. Les operacions en elles contingudes, seran prèviament examinades pel Tresorer municipal qui, amb la signatura de conformitat donada a la relació, informa de l'ajust de les operacions incorporades al pla de disposició de fons abans esmentat.

Un cop tramitada la relació de pagament, es lliuraran a la tresoreria municipal amb els corresponents justificants, a fi que es procedeixi al pagament efectiu.

2.- Procedir a l'exposició pública del present acord per un termini de 15 dies a partir de l'anunci al Bolletí Oficial de la Província, segons estableix l'art 169 del RD 2/2004, de 5 de març, pel que s'aprova el Text Refós de la Llei Reguladora de les Hisendes Locals, i considerar-lo definitivament aprovat si en aquest període no es presenten al·legacions.

Sra. Marta Madrenas i Mir (alcaldessa-presidenta): Passaríem al punt número 7 de l'ordre del dia. Senyor secretari...

(El secretari llegeix el punt.)

Sra. Marta Madrenas i Mir (alcaldessa-presidenta): Moltes gràcies. La senyora Planas...

Intervencions (les intervencions dels membres assistents es donen un cop atorgada la paraula per la senyora alcaldessa-presidenta de conformitat amb l'article 94 del Reglament d'organització, funcionament i règim jurídic dels ens locals aprovat pel R.D. 2568/1986, de 28 de novembre):

Sra. M. Àngels Planas i Crous (CiU): Moltes gràcies, alcaldessa. Bé, el que portem és la modificació de les bases d'aplicació del pressupost de l'any 2008. Quan vàrem aprovar el pressupost, vàrem aprovar les bases, però el nou reglament de control que vàrem aprovar a l'últim Ple, cal que fem una adaptació d'aquestes bases. I també hem modificat les competències per accedir als ajuts d'urgència per fer-los de manera més ràpida. El que es modifica és la base vint-i-unena del reconeixement de l'obligació, la base 23, de documents justificatius de reconeixement de la despesa, i la base 24, d'ordenació de pagament.

Moltíssimes gràcies.

Sra. Marta Madrenas i Mir (alcaldessa-presidenta): Moltes gràcies. Intervencions? Doncs, passaríem a la votació de la proposta.

Vots a favor de la proposta?
Abstencions?

Sr. José Ignacio Araujo Gómez (secretari general): S'aprova, per tant, per majoria absoluta, amb els vots a favor dels grups municipals Convergència i Unió, integrat per nou membres, Esquerra Republicana - Mes, integrat per quatre membres, Partit dels Socialistes de Catalunya, integrat per quatre membres, Ciutadans, integrat per dos membres, i Partit Popular, integrat per un membre, i l'abstenció del grup municipal CUP - Crida per Girona, integrat per quatre membres, la modificació de les bases d'execució del pressupost per a l'exercici 2018.

VOTACIÓ

Sotmesa a votació, la proposta és aprovada per majoria absoluta dels assistents.

Vots a favor:

Grup Municipal CiU: senyors/es Marta Madrenas Mir, Eduard Berloso Ferrer, Glòria Plana Yanes, Ma Àngels Planas Crous, Joan Josep Alcalà Quiñones, Carles Ribas Gironès, Cristobal Sánchez Torreblanca, Eva Palau i Gil i Josep Pujols i Romeu.

Grup Municipal ERC-MES: senyora Maria Mercè Roca Perich, senyors Miquel Poch Clara, Pere Albertí Serra i Martí Terés Bonet

Grup Municipal PSC-CP: senyors/es Sílvia Paneque Sureda, Elisabeth Riera Alemany, Joaquim Rodríguez Vidal i Manuel Martín Vertedor

Grup Municipal C's: senyora Míriam Pujola Romero i senyor Manuel Vázquez Rodríguez.

Grup Municipal PPC: senyora Concepció Veray Cama.

Abstenció:

Grup Municipal CUP-Crida per Girona: senyors/es Laia Pèlach Saget, Lluc Salellas Vilar, Ester Costa Fita i Toni Granados Aguilera.

8. Modificació pressupostària pressupost exercici 2018.

1r.- La Disposició Addicional Sexta de la Llei Orgànica 2/2012, de 27 d'abril, d'Estabilitat Pressupostària i Sostenibilitat Financera (LOEPSF), introduïda per la Llei Orgànica 9/2013, de 20 de desembre, de control del deute comercial en el sector públic, habilita a les Corporacions Locals per aplicar el superàvit pressupostari generat en l'exercici anterior.

Aquesta disposició suposa una excepcionalitat a l'establert a la mateixa norma legal (LOEPSF) per quan regula a l'article 32 que el superàvit assolit per l'Estat, Comunitats Autònomes i Corporacions Locals, ha d'anar destinat a reduir el nivell d'endeutament net, actuació que en cas d'incompliment es classificada a l'article 28 de la Llei 19/2013,

de 9 de desembre, de transparència, accés a la informació pública i bon govern, com infracció molt greu en matèria de gestió econòmic - pressupostària.

Atès que es compleixen a l'Ajuntament de Girona els condicionants per procedir a aquesta aplicació :

- No es superen els límits fixats per la legislació reguladora de les Hisendes Locals en matèria d'operacions d'endeutament.

- Presenta en l'exercici anterior, 2017, superàvit en termes de comptabilitat nacional i romanent de tresoreria per a despeses generals positiu, en termes consolidats.

Tot això serà possible si no es supera el termini màxim de pagament previst en la normativa de morositat.

Vist l'informe de la Intervenció General, on es quantifica el import màxim del superàvit aplicar a aquest tipus de modificació,

Vista la memòria econòmica de les inversions que es proposen com a finançament sostenibles i les necessitats pressupostàries per a la seva execució per les quanties següents, que importen un total de 3.093.000,00 euros amb les finalitats següents:

Actuacions via pública: grup programa 153: 2.161.000,00 euros

- Ampliar voreres - Santa Eugènia: 25.000,00
- Carrer Muntanya: 55.000,00
- Carrer Riu Cardener - cruïlla: 480.000,00
- Carrer Cardenal Margarit: 125.000,00
- Voreres Avellaneda: 651.000,00
- Asfalts: 425.000,00
- Carrer Universitat Cervera - Polígon actuació 88: 400.000,00

Actuació policia: grup programa 132 : 192.000,00 euros

- Vestidors policia municipal: 192.000,00

Actuacions instal·lacions esportives: grup programa 342: 95.000,00 euros

- Pista esportiva Fontajau: 95.000,00

Actuacions equipaments culturals i museus: grup programa 333: 275.000,00 euros

- Rehabilitació museu història: 50.000,00
- Casa Pastors: 225.000,00

Actuacions parcs i jardins: grup programa 171: 370.000,00

- Skate park Santa Eugènia: 150.000,00
- Castell de Montjuic: 100.000,00
- Rodona Santa Eugènia - escossells: 120.000,00

2.- Atesa l'aprovació en data 3 de juliol de la Llei 6/2018, de Pressupostos Generals de l'Estat per a l'exercici 2018 i el disposat en el seu article 18 en relació als increments possibles de les retribucions del personal al servei del sector públic, es fa necessari dotar a l'entitat dels mecanismes oportuns als efectes de suplementar en la quantia necessària el capítol 1 de despeses de personal, efecte previst de forma parcial al elaborar el pressupost per aquest exercici amb dotació específica al fons de contingència.

3.- Vistos els informes de diferents serveis, educació i serveis socials, en relació a despeses no inicialment previstes al pressupost 2018 i la possible baixa d'altres projectes i consignats,

4t.- Les variacions proposades han estat objecte de valoració al estat pressupostari estimat per a l'avaluació del compliment dels objectius d'estabilitat pressupostària i compliment de la regla de la despesa segons l'establert als articles 11 i 12 de la Llei Orgànica 2/2012, de 27 d'abril, d'Estabilitat Pressupostària i Sostenibilitat Financera, donant compliment a l'equilibri exigint segons annex adjunt.

Atès el disposat a:

- Llei Orgànica 2/2012 de 27 d'abril, d'Estabilitat Pressupostària i Sostenibilitat Financera, DA 6a.
- Disposició Addicional 16a del Text Refós de la Llei Reguladora de les Hisendes Locals, RDL 2/2004 de 5 de març, així com els articles 175 i 177 del mateix precepte legislatiu.
- Reglament UE 549/2013 del Parlament Europeu i del Consell, de 21 de maig de 2013, relatiu al Sistema Europeu de Comptes Nacionals i Regionals de la Unió Europea (SEC-10).
- Ordre EHA/3565/2008, de 3 de desembre, pel la que s'aprova l'estructura de pressupostos de les entitats locals.

- RDL 17/2014, de 26 de desembre, de mesures de sostenibilitat financera de les comunitats autònomes i entitats locals i altres de caràcter econòmic.

1r.- Aprovar inicialment la modificació pressupostària en la modalitat de crèdit extraordinari per a l'aplicació del superàvit pressupostari constatat al Compte General de l'exercici 2017, i amb càrrec al romanent de tresoreria per a despeses generals amb el detall especificat a l'annex adjunt de les actuacions en inversions financerament sostenibles. Importa un total de 3.093.000,00 euros.

2n.- Aprovar la baixa del crèdit inicialment previst a la partida de 2018.310.15320.61000 - pla d'asfalts, 255.000,00 euros, als efectes de suplementar la partida de fons de contingència, partida 2018.100.92900.50000, el crèdit de la qual, el disponible avui 532.000,00 euros més aquest suplement, queda afecte a les necessitats a meritjar en concepte de despeses de personal a donar cobertura a partir de l'aprovació de la Llei de Pressupostos Generals de l'Estat de l'exercici 2018, i per tant, per a transferir al capítol 1 segons estableix la base 38a. per a l'execució de l'esmentat fons.

3r.- Aprovar la baixa del crèdit inicialment previst a la partida 2018.310.13400.60943 - carril bici Plaça de Salt i connexió Vilablareix, per un total de 297.000,00 euros, als efectes d'habilitar crèdit extraordinari per a la partida: 2018.144.15210.62200 - Actuacions pla accés universal a l'habitatge - fins una quantia de 200.000,00 euros.

I per a suplementar la partida 2018.200.32600.60903 - inversions escoles, fins una quantia de 97.000,00 euros.

4t.- Exposar al públic el present expedient en els termes assenyalats a l'art 169 del RDL 2/2004, l'art 20 del RDL 500/1990, de 20 d'abril, i l'art 86.2 de la Llei 30/1992, de 26 de novembre.

Sra. Marta Madrenas i Mir (alcaldessa-presidenta): Passaríem, doncs, al punt número 8 de l'ordre del dia. Senyor secretari...

(El secretari llegeix el punt.)

Sra. Marta Madrenas i Mir (alcaldessa-presidenta): Moltes gràcies. Senyora Planas...

Intervencions (les intervencions dels membres assistents es donen un cop atorgada la paraula per la senyora alcaldessa-presidenta de conformitat amb l'article 94 del Reglament d'organització, funcionament i règim jurídic dels ens locals aprovat pel R.D. 2568/1986, de 28 de novembre):

Sra. M. Àngels Planas i Crous (CiU): Moltes gràcies, alcaldessa. Bé, aquí portem diversos punts. El primer, vostès saben que la disposició addicional sexta de la Llei orgànica del control del deute comercial al sector públic habilita les corporacions local per a l'aplicació del superàvit pressupostari generat a l'exercici anterior. Sabeu que

sempre s'ha d'anar a reduir deute, però hi ha una excepcionalitat que aquest superàvit assolit de la corporació local en lloc d'anar a reduir deute pugui anar a inversions financerament sostenibles –que ja ens varen donar un llistat de quines són les inversions financerament sostenibles–, i per tal que poguéssim fer aquestes inversions, l'Ajuntament havia de complir una sèrie de requisits. El primer és que no superem els límits fixats per la legislació reguladora de les hisendes en matèria d'endeutament. No el superem, estem al 50 per cent d'endeutament.

També, pel que fa a l'exercici 2017, el superàvit, en termes de comptabilitat nacional i el romanent de tresoreria per a despeses generals, ha de ser positiu en termes consolidats. També complim, complim totes les ràtios que estableix la normativa.

I tot això seria possible –a més a més, hi ha un altre condicionant– si no superem el termini màxim de pagament de morositat –en aquest cas són trenta dies–, i també complim.

Per tant, complim totes les ràtios per poder fer aquestes inversions financerament sostenibles.

Aquestes inversions, la quantia total són de 3.093.000 euros. Una primera part hem anat a suplementar totes aquelles inversions que ja vàrem pressupostar en el seu moment a les inversions d'aquest any 2018, però un cop s'ha finalitzat el projecte, perquè es fa quan tu fas un pressupost, els tècnics diuen més o menys què pensen que pot costar. Però, llavors, quan fas el projecte sempre et trobes noves coses. I, per tant, un cop hem tingut el projecte final, són totes elles que ja tenim el projecte final, algunes actuacions hem vist que necessitaven una quantia addicional a afegir-hi per poder fer l'obra, com és, per exemple, ampliar les voreres de Santa Eugènia, el carrer Muntanya..., ampliar les voreres, 25.000 euros –m'he saltat l'import–, el carrer Muntanya, ho suplementem amb 55.000, el carrer Riu Cardener, 480.000, el carrer Cardenal Margarit, 125.000, les voreres de l'Avellaneda, 651.000. A l'asfaltatge teníem 255.000 euros, però sempre és necessari l'asfaltatge, i com més diners hi puguem posar millor, i, per tant, el suplementem amb 170.000 euros. I el carrer Universitat de Cervera, les expropiacions –que vostès ja saben a què em refereixo– les suplementem amb 400.000 euros. També els vestuaris de la Policia Municipal hem de suplementar-los amb 192.000, perquè també hi haurà un ascensor.

I, llavors, pel que fa a actuacions a les pistes esportives, la de Fontajau, en aquest cas, s'ha de suplementar amb 95.000 euros, i pel que fa als equipaments culturals i museus, 275.000 euros, i la rehabilitació del Museu d'Història, 50.000 euros més i la Casa Pastors, 225.000.

Llavors, hi ha unes noves partides que creiem que és important que..., bé, que pensem que són projectes nous, però que són importants per als diferents barris, com és la zona de Mas Masó, allò de l'skate al parc de Santa Eugènia, que són 150.000 euros, el castell de Montjuïc, per fer actuacions, 100.000 euros, i la rodona de Santa Eugènia, per a la zona dels escocells, 120.000 euros.

També aquesta és tota una part, però llavors també saben vostès que el 3 de juliol es varen aprovar els pressupostos generals de l'Estat i tenien uns increments retributius per al personal del consistori, que podíem suplementar-ho, en el capítol I, també s'hi reuníem tota una sèrie de requisits, que ja he dit que sí que els estem reunint. Per tant, nosaltres la nostra intenció és pagar aquest 1,5 per cent que ja havíem pressupostat, un 0,25 més, perquè al final no és 1,5, sinó 1,75 la puja. I, llavors, hi havia un suplement d'un 0,3 si érem un ajuntament que reuníem els requisits de ràtios i que realment érem..., bé, que teníem una estabilitat pressupostària i estàvem sanejats i teníem superàvit. Per tant, també reunim aquests requisits i, per tant, també volem suplementar els treballadors de l'Ajuntament amb aquest 0,3 per cent més.

I, per últim, hi havia una partida que era el carril bici de la plaça de Salt, connexió Vilablareix, que estem a l'espera de la subvenció d'un Feder, que aquí sortirà un 50 per cent per la subvenció del Feder i, per tant, creiem que ens hem d'esperar, però no volem tenir els diners parats i aquests 297.000 euros els hem dedicat..., hem fet un canvi de partida, els passem al Pla d'accés a l'habitatge, que crec que és molt important i sempre hem parlat que volíem incrementar-lo.

I, llavors, també les inversions a les escoles, que també són molt importants, 97.000 euros més.

Totes aquestes inversions són per suplementar tot allò que, bé, pensem que és necessari, i que comporten aquests 3.393.000 i els 297.000.

Moltíssimes gràcies.

Sra. Marta Madrenas i Mir (alcaldessa-presidenta): Moltes gràcies. Intervencions? Senyora Veray...

Sra. Concepció Veray Cama (PPC): Gràcies, senyora alcaldessa. Normalment, en punts de modificacions pressupostàries saben que ens abstenim. Ens abstenim perquè vostès van aprovar el pressupost amb altres grups municipals, no amb el meu, i per tant, fins ara, doncs, dèiem per coherència política per no haver-hi donat suport.

Bé, avui l'hi votarem a favor. I l'hi votarem a favor per tres raons: primera, perquè va ser un govern del Partit Popular qui a demanda de molts ajuntaments de tot Espanya, doncs, va posar en marxa el que els ajuntaments que tinguessin superàvit i complissin uns requisits molt concrets no haguessin de destinar-ho tot a reduir deute, sinó que poguessin fer inversions financerament sostenibles. I, per tant, en aquest cas seria, doncs, contradir-nos en allò que vam aprovar, perquè molts ajuntaments que compleixen els requisits –com dic– necessitaven fer aquestes inversions. Totes elles s'ha demostrat que són financerament sostenibles; per tant, no tenim res a dir-hi.

Sí que dir-los un petit detall: la majoria –i així ho va explicar la tinenta d'alcalde– van a complementar les partides que vostès ens havien presentat al pressupost. En aquell moment algunes partides nosaltres ja li vam dir que quedarien curtes; per tant, també espero que de cara al 2019, quan facin els pressupostos, mirin la necessitat que

tindran en els projectes que aproven, perquè no sempre tindrem superàvit i no sempre podrem fer aquests complements que avui ens plantegen.

Dit això, també la segona raó –i sempre m’ho han sentit dir–: no hi ha un pla d’inversions dolent per a una ciutat, sinó que pot haver-hi prioritzacions diferents. Saben que jo sempre ho he defensat, i que quan el pla d’inversió és el que porten per separat dels pressupostos, sempre tenen el nostre suport, perquè una cosa és el pressupost general i l’altra és el pla d’inversió. Per tant, com que avui estem parlant purament d’inversions, nosaltres no podíem votar una cosa diferent que no fos a favor.

La tercera raó –i també molt important i com deia la tinenta d’alcalde– és al punt número 2, on gràcies, doncs, a aquest punt avui els treballadors de l’Ajuntament podran rebre aquest increment salarial, que ve pactat i donat pels pressupostos generals de l’Estat, que –com saben– malgrat una moció de censura ens ha fet fora del Govern, els pressupostos són els del Govern del Partit Popular i, per tant, som molt conscients d’allò que fèiem quan plantejàvem i portàvem al Congrés dels Diputats i al Senat l’aprovació dels pressupostos generals de l’Estat, que permetran en el cas de Girona que els treballadors rebin un increment del 2,05, no? I, per tant, crec que és prou important també aquest punt perquè avui el meu grup doni suport al punt de l’ordre del dia que ens plantegen.

Moltes gràcies.

Sra. Marta Madrenas i Mir (alcaldessa-presidenta): Moltes gràcies. Més intervencions? Senyora Paneque...

Sra. Sílvia Paneque Sureda (PSC-CP): Moltes gràcies. Nosaltres donarem suport a aquest punt, entre altres coses, perquè aquest pressupost és un pressupost que nosaltres vàrem treballar conjuntament i, per tant, molts d’aquests projectes que aquí es desgranen o formaven part del nostre programa electoral i, per tant, programa de govern, o es van esdevenir al llarg del temps que estàvem a govern, com és el cas, per exemple, de les expropiacions d’Universitat de Cervera i del compromís que teníem amb l’Associació de Veïns del Pla de Palau, doncs, d’assumir tot aquest projecte, i que hi estàvem totalment d’acord. Com pot ser el cas, per exemple, del carrer Cardenal Margarit, que nosaltres pensem que és absolutament necessària la seva intervenció urbanística, o com pot ser l’actuació als vestidors de la Policia Municipal, unes infraestructures clarament deficitàries i que calia millorar.

Per tant, nosaltres en aquestes ampliacions de partides són partides a les quals ja havíem donat suport i, per tant, doncs, no tindria cap sentit que hi votéssim en contra.

Respecte a noves actuacions, hi ha un dels projectes, l’skate park Santa Eugènia, que ve d’un projecte treballat en el marc del projecte comunitari que hi ha al centre cívic de Santa Eugènia, que ve d’un procés participatiu del qual tots hauríem d’aprendre, perquè va tenir una participació molt elevada, molt per sobre d’altres processos participatius, com els pressupostos participats. Per tant, crec que valdria la pena veure com es va organitzar des del centre cívic i copiar-ne algunes de les coses.

El castell de Montjuïc per nosaltres també, doncs, és una actuació necessària.

Respecte als escocells, agraeixo al regidor Berloso que ens ho hagi fet arribar concretament, perquè vèiem que era una quantitat elevada. I no només es correspon a la rodona de Santa Eugènia, sinó que és una actuació més a nivell de ciutat; per tant, doncs, entenem que hi hagi aquesta quantitat pressupostada.

El segon punt, de millora salarial dels treballadors, com no pot ser de cap altra manera, nosaltres hi estariem d'acord.

En el punt en el qual nosaltres teníem alguns dubtes és en la baixa de partida del carril bici no pel seu destí, sinó per aquesta baixa. El destí, quant a habitatge, compra d'habitatge, a nosaltres ens preocupava molt que aquests habitatges tinguessin en compte el Pla especial de les Pedreres, i que s'ha d'anar assumint que alguns d'aquests habitatges hauran d'anar..., esperem, i així ho vam traslladar, i entenem que sí que se'ns ha respost que sí, que alguns d'aquells habitatges estaven vinculats amb possibles pactes bilaterals amb famílies de les Pedreres i que, per tant, s'aniria desenvolupant aquest projecte.

Inversions a les escoles, també absolutament necessari.

Ara, regidora, ja sap que a mi m'agrada advertir-la: penso que, i aquest és un primer punt, però n'hi ha d'altres, on es fa un poti-poti de diferents punts en els quals vostè sap que en alguns estem molt d'acord –acabo–, d'altres no tant, buscant una abstenció. Jo ja l'adverteixo, és a dir, nosaltres en aquest majoritàriament estàvem d'acord, i hi votarem a favor. Però no serà una pràctica en la qual nosaltres voldrem entrar: barrejar molts punts d'acord en un mateix perquè sap que nosaltres no podem votar diferent, perquè així ho va determinar el secretari, no podem fer votació per punts, no serà una pràctica en què nosaltres entrem a jugar.

Moltes gràcies.

Sra. Marta Madrenas i Mir (alcaldessa-presidenta): Moltes gràcies. Senyora Pèlach...

Sra. Laia Pèlach Saget (CUP-Crida per Girona): Sí, moltes gràcies. Miri, nosaltres ens abstindrem en aquest punt. És evident que estem d'acord a invertir aquest superàvit en polítiques i millores per a la ciutadania i també és cert, doncs, que estem d'acord en moltes de les propostes que ens plantegen. Però també és cert que considerem que ni totes són imprescindibles ni molt menys prioritàries. Dit d'una altra manera: la proposta que ens fan no és com nosaltres gastaríem o destinariem aquests 3 milions de superàvit. Però, a més, m'agradaria destacar alguns aspectes de les propostes que ens posen sobre la taula.

En primer lloc, les inversions a les escoles, absolutament imprescindibles, però ens han sorprès. Ens han sorprès perquè, precisament, diria que en el darrer Ple els vam plantejar el problema d'algunes escoles i la manca de manteniment d'algunes escoles i

els problemes que estaven generant; vostès pràcticament ens van negar que això fos una realitat i, en canvi, resulta que avui, doncs, necessiten 100.000 euros d'a més a més per cobrir aquestes dificultats i aquests problemes estructurals que tenen les escoles.

Però encara el més preocupant d'això és quan agafem aquestes dades i anem a mirar les dades dels comptes generals, i és que si realment avui tenim aquest superàvit no és perquè hagi aparegut del no-res, sinó perquè moltes de les partides pressupostades no es van arribar a executar o, com a mínim, no es van executar en la seva totalitat, algunes, doncs, perquè el cost va ser menor del previst, però en altres perquè, precisament, no es va fer allò que estava previst que es fes. I aquesta és la realitat. I aquí, llavors, doncs, veiem que es donen diferents casuístiques: per una banda, per exemple, tenim els vestuaris de la Policia Municipal, en què inicialment es van pressupostar 95.000 euros, als comptes generals vam poder veure com s'hi acabaven destinant 150.000 euros i ara ens proposen que hi destinem a més a més 192.000 euros. Això ja comença a tenir una mica la pinta dels submarins de l'armada espanyola.

Més enllà d'això encara, anem a veure, doncs, l'altre pol oposat: l'habitatge. Resulta que ara destinem 200.000 euros en habitatge, 200.000 euros, que, evidentment, seran clarament insuficients amb el problema d'habitatge que tenim en aquesta ciutat. Però és que, a més a més, resulta que si anem a mirar els comptes generals, pràcticament el 40 per cent de les partides d'habitatge no es varen executar. Això és el que genera aquest superàvit que avui ens permet destinar-hi 200.000 euros. Doncs, home, no ens facin trampes –no ens facin trampes–, perquè, a més, llavors, vostès en premsa volen fer creure que ara destinen molts recursos a l'habitatge; no, no ens enganyin, no enganyin la gent, ara estan destinant els diners pressupostats però no executats en habitatge. I ho fan ara perquè el problema de l'habitatge, un problema que han ignorat durant molt de temps, els ha esclatat, els ha esclatat i els ha desbordat. I no serà que nosaltres no els hàgim avisat en multitud de plataformes. Per tant, no enganyin com a mínim la gent; no estan destinant nous recursos a l'habitatge, sinó que no els van destinar en el seu moment i ara els ha generat un superàvit que sí destinaran finalment a habitatge.

Finalment, només dir tema Casa Pastors: algun dia, si us plau, ens podran dir el que ha costat realment –realment– i finalment tota l'operació fons Santos Torroella? Perquè aquest és un altre forat negre que Déu n'hi do, eh?, Déu n'hi do.

Sra. Marta Madrenas i Mir (alcaldessa-presidenta): Senyor Albertí...

Sr. Pere Albertí i Serra (ERC-MES): Gràcies, alcaldessa. Miri, nosaltres el nostre grup votarà favorablement a aquesta proposta. I per què hi votarem favorablement? Perquè amb aquestes porten un seguit d'actuacions entre les quals a nosaltres ens agradaria destacar molt especialment aquella destinada a l'augment salarial del sou pactat entre els agents socials per als treballadors públics.

Sempre hem cregut, el nostre grup sempre hem cregut que un dels valors, per no dir el valor més important que té aquest Ajuntament és la qualitat humana i laboral dels seus treballadors. I, per tant, considerem molt positiu que aquests siguin tractats, en aquest cas, amb aquest augment salarial.

També volem destacar un tema important, que en les actuacions no se centren en un barri concret, sinó que s'han diversificat molt i, per tant, hi ha actuacions a Santa Eugènia, a les Pedreres, a Palau, a Fontajau, a l'Avellaneda, a Montjuïc, etcètera. I, per tant, celebrem que s'hagi descentralitzat tot el tema d'actuacions en molts de barris de la ciutat.

També celebrem que es destinin aquests 200.000 euros a l'augment del parc d'habitatge públic i els 97.000 euros per modificar l'aspecte físic d'algunes escoles públiques.

Ara bé, hi votem a favor, però els voldria recordar que tenen moltes inversions pendents, eh?, que no sabem en quin estat es troben. Per exemple, el tema de la Devesa, el parc de les Pedreres, Sant Narcís...

I igualment, també ens hagués agradat que la quantitat destinada a ampliació de la dotació a obres de les escoles fora més elevada, ja que personalment vaig fer la visita de totes elles i la veritat és que en el tema de..., hi ha algunes mancances que són llargament reivindicades per la comunitat educativa i que sí que valdria la pena, doncs, fer un esforç suplementari per solucionar-les.

Moltes gràcies.

Sra. Marta Madrenas i Mir (alcaldessa-presidenta): Moltes gràcies.

Sra. M. Àngels Planas i Crous (CiU): Sí, alcaldessa, només donar les gràcies pel recolzament i també el to. I també dir que tot això que portem, aquestes inversions, ha d'iniciar-se la licitació aquest any, hi estem obligats, i per tant, l'execució serà l'any 2019, no aquest any 2018.

Moltes gràcies.

Sra. Marta Madrenas i Mir (alcaldessa-presidenta): Moltes gràcies. Passem, doncs, a la votació de la proposta.

Vots a favor de la proposta?

Abstencions?

Moltes gràcies.

Sr. José Ignacio Araujo Gómez (secretari general): S'aprova, per tant, per majoria absoluta, amb els vots a favor dels grups municipals Convergència i Unió, integrat per nou membres, Esquerra Republicana - Mes, integrat per quatre membres, Partit dels Socialistes de Catalunya, integrat per quatre membres, i Partit Popular, integrat per un

membre, i l'abstenció dels grups municipals CUP - Crida per Girona, integrat per quatre membres i Ciutadans, integrat per dos membres, les diferents modificacions pressupostàries.

VOTACIÓ

Sotmesa a votació, la proposta és aprovada per majoria absoluta dels assistents.

Vots a favor:

Grup Municipal CiU: senyors/es Marta Madrenas Mir, Eduard Berloso Ferrer, Glòria Plana Yanes, Ma Àngels Planas Crous, Joan Josep Alcalà Quiñones, Carles Ribas Gironès, Cristobal Sánchez Torreblanca, Eva Palau i Gil i Josep Pujols i Romeu.

Grup Municipal ERC-MES: senyora Maria Mercè Roca Perich, senyors Miquel Poch Clara, Pere Albertí Serra i Martí Terés Bonet

Grup Municipal PSC-CP: senyors/es Sílvia Paneque Sureda, Elisabeth Riera Alemany, Joaquim Rodríguez Vidal i Manuel Martín Vertedor

Grup Municipal PPC: senyora Concepció Veray Cama.

Abstenció:

Grup Municipal CUP-Crida per Girona: senyors/es Laia Pèlach Saget, Lluç Salellas Vilar, Ester Costa Fita i Toni Granados Aguilera.

Grup Municipal C's: senyora Míriam Pujola Romero i senyor Manuel Vázquez Rodríguez.

COMISSIÓ INFORMATIVA D'ALCALDIA

9. Suspensió de projectes de planejament derivat i llicències i aprovació inicial de la modificació puntual del PGOU núm. 72. Ajustos normatius.

El Pla General d'Ordenació Urbana de Girona, fou aprovat per acord del conseller de Política Territorial i Obres Públiques de la Generalitat de Catalunya, el 28 de febrer de 2002, posteriorment es va aprovar un text refós per acord de la Comissió Territorial d'urbanisme del dia 9 de febrer de 2006. L'Ajuntament de Girona va promoure la publicació de la normativa en el BOP del dia 14 d'abril de 2003, i posteriorment, la Generalitat de Catalunya va procedir a la publicació de la mateixa, tal com consta en el DOGC núm. 4618, de 21 d'abril de 2006.

El planejament urbanístic és una disposició administrativa de caràcter general que té vigència indefinida i es susceptible de suspensió, modificació i revisió, actuacions aquestes que han d'estar recolzades en l'interès públic.

Durant el temps transcorregut d'aplicació del PGOU des de la seva aprovació, fins a l'actualitat s'ha posat de manifest la necessitat de modificar alguns aspectes de la normativa urbanística (NNUU), amb l'objectiu de clarificar i ajustar el seu contingut i redactat, als únics efectes de facilitar l'aplicació pràctica de la pròpia norma, per raons de seguretat jurídica.

Les modificacions que es proposa seran d'aplicació a tot el terme municipal de Girona, i fan referència a diversos articles de la normativa, que de forma resumida, i segons resulta de la memòria del projecte (apartat 2. Naturalesa, objecte i abast de la modificació), es concreten en:

Revisió del usos de la zona d'edificació.

Revisió dels paràmetres d'edificació dels habitatges en filera procedents del pla parcial "Font de l'Abella"

Regulació de la zona de pati d'illa lliure d'edificació a la subzona urbanització Escatllar.

Revisió de criteris d'alçada i composició de tanques

Revisió de les determinacions de l'article 97 "Classificació segons la funció urbanística: usos específics", en relació a:

- La densitat d'habitatges
- La denominació dels diferents subtipus d'ús sanitari
- L'ús comercial

Establiment del paràmetre de parcel·la mínima en sòl industrial

Correccions d'errades de composició de la normativa de sistema de boscos. Revisió de la normativa referent a les tales forestals

Concreció de la normativa de piscines.

La modificació puntual del PGOU núm. 72. Ajustos normatius, s'ha redactat d'acord amb el que disposa el DL 1/2010, de 3 d'agost pel qual s'aprova el Text Refós de la Llei d'Urbanisme, modificat parcialment per la Llei 3/2012, de 22 de febrer; així com el Decret 305/2006, de 18 de juliol, pel qual s'aprova el Reglament de la Llei d'Urbanisme, i el Decret 64/2014 de 13 de maig, pel qual s'aprova el Reglament sobre protecció de la legalitat urbanística.

L'expedient inclou la documentació que prescriu l'article 59 del DL 1/2010, de 3 d'agost, llevat d'aquella que resulta innecessària, atès l'objecte de la modificació.

La modificació relativa als usos no incorre en cap dels supòsits que preveu l'article 99.1 del DL 1/2010, de 3 d'agost (TRLUC), en el sentit que no pot considerar-se una actuació urbanística de transformació d'usos urbanístics, ni transformació urbanística.

Per la naturalesa de la modificació la mateixa no està subjecte a la reserva d'habitatges de protecció pública, i en conseqüència no es necessària la incorporació en la mateixa d'una memòria social.

La proposta de modificació no comporta modificació en els costos econòmics respecta a la situació en el planejament vigent, motiu pel qual no es necessària la redacció d'un pla d'etapes, així com tampoc l'estudi de sostenibilitat econòmica que disposa l'article 59.3.d) del DL 1/2010, de 3 d'agost, pel qual s'aprova el Text Refós de la Llei d'Urbanisme.

Així mateix, no hi ha cap qüestió mediambiental que es trobi afectada per la modificació puntual del PGOU núm. 72. Ajustos normatius que es planteja, considerant-se innecessària la redacció de l'informe mediambiental que disposa l'article 59.1 del repetit DL 1/2010, de 3 d'agost

Tampoc hi ha una afectació directa pel que fa a la mobilitat, el que, en conseqüència, suposa la innecessarietat de redactar l'estudi de mobilitat sostenible, que prescriu l'article 59.3.c) de la normativa urbanística vigent esmentada.

Així mateix, en compliment del que disposa l'administració sectorial estatal, previ a la tramitació de la present modificació s'ha sol·licitat informe a la Direcció General d'Aviació Civil, Ministeri de Foment, tal com consta a l'expedient.

Pel que fa a la tramitació de la modificació puntual del PGOU núm. 72. Ajustos normatius, simultàniament a l'aprovació inicial, caldrà aplicar les prescripcions de l'article 73 del DL 1/2010, de 3 d'agost, pel qual s'aprova el Text Refós de la Llei d'urbanisme, que disposa la suspensió d'instruments de planejament derivat, de gestió, d'urbanització i llicències, en aquells àmbit en que la modificació comporti una modificació del règim urbanístic.

Atesos els aspectes normatius que són objecte de la modificació que es proposa, comentats de forma resumida anteriorment, la procedència o no de la suspensió en relació a les sol·licituds que puguin presentar-se, haurà de ser valorada, en tot cas, mitjançant els informes tècnics i jurídics que prescriu l'article 188.3 de l'esmentat DL 1/2010, de 3 d'agost TRLUC.

No obstant, en aplicació de la normativa vigent, i a l'empara de l'esmentat article 73 del TRLUC es considera acordar la suspensió de plans urbanístics derivats concrets i de projectes de gestió urbanística i d'urbanització, així com l'atorgament de llicències de parcel·lació de terrenys, d'edificació, reforma, rehabilitació o enderrocament de construccions, d'instal·lacions o d'activitats o usos concrets i d'altres autoritzacions municipals connexes establertes per la legislació sectorial, de conformitat amb el que disposa l'article 73.2 del DL 1/2010, de 3 d'agost, pel qual s'aprova el Text Refós de la Llei d'urbanisme, modificat parcial per la Llei 3/2012, de 22 de febrer, en el supòsit en que la modificació que es planteja alteri en algun sentit la normativa vigent, i sens perjudici del que disposa l'article 102.4 del Decret 305/2006, de 18 de juliol, pel qual s'aprova el Reglament de la Llei d'urbanisme, en el sentit que es podran tramitar els instruments o atorgar llicències fonamentats en el règim vigent que siguin compatibles amb les determinacions del nou planejament inicialment aprovat, en el cas que, per la naturalesa dels canvis proposats no es posi en risc l'aplicació del nou planejament, un vegada definitivament aprovat.

La suspensió es preveu pel termini d'un any, des de la publicació de l'acord, i en tot cas, pel que fa a l'extinció dels efectes de la suspensió s'estarà al que disposa l'article 103 del Decret 305/2006, de 18 de juliol, pel qual s'aprova el Reglament de la Llei d'urbanisme.

L'àmbit de suspensió està contingut en el plànol o.4. Suspensió de llicències. I el projecte incorpora, també, el document de síntesi.

L'expedient es sotmetrà a informació pública pel termini d'un mes, mitjançant Edictes publicats en el Butlletí Oficial de la Província, en el Diari Oficial de la Generalitat, en la premsa local, i en el tauler d'Edictes de l'Ajuntament (seu electrònica). L'esmentat termini es computarà des de la darrera d'aquestes publicacions. Així mateix l'expedient podrà ser consultat telemàticament en la següent adreça www.girona.cat/urbanisme.

En el supòsit que el termini d'informació pública coincideixi totalment o parcialment amb el mes d'agost, el mateix s'ampliarà en un mes, de conformitat amb el que prescriu la disposició addicional desena del DL 1/2010, de 3 d'agost, pel qual s'aprova el text refós de la Llei d'urbanisme, modificat parcialment per la Llei 3/2012, de 22 de febrer.

Durant el termini d'informació pública es sol·licitaran els informes sectorials que es considerin pertinents. Transcorregut el termini d'informació pública, es resoldran les alegacions, en el seu cas, caldrà procedir a l'aprovació provisional i donar-ne trasllat a la Comissió Territorial d'Urbanisme, als efectes de la seva aprovació definitiva.

Real Decret Legislatiu 7/2015, de 30 d'octubre, pel qual s'aprova el text refós de la Llei de Sòl i Rehabilitació urbana.

Decret legislatiu, DL 1/2010 de 3 d'agost pel qual s'aprova el text refós de la Llei d'Urbanisme, modificada parcialment per La Llei 3/2012, de 22 de febrer;

Llei 16/2015, de 21 de juliol, de simplificació de l'activitat administrativa de l'administració de la Generalitat i dels governs locals de Catalunya i d'impuls de l'activitat econòmica.

Decret 305/2006, de 18 de juliol, pel qual s'aprova el reglament de la Llei d'Urbanisme, modificat parcialment pel Decret 80/2009, de 19 de maig , per l'establiment del règim jurídic dels habitatges destinats a fer efectiu el dret de real·lotjament; i per Decret 64/2014, de 13 de maig, pel qual s'aprova el Reglament sobre protecció de la legalitat urbanística.

Pla General d'Ordenació del Municipi de Girona, aprovat definitivament pel Conseller de Política Territorial i Obres Públiques en data 28 de febrer de 2002, i el seu text refós conformat per la CTU de Girona en sessió de data 9 de febrer de 2006, publicat en el DOGC 4618 de 21/04/2006.

Llei 21/2013, de 9 de desembre d'avaluació ambiental

Llei 6/2009, de 28 d'abril, d'avaluació ambiental de plans i programes

Primer.- Suspendre, pel termini d'un any, la tramitació de plans urbanístics derivats concrets i de projectes de gestió urbanística i d'urbanització, així com l'atorgament de llicències de parcel·lació de terrenys, d'edificació, reforma, rehabilitació o enderrocament de construccions, d'instal·lacions o d'activitats o usos concrets i d'altres autoritzacions municipals connexes establertes per la legislació sectorial, de conformitat amb el que disposa l'article 73.2 del DL 1/2010, de 3 d'agost, pel qual s'aprova el Text Refós de la Llei d'urbanisme, modificat parcial per la Llei 3/2012, de 22 de febrer, sens perjudici del que disposa l'article 102.4 del Decret 305/2006, de 18 de juliol, pel qual s'aprova el Reglament de la Llei d'urbanisme, en el sentit que es podran tramitar els instruments o atorgar llicències fonamentats en el règim vigent que siguin compatibles amb les determinacions del nou planejament inicialment aprovat, en el cas que, per la naturalesa dels canvis proposats no es posi en risc l'aplicació del nou planejament, un vegada definitivament aprovat.

L'àmbit de suspensió està contingut en el plànol o.4 Suspensió de llicències.

Segon.- Aprovar inicialment la modificació puntual del PGOU núm. 72. Ajustos normatius, de conformitat amb el que disposa l'article 96 en relació amb l'article 85 de l'esmentat DL 1/2010, de 3 d'agost, modificat parcialment per la Llei 3/2012, de 22 de febrer.

Tercer.- Sotmetre l'expedient a informació pública, pel termini d'un mes, mitjançant Edictes publicats en el Butlletí Oficial de la Província, en el Diari Oficial de la Generalitat de Catalunya, i en dos diaris de la premsa local, de conformitat amb el que disposa l'article 85.4 del repetit DL 1/2010, de 3 d'agost.

L'esmentat termini es computarà des de la darrera d'aquestes publicacions. Així mateix l'expedient podrà ser consultat telemàticament en la següent adreça www.girona.cat/urbanisme.

En el supòsit que el termini d'informació pública coincideixi totalment o parcialment amb el mes d'agost, el mateix s'ampliarà en un mes, de conformitat amb el que prescriu la disposició addicional desena del DL 1/2010, de 3 d'agost, pel qual s'aprova el text refós de la Llei d'urbanisme, modificat parcialment per la Llei 3/2012, de 22 de febrer.

Sra. Marta Madrenas i Mir (alcaldessa-presidenta): Passaríem ara al punt número 9 de l'ordre del dia. Senyor secretari...

(El secretari llegeix el punt.)

Sra. Marta Madrenas i Mir (alcaldessa-presidenta): Moltes gràcies. El tinent d'alcalde Joan Alcalà...

Intervencions (les intervencions dels membres assistents es donen un cop atorgada la paraula per la senyora alcaldessa-presidenta de conformitat amb

l'article 94 del Reglament d'organització, funcionament i règim jurídic dels ens locals aprovat pel R.D. 2568/1986, de 28 de novembre):

Sr. Joan Alcalà i Quiñones (PSC-CP): Moltes gràcies, senyora alcaldessa. Bona tarda. Efectivament, avui portem l'aprovació en aquest plenari de la modificació puntual número 72, d'ajustos normatius del pla general.

Puc començar dient sense por a equivocar-me que és per afavorir la creació i reconversió i preservació de l'habitatge a la ciutat, prenent mesures per limitar els usos compatibles dins dels edificis residencials per fer-los compatibles amb l'habitatge i garantir una bona convivència, el descans dels veïns i la qualitat de vida dels habitants de la ciutat de Girona.

Es tracta d'una modificació d'ajustos normatius que al llarg del temps s'han anat detectant tant per part dels veïns com pels mateixos serveis tècnics de la casa.

Tot va començar amb una petició d'uns propietaris d'una farmàcia al barri de Vila-roja en què ens demanaven poden traslladar la seva ubicació a dintre del mateix barri en un altre indret. En no ser possible per problemes normatius, i es va decidir a partir d'aquell moment iniciar aquesta modificació que avui portem del Pla general. De seguida s'hi varen afegir altres qüestions i, òbviament, es va analitzar el conjunt de la ciutat envers cada canvi o proposta que s'estudiava. D'aquesta manera, es va començar la revisió dels usos de la zona d'edificació en clau 1, és a dir, cases en filera i de baixa alçada. Es va anar per esmenar errors detectats en el planejament, com la revisió de paràmetres d'edificació d'habitatges en filera procedents del Pla parcial Font de l'Abella, que no es va refondre adequadament a la normativa del pla parcial.

Un altre que s'hi va afegir va ser la regulació de les zones de pati illa de la urbanització Escatllar, la clau 1.2, que possibilita l'ús d'aparcament en subsòl i garanteix l'espai natural.

També es va fer la revisió de criteris d'alçada i composició de les tanques, i el que es proposa és flexibilitzar i unificar les determinacions sobre tanques, permetent que siguin menys denses per millorar la configuració d'algunes zones i fer-les més toves.

Com és de suposar, tampoc queden excloses les problemàtiques plantejades quant a usos i especialment sobre la seva interpretació o sobre nous usos que no quedaven prou clars o adaptats a la realitat actual. Això sol ser normal en planejaments, que tot i que s'ha de pensar a molts anys vista, moltes vegades és incapaç de predir els usos i les interpretacions que es faran. Per això es modifica el redactat de la normativa de densitat per facilitar-ne la seva aplicació sense modificar els criteris fonamentals de densitat màxima o de nombre d'habitatges. S'afegeixen noms als grups de classificació de l'ús sanitari per assimilar-lo a la normativa de referència en cadascuna de les claus urbanístiques. I també es revisen les localitzacions de diferents subtipus de diferents teixits.

A l'ús comercial es varia la regulació d'aquest ús, tant de venda com de serveis, per facilitar-ne la seva implementació en dues primeres plantes d'edificació. D'altra banda,

es protegeix l'ús d'habitatge d'usos comercials en planta pis amb la voluntat de millorar la qualitat del teixit residencial.

Pel que fa a l'ús industrial, s'estableix els paràmetres de parcel·la mínima, ja que malgrat que es fixen parcel·les mínimes per a la majoria de subclaus de qualificació industrial, s'estableix el genèric de «té condició de parcel·la mínima l'existent amb anterioritat a l'aprovació inicial del Pla general d'ordenació urbana», la qual cosa impossibilita qualsevol segregació independentment de la dimensió de la parcel·la. Això a la pràctica impossibilita la divisió de parcel·les grans que tenen demanda de petits tallers o locals, on no es pot fer aquesta omisió.

També s'aprofita per fer correccions d'errades de composició en la normativa dels sistemes de boscos amb l'objectiu de clarificar les autoritzacions de tals d'arbres dels sòl forestal i se'n revisa el redactat per remetre-la al procediment establert per l'Administració forestal.

Finalment, es vol concretar la normativa de piscines. Les normes actuals únicament estableixen paràmetres d'ordenació per a les piscines contemplades com a construccions auxiliars, mancant una regularització específica per a piscines descobertes integrades a l'adaptació topogràfica del terreny. Aquesta manca de normativa ocasionava dubtes en la possibilitat d'autoritzar o no els esmentats elements auxiliars, fet que provoca desajustos notables. Ara es vol regular en totes les situacions per deixar ben clar quan es poden fer i de quina manera, reduint al mínim la interpretació subjectiva.

És per això que finalment es va decidir tancar aquest bloc d'esmenes i correccions que integren aquesta modificació puntual, sense que això vulgui dir que hi són totes, ans al contrari. Però hem de ser conscients que si esperàvem a tenir-les totes segurament no hauríem pogut tancar aquest bloc. I així ens donem tots plegats la possibilitat d'incorporar noves modificacions a les properes, perquè segurament haurem de portar a l'aprovació en altres plens.

Com poden comprovar, la majoria responen a qüestions de correcció d'errades materials, aclariment de cara a la interpretació tant de particulars com dels serveis tècnics, que han d'informar de les llicències, i sempre amb el doble objectiu d'afavorir la creació, reconversió i preservació de l'habitatge de la ciutat, prenent mesures per limitar els usos compatibles dins els edificis residencials, establir regulacions dels usos compatibles amb el teixit residencial, prioritzant la seva implementació per la part baixa de l'edifici per tal de garantir una bona convivència, el descans dels veïns i la qualitat de vida dels habitants de la ciutat.

Moltes gràcies.

Sra. Marta Madrenas i Mir (alcaldessa-presidenta): Moltes gràcies. Intervencions? Senyora Pujola...

Sra. Míriam Pujola Romero (C's): Gràcies, alcaldessa. Per anunciar la nostra abstenció en aquest punt. La veritat és que en aquest punt es toquen diferents pals en una sola proposta i creiem que així es fa complicat poder adoptar un posicionament únic, a favor o en contra. Es com un tot o un res.

Sí que és cert que entre les modificacions que es proposen ens trobem amb mesures que òbviament no podem votar en contra. Per exemple, doncs, tot allò que fa relació a les revisions, a les concrecions i a les actualitzacions normatives pel que fa al sistema, per exemple, de boscos, de taules forestals o de piscines. Però hi ha altres qüestions que són més tècniques que el meu grup no acaba de tenir del tot clares. I en aquest sentit, com que ens trobem en la fase de l'aprovació inicial, nosaltres ens abstindrem.

Sra. Marta Madrenas i Mir (alcaldessa-presidenta): Moltes gràcies. El senyor Martín...

Sr. Manuel Martín Vertedor (PSC-CP): Gràcies, senyora alcaldessa. A la comissió informativa se'ns presenta d'urgència la modificació puntual amb aquestes nou actuacions destinades a afavorir la implementació de nous habitatges a la ciutat. Nosaltres tenim dubtes: estem convençuts que aquests punts s'haurien pogut agrupar en modificats independents que es puguin discutir i votar de manera individual i no com ara, tot plegat. Són d'índole molt diferent, d'una naturalesa totalment diferent. És un tot en un i no estem còmodes amb aquesta forma de treballar.

Hauríem estat més còmodes, és cert, treballant en un primer punt, en un primer paquet amb tots els temes de pura d'intendència: els ajustos mil·limètrics, la normativa. Aquest paquet podria contenir el punt 4, sobre les tanques, el punt 5, sobre la densitat d'habitatges, si bé la UMAT també hauria pogut publicar un mapa de densitats per zones i comparades amb les permeses per la normativa vigent. I, a més a més, el punt 7 i el punt 8, sobre les correccions d'errades i revisió de la normativa pel que fa als boscos del nostre municipi.

Nosaltres proposem o proposaríem un segon paquet independent amb una revisió de tots els usos de la ciutat. Ens hauria agradat que s'hagués realitzat de manera global, debatuda i consensuada amb totes les forces polítiques i tots els implicats. Perquè aquest és un aspecte que condiona la vida de tots nosaltres. Aquí nosaltres hauríem agrupat el punt 1, sobre revisió d'usos, pel que fa a tota la qüestió que vostè ha comentat de les acadèmies, les clíniques, els canvis d'ús d'oficina a «vivenda», etcètera. El punt 2 també, sobre el tema de la farmàcia de Vila-roja, que lamentem que al seu moment no s'hagués resolt amb una certa agilitat i ara o ara com ara arribem tard.

El punt 3, de regular l'ús sotarasant de les «vivendes» Escatllar, etcètera, aquest paquet més que facilitar la implementació de nous habitatges sí que és cert que concilia l'ús residencial.

Un tercer punt independent sobre la parcel·la mínima de sòl industrial. Hi ha molt a dir i jo crec que tots tenim molt a dir sobre aquest tema. Per què una parcel·la mínima de

600 metres quadrats i no 300 o 1.000 metres quadrats? O per què no incorporar nous usos? És un tema a debatre.

I un quart punt, sobre la qüestió de les piscines i els jacuzzis.

Ens sembla que aquest popurri o poti-poti de punts no tracta els problemes de fons de la ciutat i afavoreix la barra lliure de les piscines i jacuzzis sense tenir en compte la sostenibilitat; l'aigua és un bé escàs. No cal nous habitatges, sinó mantenir i rehabilitar el parc immobiliari existent i motivant el bon complidor.

S'ha de facilitar l'accés al mercat del lloguer, els habitatges existeixen, però s'han d'incorporar al mercat de lloguer. S'han de limitar els pisos d'ús turístic i no la implementació de nous adaptant oficines.

Veiem que les prioritats són unes altres i per aquests motius, el nostre grup s'abstindrà en la votació.

Gràcies.

Sra. Marta Madrenas i Mir (alcaldessa-presidenta): Moltes gràcies. El senyor Salellas...

Sr. Lluç Salellas Vilar (CUP-Crida per Girona): Sí, moltes gràcies. Com ha exposat el regidor Alcalà, la majoria de propostes que ens fan aquí és cert que són propostes podríem dir que són petites, són petites intervencions que es fan, no?, i que d'alguna manera ens trobem que sí s'ha fet una feina, que segurament en la majoria de propostes que fan, doncs, compartim, com, per exemple, la proposta que es fa per a les cases xalet, que se'n puguin dir, perquè s'hi pugui incorporar, doncs, comerços a sota o el tema de les plantes entresols. Són propostes que nosaltres valorem molt positivament. Però ens trobem que una vegada més, i ja porten vostès set anys al Govern, han sigut incapaços i incapaces de generar un debat al voltant del Pla general. No han volgut. Han volgut mantenir el que ja deien en aquesta ciutat fa divuit anys, quan la ciutat, l'economia, el país, la percepció de la gent, les necessitats socials, culturals, juvenils, totes, han canviat moltíssim.

El 2000, per dir alguna cosa, gairebé ningú tenia mòbil o molt poca gent en tenia; avui mirem la importància del mòbil i de l'economia, diguéssim, doncs, tecnològica, i en molts altres sentits, com ens movem i què entenem que és prioritari. Però vostès volgudament, perquè això és voluntat política —és voluntat política—, durant set anys en el seu govern, i s'acabarà aquesta legislatura així, per tant, durant dues legislatures, no hauran volgut afrontar un debat central, un debat central en l'urbanisme de la ciutat; simplement hauran anat fent petites intervencions.

Avui ens n'agrupen unes quantes, que està bé, perquè així sembli que han fet feina, però el debat de fons l'han oblidat, entenem, perquè ja els sembla bé el model totalment expansiu i el model que es preveia a principis de segle.

En tot cas, sobre les propostes ja li he dit quines, doncs, vèiem amb bons ulls, d'altres, com és el cas de les piscines, a nosaltres el que ens sembla és que hauria d'anar acompanyada d'una política al costat d'una política concreta pública que fos la regulació dura envers la creació o implementació de més piscines a la ciutat. Avui amb aquest tràmit és cert que s'actualitza un mecanisme que s'hauria d'haver actualitzat fa temps, però també és cert que es facilita a partir d'ara amb aquest canvi que hi hagi més piscines als habitatges. També és cert que això passarà. I a nosaltres ens hagués agradat –ens hagués agradat– que avui vinguessin vostès, tenint en compte la dificultat d'aigua que sabem que hi ha i que hi haurà, la sequera, la calor, tots els problemes mediambientals que tenim, que avui vostès vinguessin acompanyant aquesta proposta de mesures de caire mediambiental. Vostès, si no, el que ens sembla és que segueixen el model, com deia abans, expansiu i construccionista de principis de segle, que nosaltres, evidentment, no compartim. Per això ens abstindrem.

Gràcies.

Sra. Marta Madrenas i Mir (alcaldessa-presidenta): Moltes gràcies. El senyor Poch...

Sr. Miquel Poch Clara (ERC-MES): Sí, gràcies, alcaldessa. Hi ha hagut una discussió històrica entre els governs i els grups de l'oposició, que l'oposició li recriminava al nou govern històricament cada vegada que plantejava una modificació puntual de planejament, doncs, que «com és que aquesta modificació es fa després de tantes modificacions que s'han anat fent i tal». I el Govern deia: «No, és que el planejament és viu.»

I avui aquí amb aquesta modificació des de l'oposició li dic que sí que és cert que el planejament és viu. I aquesta modificació l'entem, com a mínim des del nostre grup, que després de practicar i d'exercitar i de treballar amb el planejament vigent, van apareixent petits problemes que s'han de trobar solució, i aquests petits problemes, doncs, apareixen en tanques, apareixen en el redactat dels usos forestals, apareixen de quina manera els usos s'implementen amb les diferents claus de la ciutat i que la mateixa pràctica dels tècnics municipals i de les persones i ciutadans que s'adrecen a l'Ajuntament per demanar una solució a un problema que tenen porten que s'hagin de fer aquests petits ajustaments del planejament de cara en alguns casos millorar el redactat i que no hi hagi dubtes, però en els altres casos moltes vegades és perquè, doncs, segurament en el moment en què es va redactar el text d'aquella clau, doncs, no contemplava la possibilitat que un ús hi fos admès. També cal dir que des de l'any 2002, que es va aprovar aquest redactat del planejament que tenim han passat molts anys i segurament, doncs, algun d'aquests plantejaments és perquè també han canviat els usos i la manera de fer de la gent.

Amb tot això, el grup d'Esquerra - Mes votarà a favor d'aquesta modificació.

Sra. Marta Madrenas i Mir (alcaldessa-presidenta): Moltes gràcies. Senyor Alcalà, no sé si vol fer alguna reflexió... Sí?

Sr. Joan Alcalà i Quiñones (CiU): Sí, molt breument. Agrair el seu posicionament, perquè amb aquest posicionament permetrà poder fer aquestes modificacions dels ajustos i podrem resoldre en un primer *pack*, perquè no s'ha d'acabar aquí, sinó que s'ha de continuar, hi estic d'acord, i hem de fer més debat. Jo m'he posat..., bé, jo he estat aquests dies absent, diguéssim, però a través del telèfon sí que he manifestat i que qualsevol dubte s'adrecessin per poder facilitar-los els dubtes que tenien. És un primer *pack* i que podrem resoldre molts de problemes amb què em trobo al dia a dia; no és un cas, sinó que són molts de casos, i que amb aquesta aprovació –que espero que sigui així–, podrem resoldre.

Moltes gràcies.

Sra. Marta Madrenas i Mir (alcaldessa-presidenta): Moltes gràcies. Doncs, passaríem a la votació d'aquesta proposta.

Vots a favor de la proposta?

Abstencions?

Moltes gràcies.

Sr. José Ignacio Araujo Gómez (secretari general): S'aprova, per tant, per majoria absoluta, amb els vots a favor dels grups municipals Convergència i Unió, integrat per nou membres, Esquerra Republicana - Mes, integrat per quatre membres, i Partit Popular, integrat per un membre, i l'abstenció dels grups municipals... Crec que he comptat bé.

Sra. Marta Madrenas i Mir (alcaldessa-presidenta): Abstencions han sigut Ciutadans, PSC i la CUP.

Sr. José Ignacio Araujo Gómez (secretari general): I l'abstenció dels grups municipals CUP - Crida per Girona, integrat per quatre membres, Partit dels Socialistes de Catalunya, integrat per quatre membres, i Ciutadans, integrat per dos membres, inicialment la modificació puntual número 72.

VOTACIÓ

Sotmesa a votació, la proposta és aprovada per majoria absoluta dels assistents.

Vots a favor:

Grup Municipal CiU: senyors/es Marta Madrenas Mir, Eduard Berloso Ferrer, Glòria Plana Yanes, Ma Àngels Planas Crous, Joan Josep Alcalà Quiñones, Carles Ribas Gironès, Cristobal Sánchez Torreblanca, Eva Palau i Gil i Josep Pujols i Romeu.

Grup Municipal ERC-MES: senyora Maria Mercè Roca Perich, senyors Miquel Poch Clara, Pere Albertí Serra i Martí Terés Bonet.

Grup Municipal PPC: senyora Concepció Veray Cama.

Abstenció:

Grup Municipal CUP-Crida per Girona: senyors/es Laia Pèlach Saget, Lluç Salellas Vilar, Ester Costa Fita i Toni Granados Aguilera.

Grup Municipal PSC-CP: senyors/es Sílvia Paneque Sureda, Elisabeth Riera Alemany, Joaquim Rodríguez Vidal i Manuel Martín Vertedor

Grup Municipal C's: senyora Míriam Pujola Romero i senyor Manuel Vázquez Rodríguez.

COMISSIÓ INFORMATIVA DE CULTURA

10. Aprovar la creació del Servei Municipal de Casals d'Estiu i el seu reglament de funcionament.

Aquesta proposta queda damunt la taula per un major i detingut estudi segons disposa l'article 83 del ROM.

11. Reconeixement de la obligació de l'Administració municipal d'abonar el cost efectiu de les prestacions realitzades per part de l'empresa TOTOCI, SL, per evitar un enriquiment injust d'aquest Ajuntament.

D'acord amb allò que disposa l'article 78.5 del ROM s'ha aprovat el següent acord amb una esmena inclosa.

La secció de Biblioteques desenvolupa diferents projectes per a promoure la lectura pública i l'accés gratuït al coneixement a la ciutat de Girona, inclosos en el programa de lectura pública que per a la seva prestació requereixen de la contractació de serveis de monitoratge. Aquests són:

2. Projectes que requereixen monitoratge per a l'obertura i funcionament d'equipaments:

2.1 Reforç per a l'obertura de les biblioteques

2.2 Punt de Lectura de Torre Gironella

2.3 Punt de Lectura de Sant Narcís

2.4 Sala de Lectura de Girona Centre

3. Projectes que requereixen monitoratge d'educació social:

3.1 Educació social a la Biblioteca Just M. Casero

4. Projectes que requereixen monitoratge per a l'obertura al barri de la biblioteca escolar dels centres docents de la ciutat de Girona fora d'horari escolar:

4.1 Biblioteca Escolar Montfollet

5. Projectes que requereixen monitoratge per a la formació dels Esp@is Internet de les biblioteques municipals de la ciutat de Girona:

5.1 Formació dels Esp@is Internet

Aquest projectes, malgrat que siguin gestionats per la Secció, són projectes d'extensió bibliotecària o de promoció lectora i no formen part de les competències bàsiques de prestació de servei de biblioteca pública, que s'assumeixen amb personal contractat fruit de la plantilla orgànica municipal.

Fins a inicis de 2017, la realització d'aquests serveis s'havia fet mitjançant contractació menor, establint unes condicions prèvies i sol·licitant la presentació d'ofertes a diverses empreses de serveis. Atès que el volum total d'aquests serveis era considerable, d'acord amb els serveis de contractació, en data 17 de març de 2017, es va proposar la convocatòria pública d'un concurs per a la contractació administrativa dels serveis de monitoratge per al desplegament de projectes de les biblioteques municipals de Girona, per a garantir que el servei fos efectiu a partir de l'1 de setembre de 2017.

En data 12 de maig de 2017, els serveis jurídics municipals varen emetre un informe desfavorable respecte a la realització d'aquesta convocatòria.

Atesa la necessitat de seguir prestant aquests serveis, es va seguir contractant l'empresa TOTOCI, SL, amb NIF B17452350, atès que havia ofert les millors condicions en els darrers processos de contractació, en espera de poder trobar una solució per poder realitzar els projectes en un marc jurídic adequat. A tal fi es varen aprovar les contractacions per decret d'alcaldia durant tot el 2017, segons les resolucions següents: resolució núm. 2017017010 de 28/08/2017 contracte menor dels serveis de dinamització dels Espais Internet a les biblioteques municipals de Girona d'octubre a desembre de 2017, resolució núm. 2018006125 de 06/10/2017 l'atenció al públic usuari i reforç a les biblioteques municipals el mes d'agost de 2017, resolució núm. 201707754 de 18/12/2017 serveis d'atenció i reforç de novembre a les biblioteques municipals, resolució núm. 2017016599 de 21/08/2017 serveis de monitoratge dels punts de lectura de Torre Gironella i Sant Narcís per al període de setembre a desembre de 2017, resolució núm. 2017016613 de 21/08/2017 monitoratge de la Sala de lectura de Girona centre i la biblioteca escolar Montfollet per al mes de setembre de 2017, resolució d'adjudicació núm. 2017019020 de 20/09/2017 monitoratge de la biblioteca Montfollet i la Sala de lectura Girona centre d'octubre a desembre de 2017.

En data 23 de febrer de 2018 la Junta de Govern Local de l'Ajuntament de Girona va aprovar la convocatòria del procediment obert, atenent a una pluralitat de criteris de valoració de les ofertes, per a l'adjudicació de la contractació del servei de formació en els Espais Internet de les biblioteques municipals de Girona. Aquesta convocatòria es va resoldre en favor de l'empresa TOTOCI, SL, segons Resolució d'adjudicació núm. 2018000689 de 29 de maig de 2018 i amb efectes 2 de juny de 2018. Per tant, a partir d'aquesta data, aquest servei passa a estar regularitzat mitjançant el contracte signat.

El servei de monitoratge de la Biblioteca escolar Montfollet, del qual l'ajuntament és responsable fruit del conveni signat amb les AMPA de les escoles Montfalgars, Santa Eugènia i Dalmau Carles en data 29 de juliol de 2016, s'han pres mesures per a la seva realització mitjançant contractació de personal per un programa específic amb

efectes d'1 de setembre de 2018 i fins a la finalització del conveni, és a dir fins a 28 de juliol de 2020.

El servei de monitoratge de la Sala de Lectura Girona Centre, del qual l'ajuntament és responsable, s'han pres mesures per a la seva realització mitjançant contractació de personal amb efectes d'1 de setembre de 2018.

Els mesos de gener i febrer de 2018, es va mantenir la contractació de la majoria dels serveis, excepte pel servei de formació d'Espais Internet, atès que aquest servei estava en procés de convocatòria de procés obert i excepte el servei de reforç per a l'obertura de les biblioteques. Aquests serveis es van contractar per als mesos de gener i febrer mitjançant sengles decrets d'alcaldia núm. 2018002870 de 8 de febrer de 2018 i núm. 2018004142 de 5 d'abril de 2018.

TOTO CI, SL fou adjudicatària d'aquests serveis en tractar-se d'una empresa especialitzada en la gestió de projectes de lleure i dinamització sociocultural i haver ofert les millors condicions econòmiques i de qualitat del servei.

Una vegada finalitzat el període contractat en cadascun dels serveis, 28 de febrer de 2018, es va demanar a l'empresa TOTO CI, SL que seguís prestant els serveis corresponents en cada cas, atesa la necessitat de mantenir tots els projectes i serveis en funcionament.

D'acord amb l'exposició anterior, resta per contractar:

1. El servei de Formació dels Esp@is Internet en els Espais Internet de les biblioteques municipals de Girona per al període d'1 de gener a 1 de juny, per un import total d'11.967,21 Euros.
2. El servei de monitoratge per al reforç per a l'obertura de les biblioteques per al període d'1 de gener a 30 de juny, per un import total de 1.921,18 Euros.
3. Els serveis de monitoratge del Punt de Lectura de Torre Gironella, del Punt de Lectura de Sant Narcís, de la Sala de Lectura de Girona Centre i de la Biblioteca Escolar Montfollet per al període d'1 de març a 30 de juny, per un import total de 13.847,41 Euros.

Vist l'anterior i ates a la necessitat de fer front a les despeses derivades dels serveis de monitoratge prestats per l'empresa TOTO CI, SL, entre els mesos de gener a juny de 2018.

Primer.- D'acord amb el que disposa l'art 28 del RDL 3/2011, mitjançant el qual s'aprova el Text Refós de la Llei de Contractes del Sector Públic, les entitats Públiques no podran contractar verbalment a excepció dels supòsits assenyalats a l'article 113.1 TRLCSP en casos d'emergència. I que les contractacions, que es duguin a terme contravenint aquest article seran nul·les d'acord amb el previst a l'article 32.a) del TRLCSP i l'article 62.1 de la Llei 30/1992, de 26 de novembre de procediment administratiu comú, que recull que seran nuls de ple dret els actes dictats prescindint

total i absolutament del procediment legalment establert i també quan concorri qualsevol altra causa que estableixi expressament una disposició amb rang de llei.

Segon.- Atès el que disposa l'article 31 del RDL 3/2011, mitjançant el qual s'aprova el Text Refós de la Llei de Contractes del Sector Públic, en els sentit que els contractes de les Administracions Públiques són invàlids quan ho siguin algun dels seus actes preparatoris o d'adjudicació, per concórrer alguna causa de nul·litat en dret administratiu, però que aquesta invalidesa no eximeix de l'obligació d'abonament de les obres, serveis realitzats o béns subministrats, evitant l'enriquiment injust per part de l'Administració, i que aquesta o bé qui actua com al seu representant ordena o dona conformitat a la realització d'obres, subministraments o serveis, ha de fer front a l'obligació que ha contret pels actes d'aquest representant, encara que siguin invàlids per haver-se dictat sense seguir el procediment legalment establert.

Tercer.- Atès el que disposen d'una banda les sentències del Tribunal Suprem, de 12 de febrer de 1979, 21 de novembre de 1981 i 20 de desembre del 1983, entre altres introdueixen aquesta necessitat de que es permeti una adequada compensació econòmica i l'equilibri patrimonial de l'Administració i el contractista i de l'altra el Dictamen 3617/2000 del Consell d'Estat, mitjançant en un cas de contractació ver

Autoritzar i disposar la despesa de vint-i-set mil set-cents trenta-cinc euros i vuitanta cèntims (27.735,80€) IVA inclòs a nom de l'empresa TOTOCI, SL, amb NIF B17452350, en concepte de contractació de serveis de monitoratge de diversos projectes per a promoure la lectura pública i l'accés gratuït al coneixement a la ciutat de Girona, entre els mesos de gener i juny de 2018.

L'import esmentat es desglossa en vint-i-dos mil nou-cents vint-i-dos euros i quinze cèntims (22.922,15€), IVA exclòs, de pressupost net, i quatre mil vuit-cents tretze euros i seixanta-cinc cèntims (4.813,65€) d'IVA calculat amb un tipus del 21%.

Amb càrrec a les partides següents:

5.028,01 Euros a la partida 2018 501 33212 22799 Biblioteca Escola

6.077,23 Euros a la partida 2018 501 33212 22798 Sala de lectura Girona Centre

5.000,00 Euros a la partida 2018 501 33212 22795 Serveis TIC biblioteques

4.663,35 Euros a la partida 2018 501 33212 22796 Extensió bibliotecària

6.967,21 Euros a la partida 2018 501 33212 22611 Programació i projectes biblioteques / Promoció de la lectura.

Sra. Marta Madrenas i Mir (alcaldessa-presidenta): Passaríem, doncs, al següent punt de l'ordre del dia que, de fet, és el punt número 10, però que ja saben vostès, perquè els ho ha comentat el regidor Ribas, que de moment el deixem sobre la taula a efectes de poder-ho parlar més tranquil·lament. I, per tant, passaríem, doncs, al punt número 11 de l'ordre del dia.

Senyor secretari...

(El secretari llegeix el punt.)

Sra. Marta Madrenas i Mir (alcaldessa-presidenta): Moltes gràcies. El senyor Ribas substanciarà.

Intervencions (les intervencions dels membres assistents es donen un cop atorgada la paraula per la senyora alcaldessa-presidenta de conformitat amb l'article 94 del Reglament d'organització, funcionament i règim jurídic dels ens locals aprovat pel R.D. 2568/1986, de 28 de novembre):

Sr. Carles Ribas i Gironès (CiU): Moltes gràcies, alcaldessa. Molt bona tarda a tothom. Bé, ens trobem en un tema que més enllà del debat que podria originar el concepte d'enriquiment injust, és a dir, el pagament d'aquelles factures d'un servei prestat davant d'una realitat, doncs, jurídica determinada, sota l'entendre de l'equip de govern i en especial de l'Àrea de Cultura, ens trobem realment amb una qüestió que té molt més calat polític del que pugui imaginar.

És evident que la feina que està duent a terme la Secretaria d'aquest Ajuntament és molt important i la veritat que l'hem d'agrair per la posada al dia de moltes de les qüestions que tenim, però, així mateix, l'entrada de la nova legislació administrativa genera uns decalatges, si em permeten dir-ho, entre dos conceptes que si bé últimament la gent els barreja, podrien ser el concepte d'ànima i d'esperit, que són dos conceptes totalment diferents, és a dir, la llei pot tindre una voluntat molt clara i uns principis molt clars, però, evidentment, la realitat és molt més rica del que la mateixa llei transcriu.

Aquí estem parlant fonamentalment –i seré breu perquè molts de vostès sé que, tot i que no vaig poder estar jo a la comissió informativa, però el cap d'àrea els ho va explicar–, ens trobem davant que determinades prestacions d'un determinat servei, en aquest cas era uns monitors que desenvolupen una determinada tasca, doncs, des de sempre l'Ajuntament ha anat a buscar cada anys que aquest monitor..., la contractació d'aquests monitors de manera externa, per un principi molt clara: la realitat varia i les necessitats que puguin haver-hi per afrontar..., la tasca en aquest cas era el foment de la lectura i el foment de les biblioteques, és a dir, la participació a les biblioteques, s'entenia des dels inicis d'aquest Ajuntament que qui estava més al dia a dia i que coneixia més la realitat podia afrontar molt millor aquest treball que no potser aquell treballador de caràcter funcional o treballador laboral que està, diguéssim, a l'Ajuntament. Per això es focalitzava sempre la cerca d'aquest monitor extern, perquè tenia un contacte molt més directe amb la realitat i aquesta generació de públic; tant en el foment de la lectura com en el foment de l'anada a la biblioteca, doncs, semblava que era molt més vàlid.

És cert que la llei ens marca camins diferents i segur que... –no sé si somrirà una mica o no el secretari–, però el debat que hem tingut en determinades àrees que són complexes, com són Cultura, on a vegades és molt més delicat el que anem a buscar, perquè has de ser molt més selectiu, a vegades, doncs, queda amb aquest clarosc

que a vegades diu la llei que aquesta pèrdua d'aquella ànima del que estàs buscant, i t'obliga a agafar camins que potser des de l'àrea no veuríem tant adients per afrontar la realitat, però ens veiem abocats jurídicament, i no tant per una qüestió local, sinó per una qüestió molt més genèrica de la legislació que no atén potser les realitats molt més concretes del que són àrees com Cultura, a vegades també succeeix a Esports o Serveis Socials. I és una realitat amb què hem de conviure, i de ben segur que aquesta normativa a mesura que vagi caminant, ens permetrà una major flexibilitat i potser treballar de forma diferent determinats punts molt concrets.

En realitat el que portem aquí és que ja hem fet el pas per canviar-ho, és a dir, contractarem persones que faran aquest servei, persones que estan incorporades dintre del que seria el servei pròpiament de biblioteques i que desenvoluparan aquest servei de monitors. Evidentment, però, mentrestant no s'ha adoptat aquesta decisió, hi ha hagut aquesta empresa Totoci que ha desenvolupat aquesta tasca, perquè no la podíem deixar de fer. Era una tasca, doncs, que era molt ben rebuda, molt ben acceptada i, evidentment, no teníem la possibilitat de deixar-ho de fer. I mentre s'ha estat analitzant com treballar-ho i com fer-ho, doncs, l'ha desenvolupat, i ara ens trobem amb aquest procés d'enriquiment injust, és a dir, hem de pagar allò que efectivament s'ha realitzat, tot i que el criteri que emprarem a partir d'ara jurídicament serà diferent i serà la contractació, doncs, de personal pròpiament del servei que desenvoluparà aquesta activitat.

Sé que potser m'he estès, però crec que és un debat que transcendeix l'àmbit local i és un debat polític important, sobretot a l'Àrea de Cultura, que, com bé deia, l'ànima de determinades actuacions moltes vegades no coincideix amb l'esperit que busca la llei.

Moltes gràcies.

Sra. Marta Madrenas i Mir (alcaldessa-presidenta): Moltes gràcies. Intervencions? Senyora Veray...

Sra. Concepció Veray Cama (PPC): Sí, senyora alcaldessa. He de dir que m'ha deixat una mica al·lucjada la intervenció que acaba de fer el senyor Ribas, perquè jo dono per fet que les persones que contractarem per fer aquest servei tindran la mateixa ànima. No sé perquè donem per fet que les que podem contractar no la tindran. Per tant, sincerament, lamento que no hi fos el dia de la comissió, perquè no va ser aquesta precisament l'explicació que se'ns va donar ni el discurs que se'ns va fer; avui vostè aquí se'ns ha tret de la butxaca, ja li dic, una intervenció que a mi m'acaba de deixar totalment atònita. De fet, no anava a intervenir i intervenció després que hagi intervingut vostè, perquè jo donar per fet que funcionaris de l'Ajuntament no tenen aquesta ànima sincerament ho lamento molt. Estic convençuda que si algun funcionari d'aquest Ajuntament que està en aquest edifici se l'hagués destinat a biblioteques a fer aquesta feina, se l'hagués format i se li hagués explicat quina era la seva feina, estic convençuda que hagués tingut la mateixa ànima que han tingut els treballadors de Totoci, que tampoc es caracteritza per ser una empresa de nivell cultural, sinó amb altres àmbits més amplis, no només el cultural. Possiblement el cultural sigui el que menys.

Per tant, en aquest li he de dir, senyor Ribas, nosaltres votarem a favor d'aquest punt, perquè, efectivament, ens hem d'adaptar a la llei, s'ha de pagar allò que s'ha fet, no podem deixar de pagar-ho. I esperem, doncs, que la contractació d'aquestes persones, ara que han decidit ja que les contracten, doncs, es tiri endavant. Però, sincerament, a la comissió se'ns va explicar que això ho saben des del mes de febrer –des del mes de febrer–, senyor Ribas, i ho acaben portant al Ple de juliol, que és ordinari, però ja m'entén, és el segon del juliol, i a la comissió informativa ho porten d'urgència. És a dir, quan ens ho expliquen a la comissió, nosaltres no hem vist ni l'expedient, quan és un tema que el mateix cap de l'àrea ens diu que tenen detectat des del mes de febrer.

Per tant, jo sincerament li hagués agraït una intervenció una mica més pausada reconeixent que ho han de fer i que la normalitat és la que és i no donant per fet ni suposant que hi ha treballadors que no tenen ànima en relació amb cultura.

Gràcies.

Sra. Marta Madrenas i Mir (alcaldessa-presidenta): Gràcies. Senyora Pujola...

Sra. Míriam Pujola Romero (C's): Gràcies, alcaldessa. Això ja comença a ser un *déjà vu* constant, regidor, perquè una altra vegada un punt per abonar una factura a una empresa per un treball realitzat sense que el mateix s'hagués contractat seguint el procediment legal ben establert. I com s'ha dit en altres ocasions, la justificació d'aquest pagament és evitar l'enriquiment injust per part d'aquesta corporació, és a dir, que si el servei se'ns ha prestat, per molt que no s'hagi adjudicat la seva contractació en la forma deguda, no és de rebut deixar-la de pagar, ja que en aquest cas l'administració s'estaria enriquint de forma injusta.

I això que he dit ara mateix és el que vaig dir de manera literal al Ple de l'11 de juny quan ja es va portar a votació un punt idèntic a aquest, però amb una altra empresa afectada. I en aquest cas, unes prestacions realitzades per l'empresa Totoci durant aquest 2018, prestacions que no es trobaven degudament contractades perquè sembla que s'han anat prorrogant contractes menors més enllà, doncs, del termini d'un any que és el que marca la llei. Per aquest motiu, se'ns diu que la contractació és nul·la de ple dret.

Jo torno a reiterar el que el meu grup ja ha manifestat en diverses ocasions: ens abstindrem en l'aprovació d'aquest punt, regidor. No podem votar en contra, ja que entenem que uns serveis encarregats i degudament prestats, doncs, òbviament, s'han d'abonar, però la forma d'actuar nosaltres ni la compartim ni molt menys l'entenem, regidor. I, lamentablement, intuïm que aquesta no serà l'última vegada que ens trobem en aquest ple amb un punt similar com aquest; per tant, com ja li he dit, regidor, nosaltres ens abstindrem.

Sra. Marta Madrenas i Mir (alcaldessa-presidenta): Moltes gràcies. El senyor Rodríguez...

Sr. Joaquim Rodríguez Vidal (PSC-CP): Bé, moltes gràcies. Com vam dir ja a la comissió, evidentment, estarem a favor de l'abonament, aquest abonament que es fa de les prestacions de monitoratge de diversos projectes per part de l'empresa especialitzada que ha esmentat el regidor, sempre amb la voluntat –com ha dit– de regularitzar el servei. Esperem que a partir de l'1 de setembre aquests abonaments..., aquests abonaments s'han acabat el 30 de juny i a partir de l'1 de setembre estiguin tots aquests serveis que hi havia, diríem, que estaven fent-se mitjançant empreses, doncs, estiguin tots en marxa, a causa de la nova llei de contractes i, evidentment, pel caràcter de servei obligatori, que ja s'ha dit altres vegades: les biblioteques és un dels serveis obligatoris que tenen els municipis de més de 5.000 habitants i més de 30.000 que siguin descentralitzats, cosa que complim, evidentment.

Com deia el regidor –jo he entès això–, és un servei que han prestat les empreses d'una manera també al meu entendre excel·lent, i per tant, jo crec que amb tot el discurs que ha fet després no volia dir potser el que ha dit, però sí remarcar, entenc, la feina que han fet. Jo posaria dos exemples: la biblioteca Montfollet, que és un exemple de biblioteca escolar oberta al barri, i l'acompanyament que s'ha fet a nivell social a la biblioteca Casero. Per tant, aquests dos exemples han funcionat molt bé i crec que s'havien de posar al cim de la taula.

Ara, ja que parlem de biblioteques, aprofito per fer dues demandes, ja que és el moment potser. Una, que d'una vegada es faci el sistema integrat de biblioteques –el sistema integrat de biblioteques. Tenim totes les biblioteques públiques municipals amb aquest sistema integrat, fins i tot la Rahola, però ens queden biblioteques com ara la que hi ha a l'arxiu, al Col·legi d'Arquitectes, a l'Escola Oficial d'Idiomes, al Museu del Cinema, etcètera, que jo crec que haurien d'estar totes integrades. Sabem que la universitat així ho vol també, i també la inclouríem.

I d'altra banda, com a demanda també pel que s'ha anat veient, totes les incorporacions noves de llibres i material que es fan a les biblioteques podrien ser rebudes a les persones que tinguin el club de Girona Cultura. És un servei molt interessant, perquè si vas a la biblioteca ho trobes, però si ho rebessis com a club de cultura, potser la gent tindria més ocasions d'acostar-s'hi.

Moltes gràcies.

Sra. Marta Madrenas i Mir (alcaldessa-presidenta): Moltes gràcies. Senyora Pèlach...

Sra. Laia Pèlach Saget (CUP-Crida per Girona): Sí, moltes gràcies, alcaldessa. Nosaltres ens abstindrem en aquest punt. Com han dit altres portaveus que m'han precedit, és evident, doncs, que aquests són uns serveis culturals importants i que s'han prestat i, per tant, cal pagar la feina feta. Això és evident, per això ens abstenim.

Ara bé, haig de dir-li que no estic gens d'acord –gens d'acord– amb la defensa de les externalitzacions que m'ha fet avui, realment m'ha sorprès, i en canvi, nosaltres, doncs, més aviat celebrem el canvi de rumb i, per tant, doncs, la contractació directa

d'aquest personal que fa tant de temps que ja està prestant aquest servei, que entenem com que és públic, doncs, podria de la mateixa manera que es presta la resta dels serveis bibliotecaris de manera pública, fer-ho també en altres ocasions, com és el cas de la sala Centre o altres d'aquests serveis que avui ens porten.

Per tant, gens d'acord, amb aquesta defensa de les externalitzacions. Però més enllà d'això, a més a més, és que, clar, aquí hi ha un informe de serveis jurídics que és que ens porta a l'origen de tot plegat. I vostè avui ho ha dit a mitges, però és que l'altre dia a la comissió informativa pràcticament ni ens ho van explicar, i és que aquí el que hi ha de fons és una acumulació i un allargament de contractes menors que ens porta que en sis mesos estem parlant d'uns 28.000 euros; per tant, si parléssim de la despesa de tot un any, doncs, clar, estaríem parlant d'una quantitat molt gran que, evidentment, no és la manera correcta d'externalitzar-ho, diguéssim, de contractar-ho a través de contractes menors, quan aquesta quantitat tan gran l'estem donant a una única empresa.

Això que ja se'ls va advertir des dels serveis jurídics, vostès van mantenir la dinàmica durant temps, i això és el que ens porta avui a fer aquest procés estrany de pagament, perquè el que estem fent avui és això, és un procés estrany de pagament perquè no es van fer les coses com s'havien de fer en el seu moment. Doncs, això no pot ser – això no pot ser –, i entenem que és hora que es facin les coses bé en aquest Ajuntament i demanem, per tant, que es canviï no només aquesta, sinó totes les altres situacions en totes les àrees corresponents en què passen situacions com aquesta, perquè, evidentment, no és aquest l'únic cas. De fet, ja els hem comentat que fa un temps en van portar un altre, avui aquest i segurament en vindran més.

Però dit això, també agrairíem més sinceritat per part del Govern, perquè la veritat és que a les comissions informatives no se'ns va explicar la informació aquesta detallada com se'ns està explicant o com una pot veure quan consulta aquest informe jurídic. Jo crec que és que una al final se sent més detectiu privada gairebé que representant política, i sincerament és fins i tot esgotador, li diria, això. Per tant, agrairíem més sinceritat i que a les comissions informatives ens expliquin les coses tal com són.

Dit això, torno al sistema integrat: evidentment, molt d'acord. Tampoc la sala Centre de la Casa Cultura està en aquest sistema integrat i espero que això, aquest canvi de contractació, faciliti que sí s'entri aquesta sala també en el sistema integrat.

I, per tant, acabar dient, doncs, això, que ens abstenim perquè entenem que cal pagar aquesta feina feta, però no els votarem a favor perquè no compartim gens aquesta forma com ho han gestionat.

Moltes gràcies.

Sra. Marta Madrenas i Mir (alcaldessa-presidenta): Moltes gràcies. La senyora Roca...

Sra. M. Mercè Roca i Perich (ERC-MES): Sí, moltes gràcies. Nosaltres entenem que es tracta d'una obligació contractual i hi donarem suport.

Sra. Marta Madrenas i Mir (alcaldessa-presidenta): Moltes gràcies. No sé si vol fer alguna reflexió final... *(Comentaris de fons.)* Sí, faci.

Sr. Carles Ribas i Gironès (CiU): Moltes gràcies, alcaldessa. Contestar únicament – no entraré al debat, perquè veig que no s'ha entès el concepte que estava explicant, però m'és igual, jo crec que el senyor Quim Rodríguez sí que ha intuït per on anava la temàtica–, contestar-li les preguntes que feia: la integració de biblioteques és molt més complex del que un es pot imaginar, més que res perquè ja no depenem només localment, sinó de la Generalitat. I el sistema –que aquest és el gran problema–, el sistema informàtic que està fent servir la Generalitat és incompatible amb els altres. Estem treballant de la manera que pugui ser compatible. És cert això de la UdG, com és cert d'altres llocs. És un tema molt més complex, que s'hi està treballant, però hi ha un tema d'un sistema informàtic que difereix enormement entre totes elles i és el que dificulta, per exemple, fer ús de Girona Cultura o del carnet de biblioteques en comú amb totes elles. Aquesta és l'única dificultat que ens trobem, que és purament tecnològica; la voluntat hi és i de fa molt de temps.

Moltes gràcies.

Sra. Marta Madrenas i Mir (alcaldessa-presidenta): Passaríem a la votació de la proposta.

Vots a favor de la proposta?

Abstencions?

Moltes gràcies.

Sr. José Ignacio Araujo Gómez (secretari general): S'aprova, per tant, per majoria absoluta, amb els vots a favor dels grups municipals Convergència i Unió, integrat per nou membres, Esquerra Republicana - Mes, integrat per quatre membres, Partit dels Socialistes de Catalunya, integrat per quatre membres, i Partit Popular, integrat per un membre, i l'abstenció dels grups municipals CUP - Crida per Girona, integrat per quatre membres, i Ciutadans, integrat per dos membres, aprovar la despesa de 27.735,80 euros a nom de l'empresa Totoci.

VOTACIÓ

Sotmesa a votació, la proposta és aprovada per majoria absoluta dels assistents.

Vots a favor:

Grup Municipal CiU: senyors/es Marta Madrenas Mir, Eduard Berlosó Ferrer, Glòria Plana Yanes, Ma Àngels Planas Crous, Joan Josep Alcalà Quiñones, Carles Ribas Gironès, Cristobal Sánchez Torreblanca, Eva Palau i Gil i Josep Pujols i Romeu.

Grup Municipal ERC-MES: senyora Maria Mercè Roca Perich, senyors Miquel Poch Clara, Pere Albertí Serra i Martí Terés Bonet

Grup Municipal PSC-CP: senyors/es Sílvia Paneque Sureda, Elisabeth Riera Alemany, Joaquim Rodríguez Vidal i Manuel Martín Vertedor

Grup Municipal PPC: senyora Concepció Veray Cama.

Abstenció:

Grup Municipal CUP-Crida per Girona: senyors/es Laia Pèlach Saget, Lluç Salellas Vilar, Ester Costa Fita i Toni Granados Aguilera.

Grup Municipal C's: senyora Míriam Pujola Romero i senyor Manuel Vázquez Rodríguez.

12. PROPOSTES URGENTS

COMISSIÓ INFORMATIVA D'ALCALDIA

12.1 Aprovar la modificació dels nomenaments dels representants municipals a les entitats, institucions i organisme públics. Substituir en totes elles a la senyora Isabel Muradàs i Vázquez pel senyor Josep Pujols i Romeu.

Primer.- Atès que el Ple de dates 13 de novembre de 2017 a 11 de desembre de 2017 va adoptar els acords de nomenament dels representants municipals en les diferents institucions i organismes públics on és preceptiva la presència dels membres de la Corporació.

Segon.- Amb data 10 de juliol de 2018 el Sr. Carles Ribas Gironès sol·licita per registre d'entrada la substitució de la Sra. Isabel Muradàs i Vázquez pel Sr. Josep Pujols i Romeu.

Primer.- L'article 38 del Reglament d'Organització, Funcionament i Règim Jurídic de les Entitats Locals, de 28 de novembre de 1986 estableix que s'adoptaran pel Ple de la corporació els acords corresponents al nomenament de representants de la Corporació en les diferents entitats, institucions i organismes en els quals es requereix la presència corporativa.

Vist els anteriors antecedents i fonaments jurídics, es proposa al Ple de la Corporació municipal l'adopció dels següents acords:

Primer.- Modificar l'acord plenari de data 25 de febrer de 2016 de nomenament de representants de la Corporació en les diferents entitats, institucions i organismes en els quals es requereix la presència dels membres de la corporació en el següent sentit:

2. ORGANISMES AUTÒNOMS

2.2. Organisme Autònom Local d'Educació Musical de Girona Presidenta: Marta Madrenas i Mir

Vicepresident: Josep Pujols Romeu

1. Eduard Berloso i Ferrer
2. Cristòbal Sánchez i Torreblanca
3. Eva Palau i Gil
4. Miquel Poch i Clara
5. Marc Daunis i Fabregó
6. Joaquim Rodríguez Vidal
7. Manuel Vázquez Rodríguez
8. Concepció Veray Cama

6. ÒRGANS COMPLEMENTARIS

6.1. Consell Municipal d'Educació Presidenta: Marta Madrenas i Mir

Regidor d'Educació: Josep Pujols i Romeu

1. Cristòbal Sánchez i Torreblanca
2. Eduard Berloso i Ferrer
3. Pere Albertí i Serra
4. Maria Mercè Roca i Perich
5. Laia Pèlach i Saget
6. Joaquim Rodríguez Vidal
7. Manuel Vázquez Rodríguez
8. Concepció Veray Cama

6.2. Consell Municipal de la Gent Gran Presidenta: Marta Madrenas i Mir

Regidora de Serveis Socials: Eva Palau i Gil

Regidor d'Educació: Josep Pujols i Romeu

1. Sílvia Paneque Sureda
2. Martí Terés i Bonet
3. Ester Costa i Fita
4. Elisabeth Riera Alemany
5. Manuel Vázquez Rodríguez
6. Concepció Veray Cama

6.4. Consell Municipal de Solidaritat i Cooperació Presidenta: Marta Madrenas i Mir

Regidor de Cooperació: Cristòbal Sánchez Torreblanca

1. Josep Pujols i Romeu
2. Martí Terés i Bonet
3. Laia Pèlach i Sureda
4. Sílvia Paneque i Sureda
5. Manuel Vázquez Rodríguez
6. Concepció Veray Cama

6.11. Consell Municipal de l'Esport de Girona

1. Josep Pujols i Romeu
2. Pere Albertí i Serra
3. Toni Granados i Aguilera
4. Joaquim Rodríguez Vidal
5. Manuel Vázquez Rodríguez
6. Concepció Veray Cama

6.13. Consell Rector Escola de Música del Gironès Regidor d'Educació: Josep Pujols i Romeu

6.14. Consell Esportiu del Gironès Regidor d'Esports: Josep Pujols i Romeu

6.21. Consell Municipal de la Formació Professional i Ocupacional de Girona
Presidenta: Marta Madrenas i Mir.

Regidories d'Educació i Ocupació: Josep Pujols i Romeu i Glòria Plana Yanes.

1. Joaquim Rodríguez i Vidal.

2. Pere Albertí i Serra.

3. Toni Granados i Aguilera.

4. Manuel Vázquez Rodríguez.

5. Concepció Veray i Cama.

7. REPRESENTACIÓ EN CONSELLS ESCOLARS

7.1. Centres públics d'educació infantil i primària

Escola Joan Bruguera: Glòria Plana i Yanes

Escola Eiximenis: Eduard Berloso i Ferrer

Escola Annexa-Joan Puigbert: Eduard Berloso i Ferrer

Escola Àgora: Joan Alcalà Quiñones

Escola Cassià Costal: Joan Alcalà Quiñones

Escola Verd: Carles Ribas i Gironès

Escola Taialà: Joan Alcalà i Quiñones

Escola Santa Eugènia: Narcís Sastre i Fulcarà

Escola Migdia: Carles Ribas Gironès

Escola Montjuic: Eva Palau i Gil

Escola Carne Auguet: Cristòbal Sánchez Torreblanca

Escola Dalmau Carles: Cristòbal Sánchez Torreblanca

Escola Montfalgars: Narcís Sastre i Fulcarà

Escola Pla de Girona: Josep Pujols i Romeu

Escola Font de la Pólvora: Cristòbal Sánchez i Torreblanca

Escola Vila-roja: Josep Pujols i Romeu

Escola Marta Mata: Maria Àngels Planas i Crous

Escola Domeny: Joan Alcalà Quiñones

Escola Pericot: Josep Pujols Romeu

Escola El Bosch de la Pabordia: Maria Àngels Planas i Crous

Escola Balandrau: Joan Alcalà Quiñones

7.2. Instituts públics d'ensenyament secundari

Institut Jaume Vicens Vives: Eduard Berloso i Ferrer

Institut Santa Eugènia: Narcís Sastres i Fulcarà

Institut Santiago Sobrequés: Carles Ribas i Gironès

Institut Carles Rahola i Llorens: Joan Alcalà Quiñones

Institut Montilivi: Josep Pujols i Romeu

Institut Narcís Xifra Masmitjà: Josep Pujols i Romeu

Institut Escola d'Hosteleria i Turisme de Girona: Glòria Plana i Yanes

Institut Ermessenda: Josep Pujols Romeu

7.3. Centres concertats

Escola Bell.lloc del Pla: Joan Alcalà i Quiñones

Escola Dr. Masmitjà: Carles Ribas i Gironès

Escola La Salle: Carles Ribas i Gironès

Escola Les Alzines: Maria Àngels Planas i Crous

Escola Maristes-Girona: Glòria Plana i Yanes

Escola Pare Coll: Joan Alcalà i Quiñones

Escola Sagrada Família: Cristòbal Sánchez i Torreblanca

Escola Sagrat Cor de Jesús: Josep Pujols i Romeu

Escola Vedruna: Carles Ribas i Gironès

7.4. Escoles bressol municipals

EB Baldufa. Regidor d'Educació: Josep Pujols i Romeu

EB Cavall Fort: Regidor d'Educació: Josep Pujols i Romeu

EB El Pont: Regidor d'Educació: Josep Pujols i Romeu

EB El Tren: Regidor d'Educació: Josep Pujols i Romeu

EB Garbí: Regidor d'Educació: Josep Pujols i Romeu

EB l'Olivera: Regidor d'Educació: Josep Pujols i Romeu

EB La Devesa: Regidor d'Educació: Josep Pujols i Romeu

7.5. Llars d'Infants (titularitat del Departament d'Educació)

Llar d'infants Sant Ramon Nonat: Regidor d'Educació: Josep Pujols i Romeu

Llar d'infants El Tarlà: Regidor d'Educació: Josep Pujols i Romeu

7.6. Centres públics d'educació especial

EE Font de l'abella: Josep Pujols i Romeu

EE Palau: Josep Pujols i Romeu

8.8. Associació Internacional de ciutats educadores Josep Pujols i Romeu

8.11. Universitat Nacional d'Educació a Distància (UNED) Josep Pujols i Romeu

Segon.- NOTIFICAR la present resolució als regidors de la Corporació Municipal així com als seus respectius Caps d'Àrea i Caps de Servei i a les entitats, institucions i organismes que es relacionen.

Tercer.-PUBLICAR al present acord al Butlletí Oficial de la Província de Girona, de conformitat amb el que disposa l'art. 51.2 del ROF.

Quart.-DIFONDRE el contingut d'aquesta resolució, de conformitat amb el principi de transparència, en la seu electrònica municipal, en compliment del que disposen els art. 5 i ss de la Llei 19/2013, de 9 de desembre, de Transparència, Accés a la informació i Bon Govern i 8 i ss de la Llei 19/2014, de 29 de desembre, de Transparència, Accés a la informació i Bon Govern de Catalunya.

Sra. Marta Madrenas i Mir (alcaldessa-presidenta): I ara passaríem, en primer lloc, a les propostes d'urgència, que saben vostès que n'hi hauria dues: una que ja estava explicada, que ara passarem a votar la urgència i a substanciar, i després una altra que ja saben quin és, que és el tema de les beques, que també passarem a votar la urgència i a substanciar.

Per tant, ara primer de tot hem de fer la que està contemplada. Veritat, senyor secretari? Perfecte.

Ara fariem el 12.1, que ja els vaig informar a la comissió informativa perfectament, el que passa que va per urgència ara aquí, en aquest ordre del dia. La urgència és de la necessitat que ara teníem els informes, ara teníem la documentació a punt i, per tant, creiem que com més aviat millor, sobretot perquè el regidor Pep Pujols es pogués incorporar al més aviat possible als organismes i entitats dels quals ara tindrà la representació de l'Ajuntament. Aquesta és la urgència. Si no, durant un mes, si ens esperem, no podrà ell dur a terme aquesta representació.

Per tant, ara primer votem la urgència del punt 12.1.

Vots a favor de la urgència?

Abstencions?

Moltes gràcies.

Sr. José Ignacio Araujo Gómez (secretari general): S'aprova, per tant, per majoria absoluta, amb els vots a favor dels grups municipals Convergència i Unió, integrat per nou membres, i Partit dels Socialistes de Catalunya, integrat per quatre membres, i l'abstenció dels grups municipals Esquerra Republicana - Mes, integrat per quatre membres, CUP - Crida per Girona, integrat per quatre membres, Ciutadans, integrat per dos membres, i Partit Popular, integrat per un membre, la ratificació de la urgència de la inclusió en l'ordre del dia.

VOTACIÓ

Sotmesa a votació la ratificació de la urgència de la inclusió en l'ordre del dia del punt 12.1, és aprovada per majoria absoluta dels assistents.

Vots a favor:

Grup Municipal CiU: senyors/es Marta Madrenas Mir, Eduard Berloso Ferrer, Glòria Plana Yanes, Ma Àngels Planas Crous, Joan Josep Alcalà Quiñones, Carles Ribas Gironès, Cristobal Sánchez Torreblanca, Eva Palau i Gil i Josep Pujols i Romeu.

Grup Municipal PSC-CP: senyors/es Sílvia Paneque Sureda, Elisabeth Riera Alemany, Joaquim Rodríguez Vidal i Manuel Martín Vertedor

Abstenció:

Grup Municipal ERC-MES: senyora Maria Mercè Roca Perich, senyors Miquel Poch Clara, Pere Albertí Serra i Martí Terés Bonet

Grup Municipal CUP-Crida per Girona: senyors/es Laia Pèlach Saget, Lluç Salellas Vilar, Ester Costa Fita i Toni Granados Aguilera.

Grup Municipal C's: senyora Míriam Pujola Romero i senyor Manuel Vázquez Rodríguez.

Grup Municipal PPC: senyora Concepció Veray Cama.

Sra. Marta Madrenas i Mir (alcaldessa-presidenta): Moltes gràcies. I per a la substanciació, el portaveu senyor Ribas.

Sr. Carles Ribas i Gironès (CiU): Moltes gràcies, alcaldessa. Bé, gairebé ho ha dit tot vostè, alcaldessa, fa un moment, és senzillament un tràmit corresponent a la necessitat que vaig posar evident el 10 de juliol del 2018..., vaig entrar per escrit en el registre d'entrada de l'Ajuntament la necessitat de fer el canvi de la regidora Isabel Muradàs pel regidor Josep Pujols en tots els organismes i ens en els quals com a regidor en aquest cas d'Educació i Esports, doncs, ha de participar. Llavors, és el canvi corresponent que pertoca. Moltes gràcies.

Sra. Marta Madrenas i Mir (alcaldessa-presidenta): Moltes gràcies. Alguna intervenció? Moltes gràcies. Passaríem a la votació ara de la proposta.

Vots a favor de la proposta?

Abstencions?

Moltes gràcies.

Sr. José Ignacio Araujo Gómez (secretari general): S'aprova, per tant, per majoria absoluta, amb els vots a favor dels grups municipals Convergència i Unió, integrat per nou membres, i Partit dels Socialistes de Catalunya, integrat per quatre membres, i l'abstenció dels grups municipals Esquerra Republicana - Mes, integrat per quatre membres, CUP - Crida per Girona, integrat per quatre membres, Ciutadans, integrat per dos membres, i Partit Popular, integrat per un membre, la modificació de l'acord plenari de data 25 de febrer del 2016.

VOTACIÓ

Sotmesa a votació, la proposta és aprovada per majoria absoluta dels assistents.

Vots a favor:

Grup Municipal CiU: senyors/es Marta Madrenas Mir, Eduard Berloso Ferrer, Glòria Plana Yanes, Ma Àngels Planas Crous, Joan Josep Alcalà Quiñones, Carles Ribas Gironès, Cristobal Sánchez Torreblanca, Eva Palau i Gil i Josep Pujols i Romeu.

Grup Municipal PSC-CP: senyors/es Sílvia Paneque Sureda, Elisabeth Riera Alemany, Joaquim Rodríguez Vidal i Manuel Martín Vertedor.

Abstenció:

Grup Municipal ERC-MES: senyora Maria Mercè Roca Perich, senyors Miquel Poch Clara, Pere Albertí Serra i Martí Terés Bonet

Grup Municipal CUP-Crida per Girona: senyors/es Laia Pèlach Saget, Lluç Salellas Vilar, Ester Costa Fita i Toni Granados Aguilera.

Grup Municipal C's: senyora Míriam Pujola Romero i senyor Manuel Vázquez Rodríguez.

Grup Municipal PPC: senyora Concepció Veray Cama.

COMISSIÓ INFORMATIVA D'HISENDA I RÈGIM INTERIOR

12.2 Aprovació de les bases per la convocatòria de beques ajudes d'allotjament a les residències de Girona i Barcelona de l'empresa Siresa Campus S.A. pel curs acadèmic 2018-2019.

Per acord del Ple de la Corporació en sessió ordinària del dia 9 de febrer de 2015, es va autoritzar la cessió dels drets de la concessió administrativa per a l'explotació d'una Residència d'Estudiants al sector de Palau Sacosta a favor de l'empresa SIRESA CAMPUS S.A.

En la mateixa sessió es va aprovar un document signat en data 4 de febrer de 2015 entre l'Ajuntament de Girona i l'empresa SIRESA CAMPUS S.A. en el qual, entre d'altres qüestions, es disposa que SIRESA CAMPUS posa a disposició i practica una reserva anual a favor de l'Ajuntament de Girona de:

- a) Dues beques ajudes d'allotjament a la residència de Girona al 100%
- b) Dues beques ajudes d'allotjament a la residència de Barcelona al 100%
- c) Dues altres beques ajudes d'allotjament a la residència de Barcelona al 50%

D'acord amb el que es disposa en el mateix document, aquesta reserva suposa una ampliació del cànon anual de la concessió i té la consideració de cànon en espècie.

Atès que, com ja s'ha efectuat en les tres anteriors anualitats de la vigència d'aquestes condicions, per determinar les persones que han de resultar beneficiàries d'aquestes beques ajudes pel curs acadèmic 2018-2019 procedeix aprovar les bases que han de regular el procediment per a la presentació de sol·licituds i posterior adjudicació a favor de les persones candidates seleccionades.

Vist l'informe emès pel servei de patrimoni en relació a la comunicació per part de la concessionària de canvis en l'accionariat de l'empresa i la modificació de la forma social, així com la proposta de delegació de la gestió de les convocatòries a la Junta de Govern Local.

Primer.- Aprovar la convocatòria per a l'atorgament de les beques ajudes d'allotjament per al curs acadèmic 2018-2019 a les residències d'estudiants de Girona i Barcelona de la concessionària Siresa Campus S.A., en els termes que figuren en el document annex a la present resolució regulador de les condicions de la convocatòria.

Segon.- Efectuar la publicació de les bases en el tauler d'anuncis de la seu electrònica de l'Ajuntament de Girona.

Tercer.- Facultar a l'Alcaldeessa-Presidenta i subsidiàriament al Tinent d'Alcalde o Tinenta d'Alcalde o Regidor delegat o Regidora delegada en qui delegui o el que exerceixi les seves funcions, per a totes les actuacions derivades de l'execució de l'acord.

Quart.- Delegar en la Junta de Govern Local l'aprovació de les successives convocatòries anuals de les beques ajudes

Sra. Marta Madrenas i Mir (alcaldessa-presidenta): I ara vindria la segona proposta urgent, que no sé si l'havia d'haver llegit vostè, senyor secretari, la proposta.

Doncs, sí, senyor secretari...

(El secretari llegeix el punt.)

Sra. Marta Madrenas i Mir (alcaldessa-presidenta): Moltes gràcies. I ara la regidora Planas primer substanciarà la pertinència de la urgència.

Senyora Planas...

Sra. M. Àngels Planas i Crous (CiU): Moltes gràcies, alcaldessa. Bé, jo a la comissió informativa, als membres de la comissió informativa ja vaig dir que probablement podríem portar aquest punt d'urgència. Estàvem esperant l'informe jurídic, i l'informe jurídic ha arribat i ho vàrem passar a tots els membres de la comissió informativa. I, per tant, per això ho podem portar ara.

Sra. Marta Madrenas i Mir (alcaldessa-presidenta): Moltes gràcies. Alguna intervenció? Sí, digui, senyora Paneque.

Sra. Sílvia Paneque Sureda (PSC-CP): Sí, tal com ens vam comprometre a la comissió hi votarem a favor, entre altres coses –perdó–, si no es tractés avui, aquestes beques quedarien perdudes i seria una llàstima, més quan algunes famílies s'han dirigit a nosaltres per veure quan havia de sortir aquesta convocatòria. Per tant, hi votarem a favor.

Sra. Marta Madrenas i Mir (alcaldessa-presidenta): Sí, senyor Salellas...

Sr. Lluç Salellas Vilar (CUP-Crida per Girona): Sí, que nosaltres en aquest punt ens abstindrem, perquè ens hem llegit l'informe i una vegada més el que ens trobem és en un procediment, doncs, que tenim un origen que podríem dir que és molt dubtós. És a dir, que acabem necessitant un informe del secretari perquè tot el que té a veure amb això i amb aquest projecte en concret, que llavors va derivar en una modificació amb les beques, que és el que s'acaba parlant, sorgeix d'un projecte de la residència que ve mancat totalment de criteris tècnics i de criteris polítics i de valor real de la concessió exactament quin valor tenia. Avui ens trobem això, i a mi em torna a sorprendre.

Jo acabaré aquesta legislatura, no sé si a la propera hi seré o no, però em sorprèn que anem plantejant temes aquí que són de calat, que estem parlant d'un projecte que hi va haver fa anys, que no hi érem cap dels que som aquí, però que ens corresponsabilitza a nosaltres, que és un projecte que es va fer totalment malament, és a dir, que no hi ha la meitat de les coses que s'haurien d'haver fet en el seu moment.

I a mi em sembla que quan parlem dels temes està molt bé que ho focalitzem en les beques, que és una modificació que hi va haver fa uns anys per sentir-nos una mica millor tots plegats, perquè el que passava és que havíem donat un espai privat perquè poguéssim generar molts de beneficis sense la fiscalització necessària pública. Està molt bé. I que fem els discursos i que se'n faci més difusió i que tothom pugui accedir a les beques; totalment d'acord. Ara, també hem d'explicar a la ciutadania que s'han fet malament les coses. Això per mi forma part del procés de canvi polític que hi ha d'haver cap a una república alguns i d'altres coses que voldrien d'altres. Però si realment ens creiem el canvi polític i la nova manera de fer política, hem de poder sortir públicament i dir: «Això és un autèntic nyap, és un autèntic nyap i ara, doncs, mira, tenim les beques perquè vam fer un nyap i llavors vam negociar les beques.» Però això és el que ha passat i ho hauríem d'explicar: la gent de Girona té dret a saber d'on surten aquestes beques i com de malament es va fer aquest projecte en el seu moment.

Per tant, nosaltres ens abstindrem, perquè no volem avalar el projecte que hi va haver en el seu moment. I demanaríem, com demanem en el tema dels aparcaments, i que continuen sense fer-ho –continuen sense fer-ho–, facin un exercici de transparència vers la ciutadania de Girona i expliquin exactament les concessions que hi ha hagut, en quin estat es troben i totes les mancances que han tingut. Gràcies.

Sra. Marta Madrenas i Mir (alcaldessa-presidenta): Entenc que estàvem substanciant la urgència. Però, vaja... *(Comentaris de fons.)* Perfecte. *(Rialles.)* No l'he volgut interrompre, però no acabava de veure la relació. Gràcies.

El senyor Albertí respecte a la urgència, si us plau.

Sr. Pere Albertí i Serra (ERC-MES): Sí, respecte a la urgència, anunciar el vot favorable a la urgència.

Sra. Marta Madrenas i Mir (alcaldessa-presidenta): Moltes gràcies. Ai, sí, no havia pas demanat la paraula. Per tant, a veure, doncs, anem a votar la procedència o no de la urgència. Al senyor Salellas li donarem per gastats els tres minuts. És broma –és broma.

Vots a favor de la urgència?

Moltes gràcies.

Sí, és que el senyor Poch no ha aixecat el braç i vostè sí. D'acord.

Vots a favor de la urgència?

I abstencions?

Gràcies.

Sr. José Ignacio Araujo Gómez (secretari general): S'aprova, per tant, per majoria absoluta, amb els vots a favor dels grups municipals Convergència i Unió, integrat per nou membres, Esquerra Republicana - Mes, integrat per quatre membres, Partit dels Socialistes de Catalunya, integrat per quatre membres, Ciutadans, integrat per dos membres, i Partit Popular, integrat un membre, i l'abstenció del Grup Municipal CUP - Crida per Girona, integrat per quatre membres, la urgència de la proposta.

VOTACIÓ

Sotmesa a votació, la urgència de la inclusió en l'ordre del dia del punt 12.2 és aprovada per majoria absoluta dels assistents.

Vots a favor:

Grup Municipal CiU: senyors/es Marta Madrenas Mir, Eduard Berloso Ferrer, Glòria Plana Yanes, Ma Àngels Planas Crous, Joan Josep Alcalà Quiñones, Carles Ribas Gironès, Cristobal Sánchez Torreblanca, Eva Palau i Gil i Josep Pujols i Romeu.

Grup Municipal ERC-MES: senyora Maria Mercè Roca Perich, senyors Miquel Poch Clara, Pere Albertí Serra i Martí Terés Bonet

Grup Municipal PSC-CP: senyors/es Sílvia Paneque Sureda, Elisabeth Riera Alemany, Joaquim Rodríguez Vidal i Manuel Martín Vertedor

Grup Municipal C's: senyora Míriam Pujola Romero i senyor Manuel Vázquez Rodríguez.

Grup Municipal PPC: senyora Concepció Veray Cama.

Abstenció:

Grup Municipal CUP-Crida per Girona: senyors/es Laia Pèlach Saget, Lluc Salellas Vilar, Ester Costa Fita i Toni Granados Aguilera.

Sra. Marta Madrenas i Mir (alcaldessa-presidenta): Moltes gràcies. Senyora Planas...

Intervencions (les intervencions dels membres assistents es donen un cop atorgada la paraula per la senyora alcaldessa-presidenta de conformitat amb l'article 94 del Reglament d'organització, funcionament i règim jurídic dels ens locals aprovat pel R.D. 2568/1986, de 28 de novembre):

Sra. M. Àngels Planas i Crous (CiU): Moltes gràcies, alcaldessa. Bé, el que portem aquí a l'acord de Ple és que vostès saben que el 2015 és veritat que es va autoritzar..., bé, es va pactar aquesta explotació de la residència d'estudiants del sector de Palau; es va aprovar un document que vàrem signar per tal que l'Ajuntament de Girona i l'empresa Siresa Campus, el qual, entre altres qüestions, disposava de..., bé, s'havia de reservar sis beques per a allotjament per a estudiants. I per determinar quins són els resultats d'aquestes beques cal fer unes bases per poder presentar les sol·licituds i després en base a les bases poder adjudicar. I el que avui portem, precisament, és l'aprovació de les bases, igual que hem fet els altres anys, sense cap tipus de modificació. I, per tant, això és el que portem. Moltes gràcies.

Sra. Marta Madrenas i Mir (alcaldessa-presidenta): Moltes gràcies. Intervencions? Senyora Paneque...

Sra. Sílvia Paneque Sureda (PSC-CP): Sí, jo crec que havia substanciat la urgència, senyor Salellas, però, en tot cas, ara substanciaré el punt. Nosaltres a comissió informativa ja vàrem dir que algunes famílies s'havien dirigit a nosaltres per preguntar sobre aquestes beques, perquè és cert que anaven passant els dies, no sortia la convocatòria i estaven a l'espera, doncs, que sortís. De fet, avui votem que sí a la urgència. I, de fet, arribem tard, perquè algunes d'aquestes famílies, òbviament, doncs, davant la pressió de trobar pis o habitació per al seu fill o filla, han optat davant el dubte de si això ho portaríem a plenari o no, si sortiria aprovat o no, doncs, han optat ja per llogar. Cosa que també algunes d'aquestes famílies ho han fet amb algun esforç econòmic per part seva i altres haig de dir que no tant; per tant, cosa que també ens ha de fer reflexionar si els criteris –n'havíem parlat amb el senyor Albertí d'aquest tema– estan ajustats a allò que volem, és a dir, si estan anant a aquelles famílies que realment això els impossibilita que el seu fill o filla realitzi estudis universitaris en altres ciutats, a Barcelona, si és que així ho necessiten per la carrera que vulguin fer.

I en aquest sentit, senyor Salellas, és que li haig de dir: vostè pot igualment denunciar que això és un nyap sense banalitzar sobre aquestes beques. I m'ha semblat en un moment donat que ho feia. I faré una cosa que no faig mai: jo volia fer medicina, finalment vaig fer químiques; no vaig fer medicina perquè en aquell moment no es feia a Girona, es feia a Barcelona i la meva família no em podia mantenir estudiant a Barcelona. Per tant, darrere d'aquestes beques sí que hi ha necessitats.

Denunciï el nyap... –no, si ara tindrà paraula, perquè podrà substanciar el punt tres minuts més–, per tant, li demano que no ho banalitzi i que no barregi i que digui: «Al final, ara ens centrarem amb les beques quan resulta que hi ha un nyap de fons.» Escolti, vostè denunciï el que li sembli convenient, però aquestes beques són

importants, ho són per a algunes famílies i, per tant, li demano que ho tracti amb rigor i seriositat.

Gràcies.

Sra. Marta Madrenas i Mir (alcaldessa-presidenta): Sí, senyor Salellas...

Sr. Lluç Salellas Vilar (CUP-Crida per Girona): No, jo crec que el que he volgut explicar, si no ho he fet bé, la jutgessa Paneque ja dirà si ho he fet bé o no, però, en tot cas, el que volia era dir que a part de les beques, que he dit que eren necessàries i que per això nosaltres avui ens absteníem i entenia que era important que es portés avui aquest debat aquí, que no podíem fer oblidar d'on apareix tot plegat, d'on venen aquestes beques i quin nyap hi havia. O sigui, aquestes beques es pacten el 2015, ho ha dit la senyora Planas. Per què es pacten el 2015, senyora Paneque? Per què es pacten el 2015? No, ja els ho diré, ja els ho dic: perquè el nyap anterior havia donat una concessió a una empresa amb molt més benefici del que li pertocava. Aquesta és la realitat i és el que s'explica també en l'informe del secretari. Aquesta és la realitat.

Per tant, crec que fem bé d'explicar les coses. Si només parlem de les beques, que són totalment necessàries, doncs, molt bé, ens quedarem només amb mitja part de la història i jo el que reclamava és que es parlés de tota la història, de les beques i de l'origen a on ens porta avui aquest tema.

Gràcies.

Sra. Marta Madrenas i Mir (alcaldessa-presidenta): Moltes gràcies. Sí, el senyor Albertí.

Sr. Pere Albertí i Serra (ERC-MES): Moltes gràcies, senyora alcaldessa. Ho deia la senyora Paneque i hi estic totalment d'acord: anem tard. L'any passat quan parlàvem d'aquest tema jo els vaig demanar, i consta al llibre d'actes, que es fes difusió d'aquestes beques entre els estudiants gironins, especialment els que finalitzen batxillerat, ja que alguns alumnes, i els podria donar noms i cognoms d'alguns d'ells que són acadèmicament brillants, han de renunciar a fer els estudis que volien en primera opció per un tema merament econòmic, atès que la família no té prou recursos per pagar l'allotjament quan aquests estudis es fan fora de Girona. I demanava que es fes aquesta difusió contactant amb els coordinadors de batxillerat dels centres gironins, doncs, ai las!, vostès ens varen contestar en aquell moment que així es faria, però, caram!, jo he visitat els centres gironins i no s'ha fet –no s'ha fet. És a dir, aquests alumnes no han tingut cap coneixement d'aquestes beques i, clar, anem tard, perquè aquests alumnes ja han hagut de fer la matrícula universitària, ja s'han hagut de matricular, i molts davant de la penúria econòmica de la família, doncs, han renunciat a aquells estudis que volien fer i s'han matriculat a estudis que es facin a Girona. I és una llàstima, no?, és una llàstima que el valor acadèmic, l'excel·lència es vagi perdent.

I, per tant, donarem suport a aquesta iniciativa, aquesta convocatòria, com no podria ser d'altra manera, però sí que els pregaríem, si us plau, que en el proper any siguin més diligents, especialment l'equip de govern. Perquè si aprovem el que avui ens porten a Ple, serà la Junta de Govern Local la que donarà el vistiplau a aquestes beques i, per tant, els pregaria de tot cor que vetllin perquè així sigui i donin facilitat a aquests alumnes acadèmicament brillants, que n'hi ha, doncs, que puguin cursar els estudis que realment volen fer.

Gràcies.

Sra. Marta Madrenas i Mir (alcaldessa-presidenta): Moltes gràcies.

Sra. M. Àngels Planas i Crous (CiU): Gràcies, alcaldessa. Bé, haig de dir i haig de donar la raó en el sentit que anem tard, però és que hi ha hagut una singularitat aquest any que no esperàvem: que hi ha hagut una tramesa d'accions dintre de la societat i, per tant, si hagués sigut les beques normals i corrents no hagués passat re, però sí que necessitàvem en aquest cas un informe, un informe jurídic perquè ens digués que aquesta tramesa d'accions no afectava les beques i, per tant, cal donar seguretat al Ple i sense l'informe jurídic no ho puc portar. I, per tant, no tinc altra cosa que fer que donar-los la raó en aquest sentit.

I també al senyor Albertí, que no ho hem publicat, com em vaig comprometre, a tots els centres educatius, bàsicament perquè com no sabia quan les podria portar, malament hagués fet anar-ho a publicar i després no poder-ho fer. Però sí que tothom que s'ha dirigit a mi demanant si publicaríem les beques, els vaig dir per tot el possible que fes que les intentaria portar aquest mes de juliol; per tant, que tinguessin paciència que ja sortirien aquestes beques.

I dir només al senyor Salellas que més exercici de transparència que no fa el nostre Govern, doncs, crec que està totalment demostrat. Ja sé que no li agrada que li ho digui, però a mi m'agrada recordar-li de tant en tant que fem aquest exercici de transparència i que anem mirant les diferents concessions, però que no és fàcil: quan comences a estudiar un expedient, porta molt de temps i hi ha molts expedients i ja ho anem fent de mica en mica i anirem revisant tot el que calgui o si vostès realment volen que fem alguna cosa determinada, ens ho demanin.

Moltes gràcies.

Sra. Marta Madrenas i Mir (alcaldessa-presidenta): Moltes gràcies. Passem, doncs, a la votació de la proposta.

Vots a favor de la proposta?

Abstencions?

Moltes gràcies.

Sr. José Ignacio Araujo Gómez (secretari general): S'aprova, per tant, per majoria absoluta, amb els vots a favor dels grups municipals Convergència i Unió, integrat per

nou membres, Esquerra Republicana - Mes, integrat per quatre membres, Partit dels Socialistes de Catalunya, integrat per quatre membres, Ciutadans, integrat per dos membres, i Partit Popular, integrat per un membre, i l'abstenció del Grup Municipal CUP - Crida per Girona, integrat per quatre membres, la convocatòria per a l'atorgament de les beques ajuda de l'Ajuntament per al curs acadèmic 2018-2019.

VOTACIÓ

Sotmesa a votació, la proposta és aprovada per majoria absoluta dels assistents.

Vots a favor:

Grup Municipal CiU: senyors/es Marta Madrenas Mir, Eduard Berloso Ferrer, Glòria Plana Yanes, Ma Àngels Planas Crous, Joan Josep Alcalà Quiñones, Carles Ribas Gironès, Cristobal Sánchez Torreblanca, Eva Palau i Gil i Josep Pujols i Romeu.

Grup Municipal ERC-MES: senyora Maria Mercè Roca Perich, senyors Miquel Poch Clara, Pere Albertí Serra i Martí Terés Bonet

Grup Municipal PSC-CP: senyors/es Sílvia Paneque Sureda, Elisabeth Riera Alemany, Joaquim Rodríguez Vidal i Manuel Martín Vertedor

Grup Municipal C's: senyora Míriam Pujola Romero i senyor Manuel Vázquez Rodríguez.

Grup Municipal PPC: senyora Concepció Veray Cama.

Abstenció:

Grup Municipal CUP-Crida per Girona: senyors/es Laia Pèlach Saget, Lluç Salellas Vilar, Ester Costa Fita i Toni Granados Aguilera.

MOCIONS

13. Moció que presenta pel grup municipal PSC per consolidar la figura de l'educador de carrer i dinamitzador comunitari.

Quan al novembre del 2016 es va anunciar la creació d'un grup d'educadors de carrer a Girona, es va fer amb el convenciment que era absolutament necessari abordar el treball social en medi obert. Eren diferents els objectius que es perseguien implementant la figura de l'educador de carrer i es va iniciar amb un pressupost de 140.000€ com a prova pilot amb la voluntat de configurar un cos o secció definida i estable dins l'àrea de drets socials. Es va iniciar pocs mesos després la implantació de dinamitzadors comunitaris en espais de gent gran, locals cívics i barris on es volia potenciar el teixit associatiu i ciutadà.

L'increment d'atencions derivades de la greu crisi socioeconòmica i la burocratització en la gestió de recursos per atendre va tenir afectacions molt directes en el treball que es desenvolupava des dels equips d'atenció primària de la nostra ciutat. D'altra banda apareixien noves problemàtiques al carrer (com els menors immigrants no acompanyats, exclusió social aguda entre alguns col·lectius de joves, brots de violència ...) que a més implicaven problemes de convivència i de incivisme greus en l'espai públic.

Tot plegat feia pensar que els dos treballs socials no només eren necessaris sinó complementaris. Per una banda l'atenció a les diferents demandes d'usuaris a través dels equips bàsics d'atenció social SBAS desplegats a territori i per l'altra el treball en medi obert de ciutadans i ciutadanes (especialment joves) que malgrat passar per moments de dificultat no coneixen o no tenen accés als recursos que els podrien ajudar.

En aquests àmbits i espais no formals (places, patis d'escola, pistes esportives, parcs infantils ...) l'educador fa d'antena, connector i interlocutor de l'administració i de pont a diferents recursos i serveis municipals un cop establert el vincle. Els educadors s'havien de convertir també en mediadors de conflictes vinculats a la manca de comportament cívic en l'espai comú.

Finalment es tractava de tancar el cercle del treball d'atenció ciutadana amb un nou pilar, de manera que a cada barri es podia conformar un grup de treball transversal de treballadors socials, educadors de carrer i/o dinamitzadors comunitaris, agents cívics i policia de proximitat.

Passat el temps suficient per fer una primera valoració, conscients que hi ha molt camí per recórrer, però que aquest treball transversal ja ha donat alguns resultats positius, aquesta Moció té la voluntat que es constitueixi un grup propi, amb unes característiques ben definides, on hi hagi Educadors de carrer i dinamitzadors, que es despleguin per al conjunt de tots els barris de la ciutat. Per tot això, us proposem els següents acords.

Proposta d'acord:

1. La constitució d'un grup d'Educadors de carrer i dinamitzadors de barri, que tinguin unes funcions concretes i que es conformin com un grup propi ben definit a l'Àrea de Drets Socials.
2. El desplegament calendaritzat durant els pròxims cinc anys per tenir Educadors de Carrer i Dinamitzadors de barri a tots els barris de la ciutat de Girona.

Establir els criteris de col·laboració i protocols entre els Serveis Bàsics d'Atenció Social, les biblioteques, els centres cívics, els agents cívics i la Policia Municipal de proximitat.

Sra. Marta Madrenas i Mir (alcaldessa-presidenta): Passem, doncs, ja al torn de les mocions. En primer lloc, la moció que porta el número 13 i que és proposada pel Grup Municipal del PSC i la defensarà la senyora Sílvia Paneque.

Intervencions (les intervencions dels membres assistents es donen un cop atorgada la paraula per la senyora alcaldessa-presidenta de conformitat amb l'article 94 del Reglament d'organització, funcionament i règim jurídic dels ens locals aprovat pel R.D. 2568/1986, de 28 de novembre):

Sra. Sílvia Paneque Sureda (PSC-CP): Sí, moltes gràcies. Breument, perquè, de fet, els vam enviar a tots els portaveus amb prou temps –crec– aquesta moció perquè hi poguessin fer aportacions si així ho creien oportú. Els educadors de carrer i dinamitzadors de barri són i han estat en el seu inici iniciatives que han vingut sovint, i en aquest cas de Girona segur, d’iniciatives veïnals per millorar la vida dels diferents barris de Girona i que han estat presents al llarg d’aquest any, any i escaig que porten funcionant en la gran majoria d’activitats socials, culturals, de lleure al carrer tant a Santa Eugènia com a Can Gibert, com al sector est, com a Girona est, especialment. Pensem que hi ha motius sòlids, no els recordaré què posa la moció, però sí que volia fer un desgranat de motius que penso que són prou sòlids per defensar no només la feina que han fet, sinó la seva continuïtat i consolidació, doncs, com un equip més, grup més dins de l’Àrea de Drets Socials. En primer lloc, han contribuït a organitzar festes majors, activitats del dia a dia del barri o jocs per a la infància i l’adolescència. De fet, alguns ens vam trobar en el dinar de Can Gibert i comentàvem aquest barri es veu diferent de fa un temps; això no és casual –no és casual–, hi ha hagut un grup de persones que han estat treballant en el dia a dia en aquest barri i això llavors es projecta, es traspuja en dies determinats on tots compartim aquestes activitats.

En segon lloc, han col·laborat de manera efectiva i amb molt bons resultats, pensem, amb el personal propi dels centres cívics i també amb les associacions veïnals i altres entitats que formen part del teixit associatiu d’aquests barris.

En tercer lloc, pensem que han tingut un paper rellevant en el compromís per explicar a joves sense oportunitats –i aquest és un aspecte especialment important vinculat a Santa Eugènia i a Can Gibert i a través de l’equipament de joventut–, joves sense oportunitats que hi ha gent disposada a donar-los un cop de mà, per tant, de crear aquest vincle amb recursos propis de l’Ajuntament.

En quart lloc, que porten un any –com deia–, un any i escaig, ja ben integrats a l’estructura municipal d’aquest Ajuntament. I ens consta que des de l’Àrea de Drets Socials es reconeix la seva vàlua i el seu treball.

En cinquè lloc, que són fruit –com deia–, d’una iniciativa veïnal i ciutadana, ja que va ser l’Associació de Veïns de Santa Eugènia la primera a demanar aquest tipus, doncs, de treball, no?, de tècnic municipal.

En sisè lloc, han aconseguit apropar gent a serveis municipals d’aquest Ajuntament que és capaç d’oferir al conjunt de gironins i gironines, doncs, aquests serveis municipals a peu de carrer, és a dir, aquest trasllat que els deia, aquest vincle amb l’Ajuntament.

I finalment, i crec que és un punt molt important, han ofert un nou punt de vista en l’àmbit de la seguretat i de la bona convivència als barris, amb un tractament delicat en alguns d’aquests temes per mitjà de la prevenció en lloc de la repressió.

És per tots aquests motius que pensem que val la pena que s’estableixi aquest cos com un cos més –com deia– de l’Àrea de Drets Socials. I vostès es preguntaran per

què hem presentat aquesta moció en aquest moment, i és perquè no només volíem reconèixer i fer una valoració un any després d'anunciar la seva implementació d'aquest cos, sinó que pensem que val la pena que tots plegats, doncs, puguem assumir que formin part –com deia– de la plantilla ja de l'Ajuntament un cop ha passat un any, i la valoració, crec que per part de tots nosaltres ha de ser positiva dels resultats que hem obtingut.

Espero, doncs, obtenir la confiança en aquesta moció, en aquest compromís.

Gràcies.

Sra. Marta Madrenas i Mir (alcaldessa-presidenta): Moltes gràcies. Intervencions? Senyora Veray...

Sra. Concepció Veray Cama (PPC): Gràcies, senyora alcaldessa. Jo comparteixo la intervenció i l'explicació que ha fet la senyora Paneque, per tant, en aquest sentit no m'allargaré en la meva intervenció, ella ho ha explicat i ho ha resumit molt bé.

Efectivament, aquesta figura ens ha ajudat a millorar la vida a diferents barris de la ciutat, a millorar la convivència i, per tant, nosaltres estem totalment d'acord a donar continuïtat i consolidació a la figura com a tal.

Sí que és veritat, i ara la senyora Paneque ho ha dit al final, que quan una llegia la moció tenia la sensació que l'equip de govern estava posant en qüestió la figura en si, no?, que no és el cas; ella mateixa ha explicat que era més fer una valoració positiva conjunta d'aquesta figura, cosa que compartim. I, per tant, en aquest sentit, donarem suport a la moció i esperem, doncs, que l'equip de govern també n'hi doni i, per tant, en cap moment posi en dubte aquesta figura, que sembla que compartim tots que és important tenir-la als diferents barris de Girona, que se li ha de donar continuïtat i que hem d'aconseguir que arribi a tots els barris, tal com demana el punt 2 de la moció, que diu als propers cinc anys. Bé, jo no sé si han de ser cinc, quatre o tres anys, el que és evident és que ens hi hem de posar, i si realment hi creiem, doncs, hem de fer-ho possible.

Gràcies.

Sra. Marta Madrenas i Mir (alcaldessa-presidenta): Moltes gràcies. El senyor Vázquez...

Sr. Manuel Vázquez Rodríguez (C's): Gràcies, alcaldessa. Bien, nosotros pensamos que los educadores de calle son una figura desconocida por muchos ciudadanos, pero el alcance de su trabajo puede ser muy importante.

Para hacer efectivo su trabajo necesitan conformar un equipo sólido y con bastantes profesionales como para cubrir con solvencia nuestra ciudad. El educador de calle no es únicamente una persona que trabaja sobre el presente, sino que mejora el futuro, mejora el futuro del joven a quien se dirige asesorándolo y acompañándolo, pero también mejora el futuro de la ciudad haciéndola más integradora y evitando que

situaciones de grave exclusión puedan ocasionar futuros episodios de miseria o marginación.

La aparición de menores no acompañados, las dificultades de la inserción laboral de los jóvenes o determinados episodios de violencia nos marcan el camino de las urgencias a solventar. Si queremos una ciudad integradora, moderna y que sea ejemplo de vitalidad, la labor del educador de calle es importantísima. Un educador de calle que hace de canalizador, de orientador y de soporte; un educador de calle que tiene que tener presencia física y constante; un educador que tiene que disponer de los recursos necesarios que les faciliten su trabajo.

El ámbito social de nuestra ciudad se tiene que ver fortalecido por la creación del equipo de educadores de calle, un equipo coordinado, con recursos y conocido y reconocido por nuestros conciudadanos.

Entendemos que esta apuesta y esta figura necesitan de una implantación gradual y que no todo el esfuerzo se traduce en una inversión inmediata. El escenario a cinco años vista da bastante recorrido en toda una legislatura para consolidar la operativa, los recursos y los profesionales a destinar.

Por todo lo expuesto, nuestro voto será favorable. Gracias.

Sra. Marta Madrenas i Mir (alcaldessa-presidenta): Moltes gràcies. La senyora Pèlach...

Sra. Laia Pèlach Saget (CUP-Crida per Girona): Sí, el Grup de CUP - Crida per Girona, evidentment, votarà a favor d'aquesta moció, com ja li vam comunicar. De fet, estem molt d'acord tant amb la diagnosi com els acords que ens proposa.

Ara bé, sí que volia fer dues reflexions. En primer lloc, nosaltres sí que creiem fermament en la importància de la figura de l'educador de carrer pròpiament, però sí que m'agradaria fer constar, en primer lloc, que el treball de carrer i l'atenció directa han d'estar presents en tots els professionals de serveis socials; per tant, no és només la creació d'unes figures, sinó que cal replantejar i dotar de recursos suficients tots els serveis socials perquè puguin destinar més temps a aquesta atenció directa.

Els i les educadores de carrer tenen sentit en un marc ampli de treball on els serveis bàsics d'atenció social primària, els espais joves, els projectes comunitaris, tots ells donin sentit a la seva tasca. Per tant, no és només la creació d'una figura, sinó un replantejament dels serveis socials de base que incorpori..., no que incorpori; que doni especial importància a aquesta tasca d'atenció directa i de treball de carrer. I això no estic dient que els professionals actuals no n'hi donin, sinó que precisament la dinàmica que han anat prenent els darrers anys els serveis socials per una qüestió de saturació, per una qüestió de burocratització ha fet que es perdi una cosa que crec que era l'essència o ha de ser l'essència i, de fet, ha sigut l'essència també durant molts anys dels serveis socials d'aquesta casa.

Per tant, no només creem la figura, sinó també donem-li aquesta mirada conjunta.

I també volia dir que la tasca d'educador de carrer a Girona, crec que va començar malament, va començar amb mal peu, perquè ja des del primer moment no s'emmarcava en aquest projecte, en aquest plantejament global. I des del primer moment, doncs, es va optar o es va tirar de contractes temporals aprofitant, doncs, en moltes ocasions subvencions que eren puntuals, sense moltes vegades exigir unes exigències formatives mínimes i unes condicions laborals, doncs, que segurament no eren les que pertocarien. I, per tant, d'alguna manera, ja va néixer amb una precarietat laboral que és la que ens ha portat avui a on som, i és el que fa que avui puguem desprendre'ns, d'alguna manera, d'aquestes figures i aquí no hagi passat res.

Si inicialment s'hagués fet ja com un projecte a llarg termini i se li hagués donat aquesta voluntat d'estabilitat –i llavors vostès eren al Govern–, doncs, segurament ara no estaríem lamentant aquesta situació.

Per tant, si aquesta moció ha de permetre avançar en aquest treball, endavant. Però escoltin els professionals perquè realment val la pena, jo crec que els professionals d'aquesta casa de serveis socials, doncs, fan molta feina ben feta, i si els escoltem segurament la proposta que ens faran serà aquesta de necessitat, des de tots els professionals, no només dels que s'incorporin com a educadors de carrers, de destinar més temps a tot el que és l'atenció directa i el treball de carrer.

Moltes gràcies.

Sra. Marta Madrenas i Mir (alcaldessa-presidenta): Moltes gràcies. El senyor Albertí...

Sr. Pere Albertí i Serra (ERC-MES): Moltes gràcies, alcaldessa. Evidentment, votarem a favor de la proposta que ens plantegen els companys del PSC, però permetin-me que avui porti una mica l'aigua al meu molí i els parli una mica d'educació.

Evidentment, com he dit reiterades vegades, la inversió en educació és la millor forma d'estalvi i, per tant, avui la proposta que ens porta el grup del PSC va en aquesta línia. Actualment, les noves propostes educatives que plantegen des d'entitats com, per exemple, la Diputació de Barcelona, la Federació de Moviments de Renovació Pedagògica, la Fundació Jaume Bofill, que han impulsat l'aliança Educació 360, van en la línia de treballar l'educació en aspectes tan formals com no formals. Així, van establir un manifest que en el seu primer punt diu que els nois i les noies aprenen en tots els espais de la seva vida quotidiana: a l'escola, a l'institut, a la família, a casa, al carrer, a les places, i, per tant, ens proposa una perspectiva global d'educació que tingui en compte que s'aprèn a tot arreu de la ciutat. Igualment, indica que l'equitat és el principal repte en l'accés a les noves oportunitats educatives i no tothom, desgraciadament, té les mateixes possibilitats d'accés a aquestes oportunitats educatives ja sigui per raons econòmiques o socioculturals. El temps de lleure és l'espai de desigualtat per excel·lència, desgraciadament.

Per tant, cal una aposta ferma per garantir l'equitat i la igualtat d'oportunitats en els espais d'educació no formal, i aquí el paper dels educadors de carrer és fonamental.

Igualment, mencionaria que cal convertir l'educació dels espais i temps no lectius en política pública. L'àmbit local és l'espai idoni per garantir les oportunitats educatives i la coordinació dels actors de la comunitat, també la cohesió social i la formació dels ciutadans. I els ajuntaments són un factor privilegiat en el lideratge educatiu.

Per tot això que acabo de mencionar, els educadors de carrer, evidentment, han de tenir un paper clau en aquesta aposta de treballar temes educatius no formals en l'espai públic. Per tant, compartim plenament el que vostès ens proposen.

Sí que ens agradaria fer dues puntualitzacions a veure si fora possible: la creació d'aquest grup d'educadors de carrer no pot ser una acció aïllada –no pot ser una acció aïllada–, cal que estigui emmarcada en un projecte molt més ambiciós, no únicament lligat a l'Àrea de Drets Socials, sinó també a l'Àrea d'Educació, a l'Àrea de Joventut, i treballar totes de forma molt més transversal. I una segona petició: al mateix temps, ens agradaria que a banda del que menciona la moció que les biblioteques, els centres cívics, agents cívics, policia municipal de proximitat, tinguessin un paper predominant també els espais joves i els diferents col·lectius i entitats que fan tasques d'educació de carrer des de fa molts anys, com, per exemple, institucions com diria aquí la Pauleca, etcètera.

Moltes gràcies.

Sra. Marta Madrenas i Mir (alcaldessa-presidenta): Moltes gràcies. La senyora Eva Palau...

Sra. Eva Palau i Gil (CiU): Gràcies, senyora alcaldessa. Bé, hi ha diferents maneres de reconèixer les tasques que fan les persones: una, doncs, com estem veient avui, no?, pot ser mitjançant una moció, que respecto totalment, però també hi ha altres maneres. Òbviament –òbviament–, des de Serveis Socials creiem i defensem i és totalment imprescindible, jo diria, en aquests moments ja les figures..., el paper –perdó– d'aquests dos grups de professionals: per una banda, els educadors de carrer i, per l'altra banda, els dinamitzadors de barri, de ciutat, jo diria. I, per tant, en cap moment..., crec que en cap moment hem donat cap senyal que estigués en perill la seva continuïtat, ni molt menys.

Entenem que, com vostès alguns dels grups ja han dit i, per tant, no em repetiré, el seu paper és fonamental, però també és fonamental que vagin de la mà i totalment coordinats amb els diferents serveis, àrees i serveis dintre de la gran Àrea de Serveis Socials, però també amb entitats que treballen al carrer amb joventut, amb ensenyament, amb esport. Per tant, aquí hem d'anar a trobar en el seu paper fonamental i anar-los encaixant progressivament en les diferents altres àrees o serveis que treballen en el mateix camp.

Per tant, continuaran existint, continuarem creient en ells, continuarem fent el reconeixement nosaltres, des del nostre grup, des del Govern. Que una manera de reconèixer el paper fonamental que tenen aquestes dos figures, educadors i dinamitzadors és incrementant les partides municipals que es dediquen tant en una banda com en l'altra. Creiem que això és un gran reconeixement. S'han contractat ja en funció... , els dinamitzadors estem en camí perquè per temes, doncs, jurídics hem de fer-ho d'una altra manera, la contractació per continuïtat del que són els educadors. I tant de bo –tant de bo– tinguéssim un pressupost municipal, que jo he calculat així per sobre, una partida d'1 milió d'euros per poder tenir a tots els barris de la ciutat. Com que jo que sàpiga en aquests moments, crec que la regidora Planas no em donarà en aquests moments, perquè no el tenim, òbviament, 1 milió d'euros, doncs, continuarem treballant per anar prioritant aquells barris que per les característiques del barri creiem que és molt més prioritari tenir aquestes figures. I tant de bo, doncs, d'aquí tres, quatre anys puguem tenir-les a tots els barris.

Per tant, en aquest sentit, però no per tal de menysprear ni molt menys les tasques que fan els educadors i els dinamitzadors, en aquest sentit, nosaltres el que farem és abstenir-nos.

Sra. Marta Madrenas i Mir (alcaldessa-presidenta): Moltes gràcies. Senyora Paneque...

Sra. Sílvia Paneque Sureda (PSC-CP): Sí, bé, agrair primer, el vot favorable dels grups municipals PP, Ciutadans, CUP i Esquerra, i aclarir alguns dubtes.

És cert que els treballadors de primària requeririen més temps per fer visites a domicili; això és cert i que és un treball. Ara, no crec que el temps que..., la feina dels educadors del carrer en espai obert es pugui equiparar a la dels treballadors de primària; són feines diferents.

Com deia el senyor Albertí, quan vàrem començar a pensar en aquest cos, de fet, ho vàrem fer per abordar aquells problemes de civisme, o com vostè deia, d'educació en espais oberts, d'una manera preventiva i, a més a més, perquè algunes d'aquestes actituds tampoc són sancionables de fet. Són comportaments d'incivisme. Així va començar aquest projecte.

Però és cert que el tema dels educadors de carrer és per arribar també a *targets*, a col·lectius de joves sobretot als quals d'altra manera no podríem arribar, és a dir, hi ha grups de joves que no aniran mai a un servei municipal si no hi ha un vincle primer amb l'educador de carrer. Per tant, sí que hi estic d'acord, però no cal..., o sigui, no s'ha de barrejar perquè tenen una funció molt específica, els educadors de carrer, o almenys així ho veiem inspirant-nos..., de fet, no és una figura nova, ve dels anys vuitanta, per tant, era recuperar una figura que havia existit en els anys vuitanta.

Respecte a la contractació, era un programa pilot, volíem saber també quins resultats tenia i com encaixaven en el treball social que ja s'estava fent. El que no li puc admetre és que hi ha precarietat laboral. Precarietat laboral, no, en tot cas, el que sí

que és cert és que ens agradaria que en aquests moments poc a poc i de manera gradual, per això hem posat aquests cinc anys, no hem dit a finalització d'aquest any 2018, es poguessin anar incorporant a la plantilla de manera fixa.

El senyor Albertí, molt ràpidament, sobre el treball transversal, nosaltres també ens en lamentem, de fet, hem fet vots contraris a tots els cartipassos i a totes les organitzacions municipals perquè pensem que s'ha perdut aquest treball transversal que vostè reclama. Per tant, cap problema a incorporar aquesta aportació. I evidentment incorporar els espais joves i les entitats que estan treballant, efectivament són absolutament necessàries.

I a la senyora Palau, no, jo no he dit res de senyals que donés l'equip de govern, ni en un sentit, ni en un altre, he dit que estàvem demanant compromís de l'equip de govern amb aquest programa i amb la seva incorporació a plantilla de manera gradual. Per tant, jo en cap moment he parlat de senyal, una de les nostres funcions és instar el govern en una direcció o en una altra, si així ho considera i es creen les majories necessàries, i això és el que hem fet amb aquesta moció.

Això del milió d'euros, senyora Palau, m'ho haurà d'explicar algun dia perquè no sé d'on ho treu, perquè aquest programa pilot amb tretze-catorze es va fer un pressupost municipal amb una aportació de 140.000 euros, exterior, per tant, de finançament extern. Per tant, això del milió d'euros... (*Veus de fons.*) Sí, acabo.

I això del pressupost, efectivament s'ha augmentat el pressupost, no cal que ens ho digui perquè nosaltres vam ser partícips i va ser una de les partides precisament que més insistència hi vàrem fer. Gràcies.

Sra. Marta Madrenas i Mir (alcaldessa-presidenta): Moltes gràcies. Doncs passem a la votació d'aquesta moció.

Vots a favor de la moció?
Abstencions?
Moltes gràcies.

Sr. José Ignacio Araujo Gómez (secretari general): S'aprova, per tant, per majoria absoluta amb els vots a favor dels grups municipals Esquerra Republicana - MES, integrat per quatre membres, CUP - Crida per Girona, integrat per quatre membres, Partit dels Socialistes de Catalunya, integrat per quatre membres, Ciutadans, integrat per dos membres, i Partit Popular, integrat per un membre, i l'abstenció del Grup Municipal de Convergència i Unió, integrat per nou membres, la moció que presenta el Grup municipal del Partit dels Socialistes de Catalunya per consolidar la figura de l'educador de carrer i dinamitzador comunitari.

VOTACIÓ

Sotmesa a votació, la moció és aprovada per majoria absoluta dels assistents.

Vots a favor:

Grup Municipal ERC-MES: senyora Maria Mercè Roca Perich, senyors Miquel Poch Clara, Pere Albertí Serra i Martí Terés Bonet

Grup Municipal CUP-Crida per Girona: senyors/es Laia Pèlach Saget, Lluc Salellas Vilar, Ester Costa Fita i Toni Granados Aguilera.

Grup Municipal PSC-CP: senyors/es Sílvia Paneque Sureda, Elisabeth Riera Alemany, Joaquim Rodríguez Vidal i Manuel Martín Vertedor

Grup Municipal C's: senyora Míriam Pujola Romero i senyor Manuel Vázquez Rodríguez.

Grup Municipal PPC: senyora Concepció Veray Cama.

Abstenció:

Grup Municipal CiU: senyors/es Marta Madrenas Mir, Eduard Berloso Ferrer, Glòria Plana Yanes, Ma Àngels Planas Crous, Joan Josep Alcalà Quiñones, Carles Ribas Gironès, Cristobal Sánchez Torreblanca, Eva Palau i Gil i Josep Pujols i Romeu.

14. Moció que presenta el grup municipal del Partit Popular Català, en Ajuts al tercer Sector.

D'acord amb allò que disposa l'article 78.5 del ROM s'ha aprovat el següent acord amb una esmena inclosa.

L'any 2018 el Govern d'Espanya va recaptar 11 milions d'euros amb la casella que dedica un 0,7% de l'IRPF a finalitats socials, i va acordar que Catalunya rebria una aportació addicional d'1,6 milions.

A finals del passat mes de juny d'enguany, la Comissió delegada del nou Ministeri de Sanitat, Consum i Benestar Social va decidir que Catalunya no tindria aquesta aportació addicional, tot argumentant que està sobrefinançada.

Atès que les entitats socials del Tercer Sector duen a terme activitats i projectes de caràcter social per cobrir les necessitats bàsiques de les persones, per inserir-les laboralment, per millorar els seus coneixements per tal de promoure l'autonomia personal i evitar el desarrelament de les persones amb més necessitat.

Atès que l'aportació addicional a favor de les entitats socials catalanes ja estava compromesa per l'anterior Govern d'Espanya.

Per tot l'exposat el grup municipal del PARTIT POPULAR CATALÀ proposa al Ple d'aquest Ajuntament, l'adopció dels següents acords:

Primer.- Instar el Govern d'Espanya a mantenir els ajuts al Tercer Sector derivats de l'IRPF que va comprometre l'anterior govern l'any 2018.

Segon.- Donar suport a totes aquelles accions de les entitats del Tercer Sector per tal de fer efectives les ajudes compromeses a aquest sector.

Sra. Marta Madrenas i Mir (alcaldessa-presidenta): I ara passaríem a la moció que porta el número 14, que en aquest cas la presenta el Grup Municipal del Partit Popular Català i que la substanciarà la portaveu, Concepció Veray.

La Sra. Concepció Veray Cama (PPC): Gràcies, senyora alcaldessa. És una moció molt senzilla, però jo crec i creiem que molt important. Molt important perquè afecta també entitats del tercer sector de la ciutat de Girona. I és que de manera sorprenent el nou Govern d'Espanya del Partit Socialista liderat pel senyor Sánchez Castejón, doncs ha decidit a través de la comissió delegada del nou Ministeri de Sanitat tirar enrere allò que havia pactat el Govern del Partit Popular amb les diferents comunitats autònomes que era tenint en compte que l'Estat havia recaptat 11 milions extres d'euros a través de la casella amb finalitats socials de l'IRPF, doncs repartir aquests 11 milions extres entre les diferents comunitats autònomes i, en aquest sentit, atorgar una aportació addicional pel que fa a l'IRPF a la comunitat autònoma de Catalunya d'1,6 milions d'euros. Aquest era l'acord que s'havia arribat, a la comissió delegada, com dic, d'aquest any 2018 amb relació a l'IRPF de 2016, que, com saben, l'IRPF va d'un any per l'altre. I, per tant, en aquest sentit ens ha sorprès que el Partit Socialista la primera decisió que pren és tirar enrere, dir que no donarà aquesta aportació addicional a Catalunya d'1,6 milions d'euros i, per tant, perjudicar les entitats del tercer sector, tot Catalunya i també les entitats gironines.

Per tant, el que demana la moció és reclamar al Govern d'Espanya que replantegi aquesta decisió, que realment aportï aquest 1,6 milions d'euros de l'IRPF a favor de les entitats del tercer sector de Catalunya, i donar suport a totes les accions que es puguin prendre per part del tercer sector, sobretot de la Taula del Tercer Sector a l'hora de reivindicar i demanar al Govern d'Espanya que hi hagi aquesta aportació.

A títol d'exemple, dir..., que no sé si tots els gironins i les gironines ho coneixen, però una entitat tan important com és Mifas per a la ciutat de Girona i per a les comarques gironines, precisament si va poder construir la residència que té al barri de Sant Narcís a la plaça d'Empúries precisament va ser gràcies a aportacions que venen del 0,7 de l'IRPF. Ho poso com a exemple d'una entitat gironina, perquè ens adonem de la importància que tenen aquests recursos per a les entitats del tercer sector de tot Catalunya i també de Girona per poder consolidar i desenvolupar els seus projectes. Crec que parlem molt de tercer sector en aquest plenari, crec que tots sempre hem estat d'acord que hem d'estar al seu costat i els hem d'ajudar amb tot. I, per tant, jo espero i m'agradaria que avui aquesta moció fos aprovada i tirés endavant perquè, com dic, són recursos molt importants per a ells.

Gràcies.

Sra. Marta Madrenas i Mir (alcaldessa-presidenta): Moltes gràcies. Senyora Pujola...

Sra. Míriam Pujola Romero (C's): Gràcies, alcaldessa. Jo crec que és innegable reconèixer tot el que ens aporta el tercer sector. En primer lloc, ens ajuda a coordinar programes, ens ajuda a coordinar actuacions, tenen un reconeixement social i, per

últim lloc, tenen una importància real a la nostra ciutat. Jo crec que un tercer sector potent enriqueix el nostre país i dona una visió diferencial entre el sector públic i el sector privat. És obvi, però, que el tercer sector necessita una cosa essencial per poder funcionar i són els recursos. Perquè quan al tercer sector li falten aquests recursos, òbviament es veu perjudicada l'entitat, però també es veuen perjudicats els projectes de millora social que desenvolupen i, per tant, de manera colateral la societat també es veu perjudicada.

Jo crec que és imprescindible un bon finançament del tercer sector, perquè crec que només així es poden dur a terme les iniciatives i els programes públics que les entitats elaboren, a més, poden arribar a més gent a part de tenir un major contingut. I a més a més, el novembre de l'any passat, els principals partits –el Partit Popular, el Partit Socialista i Ciutadans– vam arribar a un compromís a nivell nacional pel que fa al tercer sector, que era el d'impulsar polítiques socials als pressupostos. A dia d'avui veiem que aquest acord no s'ha consolidat i a nosaltres ens resulta estrany que una font de finançament que està a més a més consensuada entre els diferents partits no es dugui a terme.

Per tant, regidora Veray, nosaltres recolzarem la moció fins que el Govern d'Espanya torni a fer efectius els compromisos als quals havia arribat.

Sra. Marta Madrenas i Mir (alcaldessa-presidenta): Moltes gràcies. La senyora Riera...

Sra. Elisabeth Riera Alemany (PSC-CP): Gràcies, alcaldessa. El nostre grup municipal considera que aquesta moció és oportunista i precipitada, no fa ni dos mesos que hi ha hagut el canvi de govern. Jo li demano a la senyora Veray, si us plau, deixi temps al Govern, deixi temps al nou Govern per governar. I li explicaré que actualment al ministeri s'està treballant per buscar aquest consens i solucions acordades amb les mateixes entitats del tercer sector. En aquesta línia, la Taula del Tercer Sector va fer un comunicat on reconeixia una bona sintonia i predisposició del govern per augmentar les partides socials i recuperar els drets perduts, que s'està treballant actualment a nivell tècnic per la revisió dels indicadors per fer un repartiment més just d'aquestes subvencions de l'IRPF. El 18 de setembre hi ha una pròxima reunió. I ja hi ha un acord per a una nova línia d'ajuts addicionals a l'atenció als infants..., perdó, als MENA, als infants que arriben no acompanyats, i a les persones sense sostre, que aquests sí que són temes urgents que ara necessita Catalunya.

Gràcies.

Sra. Marta Madrenas i Mir (alcaldessa-presidenta): Moltes gràcies. Sí, la senyora Costa...

Sra. Ester Costa Fita (CUP-Crida per Girona): Gràcies, senyora alcaldessa. Deixant de banda que aquesta moció ens sembla totalment partidista i ara el PP vol venir a fer-nos creure que li preocupa el finançament de Catalunya després d'haver-nos sotmès a

l'aplicació del 155 i del que representa i representarà, perquè tindrà repercussions a llarg termini, malgrat tot, nosaltres votarem a favor de la moció.

Senyora Riera, vostè està parlant d'una sèrie de propostes que hi haurà en un futur, però nosaltres en aquest moment ens assentem en el present i el present és el que és. Si els catalans i les catalanes han volgut destinar més diners que mai a temes socials a través de la nostra declaració de renda, per algun motiu serà. Creiem que la bona tasca de les entitats del tercer sector i la difusió de la mateixa ha fet que s'hagi incrementat la recaptació en aquest sentit. Si altres comunitats autònomes han destinat més diners a l'església que a temes socials, les seves raons tindran, però ara no pagarem els catalans aquesta decisió. Els catalans hem decidit on van els nostres diners, però no se'ns respecta un cop més la nostra voluntat. Ja ens hi estem acostumant. No creiem que per part del nou Govern espanyol aquesta sigui la millor manera de començar el mandat, retallant allò que més es necessita i que afecta les persones.

La quantitat extra que finalment no es destinarà a Catalunya, 1.600.000-1.500.000, impedirà tirar endavant nous projectes importants sorgits de noves necessitats i que les entitats socials ja tenien previst fer amb aquesta quantitat que ara es retalla. Cert és que rebrà la mateixa quantitat d'euros que l'any anterior, és a dir, 31 milions d'euros, però és que Catalunya recapta per a aquests temes 45 milions. No es pot admetre que el Govern espanyol digui que Catalunya estigui sobrefinançada per l'IRPF, ja que aquí es recapta el 23,4 per cent de l'IRPF a través de la casella de finalitat social i es rep només el 15,4 per cent. Després haurem de sentir segons quins partits i també presidents de comunitats autònomes que negaran la solidaritat del poble català; aquest n'és un exemple més.

Cap govern té dret a obviar que a Catalunya les entitats socials ofereixen suport a 1 milió i mig de persones, desgraciadament és una xifra massa elevada, però és el que hi ha i sobre aquesta dada s'ha d'actuar. Per tant, exigim que es respecti la voluntat dels catalans i de les catalanes de destinar els diners recaptats a través de l'IRPF a les entitats socials sense ànim de lucre que siguin retallades. Un cop més es demostra que la república catalana és necessària, avui tenim l'exemple que també podríem donar sortida a les necessitats socials. Ja en són massa exemples. La república no només és viable, sinó que és necessària. Per tant, dir a la resta de partits independentistes a veure què esperem a fer-la efectiva.

Moltes gràcies.

Sra. Marta Madrenas i Mir (alcaldessa-presidenta): Moltes gràcies. El senyor Terés...

Sr. Martí Terés i Bonet (ERC-MES): Sí, gràcies, senyora alcaldessa. Bé, el nostre grup votarà a favor d'aquesta moció. Estem d'acord que els acords a què s'havia arribat s'han de complir, per tant, hi donarem suport. Però he de dir que no deixa de ser curiós que després de veure els partits unionistes competir sovint a veure qui és més espanyolista o més constitucionalista, ara ens trobem a veure qui defensa millor

les polítiques socials. Escoltin, el Govern del Partit Popular va necessitar deu sentències del Tribunal Constitucional –ni una, ni dos, deu d'aquest tribunal que tan diuen estimar– per tal de complir això, un dictamen que venia a donar la raó al fet que havien de ser les comunitats autònomes, els governs autonòmics qui fessin la gestió d'aquestes partides del 0,7 de l'IRPF.

Per tant, escoltin, ja ens sembla bé que ara s'exigeixi al Govern socialista que compleixi allò acordat amb les entitats. I aquí, com es diu allò? Dos es barallaven i un tercer va rebre, finalment qui ha rebut són les entitats del tercer sector. I ens sobta que sí que és veritat, només fa fos mesos, però és que en dos mesos el Govern socialista..., ja ens ha tocat el rebre amb dues coses diferents, una aquest tema de la manca de finançament de les entitats del tercer sector amb un incompliment d'un acord i, per l'altra banda, les declaracions que posaven en dubte, per exemple, l'estació del tren d'alta velocitat a l'aeroport de Girona, que era un acord que també ha costat no sé quants anys arribar-hi i que de cop i volta i amb només dos mesos i no sé per quina necessària precipitació, doncs s'ha anunciat que no es farà. I, per tant, no ens deixa..., jo entenc que quan un govern entra se li han de donar cent dies de gràcia, però el que no acabo d'entendre, ni de compartir, és que es facin anuncis que van en contra d'acords que han costat molts anys d'arribar.

Per tant, escoltin, d'acord en el fons, demanem que es compleixin els acords de finançament de les entitats del tercer sector que estan infrafinançades i, en qualsevol cas, doncs fer palesa aquesta incoherència.

Sra. Marta Madrenas i Mir (alcaldessa-presidenta): Moltes gràcies. El senyor Ribas...

Sr. Carles Ribas i Gironès (CiU): Moltes gràcies, alcaldessa. Molt breument, perquè ja s'ha dit tot. Estem totalment d'acord amb l'esperit del que diu aquesta moció, per tant, li votarem a favor. No sense deixar d'indicar que evidentment, quan un fa el càlcul, que és un 14,54 per cent del que es va acordar en el seu moment, realment és una quantitat minsa comparada amb les necessitats que hi han en el tercer sector al nostre territori.

Per tant, aferrant-me a aquest període de gràcia, tot i que és preocupant que la gràcia d'aquest període no ens hagi fet cap gràcia a cap de nosaltres, perquè perdem un baixador a l'estació, com també sembla ser que perdrem aquesta aportació del tercer sector, doncs a veure si això es modifica i es canvia i passem d'un 14,54 per cent a quelcom molt més positiu.

Moltes gràcies.

Sra. Marta Madrenas i Mir (alcaldessa-presidenta): Moltes gràcies. La senyora Riera...

Sra. Elisabeth Riera Alemany (PSC-CP): Sí, per al·lusions. *(Veus de fons.)*

Sra. Marta Madrenas i Mir (alcaldessa-presidenta): Senyora Veray, sí, sí.

Sra. Concepció Veray Cama (PPC): Jo ja l'entenc, a mi m'ha passat durant molt de temps que no puc contestar perquè no soc la que presenta la moció, però rep per ser qui representa el Govern, senyora Riera, ja s'hi anirà acostumant, però crec que la moció l'ha presentat el meu grup.

Sra. Marta Madrenas i Mir (alcaldessa-presidenta): Sí, sí, disculpi, m'he confós.

Sra. Concepció Veray Cama (PPC): Miri, jo primer de tot, agrair als grups que donaran suport a la moció. Efectivament a la senyora Costa dir-li que no comparteixo el tema de la constitució d'una república catalana, però agraeixo el suport a la moció. Sap que amb aquest tema no ens posaran d'acord, però bé, amb altres, sí, com és la defensa del tercer sector.

Dir-li a la senyora Riera que, miri, jo de promeses del Partit Socialista en aquests dos mesos n'he sentit moltes, però les úniques accions que fan és tirar enrere –i el senyor Terés li ha dit– acords importantíssims que han costat molts anys, molts, perquè el baixador del TAV a l'aeroport ha costat molts anys i l'únic que fan és posar-los en qüestió i encara no s'entén per què, perquè no es dona ninguna raó.

Per tant, jo no me'ls crec, el meu grup no se'ls creu i el que demano és que respectin allò pactat que ens ha costat molt. I encara més..., i això li ha dit la senyora Costa, i encara més –jo m'ho havia guardat, la senyora Costa ho ha avançat– quan les declaracions que fan per argumentar que retiren l'ajut a Catalunya d'1,6 milions és que Catalunya està sobrefinançada. Aquest és l'argument que dona el Partit Socialista, el Govern de Pedro Sánchez quan retira aquesta aportació. Aquesta és l'explicació pública que ha fet. Tota la resta li han explicat a vostè perquè deu haver dit que havia de defensar el no en aquesta moció, però públicament s'ha dit: està sobrefinançada, no li cal l'1,6 milions. I tant que li calen, aquests i molt més, si fos necessari.

Senyor Terés, estic d'acord, hem trigat a fer efectiva la sentència del Tribunal Constitucional amb relació a l'IRPF a favor de les comunitats autònomes, però finalment ho ha fet i ha sigut un Govern del Partit Popular i una ministra catalana, Dolors Montserrat, com a ministra de Sanitat qui realment ho va fer efectiu. I dir-li una cosa, hi ha dues ajudes, l'IRPF que va a nivell estatal i, per tant, entitats gironines també se'n beneficien, i l'IRPF que va a través de les comunitats autònomes, que va directe a les entitats, però no se n'ha tret una per l'altra, hi ha dues línies de subvenció i totes dues arriben a les entitats gironines.

Per tant, i acabo, senyora alcaldessa, ni oportunista, ni precipitada, necessària, perquè no compleixen els acords i va en perjudici de les necessitats del territori. I oportunista, no, oportunistes vostès que per guanyar una moció de censura no referendada pels ciutadans amb els vots a les urnes, s'han valgut de partits nacionalistes, independentistes, separatistes i fins i tot que donen suport als terroristes.

Gràcies.

Sra. Marta Madrenas i Mir (alcaldessa-presidenta): Bé... No, no...

Sra. Elisabeth Riera Alemany (PSC-CP): Per al·lusions directes.

Sra. Marta Madrenas i Mir (alcaldessa-presidenta): Sí, senyora Riera, però no, és que tota la moció anava referida a això i vostès en el seu moment han pogut dir el que ha cregut vostè pertinent. Vull dir, no li han fet una al·lusió diferent de la que diu el sentit de la moció. No, no, en aquest cas no, senyora Riera.

Sra. Elisabeth Riera Alemany (psc-cp): Un petit tema referent al baixador que no té res a veure amb aquesta moció, però s'ha anat dient. Vull dir que el baixador en cap moment s'ha dit que no es faria.

Sra. Marta Madrenas i Mir (alcaldessa-presidenta): D'acord, queda dit. Molt bé. Perfecte, així ho espero. Jo avui li he demanat al subdelegat que m'ho confirmi i m'ha dit que de moment no ho podia pas fer. Per tant, ara veurem si es confirma o no. Passem a la votació de la proposta.

Vots a favor de la proposta?

Abstencions?

En contra?

Gràcies.

Sr. José Ignacio Araujo Gómez (secretari general): S'aprova, per tant, per majoria absoluta amb els vots a favor dels grups municipals Convergència i Unió, integrat per nou membres, Esquerra Republicana - MES, integrat per quatre membres, CUP - Crida per Girona, integrat per quatre membres, Ciutadans, integrat per dos membres, i Partit Popular, integrat per un membre, i el vot en contra del Grup Municipal del Partit dels Socialistes de Catalunya, integrat per quatre membres, la moció que presenta el Grup Municipal del Partit Popular Català en ajuts al tercer sector.

VOTACIÓ

Sotmesa a votació, la moció és aprovada per majoria absoluta dels assistents.

Vots a favor:

Grup Municipal CiU: senyors/es Marta Madrenas Mir, Eduard Berloso Ferrer, Glòria Plana Yanes, Ma Àngels Planas Crous, Joan Josep Alcalà Quiñones, Carles Ribas Gironès, Cristobal Sánchez Torreblanca, Eva Palau i Gil i Josep Pujols i Romeu.

Grup Municipal ERC-MES: senyora Maria Mercè Roca Perich, senyors Miquel Poch Clara, Pere Albertí Serra i Martí Terés Bonet

Grup Municipal CUP-Crida per Girona: senyors/es Laia Pèlach Saget, Lluc Salellas Vilar, Ester Costa Fita i Toni Granados Aguilera.

Grup Municipal C's: senyora Míriam Pujola Romero i senyor Manuel Vázquez Rodríguez.

Grup Municipal PPC: senyora Concepció Veray Cama.

Vots en contra:

Grup Municipal PSC-CP: senyors/es Sílvia Paneque Sureda, Elisabeth Riera Alemany, Joaquim Rodríguez Vidal i Manuel Martín Vertedor

15. Moció que presenta la CUP-CRIDA per Girona per a una política activa de promoció de la llengua.

L'Ajuntament de Girona té la responsabilitat de fomentar l'ús social de la llengua catalana dins i fora de l'administració local i, per tant, d'exercir un paper de lideratge en el desplegament d'una política de normalització lingüística ambiciosa i ben coordinada amb els diferents agents de la ciutat que, d'una manera o altra, poden jugar un paper en la promoció de la llengua. El català és, a més d'un patrimoni cultural de primer ordre, una eina de cohesió social i d'acollida, i per això cal garantir els recursos necessaris per a promoure el seu aprenentatge i el seu ús entre la ciutadania gironina.

En aquests moments, malgrat tímids avenços en alguns àmbits, el català perd protagonisme com a llengua d'ús social i de consum. Cal tenir en compte que les retallades dels darrers anys en l'àmbit de la Generalitat han comportat una reculada de la política de normalització lingüística. Al mateix temps, l'hostilitat estructural de les instàncies de l'Estat espanyol cap a la llengua catalana és també un element que perjudica l'avenç del català com a llengua d'ús preferent en els diferents àmbits de la vida social, acadèmica, administrativa o comunicativa, entre d'altres.

En el camp municipal, fa anys que l'Ajuntament de Girona té assignat un pressupost per al foment del català a la ciutat. Una part d'aquests recursos es destina directament al Consorci per a la Normalització Lingüística, i la resta estan previstos per actuacions pròpies del consistori. En aquests moments, però, l'Ajuntament de Girona no compta amb una política municipal de normalització i dinamització lingüística activa i visible. Des de 2011, per exemple, la dotació pressupostària per a política lingüística ha caigut prop d'un 10%, i els òrgans de què disposa el consistori en matèria lingüística, el Consell Participatiu per la Llengua ni la Comissió de Seguiment per a l'ús de la Llengua Catalana, no s'han reunit cap vegada.

Girona és vista arreu dels Països Catalans com un motor de la cultura catalana i també de l'ús de la llengua. Però aquesta referencialitat difícilment es podrà mantenir i consolidar sense una aposta institucional ferma pel foment de la llengua. Des d'aquest punt de vista, convé que l'Ajuntament de Girona refermi el compromís amb la promoció del català, i es doti dels recursos i les eines necessàries per a desplegar una política normalització lingüística d'acord amb aquest principi.

Per tot això, el grup municipal de la CUP-Crida per Girona proposa al Ple de l'Ajuntament de Girona l'adopció dels següents ACORDS:

Primer.- Impulsar un Pla Municipal de Política Lingüística que, partint d'una diagnosi sobre l'estat actual de la qüestió, plantegi objectius estratègics amb relació a la situació de la llengua a la ciutat. Aquest pla s'aprovarà abans de finalitzar l'actual

mandat municipal i ha d'estar coordinat amb el Consorci de la Normalització Lingüística i les entitats que treballen en aquest camp.

Segon.- Crear un Consell Municipal de la Llengua que substitueixi l'actual Consell Participatiu per a la Llengua, que és totalment inactiu. Aquest ens comptarà amb la participació les diferents entitats i organismes vinculats d'una manera o altra en l'àmbit lingüístic, entès de manera àmplia i transversal, i tindrà funcions com ara les de coordinar les diferents iniciatives i programes existents a la ciutat, així com participar en el disseny i seguiment de la política lingüística municipal.

Tercer.- Establir un servei municipal de política lingüística amb els recursos humans, tècnics i econòmics adequats per tal de coordinar el desplegament del futur pla.

Quart.- Redactar i aprovar un protocol que prevegi els criteris lingüístics que hauran de seguir els processos de compra i de contractació de l'Ajuntament, i que estableixi les bases per a la normalització interna del consum en català al consistori.

Cinquè.- Recuperar la dotació pressupostària de les partides relacionades amb la política lingüística com a mínim fins a nivells del 2011 de cara al pressupost municipal del 2019, la qual cosa suposa un increment aproximat d'un 10%.

Sisè.- Impulsar un premi, beca o reconeixement anual vinculat a l'estudi, el compromís o la promoció del català. Aquesta iniciativa rebrà el nom de Francesc Ferrer i Gironès, per la seva aportació en el camp de la normalització lingüística durant tota la seva vida i en especial durant la seva etapa com a regidor del govern de la ciutat.

Setè.- Promoure un projecte d'agermanament amb ciutats dels diferents territoris dels Països Catalans, amb l'objectiu d'intensificar els lligams i establir-hi acords encaminats a la promoció de la llengua i a l'articulació territorial d'aquests territoris.

Sra. Marta Madrenas i Mir (alcaldessa-presidenta): Passem, doncs, al punt número 15, que en aquest cas és una moció de CUP - Crida per Girona i que la substanciarà el senyor Salellas. Endavant.

Intervencions (les intervencions dels membres assistents es donen un cop atorgada la paraula per la senyora alcaldessa-presidenta de conformitat amb l'article 94 del Reglament d'organització, funcionament i règim jurídic dels ens locals aprovat pel R.D. 2568/1986, de 28 de novembre):

Sr. Lluç Salellas Vilar (CUP-Crida per Girona): : Sí, moltes gràcies. Bé, intentaré ser diligent. Aquesta és una moció que posa un tema sobre la taula que no se n'ha parlat durant aquesta legislatura, no se n'ha parlat gairebé gens en aquest plenari i jo diria que encara n'ha parlat menys l'equip de govern. És una moció que el que busca és activar-nos a tots i a totes, i especialment a l'Ajuntament de la ciutat, en el que és la defensa i la promoció de la llengua catalana, perquè la realitat és que vostès no han fet la feina mentre han estat governant els últims set anys.

No em faci aquesta cara, senyor Ribas, perquè la realitat és la següent: agafin any rere any els comptes generals i veuran que totes les partides relacionades amb llengua catalana gairebé no s'han gastat gens, ni un euro, molt pocs. Aquesta és la realitat, estem parlant d'un 5-10 per cent. Però és que, a més, els òrgans participatius relacionats amb la promoció de la defensa de la llengua catalana que ja tenim creats no els han convocat durant set anys. Per tant, objectivament la feina no s'ha fet.

Ara bé, nosaltres, dit això i com que ho analitzem així a partir de dades objectives, el que farem és un seguit de propostes. Plantejem un pla municipal per la normalització lingüística, plantejem també que passem a tenir un consell municipal i que, aquest sí, s'activi i es convoqui, que es creï un servei municipal dins de l'Àrea de Cultura, que es faci un protocol a l'hora de contractar relacionat amb la llengua catalana, que hi hagi un mínim de diners en el pressupost tal com ja hi havia fins a l'any 2011 amb l'anterior govern, abans que arribés Convergència, o també el que demanem és que hi hagi un premi/reconeixement/beca –això ho deixem a l'equip de govern perquè decideixi i ho podem parlar entre tots els grups que formem part d'aquest consistori– que dugui el nom de Francesc Ferrer i Gironès, que com bé sabem ha sigut una de les persones que més ha aportat a la llengua catalana en els últims cinquanta anys en aquesta ciutat.

I per últim entenem que un govern com el seu, una situació com la d'aquest ajuntament, ens hauria de portar a exercir una certa capitalitat pel que fa a la llengua i la cultura catalanes i per això proposem un treball de cara a liderar un espai de trobada amb ciutats i poblacions de característiques similars d'arreu dels països catalans que ens ajudin a visualitzar que la llengua catalana i la cultura catalana no són únicament una cosa del territori del que en diem Principat de Catalunya o comunitat autònoma de Catalunya, sinó que va més enllà, que hi ha Catalunya Nord, la Franja, les Illes i el País Valencià.

Moltes gràcies.

Sra. Marta Madrenas i Mir (alcaldessa-presidenta): Moltes gràcies. Intervencions? Senyora Veray...

Sra. Concepció Veray Cama (PPC): Sí, gràcies, senyora alcaldessa. Miri, nosaltres no podem compartir la moció que presenta, d'entrada perquè ja no podem compartir l'exposició de motius i el fonament que vostè fa per demanar tot el que demana a la moció. D'entrada, ni nosaltres considerem que el català hagi perdut protagonisme com a llengua d'ús social i de consum a la nostra ciutat, sincerament. És més, vostè va..., és que em fa gràcia, vostè basa tota la moció dient això i llavors diu que –en el punt 1– el primer que hem de fer és fer un estudi perquè ens digui com estem. Home, doncs per què no fan l'estudi i si l'estudi els diu que realment té raó quan diu que s'ha perdut el protagonisme, després demana aplicar? Perquè vostè parla des del desconeixement i presenta una moció jo crec que des del desconeixement del que realment passa a la ciutat. Jo, i li dic molt sincerament, no crec que s'estigui perdent el protagonisme com a llengua d'ús social i de consum a la ciutat. Que estigui més compartit amb l'altra

llengua oficial, que és el castellà, potser sí, però no ha perdut aquest protagonisme que vostè vol fer creure.

Em preocupa que portin a nou mesos de les eleccions el tema del català al Ple com si volen ara fer una lluita. A nosaltres no ens hi trobarà, ja li dic. Si vol fer una lluita política amb relació a la llengua catalana, no ens hi trobarà. Les llengües oficials a Girona, igual com a tot Catalunya, és el català i el castellà i, per tant, la llibertat de cadascú d'expressar-se amb la que consideri millor, sigui a nivell social, a nivell de consum, o a nivell individual, o en la intimitat.

Tampoc puc compartir la frase que escriu: «La hostilitat estructural de les instàncies de l'Estat espanyol cap a la llengua catalana és també un element que perjudica l'avenç del català.» Jo sincerament ja sé que vostès viuen d'aquest discurs i d'aquest relat, que no és veritat. Jo represento un partit que ha estat governant Espanya fins fa pocs mesos i l'ús del català que tinc a la meua vida és el cent per cent. I em dirigeixo en castellà quan parlo amb persones per respecte a elles que no parlen el català o tenen dificultats i quan surto de Catalunya, però en el meu àmbit del dia a dia i personal m'expresso sempre en català. Per tant, vostè diu aquí «les hostilitats estructurals», sincerament no és veritat i jo crec que el clar exemple el representa la portaveu que li parla.

Parla també, com no, en la seva moció de coses que no existeixen, com són els Països Catalans, que també és el seu relat i la seva invenció i ja els ho dic, deixin ja de parlar en nom de les persones que viuen a les Balears o a la comunitat autònoma de València, que pensen molt diferent al que vostè aquí ens vol fer creure a tots. Tenen una mania de parlar per boca dels altres molt gran, com tenen la mania també de parlar de tot el poble de Catalunya, quan saben que la majoria no comparteix el seu projecte independentista.

Per tant, en aquest sentit, senyor Salellas, lamentant-ho molt, nosaltres no li donarem suport a la moció, perquè és que ja no compartim el fonament en què vostè ha fonamentat la moció que ens presenta.

Gràcies.

Sra. Marta Madrenas i Mir (alcaldessa-presidenta): Senyora Pujola...

Sra. Míriam Pujola Romero (C's): Gràcies, alcaldessa. Jo crec que és innegable que el català té una gran importància per a tots nosaltres, de fet, és part de la nostra vida, tots els que estem aquí. Jo crec que la presència del català tant a l'escola, a la universitat, als mitjans de comunicació, als carrers de la nostra ciutat, tot això ens demostra que el català és una llengua forta, és una llengua de convivència i que la tenim molt present, senyor Salellas. És més, jo crec que és una llengua estimada per tots i sense la qual no podem entendre el nostre país, senyor Salellas, que és Espanya.

A més a més, en la nostra Constitució, en l'article 3 del títol preliminar, ja es parla de les llengües de tot l'Estat i precisament diu del català que és patrimoni cultural i que és objecte d'especial respecte i protecció. Per tant, nosaltres no entendríem que allò que és patrimoni i riquesa de tots ni es valorés, ni es protegís, ni es respectés. I des del nostre punt de vista, la llengua catalana, senyor Salellas, gaudeix d'una especial protecció, d'una especial difusió i d'una especial aplicació, sobretot en aquest Ajuntament, de la qual no en gaudeix l'altra llengua de Catalunya que és el castellà. Jo crec que tan bona i necessària és l'una com és l'altra, senyor Salellas.

Miri, la inversió municipal en l'aplicació, en el manteniment i el coneixement de castellà és zero, senyor Salellas. I ara per ara tenim aportacions al Consorci de Normalització Lingüística, partides pressupostàries a diferents mitjans de comunicació, a més a més de tota la difusió del català que es fa. Per tant, nosaltres entenem que són eines que es fan servir per potenciar el català i que no veiem que es necessitin més recursos quan el català està més que garantit, senyor Salellas.

Parlen també en la seva moció de premis o de reconeixements vinculats a l'estudi, o al compromís o a la promoció del català que creiem que són interessants, però no en la línia que vostès ens plantegen. Nosaltres preferiríem uns premis per als artistes gironins independentment de la llengua en què siguin les seves creacions. Perquè tot sovint s'identifica el que és cultura catalana com aquella que es fa únicament en català i quelcom és un fet del qual nosaltres en discrepem totalment. Perquè jo crec, senyor Salellas, que tan català és un grup com La Pegatina, com ho pugui ser Estopa, igual que tan català era Miquel Martí i Pol com ho va ser Jaime Gil de Biedma.

Per tant, nosaltres no compartim l'esperit de la seva moció i hi votarem en contra.

Sra. Marta Madrenas i Mir (alcaldessa-presidenta): El senyor Rodríguez...

Sr. Joaquim Rodríguez Vidal (PSC-CP): Moltes gràcies. El nostre grup, senyor Salellas, en aquesta moció, s'abstindrà. Entenem d'una banda, com vostè ha dit, que busca, aquesta moció, activar-nos, recuperar dotacions, etcètera. Però d'altra banda, liquiden el Consell Participatiu per la Llengua, segons la moció, el liquiden. Que jo sàpiga és l'organisme consultiu de participació social en la política de normalització lingüística que porta a terme l'Ajuntament de Girona, que va ser membre fundador del Consorci per la Normalització Lingüística. Si agafem el reglament d'aquesta entitat, veiem que es va aprovar ja el desembre de 2005. Tampoc, com vostè fa en l'exposició, ens consta cap reunió d'aquest consell en aquests últims anys i si ens atenem a les memòries d'aquest consell, es van acabar el 2011. A partir d'aleshores hi ha un buit, com si al Govern de CiU no li hagués interessat promoure'l; vostè ja ho ha dit. Bé, no l'han promogut. Fixem-nos que el reglament preveu que el plenari del consell es reunirà amb caràcter ordinari una vegada a l'any i amb caràcter extraordinari, sempre que la comissió permanent ho consideri oportú. No sabem si ara, amb la proposta que fan vostès, el Govern, que no ha complert abans, ara sí que ho farà. Hauria de ser el propi govern que no ha complert que reivindiqui aquest consell, on hi estem tots representats i totes les entitats vinculades amb la llengua.

Ara, senyor Salellas, tot són presses, com si no haguessin tingut ocasió d'incloure, per exemple, aquesta moció o una idea d'aquesta moció en tantes mocions identitàries que s'han fet al llarg de tota aquesta legislatura, vostès tenien ocasió de fer-ho. Ara queden uns quants mesos, hi han presses, vostè miri els punts que proposa, fins i tot l'establiment d'un servei, etcètera, i que el Govern ens digui quins són els objectius, quan per treballar un tema de la llengua, per totes les llengües, cal una participació de tothom i cal el màxim consens possible.

I ara veig que no hi ha la senyora Veray, però almenys que li puguin explicar. Jo no sé si el Govern Sánchez complirà o no complirà amb les coses que deien, però si hi han hagut embats amb la llengua, tots sabem d'on venen i suposo que la senyora Veray també: no pas del senyor Sánchez, més aviat el contrari, l'actual Govern d'Espanya defensa l'escola catalana i la cultura i l'Estatut així ens ho ha de garantir.

Moltes gràcies.

Sra. Marta Madrenas i Mir (alcaldessa-presidenta): Moltes gràcies. La senyora Roca...

Sra. M. Mercè Roca i Perich (ERC-MES): Si, moltes gràcies, senyora alcaldessa. Bé, nosaltres votarem a favor de la moció i agraïm al Grup de la CUP - Crida per Girona que l'hagi presentada, ens sembla una moció molt completa. I en l'exposició de motius hi ha idees que per a nosaltres són importants, sobretot tres. La primera és el reconeixement del català com a eina de cohesió social, evidentment, i com a llengua d'acollida. La segona és –nosaltres pensem que sí– aquesta pèrdua de protagonisme del català com a llengua de consum i llengua d'ús social, pensem que sí que passa. I la tercera idea que és que, tot i aquestes dues idees que he dit abans, la política lingüística del municipi és limitada; vostès mateixos diuen que la dotació ha caigut un 10 per cent en set anys, que és una baixada important i que tant el Consell participatiu per la llengua com la Comissió de seguiment per a l'ús de la llengua estan inoperants. Ens sembla greu.

De les set propostes que presenten ens semblen raonables totes, sobretot ens hem mirat amb molt d'orgull la sisena perquè parla de la figura de Francesc Ferrer, que és una figura que a nosaltres ens és molt i molt propera.

I només voldria afegir una petita nota. En el punt número quart vostès diuen que cal usar el català dintre del consistori i jo hi afegiria que cal usar-lo bé, seria molt important que s'usés bé. Vull parlar del llenguatge administratiu. En un inici, quan es va començar a redactar textos de llenguatge administratiu en català es va tenir molt clar que el llenguatge administratiu català i el castellà eren molt diferents. El llenguatge administratiu castellà portava molts segles d'ús i de pràctica i era bàsicament barroc, tenia aquest ADN; en canvi, es va voler que el llenguatge administratiu català fos lleuger i fos molt més sintètic. I moltes vegades ens trobem amb textos catalans de llenguatge administratiu en aquest Ajuntament que són calcs del llenguatge castellà. Per tant, jo m'atreiria a animar el personal, que ho fan molt i molt bé, que intentin tenir això clar, que es reciclin i que facin cursos per fer-ho encara tots una miqueta millor.

Moltes gràcies. Ja he dit que hi donarem suport.

Sra. Marta Madrenas i Mir (alcaldessa-presidenta): Moltes gràcies. El senyor Ribas...

Sr. Carles Ribas i Gironès (CiU): Moltes gràcies, alcaldessa. Compartim algun dels conceptes que apareixen en aquesta moció i per això hi votarem a favor, ja li avanço, i d'altres crec que no són del tot encertats. És una moció que és oportuna perquè en el passat Ple es va aprovar justament la creació d'una estructura, és a dir, d'una persona fixa a l'Ajuntament de Girona encarregada del Departament de Normalització Lingüística. Per tant, a mi em sorprèn que la moció sigui tan dura amb la política que des del Departament de Cultura de l'Ajuntament es vol fer, quan es va decidir, perquè a raó d'una persona que anava per programes, voluntàriament, va decidir dedicar-se a una altra qüestió a nivell professional, es va emprendre una iniciativa que jo crec que és prou important i que potser coincideix una mica amb el que vostè està demanant o el que el seu grup està demanant en aquesta moció, de creure'ns que realment convé dur a terme un pas endavant –em sembla que ha fet servir vostè aquesta frase, un pas endavant– en aquesta qüestió i no només el fem sinó que evidentment es crea una plaça fixa en l'Ajuntament de Girona destinada a dedicar-se al tema de la normalització lingüística a la nostra ciutat i el concurs surt en breu i crec que al setembre tindrem resolta aquesta qüestió.

Respecte també a la reducció de la inversió, jo voldria fer-li una reflexió, és a dir, el Consorci de Política Lingüística és a nivell català i estableix l'aportació que ha de fer cada un dels municipis, és a dir, no és allò que l'Ajuntament aportí més o menys, sinó que ens demanen una dotació determinada a raó d'uns programes que es volen realitzar... Ja sé què em contestarà, es pot fer més. Sí, ja li dic que sí, senyor Salellas, però són aportacions que fan. Per exemple, el 2007 era de 73.000, el 2008 era de 110.000, el 2009, de 55.000 i el d'aquest any és de 93.000, que ara s'haurà d'ampliar en 3.000 euros més. Per tant, home, hem passat de 55, a 96, a 90, a 88, 90 el 2011, 88 el 2012, 86 el 2013, 89 el 2015, 94 el 2017, 93 que seran 96, el 2018. Hi ha una aportació clara d'una política molt determinada que es duu a terme a través del consorci.

Crear aquests organismes, fer aquest pla, jo no sé si costaran, fa un moment la meva companya regidora parlava d'aquestes iniciatives que estan fent contínuament a cada Ple, que estan molt bé i que moltes d'elles les podem compartir, però no hem d'obviar que tots tenen un cost econòmic que..., jo m'he entretingut una mica a anar fent, senyora alcaldessa, una mica aquella suma de tot el que han anat demanant els darrers plens i em sembla que necessitem tres o quatre pressupostos de tres o quatre anualitats per assumir totes les peticions que van fent en cada Ple. Jo entenc què s'apropa, que d'aquí uns quants mesos s'apropa quelcom important per a tots i que necessitem anar aportant més idees, més idees, però al final jo crec que haurem de fer un quadre estimatiu d'aquestes demandes i no sé com ens ho farem, que si anem dient a totes que sí, al final no hi haurà prou calés per assumir-ho tot plegat.

Però, bé, assumim la seva petició, buscarem quan tinguem aquesta persona incorporada la realització d'aquest pla, evidentment convé... (*Sona un senyal.*) Acabo, alcaldessa, és només un segon, si em permet. El consell municipal que haurem de ser regulat i crec que seria important que fos dotat econòmicament perquè tingués una major activitat, això ho treballarem.

Això del nom..., jo faig una reflexió a tots els grups, a mi em sembla extraordinari, però jo crec que aquí hi va haver una moció que es va aprovar que havíem d'intentar promocionar noms de dones. Posem-ho sobre la taula, debatem-ho, a mi el nom em pot semblar bé, però jo crec que hi ha una qüestió aprovada en aquest Ple que era intentar que fossin dones, que també n'hi han que han treballat per la llengua d'aquesta ciutat que podrien (...).

I mirin, me reservo al final una cosa, senyora Pujola, el seu to, senyora Pujola, el seu to de sorna parlant d'un patrimoni identitari i d'un territori com és la llengua catalana crec que és una manca de respecte absolut per a aquells que entenem que la nostra llengua és una qüestió, com he dit, identitària i pròpia d'un territori. Crec que aquest to que fa servir visceral i fins i tot insultant, tot i que no puja el to, però sí que fa aquest comentari amb aquesta mitja rialla, demostra realment què és el seu partit, què defensa el seu partit i posa en evidència el que diu aquesta moció: els atacs continuats envers una gent, un poble, que té una llengua que l'identifica i com a pròpia.

I última frase, alcaldessa, Països Catalans són aquells que utilitzen la llengua catalana per expressar-se.

Moltes gràcies.

Sra. Marta Madrenas i Mir (alcaldessa-presidenta): Moltes gràcies. Senyor Salellas, si vol fer alguna reflexió....

Sr. Lluç Salellas Vilar (CUP-Crida per Girona): Gràcies. Bé, en primer lloc, agrair tant a l'equip de govern aquesta rectificació que suposa a la pràctica aquest vot afirmatiu, també al Grup d'Esquerra-MES. És evident que hi han els dos fets objectius, que no es convocava el consell i que els pressupostos no s'executaven. Això són dades objectives que han passat, senyor Ribas, són dades objectives.

Dit això, i a la resta de grups, a mi em sorprèn sincerament que el PSC no hi voti a favor quan una de les propostes és precisament tornar a fer allò que feia el PSC fins a l'any 2011 que governava. Proposem exactament això i no hi voten a favor! Sincerament deu ser que durant aquests set anys han anat variant potser la política cap a on volien anar.

I això no és..., no sé per què ho barreja, no sé quines són les mocions identitàries que s'han presentat, jo diria que en aquest... Si es refereix a les del dret a l'autodeterminació, el mínim de teoria política és que dret a l'autodeterminació i identitarisme no tenen per què tenir res a veure: un és l'exercici de drets fonamentals, el dret a l'autodeterminació, i l'altre és defensar una identitat concreta en un... Però

crec i la teoria política així ho defensa, que no tenen res o una correlació directa una amb l'altra.

Pel que fa al que ha dit la senyora Veray, no, és que els estudis és cert que a Girona no s'han fet, a nosaltres ens agradaria que els estudis s'haguessin fet, però sí que se n'han fet a nivell de país i a nivell de la Generalitat de Catalunya i demostren que l'ús social del català ha baixat, senyora Veray, ha baixat entre d'altres coses perquè vostès diuen que estan a favor de la llengua catalana, però a l'hora de la veritat des de l'Estat espanyol..., digui'm des del Govern espanyol, ja sigui del PSOE, o del PP o si fos de Ciutadans, digui' una sola mesura real de promoció de la llengua catalana que se la creguin, posi'm un exemple. L'Institut Cervantes, què és l'Institut Cervantes? Teòricament és l'institut de cultura espanyola que tenim repartit arreu del món, i acabo, no hi ha Institut Cervantes on es faci llengua catalana o s'ensenyi cultura catalana, i això ha sigut tant amb el PSOE com amb el PP. Per tant, no ens vulguin donar lliçons del que és la diversitat, perquè vostès quan tenen poder el que es dediquen és bàsicament que les minories no puguem «disfrutar», ni gaudir, ni promocionar la nostra llengua.

Gràcies.

Sra. Marta Madrenas i Mir (alcaldessa-presidenta): Moltes gràcies. Passaríem a la votació de la moció.

Vots a favor de la moció?

Abstencions?

En contra?

Sr. José Ignacio Araujo Gómez (secretari general): S'aprova, per tant, per majoria absoluta amb els vots a favor dels grups municipals Convergència i Unió, integrat per nou membres, Esquerra Republicana - MES, integrat per quatre membres, CUP - Crida per Girona, integrat per quatre membres, l'abstenció del Grup Municipal del Partit dels Socialistes de Catalunya, integrat per quatre membres, i el vot en contra del Grup Municipal Ciutadans, integrat per dos membres, i Partit Popular, integrat per un membre, la moció que presenta el Grup Municipal CUP - Crida per Girona per a una política activa de promoció de la llengua.

VOTACIÓ

Sotmesa a votació, la moció és aprovada per majoria absoluta dels assistents.

Vots a favor:

Grup Municipal CiU: senyors/es Marta Madrenas Mir, Eduard Berloso Ferrer, Glòria Plana Yanes, Ma Àngels Planas Crous, Joan Josep Alcalà Quiñones, Carles Ribas Gironès, Cristobal Sánchez Torreblanca, Eva Palau i Gil i Josep Pujols i Romeu.

Grup Municipal ERC-MES: senyora Maria Mercè Roca Perich, senyors Miquel Poch Clara, Pere Albertí Serra i Martí Terés Bonet

Grup Municipal CUP-Crida per Girona: senyors/es Laia Pèlach Saget, Lluç Salellas Vilar, Ester Costa Fita i Toni Granados Aguilera.

Abstenció:

Grup Municipal PSC-CP: senyors/es Sílvia Paneque Sureda, Elisabeth Riera Alemany, Joaquim Rodríguez Vidal i Manuel Martín Vertedor

Vots en contra:

Grup Municipal C's: senyora Míriam Pujola Romero i senyor Manuel Vázquez Rodríguez.

Grup Municipal PPC: senyora Concepció Veray Cama.

16. Moció que presenta ERC-MES per eliminar el vial del planejament de les Hortes de Santa Eugènia.

D'acord amb allò que disposa l'article 78.5 del ROM s'ha aprovat el següent acord amb una esmena inclosa.

Els successius ajuntaments democràtics gironins han pres diferents iniciatives per tal de protegir la zona de les hortes de Santa Eugènia, que van cristal·litzar primerament l'any 1994 amb el Pla Especial de Protecció del Ter i més tard, el 2011, amb l'aprovació inicial del Pla Especial de les hortes. Tanmateix, ja el Pla General de 1987 preveia un vial que sortia de l'actual rotonda on hi ha el pavelló de Fontajau i anava a creuar perpendicularment el Ter a l'alçada del parc Núria Terés. Posteriorment, el Pla General de 2002 el va modificar per tal de dibuixar una traça molt menys curta i invasiva. Els arguments esgrimits pel manteniment del vial eren bàsicament dos: d'una banda, la connexió entre els barris de Santa Eugènia i els de Domeny, Taialà i Germans Sàbat; i de l'altra, la previsió d'un augment de l'ús del vehicle privat a la zona nord que faria necessària la planificació d'aquest vial.

Tanmateix, l'evolució de les necessitats -sobretot amb l'arribada de la crisi econòmica- i la pressió dels moviments veïnals i ecologistes van provocar un explícit canvi de parer del consistori a l'octubre de 2011, en què es va votar per àmplia majoria una moció per la supressió del vial de les Hortes de Santa Eugènia en el Pla General. L'espai de les Hortes té un alt valor ecològic i s'ha convertit també en una zona d'oci i de cohesió social molt important per al barri i per la ciutat en el seu conjunt. Qualsevol vial de trànsit rodat aniria en contra dels elements de sostenibilitat, pacificació, relació intercultural i preservació de l'espai natural que es troben en el cor del projecte de les Hortes.

Tot i que els diferents grups municipals han donat suport a la supressió del vial, la realitat és que actualment aquest tema està en mans supramunicipals. Concretament, del pla territorial de les comarques gironines i del pla urbanístic del sistema urbà de Girona. Malgrat que no hi ha la voluntat política de tirar-lo endavant, el cert és que caldria suprimir el vial del planejament per tal de blindar la preservació de l'entorn natural de les hortes.

Un cop suprimit el vial, caldria aprovar definitivament el Pla Especial de les Hortes de Santa Eugènia que, malgrat publicar-se l'any 2005, per culpa d'una sentència del

TSJC es va haver de tornar a aprovar inicialment a l'abril del 2011, però a hores d'ara encara no s'ha dut a terme l'aprovació final. En aquest sentit, caldria dotar les Hortes de Santa Eugènia dels instruments normatius necessaris per a la seva correcta i efectiva ordenació, gestió i dinamització de l'espai.

Per totes aquestes raons es proposa a aprovació d'aquest Plenari:

- 1.- Instar a la Generalitat de Catalunya a que modifiquin el pla territorial de les comarques gironines i el pla urbanístic del sistema urbà de Girona per tal de suprimir del planejament el vial de les Hortes de Santa Eugènia.
- 2.- Suprimir el vial de les Hortes de Santa Eugènia del planejament urbanístic municipal.
- 3.- Tramitar i aprovar, abans que acabi l'actual mandat, els instruments normatius necessaris per a l'ordenació, gestió i dinamització de les Hortes de Santa Eugènia.

Sra. Marta Madrenas i Mir (alcaldessa-presidenta): Passaríem, doncs a la moció número 16, en aquest cas la substància Esquerra-MES i ho farà el senyor Poch.

Sr. Miquel Poch Clara (ERC-MES): Gràcies, alcaldessa. Bé, la moció que presentem avui, primer de tot, fer un aclariment als regidors, que hem modificat parcialment el redactat, que suposo que tothom el té i n'és coneixedor, però que hi havia..., en els punts d'acord hi havia el punt 3 i el punt 4 i ha quedat fusionat en un, amb un millor redactat per donar una mica més de sortida a aquesta moció. Agrair al Govern que ens ha transaccionat la moció i als grups que han parlat amb nosaltres de cara a poder debatre, diguéssim, el fons d'aquesta moció.

Jo diria que hi ha dos vessants en aquesta moció, un és dir comencem a caminar cap a treure la previsió del vial en el nostre planejament i que abans s'ha de modificar el pla territorial de les comarques de Girona i el pla urbanístic del sistema urbà de Girona, i dir que aquesta ciutat i els governs que han anat passant, diguéssim, ja des de l'any 2004-2005 tenien clar que la previsió que feien, el planejament vigent en aquell moment i els anteriors d'aquest vial ja no tenien molt de sentit. I tot va començar amb la urbanització que es va fer de tota..., les diverses propostes d'urbanització que es van fer de la frontissa, que ja era un espai de ningú, perquè allà hi havia la previsió de la construcció d'aquest vial i no s'hi feia res. En aquell moment la ciutat va creure que aquell vial ja no era necessari i per això es va iniciar la redacció dels diferents projectes que han urbanitzat la frontissa tal com és ara. Amb això urbanitzat no té sentit que aquest vial tingués continuïtat a les hortes, i que entrés a Salt, i que creués el riu. Clar, aquí per arribar a això, hem de modificar el pla territorial i el pla urbanístic del sistema urbà, que això és lent, és lent, però un dels punts d'aquesta moció és dir «comencem a caminar».

I l'altre és que ja que tenim un pla especial que no està aprovat definitivament i que no ens dota d'aquesta eina per poder gestionar l'espai, hem de fer alguna cosa perquè l'Ajuntament tingui eines per poder gestionar el dia a dia de l'espai. I una mica aquest

tercer punt que s'ha fusionat dels dos anteriors és dir: creiem necessari que per arribar a fer una millor ordenació i gestió de totes les hortes seria necessari segurament fer, per exemple, una ordenança que dotés d'eines l'Ajuntament de cara a poder gestionar aquest espai.

I esperant que els grups hi donin suport.

Sra. Marta Madrenas i Mir (alcaldessa-presidenta): Moltes gràcies. Intervencions? Senyora Veray...

Sra. Concepció Veray Cama (PPC): Sí, senyora alcaldessa. La veritat és que la moció demana el que demana i és que se suprimeixi el vial, aquest és el resum de tota la moció. No és una tema nou, no només des de 2011, sinó que ja ve d'abans. Jo recordo aquest debat en més d'una ocasió. I així com en altres moments nosaltres hem tingut dubtes de si era necessari treure'l del planejament o deixar-lo tenint en compte que ningú volia executar-lo, doncs nosaltres donarem suport a la moció i creiem que ha arribat el moment efectivament de demanar que desaparegui d'una vegada per totes del planejament que tenim a la ciutat. Si tots hem estat d'acord jo crec que en diferents moments, alguns més que altres, però finalment si tots estem d'acord que aquest vial a la zona de Santa Eugènia no ha d'arribar a existir mai, efectivament el més fàcil i per assegurar que això no passi o algú que vingui després tingui temptacions de fer-lo, el més fàcil i el més normal seria treure'l del planejament. En aquest sentit, no entraré més en el debat perquè és el que és, efectivament quan abans desaparegui del planejament millor per a tots, més seguretat, més tranquil·litat, sobretot per als veïns i les veïnes de Santa Eugènia. I, per tant, en aquest sentit donarem suport a la moció.

Gràcies.

Sra. Marta Madrenas i Mir (alcaldessa-presidenta): Moltes gràcies. El Senyor Vázquez...

Sr. Manuel Vázquez Rodríguez (C's): Gracias, señora alcaldesa. Ya les adelanto que contarán con nuestro apoyo en esta moción. Las *hortes* de Santa Eugènia son un caso único en Girona, un fantástico caso único, tranquilo y relajante para pasear, correr, y en definitiva para disfrutar de un espacio natural de convivencia que la ciudad no puede perder. Nosotros entendemos que se tienen que mejorar las comunicaciones en nuestra ciudad y que se tienen que hacer vías rápidas y directas entre nuestros barrios, pero este desarrollo tiene que cumplir con lo que denominamos las tres erres: realidad, rapidez y respeto. Esto es fundamental.

Desde la aprobación inicial de plan en 2005, a la posterior en 2011, al debate de hoy a 31 de julio de 2018 han pasado muchos años. Girona afortunadamente ha evolucionado y la movilidad evidentemente que también. El respeto a la realidad de las *hortes*, a su extensión, a las posibles ampliaciones y a la sensibilidad respetuosa con el medio ambiente de la sociedad de hoy en día con la que coincidimos plenamente imposibilitan la creación de un vial, imposibilitan la creación de un vial.

Por último, en nuestro grupo municipal consideramos que el plan de dinamización de las *hortes* tiene que mejorar en ámbitos como usos, mantenimiento y futuro sin que pierda su esencia naturalmente.

Muchas gracias.

Sra. Marta Madrenas i Mir (alcaldessa-presidenta): Moltes gràcies. El senyor Martín...

Sr. Manuel Martín Vertedor (PSC-CP): Gràcies, senyora alcaldessa. Els últims anys hem pogut veure i comprovar que les hortes de Santa Eugènia formen una part important i molt valorada de la nostra ciutat, tots les tenim presents en el nostre dia a dia, qui no ha passejat o ha anat en bicicleta per les hortes, qui no ha vist algun conegut orgullós de la seva collita, del dia a dia, de quilòmetre zero, de l'horta a la casa. És el lloc de trobada entre l'urbà i el camp. Les hortes ens apropen un tros de la natura al barri i, a més a més, sabem que són terapèutiques. Som testimonis de l'intercanvi tan beneficiós que aporta la natura a la ciutat i així de pur volem que sigui en el futur. Les hortes estan connectades amb el seu entorn, però en clau paisatgística, no travessada per un vial per aquí i per allà, etcètera. Volem camins de terra, passarel·les, séquies i canals i rius amb aigua, amb vegetació i sempre a escala humana, no supramunicipal. Pensem que el temps ens permet veure les propostes urbanístiques del passat amb perspectiva; el que un dia va tenir un sentit, avui ja no, com és el cas de l'esmentat vial de la moció.

Per acabar, nosaltres donem suport a la moció perquè compartim com a primer pas eliminar el vial del nostre planejament, hi ha molta feina. I mentrestant potenciar l'ús i l'ordenació dels espais que formen les hortes.

Gràcies.

Sra. Marta Madrenas i Mir (alcaldessa-presidenta): Moltes gràcies. Ara el senyor Granados.

Sr. Toni Granados Aguilera (CUP-Crida per Girona): Gràcies, senyora alcaldessa. En el Ple del mes d'octubre de 2011 es va debatre i es va aprovar la moció «suprimir el vial de les hortes», era una moció presentada per Iniciativa per Catalunya - Esquerra Unida defensada per l'aleshores nostra companya Núria Terés i per la CUP, defensada pel nostre company Jordi Navarro. No hem tingut de pensar gaire quins serien els arguments per defensar el sí en aquesta moció, perquè el 2011 el nostre company Jordi va dir en aquell Ple «contra el vial serveix per al Ple el que ara servirà per després de set anys». Les hortes són molt importants per a Santa Eugènia, moltíssim, són una artèria verda i un pulmó verd que injecta energia, biodiversitat, esponja el barri de Santa Eugènia, però també són molt importants per a Girona, perquè són un patrimoni ja del col·lectiu, de la nostra ciutat, del nostre país. Proposem que aquesta infraestructura definitivament esborri el planejament i es prioritzi la integritat i la protecció de tot l'àmbit de les hortes, que va més enllà estrictament del que són les hortes, hi ha tot un sector de Salt i de la zona del Ter i hi ha una zona de

Domeny, una zona que fa de corredor i té molts de valors i des del nostre punt de vista s'ha de preservar. I fer el vial per aquestes hortes encara que a curt termini ens servís per poder anar més de pressa en cotxe, pagarien molt car les generacions futures de gironines i gironins i ho pagaríem massa car. Sacrificar aquestes hortes a cop de queixalades urbanístiques o a cop de vial, ara en el pla parcial urbanístic, (...) ara una infraestructura viària, no (...) la vista el sentit perquè farem una mica en mica perdre els espais més estimats, més emblemàtics del nostre municipis. I, com es veu, des de 2011 i fins ara, poca cosa s'ha fet. És com si fos el dia de la marmota, es repeteixen les situacions una altra i una altra vegada.

I, per tant, nosaltres des de la CUP - Crida votarem que sí a una moció i continuarem lluitant esperançats i que el (...) esborri definitivament del mapa de planejaments aquest vial perquè donarà tranquil·litat, calma i reconeixement a la gran tasca social que fan aquestes hortes i aquest govern insti de manera immediata a la resolució definitiva.

Gràcies.

Sra. Marta Madrenas i Mir (alcaldessa-presidenta): Moltes gràcies. I el senyor Alcalà...

Sr. Joan Alcalà i Quiñones (CiU): Moltes gràcies, senyora alcaldessa. És ben cert que al llarg dels darrers anys s'han anat fent mocions i acords per protegir les hortes de Santa Eugènia i que un dels punts més rellevants de la defensa ha estat, i encara ho és avui, l'eliminació del vial que el planejament municipal i supramunicipal recull. Segurament la seva inclusió en el planejament supramunicipal fou motivada per la seva inclusió en els planejaments locals de Salt i de Girona, però el fet que hi figuri avui per avui impossibilita qualsevol modificació per part de qualsevol dels dos ajuntaments, doncs topa amb un planejament que està per sobre de les competències locals, com molt bé s'ha estat dient aquí.

Ara bé, sabem que hi ha voluntat per part de la Generalitat de redactar no una modificació d'aquest planejament supramunicipal, sinó d'un nou Pla director de les comarques gironines i d'altres planejaments que condicionaran els plans locals per als propers anys. I és precisament en aquest moment que val la pena recordar a qui el va redactar, que és la pròpia Generalitat, que els gironins no volem aquest vial, com tantes vegades hem expressat quasi de manera unànime en aquest plenari. Serà quan aquesta modificació s'hagi portat a terme que nosaltres podrem suprimir-lo del nostre pla general, per això avui també tornem a reiterar aquesta voluntat.

Però més enllà d'aquesta voluntat inequívoca d'eliminar el vial es pot dir que hi ha una necessitat objectiva de dotar les hortes de Santa Eugènia d'instruments normatius eficaços no només per a la seva ordenació, sinó també per a la seva gestió i dinamització. Podem dir amb contundència i convenciment que des d'aquest equip de govern s'està avançant en aquest sentit i naturalment agraïm aquesta moció que referma la voluntat que malgrat que part de les hortes formen part de la Xarxa Natura 2000 pels seus valors naturals i que aglutinen també elements patrimonials,

paisatgístics i productius de gran interès, val la pena tramitar i aprovar instruments normatius que depenent d'una aprovació estrictament municipal ens permetin dotar-les d'una normativa pròpia i dinamitzadora.

Per tot l'exposat, el nostre vot serà favorable.

Sra. Marta Madrenas i Mir (alcaldessa-presidenta): Moltes gràcies. El senyor Poch...

Sr. Miquel Poch Clara (ERC-MES): Res, només agrair a tots els grups el suport a aquesta moció.

Sra. Marta Madrenas i Mir (alcaldessa-presidenta): Moltes gràcies. Passaríem a la votació de la moció.

Vots a favor de la moció?

Moltes gràcies

Sr. José Ignacio Araujo Gómez (secretari general): S'aprova, per tant, per unanimitat la moció presentada pel Grup Municipal Esquerra Republicana - MES per eliminar el vial del planejament de les hortes de Santa Eugènia.

VOTACIÓ

Sotmesa a votació, la moció és aprovada per unanimitat dels assistents.

Vots a favor:

Grup Municipal CiU: senyors/es Marta Madrenas Mir, Eduard Berloso Ferrer, Glòria Plana Yanes, Ma Àngels Planas Crous, Joan Josep Alcalà Quiñones, Carles Ribas Gironès, Cristobal Sánchez Torreblanca, Eva Palau i Gil i Josep Pujols i Romeu.

Grup Municipal ERC-MES: senyora Maria Mercè Roca Perich, senyors Miquel Poch Clara, Pere Albertí Serra i Martí Terés Bonet

Grup Municipal CUP-Crida per Girona: senyors/es Laia Pèlach Saget, Lluç Salellas Vilar, Ester Costa Fita i Toni Granados Aguilera.

Grup Municipal PSC-CP: senyors/es Sílvia Paneque Sureda, Elisabeth Riera Alemany, Joaquim Rodríguez Vidal i Manuel Martín Vertedor

Grup Municipal C's: senyora Míriam Pujola Romero i senyor Manuel Vázquez Rodríguez.

Grup Municipal PPC: senyora Concepció Veray Cama.

MOCIONS URGENTS:

17. Moció que presenta el grup municipal de Ciutadans per a la millora de la transparència informativa i la publicació de l'agenda dels regidors, regidores i l'Alcaldessa.

S'ha desestimat la proposta següent:

D'acord amb allò exposat al preàmbul de la Llei 19/2013, de 9 de desembre, la transparència, l'accés a la informació pública i les normes de bon govern han de ser els eixos fonamentals de qualsevol acció política. Només quan l'acció dels responsables públics se sotmet a escrutini, quan els ciutadans poden conèixer com es prenen les decisions que els afecten, com es gestionen els fons públics o sota quins criteris actuen les nostres institucions podem dir que els poders públics comencen a respondre a una societat que és crítica, exigent i que demana participació. Permetre una major fiscalització de l'activitat política i una rendició de comptes dels càrrecs electes promou la cultura de l'avaluació, l'eficiència i l'eficàcia.

És per aquest motiu que volem incrementar i reforçar la transparència en l'activitat pública a través d'accions de publicitat activa que impliquin els regidors i regidores de l'equip de govern així com l'alcaldesa.

En aquest sentit, la Llei de transparència disposa que les administracions locals han de publicar de manera periòdica i actualitzada la informació que sigui rellevant per garantir la transparència de la seva activitat relacionada amb el funcionament i el control de l'actuació pública, i que la informació subjecta a les obligacions de transparència s'ha de publicar en les corresponents pàgines web d'una manera clara, estructurada i entenedora per als interessats.

Aquests dies s'ha sabut que la diputada Marta Madrenas ha estat utilitzant el cotxe oficial d'alcaldia per viatjar al Parlament de Catalunya a exercir tasques de diputada, les quals res tenen a veure amb les que ha de realitzar com alcaldessa de Girona.

Com a institució, no ens podem permetre continuar amb aquesta opacitat continuada per part de l'equip de govern de la ciutat, i és per aquest motiu que creiem necessari la publicació a efecte vençut de les agendes de l'alcaldesa i dels regidors i regidores de l'equip de govern des de data 1 de gener de 2018.

El Grup Municipal de Cs entén que l'Ajuntament ha de continuar treballant per assolir el major nivell de transparència possible i que, en aquest marc, té especial rellevància l'activitat de tots els regidors i regidores municipals així com de l'alcaldesa, de la qual s'ha de donar complida i concreta comunicació al ciutadà.

Per tot l'anteriorment exposat, proposem al Ple Municipal l'adopció dels següents

PRIMER. - Fer públiques les trobades de l'alcaldesa i de tots els regidors i regidores de l'equip de govern amb associacions, entitats, empreses, sindicats, col·lectius, institucions, organitzacions i representants de la societat civil, amb la publicació de l'agenda de l'Alcaldesa i dels regidors i regidores de l'equip de govern, especificant-ne en cada reunió el nom concret de l'ens amb el qual s'ha reunit, el motiu de la reunió i l'hora de la trobada, respectant en tot cas els límits al dret d'accés a la informació pública establerts legalment.

SEGON. - Fer públics els viatges de l'Alcaldesa i dels regidors i regidores de l'equip de govern que es realitzen amb qualsevol dels vehicles de l'ajuntament, així com els viatges dels regidors i regidores que es realitzen amb càrrec als pressupostos de la Corporació i ens dependents. En aquesta informació s'inclourà el motiu, origen i destinació del viatge, la durada de l'estada, l'activitat pública programada (reunions, actes públics, etc.) i les dietes percebudes.

TERCER.- Elaborar un decàleg, treballat conjuntament amb la oposició, de bones pràctiques pel que es refereix a l'ús del cotxe oficial d'alcaldia, el qual ha d'incloure el nom de la persona que utilitza el cotxe, el motiu, l'hora, el punt de sortida i el d'arribada així com el quilometratge.

QUART. - La informació que antecedeix s'haurà de publicar a la web municipal, al portal de la transparència amb un enllaç directe a la informació, de lliure accés i consulta per a tothom.

Sra. Marta Madrenas i Mir (alcaldesa-presidenta): Ara hi ha una darrera moció d'urgència. En aquest cas la presenta el Grup de Ciudadanos. Pot justificar la urgència, si us plau?

Sra. Míriam Pujola Romero (C's): Sí, gràcies, alcaldessa. Primer de tot, contestar al regidor Ribas, perquè abans no he tingut ocasió. Dir-li al regidor que jo parlo en català, m'expresso en català i visc a la comunitat autònoma igual que vostè. Pero es que lo mismo pasa cuando yo me expreso en castellano, sigo viviendo en la misma comunidad...

Sra. Marta Madrenas i Mir (alcaldesa-presidenta): Senyora Pujola, no li he donat la paraula per fer aquesta rèplica, perquè tampoc..., ni l'ha demanada, per tant...

Sra. Míriam Pujola Romero (C's): Entenc que cadascú utilitza els tres minuts...

Sra. Marta Madrenas i Mir (alcaldesa-presidenta): Sí, però no li he donat la paraula per fer la rèplica. Ara té la paraula per justificar la urgència de la moció que vostè proposa.

Sra. Míriam Pujola Romero (C's): En qualsevol cas, entenc que quan vostè dona el torn de paraula, jo tinc la llibertat de poder...

Sra. Marta Madrenas i Mir (alcaldesa-presidenta): Si es vol gastar el temps de la proposta..., vostè es vol gastar el seu temps, digui el que vostè vulgui, però ara justifiqui el motiu de la urgència, si us plau.

Sra. Míriam Pujola Romero (C's): Ja veig que no li agrada la moció, alcaldessa. Nosaltres presentem aquesta moció d'urgència doncs perquè per tempos ens ha estat impossible que la presentéssim per via ordinària. De fet, la presentem també per obligació, de fet el nostre grup va demanar explicacions públiques per part de l'alcaldesa pel que fa a l'ús del cotxe oficial d'Alcaldia per fer viatges com a diputada al Parlament de Catalunya i no hem obtingut cap declaració pública de l'alcaldesa. La

presentem perquè creiem que és important que s'elabori un decàleg amb tota l'oposició...

Sra. Marta Madrenas i Mir (alcaldessa-presidenta): El motiu de la urgència, senyora Pujola.

Sra. Míriam Pujola Romero (C's): Per això estic motivant la urgència, alcaldessa.

Sra. Marta Madrenas i Mir (alcaldessa-presidenta): A mi no m'ho sembla.

Sra. Míriam Pujola Romero (C's): Deia que fora bo que elaboréssim un decàleg treballat amb tots els grups de l'oposició en referència a les bones praxis a l'hora d'utilitzar el cotxe oficial d'Alcaldia i l'hem presentat perquè creiem que ara té més sentit que mai. De fet, la notícia ha vist la llum ara i, per tant, creiem que és ara quan s'ha de presentar i obrir el debat.

Sra. Marta Madrenas i Mir (alcaldessa-presidenta): Moltes gràcies. Alguna intervenció respecte a la urgència? Sí, senyora Riera...

Sra. Elisabeth Riera Alemany (PSC-CP): Bé, dir que nosaltres votarem a favor de la urgència. Creiem que quan hi ha una ombra de dubte en l'ús de recursos públics, és d'interès obrir el debat, parlar-ne, fer els aclariments necessaris i fer els exercicis de transparència que siguin necessaris. Més enllà de si prospera o no la urgència i podem obrir el debat al respecte de la moció, crec que més enllà de l'anècdota de si s'ha anat a ics viatges amb el vehicle o de la utilització populista que en pugui fer algun partit, fer les actuacions necessàries per millorar la transparència de l'Ajuntament i donar les explicacions, doncs és el que aquí caldria en aquest moment fer.

Gràcies.

Sra. Marta Madrenas i Mir (alcaldessa-presidenta): Moltes gràcies. El senyor Salellas...

Sr. Lluç Salellas Vilar (CUP-Crida per Girona): Sí, nosaltres per anunciar que ens abstindrem, perquè després de consultar els grups entenem que d'aquesta manera no bloquejarem el debat. Nosaltres avui veníem aquí amb voluntat de no bloquejar aquest debat perquè també entenem que és important que després de la notorietat que ha tingut tot plegat en parlem aprofitant que hi ha un ple i abans que siguin les vacances i, per tant, farem una abstenció per permetre que això tiri endavant.

Sra. Marta Madrenas i Mir (alcaldessa-presidenta): No, només...

Sr. Lluç Salellas Vilar (CUP-Crida per Girona): No, vull dir que no seria una majoria absoluta. Així votarem a favor, nosaltres.

Sra. Marta Madrenas i Mir (alcaldessa-presidenta): És el que volia dir, que ara ens estava aclarint el senyor secretari que si tots ens abstenim, que veig que potser era la postura que volien fer tots per no eliminar el debat, no s'aprovaria, però com que tots

volem treballar en pro de la transparència, ho dic perquè..., així no sé si vostès volen fer... Ja està? Doncs ja està. Anem per la votació de la urgència.

Vots a favor de la urgència?
Moltes gràcies.

Sr. José Ignacio Araujo Gómez (secretari general): S'aprova, per tant, per unanimitat la urgència de la moció.

VOTACIÓ

Sotmesa a votació, la urgència de la moció és aprovada per unanimitat dels assistents.

Vots a favor:

Grup Municipal CiU: senyors/es Marta Madrenas Mir, Eduard Berloso Ferrer, Glòria Plana Yanes, Ma Àngels Planas Crous, Joan Josep Alcalà Quiñones, Carles Ribas Gironès, Cristobal Sánchez Torreblanca, Eva Palau i Gil i Josep Pujols i Romeu.

Grup Municipal ERC-MES: senyora Maria Mercè Roca Perich, senyors Miquel Poch Clara, Pere Albertí Serra i Martí Terés Bonet

Grup Municipal CUP-Crida per Girona: senyors/es Laia Pèlach Saget, Lluc Salellas Vilar, Ester Costa Fita i Toni Granados Aguilera.

Grup Municipal PSC-CP: senyors/es Sílvia Paneque Sureda, Elisabeth Riera Alemany, Joaquim Rodríguez Vidal i Manuel Martín Vertedor

Grup Municipal C's: senyora Míriam Pujola Romero i senyor Manuel Vázquez Rodríguez.

Grup Municipal PPC: senyora Concepció Veray Cama.

Sra. Marta Madrenas i Mir (alcaldessa-presidenta): Moltes gràcies. Senyora Pujola, ja pot substanciar.

Intervencions (les intervencions dels membres assistents es donen un cop atorgada la paraula per la senyora alcaldessa-presidenta de conformitat amb l'article 94 del Reglament d'organització, funcionament i règim jurídic dels ens locals aprovat pel R.D. 2568/1986, de 28 de novembre):

Sra. Míriam Pujola Romero (C's): Gràcies, alcaldessa. Deia abans que nosaltres vam demanar explicacions públiques per part seva pel que fa a l'ús del cotxe oficial per fer viatges com a diputada del Parlament de Catalunya i ens hem trobat que no hem obtingut cap declaració pública de la seva figura com a alcaldessa i, per tant, creiem que aquest Ple és el millor escenari perquè vostè com a alcaldessa pugui donar les explicacions pertinents.

Jo crec que ens hauria de dir, alcaldessa, si pot utilitzar el cotxe oficial quan vulgui, qui ha de pagar els viatge que la diputada Marta Madrenas ha fet al Parlament de Catalunya amb el vehicle oficial d'Alcaldia, si l'assistència de la diputada Madrenas al Parlament es pot considerar o no agenda municipal, si la seguretat impedeix que la

diputada Marta Madrenas viatgi amb alta velocitat i si viatja amb l'alta velocitat, si paga la diputada els viatges i saber què és més econòmic, si viatjar amb cotxe oficial o viatjar en alta velocitat.

Nosaltres presentem també aquesta moció perquè creiem que és important que es faci un exercici de transparència i que, per tant, és important que es publiquin les agendes tant dels regidors de l'equip de govern com de l'alcaldeessa a temps vençut. Nosaltres, alcaldeessa, no ens creiem que els motius de seguretat que han adduït fonts de l'Ajuntament siguin la causa per la qual la diputada Madrenas hagi viatjat al Parlament de Catalunya amb el cotxe oficial d'Alcaldeia, perquè és que el cotxe oficial d'Alcaldeia no és un servei d'escolta, alcaldeessa, perquè només va dotat d'un conductor. Per tant, a nosaltres ens agradaria saber què n'ha sigut del cos policial que li va recomanar utilitzar com a diputada un vehicle de representació municipal com a mesura de seguretat.

I com deia abans, hem volgut presentar també aquesta proposta perquè creiem que és important que s'elabori un decàleg treballat, com deia, amb el Govern i també amb tots els grups de l'oposició en referència a les bones praxis a l'hora d'utilitzar el cotxe oficial d'Alcaldeia amb un registre sabent qui l'utilitza, quins són els motius pels quals s'utilitza, els punts d'origen i destí.

I l'hem presentat també perquè el cotxe d'Alcaldeia que ha utilitzat vostè res té a veure amb la seva tasca com a diputada al Parlament de Catalunya.

I ja per últim, repetint també el que he dit abans, l'hem presentat perquè és ara quan ha sortit aquesta notícia i creiem que és ara quan té sentit que nosaltres presentem aquesta moció.

Sra. Marta Madrenas i Mir (alcaldeessa-presidenta): Moltes gràcies. Intervencions? Senyora Veray...

Sra. Concepció Veray Cama (PPC): Gràcies, senyora alcaldeessa. A veure, senyora Pujola, jo intentaré ordenar una mica el debat d'aquesta moció. I no s'ho agafi malament per on començaré, però jo crec que el tema del cotxe en el fons és una anècdota de tot el que realment envolta la moció en si i la problemàtica o la situació ve donada per aquesta duplicitat de càrrec que té l'alcaldeessa i que sap també que des del meu grup li hem dit en més d'una ocasió que una cosa és ser regidora sense atribucions específiques al govern, a l'oposició, i l'altra és ser alcaldeessa a l'hora de compatibilitzar dos càrrecs importants, perquè ser alcaldeessa de la ciutat és molt important i ser diputada al Parlament de Catalunya també té una gran responsabilitat. Per tant, jo crec que d'aquí rau la situació actual que deriva després, com dic, amb el que es pot considerar –i no s'ho agafi malament sobretot, que li dic amb tot el respecte– l'anècdota del cotxe o de quatre viatges en cotxe, que pel que ens consta a través dels mitjans de comunicació i l'explicació que la pròpia alcaldeessa ens va donar en una comissió ja han sigut degudament explicats quins havien sigut els viatges concrets d'aquest cotxe.

Tot el que sigui millorar la transparència, nosaltres sempre hi estarem d'acord, de fet, ja el tercer paràgraf de la pròpia exposició de motius de la moció, el que ve a dir és que reclamem al Govern que compleixi el que diu la Llei de transparència i, per tant, que publiqui a la web de l'Ajuntament tot allò que té a veure amb l'activitat del Govern que es consideri que s'ha de publicar. Sincerament nosaltres creiem que vostès en els punts han anat tant, tant al detall que jo hi ha coses que no sé si és necessari que es publiquin o no amb relació a les reunions que puguin tenir els regidors o l'alcaldeessa, perquè forma part del seu treball de dia a dia que a nivell general i en termes generals la ciutadania és bo que ho conegui, però que potser certs detalls no és necessari, no cal o en algun moment tampoc interessa fins que s'arribi a acords o fins que no, o fins que la situació o la problemàtica estigui solucionada.

Parlen també d'aquest decàleg de les bones pràctiques, que puc estar-hi d'acord, però no només de les bones pràctiques del cotxe, és que aquí sembla que només la transparència passi per com s'utilitza el cotxe de l'Ajuntament. Jo crec que ha de ser més ampli, les bones pràctiques han de ser de qualsevol servei de l'Ajuntament i per part de tots els regidors, Govern i oposició, no només per part de l'alcaldeessa. Jo quan parlo del codi de bones pràctiques crec que ens ha d'englobar a tots i ha d'englobar tots els serveis de l'Ajuntament. Vostès parlen només del cotxe, per això li dic que potser han fet d'això del cotxe un cas més exagerat del que caldria.

Jo, bé, en els comptes generals que passem cada any, si ho mires tot i te l'estudies bé, pots veure les dietes... (*sona un senyal*), ja vaig acabant, senyora alcaldeessa, que han anat cobrant els diferents regidors, que he de dir que són molt poques, nosaltres n'hem detectat molt poques per no dir quasi cap. Per tant, en aquest sentit, crec que aquesta informació precisament és pública i se'ns dona a tots els grups si efectivament t'estudies el compte general quan ha de venir el Ple perquè s'ha de votar amb relació a tots aquests temes.

Per tant, escolti, nosaltres ens abstindrem i ens abstindrem no perquè no creiem en la transparència, al contrari, creiem que un major nivell de transparència és important, però ho farem sobretot perquè creiem que no podem agafar només el tema del cotxe oficial i fer-ne d'això el gran cas i deixar de banda altres coses que crec que són importants i també deixar de banda el que a l'equip de govern també se l'ha de deixar treballar per resoldre les problemàtiques que tenim a la ciutat a vegades jo crec que amb certa discreció, no perquè pugui arribar a trobar solucions que pot ser que si es fan públiques no s'arribaria mai a un acord. Jo crec que els que estem acostumats a gestionar sabem que a vegades si es fa molt pública una cosa no s'arriba a la solució i, en canvi, si es treballa discretament, s'arriba a solucions molt bones per a tothom. Per tant, en aquest sentit el vot avui serà el d'abstenció.

Gràcies.

Sra. Marta Madrenas i Mir (alcaldeessa-presidenta): Moltes gràcies. Més intervencions? Senyora Riera...

Sra. Elisabeth Riera Alemany (PSC-CP): Gràcies. Nosaltres creiem que les persones que representem un càrrec públic hem de ser curosos amb les eines que se'ns posa a la nostra disposició, perquè al final són eines de tots. I vostè com a alcaldessa té tot el dret a fer servir el cotxe oficial per a qualsevol desplaçament dintre de les tasques d'alcaldessa de Girona, el problema és que s'ha fet servir el cotxe oficial de l'Ajuntament de Girona per a exercir una feina que no té a veure amb el consistori. Vostè no va al Parlament com a alcaldessa, sinó com a diputada del Parlament de Catalunya. Això és important i pensem que quan es posa en entredit la transparència en l'actuació de l'Alcaldia es té el deure de sortir a explicar i donar amb total transparència quin és el criteri que utilitza o no els diferents recursos públics que té a l'abast. I sota el nostre punt de vista el criteri no pot ser una acumulació d'actes d'agenda com a diputada i com a alcaldessa, en tot cas, això és una mostra de la incompatibilitat de ser alcaldessa d'una ciutat com Girona i diputada alhora. Estem segurs que sortir a explicar amb transparència quins són els seus ingressos totals en concepte de què cobra hagués ajudat al bon nom de l'Ajuntament de Girona.

Finalment no es tracta de vostè, sinó de la institució que representa. Si són motius de seguretat els que recomanen no utilitzar el transport públic, llavors vostè hauria d'actuar en conseqüència, renunciar a les dietes que cobra per desplaçaments i efectivament anar amb el cotxe oficial. Els motius de seguretat que ho emparen i es pot fer, però s'ha de tenir clar i informar i que quedi transparent. Però això suposa haver de renunciar a la retribució que vostè té en concepte de desplaçaments. Ha comès un error i segur que no ha tingut mala fe, no li discutim, estem convençuts que convenim que l'Ajuntament de Girona no pot carregar amb el cost d'aquests viatges a Barcelona i entenem que aquesta moció ha de tenir la conseqüència de ser més transparents a l'Ajuntament de Girona, comunicar de manera més clara quins són els usos que s'accepten del cotxe oficial i aclarir aquestes qüestions plantejades. Estem convençuts que així guanyarem tots i totes amb més claredat i més transparència.

Gràcies.

Sra. Marta Madrenas i Mir (alcaldessa-presidenta): El senyor Salellas...

Sr. Lluç Salellas Vilar (CUP-Crida per Girona): Sí, moltes gràcies. Bé, coincideixo amb algunes de les aportacions que s'han fet, que aquí el debat de fons és el de la duplictat de càrrecs i nosaltres compartim, i ho hem dit i ho sap la senyora alcaldessa, que creiem que l'Alcaldia de Girona es mereix una persona cent per cent alcaldessa de Girona, en aquest cas. I és que no em serveix l'argument de dir que «quan soc allà, soc alcaldessa» perquè llavors és que estaria fent malament la tasca de diputada. Però a més, per tant, com que partim d'aquesta anàlisi i partim que hi ha uns diners públics de la Generalitat i al Parlament per als diputats i aquí hi ha uns diners públics per a l'Alcaldia, tampoc no compartim que s'utilitzi el cotxe en aquests casos.

Ara bé, la moció, més enllà d'aquest debat, parla d'altres temes i parla de transparència i de mesures que s'haurien de portar a terme. Nosaltres, les que posen sobre la taula, les podem compartir, però són parcials i profundament febles. Al principi d'aquesta legislatura aquest grup, la CUP - Crida per Girona, va fer una proposta a tots

els grups de l'Ajuntament per signar un codi, un decàleg, un codi ètic amb propostes molt més enllà de les que es plantegen aquí i algunes similars a les que es plantegen aquí. I llavors el Grup de Ciutadans va tancar la porta a ser transparent i a intentar que signéssim tots un decàleg d'aquest tipus de mesures. Però és que resulta que el Grup de Ciutadans té una doble moral que, bé, arribaria, si se'm permet, a Melilla o a Ceuta, on aquests dies està fent populisme el senyor Albert Rivera. Perquè resulta que el senyor Albert Rivera, si van a la seva pàgina web no hi trobaran l'agenda publicada, ho he fet fa una estona. Què passa, que allò que li exigim a l'alcaldeessa no li exigim al senyor Albert Rivera? O el mateix senyor Albert Rivera diu: «Si ese concierto es agenda cultural, irse de tapas es agenda gastronómica.» Això és una frase de fa vuit dies del senyor Albert Rivera. La nostra pregunta és: vostès que utilitzen totes les entrades gratuïtes per al futbol i per a actes culturals que els ofereix l'Ajuntament, com ho justifiquen? On ho expliquen? Ho saben tots els seus votants que vostè va a veure tots els partits de futbol gratis? Ho saben? Els ho explica? O resulta que només ho ha d'explicar l'alcaldeessa? Nosaltres, com saben, estem en contra d'aquest tipus d'entrades i, de fet, crec que des del primer dia hem defensat una política clara de transparència i d'evitar que els recursos públics puguin ser utilitzats per a finalitats privades de qui sigui, ja sigui sent diputada l'alcaldeessa o sent vostè una aficionada al Futbol Club Girona.

Per tant, el que sí que veiem en aquesta moció és un *postureo*, si se'm permet, de mesures còsmiques. I, per tant, malgrat compartim alguns dels punts que fan, el que ens agradaria és que no es dediquessin a fer, diguéssim, *postureo* i aprofitar l'anècdota per semblar aquí que són els més transparents, quan vostès ni compleixen en tema de l'agenda, utilitzen recursos públics per a finalitats privades i a sobre volen donar lliçons.

Sra. Marta Madrenas i Mir (alcaldeessa-presidenta): Moltes gràcies. La senyora Roca...

Sra. M. Mercè Roca i Perich (ERC-MES): Sí, moltes gràcies, senyora alcaldeessa. Bé, nosaltres no votarem aquesta moció, ens sembla que és una moció oportunista, que és una moció que busca rèdits polítics d'un fet que per nosaltres és relativament menor, si realment és així, són aquests quatre viatges justificats per complir compromisos públics. Per nosaltres, transparència, tota, també, però respectem moltíssim la seguretat de les persones, la seguretat de totes les persones. I també entenem que hi ha reunions que no s'han de fer públiques i això ho ha dit algun altre grup, doncs perquè quan les coses encara no estan lligades, doncs no val la pena i s'ha d'esperar. Per tant, no li donarem suport, però demanem a l'alcaldeessa que ens expliqui quin és el criteri d'utilització del vehicle de l'Ajuntament de Girona en tots els casos.

Gràcies.

Sra. Marta Madrenas i Mir (alcaldeessa-presidenta): Moltes gràcies. El senyor Ribas...

Sr. Carles Ribas i Gironès (CiU): Moltes gràcies, alcaldessa. Faig una mica una memòria històrica dels inicis de Ciutadans i si em permet i segur que ho entendre, ja fa temps que va caure aquella fulla que ha permès veure les vergonyes de realment el que és la política de Ciutadans. És a dir, ens trobem amb un partit que funciona amb el criteri purament de màrqueting de llençar notícies continuades amb poc valor, amb poc contingut i amb l'única finalitat de guanyar uns rèdits momentanis que és el que posa de manifest i el que li han dit altres portaveus d'aquesta doble moral o aquesta actitud que té Ciutadans a l'hora de tractar cada una de les qüestions que tenen molt més calat a darrere i, en canvi, voler-les aprofitar en un altre àmbit.

Aprofito per recordar-li que vostè parla d'urgència i jo li parlaré de dos temes urgents en el moment actual arrel de la seva moció. La requereixo perquè amb urgència es llegeixi l'article 118, 122, 130 i en especial el 135, que és el règim sancionador del ROM quant al deure de reserva d'informació. Li dic perquè és recomanable que es llegeixi aquests articles abans de fer el que ha fet vostè com a portaveu del seu grup i les conseqüències que poden dur a terme la seva actuació, i això sí que és una urgència, que hauria de llegir-se el ROM, entendre'l bé, estudiar-lo bé, si no, li'n donaré una còpia en castellà i així el podrà entendre molt millor.

A partir d'aquí, si el que vostè ha volgut introduir és un altre debat, aquest equip de govern el que considera és que vol tindre una alcaldessa forta i una alcaldessa forta és aquella que pot anar al Parlament i que està aquí exercint de forma molt propera i de forma molt continuada i en contacte directe amb els seus ciutadans, evidentment utilitzant quan convé el vehicle per desplaçar-se a la ciutat de Girona i poder arribar a cada una de les reunions, doncs perquè el que fa és una política molt directa de contacte constant amb els ciutadans i per això necessita el vehicle per poder-se traslladar.

Evidentment, senyor Salellas, jo comparteixo aquest criteri per una raó senzilla, perquè jo entenc que vostè com a diputat també que és de la diputació de Girona, és inviable que es pugui treure un barret i l'altre, estic segur que també defensa la ciutat de Girona quan convé a la diputació i no per això el critiquem, ans al contrari, ans al contrari, entenem que això va molt bé per a la ciutat perquè vostè està a ambdós llocs defensant els criteris d'aquesta ciutat. Li dona fortalesa a vostè? Sí, com també li dona ser a altres qüestions. Però, vull dir, jo crec que l'important no és entrar a debatre si una persona pot assumir o no el càrrec de diputada i alhora d'alcalde, sinó la fortalesa que dona la tinença d'aquests dos càrrecs en benefici de la ciutat. No és una cosa nova en aquesta ciutat.

I dirigint-me una mica al PSC, és que a vegades la memòria és «traicionera», ho dic perquè hi ha hagut un alcalde aquí que anava a cada Ple del Parlament també utilitzant el cotxe oficial. Home, jo, és clar, que després posin en dubte aquesta realitat ara i ho critiquin, ho trobo una mica fora de lloc.

Escoltin, i finalment i acabo, alcaldessa, des del mes d'octubre la senyora alcaldessa porta incomplint una petició directa de la Policia Local de Girona de fer servir sempre el cotxe oficial quan es desplaça fora de la ciutat per una qüestió de protecció. I això li

ha requerit i demanat la Policia Local. I no pateixi que gràcies al seu incompliment del ROM, tindrà en breu un informe de la pròpia Policia que li dirà aquest requeriment i l'alcaldeessa incomplint i a pesar de les amenaces que rep diàriament, molt més de fora de Girona que no pas de la pròpia ciutat de Girona, contínues i diàries, ha anat en servei públic i només en determinades ocasions –quatre ocasions– ha fet servir el cotxe oficial. Avui, gràcies a la seva moció, el que obligarà és que la Policia Local obligui l'alcaldeessa que si ha d'anar a Perpinyà, a Puigcerdà, a Palamós, a Platja d'Aro o a Barcelona, hagi d'anar amb el cotxe oficial per una qüestió de seguretat.

Moltes gràcies.

Sra. Marta Madrenas i Mir (alcaldeessa-presidenta): Moltes gràcies. Senyora Pujola...

Sra. Míriam Pujola Romero (C's): Gràcies, alcaldeessa. Senyora Roca, nosaltres també respectem la seguretat, i precisament per això nosaltres li hem preguntat a l'alcaldeessa que quin cos policial li havia demanat que es desplaçés amb el cotxe oficial i ara, amb el que acaba de dir el senyor Ribas, que no ens ha especificat si la Policia li ha dit que havia d'anar també amb el cotxe oficial quan havia d'anar al Parlament actuant com a diputada i no com a alcaldeessa. Per tant, tampoc ens ha contestat.

Senyor Ribas, parlava vostè del deure de reserva d'informació. És que aquesta portaveu que li parla no ha fet pública la informació que ha rebut arrel d'una entrada per registre sol·licitant els viatges que havia fet la senyora Madrenas. Per tant... (*Veus de fons.*) No, senyor Ribas, no em digui que sí perquè... Digui'm en quin mitjà de comunicació ha pogut vostè veure la informació que se'm va fer arribar a mi com a portaveu de Ciutadans, de la qual jo havia demanat..., no ho ha pogut veure en cap mitjà de comunicació perquè aquesta portaveu que li parla no ha fet pública la informació. Aquesta portaveu que li parla ha contrastat informació amb el seu grup parlamentari, per tant... Bé, que rebré l'informe, estaré encantada de llegir-lo. I pel que fa al ROM, si me'l vol presentar en castellà, n'estaré encantada. De la mateixa manera que també estaré encantada de rebre'l en anglès, si vostè vol, no es preocupi que jo per això no en tinc absolutament cap problema.

I home, he vist que vostès es mostraven reticents pel que fa a l'agenda. Jo entenc i el meu grup entén que hi ha reunions que no es poden publicar de cares a futurs acords que l'alcaldeessa o que aquest equip de govern vulgui prendre i això és quelcom que el meu grup respecta. Precisament per això nosaltres a la nostra proposta dèiem de fer pública l'agenda a data vençuda. I a data vençuda significa que es publiquin totes les reunions que ha tingut i que, per tant, no puguin perjudicar cap acord o que no posin en perill cap reunió que l'alcaldeessa pugui tenir. Per tant, si vostès que tant parlen de transparència i que tan transparents volen ser, no sé quina és la por que tenen tots vostès que aquesta agenda a temps vençut es faci pública.

Sra. Marta Madrenas i Mir (alcaldeessa-presidenta): Moltes gràcies. I abans de passar a la votació me permetran, ja que m'afecta directament aquesta tema, que faci

un parell de reflexions. La primera, breument, perquè molts de vostès s'hi han referit. Jo sincerament crec que Girona efectivament necessita una alcaldia forta i necessita una alcaldia ben relacionada i una alcaldia que pugui anar a trobar-se amb els consellers, amb les conselleres, amb el Govern, amb qui calgui de forma fàcil, per dir-ho d'alguna manera, per treballar pels interessos del món local en el seu conjunt –del món local en el seu conjunt, és important que hi hagin alcaldes i alcaldesses diputats, és molt important–, del món local en el seu conjunt i, en concret, tant de la ciutat de Girona com de la demarcació de Girona, que és el que penso fer i és pel que estic treballant allà.

Segona cosa. La instrucció verbal va venir del cap de la Policia Municipal de Girona i va ser verbal perquè li vaig demanar expressament que no ho posés per escrit per evitar possibles responsabilitats. Per tant, ve directament del cap de la Policia Municipal de Girona. Ja té la resposta.

Segona, i tant que va facilitar vostè la informació, perquè la roda de premsa no la va fer vostè, la va fer el senyor Castel. Ja m'acreditarà vostè com tenia aquesta informació el senyor Castel si només li havíem donat a vostè. Per tant, també ho deixo aquí. Per tant, sí que hi han responsabilitats i els asseguro, li asseguro que del que estigui a la meua mà els les exigiré.

Perquè sap què passa? Que fent balanç aquest dies del que ha passat des que el senyor Castel i vostè al seu costat van fer públic aquest tema, la veritat és que crec que és un tema molt greu i que vaig intentar-los traslladar amb tota honestat el dia que vam tenir la Comissió Informativa, crec jo, d'Alcaldia, i els vaig dir: «Si us plau, entenc que pot sortir aquest tema, entenc que és fàcil, és un tema fàcil, populista, que la gent, és veritat, ho pot comprar, us demano, si us plau perquè esteu jugant amb la meua seguretat, que ho deixem aquí i jo ho deixo estar, però us demano si us plau que no continueu en aquesta línia.» I ara resulta que justificant-ho amb la transparència, que és veritat, guaiti, aquí han vist ara mateix el canvi de vot de molts precisament per assegurar-nos que hi hagi transparència i que la ciutadania vegi que aquest Govern, jo mateixa no tinc absolutament res a amagar i que crec sincerament que tots els responsables públics, tots, i jo la primera, hem de sotmetre'ns constantment al jutge més legitimat, que és la ciutadania i, per tant, aquesta és una ocasió, doncs endavant, ho farem.

Jo aquestes reflexions, re, seré molt breu, perquè de fet en part me dirigeixo a la ciutadania i a les persones que ens estaran escoltant, perquè compto, penso comptar amb la intel·ligència col·lectiva de la ciutadania, amb aquella que permet destriar el blat de la palla, jo compto amb això, compto que la ciutadania té aquesta intel·ligència col·lectiva. I tot i que alguns, com vostès concretament, com la gent de Ciudadanos directament, també els que de retruc li han fet seguidisme en aquest cas, Déu n'hi do parlar de coses fosques i no sé què, Déu n'hi do també el PSC, però en definitiva els de Ciudadanos s'esmercen amb molt d'entusiasme a menystenir aquesta intel·ligència col·lectiva i Ciudadanos –Ciudadanos–, perdó, en cadascuna, en totes i cadascuna de les accions que fan aquí, al Parlament i arreu on poden tenir veu, constantment mantenen una posició volguda de menyspreu a totes i cadascuna de les institucions

catalanes d'aquest país, a totes, començant pel president Puigdemont, pel president Torra, pels consellers que estan a la presó, pel Govern en el seu conjunt, pels diputats..., contínuament estan menystenint, contínuament, ara ha tocat a l'Alcaldia de Girona, molt bé, contínuament estan menystenint les institucions catalanes.

Lamentablement, i això és per concretar els fets, des de fa uns mesos i, escoltin, que és degut a la defensa que he intentat fer dignament dels drets i les llibertats dels ciutadans de Girona com a alcaldessa de Girona, perquè això era molt abans de ser diputada, doncs com a alcaldessa de Girona i per actuar com a alcaldessa de Girona lamentablement –i això estic segura que tots vostès ho lamenten– em veig amb una situació que no els ho negaré, personalment per mi és molt difícil, molt difícil, suposo que tothom que ha pogut viure situacions així, doncs ho sabran. Rebo constantment, constantment, contínuament insults i amenaces, que de tant en tant ja me n'he afartat i ara començo a denunciar, tot just ara començo a denunciar, però en rebo constantment, insults i amenaces.

Vaig rebre en el seu moment una sèrie d'instruccions del cap de la Policia Municipal de Girona de forma verbal i els ho vaig dir el dia de la Comissió Informativa. I és cert, ho he de confessar no les he complert, és cert, i els ho vaig dir també, és cert, no ho he complert. No hauria d'utilitzar el transport públic, ho he fet, he anat amb AVE moltes vegades per anar al Parlament, moltes, moltíssimes, incomplint el que m'havien demanat que no fes i és cert que ho he fet i ho confesso. És cert que em van dir que hauria d'anar amb protecció constant, m'hi he negat, m'hi he negat. Per què? Doncs per mantenir un xic de normalitat en la meva vida personal i és això i m'hi he negat i és veritat, i em van dir que per anar a Barcelona, al Parlament, havia d'anar amb protecció, així. I per anar a comprar hauria d'anar amb protecció. I això és així. I que hauria de dur sempre protecció i per anar al Parlament, també.

La veritat és que un altre dels motius pels quals no ho he fet, és cert i ho confesso, per intentar evitar despesa, i és cert que ho he fet per això també, que els companys de govern, els que ho sabien els semblava malament i m'ho retreien, però poder per les dues coses, per la vida personal i per evitar la despesa, doncs bé, em semblava que era l'adequat. Guaiti, aquí reconec que és un error, el tema d'evitar la despesa, perquè escolti, al final acabem caient en alguna contaminació d'algunes propostes –en aquest cas miro cap a l'altra bancada– que sembla que tot sigui malgastat i mal invertit i mal... Doncs guaitin, ha sigut un error a vegades caure, de veritat, a la xarxa o a la trampa d'algun populisme en alguna cosa, i hi he caigut perquè no havia d'haver estalviat i ja està, i tenir protecció, dos al matí, dos a la tarda i dos al vespre i que em portin a tot arreu, i això és el que havia d'haver fet.

Tots els meus desplaçaments han de ser amb protecció i ja està i ara ho tindrè per escrit. Ja està. Gràcies. I bé, ja ho tinc, doncs val. Gràcies, senyora Pujola. Gràcies, senyor Castel i els del PSC, que s'hi apunten també, gràcies. Gràcies per fer que ara la meva vida sigui substancialment molt més difícil. Els ho agraeixo, gràcies. Hi hem guanyat molt, sobretot amb aquest ànim de transparència i de la malversació dels recursos públics resulta que ara sí o sí hauré de tenir un munt de personal per a la meva protecció i la meva seguretat. Gràcies. Els ciutadans de Girona poden estar

contents també, ben contents, que aquests augments de policia que ara havíem treballat, doncs guiti, alguns s'hauran de dedicar a protegir l'alcaldesa, no per fer de no sé què, perquè vaig defensar els interessos dels ciutadans de Girona, per això, només per això rebo denúncies. Jo fins abans de l'1 d'octubre no en rebia..., no denúncies, amenaces, jo fins abans de l'1 d'octubre no en rebia ni una, però ni una vol dir ni una, va ser arran de la defensa dels ciutadans, de les llibertats dels ciutadans de Girona.

Permetin que faci un apunt, els agraeixo a Esquerra, al Partit Popular, parcialment a la CUP, la delicadesa i la responsabilitat amb què han tractat aquest tema, els ho agraeixo perquè per mi ja veuen que personalment com a companys han actuat com a companys també. I, per tant, els ho agraeixo, senyora Veray i als senyors d'Esquerra-MES.

En fi, jo no puc amagar la profunda vergonya aliena que m'han causat vostès i ho he de reconèixer i els ho dic, el senyor Castel, vostès i darrerament el PSC. Han posat de forma imprudent el risc la meva seguretat, tal i com confirmen els responsables policials d'aquest Ajuntament i evidentment jo ara hauré d'assumir aquest cost personal, l'hauré d'assumir, és clar que sí, ho entenc com una servitud per continuar lluitant –perquè no ho deixaré de fer– pels drets i les llibertats de la ciutadania de Girona que reclama lícitament la república catalana i ho continuaré fent. Però vostès i tots aquells que n'han fet seguidisme s'haurien, sincerament ho crec, d'averkonyir d'haver volgut embrutir d'una forma tan gratuïta no la Marta Madrenas, perquè, miri, aviat ha quedat explicat el tema i estic segura que la ciutadania ho entendrà perfectament, no m'han embrutat a mi, han volgut embrutar la institució, com ens tenen acostumats vostès de Ciudadanos. I espero, estic segura que en aquest cas ho haurem pogut evitar.

Si els sembla, podem passar a la votació de la proposta.

Vots a favor de la moció?

Vots en contra?

Abstencions?

Moltes gràcies.

Sr. José Ignacio Araujo Gómez (secretari general): Es desestima, per tant, amb els vots en contra dels grups municipals Convergència i Unió, integrat per nou membres, Esquerra Republicana - MES, integrat per quatre membres, l'abstenció dels grups municipals CUP - Crida per Girona, integrat per quatre membres, i el Partit Popular, integrat per un membre, i els vots a favor dels grups municipals Partit dels Socialistes de Catalunya, integrat per quatre membres, i Ciutadans, integrat per dos membres, la moció presentada pel Grup Municipal de Ciutadans per la millora de la transparència informativa i la publicació de l'agenda dels regidors, regidores i l'alcaldesa.

VOTACIÓ

Sotmesa a votació, la moció és desestimada per majoria absoluta dels assistents.

Vots en contra:

Grup Municipal CiU: senyors/es Marta Madrenas Mir, Eduard Berloso Ferrer, Glòria Plana Yanes, Ma Àngels Planas Crous, Joan Josep Alcalà Quiñones, Carles Ribas Gironès, Cristobal Sánchez Torreblanca, Eva Palau i Gil i Josep Pujols i Romeu.

Grup Municipal ERC-MES: senyora Maria Mercè Roca Perich, senyors Miquel Poch Clara, Pere Albertí Serra i Martí Terés Bonet

Abstenció:

Grup Municipal CUP-Crida per Girona: senyors/es Laia Pèlach Saget, Lluç Salellas Vilar, Ester Costa Fita i Toni Granados Aguilera.

Grup Municipal PPC: senyora Concepció Veray Cama.

Vots a favor:

Grup Municipal PSC-CP: senyors/es Sílvia Paneque Sureda, Elisabeth Riera Alemany, Joaquim Rodríguez Vidal i Manuel Martín Vertedor

Grup Municipal C's: senyora Míriam Pujola Romero i senyor Manuel Vázquez Rodríguez.

Sra. Marta Madrenas i Mir (alcaldessa-presidenta): Moltes gràcies. I ara em disculparan perquè, després d'aquest moment, he de fer una referència a un tema que havíem acordat tots els grups municipals que hi faria una petita referència i que he oblidat el fer-ho a l'inici d'aquest Ple, però com que crec que era important per tots que constés en acta el que ara diré, i que parlo en nom de tots els grups i de tots els regidors que formen part d'aquest consistori, només per permetin-me, i a efectes que consti en l'acta, que consti que som conscients, hem estat conscients del dolor i el drama que s'està vivint a Nicaragua i que sembla no acaba. De fet sembla que es confirmava ara ja que hi ha, sembla, 135 o més de 135 persones mortes, sembla que està augmentant aquesta quantitat, ahir mateix es va atacar una universitat, la Universitat Politècnica de Managua, em sembla. Per tant, estan passant situacions gravíssimes i, per tant, nosaltres condemnem les formes de violència, les manques de respecte, dels drets humans de les persones i exigim i ens posicionem en contra d'aquest dolor i exigim que cessin i que s'actui de forma democràtica i que deixin d'haver-hi persones..., evidentment amb cap tipus d'atac a cap persona i que es respectin per part de tothom tots els drets fonamentals i les llibertats que, en definitiva, estem parlant de drets humans de les persones que estan patint pel que sigui diferents tipus de repressió i de terror i de drama amb les seves famílies. Crec que era més o menys això el que havíem de dir, d'acord? I així que consti en acta.

PART DE CONTROL

Sra. Marta Madrenas i Mir (alcaldessa-presidenta): Passaríem ja a la part de control, de fiscalització de Govern, de decrets, acords a donar compte. Sí, senyora Veray...

Sra. Concepció Veray Cama (PPC): Gràcies, senyora alcaldessa. Miri, són tres decrets, dos que van relacionats entre si i és que es refereixen a una contractació de servei d'assessorament i organització d'una jornada de debat de diferents entitats gironines, el qual puja 1.185,80 euros, i un altre pel mateix, suposem, jornada de debat

pel que fa al servei d'impressions per a publicitat i altres materials, que puja 1.149,50, en total...

Sra. Marta Madrenas i Mir (alcaldessa-presidenta): Disculpi, senyora Veray, però no l'hem entès. Jornada de bar?

Sra. Concepció Veray Cama (PPC): De debat de les entitats. (*Veus de fons.*) És que és el títol... Aquí vaig, les preguntes van aquí. Aquests dos decrets sumen 2.335,30 euros. Però el decret no dona més explicació que això: jornada de debat entre diverses entitats gironines. Llavors, ens agradaria saber quines entitats són les que van organitzar aquest debat, si amb totes les entitats que organitzen debats és l'Ajuntament qui paga l'organització del debat i la impressió de la publicitat sobre el debat que es reparteix i, per tant..., i si no és així, per què en aquestes se li ha de pagar. Més que res perquè el decret en si no dona més explicació ni més informació i, per tant, ens hem quedat amb el dubte de quines entitats eren. Li dic exactament, ho posa així, posa «debat entre entitats gironines» i no explica res més.

Llavors hi ha un altre decret en què vostès encarreguen, que ens sembla bé, dues banderes de Girona per als actes institucionals, però, home, sincerament que les encarreguin a la Fundació Llibreria Les Voltes, a nosaltres ens ha com a mínim sorprès. No creiem que la Fundació Llibreria Les Voltes sigui una entitat a qui encarregar dues banderes. Jo crec que a Girona hi ha altres comerços on..., és que no sé com dir-li, empreses que es dediquen a fer banderes, no la Fundació Llibreria Les Voltes. Vostès li han encarregat dues banderes, és un valor petit, ja hi estic d'acord, però sincerament ens ha sorprès i també ens agradaria saber per què li encarreguen a aquesta fundació el tenir dues banderes de Girona per als actes institucionals, que està ben encarregat, consta que es pot adjudicar a la Fundació Llibreria Les Voltes sense problema perquè són 200 i escaig euros i pot arribar fins a 15.000 euros, però home, creiem que no és de rebut que se li encarregui a aquesta fundació el comprar dues banderes de la ciutat de Girona.

Gràcies.

Sra. Marta Madrenas i Mir (alcaldessa-presidenta): Gràcies. Senyora Veray... Ja està? Res. Endavant, senyor Salellas.

Sr. Lluç Salellas Vilar (CUP-Crida per Girona): Sí, només una pregunta al voltant d'un decret que hem vist que es denegava la presència d'un circ a la ciutat durant el mes d'octubre i novembre i es ha sorprès profundament que es negués això després dels grans discursos que es fan al voltant del circ a la ciutat i tenint en compte que donem 65.000 euros a una empresa perquè en faci un. I ara veiem que un altre circ que ho ha demanat –jo no sé qui són, ni els conec–, se'ls ha denegat. Ens agradaria saber els motius i quins criteris tècnics s'acaben fent servir perquè un circ acabi rebent (...) 65.000 euros i a l'altre se li negui la presència a la ciutat.

Sra. Marta Madrenas i Mir (alcaldessa-presidenta): Moltes gràcies. Senyor Poch...

Sr. Miquel Poch Clara (ERC-MES): Un és sobre un decret amb relació als artesans del Pont de Pedra, que poden establir-se allà fins al novembre del 18 i veient que en aquests darrers dies molts grups i entitats han expressat el seu malestar, voldríem saber si el posicionament del govern segueix sent aquest, entenem, de reubicar-los a un altre lloc, no ho sabem.

Després, un altre, un contracte menor per tal d'elaborar un informe sobre utilització de carpes, casetes i parades, que a veure si ens poguessin explicar una mica en quin sentit és aquest contracte.

Un altre, un contracte per estudiar la mobilitat de la vall de Sant Daniel. També una mica que ens expliquin a veure si es presentaran diverses alternatives, com funcionarà això.

I l'últim, una adjudicació a l'Associació de Municipis per la Mobilitat i el Transport Urbà, que és el servei de redacció de la memòria d'establiment del servei del transport col·lectiu de la ciutat de Girona, a veure si ens poguessin donar una mica més d'informació.

Sra. Marta Madrenas i Mir (alcaldessa-presidenta): Moltes gràcies. Ja estaríem. Doncs en primer lloc, el tema de la jornada de debat de les entitats ara mateix no li sabem contestar. Li mirarem i li direm.

Després vindria la regidora Palau pel tema denegació de dinamització de territori, denegació de circ.

Sra. Eva Palau i Gil (CiU): Jo l'únic que..., és que, ara ja li confirmaré el decret, hem tingut converses amb una empresa que volia posar un circ i hem quedat emplaçats per al setembre per parlar amb ells, però no tinc res més... Ja li miraré i ja li diré.

Sra. Marta Madrenas i Mir (alcaldessa-presidenta): Perfecte. El senyor Alcalà... Bé, perfecte, vull dir que ja li mirarem. De mobilitat, Sant Daniel i l'associació aquesta que fa la memòria...

Sr. Joan Alcalà i Quiñones (CiU): Sí, gràcies, senyora alcaldessa. Referent al tema de l'estudi de mobilitat, vostès saben que és molt complicada la mobilitat a la vall de Sant Daniel. I és una petició que els veïns ens han reclamat insistentment i aquí amb aquest estudi volem veure quines mesures podem fer perquè la mobilitat allà sigui més segura. Ja s'ha produït algun accident, i sobretot els caps de setmana és molt caòtic i es pretén fer aquest estudi per veure quines mesures podem agafar.

Referent al contracte amb l'AMTU, que és aquesta societat, que és la guanyadora del concurs, és referent al fet que a finals d'aquest any finalitza la concessió del transport públic de TMG perquè han passat trenta anys. I aleshores el que hem volgut fer és que analitzin, que facin un estudi, és la que ha guanyat i és la que..., bé, és una entitat que és reconeguda i està fent un estudi o farà aquest estudi per veure la viabilitat, si és

convenient continuar amb TMG, si hem de buscar altres alternatives... Aquest estudi ens ho ha de determinar.

Gràcies.

Sra. Marta Madrenas i Mir (alcaldessa-presidenta): Moltes gràcies. I ara seria la senyora Plana respecte als comerciants del Pont de Pedra i actualització..., això de carpes, parades i...

Sra. Glòria Plana i Yanes (CiU): Val. El divendres passat em vaig reunir amb dos membres de la junta de l'Associació d'Artesans del Pont de Pedra i vàrem estar parlant de la idea que tenia l'Ajuntament, en primer lloc, de regularitzar tot el tema referent a l'adjudicació i, en segon lloc, vàrem demanar que en principi s'havia adjudicat fins al novembre, com molt bé deia el regidor Poch, però vàrem considerar que ells el mes de Nadal, per les festes de Nadal fan molt negoci i, per tant, és un mes que és fort per a ells i vàrem considerar que sí, que podien quedar-s'hi fins al Nadal.

Evidentment nosaltres apostem pels artesans, pel producte de proximitat, pel producte quilòmetre zero i, per tant, el que no farem nosaltres serà dir que no poden parar mai més, ni molt menys. El que farem és regularitzar la situació i, a partir d'aquí, ens vam emplaçar que a partir del gener començaríem a parlar de les diferents propostes que ells tenien per portar-nos a nosaltres i les nostres que també teníem per portar-los a ells, entre elles, la ubicació.

I per altra banda no he acabat d'entendre de les carpes i les casetes...

Sr. Miquel Poch Clara (ERC-MES): Jo crec que deu ser el material que té l'Ajuntament de carpes, parades... És possible que sigui això?

Sra. Glòria Plana i Yanes (CiU): Vàrem fer un concurs d'idees en col·laboració amb la Universitat de Girona, amb el Departament d'Enginyeria, i va sortir a concurs, va guanyar una determinada caseta, això és el concurs per a l'adjudicació perquè puguin elaborar aquestes casetes.

Gràcies.

Sra. Marta Madrenas i Mir (alcaldessa-presidenta): Moltes gràcies. I crec que quedava per al final, perquè em sembla que ho hem comprat nosaltres, no n'estic segura, però de la meua àrea, les banderes. Té molt a veure que està aquí al costat, això hi té molt a veure. És preu de mercat i està aquí al costat, doncs per als treballadors els és fàcil anar-hi i comprar i no perdem temps. És que és així de fàcil, l'explicació.

PRECS I PREGUNTES

Sra. Marta Madrenas i Mir (alcaldessa-presidenta): Passaríem a precs i preguntes. Senyora Veray...

Sra. Concepció Veray Cama (PPC): Bé, jo anava a preguntar a la senyora Glòria Plana el que ja ha explicat arrel del que li ha demanat a través d'un decret el senyor Poch, per tant, jo agraeixo les explicacions. I el que els agrairia és que ens tingués al dia de totes les converses que va tenint amb els paradistes per tal que tots tinguem tota la informació i no hàgim d'esperar que vinguin ells a dir-nos-ho, sinó que també si es comunica amb nosaltres, doncs li agrairem.

I llavors un prec i és demanar-li, senyora alcaldessa, i a més que ho faci ara ja també arrel de la sentència del Tribunal Superior de Justícia de Catalunya que diu que està prohibit penjat en els equipaments públics, per tant, també en aquest Ajuntament, qualsevol símbol partidista i, per tant, també en aquest cas la pancarta que té vostè penjada a la façana de l'Ajuntament, així com alguna estelada que ha aparegut en balcons de despatxos, que també és un equipament públic. Per tant li demano la retirada d'aquests símbols de l'Ajuntament i de qualsevol símbol partidista siguin estelades, siguin llaços grocs, siguin les reclamacions independentistes que vostès estan fent de qualsevol equipament públic de l'Ajuntament de la ciutat així com de la via pública. I anunciar-li que avui li faig en prec, però que si no l'atén, com ha fet en els últims sis mesos de no atendre cada vegada que li he fet, li presentarem un requeriment per escrit i, si no l'atenen, ens reservem el dret de presentar un contenciós administratiu per aquest tema.

Moltes gràcies.

Sra. Marta Madrenas i Mir (alcaldessa-presidenta): Moltes gràcies. Sí, senyor Vázquez...

Sr. Manuel Vázquez Rodríguez (C's): Gràcies, senyora alcaldessa. Jo tinc un prec. La carretera de Santa Coloma, esquina carrer Alicante, hay un semáforo que no se ve hasta que no estás encima del semáforo, porque hay unos árboles que lo obstaculizan. Además es un semáforo que es bajito. La solución podría ser poner un semáforo colgado.

Gracias.

Sra. Marta Madrenas i Mir (alcaldessa-presidenta): Moltes gràcies. Sí, senyor Martín...

Sr. Manuel Martín Vertedor (PSC-CP): Gràcies, senyora alcaldessa. Una pregunta ràpida. El passat dijous a la tarda vam tenir pluges amb inundacions d'alguns dels carrers de Girona, sabem que la combinació de calamarsa, pluja, fulles, etcètera, provoca aquestes inundacions en alguns dels carrers, prego d'alguna manera que es facin tots els manteniments dels embornals necessaris per a la prevenció d'aquestes inundacions tan indesitjades que no volem que es tornin a repetir, sobretot quan pensem que són majoritàriament previsibles. Gràcies.

Sra. Marta Madrenas i Mir (alcaldessa-presidenta): Gràcies. Senyor Rodríguez...

Sr. Joaquim Rodríguez Vidal (PSC-CP): Moltes gràcies. L'Associació de Veïns del Pont Major fa molts anys que va reclamant millores a les voreres, si bé se n'ha fet alguna i és d'agrair, sobretot al Ramon Lull, estan demanant que en el carrer Formentera, entre els pisos sindicals i el carrer Tenerife, doncs no és que no hi hagi cap vorera, sinó que no hi ha ni vorades. Per tant, voldriem que la gent no hagués de passar pel mig de la carretera amb el perill dels camions que hi maniobren i dels cotxes que hi passen. Gràcies.

Sra. Marta Madrenas i Mir (alcaldessa-presidenta): Senyora Paneque...

Sra. Sílvia Paneque Sureda (PSC-CP): Sí, una pregunta i un prec. La pregunta és repetició, de fet, senyor Berlosó, se'n recordarà. A la plaça Ciutat de Figueres, que em va dir que ja havia vist el meu vídeo a Facebook i havien fet un informe, efectivament a netejar hi han passat, però parlàvem d'un problema més genèric, el de la plaça Ciutat de Figueres, el mur està caient, la plaça està en molt mal estat. Per tant, els pregaria, els demanaria que fessin revisió d'aquesta plaça perquè realment està molt deteriorada.

I un prec. Quan es va aprovar reclamar els diners a Setex, aquests 78.000 euros, si no ho recordo malament, per incompliments, bé, vàrem quedar que hi hauria una revisió d'aquest procés i les diferents responsabilitats que hi podia haver hagut. Per tant, demanàriem que en la forma que vostès considerin fer alguna comissió que revisi aquesta procés d'adjudicació que hi va haver a Setex i aquest decalatge de 78.000 euros que hi va haver i que es va aprovar de reclamar.

Sra. Marta Madrenas i Mir (alcaldessa-presidenta): Gràcies. Senyor Granados...

Sr. Toni Granados Aguilera (CUP-Crida per Girona): Gràcies, senyora alcaldessa. Solament un petit prec. Ara fa poc dies, si no s'han acabat, falta poc, les voreres del carrer Taialà, s'han fet unes voreres que estan molt adaptades i tal, però trobo que la vegada que fan això es podia haver fet alguna actuació i haver tirat les faroles, perquè ara una vorera molt ben adaptada i té unes faroles al mig, no sé com passarà la gent.

Gràcies.

Sra. Marta Madrenas i Mir (alcaldessa-presidenta): Moltes gràcies. Senyora Costa...

Sra. Ester Costa Fita (CUP-Crida per Girona): Gràcies. Una pregunta per a la senyora Palau i és quan es convocaran les reunions del Consell Municipal LGTBI que figuren en el calendari. Fa molt de temps que no s'ha fet cap reunió, no s'està complint el calendari. És que fa molt de la darrera. En tocaven més entremig. Gràcies.

Sra. Marta Madrenas i Mir (alcaldessa-presidenta): Gràcies. Senyor Salellas...

Sr. Lluç Salellas Vilar (CUP-Crida per Girona): Sí, jo voldria fer una pregunta al voltant de si tenim alguna informació respecte a la ràdio, com funciona, quina programació tenim..., ha passat ja un mes que vam fer una contractació amb una empresa i no en sabem res. I també si una vegada s'ha aprovat, es va aprovar, com

que ja no ens necessiten per res uns mesos, senyora Planas, és una pregunta per a vostè... Senyora Planas?

Sra. Marta Madrenas i Mir (alcaldessa-presidenta): Sí, sí, l'estem escoltant.

Sr. Lluç Salellas Vilar (CUP-Crida per Girona): Bé, és que com que deia «senyora Planas» i no em deia res...

(Veus de fons.)

Sra. Marta Madrenas i Mir (alcaldessa-presidenta): No, però estem escoltant.

Sr. Lluç Salellas Vilar (CUP-Crida per Girona): És que no em quedava clar.

Sra. M. Àngels Planas i Crous (CiU): És que puc fer dues coses.

Sr. Lluç Salellas Vilar (CUP-Crida per Girona): Val, val, és que clar... Molt bé. Doncs, com li deia, senyora Planas, no, que li deia que si ara que ja no ens necessiten, ja no ens convocaran a cap més reunió per parlar del tema de la ràdio? Perquè van aprovar allò i ja no ens han tornat a convocar a cap més reunió. Alguns ens sentim una mica utilitzats.

En segon lloc, ens agradaria saber què ha fet la Policia Local i també l'equip de govern respecte a les agressions feixistes que hi ha hagut a la ciutat en les últimes setmanes.

Ens agradaria saber si tenen constància que ha aparegut el cranc americà a Galligants i a la zona de Sant Daniel, que com saben és una espècie invasora. I si tenen algun pla d'actuació al respecte.

I finalment seria un prec de demanar que si us plau la mesura que han pres de decidir que en algunes places no hi pot haver cap altre animal que no sigui l'ésser humà, doncs es replantegi i es faci després d'un procediment de primer plantejar alternatives per a les persones que tenen animals, siguin gossos, gats o d'altres que hi puguin haver, domèstics, que puguin tenir espais per poder anar. Ara mateix durant tres anys vostès no han fet cap mesura en aquest sentit, s'han negat a negociar l'ordenança amb entitats i amb l'oposició i ara ens trobem amb aquesta mesura que és taxativa. A més tenint en compte que Salt ha pres una mesura similar, però diferent, té molt més zona de pipi-can tot i que té un terç dels gossos registrats a la ciutat.

Sra. Marta Madrenas i Mir (alcaldessa-presidenta): Sí, senyora Pèlach...

Sra. Laia Pèlach Saget (CUP-Crida per Girona): Sí, moltes gràcies. En primer lloc, una pregunta amb relació a habitatge. És perquè fa uns mesos, diria que sí, era al febrer, van anunciar que s'havien comprat uns pisos a Sant Narcís. Ens consta que encara estan buits, ens preocupa donada la situació d'emergència habitacional que tenim a la nostra ciutat. I és saber quina és la previsió que aquests pisos es posin en funcionament.

I l'altra pregunta és amb relació que ens ha arribat, ens han advertit que a diverses dones se'ls ha prohibit realitzar..., i dic només dones perquè només se'ls ha fet a les dones, prohibir utilitzar, o sigui, practicar, el *topless* a la piscina municipal. Ens ha sorprès perquè precisament no fa gaire va passar per Ple el reglament, el reglament en cap lloc prohibia aquesta pràctica i, per tant, ens sorprèn que en canvi després les ordres que es donin als treballadors de la piscina, als treballadors, diguéssim, responsables de temes de seguretat a la piscina, sigui que facin aquestes advertències a les dones, perquè als homes no els diuen res, que practiquen el *topless* a la piscina. Llavors, ens agradaria... (*Rialles.*) És que és així, pot fer riure, però la realitat és aquesta, que els homes resulta que poden ensenyar tot el tors, en canvi, les dones, no. Llavors, ens agradaria que ens aclarissin aquest tema perquè, de fet, nosaltres estem treballant les al·legacions al reglament i voldríem saber si és que el reglament tal com està redactat nosaltres entenem que no prohibeix en cap sentit el *topless*, però si vostès ho interpreten en aquest sentit, ens agradaria saber-ho per fer les al·legacions pertinents en aquest sentit. Perquè des de la nostra perspectiva entenem que no té cap sentit ara mateix prohibir aquesta pràctica només a les dones a les piscines municipals.

Moltes gràcies.

Sra. Marta Madrenas i Mir (alcaldessa-presidenta): Moltes gràcies. Senyor Poch...

Sr. Miquel Poch Clara (ERC-MES): Sí, dues qüestions. Una és sobre la vespa asiàtica que últimament hi ha proliferació de nius a la ciutat i era una mica a veure si podien informar els ciutadans quin és el protocol que s'ha de seguir si, per exemple, en un balcó n'apareix un, a qui s'ha d'avisar, com s'ha de fer i quin és el paper que hi juga l'Ajuntament en aquest cas.

I la segona pregunta, els tècnics de l'Àrea d'Urbanisme han modificat el tema d'atenció ciutadana i tenen uns horaris d'atenció, el que passa que majoritàriament només atenen dues hores a la setmana. Sumat a la dificultat de poder contactar telefònicament amb l'Àrea d'Urbanisme i amb la possibilitat gran que aquella hora que tenen assignada aquell dia passi de llarg perquè no has pogut contactar, jo crec que s'hauria de replantejar una mica el tema.

Sra. Marta Madrenas i Mir (alcaldessa-presidenta): Gràcies. Senyor Albertí...

Sr. Pere Albertí i Serra (ERC-MES): Sí, dues preguntetes. La primera, hem tingut coneixement que a la frontissa, allà a Santa Eugènia, tot i que es va canviar perquè no hi hagués soroll i es varen ficar unes xarxes, continua havent-hi molt de soroll i últimament algun acte incívic. I ens agradaria saber si en tenien coneixement o no.

I la segona és un tema menor, però és que ho he observat, hi passo molt sovint, a la plaça Lledoners hi ha una piona de pedra i algun vehicle la va fer mig tombar i llavors està si cau o no cau. Llavors això és perillós per als que circulem allà, perquè Déu ens lliuri i que ens caigués allà al peu.

Gràcies.

Sra. Marta Madrenas i Mir (alcaldessa-presidenta): Sí, gràcies. Senyora Roca...

Sra. M. Mercè Roca i Perich (ERC-MES): Sí, moltes gràcies. La meua pregunta té relació amb uns fets que van passar el dia 10 de juliol que un camió de l'Ajuntament va xocar contra una furgoneta d'una parella que feia mudances i va trencar el retrovisor. Bé, aquests són els fets, però a resultes d'aquests fets hem sabut que el camió de l'Ajuntament circulava sense assegurança i també hem sabut que les dues persones que anaven a dintre del camió van tenir un tracte realment desagradable i prepotent cap a aquests ciutadans. I també que la gestió de la crisi que s'ha fet ha estat molt deficient, segurament ha faltat coordinació entre les diferents àrees i la qüestió és que no s'ha atès aquesta parella afectada com calia, se'ls ha fet passar moltes hores aquí a l'Ajuntament, se'ls ha fet passar d'un departament a un altre i cap representant polític s'ha posat en contacte amb ells. A hores d'ara no han cobrat encara els 276 euros, que és el que val el retrovisor i ningú de l'Ajuntament s'ha posat en contacte amb ells.

La pregunta que fem és..., de fet són dues, primera, com pensa l'equip de govern resoldre aquest cas. I la segona és si hi ha més vehicles de l'Ajuntament circulant sense assegurança, cosa que seria preocupant.

Sra. Marta Madrenas i Mir (alcaldessa-presidenta): Moltes gràcies. Primer tindriem la senyora Eva Palau pel tema del consell municipal, habitatge i *topless* piscines. No, *topless* piscines seria el senyor Pujols, disculpi.

Sr. Josep Pujols Romeu (CiU): Veure, en un principi la normativa no ho marca, l'únic que fan els que estan allà, els vigilants o les persones que estan a la piscina és recomanar que si elles volen fer *topless* per prendre el sol, no hi ha cap problema, que quan vagin a banyar-se, si es poden posar la part de dalt, millor, però no els ho prohibeixen pas, és una recomanació. Normal. (*Veus de fons i rialles.*) Jo ho veig normal. Els ho recomanen, no els ho prohibeixen, ni les obliguen, però a mi m'han dit que la normativa no ho marca.

Sra. Marta Madrenas i Mir (alcaldessa-presidenta): D'acord. Doncs la senyora Palau...

Sra. Eva Palau i Gil (CiU): Sí, gràcies. Senyora Costa, la data de la propera reunió del consell serà al setembre, ja li dic que a l'agost no serà segur. I ja estava buscant a la meua agenda perquè jo crec que..., potser vaig equivocada perquè el temps passa volant, que a finals de maig, principis de juny ens vàrem reunir, a més hi havia la senyora alcaldessa, que va presidir la reunió. Li confirmaré exactament la data i evidentment serà al setembre la propera reunió.

I si no m'equivoco, tema habitatge ara. Els sis pisos del carrer Narcís Monturiol, més ganes, no jo com a Eva Palau, sinó com a persona responsable d'habitatge, que tinc jo que s'acabin tots els tràmits administratius per poder fer efectiva l'entrada... Ara estava repassant perquè fem un seguiment cada dos dies de com està i només falta l'últim

tràmit administratiu. Jo treballo fins al dia 10 d'agost, espero poder..., si s'acaba..., ho tenim tot lligat, falta un paper. Si aquest paper m'arriba abans del 10 d'agost, es formalitzarà la compra. Va així la cosa. (*Veus de fons.*) No, la compra ja està feta, però hem d'acabar... Perdó, m'he explicat malament, perdó. La compra ja està feta, però s'han de fer una sèrie de tràmits administratius per l'entrega, entenguem-ho així, i ara estava repassant, un, dos, tres, quatre, cinc, sis, set, dels set a dia d'avui només en queda un per finalitzar i són sis pisos al carrer Narcís Monturiol.

Sra. Marta Madrenas i Mir (alcaldessa-presidenta): Moltes gràcies. El senyor Alcalà...

Sr. Joan Alcalà i Quiñones (CiU): Moltes gràcies, senyora alcaldessa. Començaré contestant la pregunta que feia el senyor Vázquez sobre el problema de visibilitat en el semàfor. Ho comprovarem i si cal fer una actuació des de Sostenibilitat perquè s'hagi de tallar alguna branca, doncs..., i si calgués col·locar un bàcul de..., ho col·locaríem, però ja suposo que porta molts anys i no havíem tingut aquesta incidència. Dir-li que una mica més avall hem col·locat un semàfor per millorar precisament el tema de seguretat.

El senyor Rodríguez, referent al tema de les voreres que reclama l'associació de veïns. Fa molt bé a reclamar voreres l'Associació de Veïns del Pont perquè efectivament hi ha moltes mancances, però també li haig de dir una cosa, que potser ha estat dels barris que més actuacions hem fet en voreres. Hi han moltes mancances encara, però potser és dels que més actuacions hem estat fent. Davant de l'escola estem fent allà els accessos dintre dels camins escolars segurs i hem fet l'escola Carme Auguet, hem fet el Ramon Llull també i una altra que ara no recordo el nom. Val? Vull dir que estem fent actuacions. Jo ja entenc la demanda dels veïns, com per tota la ciutat, intentem cobrir el màxim que puguem.

La senyora Paneque, referent al tema de Setex, el que es va portar al Ple va ser una liquidació en la qual ells es varen comprometre que ens donarien uns serveis i després tenien unes factures que nosaltres havíem de pagar pels serveis que havien fet. I aquí es va fer el suma i el resta i va sortir a favor nostre que ells havien de pagar. I aquí el que va portar l'aprovació en el Ple que ells havien de pagar aquesta diferència. És el que s'ha fet.

Senyor Granados, m'agrada molt que em faci aquesta pregunta, molt. Sobre les voreres de la Torre de Tàlala. Aquelles faroles fa trenta anys que estan allà. A través de pressupostos participats els veïns varen demanar una millora de la mobilitat per a les persones per tal de facilitar que les persones que es desplacen caminant ja sigui cap a la llar de jubilats o pel CAP els sigui més fàcil, d'acord? I varen demanar això, els rebaixos dels guals i les millores de les voreres, cosa que s'ha fet i que s'ha acabat aquesta setmana. Nosaltres, des dels serveis tècnics de Mobilitat i d'Urbanisme, el que hem fet és ja preveure aprofitant aquesta actuació però fora d'aquest pressupost, perquè una cosa és un pressupost i l'altra cosa és el que anem fent, doncs aquest fanal que efectivament fa una nosa impressionant, doncs el desviarem, però encara no

hem tingut temps de fer-ho, es farà, es canviarà de vorera, però això entra dintre d'un altre pressupost a part.

I, per altra banda, també millorarem la mobilitat, sobretot allà davant del Bar Bernardo, perquè..., i vostè ja ho sap, perquè ho coneix molt bé, perquè estem allà a la zona, pintarem uns passos de vianants per donar continuïtat a les persones i que no aparquin els vehicles allà. Per tant, vostè està demanant una cosa amb tota la raó, fa trenta anys que existeix i que estem actuant i que encara no hem acabat, però és que encara no hem acabat.

Senyor Poch, té raó amb el tema de l'atenció a la ciutadania des de l'Àrea de Mobilitat, hem tingut problemes de personal, ara sembla ser que comencem a tenir estabilitat i espero que sigui així al que és la part de recepció. Vaig fer uns ajustos en el que és a nivell tècnic, fins i tot vàrem suprimir algunes reunions que fèiem de coordinació per tal que es poguessin dedicar més al ciutadà. De fet, vaig tenir una visita d'un dels gremis del sector, el qual em va dir que havien notat aquesta millora, però efectivament encara continuem tenint mancances i suposo que ara amb aquestes persones que tindrè, crec que de forma estable, doncs podrem donar millor informació, millor atenció. Espero que vostè també com a usuari, doncs, que ho puguem veure.

Senyor Albertí, referent al tema de la plaça que em comentava, allà a Santa Eugènia, efectivament es va canviar la xarxa..., s'ha millorat però hi ha un problema, que no sé si és un problema, que és que la mainada juga, la mainada juga i realment a determinades hores és quan genera aquest problema i és un tema que, bé, suposo que el regidor acabarà de complementar la resposta en el sentit... Però també li haig de dir que hi han algunes places que en hores molt normals perquè la mainada jugui també la gent es queixa, que no dic que sigui el cas, aquella plaça dona el condicionant que fa molta reverberació, molt de soroll i això també..., però, bé, és el tema que hi hagi una plaça.

Referent al tema de la piona de Lledoners, ho mirarem. Jo li agrairia que si això..., em faci un WhatsApp, un correu o la bústia, igual que el tema del semàfor. Aquestes qüestions, potser per agilitat, també anirien molt bé.

I referent al tema de l'incident del camió, jo penso que es van anar acumulant tota una sèrie de cúmuls, en els quals jo assumeixo la meva responsabilitat en aquest sentit. És un camió que el senyor Lluc Salellas va preguntar quin camió havíem comprat, era aquest, i després va sortir i per un error en el departament es va donar d'alta aquest vehicle dintre del patrimoni de la casa, però a l'hora de fer l'assegurança, uns pels altres, doncs va quedar així. francament aquest va ser el problema. Després es va ajuntar amb el tema de l'accident. Sembla ser, jo aquests dies no he estat a l'Ajuntament, però bé, m'han informat que aquestes persones varen veure que havia estat el camió i varen seguir el camió i els del camió deien que no, que no se n'havien adonat, després se'n varen adonar. Fins i tot el mateix..., una de les persones que anaven al camió va trobar al retrovisor i després va dir: «Ostres doncs sí, ens ha passat a nosaltres.» I a l'hora de buscar els papers, es varen desplaçar, la policia va intervenir, la policia va dir «agafem les dades i ja ho mirarem», perquè pot ser que en

aquell moment no tinguessin l'assegurança. En cap moment els treballadors varen pensar que no estaven assegurats, i realment ha estat aquest error. Nosaltres evidentment assumirem el cost. Ara a mi em costa, perquè em varen trucar i em van dir «ha passat això» i li vaig dir..., no diré el nom d'una persona, d'un treballador, d'un funcionari públic, vaig dir: «Contacteu si us plau amb aquestes persones i faciliteu-ho tot.» I se'm va dir que s'havia posat en contacte. A l'hora de cobrar, vostè sap que l'Administració aquí no fem un xec així, sinó que s'ha de justificar tot i és aquest el problema. I jo ho assumeixo, perquè tot el tema burocràtic comporta això i ara ho solucionarem, si és que no està solucionat, però jo demano disculpes a aquestes persones per aquest incident, que en un altre àmbit s'hagués solucionat més ràpid i aquí és molt més lent.

Gràcies.

Sra. Marta Madrenas i Mir (alcaldessa-presidenta): Moltes gràcies. Ara la senyora Planas, el tema de Setex i ràdio.

Sra. M. Àngels Planas i Crous (CiU): Sí. No, Setex ja ho ha explicat el senyor Alcalà. La ràdio.

Sra. Marta Madrenas i Mir (alcaldessa-presidenta): Ah, disculpi, m'ho he perdut.

Sra. M. Àngels Planas i Crous (CiU): Gràcies, alcaldessa. No, respecte al tema de la ràdio, ara estan treballant amb els plecs, una proposta de plecs que els volem presentar a principis de setembre, així és com havíem quedat, que es faria una proposta de plecs i que els la presentaríem a vostès, però l'estan treballant. És veritat que al juliol quan un no fa vacances en fa l'altre i, per tant, a principis de setembre volem convocar aquesta reunió. Demà els passarem, si els sembla, la programació de la ràdio amb la graella del que s'està fent ara, que suposo que vostè ja sap, perquè suposo que escolta la ràdio, que hi ha una informació local cada hora i que hi ha el programa de xarxes i, per tant..., això durant l'estiu. Després la graella de l'hivern ja li tornarem a passar. Però evidentment que comptem amb vostès, tant abans com ara per seguir treballant amb la contractació de la ràdio.

Moltes gràcies.

Sra. Marta Madrenas i Mir (alcaldessa-presidenta): Moltes gràcies. El senyor Berloso...

Sr. Eduard Berloso i Ferrer (CiU): Sí, vejam, senyor Martín, respecte als embornals, és cert, tenim un problema de fulles... (*Veus de fons.*) Perdó, és cert, tenim un problema de fulles, però també és cert que el mateix dia quan va començar a ploure, des d'Aigües de Girona, la brigada va sortir i anava obrint bretxes perquè no es produïssin, diguem-ne, inundacions. No va donar el temps necessari, però després sí que l'endemà varen quedar tots els embornals i procurarem tindre més cura amb aquesta qüestió.

Senyora Paneque, respecte a la plaça Figueres, en tot cas, com que és un mur, ho passarem també a Urbanisme per poder resoldre aquesta deficiència.

Senyor Salellas, respecte a la qüestió de maltractaments o de problemes amb aquests grups feixistes, dir-li que sí que els tenim en compte, que s'està fent un treball junt amb els Mossos d'Esquadra, que tenim algun individu d'aquests ja identificat i que s'estan investigant.

Respecte a la qüestió aquesta d'una reserva d'algunes places per a gossos i no..., perdó, perquè no hi puguin entrar gossos i reservades només per a persones. Aquest és un tema que ja fa temps, quan nosaltres vàrem començar a preocupar-nos de tota aquesta problemàtica dels gossos, ja vam anunciar que, en tot cas, es reservarien places només per a persones. El perquè ara en aquest moment? Perquè ara hem acabat la..., cada trimestre que fem la volta a les taules de neteja i de seguretat, s'ha acabat dallò, i en totes les taules, pràcticament en totes, sortia la problemàtica aquesta i se'ns suggeria aquesta idea. Així i tot, jo li vull recordar i consulti l'ordenança municipal de protecció i control de tinença d'animals, que estableix en l'article 32, en el punt 3: «Els propietaris o conductors d'animals estan obligats respectar les indicacions dels rètols informatius col·locats en el municipi.» En el seu article 33 de la mateixa ordenança, en el seu punt 1, diu: «És prohibida la presència d'animals en les àrees i zones enjardinades i en els parcs i zones destinades a l'ús infantil en un radi de cinc metres al voltant, fins i tot en espais on aquesta prohibició no està assenyalada.» Per tant, no hem fet res més que aquesta prova pilot a suggeriment de diferents associacions que així es consulta i hem actuat d'acord amb els suggeriments que han sortit en aquestes taules. I, per altra banda, no fem res més que aplicar en part aquesta ordenança, aquest article de l'ordenança, que no sé exactament si ja ve aquest article de governs anteriors. Ja ho miraré i, en tot cas, ja li contestaré.

Gràcies.

Sra. Marta Madrenas i Mir (alcaldessa-presidenta): Moltes gràcies... Perdó, disculpi.

Sr. Eduard Berlosó i Ferrer (CiU): Perdó. Llavors, el senyor Poch, el protocol de la vespa asiàtica tant es pot dirigir als agents rurals, però també a la brigada de plagues de l'Ajuntament, també ha fet uns cursos i també està disponible si es truca a l'àrea o al 092, sempre que, està clar, sigui en horaris de treball d'aquesta brigada. Possiblement es refereix..., no sé si és el problema que va passar diumenge passat a Montjuïc, si es refereix per aquesta qüestió, està clar, era un dia de festa i veritablement els rurals no treballaven, varen trucar al 092, els varen dirigir als bombers, els bombers varen dir que no era la seva feina, es varen dirigir als rurals, els rurals no treballaven i aquesta persona va tindre de telefonar, diguem-ne, a una empresa d'aquestes que els treu. Però, diguem-ne, el protocol és aquest.

I, senyor Albertí, és veritat, respecte a la frontissa, que hi han problemes, se n'han solucionat uns i n'apareixen uns altres. Així i tot allà s'ha extremat, diguem-ne, sobretot a les nits, les patrulles de mòbils de la Policia Municipal. És més, al final, ara aquest mes vinent, si a Déu plau, disposarem amb tota la reestructuració, sempre que ens ho

permeti, perquè també es tenen de dedicar potser amb més intensitat a la seguretat de l'alcaldesa, la disponibilitat de policia, i tindrem dues patrulles més en el carrer als vespres i que segurament podrem donar més abast a aquest daixò. Així i tot tenim previst ara durant el mes de juliol i agost s'ha fet, diguem-ne, en aquests barris que són més problemàtics, s'ha començat per Sant Narcís un Pla de xoc de policia, agents ambientals, després la Policia Municipal amb el reforç de places segures, després també els de paisà per la qüestió de droga i tal i el mes de setembre està previst també fer a Santa Eugènia i a Can Gibert del Pla, aplicar aquest pla de xoc.

Em sembla que no tinc res més.

Sra. Marta Madrenas i Mir (alcaldesa-presidenta): Ara crec que sí, no? Ens en falta una?

Sr. Lluç Salellas Vilar (CUP-Crida per Girona): Entenc que és perquè ho porta el regidor Sastre, però el tema del cranc americà, que s'ho apuntin... (*Veus de fons.*)

Sra. Marta Madrenas i Mir (alcaldesa-presidenta): D'acord, en prendrem nota i els en donarem resposta.

Moltes gràcies. I ara sí, bon estiu i els que puguin fer vacances, doncs «disfrutin-les» moltíssim.

I dit això, quan són les deu i vint-i-sis minuts de la nit s'aixeca la sessió per ordre de la Presidència i s'estén la present acta de la qual el secretari general en dona fe.