

ESBORRANY DE L'ACTA DE LA REUNIÓ EXTRAORDINÀRIA DEL PLE DE L'AJUNTAMENT DEL DIA 21 DE DESEMBRE DE 2016

Identificació de la sessió:
Núm. 8/2016
Caràcter: Extraordinària

A la Vila de Teià, quan són les 21:05 hores del dia 21 de desembre de dos mil setze, es reuneix a la Sala de Plens de la Casa Consistorial i en primera convocatòria, el Ple de l'Ajuntament a l'objecte de portar a terme la sessió extraordinària, segons convocatòria notificada reglamentàriament.

Presideix l'alcalde, Sr. Andreu Bosch i Rodoreda, amb assistència dels regidors: Sra. Montserrat Riera i Rojas, Sra. Silvia Marcos i Llagostera, Sr. Santiago Albert Seseña, Sr. Jordi Casanovas i Garcia, Sr. Andreu Porta i Espelt, Sra. Maria Teresa Casellas i Abella, Sra. Bárbara Furment i Tomás, Sra. Maria Núria Andinyac i Lladó, Sr. Abel Ballesteros i Monferrer i Sr. Francesc Ribas i Paris i Sra. Gemma Rosell Duran, assistits del secretari de la Corporació Sr. José M. Blanco i Ciurana i de la interventora, Sra. Anna Moreno i Castells.

El regidor Sr. Oriol Ribera i Esplugas s'incorpora a la sessió, en el primer punt de l'ordre del dia, quan són les 22:15 hores.

Oberta la sessió, s'entra a tractar els punts inclosos a l'ordre del dia d'aquesta sessió ordinària:

I.- PART RESOLUTÒRIA

DICTÀMENS

Àrea 1

1 Pressupost General de l'Ajuntament per a l'exercici 2017.

Vist el dictamen de la Comissió Informativa, de data 15 de desembre de 2016, referent a l'aprovació del Pressupost General de l'Ajuntament per a l'exercici 2017.

Vist l'informe econòmic-financer emès per l'interventor de la Corporació, de data 12 de desembre de 2016, ref. 231/2016, en relació a l'aprovació del Pressupost General de l'exercici 2017.

Vist l'informe d'intervenció sobre l'avaluació de l'estabilitat pressupostària al projecte de Pressupost de l'exercici econòmic 2017, Ref. 233/2016, de data 12 de desembre de 2016

El regidor d'Hisenda, Sr. Santiago Albert Seseña, realitza la presentació del Pressupost, manifestant el següent:

“El Pressupost de l'any 2017 és un Pressupost per un import de 7.290.085,45 euros, aquest Pressupost ha estat fet en base als ingressos i per tant està construït amb les possibilitats que té l'Ajuntament de tenir ingressos i per tant de generar despesa.

Aquests ingressos estan basats una part en l'IBI i el creixement de l'IBI d'aproximadament cent mil euros, per una altra banda, les plusvàlues; les plusvàlues que hem pressupostat aquest any estan basades en el recorregut dels dos darrers anys aplicant una reducció per aquest canvi de coeficient del càlcul de valor cadastral, ja que és una realitat, és a dir el valor cadastral quedarà reduït en 0,87 i això ens xifra les plusvàlues en un pressupost de 450.000 euros en comparació amb el de 350.000 de l'any passat. És a dir, apostem per una pujada en el Pressupost perquè la realitat de les plusvàlues dels dos darrers anys supera amb escreix aquesta xifra: creiem que es una xifra prou realista i tenim evidències que així serà. Per una altra banda, hi ha els impostos indirectes, l'impost concretament l'ICIO que l'any passat era realment alt, teníem una partida de 300.000 euros que venia motivada per les obres de La Solera, aquest any l'hem pressupostat a la baixa, hem pressupostat 135.000 euros i aquests estan construïts sobre la base de les obres que ja sabem que es duran a terme amb molt alta probabilitat durant l'any vinent i amb l'informe, no vinculant evidentment, dels Serveis Tècnics de l'Ajuntament que ens fan veure que realment és una xifra possibilista, realista. Això pel que fa als ingressos. Hi ha una part molt important d'aquests ingressos, 475.000 euros, que són ingressos que estan vinculats exclusivament al futur projecte del clavegueram de la vila, del Psg. La Riera, aquests 475.000 euros d'ingressos estan compostats d'una banda de 300.000 euros de subvenció de la Diputació de Barcelona i per una altra banda de 175.000 que es podrien obtenir a través d'un crèdit de la Diputació a interès zero. Per tant aquests 475.000 euros estan i es disposarà d'ells en la mesura que abordem aquest projecte que tenim previsió de començar a treballar-lo a mitjans d'any i del que ja s'està elaborant el projecte tècnic.

Pel que fa a les despeses, el capítol 1, a la partida de personal apostem per dues coses, d'una banda per retornar els onze policies en plantilla, fins ara estàvem tenint els últims anys 10, creiem que és important incorporar un agent més perquè els recursos són escassos ara mateix i a més a més creiem que estem en un moment que cal reforçar aquest departament, per tant apostem per una figura més i segurament durant l'any abordarem la creació d'una plaça de caporal; serà un dels onze agent, no serà una plaça addicional, i per una altra banda creiem que cal incorporar recursos tècnics a Promoció Econòmica. Promoció Econòmica no té ara mateix cap treballador associat i creiem que com a mínim mitja persona dedicada a Promoció Econòmica l'hem de posar perquè és quelcom que ho estem fent amb voluntat de tots plegats, però creiem que a això li hem de donar forma, i per tant, apostarem també en això. Hem previst l'increment de plantilla, tot i això, no arribarà a l'1% i a més a més he previst un increment dins d'aquest 1% està previst l'1% de la pujada salarial a funcionaris que entenem que si hi ha prolongació de pressupostos és la que al final serà. Per tant és una partida que proporcionalment ens ha baixat i la partida com a tal ens pujarà el que puja l'IPC o la que estigui prevista per funcionaris. En aquesta sí que és veritat que hi ha dues places que no estem dotant, una és una plaça d'auxiliar administratiu que tot aquest any hem estat treballant sense ell i veiem que realment administració pot prescindir d'aquesta plaça, creiem que no és necessària i per una altra banda una altra plaça de Brigada. Aquesta plaça de Brigada està associada, aquesta no cobertura d'una plaça Brigada, que actualment no està coberta, està associada a l'aposta que es fa i que també es fa en aquest Pressupost d'externalització del servei de neteja de La Riera, concretament de la part de la riera, creiem que la Riera no tenim la capacitat per cuidar-la com cal i

entenem que un servei externalitzat donarà una cobertura a la neteja de la riera molt millor, entre altres coses perquè al servei se li pot demanar, se li pot exigir, tindrem personal permanent, no ens hem de cuidar de la maquinària específica per netejar la riera i creiem que, si més no aquest any 2017, ho hem previst en Pressupost i hem d'aportar per això i hem de veure com funciona, segurament haurem d'afinar, però el regidor de Serveis ho ha proposat i l'equip de govern ho ha considerat molt adient.

Hi ha dos temes tècnics, hem creat una partida orgànica específica de Medi Ambient que no existia i que creiem que ens ha de permetre organitzar millor l'estructura de despeses de l'Ajuntament i també les partides de Biblioteca i Cooperació hem considerat que s'havien d'incloure a l'àrea d'atenció a les persones. Són canvis tècnics d'ubicació d'unes partides però que ens permeten entendre millor els pressupostos en els termes en què estan organitzats.

Hi ha disminució de les amortitzacions i crèdits. Recordem que aquest any hem disposat de 75.000 € a tipus d'interès zero. Per tant tot l'endeutament de l'Ajuntament va baixant d'una forma significativa, això ens ajuda molt i ara mateix el grau d'apalancament de l'Ajuntament és més que acceptable.

Per una altra banda, la partida d'Urbanisme i Medi Ambient puja significativament fonamentalment per les obres de clavegueram de La Riera. Hi ha un augment molt significatiu que en molt bona part és degut a això.

L'àrea 4, d'atenció a les persones també té un augment més o menys significatiu, motivat bàsicament per l'augment de les ajudes assistencials. A la partida de Servies Socials hi ha uns increments d'ajudes assistencials, beques menjadors, etc. que venen finançades i això tal com entren d'ingressos també ha d'aparèixer a les despeses.

Això és un resum del que seria del Pressupost. A banda del Pressupost hem considerat la possibilitat de l'augment de dedicació de l'alcalde a partir del mes de setembre. Això no és una realitat, en el moment que això considerem que hauria d'agafar cos es sotmetrà a l'aprovació del Ple i s'explicarà oportunament però si que a la partida de Pressupostos ho hem tingut en consideració perquè a partir de setembre probablement les activitats que aquest Ajuntament tindrà sobretot en l'àmbit d'urbanisme i mobilitat seran importants i l'alcalde no solament és alcalde, sinó que a més a més té la responsabilitat sobre mobilitat i urbanisme. Per tant, això és una possibilitat que està dotada en pressupost però que en aquest moment no és una realitat ni de bon tros, en tot cas es sotmetrà al Ple quan correspongui.

Voldria fer una esmena al Pressupost, i és una esmena que correspon a una partida que està errada. És una partida que ha sortit a les Comissions Informatives i és una partida que té un import més alt del que realment hauria de tenir, és concretament l'orgànica d'Esports la 240 la partida és la 34002269901 que és concretament activitats esportives per la Gent Gran. Aquesta partida al Pressupost figura com a 5.000. En realitat hauria de figurar 3.000 i els 2.000 sobrants el que proposo és posar-los al fons de contingència. Això és tot. "

Sotmesa a votació l'esmena de Pressupost presentada pel regidor d'Hisenda, el Ple de l'Ajuntament, per unanimitat dels assistents, amb el quòrum de la majoria absoluta del nombre legal de membres que compona la Corporació, acorda aprovar l'esmena presentada en els següents termes:

-Reducció de 2.000,00 euros de la partida 240 3400 2269901 del Pressupost de Despeses destinat a Activitats esportives per la Gent Gran, que passa a 3.000 euros

-Increment de 2.000,00 euros a la partida 160 1532 5000000 del Pressupost General de Despeses, destinat a Fons de Contingències, que passa a 31.284,22 €

L'alcalde, Sr. Andreu Bosch i Rodoreda, manifesta el següent:

“Abans de passar la paraula als grups municipals, simplement acabar de complementar molt breument amb la lectura de dos breus paràgrafs de la Memòria de l'Alcaldia del Pressupost 2017, consta ja en la documentació però en atenció al públic vull fer-hi esment. Un aspecte que ja ha comentat el regidor però que vull llegir literalment de la memòria d'Alcaldia, en l'apartat del preàmbul, on es parla que respecte del Pressupost inicial 2016 presenta un augment total de 594.912,82 euros (que és un 8,89%), augment imputable sobretot a la consignació en aquest exercici 2017 de la subvenció inicial de 300.000 € del programa de Meses de Concertació de la Diputació de Barcelona per a executar la inversió de renovació del clavegueram de bona part del tram urbà del passeig de la Riera (amb la consegüent repavimentació), amb la previsió addicional de sol·licitud, que també s'hi ha referit el regidor, de préstec de la Diputació de Barcelona a cost zero per poder finançar part d'aquesta obra, llegeixo encara: el projecte executiu del qual actualment és en fase de redacció, amb el suport també de la Diputació de Barcelona.” Que són aquests 175000 euros de crèdit a cost zero a través de la Diputació de Barcelona als quals es referia el regidor d'Hisenda.

I llegeixo també el darrer paràgraf de resum, en tant que forma part de la meua memòria d'Alcaldia en que es diu:

“El resum final del pressupost per a l'exercici 2017 es presenta en equilibri, per tal com en resulten uns ingressos i unes despeses pels capítols de l'I a l'IX de 7.290.085,45 euros. Un pressupost que cobreix les necessitats bàsiques del municipi, que supedita les inversions a l'arribada d'ingressos i que ha estat confeccionat des de la prudència, el sentit comú, la responsabilitat i el compromís que, malgrat les afectacions esmentades, aquest és el camí per continuar amb el redreçament econòmic financer del nostre ajuntament, atenent alhora els serveis i la ciutadania i aprovisionant inversions vinculades als recursos.

Amb aquesta voluntat hi ha treballat amb intensitat i detall tot l'equip de govern que presideixo, comptant amb el suport tècnic del negociat d'Intervenció i els altres negocis de l'Ajuntament que hi han intervingut de manera activa.”

La regidora Sra. Bárbara Furment i Tomás, en representació del grup municipal Gent de Teià, manifesta el següent:

Bona nit a tothom, farem una exposició del què veiem del Pressupost. Com ja s'ha dit, aquest Pressupost en el capítol I te un augment de 220.000 €, al capítol II te una rebaixa de 165.000 €, tot i que creiem que s'ha tirat alt a l'hora de pressupostar els ingressos per obres. Durant els últims anys els permisos per obres, traient Mercadona i La Solera, ha estat sobre 60.000/70.000 euros de pro mig durant bastants anys. Tot i que hi ha un informe del Servei Tècnic en el qual s'estima sobre visites i consultes de particulars i algun possible projecte de construcció d'habitatge unifamiliar, 135.000 euros, com hem dit l'informe posa que és una estimació i no ens assegura que aquests ingressos arribin.

En el capítol III augmentem 34.000 euros. En total si sumem capítol I, restem capítol II, sumem capítol III, estem disposant de 90.000 euros més en aquest Pressupost. Si a més d'això afegim que es deixen de pagar 60.000 euros entre interessos i amortització de crèdits, estem parlant que el Pressupost de Despesa disposa de 150.000 euros més, que a l'any 2016 ja va ser un Pressupost bastant més alts que els anteriors al tenir els ingressos de la segona fase de La Solera i tot això.

Tenint uns ingressos superiors, trobem a faltar pressupost per millorar els carrers i vials, tot i que s'han pressupostat 34.500 euros i 475.000 euros en el clavegueram de la riera, que es farà amb una subvenció de 300.000 euros i demanant un crèdit de 175.000 euros. 34.000 euros nosaltres realment creiem, que a part del que és el clavegueram de la riera, trobem que és poc ja que l'obligació d'un Ajuntament és mantenir les vies en condicions. Quan Gent de Teià va entrar al govern va fer un projecte que està aquí a l'Ajuntament, que era de 500.000 euros per deixar els carrers en condicions, no fer cap meravella, sinó només l'asfalt el que estava malmès, que tenim molts carrers amb forats i creiem que no s'ha d'esperar a les subvencions per poder fer aquestes coses. És l'obligació d'un Ajuntament d'aquests habitants com tenim nosaltres mantenir els carrers nets, l'asfalt en condicions, tenir el mercat municipal. Hi ha una sèrie de coses que són obligatòries i unes altres que són optatives, no? Aquestes són les que creiem que haurien d'anar mitjançant subvencions. Com altres anys trobem a faltar inversió productiva que minimitzi els costos de manteniment d'edificis, com també trobem a faltar que l'equip de govern mimi una mica les entitats i s'augmenti les subvencions. Sempre es parla als plens i a les xarxes la importància que tenen a la vida social del poble, però a l'hora de fer els pressupostos no se les te en compte.

S'han pressupostat coses que van en contra de la nostra ideologia i del nostre programa electoral, com l'externalització de serveis. No es dota econòmicament a un operari de la brigada i una altra plaça vacant es promociona internament, en canvi es pressuposta una partida de 90.000 euros per fer la neteja d'alguns carrers. Això és el primer pas per acabar externalitzant aquest servei. A més s'externalitza mitjançant el Consell Comarcal i després de l'experiència que vàrem tenir amb la recollida selectiva, això ho vàrem comentar en Comissió Informativa, tenim molts dubtes de com funcionarà. També es dota la partida d'un periodista amb 12.000 euros perquè informi al poble sobre les actuacions que fa l'equip de Govern mitjançant les xarxes socials, cosa que no arriba a tothom i també redacti el butlletí, cosa que fins ara feien els regidors de govern. En resum, la partida d'altres serveis realitzats per empreses i professionals puja quasi 100.000 euros en comparativa amb l'any 2016.

Sobre el capítol I que s'ha parlat, nosaltres estem d'acord amb el tema del caporal, amb el tema d'una nova plaça de policia, amb la incorporació d'una personal a mitja jornada a Promoció Econòmica, amb la pujada de l'1 % de sous, que algun dia els havia de tocar als funcionaris que se'ls augmentés el sou, però nosaltres ja sabeu que no estem d'acord amb el que contempla que és la possibilitat de la jornada complerta de l'alcalde.

Per totes aquestes raons i perquè hi ha moltes coses en contra dels nostres principis i del nostre programa electoral, el nostre vot és en contra. ""

El regidor Sr. Francesc Ribas i Paris, en representació del grup municipal del Partit Demòcrata, manifesta el següent:

""Bona nit a tothom.

Primer volem destacar que es el primer expedient de pressupost que portem a Ple i executarem com a PDeCAT i això ens engresca i ens motiva a treballar en aquest nou projecte, tant a nivell local com a nivell nacional. Els pobles i ciutats de Catalunya són un valor afegit molt potent en la construcció d'un nou estat. I amb això no estem pas renunciant a tota la feina feta des de Convergència a Teià. Ans al contrari. Si la situació econòmica és avui la que és i ens permet presentar els pressupostos que estem presentant és en gran part per la minuciosa gestió econòmica que en els governs de 2013 i fins avui s'ha fet de les arques municipals. Els govern de la legislatura passada amb l'Alcaldia en mans de Convergència i Unió + ERC + PSC van produir efectes de sanejament intens en els comptes per assolir uns números favorables al pagament de proveïdors, a la reducció de l'endeutament i de mica en mica a incrementar la capacitat financera per a projectes petits d'inversió que anys enrere era del tot insostenible i inviable.

Els que presentem avui son uns pressupostos equilibrats, curosos i realistes en la partida d'ingressos utilitzant sempre els drets reconeguts de l'exercici 2016 que estem a punt de tancar la seva execució. Com en aquest, el del 17 son uns comptes que no fan volar coloms i son fruit de la prudència i de la contingència. Però a l'hora són capaços d'incloure una despesa a executar durant el proper any per tal d'atendre la renovació del clavegueram del tram urbà de la Riera, amb el finançament a base d'una subvenció de les meses de concertació de la Diputació de Barcelona xifrat en 300.000 euros i d'un préstec a interès "0", tal com s'ha dit de 175000 euros que no ha de suposar cap pressió fiscal afegida als comptes municipals que no pugui ser assumida amb naturalitat i amb solvència. En línies generals s'han ajustat al màxim els ingressos i les previsions d'entrades de capital.

En el capítol de despeses, el capítol 1 recursos humans suposa gairebé un 38% del pressupost i les despeses en bens i serveis queden fixades en un 42.00% i l'assignació de gairebé 30.000 a un fons de contingència per a possibles urgències ineludibles.

L'elaboració d'un pressupost amb partides tant encotillades com el capítol 1 i que deixa tant poc marge de maniobra a la despesa comú i a l'oferta de bens i serveis no es el millor pressupost, es cert, però és l'únic que podem fer i no es agradable repartir menys del que voldríem. Però malgrat tot, apostem per alguns projectes que suposen un increment de despesa però que va de cara a la millora d'alguns serveis com la neteja viària, millora en atencions socials, millores en mobilitat com el taxi a demanda, nous projectes culturals, nous projecte de promoció econòmica. Tot plegat, petites coses, petites apostes fetes amb el petit marge de maniobra, però totes elles adreçades a fer de Teià un poble agradable per viure-hi i millorar tot allò que ens incomoda i que dificulta el benestar de teianencs i teianenques. Ens agradaria invertir més en la millora de l'espai públic, es cert, però som realistes i curosos amb els ingressos que tenim.

La feina feta des de intervenció, des de la regidoria d'Hisenda, la tasca feta per tots els tècnics per elaborar un pressupost realista, es molta i cal agrair-la. És un bon pressupost, molt reballat i ferm en conviccions polítiques i adequat als temps que vivim i com tot pressupost, serà un pressupost viu i modificable en el transcurs de la seva execució.

El vot del Partit Demòcrata és a favor."

La regidora Sra. Montserrat Riera i Rojas, en representació del grup municipal Cat+ERC, manifesta el següent:

"Nosaltres volem remarcar sobretot la prudència i el coneixement de la nostra realitat en l'elaboració d'uns pressupostos que han estat molt treballat i que són molt realistes.

Remarcar alguns punts d'aquest pressupost que ens semblen importants, és l'ampliació sobretot de les ajudes socials, aquest 59% que deia el regidor d'Hisenda, també aquestes petites coses com el taxi a demanda, ens semblen petites ajudes però importants en els resultats.

També un altre punt a remarcar, l'esternalització de la neteja viària que ens permetrà millorar el servei. També remarcar la incorporació d'aquest mig tècnic de Promoció Econòmica, també tan necessari i aquest reforç a la seguretat ciutadana amb aquest increment d'un agent de la Policia Local.

Altres coses que volem remarcar seria aquest ingrés que s'ha produït provinent del contracte amb el Pitch&Putt, és un conveni que ens permetrà i ens està permetent oferir a l'institut i a l'escola activitats esportives de pitch&putt, de tennis, de pàdel, que ja se n'ha estat fent aquest curs passat i que han estat valorades molt positivament.

I també un altre punt a remarcar és aquesta voluntat i aquesta aposta per tenir en compte la contractació de personal finançat amb els Plans d'Ocupació. Hem agafat tots els que ens han arribat i crec que hem de seguir apostant per això, per poder arribar on per capítol I no podem arribar. El nostre vot és a favor."

El regidor d'Hisenda, Sr. Santiago Albert i Seseña, manifesta el següent:

“Pel que respecta als ingressos, perquè crec per a les despeses hi ha altres regidors que poden defensar millor les parts que els hi corresponen, s'ha fet un exercici molt realista. No solament hem treballat amb informes tècnics sinó que a més a més no hem pressupostat d'una forma arbitrària, ni pensant en les despeses que volíem fer. Son xifres que ens les creiem i el risc que tenim de no compliment dels ingressos és realment molt baix. En aquesta part, jo entenc l'exposició de la regidora Bàrbara Furment, però puc dir que realment és un pressupost que jo m'ho crec i també es veritat que ha estat molt treballat i hem arribat a aquestes xifres d'una forma molt realista. Per la part d'externalització crec que qui millor pot parlar és el regidor de Serveis, en Jordi Casanovas.”

El regidor de Serveis, Sr. Jordi Casanovas, manifesta el següent:

“Nosaltres, comentar que per aquest any 2017 el que hem apostat des de la regidoria de Serveis és ampliar tota la part de neteja que es una de les demandes que estem rebent a nivell dels veïns de la vila. En aquest sentit el que sí veiem és que amb una estructura com la que tenim actualment que són onze persones a la Brigada, tenim una plaça que finalment hem decidit no ocupar-la, perquè si l'ocupéssim amb dotze aniríem bastant justos per aconseguir l'objectiu que volem. Llavors el que hem dit és escolta més que externalitzar el que anem a fer és reforçar. Reforcem amb servei extern per cobrir els 77 carrers de la vila que són la part més complexa i que ens demana una atenció més directa tot perquè és on més moviment de població tenim, on tenim més concentració d'arbres, on tenim més concentració de papereres, on tenim més concentració en definitiva de gent i de moviment i per tant li hem de donar un altre tractament. Això l'única forma de fer-ho és amb material i amb personal que en aquest moment no disposem adequadament, l'equip tècnic que tenim caldria una revisió i una renovació que entenem que en aquest moment no volem fer front a això i per altra banda necessitem també millorar i fomentar la neteja de totes les urbanitzacions o zones no centrals, que compacten aquests 77 carrers, que en aquests moments seguim tenint queixes de la manca d'atenció en alguns casos de carrers concrets. Això el que ens permetrà és poder direccionar tot el nostre èmfasi, la nostra atenció per part de la brigada a aquestes zones perimetrals i poder-les atendre d'una forma diferent de com s'està fent a dia d'avui, per tant, poder-les fer amb una intensitat que avui per avui no som capaços d'arribar-hi per una falta de recursos; com aquests recursos no els podem ampliar amb el nombre que ens farien falta perquè el capítol I ve limitat per ordre governativa, el que optem és per anar per aquesta part per externalitzar i ho fem amb el Consell Comarcal perquè aquest any el Consell Comarcal ha fet una associació de privat amb públic, on el 51% de la gestió la porta el Consell Comarcal una entitat que està operant per tot el que són els municipis de la zona de la comarca del Maresme i per altra banda hi ha l'empresa externa, l'empresa privada de Ferrovial, amb la qual nosaltres estem treballant de forma continuada amb la neteja dels diferents locals de l'Ajuntament, com treballem avui en dia amb l'empresa Cespa que és una derivada de Ferrovial, la mateixa gestió, la mateixa gerència, la mateixa direcció i els mateixos coordinadors són els que portaran les dues empreses; ens hi hem trobat molt còmodes treballant amb ells aquests dos anys els resultats han estat molt bons. Per tant tot aposta, tot apunta, que l'experiència amb aquesta empresa serà bona. Si al final el resultat no fos així, cosa que estem plenament convençuts que el resultat serà molt positiu, el compromís que adquirim amb ells, és un compromís exclusivament d'un any, entenem que aquesta experiència ha de continuar però ens donem la possibilitat de poder-la revisar al cap de l'any i si això funciona la continuarem i l'ampliem i per altra banda aconseguirem coses que fins ara no podem, és canviar algunes dinàmiques que el nostre conveni laboral no ens ho permet, treballarem de dilluns a dissabte, cosa que en aquest moment no pot ser. Per tant tindrem operaris treballant al

centre del poble de dilluns a dissabte, que en aquests moments pels recursos propis de la brigada no ens ho permet i podrem dedicar més recursos de la brigada propis a fer el reforç d'aquest externalització d'aquest recolzament extern, Per tant entenem que és una aposta important, una aposta forta, una aposta que segueix a les peticions que tota la població ens ha anat transmetent i que entenem que és una de les nostres aportes com equip de govern.”

El regidor de Comunicació, Sr. Albert Porta i Espelt, manifesta el següent:

“M’agradaria fer una apreciació més que res, s’ha comentat el tema dels 12.000 euros per un periodista. Bé, en el Pressupost hi ha una partida que són 17.000 euros per altres serveis de professionals. Com es va comentar en la Comissió Informativa, si que se’n preveuen 12 que cobreixin aquest espai, el que m’agradaria era matissar les tasques que ha de fer. Enlloc està escrit que el periodista hagi de fer tasques per la difusió de les xarxes socials sinó sí la gestió de les xarxes socials i a més a més realitzar doncs la redacció de notícies. Això vol dir que les notícies poden ser en múltiples formats, ja sigui des de butlletí municipal, ja sigui des de les xarxes socials i el web municipal. Evidentment l’objectiu d’aquest any és poder ser més presents al carrer en tot el que pugui ser més difusió en paper, que això no vol dir que siguem conscients que la xarxa socials i el web tenen una limitació i això en som conscients i per tant és una assignatura que ens marquem com a pendent.

I d’altra banda m’agradaria matissar també que el tema, que no és la primera vegada que ho sento i m’agradaria deixar-ho molt, molt clar, el butlletí municipal no el realitza el periodista. El butlletí municipal el periodista, com acabo de dir, fa una part, és cert, la part de notícies, però hi participa molta altra gent. De fet en els crèdits, en l’últim, ja es pot veure que hi ha una sèrie de noms de gent que voluntàriament i desinteressadament col·labora, ja sigui amb un article, ja sigui amb fotografies, etc, etc. Per tant, el butlletí municipal engloba molt més; la tasca del regidor s’entén que és la de coordinar tota aquesta tasca. Per tant, sobre tot fer aquesta puntualització i no desmerèixer la feina de ningú perquè, vaja, és això, si hi ha una sèrie de persones que hi escriuen no és només una.

Per últim defensar sobretot la tasca que pugui fer aquesta persona, més que res perquè fins ara molta d’aquesta feina es feia des de la regidoria. No obstant ser regidor de Comunicació no et dona els plens coneixements en periodisme. Son coses completament diferents, una cosa és la comunicació i l’altra és el periodisme. Entenem que per al bé de la ciutadania cal una persona que tingui una sèrie de criteris tècnics, que no s’assoleixen de qualsevol manera, per tal d’informar de la millor manera possible. Per tant, des d’aquí la defensa d’aquest contracte i d’aquesta tasca laboral.”

L’alcalde, Sr. Andreu Bosch i Rodoreda, manifesta el següent:

“Amb la precisió, que no se si ho has dit, que respecte al Pressupost concretament d’aquest encàrrec per capítol II d’externalització d’aquestes tasques de comunicació el passem de 8000 a 12000, ja estava pressupostat en l’exercici anterior. Hi ha hagut un augment, no la totalitat dels 12, sinó que hi ha un augment de 8 més 4. “

El regidor de Comunicació, Sr. Albert Porta i Espelt, manifesta el següent:

“Són 4000 euros més, no obstant el contracte es va començar l’exercici anterior, si mal no recordo el mes d’abril, clar, ampliem amb mesos, per tant es evident que mantenint el mateix preu hora s’amplia el que és la dedicació tot l’any.

El regidor Sr. Francesc Ribas i Paris, en representació del grup municipal del Partit Demòcrata, manifesta el següent:

“M’agradaria parlar de les meves àrees. A vegades són l’ase dels cops. Aquesta vegada no s’ha parlat de Cultura potser tangencialment, m’agradaria defensar que les dues regidories que recauen sobre la meva persona s’han redistribuït algunes partides per donar cabuda a un projecte que no fa més que impulsar allò que diem que no es recolza que són les entitats que és la construcció d’una bèstia de foc adreçada a la Colla de Dimonis, que serà de titularitat municipal, però que seran ells els que en faran ús, difusió i el portaran segurament arreu de Catalunya i el faran lluir en diferents actes de Promoció Econòmica, amb Gent Gran, amb nens, amb joves, amb adults, amb tothom. Per tant és un projecte que també va adreçat a donar suport a les entitats, com també dona suport a les entitats el conveni que recentment s’ha signat amb la Colla Gegantera, com be sabeu els gegants són també de titularitat municipal, la Colla Gegantera és la que s’encarrega de difondre el mon geganter de Pere Noguera i Elionor arreu de Catalunya i també a la trobada de gegants que es fa any rere any per Festa Major, per tant, són nostres però ells són els que en fan ús i difonen la cultura gegantera arreu de Catalunya, per tant creiem convenient que s’havia de signar un conveni, que enguany s’ha dotat amb 2000 euros per poder pagar els desplaçaments que la Colla Gegantera fa a diferents punts de Catalunya, amb el ben entès que les reparacions i les millors de les dues imatges de gegants com són de titularitat municipal, se n’ha de fer càrrec l’Ajuntament perquè som els propietaris. Per tant, suport a les entitats, ens agradaria donar-ne més per al seu funcionament ordinari, sí, però no podem dir que no es dona suport a les entitats quan hi ha una aposta clara per als dimonis, una aposta clara per als gegants, una aposta clara per Caritas també que ja ha signat un conveni, conveni que no havia signat ningú; mai ningú s’havia preocupat de Caritas fins que van començar a fer-se uns concerts a l’estiu, un tal cicle Remor que va començar a destinar una partida que anés adreçat a la feina que fa Caritas-. Si que es veritat que a proposta de Gent de Teià, es va determinar que seria millor signar un conveni i que no depengués només dels ingressos que es fessin en aquell concert perquè Caritas tingués una subvenció i així s’ha fet i s’ha dotat amb 1.500 euros, voldríem donar-ne més? Sí, però els ingressos són els que hi ha.”

L’alcalde i també com a responsable de les àrees d’Urbanisme, Mobilitat i Promoció Econòmica, Sr. Andreu Bosch i Rodoreda, manifesta el següent:

“Hi ha moltes qüestions que han remarcat des del grup Gent de Teià. La primera és sobre la previsió d’ingressos sobre l’ICIO, en que se’ns diu per part del vostre grup municipal que creieu que hem tirat alt aquests ingressos d’ICIO que ens hem naturalment basat, però no totalment, en un informe de l’arquitecte municipal, un informe molt ben elaborat que remarca i detalla quines són, en quin punt ens trobem de tramitació d’obres menors i obres majors; per tant, hi ha base sòlida sobre les quals treballar a partir d’aquest informe, obres majors, obres menors, més enllà de les estimacions d’anys anteriors i també en reunions i en projectes que s’estan comentant, no únicament al despatx de l’arquitecte municipal, també al despatx de l’alcalde, en tant que responsable també de la matèria d’Urbanisme i moltes vegades en general, en general, en reunions mantingudes conjuntament entre l’alcalde, responsable d’Urbanisme, l’arquitecte municipal i propietaris afectats de possibilitats urbanístiques que als quals amb prudència, tractant-se de l’aplicació del nou POUM a partir d’ara; un POUM que ja ha entrat en vigor a partir del mes de setembre i que amb prudència sobretot pensant en la segona meitat de l’exercici 2017, sobre la base precisament d’aquests contactes que tot alcalde o tot responsable d’Urbanisme manté, tenim també coneixement de quina és la realitat possible. Però en aquest sentit també hem estat prudents. L’informe evidentment que parla de possibilitats altes, possibilitats molt altes o probabilitats mitjanes, però nosaltres diguem-ne que en aquest sentit hem preferit acotar per sota aquestes previsions i xifrar en 135.000 euros la quantitat de previsió d’ingressos quan de l’informe es podia desprendre, amb tota la prudència del món i a més a més és una tasca que agraeixo moltíssim a l’arquitecte municipal perquè és una tasca molt entretinguda i molt laboriosa, ho hem estimat per sota de 15.000 euros per sota de les possibles previsions. Per tant hem estat cauts també en aquesta qüestió. Jo també recordo que l’any

passat quan presentàvem també la proposta d'ingressos d'ICIO molt més alta, ja se'ns va dir des de grup municipal de Gent de Teià que era una estimació molt alta i que no en teníem cap confirmació, cap possibilitat o que ja es veuria si s'hi arribaria o no; doncs bé, les previsions d'ICIO per al 2016 a finals de l'exercici, amb la liquidació de l'exercici complet estaran més que confirmades i no únicament, que sí, en bona part per l'actuació de la 2a fase del Pla Parcial de La Solera, sinó també per altres obres que en el seu moment vàrem tenir en compte com a possibles.

Dit això, volia parlar també d'unes afirmacions sobre la poca capacitat inversora que es desprèn del Pressupost del 2017, que ara presentem a aprovació, La inversió que és segura i la inversió que també amb criteris de prudència hem volgut reflectir en aquest Pressupost és tot allò que hem pogut aconseguir a través d'inversions confirmades, ja sabem que en aquests moments els recursos per inversió sobretot si la Corporació municipal, l'Ajuntament, no pot generar recursos propis per inversió per una qüestió d'equilibri pressupostari, en aquests moments és la Diputació bona part de les institucions passen per la Diputació alhora que els ajuntament puguin aconseguir recursos. Hem aconseguit d'entrada 300.000 euros per l'execució del projecte de renovació de bona part del clavegueram del passeig de La Riera, cosa que acabarà de xifrar el projecte executiu que en aquests moments s'està redactant i vull recordar que aquest projecte executiu que s'ha encarregat el 2016 és un projecte executiu finançat el 80% per la Diputació de Barcelona i el 20% per l'Ajuntament de Teià. Un projecte executiu que té un cost elevat i serà aquest projecte executiu el que ens dirà quin és l'abast de l'obra que s'hauria d'executar i amb els recursos addicionals que haurem de trobar, haurem de poder executar. En aquests moments, el pressupost que recull 300.000 euros que ja estan confirmats per la presidenta de la Diputació de Barcelona més el compromís que tenim de la Diputació de Barcelona de concessió de 175.000 euros de crèdit a cost zero; però jo ja estic treballant amb la Diputació de Barcelona per aconseguir recursos complementaris addicionals a aquesta dotació quan, primer, quan tinguem el projecte executiu redactat, enllestit, sapiguem quin és el cost de l'actuació i sobre aquest cost el que haurem de valorar és com s'acaba de finançar la resta. Jo ja estic negociant amb la Diputació de Barcelona perquè evidentment, estem parlant d'una obra que no la finançarem amb 475.000 euros. Ara, sense llançar-me a la piscina, evidentment que això menys de 600.000 euros, segur que no costarà i en costarà més molt probablement, però esperem què diu el projecte executiu i llavors ja en parlarem. Per tant, els recursos es busquen, els recursos s'intenten trobar i quan es confirmen o es troben hi ha una figura que és la modificació de crèdit per incorporar aquesta figura. Un Pressupost no acaba avui, avui fem un pas indispensable que és l'aprovació del Pressupost perquè puguem començar a treballar a partir de la data legal que estableix després de l'aprovació del Pressupost, però ja estem treballant amb possibilitats d'incorporació de noves subvencions i per tant, en el seu moment, quan se'ns confirmi ja farem les modificacions de crèdit. Hauria estat poc prudent per part nostra doncs fer volar coloms quan encara no ho sabem. Hi estem treballant.

Ara bé crec que tampoc és precís ni exacte dir que la inversió municipal en aquest Pressupost queda només reflectida per aquests 475.000 euros destinats íntegrament a aquest projecte i els 34.000 euros que també hem aconseguit a través d'una subvenció de la Diputació de Barcelona que hem inclòs en aquest Pressupost, actuació que servirà per inversió municipal.

Hi ha una part que hem de tenir en compte, que en la mesura que les negociacions que estem mantenint, i que estic mantenint com alcalde amb diverses administracions públiques es vagin confirmant, i al marge del projecte del clavegueram incorporarem quan es confirmin altres subvencions que ens arribaran precisament per poder cobrir inversions, si sempre s'hi ha d'estar treballant i un pressupost és un document absolutament viu mentre dura l'exercici i la prova d'això, jo crec que la teniu perfectament en allò que ha fet aquest govern en el segon semestre de 2015, que és el període en què vàrem començar a governar i al llarg de tot el 2016. Per què? Perquè hem executat molta més inversió i això ho sabeu perfectament perquè només cal repassar totes les modificacions de crèdit o les modificacions de partides

pressupostàries corresponents al llarg d'aquest exercici i haureu vist que precisament en les segones parts dels exercicis, tardor de 2015 i especialment tardor de 2016 per equilibri d'algunes partides pressupostàries per generació de crèdit per majors ingressos perquè hem trobat més subvencions o perquè hem pogut estalviar recursos de la Mancomunitat i per tant incorporar també dotació per majors inversions hem anat actuant en petites inversions al llarg de tot el municipi, petites inversions precisament en via pública; per tant, no es pot dir de cap manera, de cap manera, que aquest govern no ha invertit en via pública perquè aquest és un eix estratègic d'aquest govern, que vàrem subscriure en el pacte de govern i que evidentment hem mirat d'executar tant com ens ha estat possible. Podem fer una llista de tots els carrers en els quals hem pogut actuar, de totes les repavimentacions en les quals hem pogut actuar que han estat distribuïdes per molts barris i moltes urbanitzacions del nostre municipi, de zones d'equipament com el parc infantil de Can Godó, que ara en breu, és l'única cosa que ara falta d'executar la renovació de la zona infantil del parc de Can Godó. Tota aquesta informació la tenen i hem anat aplicant millores, vaig citant algunes: carrer Lluís Companys, vorera del c. Lluís Companys, pavimentació d'un tram perillós del c. Ametllers, a Vallbellida, al pg. La Riera, etc, vostès ho saben que hi ha moltes petites inversions que hem executat, unes al llarg de 2015, altres a l'exercici 2016 i molt especialment aquesta tardor. Si sumem les del 2015 i les del 2016, que no estaven previstes en sengles pressupostos, ens anem pràcticament a 300.000 euros d'inversió que no estaven inicialment contemplats en el Pressupost 2015, que no era nostra, ni tampoc en el Pressupost 2016 que sí que era nostra però hem incorporat capacitat inversora i no només a compte dels 188.000 euros que vàrem poder incorporar de l'aprofitament mig de Folch i Torres que allò eren 188.000 euros que ja estan tots precisament executats i destinats a inversions, inversions que coneixem perfectament, sinó que s'hi ha pogut afegir aproximadament uns (ho faig arrodonit) uns 120.000 euros més que han anat destinats en redistribució interna a inversió. Però després no oblidem que hi ha dues partides que voregen, que estan dins de pavimentació de vies públiques i de manteniment, que te una estimació de 100.000 euros. Allà també hi ha 100.000 euros com a mínim que es destinen a carrers i camins i parcs infantils. Per tant, també hem de tenir en compte aquestes partides de manteniment perquè la frontera i això en tot cas la interventora en te més detall, però hi ha partides de manteniment que en un moment determinat interessa naturalment executar-les pel que són que al capdavant si la despesa de manteniment te un abast passa a ser pròpiament una inversió. I d'on surt això? Doncs surt a grans trets de partides del pressupost ordinari en matèria de manteniment. Ara tinguem en compte això. Aquí tothom es pot posar medalles sempre que ho vulgui i la història serveix per això i l'actualitat també serveix per això, però jo treballo amb xifres i procuro que quan exposo aquestes qüestions tenir xifres a les mans que corroboren allò que estem defensant de la ma d'aquest pressupost. Per tant, crec que, políticament, el grup municipal de Gent de Teià i els nostres conciutadans saben i estan segurs que en la mesura que tinguem millor capacitat d'inversió, la prioritat continua sent via pública, espai públic i edificis públics, en així hi estem plenament d'acord. A vegades no totes les inversions o totes les millores queden reflectides en un pressupost municipal, però n'hi ha que tenen un cost elevadíssim, i que són extrapressupostàries i que no van revertides en el nostre Pressupost municipal, en citaré ara només una: la millora que hem aconseguir de doblar el servei d'autobús Barcelona-Teià amb la duplicació de les freqüències, aquesta és una gran notícia i si això ho hagués de sufragar l'Ajuntament amb recursos propis no ho podria fer, però es clar això depèn d'una negociació política. Doncs escolteu-me amb un any i mig de negociació política d'aquest alcalde hem aconseguit doblar el servei d'autobús de Barcelona-Teià i això no consta tampoc en el Pressupost. Sobre les qüestions que ja han respost els regidors no hi entraré per no fer-me repetitiu. Hi ha a vegades inversions que no es noten i que estan potser en la primera fase i que aquest Pressupost també reflecteix; per exemple, és també en el fons una inversió quan a la partida d'Urbanisme, a l'apartat d'estudis i treball tècnics hi ha consignats 35.000 euros. 35.000 euros que una part, ara no recordo amb exactitud la xifra, però crec que eren uns

10.000 o 11.000 euros, han de servir per acabar de finançar el cost del Text Refós, el 50% del Text Refós, que es va aprovar en l'exercici anterior i la resta per tant, que deuen ser uns 27.000 euros ben bons, sí 27.000 euros crec, que aniran destinats a la redacció del projecte d'estimació dels serveis generals que afecten tres urbanitzacions de Teià de la muntanya, que estan pendents; dues de les tres de les seves Juntes de Compensació i de la tramitació dels seus Plans de Millora Urbana, només una te el Pla de Millora Urbana aprovat, però per facilitar precisament les coses als veïns d'aquests tres sectors, Les Delícies, Gran Vista i Santa Fe-Paradís-Assumpció, ens hem compromès com Ajuntament a dir escolta hi ha un estudi de fer arribar els serveis generals a les urbanitzacions que està elaborat de l'època en que els costos urbanístics eren elevadíssims i per tant ens hem compromès a redactar nosaltres un projecte d'estimació de costos de què vol dir fer arribar els serveis generals a aquestes tres urbanitzacions. Clar són entre 25000 i 27000 euros. Aquesta també és una inversió perquè sense això les Juntes de Compensació d'aquestes tres urbanitzacions poden avançar els Plans de Millora Urbana però no poden avançar les Juntes de Compensació que han de sufragar entre ells aquesta despesa. Nosaltres els facilitarem un document en que se'ls diu com s'han de fer arribar amb els preus actualitzats els serveis generals perquè ells, diguem-ne, puguin fer les corresponents estimacions i imputar-ho als propietaris de les parcel·les a través de la corresponent Junta de Compensació. Això també és inversió i aquesta també està reflectida en el Pressupost o al menys crec jo que s'ha de considerar una inversió.

I acabo i sobre la possibilitat que ha apuntat el regidor i que queda reflectida en aquest Pressupost precisament per prudència d'una possible jornada completa d'aquest alcalde a partir de setembre de 2017, bé, oportunament d'això ja se'n parlarà en Comissió Informativa, oportunament, si és el cas, ja se'n parlarà en la corresponent sessió plenària, però com és una possibilitat que hem valorat sobre la base de diverses qüestions i que ara citaré molt breument, doncs hem preferit ser prudents i contemplar-la en Pressupost. Que després això s'executa, doncs està contemplat en el Pressupost. Que no? Doncs ja es procedirà en el seu moment a la modificació pressupostària corresponent o quedarà pendent d'incorporació per l'exercici següent. El que si que està clar és que aquesta decisió a data d'avui no està presa. Per què? Perquè depèn. Depèn. Aquest alcalde en aquests moments te una dedicació al 50% i ho saben vostès perfectament, que compatibilitza amb una reducció del 50% de la meua activitat docent i per tant, en la mesura que jo com alcalde demano la reducció a l'Administració Pública de la qual depenc que és el Departament d'Ensenyament, una reducció del 50% vol dir que tinc tot l'exercici amb aquesta reducció del 50%. Jo oportunament cada any, i ho he fet els dos primer anys, he de prendre la decisió sobre la renovació d'aquesta reducció del 50% de la meua activitat docent, per fer-la compatible amb la de l'Ajuntament. No és fàcil fer compatible l'activitat docent concentrada als matins amb l'activitat i la responsabilitat d'un alcalde i de les responsabilitats que tinc com alcalde en regidories no delegades. No és fàcil. No és fàcil perquè les hores són les que són i els dies tenen 24 hores, però no només és per això, és perquè ara ens vindran al damunt tot una sèrie d'obres importants des de, per què no dir-ho?, des de la nau de la brigada municipal, tot això s'ha de fer un seguiment també des del responsable d'Urbanisme que sóc jo; si el projecte executiu del clavegueram de la riera pot anar endavant, doncs si pot ser a finals o a la tardor del 2017, serà la tardor del 2017, sinó serà més endavant en funció del que ens digui el projecte executiu, en funció dels recursos que obtindrem, etc. Es a dir que per atendre les necessitats del servei potser no serà oportunament, arribats a aquest punt, la millor opció de mantenir aquesta compatibilitat de dedicació professional del 50% i dedicació a l'Ajuntament del 50%. Jo ara m'anticipo simplement per donar l'explicació i el detall, això ara no hi ha cap decisió presa, està contemplat en Pressupost i oportunament en parlarem en Comissió Informativa i si és el cas, naturalment com pertoca, en sessió plenària. ""

La regidora Sra. Bárbara Furment i Tomás, en representació del grup municipal Gent de Teià, manifesta el següent:

“Amb el tema de la dedicació ja hem dit que és un tema polític de veure-ho d’una manera o una altra. Nosaltres políticament creiem que no és necessari, vostès decideixen que sí, però nosaltres políticament i amb el nostre programa electoral i amb el que hem defensat sempre és que no ho creiem necessari, però cada equip polític te la seva manera d’exposar-ho o de veure-ho.

Igual que amb el tema de les inversions. Nosaltres no hem dit en cap moment que no es facin inversions. Diem que sempre s’espera les subvencions o que arribi els 188.000 € d’aprofitament mig per fer inversions en vies públiques, quan és l’obligació d’un ajuntament mantenir les vies públiques amb el seu Pressupost. Està molt bé que es rebin subvencions però també s’hauria de tenir una previsió com per exemple amb el tema del clavegueram de La Riera que per cert ens hem oblidat de felicitar la iniciativa de fer el clavegueram de La Riera que nosaltres a més ho contemplàvem en el Pressupost. Pensem que estem esperant a rebre, que sí són molts cales 300.000 euros de subvenció, 175.000 euros de crèdit i a sobre ara han comentat que estem esperant més subvencions per poder-ho fer tot. No és que el tema de manteniment de les vies públiques és obligació d’un ajuntament de la nostra mida, hi ha una altra sèrie de coses que no són obligatòries, per exemple amb el tema dels autobusos no?. El tema dels autobusos no és obligatori, sí que rebem una subvenció i felicitem també el que s’hagi aconseguit això, en això sí que realment que li costi diners a l’Ajuntament quan no és obligatori sí que pots esperar rebre una subvenció, però no en el manteniment de vies públiques.

No hem dit en cap moment que no es fessin inversions, exactament hem dit que creiem que és l’obligació d’un Ajuntament mantenir els carrers i no dependre de si arriben subvencions o no.

O sigui que diem que no trobem cap patida que surti de la butxaca de l’Ajuntament per pagar aquestes inversions en vies públiques.

Sobre el tema dels ingressos d’obres, nosaltres en el Ple de l’any passat no vàrem dir que era exagerat, nosaltres vàrem demanar una declaració de no disponibilitat mentre no arribessin els ingressos de la Solera; no vàrem dir que ens havíem passat perquè eren 240.000 euros de La Solera i 60 que és el que s’ha estat ingressant aquests últims anys d’obres, no vàrem dir que s’havia exagerat, vàrem demanar que es fes una declaració de no disponibilitat per si de cas no arribaven; igual que es va demanar a l’any de Mercadona, no vàrem dir que era exagerat, sinó dir si finalment això no arriba, demanem que es congeli una sèrie de partides per no gastar-ho abans que arribi. En aquest cas, aquí hi ha una previsió d’obres estimativa i esperem pel bé del poble que arribin aquests ingressos, però nosaltres ho havíem de dir.

Sobre el tema del conveni del Pitch&Putt que ha comentat la portaveu d’Esquerra, realment és un tema que ens sorprèn perquè vàrem demanar, ja ho vaig comentar també a la Comissió Informativa, vàrem demanar en un Ple que se’ns donés la possibilitat de participar en el conveni. Aquest conveni ja està contemplat aquí, nosaltres, jo realment encara no l’hem vist, no sabem ben bé què entra, sí que l’experiència és bona però jo també puc dir que jo vaig de voluntària perquè que els nens vinguin del Cim o de l’Institut a jugar a pàdel o a tennis i haver un entrenador per 25 nanos, això dintre del conveni es podria haver regulat. Estem anant gent del Club com a voluntaris perquè ho vaig comentar jo, però que dintre del conveni nosaltres vàrem demanar participar. Aquest conveni s’ha contemplat, no ens heu donat l’oportunitat de participar, a més vaig comentar que he estat en el món del tennis, que hi tinc molta relació, que visc moltes hores allà, que m’hagués agradat també participar perquè penso que hagués pogut fer bones aportacions.

Sobre la resta d’ingressos, que em sembla ha comentat el Sr. Albert, no hem dit res de que no estiguessin apurats. Se que el tema de les plusvàlues ha augmentat molt, que hi ha uns ingressos previstos i que són això, l’únic que hem comentat ha estat el tema dels ingressos d’obres.

Sobre el tema de la neteja hi ha dos places de la brigada que no es cobreixen aquest any perquè una no es dota econòmicament i l'altra no es cobreix perquè es fa una promoció interna i el que queda en allà quedarà lliure no?

El regidor de Serveis, Sr. Jordi Casanovas, respon el següent:

“Quedarà una plaça lliure perquè convocarem una plaça al gener. Per això deia que en aquest moment som onze dintre de la Brigada, ampliarem el mes de gener, en serem dotze, però no arribarem als tretze que érem.”

La regidora Sra. Bárbara Furment i Tomás, continua la seva intervenció, fent constar el següent:

“En el tema de l'externalització, ja sabeu que no estem d'acord perquè a més el tema del Consell Comarcal, ho vàrem comentar en Comissió Informativa, que també ho portava una empresa i estava en conveni amb uns altres ajuntaments, no responia l'empresa, no responia el Consell Comarcal i no tenies ningú mes, si el Consell Comarcal et diu que és l'empresa i l'empresa et diu que és el Consell Comarcal, va passar això, esperem que no passi no? També, però per això dèiem que no és la millor manera.

Sobre el tema del periodista es va parlar quan es va contractar aquesta persona que era mentre es posava en marxa la seu electrònica”

El regidor Sr. Abel Ballesteros i Monferrer, concreta el següent:

“Una vegada es va presentar la contractació del periodista, una de les justificacions que es van donar era perquè el tècnic de comunicació requeria mes temps per posar l'administració electrònica i llavors dedicaria més tasques a això i llavors el periodista cobriria tasques que fins ara feia el Badia.”

El regidor de Comunicació, Sr. Andreu Porta i Espelt, manifesta el següent:

“El 80-90% de l'activitat és una tasca que fins a les hores a l'Ajuntament no havia cobert d'una manera interna, que és tot el tema de cobertura de premsa, ja sigui parlar amb mitjans, ja sigui fer les redaccions, tot això. Això és la primera vegada que hi era. Sí que hi havia una petita part, però que això en el fons és residual, és important però dins el conjunt de l'activitat, és residual, que és tot el que són les publicacions en xarxes socials i l'entrada d'escrits al web. Això fins a les hores es feia des del tècnic que tenim dins l'Ajuntament. Quan dic residual, vinc a dir que el pes principal és tot el tema de les notícies. Es un tema que fins ara no s'havia cobert de manera intern. Son coses diferents. Si que hi havia una part que s'ajunta. No obstant això, el fet de l'aplicació de l'Administració Electrònica continua. De fet és tota una tasca que s'està fent i a part hi ha un altre element que hem de valorar i nota a part l'Ajuntament de Teià també està creixent en tot el que és la qüestió informàtica; s'ha de fer un manteniment més gran, també tenim un nou equipament que també és un manteniment informàtic, per tant tot això és un volum de feina que també va augmentant no? Per tant mica en mica, el paquet del que era fa uns anys al que és ara actualment la informàtica, el volum ha augmentat de manera exponencial.”

*S'incorpora a la sessió el regidor Sr. Oriol Ribera i Esplugas, quan són les 22:15 hores,

La regidora Sra. Bárbara Furment i Tomás, del grup municipal Gent de Teià, manifesta els següent:

“Sobre el tema aquest, el que ha respost, que en els butlletins hi ha molta gent que col·labora, jo estava parlant de la part de l’Ajuntament o de les notícies que es penjaven des de l’Ajuntament, que es feia des dels propis regidors, sempre s’ha fet així. És molt més maco que ho faci un periodista? Si. És realment necessari?. Estem en un poble de 6.800 habitants que no necessitem, considerem nosaltres, cadascú te la seva consideració i per això nosaltres parlem de la nostra visió de funcionament, sempre s’ha redactat totes les notícies, els butlletins de l’Ajuntament, ho han fet els propis regidors. Aleshores és l’únic de que parlava, no estava parlant de que si no col·labora ningú més. Sinó que estem contractant una persona per la feina que estaven fent uns regidors.”

La regidora Sra. Teresa Casellas i Abella, en representació del grup municipal Gent de Teià, manifesta el següent:

“Voldria només rebatre al portaveu del Partit Demòcrata perquè quan ha començat més que parlar dels pressupostos semblava que fes un petit míting, després sobre Cultura no tinc res a dir, però quan ha dit que gràcies a la feina que havia fet CIU i que ara farà el Partit Demòcrata, que havia sanejat l’Ajuntament i havia aconseguit que es paguessin a 30 dies les factures i tot això, li voldria recordar que quan Gent de Teià va entrar les factures no es pagaven a 30 dies i que teníem un crèdit de 2.700.000 € a tornar en quatre anys. Si això no s’hagués renegociat i es torna en 10 anys, avui en dia no parlariem d’aquests pressupostos, no se ni com estaríem perquè era quasi impossible tornar 2.700.000 euros en 4 anys. Llavors va ser Gent de Teià que va renegociar aquest crèdit amb molt bones condicions; això ens permet que al tornar-lo a 10 anys es puguin fer-se moltes de les coses que ara estem programant i només era aclarir aquest tema que semblava que s’ho penges com una medalla que CIU havia aconseguit això i no, perdona, no va ser CIU. És només això, aclarir aquest tema.”

El regidor de Comunicació, Sr. Andreu Porta i Espelt, manifesta el següent:

“Per acabar de matissar, no és una qüestió de que sigui, al meu entendre, ni més maco ni més estètic. Per mi penso que cal tenir una bona comunicació pel bé del municipi. És a dir sí que durant el primer període que jo vaig encapçalar aquesta regidoria les notícies les fèiem el mateixos regidors o jo mateix, però també hem de considerar quin és el volum de notícies que hi ha, quin és el volum d’entrades en xarxes socials, etc, etc. És a dir que també per un bé del poble i un motiu de transparència és el fet d’informar tant com puguem. Només això, entendre que no és una qüestió d’estètica sinó de professionalitat.

L’alcalde, Sr. Andreu Bosch i Rodoreda, manifesta el següent:

“Crec que hi ha un aspecte que hi anem donant voltes, afirmacions i contra afirmacions, és a dir el manteniment en vies públiques està reflectit en el Pressupost que avui presentem. Perfectament reflectit. Vies públiques, espais públics i edificis públics. Està ben reflectit i per tant, quan la claveguera ha petat per algun punt, la claveguera s’ha arranjat. A vegades els manteniments quan hi ha segons quin incident, deixa de ser un manteniment perquè es converteix en un problema més gros i per tant passa a ser conceptualment inversió, però és que el Pressupost ja ho preveu això i a més a més hi ha un fons de contingència que avui hem acabat d’augmentar amb 2000 euros més que ens donen fins i tot un coixí addicional d’uns 30.000 euros aproximadament. I per què serveix el fons de contingència? Sobretot quan hi ha ciris trencats i problemes de manteniment o d’inversió urgent.”

La regidora Sra. Bárbara Furment i Tomas, en representació del grup municipal Gent de Teià, manifesta el següent:

“Però anem al que estava dient. Inversió productiva per minimitzar costos. La partida de manteniment de vies públiques és immensa, la partida de manteniment d'edificis és immensa, mitjançant una inversió productiva, una inversió productiva vol dir per minimitzar costos de manteniment, que és el que nosaltres trobem a faltar dintre dels diners que són propis de l'Ajuntament. No estem parlant que no n'hi hagi. Sí que hi ha partides suficients per mantenir carrers, però aquestes partides es podrien fer més curtes si es fes una bona inversió. Anava per aquí més que res. Entenc que no tenim pressupost suficient encara, però sí que es pot tenir cada any anar guardant una mica per fer aquestes coses.”

L'alcalde, Sr. Andreu Bosch i Rodoreda, manifesta el següent:

“Aleshores, en això si que estic d'acord, no oblidem que de la mateixa manera que hi ha hagut un superàvit a l'exercici 2015 a 2016, esperem també que el mateix concepte de superàvit es pugui donar en l'exercici 2016 i que el 2017 tinguem també marge d'incorporació de romanents que ens permetin actuar sobre inversió productiva, com diu vostè. Però no podem fer anar els carros damunt dels bous, hem d'esperar que es produeixi aquesta liquidació de l'exercici. Hem de ser prudents també en això i llavors veurem si podem cometre inversió productiva i tenim i en això crec que hi esteu d'acord, tenim una inversió molt, molt productiva, que és la renovació de la claveguera i aquesta no només serà una de les inversions més importants quantitativament parlant sinó que revertirà en menor despesa de manteniment i solucionarem una manta de problemes de molts ciutadans.”

El Ple de l'Ajuntament, per majoria absoluta del nombre legal de membres que compona la Corporació, el vot favorable del senyor alcalde president i 7 regidors que pertanyen als grups municipal de Cat+ERC i Partit Demòcrata i el vot en contra dels cinc regidors que pertanyen al grup municipal Gent de Teià, adopta els següents acords:

PRIMER.- APROVACIÓ del Pressupost General, Bases d'execució que s'acompanya, així com la Plantilla que compren tots els llocs de treball reservats a funcionaris, personal laboral i eventual, de la següent forma:

PRESSUPOST GENERAL DE L'AJUNTAMENT DE L'EXERCICI 2017

ESTAT DE DESPESES

A.- OPERACIONS CORRENTS	
1. Despeses de personal	2.620.435,71
2. Despeses en béns i serveis	3.105.464,12
3. Despeses financeres	130.000,00
4. Transferències corrents	286.849,91
5. Fons de contingència	31.284,22
B.- OPERACIONS DE CAPITAL	

6. Inversions reals	606.051,49
7. Transferències de capital	0,00
8. Actius financers	0,00
9. Passius financers	510.000,00
TOTAL.....	7.290.085,45

ESTAT D'INGRESSOS

A.- OPERACIONS CORRENTS	
1. Impostos directes	3.951.864,81
2. Impostos indirectes	135.000,00
3. Taxes i altres ingressos	890.297,92
4. Transferències corrents	1.737.871,23
5. Ingressos patrimonials	66.000,00
B.- OPERACIONS DE CAPITAL	
6. Alienació d'inversions reals	0,00
7. Transferència de capital	334.051,49
9. Passius financers	175.000,00
TOTAL.....	7.290.085,45

Resultant en conseqüència sense dèficit.

PLANTILLA**A) PERSONAL FUNCIONARI**

I.- Amb habilitació de caràcter nacional:

número de places: 1

1.1 secretari, classe segona, categoria d'entrada, Grup A1

1.2 Interventor, classe segona, categoria d'entrada, Grup A1

1.3 Tresorer, classe única, grup A1 (vacant)

II.- Escala d'Administració General:

2.1 Subescala Administrativa:

Sis administratius/ves d'Administració General, Grup C1..... (5 vacants)

2.2 Subescala Auxiliar:

Vuit auxiliars d'Administració General, Grup C2..... (1 vacant)

III.- Escala d'Administració Especial:

3.1 Subescala Tècnica:

Un arquitecte, grup A1

3.2 Subescala Serveis Especials:

3.2.1 Classe: Guàrdia Urbana

Un sots-inspector, grup C1

Un caporal, grup C2 (vacant)

Deu guàrdies, Grup C2..... (1 vacant)

B) QUADRE DE LLOCS DE TREBALL DE LA PLANTILLA LABORAL

1. SERVEIS GENERALS I ECONÒMICS

1 Auxiliar tècnic/a informàtic/a. Grup C2

1 Auxiliar administratiu/va Recaptació. Grup C2

1 Conserge oficines AP..... (vacant)

1 Tècnic/a Aux. Informàtica, Grup C1..... (vacant)

2. GOVERNACIÓ

1 Auxiliar administrativa suport Policia Local. Grup C2

3. SERVEIS TERRITORIALS

1 Arquitecte tècnic. Grup A2

1 Cap de la Brigada. Grup C2

1 Oficial 1a. de supervisió. Grup C2

1 Encarregat/da de neteja i jardineria. Grup C2

2 Oficials 2a. d'obres i manteniment. AP..... (1 vacant)

1 Oficial 2a. conductor neteja viària. AP

1 Oficial 2a. conductor serveis. AP

4 Operaris d'obres i manteniment. AP

1 Operari de neteja i jardineria. AP

1 Operari de neteja i jardineria/cementiri. AP

1 Encarregat d'obra. Grup C2.....(vacant)

4. SERVEIS PERSONALS

1 Treballador/a social-Cap d'Unitat Serveis Socials. Grup A2

2 Treballadors/es familiars. Grup C2..... (1 vacant)

1 Auxiliar Administratiu Serveis Personals. Grup C2

(84,72% jornada)

1 Tècnic/a de cultura. Grup A2

1 Conserge d'escola. AP

1 Director/a tècnic/a poliesportiu. Grup A2

- 2 Auxiliar recepcionista poliesportiu. Grup C2
- 1 treballador familiar supervisor. Grup C2..... (vacant)

C) PERSONAL EN RÈGIM LABORAL TEMPORAL

1. SERVEIS GENERALS I ECONÒMICS

- 1 Tècnic/a de recursos humans. Grup A2
- 1 Auxiliar administratiu/va secretaria. Grup C2
- 1 Auxiliar administratiu/va intervenció. Grup C2
- 1 Auxiliar administratiu/va de suport a Informació i Registre. Grup C2
- 1 Auxiliar administratiu/va de suport a Alcaldia i regidories i Serveis tècnics. Grup C2

2. GOVERNACIÓ

CAP

3. SERVEIS TERRITORIALS

- 1 Conserge Mantenedor edificis. AP
- 1 Delineant (60% jornada). Grup C1
- 1 Enginyer tècnic. Grup A2 (vacant)
- 1 Operari/ària de neteja i jardineria. AP (vacant)

4. SERVEIS PERSONALS

- 1 Treballador social. Grup A2
- 1 Educador/a social. Grup A2
- 1 Tècnica de joventut (66.70% jornada). Grup A2
- 2 Tècnic/a auxiliar de biblioteca. Grup C1
- 1 Dinamitzador/a socio-cultural. Grup C2
- 1 Auxiliar-recepcionista Fons Batllori (29,33% jornada). AP
- 1 Dinamitzadora sociocultural de joventut (57,14% jornada) Grup C2
- 2 Encarregats d'entrades piscines (3 mesos) AP.....(2 vacants)
- 2 Peons neteja piscines (3 mesos) AP..... (2 vacants)
- 2 Operaris manteniment piscines (3 mesos) AP (2 vacants)
- 1 Tècnica de promoció econòmica. Grup A2 (50% jornada) (vacant)

D) PERSONAL EVENTUAL

CAP

SEGON.- Que l'acord d'aprovació inicial adoptat es considerarà aixecat a definitiu si no es presenten reclamacions en contra, havent d'ésser exposat al públic durant el termini de quinze dies, previ anunci en el Butlletí Oficial de la Província i pels mitjans de costum en aquesta localitat.

TERCER.- TRAMETRE al Departament d'Economia i Coneixement de la Generalitat de Catalunya, l'informe emès per l'interventor municipal, ref. 233/2016, de data 12 de desembre 2016, referent a l'avaluació de l'estabilitat pressupostària al projecte de Pressupost de l'exercici econòmic 2017, de conformitat amb el que disposa l'article 16.2 del Reial Decret 1463/2007, de 2 de novembre, pel qual s'aprova el Reglament de la Llei d'Estabilitat Pressupostària.

Àrea 4

2 Aprovació Protocol Local per a l'abordatge de situacions d'emergència social

Vist el dictamen de la Comissió Informativa, de data 13 de desembre 2016, en relació a la proposta de la regidoria de Serveis Socials, amb data 24 de novembre de 2016, d'aprovació del PROTOCOL LOCAL PER A L'ABORDATGE DE SITUACIONS D'EMERGÈNCIA LOCAL.

Vist el PROTOCOL LOCAL PER A L'ABORDATGE DE SITUACIONS D'EMERGÈNCIA LOCAL, elaborat com a resultat de l'esforç conjunt d'un procés de treball en xarxa, en el qual han participat agents de diferents serveis que intervenen en les situacions d'emergència en el municipi de Teià i correspon a la revisió del Protocol d'Emergències Socials, aprovat pel Ple de l'Ajuntament de Teià en data 21 de gener de 2003, adequant el contingut a la legislació vigent i incorporant nous serveis que en aquell moment no existien.

Atès que l'objectiu principal d'aquest protocol és impulsar un marc d'actuacions que permeti racionalitzar i optimitzar recursos, així com coordinar actuacions i intervencions en situacions d'emergència social. La finalitat que pretén és ésser una eina pels diferents agents que directa o indirectament han de prestar atenció en aquestes situacions.

Atès que per tal d'avançar en la coordinació i el treball conjunt, es constitueix una Comissió de Seguiment d'atenció a les situacions d'emergència, coordinada per l'Àrea de Benestar Social, responsable de gestionar les convocatòries, donar suport als diferents serveis i, en general, vetllar pel bon funcionament del Protocol.

Atès que els objectius del Protocol, orientats a garantir una intervenció integral que doni resposta a les situacions d'emergència social en el municipi de Teià són:

- Establir mecanismes de coordinació que permetin desplegar accions confluïdes per part dels diversos agents socials implicats.
- Definir les bases, les pautes d'actuació, els mecanismes i els circuits tècnics per a la intervenció més adequada.
- Unificar els criteris de les institucions i els agents implicats.
- Desenvolupar, en funció de les necessitats detectades, plans d'actuació específics que complementin aquest Protocol.

El Ple de l'Ajuntament, per unanimitat dels assistents. amb el quòrum de la majoria absoluta del nombre legal de membres que compona la Corporació, adopta els següents acords:

Primer.- Aprovar el PROTOCOL LOCAL PER A L'ABORDATGE DE SITUACIONS D'EMERGÈNCIA LOCAL, de data novembre de 2016, segons el text que forma part de l'expedient.

Segon.- Deixar sense efecte el Protocol d'Emergències Socials de data 11 de desembre de 2002, aprovat pel Ple de l'Ajuntament en data 21 de gener de 2003.

Tercer.- Notificar l'aprovació del Protocol als serveis municipals implicats: Serveis Socials, Serveis Sanitaris i Policia Local, a l'objecte de la seva aplicació.

Sense altres assumptes a tractar, quan són les 22:25 hores del dia al començament indicat, el president aixeca la sessió, de la qual estenc, com a secretari, aquesta acta.

El secretari