

ACTA DE LA SESSIÓ

Acta del Ple de l'Ajuntament de Mont-roig del Camp.

Núm de la sessió: 2018/7
Caràcter de la sessió: Ordinari
Convocatòria: 6 de juliol de 2018
Data: 11 de juliol de 2018
Horari: 13:00 h. – 15:10 h.
Lloc: Casa de Cultura "Agustí Sardà"

Fran Morancho López, alcalde – president PSC-CP

Yolanda Pérez Díaz, regidora PSC-CP
Enrique López González, regidor PSC-CP

Juan Gallardo Algueró, regidor IMM
Vicente Pérez Mula, regidor IMM

Ferran Pellicer Roca, regidor A-VX+
Josep M. Gairal Marti, regidor A-VX+

Francisco Chamizo Quesada, regidor PDeCAT
José Francisco Moreno Herrero, regidor PDeCAT (s'incorpora en el punt 5)
Annabel Garcia Echevarria, regidora PDeCAT
Imma Margalef Ciurana, regidor PDeCAT

Irene Aragonès Gràcia, regidora ERC-AM
Abbas Amir Aarab, regidor ERC-AM

Francisco Velasco Autor, regidor C's

Josep M. Aragonès Roca, regidor FIC

Núria Esquiús Sánchez, regidora grup mixt

Xavier Tardiu Bonet, Secretari
Anna Cartanyà Beltran, Serveis Econòmics

S'ha excusat d'assistir-hi:

Angel Redondo Ruizaguirre, regidor PSC-CP

Constatada l'existència del quòrum legal per a la seva vàlida constitució, la Presidència obre la sessió, sota l'Ordre del dia següent i amb desenvolupament que tot seguit s'indica:

Sr. Alcalde: Bon dia a totes i a tots.

1. Aprovar, si s'escau, l'esborrany de l'acta de la sessió plenària de data 13 de juny de 2018.

Sr. Alcalde: Donaríem inici al Ple ordinari amb el primer punt de l'ordre del dia que és l'aprovació de l'acta de la sessió anterior de data 13 de juny de 2018. Si hi ha algun comentari a fer.

Sr. Chamizo: Sí, jo en tinc un. Més que tot és que l'he vist i em sembla que en el punt de la nostra moció, en els vots a favor i en contra em sembla que fica que Esquerra Republicana va votar en contra de la moció i em sembla que va votar a favor. Sí, em sembla que sí.

Sr. Alcalde: Si és així es pren nota i es rectifica. Alguna cosa més?

Sr. Chamizo: No.

El senyor alcalde pregunta si algú dels assistents té alguna objecció que oposar a la redacció de l'esborrany de l'acta de la sessió del Ple de data 13 de juny de 2018 s'ha observat una errada de transcripció en les votacions dels regidors en el moció presentada pel grup municipal PDeCAT i s'acorda rectificar l'acord següent: "El Ple de l'Ajuntament, amb 8 vots a favor (grups municipals: PDeCAT, ERC; FIC i C's) i 8 vots en contra (grups municipals: PSC; A-VX+; IMM i grup mixt, NO S'APROVA LA MOCIÓ, pel vot de qualitat de l'Alcalde.

I no havent més observacions a l'efecte es declara aprovada per unanimitat.

2. Donar compte dels Decrets del número 1255 al 1541 de 2017.

Sr. Alcalde: No? El punt dos seria donar compte dels decrets del número 1.255 al 1.541 del 2018. Algun comentari?

Sra. Aragonès: Perdoni, es deu poder saber ara mirant l'acta el que consta i el que no?

Sr. Alcalde: Sí, ho podem saber però el que hem fet és dir que es pren nota i si realment a l'acta es diu que es va votar en contra, com diu, es canviarà això i ja està. Sí, sí. Algun comentari a fer sobre els decrets? No?

La Corporació queda assabentada dels Decrets d'Alcaldia, dictats des de l'última sessió ordinària i dels que s'ha tramès còpia als Srs. Regidors. Els Decrets d'Alcaldia resten transcrit íntegrament en el Llibre de resolucions de l'Alcaldia.

3. Hisenda. Expedient 3891/2018. Reconeixement Extrajudicial de Crèdits- Pagament Conveni Recollida animals.

Sr. Alcalde: Passàriem, doncs, al punt tres. Reconeixement extrajudicial de crèdits-pagament conveni recollida d'animals. El regidor d'Hisenda en farà quatre cèntims, cinc cèntims.

Sr. Gallardo: Ja es va comentar a la Comissió Informativa, es tracta d'un reconeixement extrajudicial d'una part del crèdit derivat d'un conveni amb el Consell Comarcal que el càrrec va arribar ja amb pressupost pràcticament amb impossibilitat d'assentar-ho. Evidentment, la feina s'ha fet, no reconèixer-ho suposaria un enriquiment injust per part de l'Ajuntament i el que es fa és el mecanisme per convalidar aquesta despesa i aplicar-la, ja està.

Sr. Alcalde: Gràcies. Alguna intervenció per part dels grups? Per part del PDeCAT? No? Passàriem a les votacions. Vots en contra? Abstencions? Vots a favor? Quedaria el punt aprovat per unanimitat.

Identificació de l'expedient: Reconeixement Extrajudicial de crèdits- Pagament Conveni recollida animals.

Expedient número: 3891/2018
Tràmit: Ordinari

En relació amb l'expedient de reconeixement extrajudicial de crèdits (Ple) i de conformitat amb l'establert en l'article 175 del Reglament d'Organització, Funcionament i Règim Jurídic de les Entitats Locals, aprovat pel Reial decret 2568/1986, de 28 de novembre, emeto el següent informe-proposta, amb base als següents,

ANTECEDENTS DE FET

PRIMER. Que mitjançant Decret d'inici de data 05 d'abril de 2018 es va veure la necessitat de tramitar un reconeixement extrajudicial de crèdits.

SEGON. Que amb data 8 de maig de 2018 es va emetre per part de l'interventor Informe on s'indicava la necessitat de tramitar de manera paral·lela un expedient de modificació pressupostària per dotar de crèdit l'aplicació corresponent.

LEGISLACIÓ APLICABLE

— Article 4.1.a) del **Reial decret 128/2018, de 16 de març, pel qual es regula el règim jurídic dels funcionaris d'Administració Local amb habilitació de caràcter nacional.**

— Articles 163, 169.6, 173.5, 176 a 179 del **Text Refós de la Llei Reguladora de les Hisendes Locals, aprovat pel Reial decret Legislatiu 2/2004, de 5 de març.**

— Articles 25.1, 26.1, 60.2 del Capítol primer del Títol sisè de **la Llei 39/1988, de 28 de desembre, Reguladora de les Hisendes Locals, desenvolupat per Reial decret 500/1990, de 20 d'abril.**

De conformitat amb l'establert en l'article 175 del Reglament d'Organització, Funcionament i Règim Jurídic de les Entitats Locals, aprovat per de el Reial decret 2568/1986, de 28 de novembre.

Vist el dictamen favorable de la Comissió Informativa de l'Àrea d'Impuls Econòmic de data 4 de juliol de 2018.

El Ple de l'Ajuntament, per unanimitat, acorda:

PRIMER .Aprovar el reconeixement dels crèdits següents:

- nota de càrrec emesa pel Consell Comarcal del Baix Camp per al cobrament dels serveis prestats per la recollida, alberg i manutenció d'animals perduts i/o abandonats segons el Conveni de Col·laboració signat pel CCBC i l'Ajuntament de Mont-roig del Camp. L'import reclamat per aquest servei és de 15.763,62 € corresponents als serveis prestats durant el 2017.
- La consignació pressupostària disponible procedent del 2017 és de 7.929,48 €.
- Per tant l'import pendent objecte de reconeixement extrajudicial de crèdits és de 7.834,14 €

- El reconeixement de crèdits s'ha de tramitar de manera paral·lela a un expedient de suplement de crèdit d'import 7.834,14 € per incrementar el crèdit disponible de l'aplicació pressupostària que fa front a l'import del reconeixement extrajudicial de crèdit (2018/150/31100/46500/01)

SEGON. Aplicar, amb càrrec al Pressupost de l'exercici 2018, nota de càrrec emesa pel Consell Comarcal del Baix Camp per al cobrament dels serveis prestats per la recollida, alberg i manutenció d'animals perduts i/o abandonats segons el Conveni de Col·laboració signat pel CCBC i l'Ajuntament de Mont-roig del Camp. L'import reclamat per aquest servei és de 15.763,62 € corresponents als serveis prestats durant el 2017, amb càrrec a l'aplicació pressupostària 317150/31100/46500/01 (7.929,48 €) i 2018/31100/46500/01 (7.834,14 €).

Aquesta aplicació amb càrrec al pressupost del 2018 ha d'anar necessàriament acompanyada del corresponent expedient de modificació de crèdits en la seva modalitat de suplement de crèdit per a dotar de crèdit suficient per fer front a les obligacions del 2018.

4. Hisenda. Expedient 7883/2018. Modificació de Crèdit número 7/2018, concessió de crèdits extraordinaris i suplementes de crèdits finançats amb anul·lacions o baixes de crèdits.

Sr. Alcalde: El punt quatre és modificació de crèdit, en aquest cas el número 7/2018, concessió de crèdits extraordinaris i suplementes de crèdits finançats amb anul·lacions o baixes de crèdits. Si us plau, regidor.

Sr. Gallardo: També es va comentar abastament a la Comissió. Es tracta de reconèixer l'increment salarial dels treballadors públics aprovat per la Llei General de Pressupostos de l'Estat, la 1,75, i a banda, hi ha una aplicació concreta d'una despesa derivada d'una resolució del jurat d'expropiació sobre un expedient que ja s'arrossega de fa uns anys i es va modificar al justipreu [Inaudible 03:37], per tant, es reconeix aquesta resolució i s'aplica. Gràcies.

Sr. Alcalde: Gràcies, Sr. Gallardo. Per part del grups, alguna intervenció o algun comentari? Per part d'Esquerra.

Sra. Aragonès: Ens interessaria saber els 24.300 euros de Seguretat i ordre públic, l'increment, si fan referència a la contractació de l'empresa de seguretat?

Sr. Gallardo: No, és l'increment, l'increment de l'1,75 de la massa salarial, simplement és l'1,75.

Sr. Alcalde: Ja ho fica, Seguretat i ordre públic, increment, 1,75, es refereix a aquesta partida? 24.329,58.

Sra. Aragonès: Sí.

Sr. Gallardo: És la funció més cridanera perquè és la més grossa, en termes de valors absoluts. Llavors, l'1,75 té aquest impacte. És l'aplicació de l'1,75.

Sra. Aragonès: Ho havia confós perquè havia entès que es contractava a l'empresa de seguretat l'Escurçó?

Sr. Gallardo: Aquí no surt aquest tema.

Sra. Aragonès: Ho he relacionat jo per una informació.

Sr. Gallardo: Això és només increment salarial, 1,75%, Llei de Pressupostos.

Sr. Alcalde: Alguna pregunta més o aclariment? Per part del grup d'Esquerra.

Sra. Aragonès: Les baixes de 6.000 euros d'estudis i treballs sobre Política d'Igualtat i Dones?

Sr. Gallardo: Sí, això, perdoni.

Sra. Aragonès: Entenc que són uns diners que no s'han utilitzat.

Sr. Gallardo: Si es fixa, bueno, si vol la regidora li podrà donar la raó però... si es fixa és una reclassificació de partida. Es dona d'alta el conveni Política Igualtat de la Dona, Consell Comarcal Baix Camp, 6.000 euros, partida orgànica 130, programa 23-101, pàgina 5, i es dona de baixa 6.000 euros d'estudis i treballs...és una reclassificació de partida. Entenc que la feina, ara li comentarà, suposo que es desenvoluparà amb normalitat.

Sra. Esquius: Senzillament és un error que es va cometre. En comptes de ficar "estudis" havia de ficar el que fica ara, ara no sé si posa "conveni", és per pagar el conveni amb el Consell Comarcal. Deia "estudi" i ha de dir "conveni" si no no podem fer aquest pagament, senzillament això.

Sra. Aragonès: Molt bé, gràcies.

Sr. Alcalde: Gràcies. Per part del PDeCAT? No? Passaríem a la votació. Vots en contra? Abstencions? Vots a favor? Quedaria el punt aprovat per unanimitat.

Identificació de l'expedient: Modificació de crèdits núm. 7/2018 per concessió de crèdits extraordinaris i suplement de crèdits finançats amb baixes i/o anul·lacions

Núm. Expedient: 7883/2018- Serveis econòmics

Tràmit: Ordinari

Fets

1. Davant la necessitat urgent i inajornable de realitzar les despeses que es detallen, que no es poden demorar fins a l'exercici següent, proposo l'expedient modificació de crèdits.
2. S'ha incoat de l'expedient **de crèdits extraordinaris i suplement de crèdits número 7/2018 amb càrrec a anul·lacions i/o baixes d'altres partides.**
3. L'expedient de modificació de crèdits extraordinaris número 7/2018, que ha de ser finançat amb anul·lacions o baixes d'altres partides del pressupost vigent no compromeses amb destinació a dotar de crèdit suficient a determinades despeses relacionades en el quadre de sota.
4. Estimant que existeixen determinades partides del pressupost de despeses que poden ser anul·lades.
5. Vist l'informe de l'interventor.
6. Sent coincidents els imports de la modificació de crèdit proposada i del recurs financer que ha de ser utilitzat, es manté l'equilibri del Pressupost, tal i com exigeix l'article 16.2 del Reial Decret 500/1990, de 20 d'abril.
7. Vist el dictamen favorable de la Comissió Informativa de l'Àrea d'impuls Econòmic de data 4 de juliol de 2018.

Fonaments de dret

1. Els articles 169, 170 i 172 a 182 del Reial decret legislatiu 2/2004, de 5 de març, pel qual s'aprova el text refós de la Llei reguladora de les hisendes locals.
2. Els articles 34 a 38, 49 i 50 del Reial decret 500/1990, de 20 d'abril, pel qual es desenvolupa el capítol I, del títol VI, de la Llei 39/1988, de 28 de desembre, reguladora de les hisendes locals, en matèria de pressupostos.
3. Els articles 3, 4, 11, 12 i 13 de la Llei Orgànica 2/2012, de 27 d'abril, d'Estabilitat Pressupostària i Sostenibilitat Financera.
4. L'article 16.2 del Reial Decret 1463/2007, de 2 de novembre, pel qual s'aprova el Reglament de Desplegament de la Llei 18/2001, de 12 de novembre, d'Estabilitat Pressupostària, en la seva Aplicació a les Entitats Locals.
5. Els articles 22.2.e) de la Llei 7/1985, de 2 d'abril, reguladora de les bases del règim local.
6. L'Ordre HAP/419/2014, de 14 de març per la que es modifica l'ordre EHA/3565/2008, de 3 de desembre, per la qual s'aprova l'estructura de pressupostos de les entitats locals.
7. Resolució de 14 de setembre de 2009, de la Direcció General de Coordinació Financera amb les Comunitats Autònomes i amb les Entitats Locals, per les quals es Dicten Mesures per al Desplegament de l'Ordre EHA/3565/2008, de 3 de desembre, per la qual s'aprova l'Estructura dels Pressupostos de les Entitats Locals.

El Ple de l'Ajuntament, per unanimitat, acorda:

1. Aprovar la proposta de modificació de crèdits número 7/2018 extraordinaris i suplementes finançat amb baixes i/o anul·lacions d'altres aplicacions pressupostàries, per a la realització de la despesa proposada conforme al detall següent:

Classe de modificació que ha de ser realitzada:

CRÈDITS EXTRAORDINARIS

ALTES

ANY	ORG.	PROG.	ECON.	Descripció	Inicials	Augments	Definitius
2018	203	92000	74903	NOSTRESERVEIS. OFICINES MUNICIPALS	0,00	10.000,00	10.000,00
2018	130	23101	46500	CONVENI POLÍTICA IGUALTAT DE LA DONA CCBC	0,00	6.000,00	6.000,00
2018	160	15100	60004	URBANISME. COMPRA TERRENY PKG TANATORI MONT-ROIG	0,00	15.392,45	15.392,45
2018	100	92002	14300	ADM. GRAL. NT. ALTRE PERSONAL. CONVENI PRÀCTIQUES	0,00	5.378,40	5.378,40

2018	100	13000	12009	ADM. G. SEG. I PROT. CIVIL. INCREMENT 1,75% LGP	0,00	902,59	902,59
2018	100	13200	12009	SEGUR. ORDRE PÚBLIC. INCREMENT 1,75% LGP	0,00	24.329,58	24.329,58
2018	100	13500	12009	PROT. CIVIL. INCREMENT 1,75% LGP	0,00	605,62	605,62
2018	100	15000	12009	ADM. G. URBANISME. INCREMENT 1,75% LGP	0,00	10.886,99	10.886,99
2018	100	17000	12009	ADM.G. MEDI AMBIENT. INCREMENT 1,75% LGP	0,00	519,77	519,77
2018	100	23100	12009	ASSISTÈNCIA SOCIAL PRIMÀRIA. INCREMENT 1,75% LGP	0,00	2.428,75	2.428,75
2018	100	23104	12009	ASSISTÈNCIA SOCIAL PRIMÀRIA. INCREMENT 1,75% LGP	0,00	664,32	664,32
2018	100	23105	12009	ASSISTÈNCIA SOCIAL PRIMÀRIA. INCREMENT 1,75% LGP	0,00	759,96	759,96
2018	100	23106	12009	ASSISTÈNCIA SOCIAL PRIMÀRIA. INCREMENT 1,75% LGP	0,00	575,06	575,06
2018	100	32000	12009	ADM. G. EDUCACIÓ. INCREMENT 1,75% LGP	0,00	1.780,86	1.780,86
2018	100	33000	12009	ADM. G. CULTURA. INCREMENT 1,75% LGP	0,00	1.371,20	1.371,20
2018	100	33210	12009	BIBLIOTECA. INCREMENT 1,75% LGP	0,00	2.261,91	2.261,91
2018	100	33220	12009	ARXIU. INCREMENT 1,75% LGP	0,00	1.192,54	1.192,54
2018	100	33701	12009	JOVENTUT. INCREMENT 1,75% LGP	0,00	2.291,27	2.291,27
2018	100	33705	12009	CASAL AVIS. INCREMENT 1,75% LGP	0,00	943,84	943,84
2018	100	33800	12009	FESTES. INCREMENT 1,75% LGP	0,00	1.113,41	1.113,41
2018	100	43200	12009	TURISME. INCREMENT 1,75% LGP	0,00	3.831,43	3.831,43
2018	100	43300	12009	PROM. ECON. INCREMENT 1,75% LGP	0,00	690,33	690,33
2018	100	49201	12009	ADM. ELECTR. INCREMENT 1,75% LGP	0,00	1.326,49	1.326,49
2018	100	91200	12009	ÒRGANS GOVERN. INCREMENT 1,75% LGP	0,00	3.735,68	3.735,68
2018	100	91201	12009	GAB. ALCALDIA. INCREMENT 1,75% LGP	0,00	2.576,79	2.576,79
2018	100	92002	12009	ADM. G. NOVES TECN. INCREMENT 1,75% LGP	0,00	1.868,66	1.868,66
2018	100	92502	12009	OMAC. INCREMENT 1,75% LGP	0,00	3.480,30	3.480,30
2018	100	93100	12009	POL. ECON I FISCAL. INCREMENT 1,75% LGP	0,00	4.108,21	4.108,21
2018	100	93200	12009	GESTIÓ TRIBUT. INCREMENT 1,75% LGP	0,00	2.053,13	2.053,13
2018	100	93400	12009	G. DEUTE I TRESORERIA. INCREMENT 1,75% LGP	0,00	2.873,15	2.873,15
						115.942,69	115.942,69

SUPLEMENTS DE CRÈDIT

ALTES

ANY	ORG.	PROG.	ECON.	Descripció	Inicials	Augments	Definitius
2018	100	92002	16000	ADM. GRAL.NT SEG. SOCIAL	23.182,65	1.774,88	24.957,53
					23.182,65	1.774,88	24.957,53

Recurs financer.

Mitjans o recursos que han de finançar la modificació de crèdits:

a) Baixes o anul·lacions

BAIXES

ANY	ORG.	PROG.	ECON.	Descripció	Inicials	Disminucions	Definitius
2018	203	44110	44903	NOSTRESERVEIS. TRANSPORT DE VIATGERS	97.178,49	10.000,00	87.178,49
2018	130	23101	22706	ESTUDIS I TREBALLS. POLÍTICA IGUALTAT DONES	6.000,00	6.000,00	0,00
2018	201	01100	31126	HISENDA. INTERESSOS PRÉSTEC 2017/2018	55.000,00	30.392,45	24.607,55
2018	100	33210	13100	BIBLIOTECA PÚBLICA. PERSONAL LABORAL	71.479,58	7.153,28	64.326,30
2018	100	92000	12009	ADM GRAL INCREMENT 1,75%	33.426,96	20.506,47	12.920,49
2018	201	01100	31006	HISENDA INTERESSOS RD4/2012	40.000,00	25.000,00	15.000,00
2018	201	01100	31003	HISENDA . INTERESSOS 17003	24.000,00	15.665,37	8.334,63
2018	201	01100	31019	HISENDA. INTERESSOS 17016	15.000,00	3.000,00	12.000,00
					342.085,03	117.717,57	224.367,46

Per tant, a nivell de resum,

Augments Despeses		IMPORT
Cap. I	DESPESES DE PERSONAL	86.325,12
Cap. IV	TRANSFERÈNCIES CORRENT	6.000,00
Cap. VI	INVERSIONS	15.392,45
Cap. VII	TRANSFERÈNCIES CAPITAL	10.000,00
TOTAL AUGMENTS		117.717,57
Baixa Despeses		IMPORT
Cap. I	DESPESES DE PERSONAL	27.659,75
Cap. II	DESPESES CORRENTS	6.000,00
Cap. III	DESPESES FINANCERES	74.057,82
Cap. IV	TRANSFERÈNCIES CORRENTS	10.000,00
TOTAL FINANÇAMENT		117.717,57

2. Exposar aquest acord al públic durant el termini reglamentari de quinze dies hàbils, mitjançant un edicte al tauler d'anuncis i al Butlletí Oficial de la Província. En cas que no es presentin reclamacions, l'acord serà ferm i es generaran els crèdits de les partides que s'han indicat.

5. Recursos Humans. Expedient 7202/2018. Aprovar, si s'escau, l'adequació retributiva singular, d'acord amb la relació de llocs de treball aprovada en sessió plenària de data 15 de gener de 2018, d'uns llocs de treball.

En aquest punt s'incorpora el regidor Jose Francisco Moreno, PDeCAT.

Sr. Alcalde: Punt cinc, aprovar si s'escau l'adequació retributiva singular, d'acord amb la relació de llocs de treball aprovada en sessió plenària de data 15 de gener de 2018, d'uns llocs de treball. Aquí, en el seu moment, quan es va fer l'adequació retributiva singular en relació als llocs de treball es van quedar sense incloure una sèrie de llocs de treball i el que fem ara és incorporar-los dintre d'aquest punt.

Sr. Gallardo: Només esmentar que l'impacte material és molt...pràcticament nul, d'acord?

Sr. Alcalde: Per part de Ciudadanos? Sr. Aragonès? Esquerra?

Sr. Chamizo: Jo volia fer un petit comentari. Mirant això, veig que, per exemple, el conserge de la Policia local no se li augmenta res de res perquè ja estava, suposo, cobrant més del que li pertocava. I, després, l'RLT no me'n recordo...fan els tres les mateixes tasques? Em refereixo, li dic per una cosa, quan he mirat el que és l'informe, quan parla de perillositat i demés suposo que no és lo mateix a lo millor conserge de Policia local que un que estigui a l'OMAC [Inaudible 07:53]. Nosaltres votarem a favor però eren preguntes que es quedaven aquí.

Sr. Alcalde: A veure, en un principi la relació de llocs de treball va estar en exposició pública, va estar treballada amb els enllaços, els sindicats, es va debatre, jo ara mateix saber el que ficava en un conserge o un altre no li puc dir, ara bé, jo entenc que si això no ho posava, ho haguessin detectat, els propis treballadors que saben que estan cobrint aquesta plaça crec que ho haguessin detectat. En qualsevol cas, sí que es pot mirar, suposo que es refereix al cas del conserge de la Policia local...bueno, si realment la fitxa no hi fica i ho ha de ficar, es mira i ja està. Passaríem a les votacions. En contra? Abstencions? Vots a favor? Quedaria el punt aprovat per unanimitat.

Identificació de l'expedient: Adequació retributiva singular d'uns llocs de treball (Conserges)

Número d'expedient: Serveis Interns / Secretaria General / 06.00 Recursos Humans / Exp: 7202/2018

Tràmit: Ordinari

Antecedents

1. El Ple de l'Ajuntament de Mont-roig del Camp en la seva sessió extraordinària de data 15 de gener de 2018, va aprovar inicialment la Relació de Llocs de Treball de l'Ajuntament de Mont-roig del Camp per a l'any 2018. Aquest acord es troba publicat en el Butlletí Oficial de la Província de Tarragona núm. 33, de 15 de febrer de 2018.

2. Els Serveis Territorials a Tarragona del Departament de Governació, Administracions Públiques i Habitatge de la Generalitat de Tarragona havia emès un informe jurídic en data 20 de febrer de 2017 relatiu als efectes jurídics de l'aprovació d'aquesta relació de llocs de treball. Aquest informe conclouia que:

1. Les adequacions retributives singulars, associades a modificacions en el contingut del lloc de treball constitueixen una excepció al principi general de la limitació dels increments retributius del personal del sector públic establertes a les lleis de pressupostos.
2. L'aprovació o modificació de la RLT o altre instrument d'ordenació i planificació dels RRHH pot contenir adequacions retributives singulars i en conseqüència generar efectes econòmics més enllà de les disposicions de les lleis de pressupostos de l'Estat, en els supòsits i en les condicions que es descriuen als fonaments jurídics d'aquest informe.
3. L'aplicabilitat dels increments retributius que es recullen a la RLT aprovada per l'Ajuntament de Mont-roig del Camp i per tant la seva quantificació efectiva a efectes pressupostaris, dependrà de l'estudi individualitzat de cada lloc afectat, per determinar si efectivament es tracta d'una adequació retributiva singular, associada a una modificació del contingut del lloc de treball en el sentit definit per la Jurisprudència o, per contra, es tracta d'increments no associats a cap dels elements que justifiquen l'excepció prevista a l'article 19.7 de la Llei de Pressupostos de l'Estat de 2016, vigent.

3. La Subdirecció general d'ordenació normativa i recursos de la Secretaria d'Estat de Pressupostos i Despeses, del Ministeri d'Hisenda i Funció Pública, en data 17 de maig de 2017 va emetre el seu informe jurídic en relació a l'increment retributiu derivat de la relació de llocs de treball, el qual conclouia que l'increment de retribucions com a conseqüència de l'aprovació d'una nova relació de llocs de treball per l'Ajuntament no s'ajusta a les normes bàsiques pressupostàries, ja que no pot considerar-se com una adequació retributiva singular i excepcional, màxim tenint en compte el volum d'increment que representa en el cas plantejat.

4. La Consultoria de dret local Lefebvre el Derecho ha emès, a petició de l'Ajuntament de Mont-roig del Camp, un informe de data 9 d'agost de 2017, en el qual conclouen el següent:

1. *La RPT se erige como el instrumento técnico idóneo y obligatorio a través del cual se puede modificar el contenido y valoración económica de cada puesto.*

2. *Las adecuaciones retributivas que, con carácter singular y excepcional, resulten imprescindibles por el contenido de los puestos de trabajo, efectuadas a través de la RPT, no están sujetas a la limitación establecida en el art. 18.Dos LGPE 2017, siempre que las mismas traigan causa de una correcta valoración de los puestos de trabajo nunca realizada anteriormente (ex novo), o por razones de creación de nuevos puestos, o modificación sustancial de los preexistentes, realizada mediante la aplicación de conocimientos científicos o prácticos que busquen la objetiva adecuación entre el contenido del puesto y su compensación económica.*
 3. *Como ya se ha indicado en la Sentencia del TS de 20 de mayo de 2011 (EDJ 2011/99965), entre otras, lo que está, en su caso, sujeto a los límites de la LPGE es el Presupuesto anual y no la RPT y, por ello, cabe que no se aplique la RPT en un solo ejercicio presupuestario y se pueda diferir su aplicación a lo largo de varios años, tal y como indica la Sentencia del TS de 14 de julio de 2008 (EDJ 2008/147655).*
 4. *En consecuencia, si la Corporación ya ha aprobado la RPT, si bien no la han aplicado todavía presupuestariamente debido a las limitaciones fijadas por las LPGE, cabe que acuerden la aplicación de la RPT gradualmente en diversos ejercicios presupuestarios y puedan acordar la aplicación de algunos incrementos retributivos singulares que resulten de la valoración objetiva en la RPT de esos puestos singulares y concretos, como excepción de adecuaciones retributivas que, con carácter singular y excepcional, resulten imprescindibles por el contenido de los puestos de trabajo.*
 5. *Para ello, habría que adoptar el acuerdo, previa negociación sindical, de aplicación gradual de la RPT en los ejercicios sucesivos que se determine y aprobar la modificación en la Plantilla presupuestaria correspondiente a los puestos de la RPT afectados que se haya decidido aplicar en este ejercicio, con las adecuaciones retributivas de carácter singular y excepcional imprescindibles por el contenido de los puestos de trabajo, cuyos retribuciones resultan incrementadas por encima del incremento general determinado por la LPGE 2017.*
5. Per tant, doncs, es proposa aplicar pressupostàriament la relació de llocs de treball només de forma singular, a determinats llocs de treball singulars i concrets.

Els llocs de treball proposats corresponen a tres places de conserge, dues depenen de l'OMAC i una a la Policia, actualment ocupades una per una persona, funcionari de carrera, amb categoria de subaltern, grup agrupacions professionals, subgrup AP, escala d'administració general, subescala subaltern, i les altres dues per personal laboral fix, zelador (una de les dos reservada a minusvàlia), grup Agrupacions Professionals.

6. Analtzat legalment des del punt de vista de recursos humans, hem d'afirmar que les retribucions que poden percebre els funcionaris públics a l'administració són taxades.

El complemento específico retribuye las especiales características de algunos puestos de trabajo a cuyos efectos han de tenerse en cuenta los siguientes factores:

- *especial dificultad técnica;*
- *especial dedicación;*

- *responsabilidad;*
- *incompatibilidad;*
- *peligrosidad o penosidad.*

Las dos características fundamentales del complemento específico son:

a) Concreción: se fija atendiendo precisamente a las características de un puesto de trabajo.

b) Objetividad: se atiende a las condiciones particulares de ese puesto de trabajo, ajeno a todo matiz subjetivo derivado de la persona titular del puesto que lo desempeña.

(Fuente: Memento Empleado Público)

7. Per tant, doncs, es proposa aplicar pressupostàriament la relació de llocs de treball només de forma singular, a determinats llocs de treball singulars i concrets.

Els llocs de treball proposats corresponen a tres places de conserge que actualment desenvolupen les seves funcions un a la Policia Local, i les altres dos a la recepció de l'Ajuntament de Mont-roig del Camp.

8. El 2 de juliol de 2018, l'Interventor emet informe favorable per la despesa proposada.

9. Vist el dictamen favorable de la Comissió Informativa de l'Àrea d'Impuls Econòmic de data 4 de juliol de 2018.

El Ple de l'Ajuntament, per unanimitat, acorda:

1. Aprovar l'adequació retributiva singular, d'acord amb la relació de llocs de treball aprovada en sessió plenària de data 15 de gener de 2018, dels llocs de treball següents:

Orgànic	Denominació del lloc	Complement de destinació	Complement específic
OMAC	2 Conserges	14	2
POLICIA	1 Conserge	14	2

2. Les retribucions anuals actuals per cada lloc de treball de Conserge són les següents:

	SB	Productivitat	CD	CE	TOTAL ANUAL

Conserge PL	7.833,93	742,68	3.073,42	6.869,38	18.518,48
Conserge OMAC	7.833,93	-	3.073,42	5.914,30	16.820,72
Conserge OMAC	7.833,93	-	3.073,42	5.384,26	16.290,68

3. Les retribucions anuals per cada lloc de treball de Conserge establertes a la Relació de Llocs de Treball són les següents:

	SB	CD	CE	TOTAL ANUAL
Conserge PL	7.833,93	4.356,24	6.210,94	18.400,18
Conserge OMAC	7.833,93	4.356,24	6.210,94	18.400,18
Conserge OMAC	7.833,93	4.356,24	6.210,94	18.400,18

4. L'adequació retributiva anual del Conserge de la Policia Local serà:

	Retribucions actuals	Retribucions RLT
SB	7.833,00	7.833,00
CD	3.073,42	4.356,24
CE	6.869,38	6.210,94
PRODUCTIVITAT	742,68	118,30
TOTAL	18.518,48	18.518,48

5. L'adequació retributiva anual dels Conserge de l'OMAC serà:

Conserge 1	Retribucions actuals	Retribucions RLT	Diferències anuals
SB	7.833,00	7.833,00	-
CD	3.073,42	4.356,24	1.282,82
CE	5.914,30	6.210,94	296,64
TOTAL	16.820,72	18.400,18	1579,46

Conserge 2	Retribucions actuals	Retribucions RLT	Diferències anuals
------------	----------------------	------------------	--------------------

SB	7.833,00	7.833,00	-
CD	3.073,42	4.356,24	1.282,82
CE	5.384,26	6.210,94	826,68
TOTAL	16.290,68	18.400,18	2.109,50

6. El cost de les diferències per la resta de l'any 2018 per als 2 Conserges de l'OMAC seran: 1282,82.-€ corresponents a Complement destí i 561,66.-€ corresponents al Complement específic més 608,68.-€ de Seguretat Social.

7. Notificar aquesta resolució a les persones interessades.

6. Recursos Humans: Expedient 2353/2018. Aprovar, si s'escau, la compatibilitat per a l'exercici d'una segona activitat privada d'un treballador de l'Ajuntament de Mont-roig del Camp.

Sr. Alcalde: El punt set és l'aixecament parcial de la suspensió de tramitació de llicències per a la concessió d'autoritzacions d'ocupació de via pública. Aquí, arrel de la suspensió de llicències que es va fer dintre de l'àmbit de l'avinguda de Barcelona... També, no? El fem. Val. Sí, sí, l'hem de fer. És que he ficat la rodoneta on no tocava. Sí, l'hem de fer, l'hem de fer.

Punt sis. Aprovar, si s'escau, la compatibilitat per a l'exercici d'una segona activitat privada d'un treballador de l'Ajuntament de Mont-roig del Camp. En aquest cas, un treballador de l'Ajuntament vol desenvolupar una segona activitat professional i com va sent habitual ha de passar pel Ple i aprovar aquesta segona activitat. Entenc que hi ha algun comentari? No? Passaríem a les votacions. Vots en contra? Abstencions? I la resta a favor, per unanimitat.

Identificació de l'expedient: Sol·licitud d'autorització de compatibilitat per a l'exercici d'una segona activitat privada del Sr. Arnau Pascual Sarrà

Expedient número: Serveis Interns / Secretaria General / 06.00 Recursos Humans / Exp. 1013 i 2353/2018

Tràmit: Ordinari

Fets

1. El dia 13 de febrer de 2018, el Sr. Arnau Pascual Sarrà, personal laboral fix d'aquest ajuntament, Auxiliar de Turisme, grup 3, presenta sol·licitud al registre general d'entrada amb núm. 2018-E-RE-134 sol·licitant la compatibilitat al servei de l'Administració Pública.
2. Vista la declaració d'activitats efectuada el dia 13 de febrer de 2018 pel Sr. Arnau Pascual Sarrà, personal laboral fix d'aquest ajuntament, auxiliar de Turisme del departament de Turisme, grup 3, per mitjà de la qual demana la compatibilitat per a l'exercici d'una segona

activitat privada per compte propi com a Social Media Manager. La dedicació a la segona activitat serà de 10 hores setmanals, distribuïdes fora de la jornada laboral.

3. Vist que l'article 329, en relació amb l'article 330, del Decret 214/1990, de 30 de juliol, estableix la possibilitat de reconèixer la compatibilitat per a l'exercici d'activitats privades, sempre que la suma de les jornades de l'activitat pública principal i de l'activitat privada no superi la jornada ordinària establerta a l'entitat local incrementada en un 50% i que no hi hagi coincidència horària en l'exercici d'ambdues activitats.
4. Vist l'informe favorable de la Sra. Sònia Piñol Guasch, Tècnica en Recursos Humans, de data 26 de febrer de 2018.
5. Vist el dictamen favorable de la Comissió Informativa de l'Àrea d'Impuls Econòmic de data 4 de juliol de 2018.

Fonaments de dret

1. Llei 53/84, 26 de desembre d'incompatibilitats del Personal de les Administracions Públiques.
2. Llei 21/87, 26 de novembre d'incompatibilitats dels Funcionaris de la Generalitat.
3. Decret 214/1990, de 30 de juliol pel qual s'aprova el reglament del personal al servei de les entitats locals.

El Ple de l'Ajuntament, per unanimitat, acorda:

1. Autoritzar al Sr. Arnau Pascual Sarrà la compatibilitat de l'activitat privada prestant serveis per compte propi com a Social Media Manager amb una dedicació, a la segona activitat, de 10 hores setmanals distribuïdes fora de la jornada de treball assignada en aquest Ajuntament, amb la que desenvolupa com a personal laboral fix d'aquest ajuntament, auxiliar de Turisme, grup 3, amb jornada completa.
2. Aquesta autorització restarà sense efecte en els supòsits següents:
 - si l'activitat privada impedisís o menyscabés l'estricta compliment dels deures o en comprometés la seva imparcialitat o independència,
 - si l'activitat privada tingués alguna relació amb els assumptes que la persona conegui per raó del càrrec,
 - si la dedicació horària de l'activitat privada coincidís amb la jornada laboral.
3. El Sr. Arnau Pascual Sarrà, està obligat a posar en coneixement d'aquest ajuntament qualsevol modificació que es produeixi en les condicions de la segona activitat declarada.

7. Activitats. Expedient 2579/2018. Aixecament parcial de la suspensió de tramitació de llicències per a la concessió d'autoritzacions d'ocupació de via pública.

Sr. Alcalde: Ara sí, punt set, aixecament parcial de la suspensió de tramitació de llicències per a la concessió d'autoritzacions d'ocupació de via pública. Com estava explicant, dintre de la suspensió de llicències que es va fer fa uns mesos, aquí el que fem és aixecar puntualment el fet de poder donar llicències d'ocupació de via pública a aquells establiments que ja tenen una activitat. Amb la suspensió se suspenia tot i això també queda suspès i amb aquest aixecament el que fem és que aquells establiments que ja disposen d'una activitat i volen fer una ocupació de via pública, ja siguin restaurants o bars o comerços, doncs, que ho puguin fer. Sr. Aragonès.

Sr. Aragonès: Jo ho comprenc i hi estic d'acord, però, clar, al sortir l'ocupació de la via pública també se m'ocorreix el que vam fer nosaltres era una suspensió total, si no...total, ara tenim el problema de la via pública i jo hi votaré a favor perquè el comprenc, però i aquella persona que ha de fer petites reparacions a casa seva? Perquè la suspensió, en definitiva, jo vaig interpretar i vaig llegir l'informe que deia que degut a la treta de la via, marxar la via, el que fem a la 340 i tot això, podia variar aquella zona, que algun demanés una llicència per fer un bloc d'apartaments i que no hi pogués anar o molestés o el que sigui però, és clar, igual que ara ha sorgit l'ocupació de la via pública, també que no hi hagi altres tipus de necessitats en aquesta zona, que cada vegada ens tingui que vindre la gent a dir "ara no puc fer això o no puc fer allò". Potser seria bo que les llicències que considerem d'edificis o el que sigui que després pugui anar en contra del que es vulgui fer al marxar la via, però que totes les demés, sigui arreglar la cuina o què sé jo, el que sigui, jo crec que també ens podem trobar... Ara ha sortit el de la via pública però obres menors també pot ser que siguin necessàries i que no molesten el projecte, crec, eh! Si val la pena que ho estudiem.

Sr. Alcalde: Jo crec que obres menors sí que es poden fer, Sr. Aragonès. Obres menors i estabilització, això sí que...rehabilitacions i coses d'aquestes sí que es pot fer. Únicament és per...la suspensió és per obra nova i modificar volums, això sí, però per aquestes coses en aquests moments es pot fer.

Sr. Aragonès: A mi se m'acudeix la pregunta perquè si una cosa que és tan senzilleta com és una ocupació de via pública no es podia donar, les altres no sé com deuen haver quedat. Gràcies per l'explicació.

Sr. Alcalde: Per part del grup d'Esquerra? No? No? Passaríem a les votacions. Vots en contra? Abstencions? Quedaria el punt a favor, perdó, quedaria el punt aprovat per unanimitat.

Identificació de l'expedient: Suspensions de tramitació de llicències i de plans urbanístics i instruments de gestió urbanística, a Miami Platja

Número d'expedient: Serveis Territorials/ Urbanisme/ Exp. 1822 i 2579/2018

Tràmit: Aprovació

Fets

1. El Pla d'Ordenació Urbanística Municipal (POUM) de Mont-roig del Camp va ser aprovat definitivament per la Comissió Territorial d'Urbanisme de Tarragona en data 30 de novembre de 2006, i es va publicar al DOGC núm. 4869, de data 25 d'abril de 2007.

2. Per sengles acords del ple de l'Ajuntament de Mont-roig del Camp es van suspendre, per un termini d'un any, la tramitació de plans urbanístics derivats i de projectes de gestió urbanística i d'urbanització, com també suspendre l'atorgament de llicències de parcel·lació de terrenys, de nova construcció i gran rehabilitació amb augment de volum així com d'instal·lació o ampliació d'activitats o usos concrets i d'altres autoritzacions municipals connexes establertes per la legislació sectorial:

2.1. Acord del ple de 14 de febrer de 2018, amb edicte publicat al BOPT núm. 50, de data 12 de març de 2018, afecta l'entorn de l'avinguda Barcelona de Miami Platja, en l'amplada d'una illa per sobre de l'avinguda, en sentit muntanya, i per sota l'avinguda fins la via de tren, en sentit mar.

2.2. Acord del ple de 14 de març de 2018, amb edicte publicat al BOPT núm. 82, de data 27 d'abril de 2018, afecta l'àmbit situat entre la via del ferrocarril i la zona de domini públic marítim terrestre, entre l'estany Gelat i fins l'alçada del parc de la Pèrgola de Platja Cristall, a Miami Platja.

3. L'informe emès per l'arquitecte tècnic municipal responsable de les activitats classificades indica la procedència d'autoritzar les ocupacions de via pública d'activitats, que no afectarien l'esperit principal pel qual es van acordar les suspensions de llicència. Argumenta que les ocupacions de via pública són autoritzacions anuals i la seva aprovació no afectaria les possibles modificacions del planejament i l'ordenació de l'edificació que puguin determinar l'estudi d'idoneïtat urbanística i territorial de la transformació de l'avinguda Barcelona i entorns.

Per aquests motius informa favorablement l'aixecament puntual i provisional de la suspensió de llicències per tal de donar tràmit a les ocupacions de via pública d'establiments ja instal·lats.

4. Vist el dictamen favorable de la Comissió Informativa de l'Àrea de Territori de data 4 de juliol de 2018.

Fonaments de dret

1. El Pla d'Ordenació Urbanística Municipal (POUM) de Mont-roig del Camp va ser aprovat definitivament per la Comissió Territorial d'Urbanisme de Tarragona en data 30 de novembre de 2006, i es va publicar al DOGC núm. 4869, de data 25 d'abril de 2007.

2. L'article 73 i següents del Decret legislatiu 1/2010, de 3 d'agost, pel qual s'aprova el Text refós de la Llei d'urbanisme (TRLU), regula la suspensió de tramitacions i de llicències per a l'estudi de la formació o reforma d'instruments de planejament urbanístic.

3. Els articles 101 i següents del Decret 305/2006, de 18 de juliol, pel qual s'aprova el Reglament de la Llei d'urbanisme (RLU), desenvolupen els articles anteriors i en regulen els detalls.

4. Concretament l'article 103.4 del RLU estableix que els efectes de la suspensió de tramitacions i llicències s'extingeixen e cas que l'administració competent acordi aixecar els efectes de l'acord de suspensió, en tot o en part de l'àmbit afectat, en els casos de suspensió potestativa.

El Ple de l'Ajuntament, per unanimitat, acorda:

1. Aixecar les suspensions de llicències acordades en les sessions plenàries que tot seguit s'indiquen, únicament per a la concessió d'ocupacions de via pública per d'establiments que disposin de llicència d'activitat o altra títol habilitant:

- Acord del ple de 14 de febrer de 2018, amb edicte publicat al BOPT núm. 50, de data 12 de març de 2018, afecta l'entorn de l'avinguda Barcelona de Miami Platja, en l'amplada d'una illa per sobre de l'avinguda, en sentit muntanya, i per sota l'avinguda fins la via de tren, en sentit mar.

- Acord del ple de 14 de març de 2018, amb edicte publicat al BOPT núm. 82, de data 27 d'abril de 2018, afecta l'àmbit situat entre la via del ferrocarril i la zona de domini públic marítim terrestre, entre l'estany Gelat i fins l'alçada del parc de la Pèrgola de Platja Cristall, a Miami Platja.

2. Publicar aquest acord en el Butlletí oficial de la província.

8. Mocions

Sr. Alcalde: El punt vuit són mocions. En aquest cas hi ha una moció que presenta el grup del partit del PDeCAT.

Sra. Margalef: Bon dia. Nosaltres presentem una moció per habilitar d'espais d'ombra a les zones de joc infantils. Sabem que els nostres infants van als parcs perquè són un espai pel servei i pel gaudir d'aquest tipus de població i alhora és un dels sectors més vulnerables davant de l'exposició del sol de manera abusiva i una exposició inadequada pot suposar un factor de risc per la salut. I per aquest motiu nosaltres proposem al Ple que, en primer lloc, s'insti al govern municipal de Mont-roig del Camp a impulsar actuacions urgents per incorporar solucions tècniques adequades per millorar els espais d'ombra als parcs i zones d'esbarjo i gaudir dels infants del nostre municipi i, en segon lloc, que es doni trasllat a les àrees corresponents i a les associacions de pares i mares del municipi.

Sr. Alcalde: Gràcies.

Sr. Aragonès: Jo votaré a favor de la vostra moció però tots sabem que la nostra administració municipal si alguna vegada està agobiada de feina és ara a l'estiu com a municipi turístic i període de vacances. Llavors, al juliol, jo crec que ara, demanar urgent que l'administració es posi a fer un estudi de quins llocs i com, jo, si us sembla bé, la urgència ara, clar, si això

s'hagués presentat el mes de març o d'abril, veig la urgència llavors però ara, al mes de juliol no veig...a no ser que vosaltres portéssiu uns llocs molt concrets de dir "escolteu, després ja es farà un estudi però nosaltres demanem aquests llocs concrets que es faci aquest tipus de salvaguarda de la sombra". Però, clar, aquí, iniciar un estudi, és clar, això és un debat enorme. Jo proposo que si sabeu algun lloc concret ho demaneu i ojalá l'arreglin però que un estudi molt complet de tot el municipi jo crec que tindria que ser després...anem a dir cap al setembre-octubre, crec jo.

Sra. Margalef: Ja ens sembla bé que l'estudi porta temps i evidentment que no es pot fe d'un dia per l'altre però al menys aquí al nucli de Mont-roig, potser al parc Maria Martori, al parc de l'Era a veure si es pot fer una actuació així més urgent i a Miami Platja, al parc de la platja Cristall i al parc de la pista d'estiu. Al menys com a actuacions més urgent aquests quatre parcs o si vostès creuen que n'hi ha algun més de més urgent però, més o menys que n'hi hagi un parell a cada nucli perquè els infants hi puguin anar en hores de sol i que puguin gaudir d'aquests espais.

Sr. Aragonès: Em sembla molt bé. Gràcies.

Sr. Alcalde: Gràcies. Per part de C's?

Sr. Velasco: Buenos días a todos. Nosotros, yo creo que en el futuro tendremos que poner atención al cambio climático y a la afectación de los rayos solares. Es un tema que hace tiempo ya que se tendrá que empezar a trabajar a través de las administraciones. Y le comento con toda la franqueza del mundo, me imagino que en estos días nosotros ya estamos trabajando en nuestros programas municipales y le adelanto que era una propuesta que Ciudadanos, por eso se la vamos a votar, llevábamos en nuestro próximo programa. Creo que es una necesidad.

Sr. Alcalde: Per part del grup d'Esquerra? No? Perdó, sí.

Sr. Pérez: Buenas. Yo entiendo de que a los niños, evidentemente, igual que un horario de piscina tiene unos horarios incluso ahora, esta mañana, estábamos comentando con Ferrán que ahora la normativa que los niños que no tengan más de 12 años tienen que ir acompañados por adultos a las piscinas públicas, claro, si aplicamos el sentido común, en un parque evidentemente tiene que haber arbolada, tiene que haber juegos, tiene que haber sol y tiene que haber sombra. El que vaya a las cuatro de la tarde a un parque con un crío en verano seguramente le será bastante incómodo, sin embargo si en esa misma hora va en invierno apetecerá el sol. Digo esto porque yo creo que todo el mundo lo que hace un poco es aplicar el sentido común. Cuando hace calor no voy al parque y cuando hace fresquito voy al parque con mis niños menores de cinco años. Todo es mejorable, las sombras, todo es mejorable, pero, claro, hacer un parque un estudio de poner sombra, lo que hoy en verano nos quitará y de alguna manera agradeceremos esa sombra, luego en invierno será un sombrero y diremos que es sombrío. Yo cuando voy al parque en invierno busco el sol y cuando voy en verano busco la sombra. Yo pienso que eso es sentido común. Decir que aplicar, es verdad como ha dicho José María que se puede hacer un estudio y algunos puntos puntuales hacer si hace falta donde no hay nada de sombra hacer algo de...por ejemplo, se puede hacer en algún sitio donde de alguna manera se pueda ubicar pero, claro, hacerlo urgentemente y hacer un estudio entiendo

que no es lo más importante, dentro de que sí es verdad que todo es mejorable, no es lo más prioritario ahora mismo.

Sr. Alcalde: Vols contestar?

Sra. Margalef: Si em deixa. Si em deixa li contesto.

Sr. Alcalde: Jo li deixo, clar.

Sra. Margalef: Gràcies.

Sr. Alcalde: La pregunta és diferent, vol que acabin les intervencions?

Sra. Margalef: No.

Sr. Alcalde: Perfecte.

Sra. Margalef: És una qüestió de prioritats però nosaltres només demanem que s'incorporin solucions tècniques. Jo no hi entenc ni d'arbres ni de tendals ni de lones però potser arbres que a l'hivern es poden i no fan gaire ombra podrien ser una solució en determinades zones, tampoc estem dient com, només hem demanat el què, suposo que seran els tècnics els que facin aquest estudi i determinin les solucions més adequades per aquest cas.

Sr. Alcalde: Sí, i tant.

Sr. Pellicer: És evident que buscar la millora de qualitat, d'estada de nens de cinc anys o qualsevol veí tindria que ser una cosa prioritària però evidentment tot té despesa econòmica i també, com dius tu molt bé, cal garantir les prioritats. Nosaltres vivim en un municipi molt ampli, molt, hi ha persones que encara no se'n fan cas de quin municipi tenim. Tenim gent que encara no té cloaca, gent que encara al carrer no tenen ni asfalt, ara hem aconseguit que tothom tingui llum. Amb això no estic dient que això no sigui necessari. Estudiar...vivim en un municipi que hi fa molt vent, qualsevol tendal té que tindre un estudi tècnic molt ben fet perquè en qualsevol moment que faci un tipus d'aquest no generi un perill i faci un...és a dir, faci mal a algú. I el tema dels arbres és una cosa que cal plantejar-ho però, vull dir, que a l'hora de gastar els recursos i jo que em trobo especialment davant de gestionar tots els serveis i des d'una punta, des dels Llastres hasta la punta de Riudecanyes, aquí dalt, a l'ermita, qualsevol, és a dir, els recursos que hi ha avui són els que són, no sé si és tan prioritari. Tot és prioritari, amb això no estic dient cap moment que no sigui necessari, però de prioritari, tenim gent que cau pels carrers ensopegant amb aceres que estan aixecades per arbres i que es trenquen el braç o la cama i no hi arribem i així una sèrie de situacions que...jo el que vull deixar palès és que no estic en contra però això de la prioritat cal conèixer molt molt molt el municipi per dir què és prioritari...i segur que ho és també això...només voldria fer aquest afegit. Jo estic convençut, és dir, que avui, persones que avui s'asseuen aquí en aquesta taula i no és perquè no tinguin interès, no ho dic, conèixer tots els racons...nosaltres hem decidit viure en un municipi, i perdoneu que faci aquesta mica de comentari, d'una manera determinada. Mont-roig i Miami, 23 urbanitzacions, a més a més tenim un altre tipus de persona que és el que hi viu disseminat, per lo tant venim escampats per tot el municipi, la quantitat de parcs que tenim de tots els

serveis és monstruosa, tenim 130 kilòmetres de carrer, és a dir, això, tot això, mantenir-ho, tapar el clot que d'allò és...no us ho tinc que explicar perquè cal viure-ho i amb això no trec importància a buscar un tipus de solució suposo més aviat arbòria perquè ja us dic, anem a posar tendals a les guarderies i això i sempre la seguretat de que no se'ns voli, que s'ha girat vent, s'ha trencat, d'això, hi té que ser, res més. Gràcies.

Sr. Alcalde: Gràcies. Per part del grup d'Esquerra? No? Perdó.

Sr. López: Bé, li contestaré una miqueta per parts. La primera és que diu que diversos espais escolars del nostre municipi pateixen la manca de zones d'ombra i les principals hores d'aquests espais són les hores de sol, li comentaré com ja vaig fer a la Junta de Portaveus que, per exemple, al Joan Miró l'any passat es va fer una inversió de 4 mil euros amb una pèrgola amb ombra, al Marcel·lí també es va comprar un tendall per posar ombra, al Mare de Déu de la Roca es va fer una proposta inicial al 2015 que era posar uns pilars però la direcció del centre i amb bon criteri trobava que allà on tenen l'espai per córrer els nens posar pilons per posar tendals podia ser més perjudicial que beneficiós per això finalment es van acabar plantant arbres i posant ombres. Com bé diu el Sr. Ferran, cada any ens posen a les llars d'infants tendals. L'any passat es va fer una inversió de 5 mil euros en ombratge perquè les ombres que es posaven era borrassa que l'endemà hi havíem de tornar perquè hi havia una ventada i volava i es van posar pilars i es van posar de forma adequada. Per tant, la part de les escoles trobo que, tot i que és millorable perquè tot és millorable en aquesta vida, es cobreix. També dir-li que per nosaltres i una miqueta en la línia que anaven els companys, és que nosaltres per la prioritat era canviar estructures que s'han canviat perquè estaven malmeses, que hi havia estelles, que els columpios no complien normativa, que hi havia risc que algú es fes mal utilitzant les estructures que hi havia actualment, això era una prioritat que és on hem actuat. Bé, també dir-li, com a pare, que jo sóc assidu dels parcs i jo no he vist a cap puesto on hi hagi ombratge als parcs, sí que he vist arbres, com bé diu, es pot posar arbres que es poden posar, com les moreres, que és el que es sol posar als parcs però, com vaig dir a la Junta de Portaveus i li vaig dir al Josep Maria, ara mateix a l'estiu que és quan més feina hi ha en el municipi perquè vivim de cara al turisme amb molts dels casos, hauríem d'agafar una quadrilla per posar borrassa o per posar tal. Jo sóc partidari de posar arbres allà on es puguin posar. I bé, trobem igual que ells que no és una actuació urgent. D'altra banda, els hi diré que jo a l'estiu amb les meves nenes no se m'acudeix anar al parque a les tres de la tarda o a les quatre de la tarda quan pica al sol, jo si vaig al parque, com deia el Tico, jo aniré a les sis de la tarda, a les tres o a les quatre aniré a la piscina o aniré al bosc a l'ombratge o aniré a fer una migdiada però no aniré al parc. No dic que no s'hagi d'utilitzar i sí que hi ha d'haver solucions però trobo que no és una actuació urgent sota el nostre criteri.

Sr. Alcalde: Sí?

Sra. Margalef: Evidentment que potser a les tres o les quatre del migdia no hi anem al parc però si hi anem a les sis o set de la tarda com que ha tocat el sol tot el dia, gronxadors i tobogans cremen i no s'hi pot gaudir, més que res era un comentari d'això. Nosaltres la solució tècnica no la tenim, evidentment són els tècnics que estudiaran si és millor ficar un tendal o ficar uns arbres o potser una altra mena de solució. L'únic que demanem és que s'impulsin actuacions per ficar una mica d'ombra als parcs que no en tenen gens perquè no s'hi pot anar

ni a les tres, ni a les deu del matí, ni a les sis de la tarda i potser així dinamitzaríem aquests espais i els infants hi podrien anar.

Sr. Alcalde: La inversió prevista d'això l'han calculat? Exacte. Portem mocions i que els tècnics facin l'estudi i que els tècnics facin la valoració i que el Ple decideixi si es pot fer o no es pot fer. Vostès, una de les crítiques que ens van fer en la confecció del PAM és que era el paper, que això no era realitzable perquè faltaven molts estudis i que no i que, a més a més, vostès van votar en contra del PAM però ara assíduament van portant cada mes una moció i marquen una miqueta...i li dediquem molt de temps a les seves mocions perquè li hem de dedicar perquè és la seva prioritat però és que, clar, jo ja els hi vaig dir al passat Ple, nosaltres vam aprovar un Pla d'Acció Municipal, estem tirant endavant aquest Pla d'Acció Municipal, hi ha unes despeses compromeses, hi ha un pressupost aprovat que vostès també voten en contra però introdueixen una moció que té paral·lela una acció que comporta unes despeses, tant pels tècnics perquè els tècnics tenen que fer una feina que no està al PAM com per després l'actuació que s'hagi de fer al parc. I comparteixo el que han dit els companys, no, no, escolta, això es pot valorar, es pot mirar i es pot...però no és prioritari, no ho tenim dintre de les prioritats del Pla d'Acció Municipal que va fer aquest equip de govern i a lo millor per vostès no és important el PAM però per nosaltres sí, és la nostra guia, és la nostra marxa és per lo que nosaltres estem tirant endavant, amb lo qual nosaltres al final del mandat direm "miri, vam presentar aquest PAM, hem pogut fer això, això, això no, i això per això i això per això". Què vull dir amb això? Que sí, que vostès poden anar portant a tots els Plens mocions i quan nosaltres no els hi aprovem sortiran per les xarxes dient "fixa't tu, no tenen sensibilitat i no sé què" però no és així, no és així. Nosaltres hem invertit en parcs més de 200 mil euros en rehabilitar un munt de parcs. Escolti'm, ara està el tema aquest, què és necessari? Jo no li dic que no sigui necessari. Que és urgent? No, no és urgent dintre de les prioritats que té en aquest moment el municipi, no ho és, no és una cosa prioritària. I ja s'ha fet la consulta tècnica i ja ens han dit que de tendals ens n'oblidem, que aquí no es pot ficar un tendal. I aniria una inversió important segurament en un espai de temps molt limitat perquè al final estem parlant d'un mes i mig i si realment això, que també crec que ho ha dit algun company, jo no he vist a cap lloc parcs amb tendals o coses d'aquestes, jo no l'he vist, amb muntatges i tot això, jo no l'he vist però és igual, a lo millor sí que existeix però torno a lo d'abans, ja no entro en la solució tècnica sinó que, dintre de les prioritats i les urgències i allò que està fent aquest equip de govern, dintre del Pla d'Acció Municipal, per nosaltres, insisteixo, és un document important que l'estem tirant endavant no està aquesta...això no està i les millores que estan perquè sí que hi ha una sèrie de millores dintre del PAM en parcs infantils, s'han produït ja.

Sra. Margalef: Anem per parts, el tema del PAM. Nosaltres ja hem explicat un munt de vegades per què hi hem votat en contra, crec que és un debat estèril que en això no hi entraré però nosaltres hem fet quan hi ha els pressupostos hem presentat esmenes als pressupostos i sens han tirat enrere, potser aquell és el moment per presentar altres propostes [Inaudible 30:58]. Si presentem mocions que estan al PAM perquè ja es farà o ja s'està fent, si en presentem que no estan al PAM, no és urgent i no es pot fer perquè no hi ha partida pressupostària, llavors, si vostès volen que nosaltres els presentem mocions amb els estudis i un pressupost del que pot costar ens ho diuen però en una ocasió vam presentar una moció desenvolupada amb una proposta d'ordenança i ens van dir que això en tot cas ho decidirien els tècnics, per tant, jo personalment no entenc cap a on em de tirar [Inaudible 31:29] ho desenvolupem o no? perquè una vegada ens van dir no i ara ens diuen que sí. I el tema dels parcs, sí que s'ha fet una

inversió important, 200 mil euros, però potser no es tracta tant de la quantitat sinó de la qualitat d'aquests parcs, que hi podem gaudir els mesos d'hivern i els mesos d'estiu, si hi volem anar a les cinc de la tarda, a les 10 del matí com a les set de la tarda.

Sr. Alcalde: Gràcies. Alguna intervenció més? No? Per vostès a lo millor és estèril el debat del PAM, per nosaltres no perquè vostès van participar del PAM, van participar i van dir la seva, van fer aportacions i moltes d'aquestes aportacions es van recollir. Per vostès és estèril però per nosaltres no és estèril, insisteixo, és el document amb el qual nosaltres marquem la nostra línia i tirem.

Sra. Margalef: Potser se m'ha mal interpretat. És estèril el debat aquest que "vostès van votar en contra del PAM encara que hi hagin participat", sí hi hem votat en contra però hi hem votat en contra perquè no estava prioritzat, no hi havia un calendari d'actuacions, hem demanat el grau de consecució de cada actuació del PAM i se'ns ha passat un informe que hi fica 75%, què vol dir 75%? Amb quins criteris, quins indicadors hi ha que ens indiqui això? Per tot això hem votat en contra del PAM. No perquè ens semblin malament les propostes, algunes ens semblen bé, altres no. Evidentment hi hem participat i hem debatut i gràcies per deixar-nos participar però està molt bé la idea però no està ben desenvolupada.

Sr. Alcalde: Ja ho veurem l'any que ve a l'hora de mirar a veure si s'han fet totes les coses que hem ficat al PAM o no. A lo millor...vostè m'està discutint o està qüestionant el sistema però jo no parlo del sistema, jo parlo de l'objectiu i són les accions que hi havia dintre del PAM que és el que vam votar i si més no és el que nosaltres vam defensar i el que estem defensant, quines accions hi havia dintre del PAM i quines accions estaran realitzades o no realitzades, que si s'han fet d'una manera o s'ha fet de l'altra, si vostès volen entrar en aquest debat, val, però nosaltres és l'objectiu, l'objectiu final és que estigui el PAM el màxim realitzat possible.

Passaríem, doncs, a les votacions. Vots en contra? Abstencions? Vots a favor? [Inaudible 33:56]. No queda aprovada per 8 vots en contra (grups municipals: PSC; A-VX+, IMM; Grup mixt) i 8 vots a favor (grups municipals: PDeCAT, ERC, FIC i C's) amb el vot de qualitat del senyor alcalde.

Afers sobrevinguts

De conformitat amb el que disposen l'article 113 en relació amb l'article 91.4 del Reial decret 2568/1986, de 28 de novembre, pel que s'aprova el Reglament d'organització, funcionament i règim jurídic dels ens locals i l'article 35 en relació amb l'article 12.4 del Reglament Orgànic Municipal de l'Ajuntament de Mont-roig del Camp, El Ple de l'Ajuntament aprova per unanimitat la inclusió dels següents assumptes sobrevinguts en l'ordre del dia.

Afer sobrevingut. Expedient 8525/2018. Aprovar Bases Reguladores 2n Premi Investigació Càmpings Mont-roig del Camp - Miami Platja

Sr. Alcalde: El següent punt són Afers sobrevinguts. En aquest cas hi ha un punt...aquest punt, crec, jo no vaig assistir a la Comissió Informativa, estava dintre de la convocatòria de la Comissió, es va debatre dintre de la Comissió, crec, es va parlar, el que passa és que la

proposta que anava era aprovar el conveni, si no estic errat, i el que no estava era inclòs les bases, aprovar les bases, i aquí el que faríem és aprovar els bases del segon premi d'investigació càmpings Mont-roig del Camp i Miami Platja. Hauríem d'aprovar primer la urgència. Vots en contra? Abstencions? A favor? Quedaria aprovada la urgència. I, després, el punt. No sé si hi ha alguna pregunta o aclariment al respecte? Doncs, si no hi ha res, passàriem a la votació. Vots en contra? Abstencions? Vots a favor? Molt bé, quedaria aprovat.

Identificació de l'expedient: Bases II Premi d'Investigació Càmpings de Mont-roig del Camp – Miami Platja

Número d'expedient: Turisme / nf / Exp. 8525 / 2018

Tràmit: Ordinari

Fets

1. Vista la proposta de Conveni de col·laboració entre l'Ajuntament de Mont-roig del Camp i la Universitat Rovira i Virgili per a la convocatòria del II Premi d'Investigació "Càmpings de Mont-roig del Camp – Miami Platja".
2. Vistes les bases reguladores del 2n Premi d'Investigació dels Càmpings de Mont-roig del Camp – Miami Platja.
3. Donada la importància del sector turístic en l'activitat econòmica del nostre municipi.
4. Vista la importància del sector del càmping al nostre municipi.
5. Vist que el nostre municipi és una destinació de referència en l'allotjament turístic en càmping.
6. Donades les accions i projectes prevists per aquest Ajuntament per tal de posicionar Mont-roig del Camp – Miami Platja com un referent territorial en l'àmbit del càmping.
7. Vistes les reunions i converses mantingudes amb la Universitat Rovira i Virgili i l'Associació de Càmpings de Mont-roig del Camp.
8. Vista la proposta del Conveni de col·laboració entre la Universitat Rovira i Virgili i l'Ajuntament de Mont-roig del Camp per a la convocatòria del II Premi d'Investigació "Càmpings de Mont-roig del Camp – Miami Platja".
9. Vist que aquesta convocatòria "Premi d'Investigació Càmpings de Mont-roig del Camp – Miami Platja", permetrà conèixer millor les tendències del sector i així poder disposar d'un fons documental per a poder traçar les línies estratègiques dels projectes globals i específics que incloguin el sector del càmping.
10. Atès que la Regidoria de Turisme de l'Ajuntament de Mont-roig del Camp realitza actuacions que poden provocar la col·laboració de la Universitat Rovira i Virgili.

Fonaments de dret

1. Llei 7/1985, de 2 d'abril, Reguladora de les Bases de Règim Local.

2. Decret legislatiu 2/2003, de 28 d'abril, Text Refós de la Llei Municipal i de Règim Local de Catalunya.
3. Decret 179/1995, de 13 de juny, Reglament d'obres, activitats i serveis dels ens locals.

El Ple de l'Ajuntament, per unanimitat, acorda:

1. Aprovar la proposta de les bases reguladores del 2n premi d'investigació dels "Càmpings de Mont-roig del Camp – Miami Platja".
2. Comunicar el present acord als interessats.
3. Facultar àmpliament a l'alcalde-president o regidor en qui delegui per a l'execució del present acord i especialment per a la signatura del conveni que s'annexa i que es dona aquí per íntegrament reproduït.

Peu de Recurs

Contra la present resolució, que posa fi a la via administrativa, procedeix interposar recurs contenciós administratiu davant el Jutjat Contenciós Administratiu de Tarragona, en el termini de dos mesos a comptar des del dia següent de la seva notificació. Alternativament i de forma potestativa, es pot interposar recurs de reposició davant el mateix òrgan que l'ha dictat, en el termini d'un mes a comptar des del dia següent de la seva notificació.

BASES REGULADORES DEL 2n PREMI D'INVESTIGACIÓ DELS CÀMPINGS DE MONT-ROIG DEL CAMP – MIAMI PLATJA

Aquest premi, de caràcter anual, té com a objectiu la recerca en l'àmbit del turisme de càmping de Mont-roig del Camp.

1. CARACTERÍSTIQUES

El premi s'atorgarà al millor projecte de recerca i investigació de les tendències i perfils dels clients dels càmpings de Mont-roig del Camp.

2. CANDIDATS/ES

Poden optar al 2n Premi d'investigació "Càmpings Mont-roig del Camp – Miami Platja" les persones, matriculades en qualsevol dels estudis de grau o de màster de la Facultat de Turisme i Geografia de la Universitat Rovira i Virgili. Els candidats i candidates no poden

incórrer en cap de les circumstàncies que impossibiliten obtenir la condició de beneficiari de subvencions, de conformitat amb l'article 13.2 de la Llei 38/2003, general de subvencions.

3. SOL·LICITUDS I DOCUMENTACIÓ

Els candidats/es han de trametre la seva sol·licitud al registre general de l'Ajuntament de Mont-roig del Camp o en qualsevol de les formes que determina l'article 16.4 de la Llei 39/2015, d'1 d'octubre, del procediment administratiu comú de les administracions públiques, adjuntant-hi la següent documentació:

- Fotocòpia del DNI o qualsevol altre document acreditatiu de les dades personals i currículum vitae del / de la sol·licitant.
- Memòria del projecte d'investigació, que ha d'incloure:
 - o un índex desenvolupat del treball amb els principals continguts de cada capítol.
 - o La indicació de les fonts a treballar.
 - o Les metodologies o tècniques específiques que es puguin utilitzar.
 - o El programa i el calendari de treball.
- Carta d'acceptació del tutor del treball.

En el cas que la documentació presentada sigui incorrecta o incompleta, es requerirà per escrit al / a la sol·licitant perquè s'esmeni o es complementi en un termini no superior a 10 dies hàbils, amb l'avertiment que, si s'incompleix el termini esmentat, s'arxivarà la sol·licitud sense cap tràmit posterior. La nova documentació que s'aporti s'haurà de presentar també al registre general de l'Ajuntament de Mont-roig del Camp o en qualsevol de les formes que determina l'article 16.4 de la Llei 39/2015.

Les sol·licituds es podran presentar a partir de l'endemà de la publicació de la convocatòria al Butlletí Oficial de la província de Tarragona, al registre general de l'Ajuntament de Mont-roig del Camp o en qualsevol de les formes que determina l'article 16.4 de la Llei 39/2015.

4. LLIURAMENT DEL TREBALL

La durada del premi d'investigació serà d'un any a partir de la seva concessió. El termini màxim per a la presentació del treball enllestit és el dia 30 de setembre de 2019. Si el jurat ho creu oportú, vistes les directrius del treball i la feina feta, i a petició de l'autor abans de la finalització del termini inicial, podrà prorrogar fins a 30 dies naturals la data de lliurament del treball enllestit.

Caldrà lliurar un exemplar del treball definitiu en suport electrònic.

5. CONDICIONS I DESENVOLUPAMENT DEL TREBALL

a) El projecte s'ha de presentar en català, mecanografiat a doble espai, a doble cara. Aquest projecte, del qual s'hauran de presentar un exemplar en suport digital, haurà de tenir una extensió no menor de 100 fulls DiNA4 a doble espai.

b) Sis mesos després de l'adjudicació del premi, el beneficiari/ària haurà de presentar al registre general de l'Ajuntament de Mont-roig del Camp un informe sobre l'estat de la investigació amb l'objectiu de valorar el seu desenvolupament. El jurat estarà capacitat per fer les valoracions necessàries i, fins i tot, suspendre la investigació si ho considera oportú.

c) El treball a efectuar podrà constituir el conjunt o una part del Treball de Final de Grau o de Màster de l'alumne. Així mateix, si així es sol·licita i el jurat ho creu adient, per a la seva elaboració es podrà desenvolupar l'assignatura de pràctiques externes dels mateixos estudis en un dels càmpings del municipi.

6. TUTOR DEL TREBALL

Cada projecte d'investigació haurà d'indicar un tutor, professor de la Facultat de Turisme i Geografia de la URV, que tindrà la missió de fer el seguiment, objeccions, indicacions i suggeriments al premiat per tal que desenvolupi correctament la seva tasca. El tutor rebrà almenys un informe del premiat sobre l'estat dels treballs als sis mesos del veredict, igual que l'Ajuntament de Mont-roig del Camp. Caldrà l'acord del tutor per fer el lliurament definitiu del treball.

7. COMPOSICIÓ DEL JURAT

El jurat estarà format per un mínim de quatre vocals designats per l'Alcaldia de l'Ajuntament de Mont-roig del Camp, d'entre un representant de l'Ajuntament de Mont-roig del Camp, un representant de l'Associació de Càmpings de Mont-roig del Camp i dos representants de la facultat de Turisme i Geografia de la URV, entre els quals, no es pot trobar el tutor de cap projecte d'investigació presentat al premi.

En cas d'empat, resoldrà el membre del jurat que representa a l'Ajuntament de Mont-roig del Camp.

El jurat podrà demanar informació complementària, així com convocar l'aspirant per comprovar la seva idoneïtat per portar a terme el treball proposat i suggerir-li la modificació i/o ampliació del projecte.

8. CRITERIS A VALORAR PEL JURAT

El jurat valorarà especialment els següents aspectes dels projectes que es presentin:

- ajustament de la temàtica proposada
- aportació de noves dades de recerca que permeti conèixer noves fonts documentals o modificar la interpretació tradicional
- la coherència i la viabilitat del projecte
- solvència científica suficient
- originalitat de l'enfocament
- la qualitat literària

- que el treball final pugui assolir la importància d'esdevenir una eina estratègica per al sector turístic del municipi.

El jurat es reserva el dret a declarar deserta el premi i és competent per a resoldre qualsevol eventualitat no regulada expressament per aquestes bases.

9. VEREDICTE DEL JURAT

El veredictes del jurat es farà públic la darrera setmana del mes setembre de 2018.

El veredictes del jurat serà inapel·lable, es comunicarà als interessats afectats i es farà públic a través de les pàgines web de les entitats convocants. El jurat podrà declarar deserta la convocatòria si estima que cap dels projectes no és mereixedor del premi.

10. PROPIETAT DELS TREBALLS, DRETS D'AUTOR I EDICIÓ

Els drets inherents a la publicació del treball passaran a l'Ajuntament de Mont-roig del Camp, qui, fent menció del nom de l'autor/a, es reservarà el dret d'edició i publicació del treball complet o en forma abreujada, si ho creu convenient, en el termini màxim de cinc anys des del lliurament del treball final. L'autor/a es comprometrà a adequar els originals del treball - si convingués- i supervisar-ne la publicació sense gratificacions complementàries. No obstant això, si un cop transcorreguts cinc anys el treball no s'hagués publicat, o no se n'hagués començat el procés de publicació, l'autor/a podrà disposar-ne lliurement i publicar-lo pel seu compte, fent constar específicament que el treball ha estat elaborat gràcies al Premi d'Investigació dels Càmpings de Mont-roig del Camp – Miami Platja, i en lliurarà deu exemplars a l'Ajuntament de Mont-roig del Camp.

L'import del premi es considera com a compensació, per part de l'Ajuntament, dels drets de reproducció, distribució i venda del treball, en forma de llibre o qualsevol altre suport, i la cessió dels drets d'explotació comercial en llengua catalana o qualsevol altra llengua i per l'àmbit territorial de tot el món, incloent-hi també la cessió dels drets d'explotació a tercers per a la primera edició

Els projectes no seleccionats pel jurat podran ser retirats a l'Ajuntament de Mont-roig del Camp durant el període d'un mes a partir del dia de l'emissió del veredictes. Si passat aquest termini no han estat reclamats i retirats personalment o mitjançant una persona acreditada, restaran en poder i propietat dels organitzadors del premi i podran ser eliminats si es troba escaient.

11. INCOMPLIMENT DE CONDICIONS

La no execució del treball en el termini convingut, els informes desfavorables en la realització del treball o l'incompliment de qualsevol dels requisits esmentats en els apartats anteriors significarà l'exclusió del dret de participació o bé, si és el cas, l'anul·lació per part de l'Ajuntament de Mont-roig del Camp de l'adjudicació del premi, amb el benentès que si s'ha abonat alguna quantitat a compte a l'autor o autors l'Ajuntament de Mont-roig del Camp podrà requerir el reintegrament dels imports cobrats, així com totes les conseqüències derivades de la normativa general de subvencions.

12. DOTACIÓ

El premi, que es concedirà a un sol projecte, està dotada amb 2.000 €, import que es farà efectiu en tres lliuraments. El primer, en el moment en què es doni a conèixer el veredict, de 400 € - 20%; el segon import, a partir de l'informe positiu del tutor als sis mesos de l'adjudicació del premi, de 600 € - 30%; i el darrer abonament una vegada lliurat el treball finalitzat i després que el jurat n'hagi dictaminat la qualitat, de 1.000 € - 50%.

13. ÒRGAN INSTRUCTOR

Als efectes del que disposa l'article 48.3 de la Llei 26/2010, del 3 d'agost, de règim jurídic i de procediment de les Administracions Públiques de Catalunya, es designa com a òrgan instructor a la Secretaria de l'Ajuntament de Mont-roig del Camp per a la preparació i adjudicació del premi i a la Intervenció de l'Ajuntament de Mont-roig del Camp pels efectes i fiscalització del premi.

14. ACCEPTACIÓ DE LES BASES

El fet de concórrer a la convocatòria pressuposa el coneixement i l'acceptació d'aquestes bases.

L'organització es reserva el dret de modificar-les si ho exigís una causa justificada i d'interpretar aquelles qüestions que es puguin suscitar i que no hi estiguin expressament contemplades.

15. PRINCIPIS ÈTICS I REGLES DE CONDUCTA

De conformitat amb l'article 55.2 de la Llei 19/2014, de 29 de desembre, de transparència, accés a la informació pública i bon govern, s'estableixen els principis ètics i les regles de conducta als quals han d'adequar l'activitat les persones beneficiàries de la subvenció:

- a. El respecte de l'ordenament jurídic i el principi de legalitat.
- b. El respecte i la protecció dels drets fonamentals i les llibertats públiques i dels drets estatutaris.
- c. La transparència de les activitats finançades pel sector públic.
- d. El compromís de no incitar, per cap mitjà, a autoritats o càrrecs públics, o a funcionaris públics o altre empleat públic a infringir l'ordenament jurídic o les regles de comportament establertes pel codi de conducta.
- e. El compromís de no intentar exercir influència sobre autoritat o càrrec públic, o sobre funcionari públic o altre empleat públic, per obtenir una actuació en benefici propi o de tercer, respectant absolutament la seva actuació independent i no condicionada per conflictes d'interessos, per qualsevol incompatibilitat o per qualsevol causa que comporti el deure d'abstenció, i garant de la igualtat de tracte de totes les persones, evitant qualsevol mena de discriminació i arbitrarietat en la presa de decisions o en l'informe sobre assumptes públics en els que intervinguin per raó del càrrec o lloc de treball.
- f. L'ajustament de la gestió i l'aplicació dels recursos públics a la legalitat pressupostària i a les finalitats per a les quals s'han concebut.
- g. El retiment de comptes i la responsabilitat per les actuacions pròpies.
- h. La utilització de la informació a què tenen accés en benefici de l'interès públic, sense obtenir cap avantatge propi ni aliè.
- i. El compromís general i directe per la qualitat dels serveis que presti i el compliment dels drets dels usuaris.
- j. La bona fe.
- k. No oferir cap obsequi de valor, favor o servei a autoritat o càrrec públic, o a funcionari públic o altre empleat públic, per raó del càrrec o que pugui comprometre l'execució de llurs funcions.
- l. No obtenir ni tractar d'obtenir la informació o influir en la presa de decisions de manera deshonest.
- m. El compromís de proporcionar informació actualitzada i no enganyosa en l'actuació comprovadora de la Intervenció i de mantenir-la actualitzada posteriorment.
- n. El compromís d'acceptar i complir les mesures adoptades en el cas d'incompliment de les obligacions legals establertes o pel codi de conducta.

L'incompliment d'algun d'aquests principis serà causa de pèrdua de la condició de beneficiari de la subvenció o de reintegrament de la mateixa.

16. NORMES SUPLETÒRIES

Per tot allò no previst a aquestes bases, serà d'aplicació el que disposa l'articulat bàsic de la Llei 38/2003, de 17 de novembre, general de subvencions, els articles 118 i següents del Decret 179/1995, de 13 de juny, pel qual s'aprova el Reglament d'obres, activitats i serveis dels ens locals i normativa concordant.

Precs i Preguntes

Sr. Alcalde: I passàriem després a Precs i preguntes. Per part del Sr. Aragonès, té alguna pregunta? Sr. Velasco?

Sr. Velasco: Sí.

Sr. Aragonès: Perdó. És que al no veure...al Redondo, però a lo millor me la pots contestar tu. Perdona. Jo trobo a faltar en les activitats d'estiu... Miami, m'agrada el que hi ha a Miami. El que hi ha a l'ermita i a Mas Miró també està bé però trobo a faltar activitats de la gent del poble de Mont-roig. Abans es feia cine a la fresca, te'n recordes?, baixar allà baix, una mica d'activitats que el poble, la gent els convidi a sortir, si la gent es belluga, van a veure una activitat, després passen per un bar, s'asseuen, dona una mica d'ambient i ara considero que ha quedat molt mort el que és el casc de Mont-roig. Jo crec que allò que feien cinema a l'aire lliure als vespres o a la nit, per dir una activitat i algunes altres que es podrien haver fet, com fan tants i tants pobles de l'interior. Mont-roig, vulguis o no vulguis, té costa però el poble està situat a l'interior i trobo a faltar això, Yolanda.

Sra. Pérez: Sí, et contesto. A veure, jo quan vaig entrar de regidora, aquí el que es feia a Mont-roig és les visites guiades els divendres que ja venia de feia anys i ara, fent una ullada als Banys de Lluna que també ho porto sempre, estem fent el Mont-roig Medieval, que es va incloure l'any passat, tornem a repetir, es fa Miró Mont-roig, una altra visita a Mont-roig, es fa una posta de sol a l'Areny, també es fa a Mont-roig, i es fa una Escape Room també a Mont-roig. Per la meva part, jo sí que puc dir que hem passat de tenir una activitat a totes aquestes. Lo que vostè està parlant ara, el cinema a la fresca que ha sortit alguna vegada aquí al Ple, això potser és una activitat de festes com una altra que es podria fer? Sí, però nosaltres el que estem fent és activitats pel turisme i estem d'acord que el turisme està a un nucli de la població i que és ben difícil que fem aquí cinema a la fresca pels turistes, ho faríem per la gent del poble que és una activitat que es podria fer perfectament. De fet, em puc avançar però sí que estem fent un estudi per fer cinema a un centre de Mont-roig que hem recuperat, que ara ja es poden fer activitats que tenim una proposta que ja enguany no ha donat temps per temes de sonorització, reformes i tal però tenim una proposta de fer cinema per la gent del poble i fer-ho al centre de Mont-roig. Això sí que serà una activitat per la gent del poble i també pels turistes que vulguin venir però, si m'ho vols comparar amb el cinema a la fresca que fem a Miami els divendres, ho fem per un públic determinat, no ho fem per la gent de Miami, ho estem fent pel turista. Però sí que hi ha una proposta que espero que l'any que ve o abans, aquest hivern, es pugui començar que serà cinema per la gent de Mont-roig, per la gent que vulgui.

Sr. Aragonès: A mi em sembla bé que es facin activitats pels turistes però, clar, si la gent que viu aquí ha de veure els turistes el que es fan per ells i no per la gent d'aquí... Jo crec que hi ha pobles com Montbrió, Botarell, Riudecanyes, que són pobles que tenen molta més vida i activitat els estius que no té el casc de Mont-roig. Per exemple, es pot fer algun dia unes havaneres, una sardinada, jo què sé, però algo que participi gent. Perquè, clar, no pretendràs

que una persona de 80 anys com jo se'n vagi a la Mare de Déu de la Roca o se'n vagi als sopars del Joan Miró, aquestes persones el que necessitem és que al nostre poble hi hagi alguna activitat, després cadascú dirà la que li agradarà més, però que convidi a l'estiu sortir, és l'únic que t'he dit, no és que trobi malament les altres, no les trobo malament.

Sra. Pérez: No cal que te'n vagis al Mas Miró o a l'ermita, també hi ha el Mont-roig Medieval que és una visita al centre històric de Mont-roig i les visites és divendres i es continuen fent. Jo parlo dels turistes, jo sóc Turisme, jo sé que...jo sé que Cultura fa accions per la gent d'aquí, fan activitats, fan titelles, fan funcions, fan teatre. Festes també fa activitats. Jo parlo de lo meu, no puc parlar de la resta. Els companys que vulguin parlar...però es fan activitats per la gent del poble. Les activitats que fem a Turisme no és només pels turistes, hi pot anar tothom. Però és que això ja ho he explicat varies vegades, enteneu-me, que no fem el cinema a la fresca a Miami per la gent de Miami, tot i que també hi poden anar, però ho fem pels turistes.

Sr. Aragonès: Jo el que no vull és que interpretis de cap manera que el que jo faig aquí és un prec i una pregunta per molestar-te a tu com a equip de govern. Jo el que t'he exposat aquí és el que jo reculleixo, un home que ha estat 20 anys alcalde d'aquest poble i que encara surt i va a esmorzar als bars del poble, que no acostumo a trobar gaire gent de l'equip de govern, tot sigui dit, en aquests bars del poble i el que reculleixo i escolto és el que he intentat transmetre amb sentit positiu, a mi no m'has de convèncer, has de convèncer a la gent del poble a mi no, jo ja estic convençut. Moltes gràcies.

Sra. Pérez: Jo t'ho acabo d'explicar, això ho té tothom la gent del poble...

Sr. Aragonès: Perdona, no en vull d'explicacions. Tallem-ho que hem d'anar a dinar. No es tracta que em convencis.

Sr. Alcalde: Sr. Aragonès, deixi-la contestar que pot contestar.

Sra. Pérez: Jo li he contestat, jo quan vaig entrar... jo li deixaré acabar. Jo quan vaig entrar hi havia una activitat, ara en tenim cinc. S'estan fent un munt de coses a Mont-roig, si hi ha gent de Mont-roig que creu que no estem fent feina a Mont-roig, jo ho respecto...i passa molt que la gent no estem informats, a mi em passa amb molta gent que no saben el que fem i la informació no arriba, i estem en xarxes, estem en flyers i fem un munt de coses i potser la informació no arriba. Però jo de veritat a vegades ho parlem, ja no sabem què fer per arribar a tothom, és molt complicat però la gent que es vol assabentar de les activitats que fem es poden assabentar. I ara li deixo acabar a vostè.

Sr. Aragonès: Jo per acabar et diré que una concejala de Turisme no es pot separar Turisme de la població, això en primer lloc. I en segon, no és un debat entre tu i jo, jo t'he intentat exposar aquí el que jo palpo, escolto i veig al poble, qui té la responsabilitat de que el poble estigui content amb el que vosaltres feu sou vosaltres mateixos, l'any que ve teniu eleccions. No m'has de convèncer a mi, has de convèncer als que voten, a mi no. Jo ja estic convençut. Gràcies.

Sr. Alcalde: Gràcies, Sr. Aragonès. Sr. Velasco? No?

Sr. Velasco: Estamos en el turno de preguntas. Tenía dos preguntas. Es que estaba en réplica y era interesante la reflexión. Desgraciadamente esta semana hemos tenido que necesitar el que venga el helicóptero por una desgracia que hemos tenido en el municipio. Jo creo que...no sé a quién le haré la pregunta, yo creo que el Sr. Tico hizo alguna actuación, no sé si es tema del Sr. Gallardo, nos llama un poco la atención que cuando necesitamos un helicóptero para una urgencia todavía tenga que venir a aterrizar en Hospitalet. Sé que Mont-roig, lo que es el pueblo, hay una zona pero en Miami, esto quería preguntar, esta zona si la tenemos, si se piensa en ella y algunos espacios más, supongo que habrá un plan en caso de que se tenga que aterrizar.

Sr. Pérez: Es un poco compartido, yo te explico. Se hizo una reunión con el Sr. Gairal y se hizo una reunión con los de la Cruz Roja por el tema, me parece que fue el año pasado con el tema de las ambulancias, y en principio se hizo una ubicación en la calle Sevilla que en teoría un pequeño estudio que habían hecho entendían que era una buena zona y tal. Nos pusimos incluso en contacto, te hablo a nivel de mi departamento de Urbanismo, nos pusimos en contacto con el propietario para incluso decirle si él autorizaba, porque es una calle que no es urbano, está dentro de un sector, para si él nos autorizaba de alguna manera que el Ayuntamiento hiciera unas obras de adecuación para el tema de hacer un helipuerto con unas medidas que incluso hay un plan hecho con una distribución y tal. Bueno, el propietario incluso llegó a decirnos que no había ningún problema, que se mandase el convenio y, en todo caso, si luego se volvía a quedar, el día que él tuviera que venderla o hacer cualquier...estaba inicial, que no había ningún problema. Así se quedó, más o menos, como siempre vamos en este ayuntamiento con las partidas presupuestarias, pues es verdad que se hizo más o menos una valoración y estaba hecho para incluirlo, para hacerlo para el año que viene. Lo que pasa que en todo esto, y ahora ya entrará el Sr. Gairal como de Sanidad, de alguna manera, yo así lo dejé en stand by y él me dijo "mira Tico, estamos mirando otra ubicación, otro sitio en el cual no tendríamos que tomar, no tendríamos que depender de ninguna autorización, lo tenemos prácticamente urbano, está dentro de un casco, está céntrico y —que ahora te lo acabará de explicar él. Esa ubicación de alguna manera se modificó porque en ese sitio se entendió que también era bueno y era mucho más central, mucho más céntrico con el municipio. A partir de ahí, yo he comentado alguna vez con el José María, con el regidor, precisamente para cuando de alguna manera se haga un pequeño estudio de cómo se tiene que hacer, que no necesita mucho, que a día de hoy, de hecho, pueden aterrizar, no sé por qué se tienen que ir a Hospitalet a aterrizar, no lo entiendo porque el helicóptero, en esta zona de nuestro municipio por las anchuras que tenemos, aparcan donde quieren y cuando quieren pero supongo que dependerá del piloto que vaya con el helicóptero porque en Miami, usted lo sabrá, hemos visto aterrizar helicópteros en numerosos puntos, desde el campo de futbol hasta en medio de un parque, hasta en medio de una calle, la plaza de una iglesia, donde quieran, o sea, no sé por qué se van a Hospitalet, sinceramente. Pero la nueva ubicación, se lo explicará mejor Gairal porque tuvo las dos conversaciones, yo se lo digo porque en ese momento sí se miró y se quedó un poco en stand by pero ya le digo yo que si el helicóptero tiene que aterrizar, sin hacer ninguna actuación, el helicóptero puede aterrizar perfectamente.

Sr. Gairal: Bueno, como muy bien has dicho tú, es un tema que no es ni de Sanidad ni de Protección civil ni de Urbanismo, es un tema de todos porque todo el mundo en seguridad, en incendios, en accidentes, en seguridad... En Mont-roig, a partir de una reunión que tuvimos con el SEM, se acordó que se habilitarían unas zonas para poder aterrizar un helicóptero, no un

helipuerto porque esto ya hablamos de palabras mayores. Son unas zonas que pudieran estar libres de vehículos en un momento determinado. Se habló de Mont-roig, Mont-roig era bastante fácil de ubicar porque era detrás del CAP, en el parking que hay, en la zona superior que generalmente está vacía. Se actuó inmediatamente sacando unos árboles que molestaban y se dejó pendiente para una segunda fase el vallado o para evitar la entrada de vehículos en un momento dado que no estuviera ocupado, en una segunda fase. En Miami se situó, hablando con el SEM, hablando con unas personas, en una parcela, una zona que era privada, y entonces se vio, un poco separada, y se vio más correcto algo más céntrico era en la zona que hay encima de Príncipe de España, la zona que hay a la altura de la iglesia, encima, en aquella parcela. Lo que sí que es cierto que es una cosa urgente para hacer pero también es cierto que los helicópteros aterrizan donde conviene, los hemos visto aterrizar donde conviene, o sea, tampoco es una cosa de decir “no van a aterrizar porque no hay sitio”, aterrizan si conviene en la carretera general, delante del CAP. Entonces, está pendiente de un presupuesto que intentaremos con Hacienda a ver si para este año puede haber un superávit de algunas partidas para poderlo hacer o bien lo incluiremos en el presupuesto efectivo del año 2019, las dos actuaciones terminadas y con condiciones.

Sr. Velasco: De acuerdo. Pues gracias por las explicaciones porque coincide que lo llevábamos en programa y nosotros incluso hicimos una valoración porque se pusieron especialistas en contacto con nosotros de valorar incluso en la zona encima de los, depende para qué aterrizajes, la zona de las terrazas del CAP médico como espacio céntrico, eso queda ahí como información. Gracias por las explicaciones y esperemos que esta urgencia, dentro de la palabra urgencia, se tenga en cuenta. Yo recojo la palabra urgencia y tengo una...

Sr. Gairal: ¿Puedo contestar? Gracias por esta observación del centro de la terraza del CAP porque en las dos actuaciones ha actuado el ingeniero municipal para hacer la valoración del coste y del proyectito y sería muy interesante mandar, gracias a su aportación, porque mandaríamos al ingeniero municipal a visitar la zona de la terraza del CAP a ver si podría ser también habilitado a este efecto.

Sr. Velasco: De acuerdo. Agradecemos que hayan recogido esta aportación, esta idea, mientras se beneficie al final el municipio, a nosotros concretamente tenga que estar no en el PAM, deje de estar o no, si es algo beneficioso, aunque no haya estado en el PAM porque estoy enlazando una cosa con otra... Nosotros apoyamos y aprobamos el PAM porque creemos que era una cosa, que era una herramienta eficiente, creo que matizamos que depende de las prioridades. Entendemos que hay un equipo de gobierno y tiene su programa y en algunas cosas estamos de acuerdo y en otras cosas, evidentemente, no estamos de acuerdo. Yo, veremos si el PAM, claro, cuando te ponen encima de la mesa una propuesta que ha habido una palabra “sentido común”, hombre, somos regidores y creo que tenemos sentido común la mayoría que estamos aquí, podemos coincidir o no, entonces lo enlazo con lo del “sentido común” porque creo que es de sentido común, hemos utilizado prioridades, soluciones... señores, tenemos la N-340 y tenemos a nuestros comerciantes muy afectados. Es cierto que nosotros apoyamos este proyecto porque creemos al 100% que es la viabilidad incluso puede ser del municipio, del turismo, porque viendo los recursos que tenemos es importante. Hecha esta salvedad, sí que nos preocupa que cuando detectamos soluciones y una prioridad, hay una prioridad que hay muchos comerciantes, yo sí que me he paseado, Sr. Aragonès, y he entrado en comercios y creo que hay un gran malestar en los comercios, en

algunos comercios, porque además son muy perjudicados, yo he ido a ciertas horas y la verdad es que, Sr. Alcalde, usted y yo sabemos lo que es mantener un negocio y lo que cuesta estar esperando la temporada para que lleguemos ahora al verano y haya negocios que se puedan quedar en blanco. Nosotros ya le preguntamos en la Comisión, perdón, en la Junta de Portavoces si el equipo de gobierno tenía alguna actuación para minimizar que esta grave, porque cuando se ha calibrado luego te tienes que ir al día a día de lo que ocurre con el municipio, yo creo que una de las cosas importantes del equipo de gobierno y el ayuntamiento es que tengamos respuesta rápida, no podemos dejar seguramente que el año que viene esto seguramente creo en ello será al revés, puede ser que espero que también se felicite, creo que ha sido el 100% de los grupos, por apostar por este proyecto y le doy en parte en algunas cosas la razón al Sr. Alcalde. La verdad es que se comenta mucho el tema del tiempo de las obras, si se podría haber hecho primero, si se podría haber hecho por tramos, etcétera, etcétera. Yo allí ya es una solución que ha puesto el equipo de gobierno, imagino, los técnicos con la empresa pero sí que creo que tenemos que recoger el guante, no podemos mirar hacia otro lado y creo que hay que intentar dar una solución. ¿Cuál? Yo no la sé. Si consultar a los técnicos, si consultar a...pero creo que es una reclamación muy justa lo que está ocurriendo en la avenida nacional 340. ¿En modo de qué? Miren, yo la propuesta no la sé, me parece que ya lo hablamos, si se les puede minimizar en el espacio donde más duele al ayuntamiento y a una persona, que es en el impuesto, en el IBI, en tasas, etcétera porque cuando se le pase unas tasas a un negocio y alguien diga que no ha hecho caja ni para pagar esas tasas, creo que como mínimo tiene que abrir un pequeño debate entre nosotros y creo que una preocupación y yo transmito esta preocupación porque además tenemos que estar recogiendo estas preocupaciones. Gracias, me gustaría una respuesta.

Sr. Alcalde: Gracias, Sr. Velasco.

Sr. Pérez: Yo, ante todo, no pedir perdón pero sí disculpas a la gente que se sienta evidentemente afectada. Pero, mire, yo le voy a poner un ejemplo, nosotros en Miami, lo que llevamos unos ciertos años en Miami, bueno, yo llevo más, usted se acuerda que el señor que usted tiene al lado que fue alcalde, ese señor hizo obras en su momento de alcantarillado, de asfalto, incluso con contribuciones especiales. Aquí hay gente que ha pagado obras, ha tenido molestias y encima ha pagado dinero. Evidentemente, el comerciante de la avenida de Barcelona afecta a su local pero en Miami hay gente que también vive de los negocios, vive de la construcción, si hay obras el turismo no viene y no contrata, hay gente que vive de alquileres turísticos, que alquilan sus casas y cuando se estaban haciendo obras de asfalto, se estaban haciendo obras del clavegueram y se estaban abriendo las calles y estaba todo Miami patas arriba, la sexta fase de alcantarillado, todo Miami, que era imposible, imposible salir de las casas, yo no he escuchado en ningún pleno a nadie diga que a ese señor se le baje la tasa de impuestos, el IBI o la contribución, al contrario, tuvieron que pagar obras porque era una mejora para su propiedad. Yo entiendo que en Miami, el comerciante, este mes y medio, dos meses esté indignado, está afectado y tiene toda la razón del mundo pero, igual que se han hecho obras de mejora y toda la gente de este municipio lo hemos padecido cuando nos han hecho alumbrado, alcantarillado, asfaltado y el que se ha dedicado al turismo turístico no ha podido alquilar el chalet porque resulta que delante de su casa tenía una zanja de dos metros y todo lleno de tierras y el ayuntamiento no hizo ni tuvo ninguna preferencia, pues, entiendo que el ayuntamiento tampoco tiene que tener ninguna preferencia con alguien que de alguna manera se le está haciendo una mejora para su negocio y en teoría, si hemos de tratar a todos

los habitantes de este municipio igual, es verdad que ahora tienen una molestia muy importante, es verdad, pero cuando esta avenida de Barcelona, como usted muy bien está diciendo, dé un beneficio, que para eso se hace, sea una mejora para su propiedad, porque cualquiera de estos señores si mañana venden su local tendrá una obra rehabilitada sin coste alguno para él, bueno, coste alguno sí porque paga los impuestos y, de alguna manera, el ayuntamiento distribuye ese dinero, pero cuando se hacen mejoras en el casco de Mont-roig el año pasado se hicieron obras o se rehabilitaron obras o hace dos años y la gente tenía molestias, los vecinos tenían molestias para entrar en sus casas, hay gente que no podía entrar con su coche, hay gente mayor que no podía llegar a acceder a sus casas. Las obras son molestas y si todo lo llevamos al tema económico porque yo pregunto, a usted directamente, usted cree que alguno de estos locales que se quejan si mañana el Sr. Alcalde o este equipo de gobierno hace legalmente “no vais a pagar el IBI este año por las molestias que habéis tenido”, cuando, claro, porque también le pediremos que traigan un justificante de ingreso del año pasado y de este, cuando de aquí dos años ellos tengan tres veces más de lo que han ganado, ¿qué hacemos con el IBI entonces? ¿Se lo pediremos de más a más, de plus? Las obras son obras y yo entiendo que a todo el mundo les molesta, a todos nosotros y nosotros pedimos perdón por las obras y las molestias pero estamos entendiendo que hacemos unas mejoras para todo ese, precisamente para todo lo que usted muy bien sabe. Miami está desértico, se está quedando desértica a raíz de que se varió la nacional, lo que intentamos hacer con eso es que se quede el comercio, que la gente cuando vaya a la playa pueda ir a una terraza y el que esté allí pueda pasear y pueda comprar y pueda tomarse una cerveza. Es lo que estamos intentando, estamos de alguna manera beneficiando toda esa gente que tiene ese negocio allí pero indirectamente también estamos beneficiando a mi como empresa, a la gente que alquila alquileres de pisos de alquiler y al que tiene tiendas en otro sitio porque cuando la gente está ahí, la gente se mueve, como decía el Sr. José María, la gente se mueve. Si se hacen rehabilitaciones en los pueblos y en Mont-roig, por ejemplo, es mucho más complejo que en Miami, esta gente tiene problemas incluso con el tema de la circulación. Nosotros en Miami no tenemos ese problema tan grave, la gente accede, hay acceso...que todo se puede, por supuesto, podríamos hacer obras cada mes y parar pero usted sabe que hay servicios de alcantarillado, de pluviales, de conexiones, usted sí que lo sabe, que no se pueden hacer a trozos, se tienen que hacer una conexión, se tiene que acabar de empalmar. Yo vuelvo a pedir perdón por las obras pero es que es necesario sí o sí. Y si de aquí un par de años esto pega un repunte y cambia y la gente entiende que la obra que se ha hecho es para bien, que para eso se hace, bueno, este año será difícil evidentemente pero se entiende que el próximo año y el otro será mejor. Es que no le puedo decir otra cosa.

Sr. Alcalde: Gracias.

Sr. Velasco: Yo le contesto alguna cosa. Me ha hecho una pregunta concretamente, el tema de los impuestos no hay...yo creo que el vecino, no hay mejor vecino más dispuesto a pagar impuestos cuando repercute en él, en eso estamos de acuerdo. Me habla de sensibilidad, yo creo que hay que ser sensible y si me está diciendo que lo que... eso no sé si es una semipropuesta, que dentro de dos años...igual es una propuesta la que está comentando, yo no la sé. Yo vengo a pedir una explicación porque me consta que es una gran obra, no es una pequeña obra, puede ser que sea incluso una transformación, por esto está afectando tanto. Solo estoy diciendo que se está muy sensible e incluso en esta sensibilidad...es más, a mí el tema de los medios, me parece que ha salido un artículo, etcétera, bueno, la gente tiene que

entender también que está un poco...no quiero utilizar desesperada pero sí muy preocupada. Evidentemente, yo no he entrado en el tema de solamente los comerciantes, los hosteleros, claro que hay puestos de trabajo detrás y hay otros servicios que vienen y que lo vamos a afectar todo, solo estoy diciendo y vuelvo a reiterar que creo que por parte del ayuntamiento, ya no lo comento ahora porque si no tendríamos que...se tendría que tener una sensibilidad especial y ahí lo dejo porque no sé, podríamos estar aquí jugando un rato a defender una cosa u otra. Solo estoy diciendo que es importante que se tenga en cuenta lo que está ocurriendo en la N-340. Gracias.

Sr. Alcalde: Le puedo asegurar que si está ocurriendo lo que está ocurriendo es porque no queda más remedio. No queda, no hay otra opción, no hay más opciones de la que está pasando en este momento. Somos conscientes de la repercusión que tendrá para algunos comercios, no para todos, para algunos comercios, pero no nos queda más remedio, es una obra que está fijada con un tiempo de finalización y eso nos hace que podamos decir que esta obra que vale 4 millones y medio de euros no se han aplicado contribuciones especiales, ni un duro de contribución especial en una obra de estas características que, ya hoy, los comercios y viviendas de ese tramo valen un 20% más. Ya está, ya se está especulando en ese tramo con los locales. Por lo tanto, sí que somos conscientes, somos sensibles de que algunos comercios lo van a pasar mal, lo van a pasar mal, pero hemos intentado mirar por el bien general. Lo que intentamos hacer es el bien general en este caso y técnicamente la obra se tiene que ejecutar como se está ejecutando, no hay otra manera, lo hemos mirado por arriba, por abajo, con técnicos de la casa, con técnicos de fuera, con empresas...se ha mirado por todos los sitios. Técnicamente para que cumpla las fechas tiene que hacerse de esta manera. Y la obra ha empezado en el tiempo que ha empezado porque cuando nosotros nos comunican y el proceso administrativo al final nos hemos ido a esta fecha, no es que quisiéramos, hemos corrido todo y más, no es que quisiéramos ni muchísimo menos llegar a las fechas que estamos y afectar como estarán afectando a los comercios. Habla de compensar IBI y de compensar...eso es muy complicado, es muy complicado. Es difícil administrativamente llegar a ese tema, estamos poniendo esfuerzos en cartelería, estamos poniendo esfuerzos en la máxima comunicación con la mayoría de los comercios, en cómo podemos siempre intentando mantener una línea y que a todo el mundo se le trate de la misma manera. Las casuísticas que hay dentro de ese tramo son muy diversas e insisto hay comercios que sí se están viendo afectados pero hay otros que no, al contrario, hay otros comercios que de repente con las obras tienen más paso de gente caminando y son cosas que es así. Entonces, sobre todo trasladarle, lo mismo que se le traslada a los comercios cuando hay ocasión, la regidora que tiene más contacto, es que somos sensibles, estamos preocupados, cada semana hay reunión de la obra, se mira caso por caso, se analiza caso por caso, e intentamos que tenga el mínimo impacto en estos próximos seis meses para que al final el resto del tiempo a partir de estos seis meses sea todo beneficioso para la gran mayoría.

Sr. Velasco: Pues, lo mismo. Gracias por las explicaciones y esperemos que esa valoración que el valor de comercios locales sea un 20% y sirva para compensar las pérdidas que han podido tener. Yo no sé si eso, ojalá dentro de, el año que viene verdaderamente podamos decir tranquilamente que no hicimos más porque ahora estamos recogiendo los frutos, en esto estamos de acuerdo.

Sr. Alcalde: Es que más, lo único que podemos hacer más es parar la obra, abrir los laterales y entonces no llegar a tiempo. Lo único que podemos hacer más ahora es esto, no podemos hacer más y entonces sería perder una subvención de dos millones y medio de euros. Per part del grup d'Esquerra, alguna pregunta?

Sra. Aragonès: Abans de fer les quatre preguntes, nosaltres estem totalment d'acord amb l'observació del Sr. Aragonès quant a l'oferta lúdica que ha plantejat. Sí que la regidora ha explicat de forma recurrent que l'oferta lúdica es centralitza a Miami per atendre sobretot el turisme però nosaltres també pensem que no és excloent o no hauria de ser res excloent d'haver-hi també algun tipus d'activitat familiar a Mont-roig, més enllà de les rutes, que aquest tipus d'activitat té una clientela o té uns usuaris molt, molt, un públic limitat en aquest sentit. A més a més, trobo molt irresponsable la resposta que ha fet, dir que la gent no coneix ni sap l'oferta lúdica pel fet de que demanen alguna activitat a Mont-roig. Ens sembla que si la gent diu que falta algun tipus d'activitat a l'estiu a Mont-roig no és perquè s'ha mirat el prospecte o potser necessàriament sí, potser és perquè s'ha mirat el prospecte i ha vist que hi havia aquesta mancança. I, per últim, podem deduir que el Centre Miró serà un futur cinema a Mont-roig?

Sra. Pérez: No sé si ho he dit així però s'ha entès malament. Jo no he dit en cap moment que només fem coses per la gent de Miami perquè el nucli està a Miami, jo he dit que jo sóc Turisme i fem activitats a nivell turístic, que s'han ampliat les activitats turístiques a Mont-roig, hem passat d'una, ara mateix a cinc en aquest fullotó, que els companys de Festes, Joventut i Cultura fan activitats durant tot l'any, les activitats que estàvem parlant de cinema o de la gent del poble i jo he dit que entenc que no era la meva feina perquè ja ho estan fent altres companys, és a dir, que el servei està cobert, aquí a Mont-roig hi ha cinema, hi ha titelles, hi ha teatre, hi ha de tot. Joventut també té un programa molt extens, responent també, que potser abans no hi he dit, de que falten coses per la gent del poble, hi ha moltíssimes coses. També potser ho he dit malament però jo no volia dir que perquè la gent es queixi de que no fem coses a Mont-roig és que la gent no es mira el programa, no, no, jo el que estava dient és que moltes vegades la informació no arriba i molta gent es queixa "ah, doncs jo no sabia que fèieu això o allò", a mi em passa cada dia quan dic "avui fan això", "ah, pues no ho sabia, on està això?", "està a la programació, està a les xarxes i tal". Això era la meva, no sé si m'estic explicant, això era el que jo estava dient, és que de vegades la informació no arriba i es fan moltes coses que no arriben i a mi em passa molt amb Cultura. Jo quan vaig a la biblioteca m'entero que fan una funció o que fan allò quan veig el cartell que està penjat al polivalent però de vegades això ens passa a tots, oestic parlant per tots i no deuria, però a mi em passa que es fan moltes coses i no ens arriba la informació i era el que jo estava dient. Jo accepto que la gent de Mont-roig o Miami diguin que falten activitats, clar que ho accepto, és que tot és millorable, es podrien fer moltes més coses, jo el que estic dient és que nosaltres en tres anys hem passat d'una a aquestes activitats i no només a l'estiu perquè aquí a Mont-roig hem estat fent activitats al pont d'octubre, per Setmana Santa, quan no s'havia fet mai, només es feien les visites del divendres i ja està, no es feia res més. I hi ha una altra cosa que hem fet, a mi sí que m'ha arribat dels comerços de Mont-roig que s'està notant, el Paisatge Emocional de Miró que hem fet passar per Mont-roig, hi ha dos punts estratègics que estan molt ben situats, a més la imatge és autèntica, hi ha molta gent que ens ho diu, molta gent dels bars "es nota que hi ha ambientillo, es nota que la gent l'està fent". A veure, són coses que potser no són tan populistes perquè no és un cinema a la fresca o no és una festa de l'escuma però són coses que fan que cada dia hi

passi gent, cada dia o quan toqui. És una ruta que està tenint molts visitants, no puc parlar de xifres, però sí que ens arriba moltíssima gent a l'oficina que està fent la ruta, ens arriba informació del Mas Miró de gent que va a comprar l'audioguia i es va a fer la ruta i a mi sí que m'ha arribat de gent del poble que sí que es veu moviment, sí que es veu moviment i això és el que jo li puc dir. Evidentment que es podrien fer moltes més activitats però nosaltres fins ara estem fent això i crec que de moment està sent positiu, millorable clar que ho és. Per una altra banda, això que em diu de l'església vella, perquè és l'església vella, s'està plantejant que sigui un espai polivalent per fer actes de cultura, exposicions, concerts, per què no un cinema, ara estem fent un estudi. És un espai que serà obert a tothom i que es faran coses, serà un espai actiu. Això és el que li puc avançar.

Sra. Aragonès: Jo veig que vostè contesta lo de la seva parcel·la que evidentment és normal perquè jo suposo que és el que coneix però quan és un tema que hi ha involucrades tres regidories, Festes, o dues, no, tres regidories, la seva com a Promoció Econòmica i Turisme, Cultura, Joventut i Festes, seria interessant que potser es coordinessin una mica amb el tema de l'oferta lúdica d'activitats perquè cadascú ens explica lo seu i sembla mentida que a l'hora de planificar un calendari no es faci en conjunt amb aquestes tres regidories. Passo a la pregunta pel Sr. Gallardo...

Sra. Pérez: Jo li parlo de la meua parcel·la perquè, evidentment, com ha dit vostè, és el que conec, jo desconec totes les activitats que fan Festes, Joventut i Cultura, evidentment que ho desconec. I això del programa no entenc el que vol dir. No entenc, això de la coordinació no és lo que vol dir. No estem coordinats?

Sra. Aragoès: Si estem parlant d'activitat d'estiu perquè vostè ha fet referència a durant l'any, jo he fet referència a l'observació del Sr. Aragonès només amb l'oferta lúdica de l'estiu que evidentment a Miami està focalitzada al turisme i nosaltres reclamàvem una oferta una mica de caire més familiar, no només adreçada als visitants i al turisme. S'entén que són activitats que traspassen regidories perquè si vostè munta el seu calendari de Turisme i Promoció econòmica, Cultura fa les seves activitats i Joventut i Festes fa les altres, celebro que fins ara no hi hagi cap tipus de duplicitat en l'oferta. Més que res era això, era una observació.

Sr. Alcalde: Sra. Aragonès, a veure que a lo millor no ho ha entès. Estem parlant d'una programació dels Banys de Lluna destinada cap al turisme i hi ha una sèrie d'activitats dintre d'aquesta programació des de fa molts anys i vostè ara està ficant tot al mateix sac, que si no ens coordinem, que si no sabem què fa un... Sí que se sap què fa cadascú, no canalitzem totes les activitats dintre dels Banys de Lluna. Cultura fa el seu programa i fa les seves activitats, Joventut fa el seu programa i fa les seves activitats i Turisme dintre dels Banys de Lluna fa les seves activitats, cadascú fa les seves. No hi ha un document i un paper que, un programa que surti tot això perquè cadascú té les seves però coordinació i saber cadascú què va fent això sí que ho tenim. Però clar no podem ficar-ho tot dintre dels Banys de Lluna perquè els Banys de Lluna és un programa que va destinat al turisme, concretament al turisme, a més a més és un programa que ja està fet així des de fa temps. Es fan altres activitats fora del Banys de Lluna que va destinat a la resta de la població i que dintre dels Banys de Lluna algú s'aprofita.

Sra. Aragonès: En temporada d'estiu, aquí a Mont-roig, m'agradaria saber quina és l'oferta perquè...

Sr. Alcalde: Turística?

Sra. Aragonès: Sí, turística però és de Promoció econòmica, potser lo que nosaltres estem demanant no li pertoca a la regidoria de Promoció econòmica i Turisme...

Sr. Alcalde: Però li estan demanant a ella. Vostè ha agafat el fil del Sr. Aragonès, ha tirat el fil i ho ha portat una altra vegada cap a ella. Surti d'aquest fil i agafi cap a la Cultura i digui "no, és que a Cultura no fem res", val, escolti, a lo millor podem discutir això però dintre del que és...

Sra. Aragonès: Jo no els hi diré en quina regidoria han de...clar, la nostra reivindicació és...

Sr. Alcalde: Sí que ens ho està dient, ens està dient que dintre de les activitats dels Banys de Lluna hi ha d'haver més activitats.

Sra. Aragonès: [Inaudible 01:13:55] temporada d'estiu a Mont-roig, ara, qui ha d'assumir aquesta tasca, vostè sabrà la regidoria que li toca fer aquesta feina.

Sr. Alcalde: Ho sabem perfectament bé, qui ho està qüestionant és vostè que està dient que diu que hi hauria d'haver més activitats dins dels Banys de Lluna.

Sra. Aragonès: No, no, perdoni, perdoni, jo em sembla que o m'he explicat molt malament o vostè ha entès el que ha volgut entendre. Jo en cap moment he dit que l'oferta de Banys de Lluna és insuficient o hauria d'incloure altres coses. No, no, no.

Sr. Alcalde: Llavors, no l'he entès a partir del moment en què vostè ha agafar la paraula del Sr. Aragonès dient "aprofitant el que ha dit el Sr. Aragonès" que ha estat reclamar cinema i tot això, jo he entès que vostè anava pel mateix camí. Doncs, ho he entès malament.

Sra. Aragonès: No perquè ens ha quedat clar que l'oferta de Banys de Lluna, com ha explicat en reiterades ocasions la Sra. Regidora, va adreçada al turisme, és l'oferta aquesta. Nosaltres reclamàvem una activitat fora, que els usuaris no únicament fossin turistes aquí al nucli de Mont-roig.

Sr. Alcalde: I aquí se li ha explicat que hi ha altres activitats.

Sra. Pérez: Només un detall. Li puc dir que l'Escape Room que estem fent un cop al mes s'omple de gent de Mont-roig també, és per a tothom i ho fa la gent d'aquí de Mont-roig. Parlem de Turisme, jo faig Turisme, jo puc anar un cap de setmana al poble veí i ja sóc turista, ja estic fent turisme.

Sr. Alcalde: Un moment si us plau, sí, Núria.

Sra. Esquius: El que estan reclamant està clar, fer més activitats i coses al poble durant els mesos d'estiu. Per la part de la regidoria de Cultura el que es fa és una programació estable durant tot l'any i, com a molts pobles passa, quan arriba l'estiu es para la programació teatral perquè a la gent no li ve tant de gust anar a dintre d'un teatre i s'aposta més per sortir al carrer i fer altres coses. A mi ja m'agradaria tenir, per un cantó, pressupost per fer coses cada

setmana, ara parlo només de Mont-roig, després si voleu parlem de Miami, a Mont-roig concretament fem els Sons de Nit, i ara aquest any hem fet Sons de Nit pels nens també, vull dir que programació familiar també n'hi haurà. També m'agradaria també més dates perquè a l'estiu coordinem amb les entitats les festes de barri i totes les coses que fan ells i intentem que no, que algun any ens passa que ens solapem i jo sempre he dit i penso que som un municipi prou gran com perquè es poguessin fer activitats encara que es solapin perquè tenim prou públic com perquè un vagi a una cosa i un altre vagi a una altra però sempre se m'acaba fent entendre o dient que no perquè "llavors no podem anar a aquesta festa o no podem anar en aquesta altra". I, per altra banda, i més important, jo no tinc un pressupost per executar tantes coses, vull dir que d'aquí a final d'any faig...de fet, ja ho tinc tot programat i tot gastat per dir-ho d'alguna manera, amb tota la programació estable, els concerts, que ens hem adherit al Festival Accents, al Festival [Inaudible 01:16:50], l'Accent es farà a Mont-roig, el [Inaudible 01:16:53] es farà a Miami però a l'estiu que el que fem nosaltres és teatre i [Inaudible 01:17:00] infantils, doncs, a Mont-roig poble no, ens n'anem a l'ermita a fer els concerts i ja et dic que aquesta any hem afegit concerts per a nens a part dels Sons de Nit d'adults, fem uns petits Sons de Nit que em fa especial il·lusió perquè és el primer any que ho fem i em fa il·lusió poder...a mi m'agradaria fer servir l'ermita tots els caps de setmana però les coincidències amb les festes de barri les tenim en compte i es podrien fer més coses, tot és millorable, i tant, ja m'agradaria poder-ho fer.

Sr. Alcalde: Per al·lusions, Sr. Aragonès, volia intervenir, suposo.

Sr. Aragonès: Gràcies. Més que per al·lusions és perquè se m'ha escapat una cosa. Totes les activitats amb les Nits de Lluna, també hi ha activitats a l'ermita, a Mont-roig, n'hi ha varies, trobo absurd que una persona de Mont-roig o una persona que estigui al càmping Mont-roig Badia o al càmping Miramar tingui que anar a comprar els tiquets per veure una activitat a l'ermita o a Mont-roig a la plaça de Tarragona de Miami. No comprenc per què no es poden vendre a l'oficina de turisme del carrer Major de Mont-roig o inclús a l'altre oficina que tenim al cruce de Mont-roig. Bueno, aquí posa "informació i venda de tiquets, oficina plaça Tarragona", aquí és el que veig jo. Llavors, totes les activitats que es fan a Mont-roig la gent ha d'anar a comprar el tiquet a la plaça Tarragona.

Sra. Pérez: Ha sigut una errada o no però sí que hi ha gent que ve a les Pobles, gent del càmping que ve...però suposo que és perquè normalment la venda de tiquets es fa a la plaça Tarragona però ja perquè la gent que ve és la gent que està a Miami. Evidentment la gent de Mont-roig no baixa a Miami a comprar una entrada. Realment...

Sr. Aragonès: I el turista de Mont-roig, perquè també hi ha turistes a Mont-roig, no són tots a Miami, per quins sants ous no pot comprar el tiquet a l'oficina del carrer Major o el de les Pobles em pregunto jo?

Sr. Pérez: Doncs, miri, ara mateix no li puc contestar perquè no sé com està funcionant.

Sr. Aragonès: Jo ho trobo absurd. Perquè allò que deis que hi ha moviment, clar que hi ha moviment si per anar a comprar només els tiquets han d'anar a la plaça Tarragona un que estigui al càmping Oasis o....home, jo no ho trobo lògic.

Sra. Pérez: Encara no he trobat on diu això però, clar, al darrera del...?

Sr. Aragonès: Aquí, "totes les activitats programades a l'ermita i a Mont-roig, venda de tiquets i informació a la plaça Tarragona". Home, una mica incòmode ha de ser això, no?

Sra. Pérez: Sí, suposo que per temes d'espai, per no ficar aquí les quatre oficines s'ha decidit ficar la plaça Tarragona però ja li dic que és una resposta que li estic dient ara per sentit comú però que no sé com està funcionant. Ara si truquem a l'oficina del carrer Major i li preguntem a l'Arnau, potser l'Arnau em diu "sí, Yolanda aquí també estem venent tiquets" però com que no ho sé, ja li contestaré.

Sr. Aragonès: Jo et dic el que diu aquí, jo ara llegeixo algo aquí i vull anar a una activitat, haig d'anar a la plaça Tarragona de Miami, l'oficina del carrer Major i de les Pobles no diu que també em vendrà tiquets. Vaja, jo no l'he publicat el fulletó.

Sra. Pérez: A l'oficina de les Pobles, nosaltres tenim una guia d'entrades, a l'oficina de les Pobles entren els repartidors, els repartidors que venen a deixar paquets són les persones que entren, no tenim, nosaltres cada vegada que entra algú ho anotem, això es pot revisar i ho pot demanar qualsevol. A la plaça Tarragona hi ha molta aflluència, o sigui, realment és on hi ha gent, a la plaça Tarragona, ara a l'oficina de Mont-roig sí que està venint gent també pel tema del Paisatge Emocional però suposo que ha sigut per això perquè al final els visitants els tenim a la plaça Tarragona.

Sr. Aragonès: Llavors, pregunto, jo que no sóc visitant, perquè sóc...ara estic empadronat a Mont-roig i visc a Mont-roig, si vull anar a qualsevol activitat està prohibida per a mi, no es fa per mi.

Sra. Pérez: No, jo li dic el que fa la gent de Mont-roig.

Sr. Aragonès: Perdona, perdona, aquí en tots els idiomes posa un, dos, tres, quatre, cinc, home, podries haver posat també oficina carrer Major i el cruce de Mont-roig perquè no pretendràs que la gent que vulgui anar a una activitat d'aquesta es tingui que traslladar a la plaça Tarragona.

Sr. Alcalde: A veure si anem ja tancant el tema, si us plau.

Sr. Aragonès: [Inaudible 01:21:28]

Sra. Pérez: No, però, alcalde, un moment, jo li dic el que fa la gent de Mont-roig perquè ho sé [Inaudible 01:21:33]

Sr. Aragonès: Jo per què tinc que anar a l'oficina de Tarragona i no puc comprar el tiquet d'aquestes activitats que es fan a Mont-roig i a l'ermita i a l'Areny, per què no les puc comprar al carrer Major o al cruce de Mont-roig? Jo et faig aquesta pregunta, jo, per mi, ja no parlo de la gent que no sé què pensa.

Sra. Pérez: Jo el que faig és trucar “mira, jo no sóc turista, no estic a Miami però jo sóc de Mont-roig i la vull fer”, truques a l’oficina i et donen la solució. Et diran “miri, té una oficina molt a prop situada al carrer Major, allà pot comprar el tiquet”.

Sr. Aragonès: I per què no ho posaves aquí?

Sra. Pérez: Hem de posar això al programa?

Sr. Aragonès: Clar, home!

Sra. Pérez: Hem de posar això al programa?

Sr. Aragonès: Venda i informació plaça Tarragona, en quatre idiomes. Home, no fotem!

Sra. Pérez: Ho farem més gran i ficarem tota aquesta informació.

Sr. Aragonès: Tu mateixa, com t’he dit abans, treu tu conclusions.

Sra. Pérez: Si això és tan important ho tindrem en compte.

Sr. Aragonès: No, no, res.

Sr. Alcalde: Sra. Aragonès, alguna pregunta més?

Sr. Aragonès: Sí, la primera pregunta. Pel Sr. Gallardo. A veure, tal com deurà recordar, al gener del 2017 vam aprovar la moció que vam presentar Esquerra Republicana per poder restablir el Servei d’atenció al ciutadà a la Policia, a les oficines a la Casa de la Vila i a dia d’avui gairebé sempre hi ha la porta tancada, hi ha un rètol on et diu l’horari d’atenció al públic de 9-14 h i un telèfon això sí d’emergències o d’urgències. Això per una banda. Per una altra, la moció també es va acordar que aquest servei es podrien trametre denúncies de qualsevol tipus i bé, alguns dels usuaris, primer, que ja troben la porta tancada i han de trucar o han d’anar a Miami, per tant, aquest servei no s’està donant i no és efectiu a dia d’avui, se’ls ha dit que només es poden tramitar aquí a la Casa de la Vila denúncies per robatori, les úniques. Problemes informàtics no sé si exactament és el programa informàtic o és l’excusa que sempre s’utilitza i, bé, volem saber si realment és així i exactament quins serveis, com està actualment l’oferiment d’aquest servei i per què d’alguna manera no s’està duent a terme.

Sr. Gallardo: Gràcies, Sra. Aragonès. Evidentment contrastaré tota aquesta informació i li donaré contesta inclús per escrit a veure quines circumstàncies s’han manifestat perquè no s’hagi donat el servei que calia, si ha estat un problema de manca d’efectius o ha estat un problema puntual però jo li asseguro que intentarem redreçar lo més ràpidament possible aquest tema. Entenc els punts que jo consultaré és l’horari exacte perquè pugui la gent adreçar-se al dispositiu que tenim instal·lat...sí?

Sra. Aragonès: L’horari ja hi és, el diu...

Sr. Gallardo: L’horari presencial.

Sra. Aragonès: Exacte.

Sr. Gallardo: Ens assegurem aquesta situació presencial a fi efecte que la gent que pugui anar a denunciar o a fer qualsevol consulta se senti degudament atesa i el tema de les denúncies a veure què a passat, si ha estat un problema informàtic o no però en principi entenc que amb una terminal es pot recollir. Permeti'm que faci la...contrasti tota aquesta informació i li contestaré per escrit a fi efecte de no esperar al Ple de setembre, si li sembla.

Sra. Aragonès: Sí. A veure, nosaltres ens hem esperat un temps prudencial des de que m'ho van dir dues persones que s'hi havia adreçat perquè una havia d'anar a fer una denúncia i l'altra preguntava un tema d'assessorament i aleshores ens hem esperat unes tres setmanes, val? Són gent que hi ha anat dos, tres dies a la setmana en diferents hores, jo fins i tot també he fet la prova i la porta tancada, això sí, hi ha un telèfon allà de contacte d'emergències o d'urgències però no soluciona en aquell moment el que es pretenia oferir en el servei.

Sr. Gallardo: I no és l'esperit de la moció, estic d'acord amb vostè, li agraeixo que em formuli aquesta pregunta que és un...simplement és una queixa molt correcta i molt alineada amb l'esperit de la moció i evidentment li donaré aquest mateix mes contestació per escrit a veure què és el que ha succeït i a veure com ho redrecem. Gràcies.

Sra. Aragonès: Molt bé, moltes gràcies. Una pregunta sobre el funcionament del jutjat de pau no sé a qui li he d'adreçar? Al Sr. Alcalde?

Sr. Alcalde: Pregunti i sabrem si li puc contestar.

Sra. Aragonès: Val, pregunto. Ens consta que existeix una problemàtica en l'entrega de notificacions a les urbanitzacions que s'estan acumulant moltes notificacions i que no arriben als destinataris pel fet que són gent que viu en urbanitzacions i per tant pensem que no sé si és que no saben o no troben o hi ha algun problema de quin professional o quina persona ha d'exercir la funció aquesta de fer arribar a les cases aquestes notificacions de demanda i que pensem que és un tema important si s'estan acumulant allà al jutjat de pau i ningú els fa arribar la documentació.

Sr. Alcalde: No és competència de l'Ajuntament el portar notificacions al jutjat, s'està fent amb bona voluntat però no és competència directa de l'Ajuntament. Demà, precisament, tenim reunió amb la directora dels Serveis Territorials per tal d'aclarir diferents qüestions que tenim amb el jutjat i saber realment què és el que ha de fer o fins on pot arribar en aquest cas el departament de justícia o fins on podem arribar o hem d'arribar nosaltres per tal que aquest servei es mantingui, evidentment, però hem de diferenciar ben bé fins on. Nosaltres tenim uns notificadors i tenen una tasca determinada i el que fan és notificar, quan acaben la feina de repartir les notificacions del l'Ajuntament fan les notificacions del jutjat. Ja li dic que demà precisament al matí hi ha una reunió amb la directora de Serveis Territorials conjuntament amb la jutgessa de pau i no sé si la secretària judicial, no sé si vindrà o no vindrà, per tal d'aclarir aquest tema.

Sra. Aragonès: Val, perquè fins ara qui la feia aquesta feina, la Policia local?

Sr. Alcalde: Normalment aquesta feina la feien els notificadors. Normalment aquesta feina la feien els notificadors però no és feina, com deia, si no m'equivoco, Sr. Secretari, no és feina de l'Ajuntament, no és competència de l'Ajuntament, es feia...per això li dic que hem d'acabar de mirar a veure fins on podem arribar l'Ajuntament continuant col·laborant, fins on, i fins on el departament pot arribar, insisteixo, perquè evidentment aquest servei de jutjat de pau continuï funcionant al nostre municipi.

Sra. Aragonès: O sigui, s'ha deixat d'oferir el servei de notificació [Inaudible 01:29:18]

Sr. Alcalde: Ja li he explicat que el que fan els notificadors és notificar tota la feina que tenen de l'Ajuntament i després, en horaris diferents van a notificar.

Sra. Aragonès: I, per tant, això no és suficient.

Sr. Alcalde: Jo, el volum aquest, sí que m'han traslladat que tenen volum però, insisteixo, demà amb la directora dels Serveis Territorials acabarem de valorar realment de què estem parlant.

Sra. Aragonès: Val, aleshores, preguntar que hem vist que una altra vegada després de molts anys la col·locació de banderes a la Casa de la Vila i a les oficines, suposo, municipals, no sé si són de Miami Platja, em va traslladar que li fes la pregunta en el Ple arrel d'aquesta decisió i, a més a més, contrastar una mica si és que realment hi havia l'acord de l'equip de govern de no penjar les banderes, si aquest acord ha estat sempre existent o és un tema de vox populi que s'ha fet córrer i quina decisió ha tornat a portar a l'equip de govern a col·locar les banderes al balcó de la Casa de la Vila.

Sr. Alcalde: No hi ha cap pacte dintre de l'equip de govern ni de banderes ni de res, no s'ha parlat d'aquest tema en cap moment. Se'm va fer arribar diferents queixes de ciutadans de que no entenien per què l'Ajuntament de Mont-roig del Camp no tenia les banderes igual que tenien molts ajuntaments. Nosaltres estem obligats a penjar les banderes i jo el que vaig fer és procedir a penjar les banderes sense preguntar més a més, no vaig preguntar a ningú, no vaig preguntar, vaig dir "escolta, pengem les banderes perquè hi ha ciutadans que s'estan queixant", ja està.

Sra. Aragonès: Val, era simple curiositat perquè clar d'un dia per un altre veiem les banderes, a més a més, van estar un temps a mitja asta i aleshores, sí, aleshores ens estranyava una mica que no hagués passat alguna cosa, bueno, hi havia una certa intriga aquesta. El Sr. Redondo no hi és, li podrien traslladar una pregunta sobre el K1?

Sr. Alcalde: Com queda a l'ordre del dia, segur que ja...

Sra. Aragonès: Val. A veure, tenim el tema de material del local de joves del K1 en molt mal estat. Estem parlant de pales de ping-pong que gairebé no es poden utilitzar perquè són molt velles, la televisió no funciona, la wifi no sé quantes setmanes o dies ha estat que no funcionava, ara sembla que torni a funcionar, hi ha uns futbolins en mal estat, gairebé tercermundistes, la façana exterior, sobretot la zona de les escales, és a dir, està en un estat de deteriorament quant a pintura, ratllades, pintades que donen una imatge d'abandonament

bastant patètic. Si tenim només, l'únic recurs que tenim pels joves del poble és el local de joves K1, el fet de que no puguin disposar d'alguns recursos en bon estat fa que no hi siguin, que tombin per allà, que puguin amoïnar moltes vegades. Aleshores estem parlant que...la televisió quedaria una miqueta més apart, però estem parlant de que probablement són materials que amb poca despesa econòmica milloraria una miqueta el servei i seria molt més agradable anar-hi. Moltes vegades diem "oh, és que els joves no utilitzen el K1 i això que l'oferta que estan proposant els tècnics és molt potent i molt enriquidora" però molts que són la majoria que hi van a passar les tardes o unes estonetes, a part de que es canvia l'horari de forma molt constant, veiem que hi ha uns materials que tampoc són atractius per anar-hi a passar la tarda.

Sr. Alcalde: Igualment li traslladarem. Ja ho veurà el regidor i ja li farem saber.

Sr. Pellicer: Jo, és a dir, poder és casualitat, avui he estat en una visita a dalt, al centre de rehabilitació, he tractat les pintades que hi ha, he fet l'ordre de pintada però estic convençut de que quan haguem pintat tornaran a ser-hi però es té de pintar, no estic dient...He anat a fer una visita pel tema que se m'havia comunicat que hi havia uns lavabos que he quedat sorprès que no tenien vàter, així de clar, estaven allí, i també he pres que, a part de comprovar que l'aire condicionat ja funciona i instal·lar aigua. Només aprofito per dir que ja està presa la decisió de pintar allò. També tenim que ser conscients que s'està valorant ficar una porta a les escales perquè s'han arribat a trobar, i ho tinc que dir tot i que sigui en un Ple, gent que ha fet les seves necessitats físiques a dalt i llavors, és a dir, s'ha cagat, així de clar, al capdamunt de l'escala i després la gent que va a netejar, Déu n'hi do, i això també ho fa certa gent.

Sra. Aragonès: De fet, a les escales d'emergència d'aquí la Casa de Cultura ja es va haver de tancar.

Sr. Pellicer: Sí.

Sra. Aragonès: Per tant, potser seria una mesura...

Sr. Pellicer: Allà l'única manera que hi ha és ficar una porta a baix metàl·lica que no puguin accedir els joves o la persona que ho faci ni a pintar ni a fer aquestes coses.

Sr. Alcalde: Gràcies. Quan vulguin.

Sr. Chamizo: Jo volia fer dos precés també al Sr. Redondo, també, referent a la brossa. Un és que en diferents illes de Miami, de Príncep d'Espanya, els veïns s'han trobat que, per exemple, quan el camió recull els contenidors de vidre, pel que sigui, sempre cauen a terra i es queden allà durant un temps fins que passa algú i els recull i això es veu que s'ha donat, no sé, cada vegada que han recollit els vidres, s'ha donat aquesta situació. Pensem que és per això perquè després, a les dos setmanes o tres setmanes, algú els recull, suposo que els serveis de Secomsa, i això torna a passar un altre cop quan tornen a recollir. Més que tot és donar una ullada a veure què. I després també tenim un altre tema del tema de la brossa del casc antic que quan recullen també la brossa i demés els camions regalimen, hi ha líquids i tot això, regalimen i llavors quan marxen tot aquell líquid s'ho emporten i queda tacat pràcticament tot el paviment del casc antic. Llavors, el prec és igual que van a netejar quan netegen els

contenidors amb aigua a pressió i els deixen desinfectats i demés, a lo millor no costaria res donar-li una mica de repassada a tots aquests carrers que estan en aquest estat.

Sr. Alcalde: Sí, li donarem trasllat al Sr. Redondo.

Sr. Chamizo: Després tinc una altra cosa, el tema del socorrisme, per la Sra. Regidora. Sabem que vostè, Sr. Alcalde, va signar el decret d'adjudicació el dia 26 de juny i era per veure, així com l'any passat va haver-hi aquells problemes amb aquella empresa que no va presentar tots els requeriments que li va fer l'Ajuntament a nivell de personal, a nivell de titulació, era si aquesta i no sé si ho ha de fer constar quan...en la licitació, en la documentació que es presenta, si aquesta empresa està al dia amb els seus treballadors, si tots tenen la titulació corresponent per tenir una mica més de seguretat en les nostres platges, només era això.

Sra. Pérez: Sí, l'empresa ho ha de presentar segons diuen els plecs. L'empresa és la mateixa de l'any passat i en principi tot està correcte, potser el secretari em pot corregir, hi ha uns dies per poder presentar la documentació i si no la presenten es farà un requeriment i això és com s'actuarà.

Sr. Chamizo: M'està dient que a lo millor hi ha socorristes que no tenen titulació per fer el servei de socorrisme?

Sr. Alcalde: Sí, clar.

Sr. Chamizo: Pot ser que no tinguin titulació per fer de socorristes?

Sr. Alcalde: Sí.

Sr. Chamizo: I els tenim a les nostres platges?

Sr. Alcalde: Sí. M'ho està dient que és possible, sí que és possible. Nosaltres, l'empresa té que presentar la documentació, té un temps legal per presentar-la, si l'empresa està cometent alguna il·legalitat no és culpa de l'Ajuntament. Li estic dient, li estic contestant que...

Sr. Chamizo: No s'esveri, no s'esveri...

Sr. Alcalde : Sí que m'esvero perquè vostè ja sap, m'esvero molt fàcilment, sí, perquè estic molt sensible, ho sento. Se'n va cap a un costat, se'n va cap a un costat, estic sensible, sí, se'n va cap a un costat que no m'agrada, no m'agrada, ja està qüestionant coses...no, escolti, l'Ajuntament, els departaments corresponents han fet la seva feina, requeriments, tenen un temps, han de portar [Inaudible 01:38:45]. L'empresa té la gent contractada? No li podem dir que sí ni que no, no ho sabem és una cosa que l'empresa ha de fer i és responsable l'empresa, nosaltres de supervisar-ho i nosaltres estem amb els tempos en aquests moments de supervisar-ho. Es pot produir que l'empresa estigui fent una cosa malament? Sí però no és culpa de l'Ajuntament.

Sr. Chamizo: No sé, jo crec que en els plecs, després dels problemes que va haver-hi l'any passat, i lamento que s'esveri per això, nosaltres...

Sr. Alcalde: No m'esvero, estic sensible.

Sr. Chamizo: Està sensible i tothom estem sensibles, és estiu, han passat coses greus al nostre municipi, la calor, però jo li diré una cosa, és a dir, un home que crida o s'esvera...hòstia, crec que nosaltres no hem fet res absolutament perquè vostè estigui tan sensible amb el nostre grup municipal, només presentem mocions que després no s'aproven però no passa res, d'acord? Llavors, jo pregunto una altra cosa, un altre cop...

Sra. Pérez: També fan propostes que després tampoc no les aproven.

Sr. Chamizo: Nosaltres? Trobo que és, suposo que quan algú ha de parlar ha de demanar la seva paraula, entenc jo. [Inaudible 01:40:00]. Ja vam tenir el problema l'any passat, jo entenc que quan es fa la licitació suposo que, parlo de l'empresa privada que és on jo em moc o el Sr. Velasco, abans d'entrar a treballar a un lloc han de tenir tots els requisits necessaris de titulació, formació, experiència, els TC1, els TC2, i poder després treballar. Imaginis que ara passa algo en una platja amb bandera blava i hi ha una persona allà que no té la titulació de socorrista, segurament la culpa seria de l'empresa però jo crec que a nivell d'imatge jo crec que no la donem.

Sr. Alcalde: Ho sento, torno a dir-li una altra vegada, està qüestionant, d'acord?

Sr. Chamizo: Sí, l'estic qüestionant.

Sr. Alcalde: Molt bé. Aleshores, clar, m'està qüestionant, està qüestionant que si passa qualsevol cosa a la platja és culpa de que l'Ajuntament ha contractat a una empresa que no compleix. Escolti'm, aquesta empresa ha guanyat una licitació, ha guanyat una licitació i ara té un temps per presentar una documentació dintre del que és la legalitat i quan presenti aquesta documentació es comprovarà tot. Si aquesta empresa presenta la documentació que no està bé se'ls farà els requeriments oportuns però l'Ajuntament més enllà de dir "hosti, la que ha guanyat...", el que està complint és la normativa, res més. I la seva intervenció torna a qüestionar que l'empresa...no és culpa de l'Ajuntament que l'empresa no compleixi, és que és culpa de l'Ajuntament si un cotxe va per la carretera a 150 i ha d'anar a 120? Nosaltres hem ficat les senyals però...no, escolti, les senyals estan ficades però després és el cotxe, el propietari del cotxe que ha de fer les coses bé. Nosaltres, el plec i tots els requeriments són conforme a la llei i s'han augmentat respecte l'any anterior per tenir més exigència però no ens faci responsables de que les coses en un moment donat l'empresa les faci malament. Nosaltres ja li reclamarem a l'empresa, li farem tot el que li tinguem de dir a l'empresa.

Sra. Pérez: Sí, lo que hem...bueno...

Sra. Garcia: Jo vull fer una consulta que no ho he entès bé. Un cop s'acaba la licitació, l'empresa té un temps determinat per demostrar, per presentar la documentació. Llavors la meva pregunta és, per què en comptes de fer la licitació el 26 de maig no es fa el dia...o de juny...no es fa el dia 1 d'abril perquè entenc jo que el servei de socorrisme és un servei que es dona cada any. Si vostès potser no s'haguessin demorat tant en treure la licitació o en aprovar-

la, potser aquests 15 dies que té l'empresa per demostrar tot aquest tema de titulacions ja no ho haguéssim fet començant la temporada.

Sra. Pérez: Estem totalment d'acord, o sigui, de fet els plecs, que els plecs d'enguany s'han millorat respecte l'any anterior perquè cada any anem...si ens havíem deixat coses enguany ja s'han incorporat, de fet els plecs d'enguany, si se'n recorden, nosaltres volíem començar el servei de socorrisme el dia 1 de juny i l'hem adjudicat el 23, o sigui, és incoherent que demanem el dia 1 i que...bueno, pues pels tempos, o sigui, han passat uns temes de la llei de contractació que ens ha afectat a totes les administracions, no només a nosaltres, i això ha paralitzat aquest contracte i molts més. No és normal que un contracte que s'adjudica cada any, que ens agafi així, no és que sigui nou d'enguany com pot ser qualsevol altre projecte, això és cada any lo mateix, sabíem que s'havia de fer, sabíem que s'havia de fer amb temps i aquesta llei de contractació va fer que tot s'aturés i sí, li dono la culpa a la llei de contractació perquè ha aturat moltes coses i ens hem vist amb aquest problema, o sigui, també hem començat més tard el servei de socorrisme, que ara també estem negociant amb l'empresa perquè s'ampliï pel darrere, a veure si podem arribar al pont d'octubre, aquests dos caps de setmana que no s'han fet, bueno estem negociant amb ells per cobrir això que no hem pogut fer. Però sí hi ha un plaç, això ja ho fan els tècnics, no sé si és per llei o què, això el secretari potser ho pot dir, no sé, quan s'adjudica un contracte ja sigui d'obra o de qualsevol altre àmbit hi ha un plaç per presentar la documentació, no s'ha de fer al mateix sobre del concurs.

Sra. Garcia: El tema de llei de contractacions té raó, és veritat, el que passa que la resta d'ajuntaments, Cambrils també té la llei de contractació, Salou té la llei de contractació, Hospitalet té la llei de contractació, per tothom és igual i aquesta gent el dia, jo diria que abans del dia 1 de juny ja tenien a la gent de socorrisme a les platges.

Sr. Alcalde: És possible que tinguessin el contracte que fossin pròrrogues, és molt probable perquè normalment es treuen per més temps.

Sra. Pérez: A més, compartim l'empresa de socorrisme amb la Pineda, Cambrils, Hospitalet, que són els mateixos.

Sr. Chamizo: Allí era la nostra preocupació, la nostra que l'any passat se li va fer un requeriment, no es va presentar i ara tornem a estar amb la mateixa empresa i el mateix problema que l'any passat. I penso que la llei de contractació no és, jo crec que és la falta de previsió que van tenir vostès a l'hora de, si haguessin començat a fer-ho al març, al juny segurament ja estaria tot muntat.

Sra. Pérez: Les primeres reunions que es van fer amb els tècnics per mirar el tema dels plecs són al desembre.

Sr. Chamizo: Perdoni que li torni a insistir, doncs, molt lents.

Sr. Alcalde: Qui, els tècnics?

Sr. Chamizo: Vostès per no apretar perquè el que no pot ser és que aquest procés de licitació comenci el 28 de maig. Aquest projecte de licitació de socorrisme va començar el 28 de maig,

el 28 de maig, jo crec que si...llavors, no sé quines reunions van fer el setembre o el desembre si això, vostè va signar el decret d'iniciar la licitació el 28 de maig. Escolta, hi ha hagut molts mesos i moltes reunions. Nosaltres per això ens queixem d'aquesta mala planificació i mala previsió que ens tenen acostumats. Ja està, només això. I li he preguntat si estava tot en regla i ja està i ara esperarem segurament al setembre a que aquesta empresa torni a presentar aquesta documentació si la presenta. He demanat l'expedient fa també un mes i em sembla que encara estem esperant per revisar tot això.

Sr. Alcalde: Quan estigui tancat l'expedient se'ls passarà. Mentre no estigui acabat, està viu i no se'ls hi pot passar.

Sr. Chamizo: Hi ha expedients de la casa que estan tancats fa cinc o sis mesos i encara els estem esperant.

Sr. Alcalde: Em pot dir quins si us plau?

Sr. Chamizo: Per exemple el del senyor de Turisme.

Sr. Alcalde: Perdoni?

Sr. Chamizo: El del senyor de Turisme, [Inaudible 01:46:46] quan nosaltres li vam demanar tot l'expedient quan va finalitzar el contracte que el volíem veure i em sembla que aquest...

Sr. Alcalde: No hi ha expedient del senyor aquest.

Sr. Chamizo: Bueno, nosaltres hem demanat informació sobre aquest expedient, com va anar la seva finalització de contracte, d'acord? Llavors, l'hem demanat i aquest és un exemple i en tenim molts més.

Sr. Alcalde: No, molts més, no. Digui quins, a veure. No hi ha cap expedient del senyor aquest que diu de Turisme, Sr. Chamizo, no hi ha un expedient, hi ha una...em deixa acabar, em deixa acabar?

Sr. Chamizo: Deu segons, hi ha una sol·licitud d'informació del que ha passat amb aquest senyor.

Sr. Alcalde: Vostès demanen...sí però és que no li podem donar. Es va contractar d'una manera i se'l va acomiadar de la mateixa manera. [Inaudible 01:47:27] el contracte, és que, què vol més de l'expedient? No sé, és que se li va acabar el contracte. Quin expedient més està tancat i no li hem portat aquest equip de govern? Si us plau, digui-ho perquè, home...

Sr. Chamizo: Li farem arribar.

Sr. Alcalde: Fantàstic, fantàstic. I quantes vegades han demanat algo, a lo millor se'ns ha passat o a lo millor van apurats, ens ho demanen i ràpidament li enviem. No digui que no li passem informació perquè el que està dient amb això no és cert, podem trigar una mica més a vegades però cinc mesos, Sr. Chamizo...

Sr. Chamizo: Amb aquest expedient tenim la prova.

Sr. Alcalde: No és un expedient, Sr. Chamizo.

Sra. Pérez: Una coqueta, lo que no podem fer és fabricar papers perquè vostès volen un expedient. Al Sr. Carles Sanz se'l va contractar per un temps limitat i el dia que se li acabava el contracte va deixar de treballar, ja està. Vostès volen un expedient, pues no sé el què volen i lo que no podem fer és fabricar papers que no existeixen perquè vostès estiguin contents amb un expedient. No sé lo que vol.

Sr. Chamizo: Nosaltres tenim el dret a demanar tota la informació que nosaltres creiem convenient que poguéssim estudiar o poguéssim fiscalitzar i aquest era un d'ells i ja està i no passa res.

Sr. Alcalde: Sr. Chamizo, més preguntes?

Sr. Chamizo: Tinc una altra pregunta referent al que ha comentat el Sr. Velasco referent a la N-340. Només tinc, la pregunta que faig és també lligant-la al que va dir el Sr. Gallardo al Ple passat i la pregunta és molt senzilla, no sé, si financerament al 2016 i 2017 hi havia els diners, perquè la subvenció del Pla de Barris va començar al 2010 aquest projecte, si financerament, i era un projecte prioritari pel mandat 2007-2011 que no es va poder executar al 2011-2015 per falta de diners, i si financerament el 2016-2017 es podia haver executat la meua pregunta és, si es podria haver fet amb totes aquestes prioritats, ja sé que vostès estan dient pel tema dels plaços de la subvenció, no es podria haver començat aquelles obres o començar la licitació o aquella modificació de crèdit famosa fer-la a l'abril, al març, abans perquè financerament es podia fer i començar les obres al setembre o a l'octubre i els empresaris, tal i com ha dit ell o la gent no estigués tant enfadada o empenyada? Pregunto, eh, no sé. Ja sabem que és un tema de prioritats.

Sr. Gallardo: Anem a veure, el problema sobretot que va sorgir per poder avançar una obra d'aquestes característiques era saber com quedaria financerament l'Ajuntament després de fer l'esforç de manllevar els recursos de l'IDAE per fer l'enllumenat, que eren 4 milions d'euros que s'hi col·locaven, i per veure com evolucionarien també després de fer, formalitzar els crèdits per poder fer els camps de gespa. Pensi que entre el 16-17 vam col·locar un endeutament addicional sobre l'Ajuntament en termes bruts de gairebé 6 milions d'euros, la qual cosa feia necessari veure com evolucionava les finances de l'Ajuntament a fi efecte de poder iniciar, endegar una altra etapa inversora. No hagués estat raonable, jo ho hagués desaconsellat com a regidor d'Hisenda, que juntament amb aquest paquet inversor que es componia bàsicament per l'actuació de l'IDAE, 4 milions d'euros, i l'actuació dels camps de gespa i inversions addicionals, gairebé 2 milions d'euros, és a dir, un paquet de 6 milions, col·locar un altre paquet de 4 milions i mig al mateix temps. Crec que hagués estat difícil d'absorbir per part de l'Ajuntament i que ens hagués provocat serioses tensions, no només de tresoreria sinó inclús davant les entitats financeres justificar pràcticament doblar...perdó, doblar en dos anys l'endeutament en termes bruts. Per tant, feia del tot necessari una periodificació. Quan en la liquidació del 16 es verifica que els ratis de l'Ajuntament es mantenen estables i que hi ha capacitat per absorbir noves inversions és quan es comença a plantejar la possibilitat

d'endegar noves inversions i això, la liquidació es té al març aproximadament i el compte general s'aprova el juliol, al menys en termes de comissió. Per tant, fins que no tens tota l'estructura definida des del punt de vista financer crec que no estàvem en disposició de verificar si era possible afrontar aquesta nova etapa inversora. Però és que a més a més aquí hi havia tot un seguit d'impediments legals, de qüestions legals que feien necessària una tasca de cuina jurídica, que aquesta tasca de cuina jurídica era bàsicament que ens poguessin lliurar la nacional a l'Ajuntament i això depenia de carreteres, per tant Administració de l'estat, i no ha estat fàcil, és un tema complex perquè és una resolució a nivell de Ministeri de Foment; i després hi havia una altra "cuina jurídica", entre cometes, permeti'm que li faci, que empri aquest símil, de parlar amb la Generalitat per poder traspasar, bueno, ampliar l'àmbit d'actuació, des de l'àmbit natural que estava dissenyat en l'etapa inicial del Pla de Barris fins al que al final s'ha aconseguit. Per tant, ha estat una mica, ho diré en castellà, encaje de bolillos, tant financer com jurídic, poder llançar aquesta etapa inversora i no ha estat possible realment, jo li diria que es comença a albirar que és possible realitzar aquesta nova etapa inversora al maig-juny de 2017. Quan tot això es lliga ja estem pràcticament a l'octubre i a l'octubre és quan es comença i es dona llum verda. Pensi que ha estat una licitació complexa, és un projecte gran, si no m'equivoco és un harmonitzat sota l'antiga llei, això si ens arriba a enganxar la nova llei no haguéssim endegat l'obra, ens hagués costat molt més i, per tant, els timings han estat els que han estat. Com a molt, com a molt, podríem haver escurçat un parell de mesos, com a molt, però li dic que molt difícilment, li dic sincerament, sobretot per la part financera. Pensi que sense les dades del compte general difícilment la Generalitat ens hagués donat llum verda a un nou procés d'endeutament sobretot tenint en compte que ja ens havíem endeutat en termes bruts 6 milions d'euros, en termes nets és inferior perquè l'Ajuntament porta una velocitat de creuer molt important en reducció de deute. També hi havia unes incerteses en quant a l'escenari pressupostari derivada de la situació política i també de l'evolució dels ingressos, per tant, repeteixo, com a molt podríem haver fet el ple a l'agost, principis de setembre per poder haver guanyat dos mesos però és que possiblement i perquè s'ha pressionat molt tant l'administració, pressionat ordenadament a l'administració de la Generalitat i a l'administració de l'estat a lo millor si se'ns hagués endarrerit un pronunciament jurídic sobre l'àmbit d'actuació, Generalitat, i sobre la titularitat de la via, doncs, ens haguéssim trobat amb els mateixos escenaris. Per tant, repeteixo, difícilment podríem haver iniciat les obres abans.

Sr. Alcalde: Alguna pregunta més?

Sra. Garcia: La regidora hi és? És que no la veig. Ah, sí, perdona que no et veia, disculpa, no et veia, dona. A veure, en el Ple passat el Sr. Alcalde ens va comentar que s'estava treballant ja en el tema de la Fira de la Cullerada i no recordo bé si va dir que ja s'havien reunit o que tenia previst reunir-se amb diferents associacions o associacions de comerciants, etcètera. Ens agradaria saber com està aquest tema.

Sra. Pérez: Ja, evidentment, ja ens hem reunit amb l'associació de comerciants, amb propietaris dels bars, amb tota la gent i amb alguna entitat més perquè vam convocar una reunió amb entitats perquè enguany farem un concurs de cuina i llavors se li va convocar a les entitats per tal de que participessin. Aquestes reunions ja s'han fet i s'està treballant en la Fira de Mont-roig.

Sra. Garcia: Aquestes reunions han sigut fructíferes, a la gent li agrada el format la Fira de la Cullerada? Quines són les conclusions a les que vostè ha arribat amb aquesta gent?

Sra. Pérez: Evidentment, com que hi ha molta gent, hi ha gent molt diversa, jo li puc dir, no li diré noms però sí que li diré que hi ha gent que li agrada el format, ho farien en una altra època de l'any perquè és un cap de setmana, li dic així versions, és un cap de setmana que hi ha moltes activitats a tot arreu i és molt difícil que vingui gent, que la idea és molt bona però potser una altra data. Jo els hi vaig proposar, els hi vaig dir perquè jo entenc que hi ha molta gent molesta que no els agrada el tema de la Cullerada, jo els hi vaig dir "és un problema de nom?", si és un problema de nom, a veure, a mi el nom, se canvia, es treu, m'és igual, no pot ser el nom un problema, que sigui el format el problema. Jo vaig proposar "si voleu traiem la Cullerada, canviem el nom", "no, tampoc", pues al final els canvis són difícils d'assumir o hi ha gent, evidentment, hi ha gent que està d'acord i gent que no se la sent seva com abans, hi ha de tot. Si jo hagués tingut amb aquestes reunions, li puc assegurar, em diuen "no, mira", a més a més, també li vaig dir a una que em va proposar canvi de data, dic "mira, això sí que jo no m'atreveixo, això sí que no ho faré, jo no canviaré la data de la Fira", a veure, tampoc no us passeu, i t'ho dic així com li vaig dir "tampoc no us passeu aquí", incorporem un nom, canviem la data...jo no ho faré això, això que ho faci un altre, ho fas tu si vols algun dia. I aquestes són les converses que hem tingut. A mi si la gent em diu "escolta, a mi el nom aquest no m'agrada" perquè per nosaltres és la Fira de Mont-roig i la Cullerada forma part de la Fira de Mont-roig, és l'espai gastronòmic però la Fira són més coses, tu agafes el programa de la Fira de Mont-roig, hi ha concerts, hi ha festes, atraccions, això és la Fira de Mont-roig, això és l'espai Cullerada i potser sí que hi ha molta gent que li ha molestat això de la Cullerada però amb aquestes reunions, torno a repetir, jo vaig dir "si el problema és el nom, el traiem", ningú em va dir que tragués el nom, que era el problema.

Sra. Garcia: Nosaltres, els inputs que tenim no són pel tema del nom, al final li pots dir Cullerada o li pots dir Cullerot o Ganivetada. Al final no és un tema de nom. Nosaltres els inputs que ens arriba de la gent és el tema del format, de fet, ja ho vam parlar extensament en el Ple passat que vostè no hi era i ens preocupava que es tornés a repetir el mateix format que l'any passat perquè, ja et dic, els inputs que rebem nosaltres és que a la gent no li agrada. Però bé, si vostè diu que s'ha reunit amb les diferents associacions i els comerciants, etcètera, i estan tots d'acord, nosaltres tampoc...quan passi la Fira ja tornarem a debatre el tema.

Sra. Pérez: Perdoni, no sé si ho he dit, jo no he dit que estiguin d'acord, no he dit que la gent estigui d'acord, he dit que hi havia opinions diverses, hi havia gent que estava d'acord i hi havia gent que no estava d'acord. Ho he dit. Jo no he dit això, he dit que hi havia opinions diverses.

Sra. Garcia: Llavors, lo lògic és que s'arribi a un consens potser entre tots, si hi ha gent que està en desacord i hi ha gent que està d'acord, la gràcia de poder tirar aquest projecte endavant és que es tinguessin en compte totes les sensibilitats de tota aquesta gent, no sol d'una part, no?

Sra. Pérez: Ningú m'ha fet cap proposta. Jo torno enrere, quan vam entrar al 2015 que ja estava tot muntat, era estiu, era el juny, arriba la Fira i em vaig trobar una Fira que era lo que era i també parlant amb el personal d'Impuls econòmic que és d'aquí de Mont-roig i s'ho coneixen molt bé jo em vaig trobar una Fira amb moltes carpes, totes buides, totes amb

cartells, no hi havia ningú i a més a més estava al parc Maria Martori que és un lloc que m'encanta a mi i teníem el trenet que anava al poliesportiu i la gent estava dividida. Sí que vas detectant "ostres, tu, potser si està tot junt és millor, el trenet és molt xulo, està molt bé però potser no es veu gent ni en un lloc ni en altre quan està repartit", bueno, canviem d'ubicació, canviem d'ubicació. Empreses que vinguessin? Hi havia quatre empreses del poble que vinguessin, quatre empreses que venien i això t'ho pot dir el personal "si us plau, que heu d'estar, heu de venir, no sé què, no sé quantos...". Les entitats, perquè els hi fiquem la carpa i el nom i ja està però també la gent té el temps que té i no pot estar tot el dia allà. Però ens trobàvem que era una fira que no hi havia cap atractiu i, perdonin, però no tenia cap atractiu. Llavors vam canviar el format, vam dir Mont-roig, per història, productes de la terra, de proximitat, el tema del menjar i el beure tira, tira aquí i a tot arreu, la gent se mou per això i vam decidir fer el que ha fet un munt de poblacions i ciutats, fer una fira gastronòmica, a tot arreu hi ha cata de vins, tapes, degustacions de tot tipus, productes de la terra, digue-li com vulguis, tothom s'ha reinventat i ha anat a morir per fer aquest format, no hem inventat res nou nosaltres, simplement hem fet algo que ja estava funcionant. Això és lo que hem fet. No participava abans més gent del poble que ara perquè la gent del poble continua participant, els que hi havia, alguns d'ells participen. Hem aconseguit que participin alguns bars, no tots, evidentment, perquè el tema gastronòmic és un tema que s'ha de treballar molt i s'ha de conscienciar molt als empresaris d'aquí que té sortida si volen. I això és el que hem fet, és a dir, jo no sé si és millor o pitjor però jo em vaig trobar una fira que no funcionava i vam decidir fer aquest canvi i ja està. En cap moment no hem tingut cap empresari que ens digui "pues, mira, jo ho faria així", no.

Sra. Garcia: Però és el que li deia, Sr. Regidora, estem d'acord que la fira estava obsoleta, això ja ho hem manifestat nosaltres i diferents partits de l'oposició també, ho sabem que estava obsoleta, el que passa que entenem que potser vam començar amb la Cullerada que potser era una bona idea, no li dic que no, però és que el primer any no va funcionar. Llavors, tornem a repetir la Cullerada i el segon any no va funcionar. Ja està bé que ens tornem a reinventar, no cal que ens encaparrem amb aquesta idea de la Cullerada en el cas de que torni a ser un fracàs. És a dir, podem tornar a reinventar-les, estem d'acord que la fira multisectorial avui en dia no té massa sentit, el Sr. Aragonès ho va estar explicant al Ple passat, però jo entenc que podríem entre tots reinventar aquesta fira, nosaltres ens vam posar a disposició del Sr. Alcalde. Em consta que Esquerra Republicana també es va posar a disposició del Sr. Alcalde. El que podríem fer entre tots és intentar reinventar aquesta fira perquè estigui al gust de la màxima gent possible. Ja li dic, vostè o la seva gent han triat el tema de la Cullerada que potser no era una mala idea, el tema dels productes de proximitat, jo no recordo quants productes de proximitat hi havia l'any passat a la fira de la Cullerada, potser en devia haver-hi un de tots els estands que hi havia, no li dic que no, també penso que el tema de la fira gastronòmica estaria bé en una altra època de l'any, jo també hi estic d'acord però el que és la fira en sí jo crec que hauríem de fer un esforç entre tots per ser capaços de reinventar-la. És una opinió.

Sr. Alcalde: Alguna pregunta més?

Sra. Pérez: Una coseta només.

Sr. Alcalde: Només, molt curt.

Sra. Pérez: Molt breu. És que aquí vostè parla de fracàs i que no funciona i en què es basa que és un fracàs?

Sra. Garcia: Ja li he dit, en els inputs de la gent. Vostè parla amb la gent, nosaltres també parlem amb la gent i a la gent no li agrada aquest format de la Fira Cullerada.

Sra. Pérez: A tothom no li agrada?

Sra. Garcia: A una part important del municipi de Mont-roig no li agrada aquest format de la Cullerada.

Sra. Pérez: M'encantaria però mai, mai, mai podem aconseguir a tota la població. Sempre hi haurà gent que estarà d'acord i hi ha gent que no estarà d'acord. El que sí, que si s'ha fet aquest canvi no ha sigut per ofendre ningú ni per...s'ha fet per millorar i per això se fan reunions i estem oberts a propostes dels participants i jo diria que no funcionaria si jo quan faig una convocatòria i no s'apunta ningú, això sí que és un fracàs, convocar una fira, fer una convocatòria i que no vingui ningú i es quedi deserta, això sí que és un fracàs, "mira, no ha venido nadie", sí, val, pues canviem però de moment no està sent un fracàs. No li agrada a tothom? Estem d'acord però abans tampoc no li agradava a tothom, farem canvis i tampoc no li agradarà a tothom, això és molt difícil i si vostès pretenen aconseguir a tothom, [Inaudible 02:05:52] això és impossible.

Sra. Garcia: Dues coses, Sra. Regidora, ja per acabar. La fira per la gent de Mont-roig és una data molt important, facin el que facin la gent hi anirà. Això no significa que els hi agradi, miri què li dic, però facin el que facin la gent surt per la fira, la gent surt, hi ha festa majors a les cases, hi ha dinars de fira, etcètera, etcètera. És una gran festa, facin el que facin, tant si agrada com si no, la gent hi anirà. I jo no és que li vulgui donar un consell, jo li dic que com més gent vostè aglutini i més puguin opinar sobre quin és el nou format de la fira, menys ens equivocarem. Si vostè convoca a totes les entitats i convoca els comerciants i convoca els diferents partits polítics i convoca els veïns, per què no? Jo crec que com més gent hi hagi i més gent opini més consens tindrem i arribarem a algo que agradi a més gent. Naturalment no podem aconseguir a tothom, en això estem d'acord, i naturalment la fira estava obsoleta, en això estem d'acord, però jo crec que s'equivoca a l'hora de deixar un gran gruix de gent sense que pugui opinar sobre aquest tema.

Sr. Alcalde: Alguna pregunta més? Diques, digues, Anabel.

Sra. Garcia: L'última pregunta. En una de les accions del PAM hi posa el fet de facilitar la instal·lació d'empreses als polígons. Aquí a la part de l'execució hi posa que s'ha elaborat una diagnosi de les parcel·les disponibles i característiques i que s'ha tingut alguns contactes amb empreses interessades. La pregunta era saber si ens pot cinc cèntims d'aquests primers contactes amb aquestes empreses i també ens agradaria saber quines són o quines seran aquestes possibles accions que tenen pensat per facilitar la instal·lació de futures empreses al polígon industrial.

Sra. Pérez: El que hem fet fins ara és això, em sembla que ja ho vaig explicar en un altre Ple, hem fet una fitxa de cada parcel·la que hi ha disponible i s'ha publicat a la web. Ara si tu entres

a la web pots veure la fitxa de cada parcel·la, superfície, normativa, tal. S'ha tingut alguna reunió amb alguna empresa, no li diré noms però li puc dir, ja li diré quins han vingut a interessar-se. I després el que tenim ara són les ajudes que hi ha a qualsevol empresari o emprenedor que vol muntar un negoci a l'Ajuntament. Pel pressupost d'enguany és el que tenim.

Sra. Garcia: Val, en principi el tema de les ajudes per facilitar la instal·lació d'empreses al polígon són aquestes ajudes econòmiques que són de 300 o 400 euros quan reobres un negoci, no?

Sra. Pérez: No, són 1.500 euros.

Sra. Garcia: 1.500 euros, perdó, sí, disculpa. I també el tema de si es contracta a personal...val, aquestes són les dues accions que es tenen previstes o que s'estan fent.

Sra. Pérez: Les que estan en marxa ara.

Sra. Garcia: Val, pues ja està. Gràcies.

Sr. Alcalde: Però no són municipals les parcel·les. Les parcel·les, et refereixes a les parcel·les del polígon municipals o et refereixes a les...?

Sra. Garcia: És que aquí posa "facilitar la instal·lació d'empreses als polígons" i jo preguntava quines són aquestes accions que està realitzant l'Ajuntament per facilitar la instal·lació d'aquestes empreses al polígon. Aquí posa que s'ha fet una diagnosi per lo tant entenc que això no és facilitar, bueno aquestes dues accions que es fan des de fa molt de temps, el tema de les ajudes i el tema de la contractació de personal local i jo volia saber si hi hauria més accions per aquests emprenedors que volen instal·lar-se al polígon industrial.

Sr. Alcalde: Molt bé, està aclarit. Alguna pregunta més? No? Doncs gràcies i s'aixeca la sessió.

El president aixeca la sessió, de la qual cosa, com a secretari, estenc aquesta acta.

Fran Morancho López
Alcalde

Xavier Tardiu Bonet
Secretari

11 de juliol de 2018