

Referència:	2018/00001799N
Procediment:	Actes de l'Ajuntament Ple/ Acta Ple extraordinari urgent Febrer 2018
Interessat:	
Representant:	
ACTES I DECRETS (JPG)	

Acta de l'Ajuntament Ple

Identificació de la sessió:

Núm. 02/18

Caràcter: Extraordinària urgent

Data: 14 de febrer de 2018

Horari: de 20.00 a 21.55 hores.

Lloc: Saló de sessions de l'Ajuntament de Marratxí

Assistents:

- Sr. J. F. Canyelles Garau, batle
- Sra. P. Baltasar Cózar, secretària
- Sr. B. Martorell Coll, interventor
- Sra. A. Amengual Marí
- Sr. J. Ramis Salamanca
- Sra. M^a M. Moreno Frontera
- Sr. M. Matas Caimari
- Sr. M. Cabot Rodríguez
- Sra. C. Alonso Pujadas
- Sr. A. Campuzano García
- Sra. J. Sans Amengual
- Sr. H. López Rodríguez
- Sr. A. Mangiova Ripoll
- Sr. X. Ferrá Pizá
- Sr. J. Llompart Caldés
- Sra. P. Galmés Bonet
- Sra. C. Pocoví Fiol
- Sr. S. Frau Serra
- Sra. A. Coll Bestard
- Sra. C. Ripoll Torres
- Sr. J. Roig Jaume
- Sra. N. Serra Cañellas
- Sra. P. Roig Tapia

Ordre del dia:

A) PART RESOLUTIVA

1. Aprovar la urgència de la celebració de la sessió

Economia i Hisenda:

2. Expedient per a l'aprovació del pressupost general per a 2018 i la plantilla de personal de 2018

3. Modificació de l'Annex I del Pla Estratègic de Subvencions dels exercicis 2016-2018

Interior i Recursos Humans:

4. Aprovació inicial de la Relació de llocs de feina per a l'exercici 2018

A continuació pren la paraula el Batle: "Bon vespre a tots i a totes. Començam aquest plenari extraordinari referent als pressuposts pel 2018"

Desenvolupament de la sessió:

A) PART RESOLUTIVA

1. Aprovació de la urgència de la celebració de la sessió

A continuació el Batle agafa la paraula: "En aquest plenari l'hem convocat de forma urgent perquè ara tenim prorrogats els del 2017 i ens manca tot el tema d'inversions. Consideram que, com cada any, és una any important, els temps de l'administració sempre s'acursen i per això és que hem considerat que avançar aquests 15 dies del ple ordinari era ben necessari, llavors s'ha de publicar, fins que no estigui aprovat, llavors té un període d'al·legacions i fins que no està aprovat definitivament no estam plenament operatius en tema d'inversions i per això és que ens corria pressa dur els pressuposts a plenari i evidentment, com la majoria de vostès saben, no és una tasca fàcil quadrar tots els números i en fi; estam en aquest procés, els presentam avui, varem fer la informativa ahir i varem convocar, perquè tothom també ho sàpiga, varem convocar als portaveus dels diferents grups dijous passat per donar-los en mà els pressuposts de 2018 a fi de que tenguessin un espai de temps raonable per poder-los mirar"

A continuació parla el regidor del PP, senyor Ferrà: "Bon vespre a tots. Nosaltres hem anat veient mes darrera mes com ens deien "tenim els pressuposts a punt. Ens ho varen dir el mes de desembre, ens ho varen dir també el mes de gener i ara, com vostè ha dit, de pressa i aviat duim els pressuposts amb una comissió informativa ahir i els pressuposts avui i els duim per urgència. Jo accepto fer un ple extraordinari de pressuposts, cap problema i crec que no costava res fer el ple dilluns i tenir aquests dos dies i ja no haver de dur el ple per urgència i ademés el dia que és, és vera que no té res a veure, però el dia de San Valentín no és el dia el més apropiat per fer un ple; ho digo perquè hi ha gent que pot tenir compromisos. Ja li digo, no costava res fer-lo dilluns o dimarts, no perdíem molts de dies i nosaltres sempre que han duit qualsevol punt per urgència hem votat a favor de la urgència, en aquest cas i sent un tema tant delicat com són els pressuposts, trobam que els pressuposts no han d'anar per urgència, hauríem de tenir el temps reglamentari i votarem en contra de la urgència"

El Batle dona la paraula al regidor d'Economia, senyor Miquel Cabot: "Bon vespre a tots. Senyor Ferrà, jo entenc la vostra postura, ja varem parlar a les comissions. Per explicar-ho un poc, entenc que hi pot haver una errada de forma però mai de fons, que jo trobo que al final era important. Aquest pressupost, simplement per dir-ho i per recrear una vegada més el que varem dir a la comissió, s'ha entregat amb un dia d'antel·lació respecte l'any passat, se va fer una reunió explicativa, que no s'havia fet mai, els anys anteriors també l'havíem fet, inclús varem dur l'interventor per si hi havia qualche dubte tècnica també que tenguessiu o que nosaltres tenguessim perquè vos poguéssiu respondre. I crec que la qüestió de fons, crec que està ben coberta, no sé si me donaràs la raó amb això. És vera que per ventura la qüestió de forma sí que podria estar millor com vostè diu. Ara, una vegada vist, que no som un municipi petit, som un municipi gran

amb un pressupost de 31 milions d'euros. Si te fixes Calvià fa dues setmanes els va intentar aprovar. I nosaltres trobàvem que també la urgència era necessària. Per què no varem fer dijous la comissió? Perquè encara faltava documentació, faltaven segons quins informes. Els pressuposts estaven fets però faltaven informes que no haguéssim pogut fer la comissió dijous, l'havíem de fer si un cas dilluns, esperar quatre dies i després hi ha al·legacions. Vull dir, no ens volíem arriscar, preferíem fer la urgència i no arriscar-nos a que els pressuposts se'ns poguessin anar a final de març. Simplement, repeteixo, entenc la teva postura però simplement explicar un poc quins són els motius d'aquesta urgència i repetir que crec que la forma per ventura no és l'adequada però el fons crec que sí, que és l'adequat i més que correcte. Gràcies”

Els senyors assistents, de conformitat amb el que disposa l'article 81.4 de la Llei 20/2006, municipal i de règim local de les Illes Balears, acorden per majoria amb els vots a favor dels cinc regidors de MÉS, dels quatre regidors del PSOE i dels dos regidors de Som Guanyem; amb els vots en contra del vuit regidors del PP i amb les abstencions de la regidora d'IDMA-EI Pi i de la regidora No Adscrita, aprovar la declaració de la urgència de la celebració de la present sessió.

2. Expedient per a l'aprovació de pressupost per a 2018 i la plantilla de personal per a l'exercici 2018

Donada compte i lectura del Pressupost general municipal de 2018 les seves Bases d'Execució, que, de conformitat amb el que disposa l'article 168 del RD Leg. 2/04, de 5 de març, pel qual s'aprova el Text Refós de la Llei Reguladora de les Hisendes Locals, art.181,111,112,113,114 RD 500/90 de 20 d'abril ha estat redactat pel President de la Corporació i que ascendeix a la quantitat de 31.625.000,00 € i que conté els següents documents:

PRESSUPOST DE L'ENTITAT LOCAL PER A 2018

- Memòria explicativa.
- Liquidació de l'exercici anterior i avanç de la del corrent.
- Annex de Personal.
- Annex d'Inversions.
- Informe Econòmic-Financer
- Informe d'Intervenció Pressupost General de l'Ajuntament

ESTATS DE PREVISIÓ DE DESPESES I INGRESSOS DE L'EMPRESA MUNICIPAL MARRATXI XXI S.A.

- Previsions de despesa i d'ingressos
- Programes anuals d'actuació, inversions i finançament de la societat

Atès que l'article 168.1.c) del Reial Decret Legislatiu núm. 2/2004 mitjançant el qual s'aprova el Text refús de la Llei reguladora de les hisendes locals preveu que s'adjuntarà com a annex al Pressupost la plantilla de personal de l'Ajuntament.

Atès que procedeix tramitar l'aprovació de la plantilla de personal d'aquest Ajuntament per a l'exercici de 2018.

Considerant que l'article 90.1 de la Llei 7/1985, de 2 d'abril, Reguladora de les bases del règim local (LRBRL) i l'article 126 del Reial Decret Legislatiu 781/1986, de 18 d'abril, pel que s'aprova el Text refús de les disposicions vigents en matèria de règim local,

estableixen que la plantilla de personal s'aprovarà anualment conjuntament amb el pressupost general de l'entitat.

Considerant que l'article 104.1 de la LRBRL estableix que el número, característiques i retribucions del personal eventual es determinarà pel Ple de la Corporació a l'inici del seu mandat o amb motiu de l'aprovació del pressupost anual.

Vista la relació corresponent a la plantilla de personal funcionari i laboral corresponent a l'exercici de 2018, que a continuació es transcriu:

PERSONAL FUNCIONARI		PERSONAL LABORAL	
Secretari	1	Tècnic superior	2
Interventor	1	Tècnic grau mig	3
Tresorer	1	Tècnic auxiliar	1
Escala d'Administració general		Auxiliar biblioteca	2
Tècnic d'Administració general	4	Auxiliar arxiu	1
Tècnic de gestió	0	Oficial construcció	3
Subescala administrativa	27	Oficial electricista	1
Subescala auxiliar	51	Oficial manteniment	2
Subescala subaltern	4	Oficial llanterner	1
Escala d'Administració especial		Zelador	1
Tècnic superior Admó especial	4	Peó especialitzat	11
Tècnic grau mig Admó especial	10	Peó caminer-jardiner	3
Tècnics auxiliars Admó especial	4	Treballador familiar	5
Subescala de Serveis especials		Monitor exposicions	1
Inspector policia local	1	TOTAL PERSONAL LABORAL	37
Subinspector policia local	2	PERSONAL EVENTUAL	
Oficial policia local	10	Cap Gabinet Batlia	1
Policia local	53	Director Recursos Econòmics	1
Algozmir	1	Coordinador d'àrees municipals	1
Notificador	3	Coordinador de participació ciutadana	1
Auxiliar de biblioteca	2	Cap de premsa i Director IMCM	1
Formador auxiliar de ceràmica	1	TOTAL PERSONAL EVENTUAL	5
Oficial electricista	3	TOTAL PERSONAL	253
Oficial de manteniment	2		
Oficial conductor	3		
Oficial construcció	1		
Oficial fosser	1		
Oficial jardiner	1		
Zelador d'obres	1		
Zelador medi ambient	1		
Treballador familiar	3		

Ajuntament de Marratxí

Ajudant de jardiner	1		
Ajudant de construcció	1		
Peó especialitzat	7		
Peó manteniment edificis municipals	3		
Fosser/peó caminer	1		
Fosser	1		
Monitor activitats culturals, esportives, ...	1		
TOTAL PERSONAL FUNCIONARI	211		

Aquesta Alcaldia es complau en elevar a l'Ajuntament Ple el següent

1r.- Aprovar inicialment el Pressupost General municipal per a 2018 que conté el Pressupost de l'Entitat Local, de l'Organisme Autònom "Institut de la Comunicació de Marratxí" i els Estats i previsions de despeses i ingressos de l'empresa municipal Marratxí XXI SAU i les seves Bases d'Execució.

2n.- Que es sotmeti a informació pública per espai de quinze dies hàbils, mitjançant edicte que s'inserirà al Butlletí Oficial de la Comunitat Autònoma de les Illes Balears, i al Tauler d'Anuncis de la Casa Consistorial, a efectes de reclamacions.

3r.- En cas de presentar-se reclamacions, seran resoltes pel Ple de la Corporació dins del termini d'un mes, i de no produir-se reclamacions aquest acord serà elevat a definitiu, i el Pressupost serà exposat al BOIB resumit per capítols.

4t.- Que es remeti, simultàniament a la publicació del Pressupost al BOIB, a l'Administració de l'Estat, a l'Administració Autònoma i al Consell Insular de Mallorca als efectes adients.

5è.- Aprovar la plantilla de personal funcionari, laboral i eventual de l'Ajuntament de Marratxí per a l'any 2018 en la forma abans transcrita.

6è.- Establir que l'augment o les variacions de retribucions fixades als pressuposts generals de l'Estat previst per a l'exercici pressupostari de 2018 pel personal funcionari i laboral de l'Ajuntament de Marratxí també sigui d'aplicació per aquest exercici al personal eventual al servei de l'Ajuntament.

En aquest sentit respecte del personal eventual (i a l'espera de la Llei de Pressupostos generals de l'Estat per a 2018), s'establirien les següents determinacions i retribucions màximes:

a) Cap de Premsa i Director de l'Institut municipal de comunicació de Marratxí: 43.354,25 €/any, com a màxim, dividits en 14 pagues.

b) Cap de Gabinet: 43.354,25 €/any, com a màxim, dividits en 14 pagues.

c) Coordinador d'Àrees municipals: 40.804,00 €/any, com a màxim, dividits en 14 pagues.

d) Coordinador de Participació ciutadana: 43.354,25 €/any, com a màxim, dividits en 14 pagues.

e) Director de recursos econòmics: 43.354,25 €/any, com a màxim, dividits en 14 pagues

Sotmès l'assumpte a deliberació el Batle agafa la paraula dient: "Hem fet una presentació i el Regidor d'Economia, en Miquel Cabot, i Primer Tinent Batle farà la primera part i després, jo mateix faré la segona que és el tema d'inversions"

A continuació parla el senyor Miquel Cabot, regidor d'Economia: "Bon vespre. Fent aquesta presentació m'agrada recordar el meu historial de professor, que a vegades ho anyoro. Ara sí que ja recordo quan era mestre i quan era músic també, les dues coses. Un chiste, ja que és San Valentín, Xisco faig qualche broma per amenitzar un poc el vespre. El Pressupost, 31.625.000 euros, tenim un increment respecte a l'any passat d'un 8,8 i com veis, de 29 milions ha pujat fins a 31.600; hi ha una diferència substancial. I per què ve aquesta diferència? Sobre tot el motiu és l'augment dels ingressos que tenim, ara veurem els ingressos, sobre tot a nivell urbanístic, els ingressos a Marratxí han pujat molt, com en tota Mallorca, hi torna haver una altra vegada augments de les llicències, sobre tot llicències urbanístiques que ens ha servit per contrarestar la rebaixa que hem fet de l'IBI; que l'hem aprovada pel 2018. I ens ha servit per contrarestar la rebaixa aquesta que hem fet de l'IBI, l'actualització que ha fet el Cadastre general de les Balears i també ha servit un poc perquè no minvin tant aquests ingressos. Així doncs, tenim més ingressos i intentam augmentar pressupost. Què podem destacar? Un poc d'aquestes inversions, sobre tot que intentam invertir en les persones, com cada any hem fet hem augmentat els pressupostos de promoció social i per exemple, aquest any que tenim deute 0, per pagar més comissions i també ens servirà de cara al Ministeri per poder fer front a segons quines inversions que ara tenim capades. El romanent de tresoreria, ara arribarà a 24 milions d'euros. Com ja vaig dir l'any passat, els 24 milions d'euros, és aproximat fins que no tinguem la liquidació. No és una dada oficial però sí que prevem tenir aquests milions. 200.000 euros en pressupostos participatius. Per primera vegada l'any passat varem fer de tot el projecte, pressupostos participatius, tenim una partida de 200.000 que va destinada únicament a aquells projectes que la gent va votar i la gent ens va demanar que volíem fer. Aquest any també tenim una característica, que tenim més inversions per part de la CAIB i del CIM, i del Consell insular de Mallorca. Després les veureu perquè les presentam un poc però entre d'altres està el centre de dia de Pòrtol, la residència, l'ampliació de l'escola de Ses Cases Noves, etc, etc. Després ho podreu veure que en Joan Francesc ho explicarà. Hem augment la inversió amb el que hem pogut en medi ambient i neteja, a rehabilitació d'instal·lacions esportives també tenim un parell de projectes que han de ser importants per a les nostres instal·lacions com pot ser per exemple la rehabilitació de tots els vestuaris de les instal·lacions esportives i també l'aposta del transport públic. L'aposta del transport públic no és cap altra i ja fa anys que anam enrere i ja fa anys que me sentireu, el que passa és que no hem deixat de fer feina amb això; que és l'arribada de la línia 3 de l'EMT fins al Pla de Na Tesa. Per ventura no me creureu però és vera que està bastant avançat i el 2018 és l'any perquè d'una vegada per totes arribi aquest augment de la línia. L'evolució dels pressupostos, l'any passat ja ho vaig repetir però és perquè ho vegeu un poc. Abans se feia, en els ingressos també se pressupostaven al que se preveia per venda de solars. Què passa? Que si els venies, molt bé perquè tenies aquests doblers però si no els venies no tenies aquests ingressos i no te permetia fer després segons quines inversions que les posaven justament per fer amb aquesta venda de solars. Què hem fet? Simplement hem llevat perquè vegeu realment quins són els ingressos de l'Ajuntament i quins són els nivells pressupostaris

Ajuntament de Marratxí

d'aquest Ajuntament, que és la part lila i veureu que en el 2015 era un poc més alt, que en el 2016 i 2017 també per tot el que hem parlat que havíem de complir amb la regla de gasto, també ho varem parlar i ho varem explicar l'any passat i en 2016, 2017, 2018 hi ha hagut un petit increment fins arribar aquest any als 31 milions. Això sense pressupostar cap venda de solar que no significa que durant l'any no poguem dur a terme qualsevol venda si ho necessitam o bé, nosaltres sempre hem dit que vendrem solars sempre que sigui a canvi d'altre tipus de patrimoni però bé sempre hi ha aquesta opció si necessitam un increment d'ingressos. Els ingressos, els ingressos com podeu veure, la gran majoria ve dels impostos directes, com sabeu els impostos directes són l'IBI, l'IAE, els cotxes i plusvàlues perquè m'entengueu. També dir-vos perquè ho sapiguen que estàvem un poc preocupats l'any passat amb el tema de la sentència de les plusvàlues perquè creïem que per ventura ens podria minvar els ingressos però vista un poc la situació com està, que encara estam pendent de que ens diguin com hem de calcular el nou sistema de plusvàlues, ens hem donat compte que no és tan fàcil tornar aquests doblers per plusvàlues i la minva d'ingressos per plusvàlues que tendrem no serà important pel nostre nivell d'ingressos. Ademés s'està parlant que des de la FEMP, està parlant amb l'Estat, de que volen fer un fons de compensació per compensar als ajuntaments aquesta minva d'ingressos que tendrem. O sigui, aquesta preocupació que teníem per les plusvàlues, la veritat és que ha minvat un poc. Com veis els impostos directes són els més importants. Després tenim el impostos indirectes, molt pocs. Taxes, un 22,94%; transferències corrents, que és el que rebem d'altres entitats governamentals són 8 milions i després ja ingressos patrimonials i tot l'altre com veis és molt minoritari. En tema de despesa, la despesa més important, igual que l'any passat, és la despesa de personal. Sempre hem dit i se diu que un Ajuntament perquè rodi bé la despesa ha d'estar en un 40% més o manco, la despesa de Capítol I. Nosaltres no arribam, durant aquests dos anys hem pujat perquè aquí el que fa molta falta, en aquest Ajuntament és número de personal. Ens falta molt de número de personal i després la nostra capacitat per treure coses endavant a vegades també minva simplement perquè falta personal, sobre tot personal tècnic en moltes ocasions. Si ens comparem amb altres ajuntaments com per exemple LLucmajor, Lluçmajor per exemple a Brigada té 100 persones, 111; nosaltres crec que només arriben a 50. Perquè vegeu que si ens comparem amb ajuntaments parells a nosaltres estam a un nivell de número de personal bastant més baix que d'altres. Després, com compreu, uns pressupostos que han augmentat, quasi tot els capítols de despesa també han augmentat. El Capítol II també ha augmentat perquè també duim contractes importants. Transferències corrents, ha pujat poc, ha pujat uns 200.000 euros que després explicaré perquè i també tot l'altre són despeses menors. Romanent de tresoreria, el que vos he explicat abans. És lògic que si cada any tenim superàvit és lògic que el romanent pugi. El 2016 el varem tancar en 17.800.000 i el 2017 creem que el treurem en 24. L'any passat varem dir que aproximadament tendríem uns 21 milions, no sé si vos recordau. Aquí el que passa és que després hem de descomptar les sostenibles que hem fet, que eren 19 i creem que en el 2017 s'haurà de tenir en compte els projectes finançament sostenibles que se tinguin pel romanent, però més o manco quedarà per aquesta quantia. El deute, ja ho varem dur en el ple anterior, en el 2018, en desembre quedarà eliminat perquè aquest any en desembre se farà el darrer pago de la darrera amortització que és d'un milió i pico, i en desembre 2018 ja existirà deute 0. El superàvit, el superàvit de l'any passat, si veis el 2016 varem tenir un pico de superàvit perquè també varem tenir una despesa molt controlada i vigilada pel tema de la regla de gasto. El que passa és que en el 2017, és vera que sí que hem gastat més, també depèn de sentències que ens puguin sortir i d'expropiacions que ens puguin sortir i en el 2017 el superàvit serà de 6.747.000, que ja n'hi ha també, encara que hagi minvat ja n'hi ha. En què invertirem aquests doblers? Blocs destacats, vos ho he dit abans, la

inversió. La inversió sobre tot ha pujat perquè tenim 900.000 euros d'inversions que farem segurament sostenibles que les tenim pressupostades com a ordinàries. Per què? Perquè amb la liquidació de l'any sabrem en què incomplim o en què complim la regla de gasto. El que incompliguem de la regla de gasto ens obligarà a bloquejar aquestes partides per això les hem ficat, com vos vaig explicar, les hem ficat en el Capítol VI perquè si les hem de bloquejar simplement ho farem per recursos de superàvit per finançament sostenibles i no deixarem de fer aquestes inversions i després també perquè duim altres projectes importants que també ja després explicarem. Capítol IV, com sabeu a Capítol IV, aquí venen les transferències per exemple a Marratxí XXI i també després les subvencions que donam a les entitats. Ha pujat, és important dir per què, ha pujat en 237.000 euros. La pujada no està traduïda en Marratxí XXI perquè per sort aquest any hem començat a tenir ingressos per la recollida selectiva i Marratxí XXI no ha necessitat que aquest Ajuntament li transfereixi més doblers perquè ell mateix ja està generant ingressos a través de la recollida selectiva i és un poc més autosuficient, per dir-ho de qualque manera. Després, a les subvencions, també han pujat perquè duim un projecte important, que és un projecte per a la lluita contra l'exclusió social que després també explicarem, que se fa a través d'aquest Capítol. Promoció social, la promoció social que inclou, des de serveis socials a joventut, gent gran, ha anat també fent una pujada. Això és una aposta molt clara per a nosaltres. Com ja sabeu, des de sempre ho hem dit i ja veis que la seva evolució sempre és positiva. Entre altres coses tenim la millora del contracte dels dinamitzadors juvenils, el contracte de Marratxí Social que incorpora 5 educadors, 2 treballadores socials i un sociòleg, la creació d'un hort urbà, tallers d'habilitats socials i millora de la convivència en els instituts i tercer cicle de primària entre d'altres. I després Marratxí XXI, com vos he explicat abans. Marratxí XXI també ha sofert una pujada considerable sobre tot 2016-2017 i el 2017-2018 puja, no arriba a 100.000 euros. Per Marratxí XXI tenim bastantes coses preparades com per exemple són les millores en el contracte de manteniment dels parcs infantils i la maquinària dels biosaludables, dos baldejos anuals a les zones més conflictives, per exemple ahir varem fer la zona de Sa Cabana, millora dels contractes de neteja a les escoles i als poliesportius municipals, que hem augmentat de freqüències; noves màquines biosaludables per Son Ramonell, millores en els parcs infantils i per exemple replantació d'arbres. I aquí ja vos deixo els projectes que tenim per aquest any, que ja li deixo la paraula a n'en Joan Francesc”

Seguidament el Batlle exposa: “Gràcies Miquel. Començam amb el tema dels projectes i les inversions. Com molt bé deia en Miquel l'any passat va ser el primer any que varem fer pressuposts participatius, hi destinam 200.000 euros, que estan reflectits. Ens varem posar una xifra que fos assumible i també que els projectes fossin realitzables. Hem de dir que en aquests pressuposts participatius, varem tenir la participació del 5% del cens, hi varen participar 1500 persones; la qual cosa respecte a altres poblacions com nosaltres o inclús més grosses, com pugui ser Palma; nosaltres en aquest sentit hem tengut una participació molt alta, de la qual cosa n'estam satisfets i agraïm a la ciutadania la seva opinió. Aquí no estan posats per ordre, aquí no estan posats per ordre, aquí estan posats els nous pressuposts, els nous projectes dels pressuposts participatius que entren d'execució perquè no va per ordre de prioritats. Aquest és la instal·lació de xarxa wifi als espais públics fins una determinada quantitat, que és 10.000. Aquest és la renovació dels bancs i incorporació de punts d'aigua potable als espais públics. Ens hem trobat que la senyalització és bastant deficient tant dels carrers com dels llocs públics que tenim en el terme. Segurament amb aquest projecte no solventarem tots els temes de senyalització però ajudarà i de fet va quedar molt ben classificat, vol dir que la ciutadania valora que se millori aquesta senyalització. Després, dues pistes multiesportives, també va quedar molt ben classificat. Les pistes

multiesportives donen la facilitat de poder emplear-se per joves majoritàriament o pares amb al·lots petits, a la pràctica d'esports, fora ser federats i tranquil·lament anar a jugar una estona per tant trobam que és una bona opció i la ciutadania també ho va apreciar. Després, també va sortir també aquest, que és els camins biosaludables, també se farà la senyalització dels diferents indrets en rutes biosaludables per la majoria de la població. Després aquest també va quedar molt ben classificat, que és la repoblació de zones verdes. Aquí especialment diu una determinada zona verda però és evident que també és un projecte que també inclourà altres espais apart del que se nomena aquí. Aquest, és el que va quedar més ben classificat de tots, és el conveni de l'Ajuntament de Marratxí amb l'Ajuntament de Palma, amb l'Institut Municipal de l'Esport, en aquest hi dedicam 30.000 euros en pressuposts participatius però també hi dedicam una altra partida per suplir aquests 30.000 euros, si no són suficients. Aquesta és una qüestió demandada hi ho va demostrar també a la votació, són les càmeres a abocadors i a llocs on se fan determinades actuacions incíviques, la qual cosa també ens ajudarà a regular-ho. I el parc de kalistènia, com molt bé explica aquí, és una disciplina d'entrenament que utilitza la pròpia eina del propi cos, aquí tenim un exemple i va quedar classificat en novè lloc; per tant aquests són els projectes que executarem aquest any en relació als pressuposts participatius amb una dotació, com he dit abans, de 200.000 euros. Ara començam el tema d'inversions. Tenim pressupostats aquest taller pel foment de l'ocupació en 50.000 euros. La fira de l'ocupació, que se farà ara, properament i el projecte que en Miquel abans esmentava, que és el projecte de lluita contra l'exclusió social en 95.000 euros de pressupost. Després, les subvencions a entitats locals, ciutadanes i esportives, que puja un total de 230.000 euros. Aquest és un projecte de dinamització de la participació ciutadana, de 53.000 euros, que apart del projecte general, que l'any passat ja varem començar, varem començar amb el projecte "Aprenem a participar" pels escolars de tots els centres de Marratxí de primària i ara també fem un altre projecte que és el projecte "Construim democràcia participativa" que també el fem amb els instituts. Això, aquests que he esmentat abans són projectes de futur perquè els fem amb el jovent, amb els joves perquè aprenguin també a opinar, que quan venen aquí opinen, presenten projectes, debaten i també voten i és una cosa que creem que també és important que seguem crítics, que la gent sàpiga opinar i que sàpiga valorar les coses que se presenten. Aquest és l'ampliació del local des Figueral, del local des Siurell, que hi tenim pressupostat 300.000 euros. Un punt d'informació juvenil, que ja fa estona que l'àrea de joventut té en projecte fer aquest punt d'informació juvenil, que també està pressupostat en 10.000 euros i l'skate park de Son Ramonell en 20.000. Aquí, l'ampliació del Transport escolar a ESO i a Batxiller, hi destinam 100.000 euros. S'ha de dir que no tots els escolars estan inclosos dins el barem que fa la Conselleria per tant, nosaltres, des de l'Ajuntament, des d'aquesta institució aportam 100.000 euros per suplir el transport públic tant a batxiller com a ESO que no estan inclosos dins el Conveni que se té amb la Conselleria i el barem que hi posa ella. Escola d'adults, 24.000 euros. El projecte de Marratxí Social, que abans en Miquel ha esmentat, l'augment de personal en el tema de serveis socials, que puja fins un total de 334.000 euros i l'hort urbà, en 20.000. L'adquisició de llibres, 25.000 i les subvencions a famílies de les escoletes, de zero a tres anys, 150.000, i això va sumant. Després, de béns comunitaris i serveis municipals, tenim en projecte la redacció, el concurs redacció de l'escoleta de zero a tres anys, hi posam 100.000 euros per la redacció del projecte i els estudis bàsics que s'hagin de fer per la nova construcció d'aquesta escoleta. Corre-cans, 12.000 euros. Aquí hem resumit el foment i la promoció de la cultura, en 124.000 euros, envers de fer-ho partida per partida, ho hem englobat i fires i festes suma un global de 225.000 euros. Protecció Civil, que som un dels ajuntaments per no dir, del nostre tamany, és l'ajuntament que més hi destina en protecció civil, utilitatge i estris necessaris per a la nostra agrupació, hi destinam 10.000

Ajuntament de Marratxí

euros. Cada any s'utilitzen, veng a dir, no és una cosa postissa, s'utilitzen també i aprofito per dir que tenim una de les millors agrupacions de protecció civil de les Illes Balears. Després en estudis tècnics, tant siguin mapes de renou, pla de sequeres, etc, hi destinam 70.000 euros. Manteniment de les inversions a edificis i escoles de Marratxí, 130.000. Millora en les piscines, 115.000. I adequació de la nova biblioteca, que la canviem de lloc, 80.000. Aquests 80.000 és per a l'adequació de la biblioteca. Ara hem tret a licitació, un lloguer per poder ubicar la biblioteca a planta baixa. Per la gent que no ho sàpiga, la biblioteca municipal està ubicada a Erica, adalt té l'escola de música i la banda municipal de música i abaix té les mestresses de casa; vol dir, que fa com un sandwich i enmig sincerament hi ha molt poques hores que sigui una autèntica biblioteca en silenci, perquè sempre té renou d'una banda i l'altra. En el seu moment se va ubicar en aquest lloc i la veritat és que consideram que l'hem de reubicar; l'hem de reubicar a un lloc on l'accessibilitat sigui bona, on se pugui anar a peu de carrer i a veure si surt qualche local per poder llogar, en el Pont d'Inca mateix però que estigui ben ubicat. Avui s'ha fet la Mesa i s'ha adjudicat. Endavant. El foment del petit comerç i promoció turística, 124.000 euros, també és una partida important. I després ve el tema de les sostenibles. Vull recordar que les sostenibles només hi podem dedicar projectes a les sostenibles al que són rehabilitació d'edificis municipals, al que són pavimentació, voravies, tot el que faci relació amb la via pública; adequació de camins rurals, obertura de nous carrers però en cap moment els projectes econòmicament sostenibles el Ministeri ens deixa gastar, ni a nosaltres ni a cap ajuntament, no ens deixa gastar doblers amb les persones. Vol dir que no podem gastar res en serveis socials, no podem gastar res en esports, no podem gastar res en cultura i no podem gastar res per exemple mateix en gent gran. Tenim pressupostats 150.000 euros, per fer un pla d'embelliment de Cas Capità que consideram que hi ha determinades zones que estan molt deteriorades i que és important fer aquest pla d'embelliment i després la refinadora, tenim els serveis tècnics, això vol dir redacció del projecte i adequació, en tenim 120.000 euros i després hi ha dues fases. La primera fase, que és la rehabilitació de la sala d'exposicions, el pati i l'adequació d'uns banys, i una porta d'emergència per un valor de 508.000 euros. I la segona fase, que és el reutilat, només les teulades, que suma un total de 550.000 euros. Aquest és un projecte que fa molt mal calcular, s'ha calculat aproximadament però és un projecte que fa molt mal calcular perquè si vos recordau a la refinadora la majoria de teulada és d'uralita, d'amiant, per tant també en el moment en què se lleven les uralites s'ha de tractar i té un cost de tractament que és molt mal de calcular, sincerament. Després, en adequació de camins rurals hi hem destinat 70.000 euros. Les aturades de bus, 66.000, ja que hi ha algunes aturades que no tenen unes condicions que trobam que siguin idònies per a la millora de transport públic ni tampoc per esperar l'autobús, i el que fem és posar unes marquesines, a vegades el que fem és aixemplar l'acera perquè se pugui esperar i que se pugui esperar l'autobús còmodament, tant si plou com si fa sol. I després en el Pont d'Inca tenim l'obertura del carrer Apotecari Morey, que se va cedir el terreny a final de l'any passat i que ho tenim pressupostat en 350.000 euros. Aquí tenim pressupostats la connexió del passeig biosaludable, que com vostès sabran s'interromp abans d'arribar a la residència, que s'ha de sortir, per dir-ho de qualche manera, finalitza el passeig, s'ha de tornar sortir devora el col·legi de Ses Cases Noves per seguir la ruta biosaludable i hem pressupostat aquests 50.000 euros per connectar darrera la residència. Comentar que té una dificultat afegida perquè hi ha molt poc espai per poder passar perquè quan se va donar autorització a la residència no se va preveure que per darrera hi pogués passar la connexió biosaludable i estam en contacte amb la residència perquè ens cedeixi un tros per poder passar per darrera. Després un projecte molt important que és el passeig del bulevard de la carretera d'Inca, en 690.000 euros i l'arbrat del mateix, del passeig del bulevard, en 150.000 euros. És important el tema de les inversions en les vivendes

municipals, també vull aprofitar per dir que ara el que s'ha fet és, varem treure a licitació un estudi de l'estat que estaven les vivendes municipals que Déu n'hi do!! sobre tot les de Gomez Ulla i en aquest moment tenim el diagnosi, i ara el que fa l'arquitecte que va guanyar és la rehabilitació, fa el projecte de rehabilitació d'aquestes vivendes municipals i l'execució del mateix. Hem de dir que la idea és la rehabilitació per evitar situacions d'inseguretat i també per evitar perills. En aquestes vivendes fa molts d'anys, molts d'anys que no s'hi ha fet inversió, inversió me refereixo a això. S'ha fet un manteniment entre cometes, ho direm també així, però no s'ha fet inversió hi trobam que és imprescindible si hem de tenir gent en aquestes vivendes socials com les tenim, que hi hem de fer una inversió i per això és que hi ha aquests 50.000 euros que segurament, aquestes són sostenibles, segurament no acabarà aquí, veng a dir, segurament serà més elevat. Això està aturat però se tornarà posar en marxa si no ho llegiríem aquí. Aquest està publicat en el BOIB, està a punt de fer-se la Mesa, que és la millora dels accessos al carrer Tafona, entrada als Caülls en 140.000 euros. Aquest també és un projecte que ve relacionat amb un altre que després ho comentarem però que ja ho puc dir ara. Ve relacionat amb l'entrada i sortida de l'autopista en el Polígon de Marratxí. Consideram que aquest projecte, el carrer Tafona i l'entrada a l'urbanització Es Caülls, s'ha de millorar i per això és que hi destinam aquests doblers. Després un projecte que és un projecte de molta gestió, que és la millora del Camí Muntanya. Com tots sabeu el Camí Muntanya té dos o tres redols molt complicats, molt complicats, necessitam més espai per poder ampliar, també els ciutadans ens demanen que hi facem una voravia perquè la gent hi pugui anar a peu i la intenció és fer-hi una voravia compartida de vianants i bicicletes i millorar aquestes curves, que no tinguin aquesta perillositat com tenen. Hi passen tot tipus de vehicles, també hi passen vehicles grossos i furgonetes grosses i quasi cada dia hi ha problemes. Evidentment quan el bus, els escolars van d'una banda a l'altra ja no vos ho vull ni contar. Després, adequació de la Cova de Son Caulelles, hi destinam 70.000 euros. Aquests 70.000 euros els hem posat com a finançament sostenibles però també estam estudiant la manera de fer-los amb l'ús cultural de la residència que se començarà a construir a final d'aquest any. Un altre projecte és aquest de la Rodona de Son Sales, camí Muntanya, entrada Planera, que l'hem pressupostat en 120.000 euros. El projecte de semàfors, en 31.800, són diferents semàfors a diferents indrets que crec que millorarà la seguretat. I aquí hi ha la millora de voravies i asfalts. En els pressuposts veureu que n'hem posat 200.000 que són els que ens venen per obres i serveis i 400.000 més que n'hem posat que fem comptes fer-los amb els projectes finançament sostenibles. Com deia en Miquel, important és als poliesportius, fem una reforma, una reforma i rehabilitació dels vestuaris dels poliesportius, són 200.000 euros. Una reforma de tots els vestuaris dels poliesportius. Després les millores del cementeri municipal, 200.000 euros. I direu, què voleu fer al cementeri? En el cementeri hi ha diferents projectes. El que són els nitxos o les tombes municipals, n'hi ha algunes que estan en molt mal estat, molt mal estat, s'han d'enderrocar, s'han de tornar fer noves i després també tenim un projecte de columbaris que també s'executa amb aquests 200.000 euros. S'ha de dir que aquesta quantitat també ve per finançament sostenibles però aquesta quantitat la recuperarem perquè se posen a la venda i amb el temps vas recuperant aquests doblers que has invertit i dones un bon servei a la comunitat. Itineraris escolars segurs, també l'hem pressupostada en 100.000 euros. Aquest també ja el varem dur a plenari, passos per vianants soterrats a les urbanitzacions. A cada una de les urbanitzacions fer un pas per vianants i per bicicletes que puguin passar sense estar a la mateixa altura que els cotxes tant com plou, així lledes moltíssima perillositat. La majoria tenen una acera molt estreta, molt estreta i és molt perillós passar per davall la via del tren en aquests passos com a vianant i com a ciclista. L'aparcament de tràilers del polígon, està a licitació, encara no està adjudicat, però està a licitació en 61.000 euros que també ens ajudarà a

regular el tema dels tràilers en el Polígon. I el projecte d'adequació de l'aparcament de l'estació del Pont d'Inca. Aquí hi ha un projecte inicial, en aquests 60.000 euros els hem pressupostat per remodelar el projecte perquè aquí també hi va una ampliació de la zona verda de la zona del Pont d'Inca. Fem una ampliació de la zona verda en aquest espai que és un espai molt gran. Després la reubicació del bar del camp d'esports de Can Gaspar, que està en el primer pis, el qual ens dificulta molt el trobar un concessionari perquè és evident que tothom està abaix i el baixam a baix i fem algunes reformes dins el camp d'esports, valorat en 200.000 euros i la inversió a l'enllumenat del Polígon, que també tenim diferents carrers que són molt deficientes, tenen moltes deficiències a nivell de seguretat lumínica i invertim aquests 592.000 euros. I després també, que també ho varem dur a final del 2017 a plenari, la remodelació de l'enllumenat de Sa Nova Cabana i de Son Macià en 542.000 euros. Després dels projectes financerament sostenibles hi afegim el tema de campanyes mediambientals amb un cost de 15.000 euros; el control de plagues, que també és important, en 20.000; la coberta del poliesportiu des Figueral en 100.000, aquí hi ha una subvenció del Consell de Mallorca. Més 160.000 que és la subvenció del Consell de Mallorca i nosaltres hi posam els 100.000 nostres. Redacció de projectes i estudis tècnics i topogràfics, hi hem posat 140.000 euros que és més o manco el que varem invertir l'any passat. I la inspecció tècnica d'edificis, que el començam aquest any en 40.000 euros. Aquí els ciutadans no paguen taxa a l'ajuntament, aquí el que hi ha és un cost de personal amb la nova incorporació del personal tècnic adequat per fer aquesta inspecció tècnica d'edificis. Aquesta inspecció tècnica d'edificis està contemplada per llei, veng a dir, ja fa anys que aquest Ajuntament ho hauria d'haver fet i la veritat és que ens ho varem trobar així i ara miram de posar-ho en marxa. Ja tenim, en relació a la inspecció tècnica d'edificis, vull dir que ja tenim, dos tècnics que ja els tenim en plantilla, ja han començat per aquest projecte en concret, amb un projecte programa. Vol dir que d'aquí no res estirà en ple rendiment. Després Marratxí XXI amb la neteja viària amb 841.000 euros, neteja de centres escolars, 342.000 i la neteja de dependències municipals en 99.000. Aquest és un punt que l'any passat ja el varem millorar, el de la neteja viària, i que intentam fer-hi una feina constant a fi d'anar millorant el tema de la neteja. Hem de recordar que en el 2012, quan hi va haver el Pla d'Ajust se va baixar la intensitat que se feia en la neteja dels carrers. Després, la recollida de residus sòlids urbans, que té un cost de quasi un milió d'euros, 943.000. La incineració, eliminació i tractament, que és el cost més important, 3.383.000. Hem de pensar que com menys reciclam més hem d'invertir en tema d'incineració, eliminació i tractament i la recollida selectiva, en 134.000. D'aquests 134.000 s'ha de dir que en recuperam una gran part, perquè, en recuperam una gran part l'any que ve respecte al que fins ara anavem fent, sumarem 260.000 euros del que venen, del tema de la recollida selectiva. Vol dir que aquí hi ha la meitat, uns altres 130.000 que és una qüestió d'ingressos que evidentment els destinarem a temes mediambientals. El servei de jardineria, que costa aquests 422.000 euros i la repoblació d'arbres que deia en Miquel, que és de 38.000 euros. Aquí hi ha el manteniment de parcs infantils, mobiliari urbà que any rere any va creixent la xifra perquè anam incorporant punts, parcs i també reposant el mobiliari urbà que se fa mal bé, amb una partida també molt important que són 168.000 euros i després el servei de vies públiques, que és de 117.000. La gestió del centre de dia "Brot de Ginjol", en 237.000 euros, que aquí també hi ha la incorporació, l'estudi previ que se vol fer una prova pilot per obrir el centre de dia els caps de setmana. A veure quina resposta té perquè creem que és un servei important a donar a la ciutadania. Ja hem estat en contacte també amb Conselleria per veure si les persones que són depenents, a veure si ells ens cobriren la despesa dels depenents, i que a nivell municipal només haguéssim de cobrir la despesa dels qui no són depenents. I després la gestió de la deixelleria, en 84.000 euros. Després hi ha aquest punt que abans l'esmentava en

Miquel amb molt bon criteri, que són les inversions a Marratxí per part de la CAIB i del Consell de Mallorca. Aquí no hem fet una suma, per ventura hagués estat bé però no l'hem feta. Aquí hi ha la residència per persones assistides, 18.500.000 euros, que aquest projecte s'està informant en aquests moments a l'àrea d'Urbanisme. Vol dir que el projecte ha entrat, s'està informant. Vol dir que dins el 2018 iniciarem les obres. Aquest ja s'ha iniciat, que és el centre de dia de Pòrtol en 250.000 euros; d'aquest ja han començat les obres. El gimnàs del centre de primària de Sa Nova Cabana-Son Macià en 440.000 euros; aquest també ja està a licitació pública i l'ampliació del CEIP de Ses Cases Noves que actualment estan en quatre aules, en quatre aules prefabricades i que aquesta ampliació també se pensa adjudicar dins aquest any. Aquest també ja està adjudicat per part de la Conselleria de Turisme, l'edifici multiús de Sant Marçal. Aquest ara ja està adjudicat i començaran les obres properament i també a n'aquest la Conselleria destina una part i nosaltres hi posam aquests 500.000 euros. I després el projecte aquest que vos parlava abans, de l'entrada i sortida des de l'autopista al Polígon de Marratxí. Aquest és un projecte que actualment també se redacta i és un projecte que conjuntament amb el Consell de Mallorca el volem prioritzar perquè és un projecte important perquè deixarà d'haver-hi trànsit pesat per les carreteres de l'interior, veng a dir, per la carretera d'Inca i per la sortida que dèiem del carrer Tafona i dels Caülls. Evidentment en tenir aquesta entrada prohibirem senzillament l'entrada de vehicles pesants tant per una banda com per l'altra a fi de què tota la mercaderia arribi al Polígon per l'autopista i arribi per aquesta sortida que serà molt més eficaç i sobre tot molt més segura. I després aquest projecte, aquest està redactat, està adjudicat i està a punt de començar-se, que és la rotonda del final del carrer Cabana quan pega a la carretera vella de Bunyola. Aquest que hem posat rotonda accés a la Indioteria perquè se fa des d'aquest punt, des de la rotonda final del carrer Cabana amb la carretera vella de Bunyola fins a l'entrada a la Indioteria. Passa per damunt el torrent amb un pont nou i entra. Basta veure el pressupost, 1.850.000 euros i passa d'un costat a l'altre. I aquí, ara veig que ens hem deixat dues coses. Aquí hi ha el Pla d'obres i serveis que tampoc no l'hem posat però crec que l'hem citat a l'altre punt. Això és la presentació dels pressupostos”

La regidora d'IDMA-El Pi, senyora Neus Serra agafa la paraula: “Moltes gràcies senyor Batle, bon vespre a tots i a totes. Enhorabona per aquesta presentació però jo en primer lloc vull manifestar el meu desacord en la demora a l'hora d'aprovar aquests pressuposts. Essent la norma més important de l'any trobam que haver de prorrogar els pressuposts fins el mes de març és inadmissible; fet que si avui s'aproven, més el temps d'exposició serà el mes de març en poder-los aplicar, mentrestant haurem hagut de funcionar tres mesos amb uns pressuposts prorrogats. El primer any de govern poden passar aquestes coses però quan fa tres anys que governen i tenent majoria com tenen en aquest ple me sembla una falta important de previsió, ja que la modificació més visible en aquests pressuposts és a la part d'ingressos respecte al 2017, 1.600.000 euros, per tant la complicació per fer aquests pressuposts era repartir aquesta quantitat. Si tenguéssim a Marratxí uns pressuposts restrictius hauríem de fer més equilibris però tampoc hi ha tanta diferència de la planificació dels pressuposts del 2017 amb aquests, simplement s'augmenten les partides i gràcies que Marratxí, aquest any tenim uns pressuposts expansius. Dit això, vull parlar d'un parell de partides que ens han cridat l'atenció. Com vostès deien al principi, vegem que tot i que varen baixar el tipus la contribució, teniu un augment previst respecte l'any passat de 227.000 euros, en contribució rústica i urbana. Amb aquest increment podem pensar, o bé que haguessin pogut baixar el tipus o que el passat any recaptaren bastant més del que havien previst. Una altra partida d'ingressos que ens crida l'atenció és que és prevegi un augment d'ingressos per infraccions com per exemple urbanístiques, de circulació i en canvi

baixen els ingressos per infraccions de medi ambient. També sabem que tenen un pla preparat i esperem que si se posen les càmeres que ens comentaven ara, se solventi aquest problema. Nosaltres haguéssim estat més agosarats en aquesta partida. Per altra banda estam molt contents amb l'augment de 350.000 euros de despesa en serveis socials i família i esperam que aquests doblers siguin ben gestionats i això se vegi reflexat en la nostra ciutadania. En el subprograma, 231.09, suport escolar i tallers, vegem una baixada de 25.000 euros enfront del que pressupostaven el 2017; no ho acabam d'entendre, intuïm que en el passat exercici els hi degueren sobrar si aquest any no ho preveuen i ens preocupa que sobrassin per falta de publicitat. I per acabar, sorpren la partida destinada a l'Institut de Comunicació; 309.000 euros. Entenem els 122.920 euros que se destinen a la transferència corrent a organismes autònoms i la part destinada a la retribució bàsica de la persona eventual i de la seva seguretat social. Ara bé, d'aquesta despesa ens resten 113.000 euros. 80.000 euros diuen vostès que són per pantalles LED. Quines pantalles? I els 50.000 restants? Per altres treballs realitzats per altres empreses. Nosaltres trobam que un Institut de Comunicació que encara no ha donat mostra de cap fruit ni un té un cost bastant elevat per aquest consistori. I res més, per tot el que he dit fins ara i perquè com saben vostès nosaltres només hem pogut revisar aquests pressuposts i no hi hem pogut prendre part, el nostre vot serà d'abstenció. Gràcies. M'he deixat una cosa. Aquí, a la presentació, tornen pressupostar la rehabilitació del camp d'esports de Can Gaspar. Jo recordo que a la presentació de l'any passat ja ho duïen i espero que aquest any sigui una realitat"

Segueix amb la paraula el portaveu del PP, senyor Ferrà: "Començarem comentant el més positiu del pressupost, que ja ho ha dit la senyora Serra, que és l'augment de la partida de serveis socials, un augment que com han explicat també ve propiciat perquè el Consell Insular ens ha duplicat l'ajuda de l'IMAS i això ens alegra. I ens agradaria que aquest augment es notàs en el servei real que donen als ciutadans. Vegem un augment important a la partida d'infància i família, d'altres treballs realitzats per altres empreses, suposam, suposam no, ara ja quasi sabem pel que ha explicat que serà per aquest projecte de Marratxí Social, per contractar més tècnics. A nosaltres per l'estiu ja ens ho varen dir, que pensaven contractar un tal Ernesto per dur una sèrie de tècnics aquí, no ho varem creure; vegem que ara això ha fructiferat en un projecte. També voldríem demanar que es puguin corregir les partides retallades que ha sofert l'assistència domiciliària i que tots els serveis que no s'arriben a poder donar pels funcionaris del servei d'ajuda a domicili, es poguessin donar de qualche manera i així ajudar a molta gent gran del municipi que necessita ajudes els horabaixes o una assistència diària i ara els hi diuen que això no és possible. Ja que tenim aquest sobrant o aquesta injecció de doblers confiam que se pugui donar aquest servei a n'aquestes persones que com he dit, malgrat sigui pagant però amb la seguretat que la persona que va a ca seva l'envia l'Ajuntament, per ells seria una gran ajuda. Llevat d'això, vegem que malgrat a principi de legislatura el senyor Batle va dir que no encaçaria ningú darrera un cantó, la partida de multes de circulació ha pujat un 40%, 150.000 euros més que l'any passat. També ha pujat d'una manera un poc desorbitada, el que tenen previst recaptar a base de posar multes per infraccions urbanístiques, en aquest cas ha pujat un 230% i això que ja tenen una important recaptació degut a la reactivació de l'activitat urbanística; també ha pujat un 100% i ha arribat a 1.400.00 euros. La veritat, és que veient aquests números no entenem perquè no rectifiquen i fan el que nosaltres ja els hi varem demanar l'any 2016, que és baixar la contribució tot el que ho pot fer l'Ajuntament. Varem demanar llavors de baixar-la quasi un 15%. Vostès varen anunciar fa pocs mesos "a bombo y platillo" una rebaixa d'un poc més del 6%, dient que era la que podia assumir l'Ajuntament. Avui mateix el senyor Cabot ens ha dit que l'augment urbanístic ha servit per contrarestar la rebaixa d'IBI però és que després miram la partida d'IBI on segons

varen dir vostès hi hauria d'haver 575.000 euros menys que l'any passat i n'hi ha quasi 290.000 euros més. També vegem un augment en la recaptació de la plusvàlua tot i que el Tribunal Constitucional consideri il·legal cobrar aquest impost si no ha existit un guany econòmic amb la venda de l'habitatge i voldríem demanar si en els casos de que amb la venda d'un habitatge no hi hagi un benefici econòmic en relació a la compra, si l'Ajuntament actua d'ofici i deixa de cobrar aquesta plusvàlua. En definitiva, entre contribució urbana, multes, impostos de construcció, plusvàlues envers de baixar la pressió fiscal als veïnats de Marratxí, el que fan és agreujar-la. Naturalment nosaltres no votarem a favor d'uns pressuposts així. I entrant dins els pressuposts; el primer que tenia apuntat era Joventut. Se'ls hi va prometre als dinamitzadors pujar el sou i no s'ha fet des de fa quasi tres anys, ahir ens varen dir que tenien una partida que sobrava i que posarien 12.000 euros a joventut. A policia vegem que després de dur 110.00 euros els darrers anys per la reforma de l'edifici de policia, aquest any només en duen 10.000 és igual, perquè els altres doblers tampoc no s'han gastat. Si amb els doblers que han anat duent any darrera any haguessin comprat mòduls prefabricats ara ja tendríem unes oficines noves de policia. A parcs i jardins, repeteixen les mateixes inversions de 2016 i 2017 perquè suposam que no les han fet, tornen posar una zona infantil en Es Garrovers, segueixen sense partida per la zona de Sa Planera que té la zona infantil totalment destrossada i també hi ha un parell de partides que ens agradaria que ens explicassin, què és farà d'elles. Qualcuna ho he vist a l'exposició d'ara i intentaré llevar-la. Ens agradaria que ens expliquin a què es destinarà la partida 3348022799, 17.000 euros, és del Certamen de Pintura. És una partida del Certamen de Pintura de Sant Marçal, d'altres, 17.000 euros. També a què es deu l'augment de la partida d'altres treballs a Capítol de música de l'àrea de Cultura, que passa de 60.000 a 80.000. Després hem vist una partida a inversions de biblioteca que he sentit que la tenen adjudicada? Avui s'ha fet la Mesa?

El Batle explica: "Això és rehabilitació del local"

I el senyor Xisco Ferrá, portaveu del PP demana: "Això és rehabilitació d'un local que llogaran?"

Contesta el Batle: "Sí"

Segueix parlant el senyor Ferrá: "Idò en aquest cas no pot anar aquí perquè si és un local que llogam la partida no pot anar a inversions"

I el Batle diu: "Sí perquè ho llogam per més de deu anys per tant és una inversió"

I el regidor d'Economia, senyor Cabot explica: "Està a Capítol II"

El portaveu del PP contesta: "No, està a Capítol VI. 80.000 euros per adequació d'un local que no és nostre. Per un local que jo considero i crec que si ho haguessin demanat als bibliotecaris, que no és el local ideal, com fer-ho per 10 anys. Lo seu seria, ja duen rehabilitació per la Garrovera haver intentat adequar qualche cosa a Sa Refinadora i no llogar un local. Ho digo perquè jo m'hi vaig veure, varem passar d'una biblioteca ridícula a una insuficient que era de 167 metres quadrats, però ara mateix llogar un local, invertir aquesta animalada per tenir un local que encara no és el que necessita la biblioteca municipal de Marratxí ho trobo molt i ja digo, si està a Capítol VI no hi pot estar, hauria d'estar a Capítol II. Després, a Educació ens agradaria que ens explicassin per quin motiu han llevat la partida de reparació de la teulada de l'edifici vell de Janer Manila"

I el Batle li respon: "Perquè ho fem per sostenible"

Segueix parlant el senyor Ferrá: "No ho he vist tampoc a la relació de sostenibles. És que fa dos anys que tenen goteres, tenen un parell de plaques foradades"

I el Batle diu: "Igual com aquí, aquí també ho fem per sostenibles"

El portaveu del Partit Popular segueix parlant: "També vegem 40.000 euros per fer ombres a Ses Cases Noves i jo recordo el projecte que se tenia inicialment d'ampliació de l'escola, que he vist que s'amplia, i hi havia un gran porxo d'ombra en aquell projecte. No sé si ara l'han llevat perquè en el projecte inicial tota l'ombra quedava a l'ampliació i no és el que se va executar i en aquest cas li tocava aquesta ombra necessària posar-la Conselleria i no l'Ajuntament. També volíem desglosar que es farà amb la partida de 90.000 euros per inversions a instal·lacions esportives. Saber si entra l'arreglo dels famosos "banquillos" de Sant Marçal i del termo si està romput perquè hem vist altres coses puntuals però això no ho hem vist i és una cosa que és molt necessària. Amb el capítol de sostenibles ens hem embullat un poc, ens hem embullat un poc perquè quan ha començat el senyor Cabot ha dit que hi durien devers 900.000 euros. El que tenim aprovat fins a dia d'avui de sostenibles puja un poc més de 3.300.000 euros i el que vostè ha anat anunciant, Batle, ho he anat sumant i són més de 6.000.000 d'euros, o sigui que no és del pressupost. Aquestes partides en el pressupost d'aquest any no hi estan i además qualcunes d'elles que vostè anava dient en aquest ple, hem aprovat 170.000 euros per a l'accessibilitat del carrer Tafona i vostè n'ha dit 140; això pot ser que quan hagin fet el concurs ha baixat, però ja digo, m'ha sorprès el tema aquest perquè se m'ha disparat la quantitat que vostè ha explicat que no és una quantitat que duquem avui a aprovació d'aquest ple. Si m'expliquen un poc les quatre dubtes"

El Batle expressa: "El Senyor Cabot fa la seva intervenció però referent a lo darrer, ha de dir que les sostenibles les duim en el plenari, no venen reflectades en el pressupost el que hem fet son les intencions que tenim per fer en les sostenibles no estan incloses en el pressupost llevat d'algunes partides que per complir la regla de despesa les hem incorporades en el pressupost pero les sostenibles venen a plenari cada una d'elles el projecte s'aprova a plenari , les partides mes petites no les hem posades, com pot esser la reparació d'algunes teulades, etc, que les feim per sostenibles, també"

Seguidament el regidor d'economia, M. Cabot agafa la paraula: "Per intentar contestar a tots: Per què duim els pressuposts ara? Jo fa temps que vos dic que els pressuposts estan quasi fets, per desembre ja ho vaig dir, perque ho duim ara, perquè existeix . la regla de despesa que si no la complim ens fa bloquejar doblers. . Els haguéssim pogut fer en desembre, pero que ens obligava desembre a lo millor haguessin fet un pressupost i a lo millor despres la regla de despesa que es fa amb la liquidació m'hagues dit , escolta has de bloquejar un milió d'euros i l'hagues hagut de fer d'un milió d'euros d'un pressupost que vaig fer sense sabre quanta quantia seria i l'hauria d'haver bloquejat de doblers de capítol II, de capítol VI d'inversions de recursos ordinaris que volíem fer, per això trobam que enguany, tant de bo ho haguéssim pogut tenir per desembre, tant de bo, pero no ha pogut esser, i si vos fixau quasi tots els ajuntaments funcionen així, n'hi ha que aproven els seus pressuposts per abril, no es cap drama. No és cap drama tampoc estar amb els pressuposts prorrogats, a Calvià segurament hi estarà tot l'any, ho hem fet així perque fins a la liquidació no sabem la quantia de si complirem la regla de despesa i per quina quantia. És a final d'any, quan tancam l'any que el podem preveure més o manco per això hem esperat. , a poder preveure quines

quanties incomplirem la regla de despesa, per a poder bloquejar aquests doblers de la manera mes sostenibles per llavors nosaltres tenir amb les realitat possible els nostres pressuposts. Això és la raó, no és perquè ens hagem demorat perquè és vera que com deia en desembre ja els tenia redactats. Les sostenibles, 900.000 euros que hi ha en el pressupost, que estan marcats en aquests pressuposts que vos varem donar a la reunó de dijós, són aquestes inversions sostenibles que les hem pressupostat com ordinàries perquè són els doblers que hem guardat guardat dins aquest pressupost per els doblers que hem de bloquejar, perquè el ministeri ens obliga a bloquejar per incomplir la regla de despesa. Que no significa que els hem deixat de fer, simplement jo els he de pressupostar com a recursos ordinaris, després les bloquejare però les podré fer com a financerament sostenibles. És per aquesta raó, faig tard amb els pressuposts i per aquesta rao hi ha aquests 900.000 euros aquí. Les sostenibles, per què surt una quantia tan gran? Tota la quantia que hi ha aquí, menys qualcunes que ja estan licitades, són aproximades perquè després hi ha les rebaixes, encara no hi ha projecte fet, etc etc. Però aquí pensau que l'any passat hi ha aquesta demora amb els pressupots generals de l'estat i en Montoro ens va deixar utilitzar un any més, ens va fer aquest favor per dir-ho de qualque manera perquè quedi clar. Per aixó aquí hi ha sostenibles que es pagan amb els doblers de la inversió del 2016, per aixó també ens surt una quantia bastant superior. Després l'IBI, perquè tengueu clar el tema de l'IBI. Quan nosaltres varem fer la rebaixa de l'ibi, pel novembre, al ple de novembre, nosaltres varem rebre després, el mateix novembre, la nota de l'oficina del cadastre que ens deia que anava a fer una actualització. Vos recordau que qualcú va rebre unes cartes? Que hauria de pagar 60 euros, aquesta actualització del cadastre, nosaltres no ho sabien que ho cobraríem. Pero aixó és "pan para hoy y hambre para mañana", aixó es la gent que ha actualitzat que te piscines i aixó i l'hi ha fet pagar els quatre anys de retrassos que li poden fer pagar. Són doblers que cobrarem aquest any que l'any que ve no seran aquests doblers, per així enguany l'ibi ens surt per damunt de lo de l'any passat, per l'actualització del cadastre, que no ho sabiem quan varem fer la rebaixa de l'IBI i que l'any que ve no seran aquests ingressos, perquè la gent ja haurà pagat els quatre anys de retrassos, nomes pagaran l'actualització que les pertoca, que sera molt mes petita que no el que hem cobrat enguany per aquest concepte. Per aixó de l'IBI tenim mes ingressos que l'any passat, que no ho esperavem, si ho haguessim fet pel desembre, tampoc tendriem aquests ingressos, però és així, és així. Després, tema ingressos, multes urbanístiques, tot tipus de multes. Les multes i els ingressos les hem fet sempre per davall., els ingressos que hem tengut en 2017. Així hem fet uns ingressos bastants conservadors. Per què? Perquè no la mos volem jugar, tanmateix a nivell despesa que tenim per la regla de despesa es mes petita, no la volem jugar amb l'estabilitat pressupostària, que és un element bastant important com sabeu. Per aixó, si haguessim anat als ingressos reals haguessim fet un pressupost encara mes gran, i no l'hem fet, perquè tanmateix no podem fer el nivell de despesa que volem fer, les multes urbanístiques per què pugem? Perquè el nivell d'urbanisme ha pujat moltíssim i l'activitat urbanística puja moltíssim i amb aixó també pugem les multes i simplement ho hem fet amb la referència, del que hem cobrat l'any passat, i no hem anat a cercar ningú per posar-li multes, simplement tenim un zelador, no hem augmentat els zeladors, i simplement hem posat mes multes enguany perquè hi ha mes activitat i posam l'ingrés previst, de referent, amb l'ingrés que hem tengut en 2017, inclús per davall. Les multes de trànsit, no hem comprat radars, no hem posat mes policies, no tenim una política de posar el radar cada dia, simplement com sempe, i simplement s'han posat més multes, perquè, perquè la gent dou correr mes, no hem fet mes polítiques de radar, no hem comprat mes radars, no tenim mes policies ni res de res, simplement tenim uns ingressos per multes de trànsit, que nosaltres hem posat que rebem aquests ingressos

perquè és una activitat normal. Recordo que fa uns anys , no record quin any, pero aquí estaven pressupostats un milió d'euros”

Segueix el Batle, senyor J. F. Canyelles: “Ho hem cercat a la web. En els pressuposts del 2015, vostès pressupostaven, jo m'en recordava perque era regidor en aquest Ajuntament, vostès pressupostaven amb infraccions codi de circulació 990.000 euros, li puc mostrar. Aquest any hem pressupostat. 500.000 euros perquè senzillament l'any passat les varem recaptar, no es per res mes. Vostè deia, m'anomenava expressament, que no encaçaria ningú i efectivament, no encaçalm ningú, senzillament els veïnats ens demanen que posen el radar perque hi ha determinades actuacions que son incíviques i podam el radar i resultat d'això son aquestes infraccions al còdi de circulació. L'hem augmentat respecte l'any passat perquè l'any passat varem recaptar aquests 500.000 €, però hem passat a la meitat del que vostès teníem pressupostat 2015, i 2014”

I el senyor Cabot continua amb la paraula: “ICOM, l'ICOM també. L'ICOM té el mateix pressupost que l'any te un pressupost de 222.000 euros la partida de 309.000 € es de tota l'àrea de comunicació que també inclou, està clar, el sou del nostre Cap de Premsa, que es el director de comunicació. L'ICOM ja el varem devallar l'any passat perquè varem dir que faríem un contracte de ràdio quan poguem, que esperem que sigui enguany, eran 120.000 € ho varem rebaixar l'any passat a 90.000 €, enguany segueix a 90.000 € I simplement hem pujat, ha pujat la partida que vostè ha dit d' altres treballs per altres empreses que esta en 50.000 €, ha pujat perque hem unificat partides, de propaganda d'altres arees, que cada àrea tenia per fer publicitat les hem unificades aquí perquè ho coordinarà directament el Director de Comunicació, com fer cartells, fer triptics, etc, etc És l'única variació que hi ha hagut a l'ICOM o a l'àrea de Comunicació en aquest cas. El Projecte de Can Gaspar, és vera, fa anys que duim els mateixos projectes, perque es començen i a vegades amb un any no basta l'any passat varem poder fer el projecte ja el tenim per aprovar i aquest anyesperem que poguem dur la seva execució, l'estiu a poder ser. La policia, la policia hem llevat la partida de reforma del quarter perquè la reforma del quarter se pot fer per sostenibles i només hem pressupostat el projecte de reforma. Com sabeu les sostenibles s'aproven ple a ple, nosaltres hem fet una presentació que hem intentat posar les que tenim en cap, per això hem posat el projecte, sense projecte no hi ha reforma. Hi ha partides que no s'han gastat, sí, però hi ha partides que no se poden gastar. Nosaltres les pressupostam pero quan arriba octubre, novembre hem de mirar l'execució del pressupost, hem de complir amb la regla de despesa, pensa que l'any passat quan varem incomplir la regla de despesa gastam 25 milions amb un pressupost de 29 milions. És vera que n'hi ha que no se gasten, i es perque posam fre, no les podem gastar, és així i l'any passat varen ser unes i aquest any seran altres., depen de la prioritat que poguem tenir en cada una, per desgracia poguessim tenir els 31 milions que tenim pressupostats, no serà així. Ja vos digo, si arribam a 27, 28, tampoc complim amb la regla de despesa, estam fermats de mans i peus. I després per acabar, crec que no me deixo res, no estic d'acord, de que la situació dels ciutadans és més precària perquè. Hem agreujat la presió fiscal, No estic d'acord, me sap greu., les hem davallat l'ibi, i tenen mes sereis. Avui en dia tenen menjar a domicili que abans no tenien, aquest any volem dur ajudes al lloguer dels joves., hem davallat l'ibi un 6 %, vostès el varen pujar un 100%. Crec que aquesta afirmació no és certa. Crec que de bon de veres des de fa tres anys hem anat pujant els pressuposts, les hem pujat en lo social, la gent no necessitat nomes davallar impostos, necessita mes serveis, tenir la seva vida mes fàcil , crec que ho hem millorat, plusvàlues, ho hem dit abans. Tot el que entrega plusvalues que fa una reclamació, pel tema de la sentència que va sortir que ell demostrí que ha tingut una venda per davall

del que va fer la compra, Ja vos digo, la sentència de les plus values, fins que no tinguem la nota del ministeri que digui com actuar, tot serà. un poc provisional Gràcies”

A continuació intervé la senyora Neus Serra, portaveu d'IDMA-EI Pi: “Referent a l'ICOM, jo li he dit que entenia els 122.000 euros que se pressuposten, li he parlat que aquí hi entenia el sou del Cap de premsa però jo li deman: vostè aquí en els pressuposts té una partida que diu “equips processos informació, 80.000 euros”. D'aquest no me n'ha parlat ara quan m'ha contestat. Si vostè mira l'annex d'inversions, el grup de programa 49 diu “equip de processos d'informació, pantalles LEDS espais públics”

I el senyor Miquel Cabot li contesta: “Té raó. És una inversió, un projecte que tenim en marxa que ara en Joan Francesc li podrà explicar en què funciona. És un projecte que tenim”

Segueix parlant la regidora d'IDMA-EI Pi: “Jo entenia el tema del sou”

I el senyor Cabot diu: “Com que me parlava i ho estava apuntant tot se m'ha oblidat això”

El portaveu del PP, senyor Ferrá afegeix: “No diré moltes coses perquè tenim maneres molt diferents de fer-les, de fer les coses. El senyor Batle per exemple, vostè ha dit que nosaltres, el 2015 varem pressupostar 990.000 euros en multes. És vera, i vostè també en aquest ple va dir que d'aquests 990.000 euros només varen posar 340.000 euros en multes. Vostè l'any passat va pressupostar 350.000 euros i n'han posat més de 500 perquè han dit que ho han fet tirant a la baixa. Segon, a les actualitzacions del cadastre que diu que s'han fet a tots els que havien fet qualche coseta en els darrers no sé quants d'anys, ara aquesta gent té contemplada la rebaixa del 22% que varen fer generalment a tothom o els hi han fet una valoració nova? Tercer, no m'han contestat al tema del Certamen de Pintura. Simplement era perquè sempre hi havia en el Certamen de Pintura una partida que deia “altres treballs” que eren 7.000 euros, que això incloïa normalment el premi i els detalls que se donaven. I aquest any, además d'aquests 7.000 euros s'ha posat una partida específica de 6.000 euros per premi de pintura. No sé si és que se vol fer una altra cosa però no m'ho han dit. Simplement era això. I després, per acabar, quan ha fet l'explicació, abans no ho he dit, de coses que se podien fer o obres que farien a Sa Refinadora, ho hem dit ja un parell de pics, ens agradaria quan abans millor tenir una reunió els portaveus al menys per definir entre tots el que se farà i saber per on van els tirs del que se vol fer en aquestes instal·lacions”

El senyor Cabot contesta: “La rebaixa del 2018 està clar que fins aquest any amb els ingressos dels quatre anys darrers pagaran així com venen pagant fins ara apart dels 60 euros que els hi cobren com a quota per fer l'actualització”

I el senyor X. Ferrá com a portaveu del PP diu: “Però la contribució els hi ha pujat una burrada. Jo he vist dos casos i tenien el mateix que ja tenien abans, el rebut, l'únic que els hi han fet això i els hi han valorat nou i puja bastant, el valor cadastral puja bastant”

Torna agafar la paraula el regidor Miquel Cabot: “Sí, l'actualització, com ja bé sabeu no la fem nosaltres, la fa Cadastre. Nosaltres varem posar un servei d'atenció al ciutadà per ajudar-los a fer al·legacions, al menys ho varem fer amb la mateixa empresa que va fer l'actualització perquè el servei fos més bo. Varem obrir una oficina però nosaltres no fem aquesta gestió. Evidentment li hauríem de demanar al Cadastre com s'ha cobrat aquests quatre anys enrera. El Cadastre fa la seva actualització, ho passa directament a

l'ATIB, l'ATIB cobra i nosaltres ingressam la part que ens toca. No li sé contestar. És una consulta que si vol podem fer”

I el senyor X. Ferrá, del Partit Popular segueix parlant: “Simplement perquè el 2016 si vostè mira la contribució que varen pressupostar, era bastant inferior al 2015 perquè varen fer aquesta rebaixa i se va rebaixar a tothom i ara el que m'interessaria saber és que mirassin això, si aquesta gent que s'ha revisat li podem aplicar això o no”

Seguidament parla el Batle: “Per contestar algunes qüestions que han anant sortint. Dir el primer de tot del tema del Cadastre. El Cadastre ens va notificar a principi del 2017 que ferien una revisió d'ofici però no una revisió dels preus. Això que vostè diu, això ve motivat perquè són noves incorporacions. Són noves incorporacions d'elements arquitectònics, sigui una piscina, sigui una ampliació. No vol dir que siguin il·legals, en absolut sinó que poden ser perfectament legals perquè senzillament el Cadastre no ho havia actualitzat i el que ha fet ha estat actualitzar-los. Hi ha anat carrer per carrer, casa per casa i ha actualitzat aquestes noves incorporacions, aquestes noves incorporacions. És evident que quan ha anat a fer les visites i ha vist que tenien noves incorporacions les ha posades. El que succeeix a vegades, que per ventura és el rebut que vostè ha vist, és que el Cadastre pot cobrar quatre anys enrere, ha cobrat quatre anys enrera de l'ampliació d'un porxo, de qualsevol cosa d'aquestes i evidentment veu que hi ha una diferència substancial. Però no és una qüestió d'actualització de preus de valoració del Cadastre, això no s'ha fet. Això se va fer a principis de legislatura, que en varem parlar a final de legislatura quan vostès encara governaven, de demanar al Cadastre la baixada del 20 % i al final se va fer del 22% i se va fer uniforme. A tothom se va baixar un 22% perquè se va considerar. Nosaltres varem ser bastant crítics en aquest sentit i varem fer diferents visites al Cadastre perquè trobàvem que els nostres valors cadastrals estaven per damunt el valor de mercat i no tenia, ho compartim això, no tenia raó de ser i varem demanar que se fes aquesta baixada i se va fer la baixada del 22% a tothom però aquesta nova revisió del Cadastre no és de preus, és de noves incorporacions, és de noves incorporacions. Li puc mostrar la notificació que ens varen fer i els contactes que hem tingut amb el Cadastre i diu expressament “noves incorporacions” tant si són legals com si no ho són però quan se fan les visites fan les noves incorporacions. Després, a la senyora Serra pel tema de les pantalles LED. Vostè coneix el municipi tant bé com jo i serà conscient de que en aquest municipi falta o tenim una dificultat de comunicació. D'acord? Se fa una determinada actuació o un determinat projecte, o senzillament un determinat esdeveniment, hi ha una majoria de la població que no s'assabenta de les coses que succeeixen. Amb aquestes pantalles LED, amb aquest pressupost que hem fet de les pantalles LED, és precisament per instal·lar pantalles LED en els llocs que estan més concorreguts per anar posant informació de cara a l'usuari i que sigui útil a l'usuari i que además ens ajudi a fer la cohesió social, que tots tant desitjam, que és un punt feble que tenim, que a la majoria de coses s'ha de fer el repartiment casa per casa. Moltes vegades no se fa aquest repartiment casa per casa perquè o l'esdeveniment no és suficientment important o senzillament no hi ha pressupost suficient per poder fer aquesta despesa i això ajuda moltíssim als municipis com nosaltres, que són municipis disseminats i que tenen diferents nuclis de població i això ho fem per això; ha de tenir bona comunicació amb els veïnats i además també ajudar a la cohesió social que tant desitjam, això és un punt. Després, l'altre punt, dir-li senyor Ferrá, que amb els diferents projectes programa, n'hi ha un que engegam ara, crec que era avui o ahir que el vaig firmar, que és un nou borsí de treballadores familiars. Aquest nou borsí és per millorar el servei i li vaig explicar en el darrer ple, que hem tingut primer de tot, el borsí que teníem que el varem fer l'any passat és molt limitat, tothom ja fa feina, veng a dir, no tenim gent disponible per la qual

cosa hem tornat fer un altre borsí. Després, ha esmentat la reducció de la partida del reforç escolar. Dir-li que aquesta partida s'ha reduït perquè la Conselleria d'Educació, que és la que té la potestat i ademés amb bon criteri, a iniciat un programa de reforç escolar a les escoles de primària i a tercer cicle i als instituts. També havia fet esment vostè d'això me pareix senyora Serra. Després, el tema dels 7.000 euros aquests que vostè ha vist en el tema del premi del Certamen de Pintura és per temes organitzatius i també per a l'edició del catàleg, del catàleg de l'exposició; per això s'ha pressupostat separat, el que era el premi i el que era les despeses d'organització i el catàleg de l'exposició, que altres anys llavors hem hagut de cercar doblers per a l'edició del catàleg. Senzillament també dir-li que aquest premi, aquest Certamen de Pintura, és un dels certamens més importants que hi ha dins les Illes Balears, que no és una cosa que ens haguem inventat nova, que senzillament ve d'anys enrera i és una cosa que sempre he expressat la bona predisposició que sempre ha tengut l'Ajuntament en relació aquest certamen i crec que és un dels més ben dotats a nivell municipal i ho diu la concurrència i la qualitat dels diferents artistes que hi participen. Per tant, també ho hem dotat un poc millor per donar-li importància a n'aquest Certamen de Pintura. Després, també dir-li tema de la biblioteca. Ja ho vaig explicar a un altre ple, en el ple que en varen parlar però ho tornaré explicar. La Refinadora és un projecte, i ja li digo que varem fer quatre visites guiades. A les quatre visites guiades no hi va haver cap membre de l'oposició que vengués, varem fer quatre dissabtes, hi vaig ser present a les quatre per tant ho sé perfectament; en dos torns, un a les deu i un a les dotze i no va venir ningú a veure La Refinadora. Cap problema ni un, li vaig dir l'altre dia que nosaltres tenim les claus, en voler anar allà, li explicam, tant a vostè com als altres membres de l'oposició, els hi explicam com està dedins, que la majoria de vostès no ho han vist, com està dedins, en quin estat està i veuran que és un estat molt, molt, molt, molt precari, és un estat molt precari. I aquest estat tant precari el que fa és que no és adient, evidentment no arribaríem ni a n'aquesta legislatura ni a part de la següent, per ubicar la biblioteca en aquest indret de la Refinadora. I també dir que la biblioteca la reubicam perquè, com he explicat abans a la presentació, no sé si qualcú ha escoltat, però m'ha donat la sensació que no. A les legislatures anteriors quan se va reformar l'edifici Erika no sé a qui, és una pregunta que segurament hauríem de fer, no queda molt bé que l'equip de govern faci preguntes però hauríem de fer, a qui se li va ocórrer posar la biblioteca allà on la va posar. O a qui se li va ocórrer posar la banda municipal de música i l'escola de música damunt una biblioteca o a qui se li va ocórrer posar les mestresses de casa, que fan zumba tot el dematí i part de l'horabaixa, que un deu perquè tenen molta activitat i un deu, cap problema, però a qui se li va ocórrer posar-la abaix i la biblioteca fa de sandwich i fa un sandwich enmig. No sé a qui se li va ocórrer. Ara hem de solucionar una cosa que hem tingut quantitat, que a cada època d'examens tenim una quantitat d'escrits de demanda que no se pot estudiar, que la gent se distreu perquè senzillament no està ben ubicada i ademés li vull dir una altra cosa senyor Ferrà. Ademés, ara per acabar d'arreglar-ho la bibliotecària ens va fer, la coordinadora de biblioteques, ens va fer una observació per escrit i ens va dir que estava molt preocupada pel tema de la seguretat de la biblioteca. D'acord? D'Aquesta seguretat de la biblioteca, hem mirat els punts que té de sortida d'emergència, molt deficients, perquè la porta s'obri cap a dedins, per acabar d'arreglar-ho, a la d'abaix me refereixo. La de baix de tot, ja la tenim oberta aposta però no hi pot haver qualcú allà tot el temps a la porta de la biblioteca i després l'edifici té una deficiència amb l'evacuació de les persones que estan dedins. En aquest moment estam limitant l'aforament de cada planta, de cada planta, l'aforament de cada planta perquè en tot l'edifici s'ha considerat que fora prendre mesures dràstiques, no hi pot haver més de 100 persones, com a màxim, en tot l'edifici en el mateix moment. Per tant, la biblioteca també sofreix aquesta mateixa manca d'espai, aquesta manca de previsió per tant la reubicació se'ns fa urgent, sincerament,

se'ns fa urgent reubicar la biblioteca a un espai molt més adient, a un espai tranquil, a un espai on com he dit abans, se pugui entrar a peu pla, on no hi hagi problemes de barreres arquitectòniques malgrat hi hagi ascensor. A la biblioteca d'ara no se té espai per posar els llibres, no se pot fer cap tipus d'activitat perquè senzillament no hi ha espai i és una biblioteca, no sé si duc les dades aquí, a vegades cull dades per si me fan falta, però que anam augmentant d'usuaris mes darrera mes i any darrera any. Més de 15.000 usuaris el darrer anys, registrats. Això és una cosa que ja ve d'enrera, ha anat augmentant, ha anat augmentat. És un servei la veritat molt bo, estam molt contents de com se fa el servei, de les persones que hi ha però és evident que les instal·lacions tenen una deficiència molt important. El que hem pressupostat aquí és l'adequació del nou local de la biblioteca que el llogam per més de deu anys per tant el fem per més de deu anys per poder-hi fer inversió i per tenir una continuïtat perquè el que no pot ser és fer una inversió, sinó no la faríem, si no tenguéssim un lloguer a un mínim d'anys per poder fer una inversió. Que no només és una qüestió d'inversió, que aquí, que no està contemplat aquí, també hi ha tot el trasllat, hi ha l'adequació, etc, etc i el projecte mateix de la biblioteca. Després, en referència al CEIP de Ses Cases Noves, aquests 40.000 euros, com han pogut veure hem fet tota una pèrgola sencera que va des de la banda on estan les aules prefabricades fins al que és el centre. Mentre se redacta el projecte i s'executa el projecte d'ampliació de Ses Cases Noves, que serà un altre dels centres grossos de les Illes Balears perquè agafarà una altra línia sencera, per tant serà un centre també molt potent. En aquests 40.000 euros també hem inclòs una demanda dels pares, una demanda aferrissada, ho diré així perquè he anat a diferents reunions i ho trobo normal. Els pares no entenen perquè és que nosaltres no podem fer una inversió en un ombracul que realment sigui efectiu. I clar, és que realment ens consta molt fer una inversió a una escola perquè senzillament no tenim les competències, per tant, intentam fer una ombra perquè en aquest col·legi en el pati no hi ha una ombra fixa perquè els mesos d'estiu realment i ho sé i sé cert que el senyor Ferrá també ho coneix, enterra s'ha anat emblanquant, emblanquant amb el pas del temps i reflexa moltíssim el sol i la veritat és que els al·lots pateixen en el sentit de que estan vermells com a tomàtiques, tenen acalorament i tenen dificultat per trobar una ombra perquè senzillament no n'hi ha. Només hi ha l'ombra de davant el poliesportiu o el gimnàs per tant hem pressupostats aquests 40.000 euros per fer-hi una actuació. I després dir-li, per la seva tranquil·litat, als dos grups, tant al grup dels Independents-El Pi com al del PP, que el banquillo de Son Caulelles era una obligació de l'antic concessionari i és una obligació del concessionari d'ara, que ahir el regidor d'Esports va firmar el pressupost, el repararem i li passarem la factura al concessionari nou, perquè no és una obligació nostra, és una obligació del concessionari perquè el va posar com a millora, va posar com a millora que arreglaria el "banquillo" del camp d'esports de Son Caulelles. Després volia fer un esment com que en parlam en aquest plenari, volia fer un esment i senzillament és una qüestió de dades. Dir que el 2011 se va pressupostar a serveis socials 990.000 euros; el 2012, 1.001.000 euros justs; el 2013 se va baixar un poc, 969.000; el 2014, 985.000; el 2015, 1.061.000; 2016, 1.595.000; el 2017, 1.643.000 i 2018, 2.204.000. Això fa que la despesa de serveis socials per habitant el 2011 són 27 euros per habitant; 2012, 27 euros; 2013, com digo va baixar un poc, 26 euros per habitant; el 2014, 27; 2015, que és quan comença la nostra legislatura, 29,50; 2016, 44 euros per persona; 2017, 45,67 i 2018, 60,57 Senzillament és per recalcar el compromís que tenim de fer un municipi molt més social i dir que des del 2015 al 2018 hem duplicat el pressupost de serveis socials passant d'1.061.000 euros a 2.204.000 euros. Un augment molt significatiu d'1.141.000 euros que suposa més d'un 100% de canvi, d'augment respecte a principi de legislatura i respecte l'any passat, 560.089 euros. Això és una dada que la volia posar damunt la taula perquè crec que és una dada important i que ens referma en el compromís que tenim amb la ciutadania, en el compromís social

en general. També se veu amb els pressuposts tant en les diferents àrees que toquen a les persones, per això deim que intentam donar el màxim servei a les persones, als marratxiners i marratxineres, malgrat tenim algunes mancances que les reconeixem i que són relativament normals a l'administració, crec que hem fet un vertader esforç i aquest pressupost demostra que fem un vertader esforç en tot l'àmbit social"

Sotmès l'assumpte a votació i atès el Dictamen favorable de la Comissió Informativa d'Economia, Hisenda i Especial de Comptes, de data 13 de febrer de 2018, abans transcrit, els senyors assistents acorden per majoria amb els vots a favor dels cinc regidors de MÉS, dels quatre regidors del PSOE i dels dos regidors de Som Guanyem; i amb les abstencions del vuit regidors del PP, de la regidora d'IDMA-El Pi i de la regidora No Adscrita, aprovar els acords esmentats.

3. Modificació Annex I Pla estratègic de subvencions dels exercicis 2016-2018

Atès que l'article 8.1 de la Llei 38/2003 General de Subvencions, disposa que els òrgans de les Administracions públiques o qualsevol Ens que proposi l'establiment de subvencions, amb caràcter previ, haurà de concretar en un pla estratègic de subvencions, els objectius i efectes que es pretenen amb la seva aplicació, el termini necessari per a la seva consecució, els costos previsibles i les seves fonts de finançament, supeditant-se en tot cas, al compliment dels objectius d'estabilitat pressupostària.

Atès, dons, que s'ha trobat oportú la introducció d'una partida de despesa en l'Annex 1 (pressupost municipal 2018) que augmenti l'import previst a la despesa de l'àrea de Serveis Socials.

Per tot l'exposat, aquesta Alcaldia en ús de les competències atribuïdes per la normativa vigent, eleva a l'Ajuntament Ple l'adopció dels següents acords:

PROPOSTA D'ACORD

1. Aprovar provisionalment la modificació del annex del "Pla estratègic de subvencions 2016-2018", que s'adjunta a l'expedient, amb les modificacions introduïdes. Concretament la modificació dels imports del àrea de Serveis Socials, quedant l'annex I així

ANNEX 1: PRESSUPOST MUNICIPAL 2018. APLICACIONS DE DESPESA I IMPORTS DESTINATS A L'ATORGAMENT DE SUBVENCIONS

a) Aplicacions de despesa del capítol IV del pressupost 2018 de l'Ajuntament de Marratxí que es preveu que es destinin a l'atorgament de subvencions pel procediment de concurrència.

Àmbit	Aplicació pressupostària 2018	Import previst*
	341.00.48000 - Atencions benèfiques i assistencials	60.000,00
	- Entitats o associacions	
Esports	Esportives.....50.000€	
	- Esportistes individuals.....10.000€	
	341.00.48900 - Altres transferències a famílies i institucions sense ànim de lucre	8.000,00
Cultura	330.00.48000 - Atencions benèfiques i assistencials	7.500,00
	330.00.48000 – Atencions benèfiques i assistencials	2.000,00
Educació	326.01.48900 - Altres transferències a famílies i institucions sense ànim de lucre	150.000,00
	320.00.4800 – Atencions benèfiques i assistencials	15.000,00
Joventut	231.50.48000 – Atencions benèfiques i assistencials	6.000,00
Gent Gran	231.41.48900 - Altres transferències a famílies i institucions sense ànim de lucre	49.610,00
	- Conveni amb la FAPEMAM40.110€	
Participació Ciutadana	925.00.48900 - Altres transferències a famílies i institucions sense ànim de lucre	40.000,00
	231.01.48000 - Atencions benèfiques i assistencials	130.000,00
Serveis Socials	231.02.48000 - Atencions benèfiques i assistencials	
	231.02.48900 – Altres transferències a famílies i institucions sense ànim de lucre	110.000,00
Medi ambient	170.00.48900- Altres transferències a famílies i institucions sense ànims de lucre	2.000,00

b) Aplicacions de despesa del capítol IV del pressupost 2018 de l'Ajuntament de Marratxí destinades a l'atorgament de subvencions pel procediment d'adjudicació directa.

Àmbit	Aplicació pressupostària 2016	Import previst*	
Esports			
Cultura			
Educació			
Joventut			
Gent Gran			
Participació Ciutadana			
Medi ambient	170.00.48900- Altres transferències a famílies i institucions sense ànims de lucre .Associació moixets de Marratxi	2.000,00€	
Serveis Socials	231.02.48900 – Altres transferències i institucions sense ànim de lucre.	36.000,00€	
	Relació de subvencions nominatives a atorgar:		
	Fons Mallorquí de Solidaritat		10.000,00
	Sonrisa Mèdica		5.500,00
	Projecte Home		5.500,00
	ABDEM (Associació Balear d'Esclerosis Múltiple)		4.500,00
	ADAA (Associació d'Ajuda a l'Acompanyament del Malalt de les Illes Balears)		4.000,00
	Ángeles sin alas		2.000,00
ASPA NOB	4.500,00		
Mobilitat i Transport	441.00.47200 – Bonificació transport públic 441.00.46200 – Transferències a entitats públiques (EMT) 441.00.46700 – Consorcis TIB	10.000,00 € 254.683,00 € 65.000,00€	

*Les quanties es supeditaran a la corresponent dotació pressupostària de l'exercici pressupostari en curs.

2. Sotmetre l'expedient complet a informació pública per publicació al BOIB i al tauler d'anuncis de l'Ajuntament i concedir audiència a les associacions veïnals inscrites al Registre municipal i les finalitats de les quals tinguin relació directe amb l'objecte de la disposició, tot per un termini de trenta dies hàbils, als efectes de presentació de reclamacions i suggeriments.

3. La resolució de totes les reclamacions i suggeriments presentades dins el termini d'exposició pública i l'aprovació definitiva seran resoltes per l'Ajuntament Ple. D'acord amb l'apartat c), paràgraf final de l'article 49, de la Llei 7/1985, cas que no es presenti cap reclamació o suggeriment s'entendrà definitivament adoptat l'acord fins llavors provisional. De conformitat amb l'establert a l'article 70.2 de la Llei 7/1985 de 2 d'abril i la Llei 39/2015, de Règim Jurídic de les Administracions, s'haurà de publicar el text íntegre del Reglament al BOIB.

4. Notificar aquest acord al departament d'Intervenció i a les distintes àrees.

Sotmès l'assumpte a deliberació pren la paraula el portaveu del Partit Popular, senyor X. Ferrá Pizá: "Nosaltres votarem a favor. O sigui, estam d'acord. Ens varen explicar a la comissió informativa que era per donar més ajudes i amb això hi estam d'acord. Hi ha altres coses que no coincidim. Vostè ha acabat fent un repas als euros que teniem per persona que eren 29 a serveis socials el 2015 i amb aquests euros no hi havia llistes d'espera i podien anar a atendre la gent cada dia i amb els 45 que hem tingut l'any passat deim a la gent que no hi poden anar cada dia. Espero que aquest any amb la partida que diu i amb la borsa de treballadores això s'arregli. Nosaltres en aquest punt hi votarem a favor"

Seguidament la portaveu d'IDMA-El Pi: "No sabia si havia votat a favor a les comissions i canviaré el vot i votaré a favor"

I el Batlle respon: "Dir-li que ara tampoc no tenim llista d'espera del SAD, hem fet mans i mànigues per no tenir llista d'espera. I també li vull recordar que hi ha dos sistemes de servei d'ajuda a domicili, la gent que té dependència, la qual prioritizam damunt la que no té dependència. I a un moment determinat hi pot haver una punta determinada a un dia determinat perquè X, però ja li digo que llista d'espera, fem tot el que podem i un poc més, li vaig explicar en el darrer plenari que també havíem fet una contractació externa per suplir les baixes que teníem de treballadores familiars i per tant agrair que al manco en aquest punt no tenguem discussió i que sigui un punt per millorar tant el servei com en general la dotació social que fem en aquest municipi"

Sotmès l'assumpte a votació i atès el Dictamen favorable de la Comissió Informativa d'Economia, Hisenda i Especial de Comptes, de data 13 de febrer de 2018, abans transcrit, els senyors assistents acorden per unanimitat, aprovar els acords esmentats

4. Aprovació Relació llocs de feina 2018

Atès que per a l'exercici de 2018 s'ha previst a la plantilla orgànica la modificació de distints llocs de feina als efectes d'estructurar de forma més coherent els negocis d'estadística, informació i registre, manteniment de la via pública, policia local i urbanisme, modificacions que no suposen augment del número d'efectius totals de la plantilla orgànica al servei de l'ajuntament; la qual cosa suposa la modificació per part del Negociat de recursos humans de la Relació de llocs de feina vigent.

Atès que en la tramitació de la mateixa han intervingut les organitzacions sindicals a través de la Mesa general de negociació (reunió de data 12 de desembre de 2017).

Considerant que segons l'article 90.2 de la Llei 7/1985, de 2 d'abril, Reguladora de les Bases del Règim Local (a partir d'ara LBRL) i l'article 74 de la Llei 7/2007, de 12 d'abril, pel que s'aprova l'Estatut bàsic de l'empleat públic (a partir d'ara EBEP) s'estableix la obligació de les Entitats locals de formar la Relació de llocs de feina.

Considerant que l'article 15 de la Llei 30/1984, de 2 d'agost, de mesures per a la reforma de la funció pública LMRFP, l'article 126.4 del Reial Decret Legislatiu 781/1986, de 18 d'abril, pel que s'aprova el Text Refús de les disposicions legals vigents en matèria de Règim Local (a partir d'ara TRRL) i l'Ordre de 2 de desembre de 1988, sobre Relacions de llocs de feina a l'Administració de l'Estat, complementada per l'Ordre de 6 de febrer de 1989, sobre models de Relacions de llocs de feina, recullen els continguts mínims que han de figurar a les esmentades relacions.

Considerant que l'article 40 de l'EBEP i 32 de la Llei 7/1990, de 19 de juliol, sobre negociació col·lectiva i participació en la determinació de les condicions de treball dels empleats públics, exigeix la negociació de les matèries que afecten a les retribucions del personal funcionari i a la classificació dels llocs de feina.

Considerant que l'article 22.2.i de la LBRL, l'article 50.5 del Reial Decret 2568/1986, de 28 de novembre, pel que s'aprova el Reglament d'Organització, Funcionament i Règim Jurídic de les Entitats Locals (a partir d'ara ROF), i la Disposició transitòria segona del Reial Decret 861/1986, de 25 d'abril, pel que s'estableix el règim de retribucions dels

funcionaris de l'Administració Local estableix que correspon al Ple l'aprovació de les Relacions de llocs de feina i la fixació de la quantia de les retribucions del personal.

Vist l'informe emès en data 16 de gener de 2018 pel Tècnic de l'Administració General adscrit al Negociat de Recursos Humans i que s'ha incorporat a l'expedient

A la vista dels anteriors antecedents de fet i fonaments de dret, i vistos els informes que s'acompanyen a l'expedient, aquesta Regidoria te a bé en elevar a la Comissió Informativa d'Interior i Recursos Humans la següent PROPOSTA D'ACORD

1. Aprovar inicialment la modificació de la Relació de llocs de feina de l'Ajuntament de Marratxí per a l'exercici de 2018.
2. Establir un període d'informació pública per un termini de trenta dies hàbils, significant-se que en el supòsit de que no es presentessin reclamacions l'acord fins a les hores provisional es considerarà definitivament a aprovat.
3. Acordar la seva entrada en vigor en data d'1 de gener de 2018.
4. Que en compliment de l'article 127 del Reial Decret 781/1986, de 18 d'abril, es doni trasllat de l'acord de Ple d'aprovació de la Relació de llocs de feina a l'Administració de l'Estat i de la Comunitat Autònoma, i una vegada aprovat definitivament es procedeixi a la seva publicació al BOIB.

Sotmès l'assumpte a deliberació el Batle dona la paraula a la Regidora de Recursos Humans, senyora M^a Magdalena Moreno Frontera: "Bon vespre a tots. Seré molt breu perquè estam un poc cansats. Duim aquest any molt poques modificacions de la relació de llocs de feina. Vull aprofitar per fer la reflexió que fem sempre quan parlem de personal, tenim molt poc personal, molts pocs tècnics i una limitació pressupostària i una impossibilitat de creació de nous llocs de feina que ens dificulta molt la feina a recursos humans. Nosaltres a vegades fem la broma i deim que ens sentim com si fossim trileros, llevam d'aquí per posar allà però això no fa més que apedaçar una situació i no resoldre-la. Confiam que algun dia s'obri el ventall i poguem començar a contractar de veres i posar damunt la taula quin és l'organigrama que necessitam. Mentre l'únic que podem fer és reconvertir alguna plaça d'algun funcionari que s'ha jubilat per intentar cobrir les necessitats que tenim. Nosaltres tenim una plantilla bastant estàtica que no compleix amb les necessitats de la nova administració. Tenim una plantilla amb moltíssims auxiliars administratius i molts pocs tècnics, amb l'administració electrònica i amb la modernització dels nous sistemes cada vegada se necessiten menys auxiliars i més persones que puguin generar informes i que puguin elaborar documents. També he de dir que amb els recursos així com els tenim el nostre personal fa realment filigranes per poder arribar a executar tots aquests projectes que tant en Miquel com el senyor Batle han explicat que duim aquest any en els pressupostos. No ens cansarem de dir el nostre agraïment al conjunt de la plantilla d'aquest Ajuntament que, tot i ser insuficient, tot i estar mal distribuïda, arriba a poder executar tots aquests projectes. Som ara mateix un ajuntament que està a ple rendiment, està fent feina molt més enllà de les seves possibilitats i això no seria possible sense que el personal donàs tot el que pot i un poc més i tenint la bona predisposició que té. En aquesta RPT, he dit, fem molt pocs canvis, se jubila algú i intentam reconvertir la plaça en una plaça que sigui més necessària i l'única novetat important és donar compliment a allò que vaig dir quan varem explicar el nou pacte de funcionaris, que era la creació d'unitats a la policia local. La policia local era un conjunt i ara estarà dividida per unitats i estarà reflectida

aquesta divisió per unitats a la RPT. Era una reivindicació història de la policia, feia més de 10 anys que demanaven aquesta especialització i aquesta singularització del seu lloc de feina i ara amb aquesta aprovació de la relació de llocs de feina 2018 serà una realitat i serà un benefici tants pels treballadors com per a la ciutadania. Gràcies”

La senyora Serra, portaveu d'IDMA-EL Pi diu: “Dir que canviaré el vot de les comissions i ara hi votaré a favor”

A continuació agafa la paraula el portaveu del PP, senyor Ferrá: “Jo he anat a veure avui els expedients, dir que ademès del que ha dit la senyora Moreno de l'estructuració de la policia hi havia un parell de canvis i he anat a cercar l'informe del tècnic d'administració general, d'aquests canvis. Només he trobat un informe, me pareix bé passar el mestres electricista a la categoria d'oficial però crec que per passar un conserge a categoria d'administratiu s'ha de fer un procediment i m'agradaria que me digui com ho han fet”

Li contesta la regidora de Recursos Humans: “És molt senzill. Evidentment passar un conserge a administratiu és impossible. És una plaça de conserge que està desocupada per tant aquesta plaça la reconvertim a administratiu perquè fa molta més falta en el Registre ara mateix tenir un administratiu que tenir un conserge, amb l'administració electrònica ja no s'han de moure papers d'una banda a l'altra sinó que s'han d'elaborar informes, s'han de generar expedients. Està desocupada, és una jubilació i el que hem fet és dotar un poc més aquesta plaça i convertir-la en administratiu i ara el que farem serà cobrir-la per comissió de serveis com hem cobert totes les altres perquè el personal pugui promocionar internament. No hi ha ningú ocupant aquesta plaça”

El senyor Ferrá diu: “Idò qualcú me va informar malament perquè a la comissió informativa ens varen dir el nom de la persona que ocuparà la plaça”

El Batle, senyor J. F. Canyelles comenta: “Això és impossible perquè se fa, hi ho poden veure perquè està penjat en el tauló d'anuncis d'aquí baix, estan penjades totes les comissions de serveis i primer de tot, agrair a l'àrea de personal perquè tothom està col·locat en el seu lloc i ademès, apart de que tothom està col·locat en el seu lloc, cosa que quan varem arribar no era així, ara tot se fa per comissió de serveis per tant, tothom de la mateixa categoria, evidentment que reuneix els requisits hi pot concórrer i veu els punts que tenen els altres i els que té ell i per tant és una llista que és oberta, és transparent i ademès és pública. Vostè la pot mirar, se coneix que mira poc el tauló d'anuncis d'aquí baix perquè totes les comissions de serveis que s'han fet totes estan penjades en el tauló d'anuncis d'aquí baix per tant crec que el procés no pot ser més exemplar”

La senyora Moreno segueix parlant: “Per ventura hi ha hagut alguna confusió perquè actualment tenim algunes comissions de servei d'administratiu en marxa que no són aquesta perquè aquesta fins que no s'hagi aprovat definitivament la relació de llocs de feina no se pot treure perquè la plaça ara mateix no existeix. N'hi ha algunes altres en marxa”

I el Batle agafa la paraula per dir: “Ara mateix hi ha en marxa una d'administratiu al projecte d'inspecció tècnica d'edificis, la qual, si no vaig malament o avui o ahir, avui ha sortit la llista de com ha quedat classificada la gent per optar a n'aquesta comissió de serveis, per tant, el que he dit. Intentam i ho fem que tothom tengui les mateixes

possibilitats i que tot estigui regulat de tal manera que sigui el més transparent i el més just per tots els treballadores i treballadores”

Seguidament el portaveu del PP, senyor Ferrá diu: “Simplement això degué ser un error. Jo vaig sentir que va dir el nom de Rosa però jo ja li digo estic d’acord”

I el Batle contesta: “Na Rosa és la que se va jubilar”

Segueix parlant el senyor Ferrá: “Diu na Rosa passa a administratiu i deu ser que na Rosa s’ha jubilat”

El Batle respon: “La plaça de na Rosa, que era la de...”

Parla a continuació el senyor Ferrá: “Entenia que s’havia de fer un procediment. El que sí no he trobat és la justificació per passar de laboral a funcionari les dues persones que hi passen a l’informe”

Li contesta la regidora de Recursos Humans, senyora M^a Magdalena Moreno: “No necessitam cap justificació, és una voluntat de l’equip de govern que ja varem manifestar el primer dia, que totes les places que s’anassin jubilitant de laborals les passaríem a funcionaris per funcionaritzar a poc a poc la plantilla i cada vegada tenir menys laborals que pensam que és una figura que a l’administració ja no té cap sentit i que és una figura que hem d’anar extingint. Totes les jubilacions, des de que varem començar i totes les places que reconvertim les passam directament a funcionaris”

El Batle exposa: “Jo senzillament me vull sumar a les paraules que ha dit la senyora Moreno d’agraïment a la plantilla. El volum de projectes i iniciatives que duim actualment i que hem duit des de principi de legislatura moltes vegades desborda a les àrees, en sabem d’algunes que estan completament desbordades però sabem també que els treballadors i treballadores d’aquest Ajuntament són treballadors i treballadores compromesos amb la seva tasca de servei públic i de funció pública i des d’aquí els volem agrair el seu compromís i el seu esforç per dur a terme els projectes, les iniciatives i la gestió administrativa que se fa en el dia a dia d’un ajuntament que record que tenim 36.385 habitants, que donam servei a més de 40.000 habitants i que tenim una infraestructura com si fóssim un ajuntament de 12 ó de 15.000 habitants, per tant, s’ha de fer un esforç i una part d’aquest esforç important el fan els nostres treballadors i les nostres treballadores”

Sotmès l’assumpte a votació i atès el Dictamen favorable de la Comissió Informativa d’Interior i Recursos Humans, de data 13 de febrer de 2018, abans transcrit, els senyors assistents acorden per majoria amb els vots a favor dels cinc regidors de MÉS, dels quatre regidors del PSOE, dels dos regidors de Som Guanyem, de la regidora d’IDMA-EI Pi i de la regidora No Adscrita; i amb les abstencions del vuit regidors del PP, aprovar els acords esmentats.

A continuació el Batle agafa la paraula: “Dir que avui és un plenari extraordinari. En el plenari extraordinari no hi ha precís i preguntes. Com que no hi ha precís i preguntes dels regidors i regidores que varen sortir elegits democràticament hem considerat que tampoc no hi havia d’haver preguntes del públic perquè senzillament primer són els regidors. En aquest plenari no hi ha preguntes dels regidors per tant en aquest plenari extraordinari, com passarà en els altres, no hi ha preguntes del públic perquè pensam

Ajuntament
de Marratxí

que és com fer de menys als regidors i en cap moment ho voldríem fer en aquest sentit.
Per tant, donam per finalitzada la sessió. Bona nit a tothom”

I no havent mes assumptes a tractar, s'aixeca la sessió de la que s'estén la present acta
que signa el batle, amb jo la secretària, que don fe.