

ACTA NÚM. 12
SESSIÓ ORDINÀRIA DE 29 D'AGOST DE 2019
1A CONVOCATÒRIA

A la molt Lleial Ciutat d'Olot el dia 29 d'agost de 2019, a les 6 de la tarda, es reuneix al Saló de Sessions d'aquesta casa consistorial el Ple de l'Ajuntament sota la presidència del Sr. JOSEP BERGA I VAYREDA (JxCAT), amb objecte de celebrar sessió extraordinària, pública i de primera convocatòria que correspon al dia d'avui.

Hi assisteixen els regidors, Srs. **Estanis Vayreda Puigvert (JxCAT)**, **Montserrat Torras i Surroca (JxCAT)**, **Immaculada Muñoz Díaz (JxCAT)**, **Jordi Güell i Güell (JxCAT)**, **M^a Assumpció Camps i Bosch (JxCAT)**, **Agustí Arbós i Torrent (JxCAT)**, **Aniol Sellabona i Aguilera (JxCAT)**, **Gemma Pujolar i Busquets (JxCAT)**, **Adriana Francés i Planellas (JxCAT)**, **Gemma Canalías i Rafel (JxCAT)**, **Anna Barnadas i López (ERC)**, **Josep Granados i Serrat (ERC)**, **Iolanda Suescun i Pérez (ERC)**, **Josep Quintana i Caralt (ERC)**, **Josep Guix Feixas (PSC)**, **Jaume Mir Bagó (PSC)**, **Lluís Riera Callís (CUP)** i **Adriana Roca i Collell (CUP)**. Excusen la seva assistència les regidores, Sres. **Laila El Gamouchi i Darras** i **Marina Alegre Martínez**.

Hi assisteix l'Interventor, Sr. Jordi Salvador Culfí.

Actua com a secretaria, la Secretaria General, Sra. M. Glòria Gou Clavera.

Obra la sessió l'Alcalde i després de donar la benvinguda es passa a l'ordre del dia.

1. - APROVACIÓ DE L'ACTA DE LA SESSIÓ ANTERIOR

S'aprova per unanimitat l'acta de la sessió plenària ordinària de 18 de juliol de 2019.

2.- DESPATX OFICIAL

Intervé l'Alcalde. En primer lloc el Sr. Alcalde proposa felicitar en nom de tota la Corporació, el Sr. PERE BALCELLS PRAT, nedador olotí, afincat al municipi de Santpedor, que tot i la seva edat, s'ha proclamat recentment campió del món, màster en 100 metres braça a Corea del Sud. I així s'acorda.

I com cada Ple, vol expressar la seva solidaritat amb les víctimes dels femicicides, que malauradament continuen estant en el nostre dia a dia. I després torna a demanar la llibertat dels dos Jordis, de l'Oriol Junqueras, d'en Joaquim Forn, de la Dolors Bassa, de la Carme Forcadell, d'en Raül Romeva, d'en Josep Rull i d'en Jordi Turull, injustament tancats a la presó. També el retorn de Carles Puigdemont, Lluís Puig, Meritxell Serrat, Clara Ponsatí, i Toni Comin així com de l'Anna Gabriel, Marta Rovira i el Valtoryc.

Seguidament, el Sr. Alcalde comenta el nombre de **VISITES** que ha tingut des de la celebració del darrer Ple, celebrat el dia 18 de juliol:

- de particulars: 36
- d'entitats: 37

A continuació, dona compte de les **ENTREVISTES** que ha mantingut darrerament amb diferents càrrecs de l'administració:

- el dia 19 de juliol, juntament amb la regidora Mariona Camps, va tenir una reunió de treball a Olot amb el Sr. MARTÍ FONALLERAS, director territorial d'Ensenyament i amb els diferents directors i directores dels centres de secundària de la ciutat.

- el dia 25 de juliol es va desplaçar a Barcelona per tenir una reunió de treball amb els Srs. XAVIER FLORES i ISIDRE GAVIN, director general i secretari d'Infraestructures de la Generalitat, respectivament, juntament amb els alcaldes de les Preses i de la Vall d'en Bas, pel tema de la Variant.

-el dia 26 d'agost es va entrevistar altra vegada amb el Sr. MARTÍ FONALLERAS, director territorial d'Ensenyament, que es trobava de visita a l'escola Llar.

Seguidament dona compte dels **ACTES I REUNIONS** a les quals ha assistit durant el mateix període:

- el dia 19 de juliol al vespre, va presenciar la xerrada que va pronunciar el Sr. Elpidio Silva amb el títol "Espanya: la justícia es revenja", a la sala de l'Arxiu Municipal.

- el dia 20 de juliol, va assistir a l'acte d'inauguració del nou bar del Parc Nou.

- el dia 22 de juliol, va assistir a la reunió de la Comissió Permanent del clúster carni Innovacc, que es va celebrar aquesta vegada a l'empresa Monter de les Planes.

- el dia 23 de juliol va assistir a la reunió trimestral d'Olot Televisió que va tenir lloc a les oficines de la Gestoria Ribas Álvarez, a l'acte de presentació del cartell de festes que va tenir lloc al Museu dels Sants i finalment a l'acte de presentació del nou equip de jugadors de la Unió Esportiva Olot, que va tenir lloc a l'estadi municipal.

- el dia 24 de juliol, una vegada acabada la instal·lació de la gespa artificial, va efectuar una visita al camp de futbol de Sant Pere Màrtir. A la tarda, va anar a donar la benvinguda als participants al Campus Nan Oliveras, que va tenir lloc a la Torre Malagrida i la vespre, va oferir una recepció a les patinadores del CPAO, per haver resultat subcampiones en el mundial celebrat el proppassat dia 14 de juliol a Barcelona.

- el dia 25 de juliol va participar del dinar de la festa dels residents de l'antic Hospital Sant Jaume.

- el dia 27 de juliol va assistir a l'acte d'inauguració de l'exposició "Versions de la Càrrega" que va tenir lloc a la Sala Oberta 2 del Museu Comarcal.

-del 29 de juliol al 4 d'agost va fer vacances i agraeix al primer tinent d'Alcalde Estanis Vayreda, el fet d'haver-lo substituït en les funcions pròpies de l'alcaldia, durant els dies que va estar fora de la ciutat.

- el dia 5 d'agost varen prendre possessió formal dels seus càrrecs, dos nous agents de la Policia Municipal, concretament en Josep Cañada Vila i en Miquel Àngel Grau Jurado.

- el dia 10 d'agost, va assistir a la presentació de la Beca Olot Fotografia, que va tenir lloc al Museu Comarcal de la Garrotxa.

- el dia 16 d'agost va assistir a la Missa i a la tradicional Benedicció de les aigües de Sant Roc.

- el dia 19 d'agost, va presenciar el primer partit femení de la Unió Esportiva Olot.

-el dia 23 d'agost, va presenciar al Pregó del barri de Pequín, que aquest any va anar a càrrec de l'escultora olotina Rosa Serra.

-el dia 24 d'agost, va presidir l'acte de reconeixement als alumnes dels quatre centres d'ensenyament olotins de batxillerat que van aconseguir les millors notes en les darreres proves d'accés a la universitat (PAU).

Seguidament va assistir a la recepció del Festival "Esdansa" que va tenir lloc al recinte de la piscina de les Preses i a continuació, al sopar de la festa del barri de Montolivet.

-el dia 25 d'agost, va assistir a la celebració del 40è.aniversari dels gegants del barri de Pequín, que va tenir lloc en el marc de la seva festa.

-I el dia 27 d'agost va presidir la reunió de constitució de la Comissió de la Variant d'Olot que va tenir lloc a la sala Gussinyé.

Intervé el Sr. Riera, portaveu del grup municipal CUP. Nosaltres considerem que al llarg d'aquest mes d'agost hi ha hagut unes quantes notícies tristes i estaria bé que com a Ajuntament donéssim el condol a la Penya Almogàvers i a tots els familiars i coneguts d'en Jordi Compte Mayà, que és una persona molt involucrada en moviments socials, en la lluita nacional per les llibertats d'aquest país i també crec que estaria bé donar el condol a tota la comunitat educativa de l'Escola Pia que ha perdut un alumne i el seu pare, que lamentablement van morir ofegats a l'Escala.

Intervé l'Alcalde. Em sembla una observació molt encertada, així ho farem, farem arribar el condol del consistori a les famílies tant d'en Jordi Compte, com aquesta família xinesa que malauradament van perdre la vida el pare i el fill.

3.- RELACIONS DE DECRETS

Tot seguit es dona compte de decrets de l'Alcaldia dictats des de l'últim Ple, del 2019LDEC002079 al 2019LDEC002410.

Intervé el Sr. Guix, portaveu del grup municipal PSC. Una curiositat, veig que en la relació de decrets hi ha algun decret que es retorna la part proporcional de l'impost de vehicles als vehicles híbrids és a dir, els vehicles híbrids i els elèctrics tenen una bonificació en l'impost de circulació i veig que hi ha gent que ho deu pagar tot i després demana que li retornin, suposo que és que la gent no se n'ha assabentat, potser caldria fer una campanya de promoció, penso que és un tipus de bonificació que està molt encertada i per tant potser caldria fer-ne més campanyes.

Intervé la Sra. Torras, en representació de l'equip de govern. Es paga d'aquesta manera, primer es paga tot l'impost i posteriorment es fa el retorn, jo crec que és així, però de totes maneres ho comprovarem.

4.- ACORDS JUNTA GOVERN

S'informa dels acords adoptats per la Junta de Govern Local des de la darrera sessió plenària.

5.1. - INFORME DE MOROSITAT, SEGON TRIMESTRE DE 2019

Núm. de referència : X2019032162
Núm. expedient: TR032019000003

Vist l'expedient administratiu i antecedents corresponents, el president de la Comissió informativa del Ple, proposa al Ple l'adopció dels següents acords:

Donar compte de:

“INFORME DE LA TRESORERA DE L'AJUNTAMENT D'OLOT, SOBRE EL COMPLIMENT DE LA LLEI DE MOROSITAT DELS PAGAMENTS DUTS A TERME PER PART DE L'AJUNTAMENT I DELS SEUS ORGANISMES AUTÒNOMS, DURANT EL SEGON TRIMESTRE DE 2019.

L'article 4.3 de la Llei 15/2010 de 5 de juliol, de modificació de la Llei 3/2004 de 29 de desembre, per la qual s'estableixen mesures de lluita contra la morositat en les operacions comercials, referent a la morositat de les administracions públiques, determina que els tesorers o, en el seu defecte, els interventors de les corporacions locals, elaboraran trimestralment un informe sobre el compliment dels terminis previstos en aquesta Llei per al pagament de les obligacions de cada entitat local, que inclourà necessàriament el número i la quantia global de les obligacions pendents en les que s'estigui incomplint aquest termini determinat.

L'article 33 del Reial Decret 4/2013 de 22 de febrer de modificació de l'article 4 de la mateixa llei 3/2004 de 29 de desembre, determina que **el termini de pagament** que el deutor ha de complir és:

“2.- Si legalment o en el contracte s'ha disposat un procediment d'acceptació o de comprovació ..., la seva durada no podrà excedir de trenta dies naturals a comptar des de la data de recepció dels béns o de la prestació dels serveis. En aquest cas, el termini de pagament serà de trenta dies després de la data en què té lloc l'acceptació o verificació dels béns o serveis ...”

El Reial Decret 635/2014 de 25 de juliol, desenvolupa la metodologia de càlcul del **període mig de pagament** a proveïdors de les Administracions Públiques i les condicions i el procediment de retenció de recursos dels règims de finançament, previstos en la Llei Orgànica 2/2012 de 27 d'abril, d'estabilitat pressupostària i sostenibilitat financera,

En concret, l'article 5 d'aquest RD 635/2015, modificat pel Reial Decret 1040/2017 de 22 de desembre, en establir el càlcul del període mig de pagament, esmenta que s'entendrà per nombre de dies de pagament, els dies naturals transcorreguts des de la data d'aprovació dels documents que acreditin la conformitat dels béns lliurats o serveis prestats fins a la data del pagament material per part de l'administració.

Aquest informe és referit al **segon trimestre natural de 2019**, i detalla el volum total de pagaments (distingits entre els que s'han complert el termini legal i els que no), el volum total de pendent de pagament a últim dia del trimestre natural (distingit també entre els que es troben dins del termini legal de pagament i els que no) i el volum total de documents que, havent transcorregut més de 90 dies des del seu registre, no tenen l'obligació comptable reconeguda.

En resum:

AJUNTAMENT D'OLOT					
	2T 2018	3T 2018	4T 2018	1T 2019	2T 2019
PAGAMENTS					
Termini de pagament des de la data de registre factura	31.17	28.73	31.65	35.59	30.49
Termini de pagament des de la data conformitat factura		17.47	16.47	24.60	17.83
TOTAL PAGAT dins el trimestre	3.673.129,04	3.383.365,57	2.582.824,65	4.374.060,89	2.659.993,42
PENDENTS (a la fi del trimestre)					

termini mig pendent a la fi del trimestre (des de reg.fra.)	18.57	22.95	16.51	22.86	19.05
termini mig pendent a la fi del trimestre (des de conform.)		8.26	8.10	8.46	9.26
TOTAL PENDENT DE PAGAMENT a final del trimestre	1.086.692,-	693.456,43	2.160.455,24	396.475,05	425.204,17

IMELO (INSTITUT MUNICIPAL D'ESPORTS D'OLOT)

	2T 2018	3T 2018	4T 2018	1T 2019	2T 2019
PAGAMENTS					
Termini de pagament des de la data de registre factura	38.13	32.65	29.94	36.14	32.28
Termini de pagament des de la data conformitat factura		17.12	17.54	20.76	23.13
TOTAL PAGAT dins el trimestre	84.370,16	131.867,86	64.594,85	81.630,05	77.716,45
PENDENTS					
termini mig pendent a la fi del trimestre (des de reg.fra.)	14.74	19.65	18.20	24.12	15.04
termini mig pendent a la fi del trimestre (des de conform.)		7.35	3.91	13.87	13.53
TOTAL PENDENT DE PAGAMENT a final del trimestre	36.543,21	22.078,45	41.040,24	22.735,52	29.668,64

IMEJO (INSTITUT MUNICIPAL D'ENSENYAMENT I JOVENTUT D'OLOT)

	2T 2018	3T 2018	4T 2018	1T 2019	2T 2019
PAGAMENTS					
Termini de pagament des de la data de registre factura	40.03	41.65	30.38	32.86	32.55
Termini de pagament des de la data conformitat factura		20.26	18.63	20.65	22.74
TOTAL PAGAT dins el trimestre	108.727,72	82.580,26	128.115,93	96.400,06	104.674,22
PENDENTS(a la fi del trimestre)					
termini mig pendent a la fi del trimestre (des de reg.fra.)	41.71	17.46	17.96	15.36	16.66
termini mig pendent a la fi del trimestre (des de conform.)		8.12	3.22	15.94	14.07
TOTAL PENDENT DE PAGAMENT a final del trimestre	36.787,59	42.323,46	25.123,71	31.632,41	25.249,10

IMCO (INSTITUT MUNICIPAL DE CULTURA D'OLOT)

	2T 2018	3T 2018	4T 2018	1T 2019	2T 2019
PAGAMENTS					
Termini de pagament des de la data de registre factura	33.63	34.24	29.91	39.49	32.69
Termini de pagament des de la data conformitat factura		23.79	18.33	23.84	21.33
TOTAL PAGAT dins el trimestre	228.078,52	128.545,81	222.656,74	215.782,-	274.263,11
PENDENTS (a la fi del trimestre)					
termini mig pendent a la fi del trimestre (des de reg.fra.)	21.41	25.54	20.37	18.30	19.62
termini mig pendent a la fi del trimestre (des de conform.)		14.02	9.89	16.24	16.02
TOTAL PENDENT DE PAGAMENT a final del trimestre	64.982,79	78.913,91	102.882,79	72.114,40	62223.13

DINAMIG

	2T 2018	3T 2018	4T 2018	1T 2019	2T 2019
PAGAMENTS					
Termini de pagament des de la data de registre factura	35.51	31.92	27.08	35.47	32.79
Termini de pagament des de la data conformitat factura		18.94	20.44	24.46	19.45
TOTAL PAGAT dins el trimestre	151.230,98	104.182,06	365.634,72	295.934,70	142.399,46
PENDENTS					
termini mig pendent a la fi del trimestre (des de reg.fra.)	47.20	16.58	16.23	20.61	9.04
termini mig pendent a la fi del trimestre (des de conform.)		9.89	5.98	13.14	3.08
TOTAL PENDENT DE PAGAMENT a final del trimestre	27.954,77	22.964,70	219.406,81	60.599,93	22.786,42

S'emet aquest informe, en compliment d'allò establert a l'article 4.3 de la Llei 15/2010 de 5 de juliol, de modificació de la Llei 3/2004 de 29 de desembre, per la qual s'estableixen mesures de lluita contra la morositat en les operacions comercials.

Sens perjudici de la seva tramesa a la Junta de govern Local o la seva presentació al Ple de l'Ajuntament, aquest informe s'haurà de trametre, en tot cas, als òrgans del Ministeri d'Economia i Hisenda, en la forma establerta legalment.”

Intervé la Sra. Torras. Donem compte de l'informe de la Tresorera sobre el compliment de la llei de morositat dels pagaments de proveïdors duts a terme per part de l'ajuntament i dels seus organismes autònoms durant el segon trimestre del 2019. El termini de pagament de l'Ajuntament des de la data de registre de factura és de 30,49 dies, de l'IMELO de 32,28, de l'IMEJO de 32,55, de l'IMCO de 32,69 i de Dinàmig de 32,79 dies. El que fa un promig total de 30,88 dies donant compliment al que estableix la Llei.

6.1. - DONAR COMPTE DEL NOMENAMENT DEL REPRESENTANT DE L'AJUNTAMENT A L'ASSEMBLEA DE TURISME DE LA GARROTXA

Núm. de referència : X2019032910
Núm. expedient: SG012019000040

Vistos els antecedents corresponents, **l'Alcaldia** dona compte del Decret número 2019LDEC002402 dictat en data 27 d'agost de 2019, relatiu al nomenament del representant de l'Ajuntament a l'Assemblea de Turisme de la Garrotxa, que es transcriu íntegrament a continuació:

De conformitat amb les atribucions conferides per l'article 21.1.a) de la Llei 7/1985, de 2 d'abril, reguladora de les bases de règim local,

DECRETO

Primer. - Nomenar al Sr. Estanis Vayreda i Puigvert com a representant de l'Ajuntament d'Olot a l'Assemblea de Turisme de la Garrotxa.

Intervé l'Alcalde. Pel que fa al cartipàs encara és possible que aparegui alguna cosa més, una vegada el consistori ja ha entrat en funcionament hi ha diferents organismes que s'adrecen a nosaltres per demanar-nos qui serà el representant, el primer punt, el punt 6, ens demanen que nomenem el representant a l'Assemblea de Turisme de la Garrotxa, proposem al senyor Estanis Vayreda com a representant de l'ajuntament a Turisme Garrotxa.

El Ple es dona per assabentat.

7.1. - DONAR COMPTE DEL NOMENAMENT DEL REPRESENTANT DE L'AJUNTAMENT AL CONSELL ESPORTIU DE LA GARROTXA

Núm. de referència : X2019032912
Núm. expedient: SG012019000041

Vistos els antecedents corresponents, **l'Alcaldia** dona compte del Decret número 2019LDEC002403 dictat en data 27 d'agost de 2019, relatiu al nomenament del representant de l'Ajuntament al Consell Esportiu de la Garrotxa, que es transcriu íntegrament a continuació:

De conformitat amb les atribucions conferides per l'article 21.1.a) de la Llei 7/1985, de 2 d'abril, reguladora de les bases de règim local,

DECRETO

Primer. - Nomenar al Sr. Aniol Sellabona i Aguilera com a representant de l'Ajuntament d'Olot al Consell Esportiu de la Garrotxa.

Intervé l'Alcalde. Aquest punt és sobre el nomenament del representant al Consell Esportiu de la Garrotxa, nomenem al senyor Aniol Sellabona que és, com saben, el regidor d'Esports de l'Ajuntament.

El Ple es dona per assabentat.

8.1. - DONAR COMPTE DEL NOMENAMENT DEL REPRESENTANT DE L'AJUNTAMENT A L'ASSOCIACIÓ DE VEÏNS DEL FIRAL

Núm. de referència : X2019032919
Núm. expedient: SG012019000042

Vistos els antecedents corresponents, **l'Alcaldia** dona compte del Decret número 2019LDEC002399 dictat en data 27 d'agost de 2019, relatiu al nomenament del representant de l'Ajuntament a l'Associació de Veïns del Firal, que es transcriu íntegrament a continuació:

De conformitat amb les atribucions conferides per l'article 21.1.a) de la Llei 7/1985, de 2 d'abril, reguladora de les bases de règim local,

DECRETO:

REGIDORIA DE BARRIS

Com a suport a la tasca de barris de la regidora amb delegació específica de coordinació veïnal i participació ciutadana es nomena el següent regidor de barri:

Associació de Veïns del Firal – Sr. Estanis Vayreda i Puigvert

Intervé l'Alcalde. En el punt número 8 donem compte del nomenament del representant de l'Associació de Veïns del Firal.

L'Associació de Veïns del Firal, ja fa anys que està constituïda, estava com en un moment de parada, ara s'ha tornat a reactivar i per tant quan vam fer el cartipàs, quan vam nomenar els regidors i regidores que són responsables de cada barri, no el vam incloure, ara sí que ho fem i nomenaríem al senyor Estanis Vayreda també com a regidor del barri del Firal.

El Ple es dona per assabentat.

9.1. - PROPOSANT MODIFICAR EL NOMENAMENT DE REPRESENTANTS DE L'AJUNTAMENT D'OLOT ALS CONSORCIS

Núm. de referència : X2019025020
Núm. expedient: SG012019000021

En sessió plenària del 27 de juny de 2019 es va aprovar el cartipàs municipal pel període 2019-2023 i entre d'altres es varen nomenar els representants de l'Ajuntament als diferents consorcis.

En tant que els Consorcis estan compostats per representants de l'Ajuntament i del Consell Comarcal de la Garrotxa i algun dels nomenats ho han esta pels dos ens.

ES PROPOSA:

MODIFICAR la composició dels diferents Consorcis i efectuar els següents nomenaments:

CONSORCI D'ACCIÓ SOCIAL DE LA GARROTXA (CASG)

- Sr. Josep Berga i Vayreda (JxCAT-Junts)
- Sra. Imma Muñoz i Díaz (JxCAT-Junts)
- Sr. Aniol Sellabona i Aguilera (JxCAT-Junts)
- Sra. Maria Assumpció Camps i Bosch (JxCAT-Junts)
- Sra. Laila El Gamouchi Darras (ERC-AM)
- Sra. Marina Alegre Martínez (PSC)
- Sra. Adriana Roca i Collell (CUP)

CONSORCI DE MEDI AMBIENT I SALUT PÚBLICA (SIGMA)

- Sr. Josep Berga i Vayreda (JxCAT-Junts)
- Sra. Imma Muñoz i Díaz (JxCAT-Junts)
- Sr. Aniol Sellabona i Aguilera (JxCAT-Junts)
- Sra. Maria Assumpció Camps i Bosch (JxCAT-Junts)
- Sra. Anna Barnadas i López (ERC-AM)
- Sr. Jaume Mir Bagó (PSC)
- Sra. Adriana Roca i Collell (CUP)

CONSORDI DINÀMIG

- President: Sr. Josep Berga i Vayreda

Vocals:

- Sr. Estanis Vayreda i Puigvert (JxCAT-Junts)
- Sra. Gemma Canalias i Rafel (JxCAT-Junts)
- Sra. Gemma Pujolar i Busquets (JxCAT-Junts)
- Sra. Adriana Francés i Planellas (JxCAT-Junts)
- Sra. Iolanda Suescun i Pérez (ERC-AM)
- Sr. Jaume Mir Bagó (PSC)
- Sra. Adriana Roca i Collell (CUP)

Intervé l'Alcalde. I per últim, l'últim punt de cartipàs té a veure amb els consorcis, quan vam fer els nomenaments encara no s'havia constituït el Consell Comarcal de la Garrotxa, hi ha una sèrie de coincidències que s'han donat amb aquests representants que venien nomenats pel Consell Comarcal, ara ho reajustem, fem tres canvis en els consorcis: al Consorci d'Acció Social de la Garrotxa el nomenament que havíem fet del senyor Lluís Riera el canviem per la senyora Adriana Roca, en el cas del SIGMA, el nomenament que havíem fet del senyor Josep Guix pel senyor Jaume Mir i en el cas de Dinàmig, el nomenament que havíem fet del senyor Jordi Güell, el substituïm per la senyora Adriana Francès.

Sotmesa la proposta a votació, s'aprova per unanimitat.

10.1. - APROVACIÓ RESULTAT PROCÉS DE CO-CREACIÓ DE L'ESPAI CRÀTER

Núm. de referència : X2019033092
Núm. expedient: SG122019000003

Antecedents

El mes de gener de 2019 l'Ajuntament d'Olot va iniciar un procés de co-creació (procés participatiu) amb l'objectiu de disposar d'una missió, uns eixos estratègics, unes

accions que els desenvolupessin i una sèrie de valors per a l'Espai Cràter. Una suma de material imprescindible que serà emprat per a la redacció del futur pla director.

Es va considerar adient obrir un procés participatiu per tenir en compte el coneixement i la voluntat de la població local i el tercer sector, els vulcanòlegs i la universitat, l'empresa i les diferents administracions del territori. Per altra banda, també es realitzà aquest procés degut a la llei 19/2014, de 29 de desembre, de transparència i bon govern, en què algun dels seus objectius són la incorporació de la ciutadania en la presa de decisions, el diàleg permanent entre l'Administració pública i els ciutadans així com tenir en compte les necessitats i les preferències manifestades per aquests.

Durant sis mesos es varen realitzar més de 60 entrevistes i diverses reunions. També es varen dur a terme dinàmiques i tallers amb més de 45 persones que havien estat entrevistades per a poder disposar, finalment, de l'ànima d'aquest projecte.

Els resultats que s'aconseguien:

- Missió: Transformar a la societat i la seva relació amb la terra per a regenerar la vida.
- Valors: Pedagògic, creativitat, cooperació, identitat, inclusiu, flexibilitat, responsabilitat, diversitat, innovació, rigorositat, experiencial, regeneratiu, transversal, transcendència, sostenibilitat i transparència.
- Eixos estratègics: Sostenibilitat, educació i cultura, recerca + innovació + transferència, crear comunitat, ús públic, relació amb el territori, turisme sostenible, salut i benestar, governança i gestió, comunicació i màrqueting.

Cal fer esment, també, que a part dels resultats a nivell estratègic que es varen aconseguir de forma co-creada, també s'ha anat conformant un equip de persones altament involucrades amb l'Espai Cràter.

Per tant, per a donar validesa als resultats del procés de co-creació de l'Espai Cràter,

Vist l'expedient administratiu i antecedents corresponents, el **president de la Comissió Informativa del Ple**, proposa al Ple l'adopció dels següents acords:

Primer.- Aprovar els resultats del procés de co-creació de l'Espai Cràter.

Intervé l'Alcalde. Referent a l'Espai Cràter, són dos punts els que venen avui recollits en aquest Ple. Vull començar justificant que sigui jo la persona que expliqui tant aquest punt que té a veure amb el procés participatiu, amb aquest procés de cocreació que ha definit l'ànima del projecte, l'essència del que ha de ser aquest equipament i també després aquesta aprovació inicial que farem del projecte bàsic. A l'Àrea d'Alcaldia hi van quedar emmarcats només quatre projectes, un d'ells era el de l'Espai Cràter, els altres eren el de l'Hospital d'Olot i Comarcal de la Garrotxa, també el de la biblioteca i també la variant, són quatre projectes que dependran directament d'Alcaldia i aquesta és l'explicació, els comentaré ara tot seguit com ha evolucionat aquest procés de cocreació.

Pel que fa al document que portem a aprovació, pensem que és necessari fer-ho en aquest moment perquè tot i ser un procés que ja va començar el mes de gener, estem a punt d'anomenar el grup motor, el grup motor és el que haurà de vetllar perquè en els propers mesos l'execució del projecte s'adeqüi a tot allò que ha definit el procés participatiu i tot i que és un grup que funciona d'una manera molt ben conduïda, molt consensuada, li falta aquella legitimitat que li ha de donar que sigui el Ple municipal el que aprovi que aquestes persones siguin les que estiguin conduint aquest procés.

Vull recordar quatre dates importants, el 17 de desembre del 2018, ara ja fa uns mesos en Xevi Collell es va incorporar a treballar en aquest Ajuntament per dirigir

aquest projecte, vam fer un procés, nosaltres vam estar debatent en el seu dia si era possible que ho portés algú que ja treballaven a la casa i veient la complexitat d'aquest projecte i veient que a dintre del cronograma per a la seva execució, perquè depèn de subvencions externes, no ens podíem permetre que s'aturés per feines que una altra persona estava fent, vam pensar que era necessari tenir una persona que des del principi del dia i fins al final del dia pensés única i exclusivament en aquest projecte, vam incorporar en Xevi Collell i va ser ell mateix que al poc d'entrar va proposar que era necessari engegar aquest projecte participatiu, un projecte participatiu que ens permetés definir quina havia de ser l'essència de l'Espai Cràter.

De projectes participatius n'hi ha de molts tipus, n'hi poden haver de moltes formes diferents, n'hi ha uns que els anomenen més contributius, són projectes que el que fan és aportar-nos la opinió, l'experiència de persones externes, però finalment qui acaba prenent decisions sobre aquell projecte som nosaltres, o són uns altres però senzillament tenen un caràcter d'opinar, però la forma última de participació, que és això que anomenem "cocreació", realment el pes de la decisió última de quina ha de ser l'essència, l'ànima, el pla director del projecte, l'atorquem a tota una colla de persones que participen activament en aquest procés. És un procés que ha tingut l'acompanyament d'una empresa externa, en aquest cas una empresa que es diu Coperfil, són especialistes precisament en conduir aquest tipus de processos i la veritat és que estem molt satisfets de com han evolucionat totes les fases d'aquest procés de cocreació.

Hi va haver una primera etapa, va ser una fase de reflexió i de preparació, aquesta es va produir durant els mesos de gener i febrer del 2019, es tractava de definir els objectius, d'escollir la metodologia que utilitzaríem per acabar definint aquest Pla Director de l'Espai Cràter, vam optar per fer-ho amb persones que provenien del que s'anomena la "quàdruple hèlix" és a dir, persones que provenen de la comunitat, que provenen de l'empresa, que provenen de l'administració, que provenen de la universitat, són aquests quatre escenaris i des del primer moment es van incorporar persones que provenien de tots aquests sectors. Va continuar en una segona fase que es va produir durant els mesos de març i abril, va ser una fase d'entrevistes i sessions de coneixement, entrevistes individualitzades que el director del projecte, en Xevi Collell, tenia amb diferents agents del món educatiu, del món científic, dels veïns, de la universitat, van ser un total de 62 entrevistes individualitzades les que va fer en aquest període de temps i també uns petits grups de treball que es quedaven a vegades per fer sessions de coneixement, van ser set les sessions que es van realitzar durant aquest període de març a abril i d'aquí ja va sortir la redacció d'un document executiu i ens va servir sobretot per aproximar-nos a persones que estaven lluny del projecte, persones que havien sentit a través dels mitjans, a través de la premsa amb les nostres intervencions, que estàvem treballant en aquest Espai Cràter, però encara eren persones amb qui no s'havia fet aquesta aproximació de dedicar-los-hi temps, conèixer la seva opinió, veure realment com podien participar en aquest projecte.

Vam passar després en els tallers de transformació, hi van participar 45 persones directament, destacar-ne un que es va fer els dies 6 i 7 de maig sinó recordo malament, hi van participar 45 preguntes, va ser un taller que va durar disset hores repartides en dos dies, va ser molt intens realment, allò d'esmorzar, dinar i sopar pràcticament mentre es treballava i a partir de tot aquest procés, ja en van sortir els possibles escenaris de futur, en va sortir el que era l'essència del projecte i avui el que fem és legitimar tot aquest procés que s'ha produït just abans de la creació d'aquest grup motor que s'ha de constituir durant aquest mes de setembre, que hi haurà d'haver 7-10 persones que formin part d'aquest grup motor que no només ens acompanyarà mentre es va construint la instal·lació, són qui hauran de vetllar perquè realment tota la instal·lació, tot el procés de construcció que es va fent, s'adeqüi al que va sortir d'aquest procés i fins i tot tindrà continuïtat una vegada l'equipament entri en funcionament.

Algunes coses que voldria destacar que han sortit d'aquest procés participatiu, són la definició de l'espai expositiu, han acabat arribant a la conclusió i nosaltres pensem que encertadament, que ens estem adreçant a un públic familiar i educatiu, que hi ha de tenir un paper determinant dintre del que és aquest Espai Cràter temes de sostenibilitat i canvi climàtic, aquesta és probablement la preocupació més gran que en aquest moment tenim a nivell de Planeta i pensem que és una gran oportunitat, més quan alguns dels científics que participaven en aquests tallers ens feien veure que va ser precisament el vulcanisme, en el seu origen de la Terra, el que va crear l'atmosfera, el que va crear la vida en definitiva i és evident que tota la botànica, la fauna, depenen directament d'aquest vulcanisme que hem tingut a la comarca.

Vam introduir criteris d'accessibilitat perquè aquest sigui un equipament a l'ús de tothom és a dir, que no hi hagi limitacions pel que fa a la funcionalitat de les persones que el visiten, fins i tot serà un equipament capaç de diferenciar si ets un expert o ets un infant, hi haurà un reconeixement facial, ara ho explico això com a anècdota però que explica molt bé aquesta accessibilitat que es pretén donar a l'equipament, a l'entrada hi haurà un reconeixement facial, qui vulgui i a partir de que ja tens el teu reconeixement, quan et mous per l'espai expositiu, els mòduls, les diferents instal·lacions que es van trobant, reconeixen si ets un científic expert i per tant les informacions que et dona són informacions expertes, o reconeix si ets un infant de set o vuit anys i per tant les informacions que et donen tenen un altre caràcter, uns altres continguts i això t'ho vas trobant, no que les persones s'adeqüen a l'espai expositiu que troben sinó que l'espai expositiu s'adequa a les persones que el visiten, el mateix amb la llengua, t'ho poden fer en català, castellà, anglès, en francès, depenent de qui és, però aquests criteris d'accessibilitat els hi hem donat moltíssima importància. En la definició de l'espai expositiu també hi va tenir una importància capital el sentit del lloc on està aquest equipament, al costat del volcà Montsacopa, al centre de la ciutat, formant part gairebé d'una colada volcànica i ens va servir també a tot aquest procés participatiu per definir molt més bé com havia de ser l'equipament, puc posar l'exemple que teníem un espai inicialment dissenyat per fer de centre de documentació i que ha estat a partir d'aquest procés participatiu que s'ha vist que se li donarà un rendiment molt més gran i molt millor si és un espai comunitari, un espai de treball on les persones interessades en tot allò que passa a l'Espai Cràter i els seus continguts tenen un lloc on treballar, aquest serà el cas de l'altell i després quan parli del projecte bàsic mi referiré amb mica més de detall.

La frase que acaba sintetitzant el que és l'essència de l'Espai Cràter és “transformar la societat i la seva relació amb la terra per a regenerar la vida”, el que es pretén a partir de les visites que vindran, les persones que vindran allà és precisament això, transformar-les, dotar-les d'una informació, d'una sensibilització que canviï la seva relació amb el planeta, la seva relació amb l'entorn, amb aquest patrimoni natural que tenim per a regenerar la vida i també ha estat important en aquest procés identificar aquells valors que han de predominar en l'Espai Cràter, valors que n'hi ha molts, però per posar alguns exemples, en aquell valor pedagògic, que posem en primer lloc en tot el que ha de passar en aquest equipament, un valor inclusiu, aquest és un equipament que volem que estigui pensat per a tothom, que sigui flexible, ens trobem en un moment en que els equipaments que hem de planificar per al futur i això val per a l'Espai Cràter, val per la nova biblioteca, val per qualsevol equipament que dissenyem, han de tenir una gran flexibilitat per adaptar-se als canvis tecnològics, als canvis de mentalitat, als canvis de manera de pensar, no poden ser en cap cas espais fixes que no puguin canviar i que no puguin adaptar-se als canvis que es van produint a cada moment, ha de ser evidentment un equipament sostenible i amb això diem que tindrà un consum prop de zero, perquè no ens atrevim a dir zero, però aquí tindrà un paper molt important la geotèrmia com a motor energètic d'aquest espai, ha de ser un espai també amb un alt valor d'innovació, ha de ser rigorós, ha de ser experimental, aquest també és un canvi que s'ha produït en el curs d'aquest procés participatiu, jo soc d'una generació que em posen un audiovisual de trenta minuts i m'ho passo bé veient-lo,

però he de reconèixer també que venen generacions per sota que no aguanten més de 3 minuts un audiovisual i una de les persones que precisament hem incorporat recentment en el disseny, que és un expert precisament en museus de ciències del segle XXI, ens diu que els museus que venen de ciències, els joves han de poder tocar, experimentar, canviar, interactuar amb allò i no busquis aquella passivitat de veure un espectacle, de veure un audiovisual, perquè això t'agrada a tu que tens 54 anys però els més joves ja no els agrada, són temes que hem anat incorporant, per tant també el valor experiencial, el de crear comunitat com m'he referit en aquest altell, que ha de servir per crear comunitat, per unir a les persones que estan interessades en tot el que passa en l'Espai, la recerca i altres valors que els poden trobar en la memòria i que no em vull allargar excessivament a definir.

També aquest procés de cocreació ha definit els eixos estratègics, els eixos estratègics que trobarem en l'espai expositiu, evidentment la vulcanologia, es diu Espai Cràter, està a Olot, està al costat de volcans, a la zona volcànica de la Garrotxa, el vulcanisme entès com a origen de la vida, temes de sostenibilitat i canvi climàtic, aquest respecte al medi, aquesta importància que donem a la preservació del medi i en definitiva tots aquests eixos estratègics, valors, suggeriments i observacions que han arribat i que s'han d'acabar convertint en aquest pla director de l'Espai Cràter que és el que avui els portem a aprovació, avui no portem a aprovació el Pla Director el que portem a aprovació és el procés que hem seguit per construir aquest Pla Director. Un procés que continua perquè ara al setembre es formarà l'equip motor que ha de vetllar perquè tot continuï d'aquesta manera, però és un document que trobàvem important que es legítimes en el Ple, no fer-ho així directament com un encàrrec i també donar, per descomptat, a tots vostès l'oportunitat d'opinar, fer alguna observació, algun suggeriment que pugui encara millorar una mica més aquest procés.

Intervé el Sr. Riera. Nosaltres com bé sigui costum en aquest mandat volem fer una abraçada fraternal en aquest cas als veïns de la zona de les Mates, que viuen impertèrrits com un camp de futbol ha quedat totalment abandonat i totalment en desús i està sent una "zona zero".

Centrant-nos a l'Espai Cràter, si amb alguna cosa estem d'acord en aquest plenari, és que Olot sí que necessita un centre d'interpretació dels volcans modernitzat i ben plantejat, fins aquí estem d'acord. En el cas concret de la CUP amb el que no estem d'acord és que hagi de ser un nou equipament, ja teníem un Casal dels Volcans i aquest s'ha deixat morir, s'ha deixat per coses del passat. Una cosa, aquesta que diem, no treu l'altra, la part del procés de cocreació, el fet d'intentar incorporar reflexions col·lectives i participades per nosaltres és una cosa positiva, és una cosa bona, que és vàlida i que està molt lluny del plantejament inicial. Inicialment en el projecte de l'Espai Cràter s'havien exclòs una part dels agents implicats, no hi havien vulcanòlegs, no hi havien naturalistes perquè bàsicament tenia una finalitat turística i de portar gent al nucli antic i a partir d'aquí hem vist un treball de rectificació, d'incorporació de nous matisos, en aquest cas volem felicitar a en Xevi Collell que m'ho va explicar molt bé l'altre dia, però per a nosaltres aquesta part arriba tard, creiem que la part de la proposta, la part de la reflexió, la part d'interpretació del vulcanisme es podia fer anteriorment i es podia haver incorporat aquest projecte participatiu i es podia haver fet més ampli de 70 persones o més ampli del grup motor de 7-10 persones, però evidentment en aquest punt concret nosaltres no podem votar-hi en contra perquè la participació com a tal considerem que és un element fonamental, encara que no sigui tot lo bo que nosaltres voldríem considerem que el que podem fer és abstenir-nos i deixar que prosperi endavant aquest grup de treball perquè creiem que pot aportar noves coses.

L'altra qüestió és que la part més ideològica o més profunda pel que fa a l'Espai Cràter, i tota una sèrie de preguntes que tenim nosaltres, les guardaré per al punt número 11 que allà sí que entrarem una mica més en el debat com a tal però pel que fa a aquesta part de projecte participatiu ens abstenint i hi donem les gràcies per la

presentació i entenem que el que cal és millorar el màxim possible això, bàsicament perquè l'equip de govern té una majoria absoluta i aquest projecte ens agradi o no ens agradi es farà allà on s'ha de fer, o allà on vostès han decidit que es farà encara que nosaltres no ens sembli bé, nosaltres considerem que hi havia unes altres prioritats a nivell de ciutat, com són un barri vell, com són la recuperació de vida dels barris i una obra nova com a tal no és dintre dels nostres projectes ni dintre de la idea que tenim nosaltres de remodelació de la ciutat. Nosaltres entenem que amb la infraestructura que tenim i amb la ciutat tal i com la tenim el que hem de fer és revitalitzar-la i utilitzar les infraestructures que ja tenim i per això ens abstindrem.

Intervé el Sr. Guix, portaveu del grup municipal PSC. Saben que el nostre grup està plenament d'acord amb aquest projecte, ho hem votat en diferents escenaris d'aquest plenari, ho teníem al nostre programa electoral des de fa vuit o quatre anys, per tant hi estem d'acord. El que passa és que el que estem ara votant aquí, com deia vostè senyor alcalde, és un procés que s'ha seguit per definir uns eixos programàtics en aquest espai i nosaltres en aquest procés no hi estem d'acord perquè no hi hem pogut participar, no sabem per què, potser l'empresa a qui van adjudicar aquest servei van considerar que els regidors no havíem d'estar dins aquest procés de participació, cosa que jo penso que no és positiu ja que estem aquí representant la ciutat, almenys haver-hi pogut participar i per tant en aquest punt avui ens abstindrem perquè no hi hem pogut participar, malgrat que estem d'acord amb algunes de les conclusions, estem agraïts per les persones que hi han participat i hi han treballat, que és molt important, potser com deia el senyor Riera arriba tard aquest procés, potser s'havia d'haver realitzat una mica abans i també deixim comentar alguns acords agosarats que té el document quan parla dels resultats que s'aconseguiran en aquest projecte quan diu "la missió de transformar la societat i la seva relació amb la terra per regenerar la vida" per tant nosaltres podem col·laborar en transformar la societat, aportar el nostre gra de sorra per transformar la societat, això és molt agosarat, aquesta redacció potser s'hauria de corregir. Els valors, molt interessants, molt importants i molt encertats, el pedagògic, creativitat, cooperació, identitat, inclusivitat, flexibilitat, ho trobem molt transversal i això ens agrada. I pel que fa als eixos estratègics també, sostenibilitat com deia vostè, pràcticament s'hauria d'aconseguir que fos un espai o un equipament bàsicament idíl·lic o d'aquests que en diem de consum zero, amb geotèrmia, aprofitant altres energies alternatives, educació, cultura, més recerca, innovació, transferència, crear comunitat, ús públic, per tant en aquests aspectes estem d'acord, simplement pel que fa el procés no podem votar-hi a favor perquè no hem participat i ens abstindrem.

Intervé el Sr. Quintana, en representació del grup municipal ERC. Com ja hem expressat, des d'Esquerra Republicana sobretot durant la campanya a final del mandat passat, entenem que les prioritats d'inversió en aquest mandat haurien de ser i amb urgència, el nucli antic i l'habitatge, per això nosaltres ens hem manifestat radicalment en contra del projecte de l'Espai Cràter.

Referent al que portem a aprovació, concretament el tema de la cocreació, nosaltres estem a favor òbviament de la participació i de compartir el coneixement de molta gent i em sembla que és una bona manera, també em sembla que amb la participació hem de ser conscients que si entenem que és un camí a recórrer, recorrem-lo tot, si volem fer participar a tothom, per exemple en l'àmbit del patrimoni natural i del turisme de la ciutat, fem-ho des del començament, demanem-los quin tipus de model de patrimoni natural volem, quin model de turisme volem, si necessitem un equipament o no necessitem un equipament, si volem participació fem-ho tot, em sembla que si ens agrada obrir aquest negoci siguem valents i fem-ho en tot el seu conjunt.

Agrair a tota la gent que ha participat, que segur que han aportat moltes idees i segur que el projecte serà millor, tot i això nosaltres creiem que és un projecte que darrere

no té una idea clara referent al patrimoni natural, que és el primer que s'hauria d'haver fet i segon, el model turístic que s'insinua almenys no és el nostre.

També per explicar-ho a l'inrevés i perquè no s'entengui que això és una postura d'oposició, podem comparar-ho amb el projecte de la nova biblioteca que nosaltres hi hem participat i ens sembla que és un projecte participatiu molt ben elaborat, on a partir de un Pla de Cultura, un Pla de Biblioteques de la Generalitat de Catalunya i un procés on des de zero es va plantejar si calia una biblioteca o en calien dues, on podia anar, quin tipus de model, entenent la ciutat, si era millor un lloc o altre i a partir d'aquí al final es va decidir que sí, que era una prioritat i es va decidir una ubicació i entenem que aquest projecte en aquest cas no s'ha construït així i nosaltres, tot i agrair a la gent que ha participat i segur que han millorat una part dins el projecte de l'Espai Cràter, nosaltres hi votarem en contra.

Intervé l'Alcalde. Faré un parell d'observacions sobre les seves intervencions, senyor Riera els agraim d'entrada que s'abstinguin en aquest procés, amb el que no estic d'acord és amb l'afirmació que vam excloure els científics i vam excloure altres agents, senzillament formen part de moments diferents, sembla que estiguem parlant d'un equipament que n'hem començat a parlar fa quatre dies i vull recordar que la sol·licitud que ha permès que el 50 per cent del FEDER que ens ve d'Europa ens hagi estat atorgada va començar el 2012, fa set anys que estem parlant de l'Espai Cràter, que no és poc temps, set anys on s'han presentat molts documents i molt complets, no concedeixen un 1.800.000 euros presentant un paperot i hem tingut moltes oportunitats de parlar-ne i també vull recordar que una renovació de l'equipament que ha de preservar o que ha d'ajudar a difondre i a preservar el nostre patrimoni natural, forma part dels programes electorals de la majoria de tots nosaltres des de fa dos o tres mandats com a mínim i no estic d'acord amb la idea que en algun moment hem exclòs en la part pedagògica o en la part més científica a ningú, senzillament formava part d'un altre moment, ara hem entrat a l'hora de la veritat, a l'hora de la definició i es quan aquest procés participatiu té sentit, quan ja realment has pres la decisió i saps que tens les condicions per tirar-la endavant.

Turístic sempre ho ha estat aquest projecte, el fet que sigui atractiu per a les famílies que vindran a visitar-lo o per les escoles que vindran a visitar-ho, que sigui positiu per al medi ambient, que sigui positiu per a la preservació dels nostres volcans, per al coneixement que hi hagi del Parc, no està renyit en que sigui atractiu i per tant turístic ho serà. En tot moment ho hem dit, és un equipament que té aquest doble valor pedagògic i d'impacte econòmic a la ciutat i per això se situa en el centre de la ciutat i per nosaltres, ho saben prou bé, sempre ha estat una obsessió el fet de crear ocupació, que vinguin persones d'Olot, que no es quedin només a Santa Pau, que no només es quedin a Besalú o en aquests pobles més coneguts sinó que també vinguin aquí, visitin aquest espai, entrin a la ciutat i puguin gaudir del nostre comerç, de la nostra restauració i de tot el que la ciutat pot oferir.

Apunto el fet que la missió és molt ambiciosa, efectivament és molt ambiciosa i podem matisar el text "contribuir a la transformació" no pretenem nosaltres sols des de l'Espai Cràter de transformar completament la relació que tenim amb la Terra que és prou dolenta i probablement té una mica de raó quan ens diu que no hi ha hagut una participació política, però hem d'entendre en el moment que es produeix aquest procés de participació, que és en els mesos de gener-febrer-març-abril en què tots estàvem entretinguts amb altres coses i probablement la nostra presència en el debat que en aquell moment hi havia, just previ a unes eleccions municipals, hauria distorsionat, o no hauria ajudat prou bé a aquest grup de cocreació, aquest grup de quaranta-cinc persones que es van trobar durant aquells dies a que avansessin en definir quin ha de ser la missió i quins han de ser els valors. Però bé, hi som a temps, som a temps de participar-hi i de fet que es porti al Ple és evident que les nostres opinions, de tots nosaltres, es tindran en compte abans de l'aprovació definitiva d'aquest projecte que hem de tenir a punt el mes d'octubre.

Senyor Quintana, ho entenc perfectament, perquè vostès sempre han tingut aquesta posició sobre aquest equipament, però sobretot volia recordar allò que he dit al principi, portem des del 2012 parlant d'un equipament d'aquest tipus, vostès l'haurien concebut d'una manera diferent, de fet han fet propostes diferents en aquest sentit, aquest és el model que nosaltres pensem que és el que més li convé a la ciutat i amb vostès o sense vostès haurem de continuar avançant en la feina, ens agradaria més fer-ho amb vostès, però si no és possible jo no em rendiré, intentaré convèncer-los fins al dia que comprem els llapis que hauran de tenir els administratius que s'incorporin a aquest projecte, que és el que tots desitjaríem, però entenc perfectament la posició.

Sotmesa la proposta a votació, s'aprova per 11 vots a favor (11 JxCAT), 4 vots en contra (4 ERC) i 4 abstencions (2 PSC, 2 CUP).

11.1. - PROJECTE BÀSIC I EXECUTIU DE L'ESPAI CRÀTER A OLOT

Núm. de referència : X2019031486
Núm. expedient: UPOM2019000022

L'equip d'arquitectes redactor del Projecte bàsic i executiu del nou Espai Cràter, l'ha presentat i es proposa per a la seva aprovació per part de la Corporació.

L'informe emès per l'arquitecte municipal és favorable a l'aprovació inicial del projecte.

Quant al procediment i competència, es troben regulats als articles 37 i següents de Decret 179/1995, de 13 de juny, pel qual s'aprova el Reglament d'obres, activitats i serveis dels ens locals. Resumidament consisteix en la seva aprovació inicial, exposició al públic pel termini de trenta dies i aprovació definitiva.

En virtut de l'exposat, el **President de la Comissió Informativa del Ple General de l'Ajuntament**, proposa al Ple de la Corporació l'adopció dels següents acords:

Primer.- Aprovar inicialment el Projecte bàsic i executiu del nou Espai Cràter redactat per l'equip BCQ Arquitectura Barcelona i Anna Codina i Associats SLP.

Segon.- Exposar al públic l'expedient pel termini de trenta dies a comptar de la publicació del corresponent edicte en el Butlletí Oficial de la Província.

Tercer.- Notificar els presents acords a les persones propietàries dels terrenys afectats pel projecte.

Quart.- Publicar els edictes corresponents al Butlletí Oficial de la Província, Tauler d'edictes i mitjans de difusió.

Intervé l'Alcalde. Torno a situar més o menys les dates en què es va produir l'adjudicació d'aquest projecte a Baena Casamor, que és el despatx d'arquitectura que va guanyar, el jurat els va escollir el 25 de març, ens hem de remuntar a pràcticament ja fa quatre mesos, són persones experimentades que tenien un currículum envejable ja amb obres semblants, sobretot amb biblioteques i en altres obres per a tot el país, avui el que portem a aprovació és el projecte bàsic i executiu de l'Espai Cràter, és una aprovació inicial, després d'aquesta aprovació, que si s'escau es produirà avui, hi haurà una exposició pública de 30 dies hàbils per després haver-hi l'aprovació definitiva que ha de permetre a aquest despatx d'arquitectes que compleixin amb el termini del 10 d'octubre per lliurar-nos el projecte definitiu, el projecte executiu perquè puguem entrar en la fase de concurs i adjudicació, perquè tots esperem que el 2 de gener ja hi hagi màquines treballant en un equipament que si aquest cronograma

s'acaba complint fins al final, hauria de permetre que a principis de l'estiu del 2021 poguéssim posar en funcionament aquest equipament.

Destacaré tres o quatre coses d'aquest projecte bàsic, algunes s'han barrejat amb el procés participatiu i és normal, perquè el projecte bàsic s'adequa precisament a allò que ha sortit del procés de cocreació d'aquest procés participatiu. Temes destacables que potser no tothom els coneix, és a dir, Olot amb aquest equipament disposarà d'un nou parc urbà, estem parlant d'un equipament que estarà pràcticament tot ell soterrat, estarà sota terra i que per tant et podràs passejar per sobre, tu podràs arribar allà i hi trobaràs un parc urbà, un parc verd, un parc on sí que volem que a part de superfície també hi hagi elements que identifiquin o que connectin i que tinguin una relació directa amb l'Espai Cràter, volem que hi hagi parets de pedra seca per exemple, volem que hi hagi alguna columna basàltica com aquesta tan preciosa que tenim en el Museu dels Volcans actual, volem que hi hagi un amfiteatre, una part on sigui possible fer actuacions a l'aire lliure, actuacions de petit format, per tant la ciutat disposarà d'un nou parc urbà. Com hem dit estarà soterrat, això ens ajuda molt des del punt de vista energètic a complir amb aquest "espai zero" que desitgem energèticament parlant, el fet que estigui soterrat fa que els canvis de temperatura tant a l'estiu com a l'hivern siguin molt menors, la temperatura es manté molt i molt més bé, fem una aposta decidida per la geotèrmia, quan estem aplicant el vulcanisme precisament i quan estem parlant d'un equipament soterrat, és la geotèrmia la que ens ha d'acabar dotant de l'energia necessària per fer funcionar l'equipament.

Nosaltres hem donat un gran valor a la ubicació, pensem que la ubicació havia de ser al centre de la ciutat, pensant que havia d'estar ben resolt el tema dels aparcaments i tenim sortosament tan a prop aquest pàrquing del Firalet que també connecta l'equipament amb la ciutat, tenim un volcà de veritat, el volcà més representatiu de la ciutat, el més conegut, el més emblemàtic que és el volcà Montsacopa a tocar, tenim el Nucli antic, sempre pensant en aquella amb aquella pinça que ens ha d'ajudar a rehabilitar el nucli antic, aquella pinça que han de fer el triangle Plaça Mercat-Espai Cràter-biblioteca el dia que la ciutat en pugui disposar.

En el procés participatiu va sortir la idea d'un auditori que ja inicialment es proposava que hi podia anar, en aquest projecte bàsic ja hi ha un bon auditori amb capacitat per 100 persones, una zona molt flexible, com ho ha de ser tot l'equipament, preparat perquè s'hi pugui fer un petit concert de música clàssica, la presentació d'un llibre, aquella conferència que requereix una projecció afinada, una cosa maca, amb molt bona visibilitat per als espectadors, hem demanat expressament als arquitectes que tinguin en compte el so, és a dir que realment un xelo i un violí o un duet és senti perfectament bé, li donem molta importància i per tant més enllà de l'espai expositiu i de la resta de l'equipament la ciutat estarà dotada a partir d'ara d'un nou equipament cultural al servei de qualsevol cosa que s'hi vulgui fer, que es necessiti.

Una aula educativa, també el procés participatiu hi va insistir moltíssim, hem de recordar que sobretot durant la setmana vindran moltes escoles a visitar aquest equipament i a part de la part expositiva hi ha d'haver un lloc on puguin treballar, on els nanos que venen tinguin possibilitats de fer-ho i també durant el cap de setmana amb aquest públic familiar que busquem, que més enllà de l'espai expositiu tinguin la possibilitat de fer tallers, activitats pedagògiques d'aquestes que acostumen a acompanyar aquests equipaments i que trobem en el CosmoCaixa, que trobem en el Museu del Mar de Barcelona i que trobem a molts d'equipaments semblants a aquest.

A l'altell, m'hi he referit, l'altell encara està en procés de definició, quan parlo de procés de definició sí que tenim clar que ha de ser un espai comunitari, un espai on tothom que tingui interès de treballar plegats ho pugui fer allà en un espai de comoditat, per tant renunciem una mica a aquell centre de documentació que havíem previst inicialment per fer aquests espais d'intel·ligència col·lectiva, aquests "Open Labs" que se'n parlen actualment i que tenen formats diferents i que se'ls hi poden donar característiques diferents, però pensem que aquest és l'ús que li hem de donar i estem parlant en total d'un equipament en nombre de metres quadrats modest, estem parlant

de 1.338 metres quadrats, la part expositiva seran uns 490 metres quadrats gairebé 500 i el fet que els mòduls que hi trobarem a dintre, les explicacions, el que ens explicarà la geologia, el vulcanisme, la nostra relació amb la Terra, siguin espais interactius i que la gent hi pugui treballar i experimentar, no està renyit amb la petició expressa que hem fet en els que estan dissenyant aquest espai expositiu, que hi hagin elements també espectaculars, atractius, que quan surtis d'allà tinguis la sensació d'haver vist alguna cosa que no havies vist abans i que t'ha impactat i que t'ha agradat i que t'ho has passat bé, una cosa no té perquè estar renyida amb l'altra i menys quan ens estem a adreçant a un públic familiar.

Com he dit aquest és el projecte bàsic, avui fem l'aprovació inicial, ara tindrem 30 dies hàbils per dir-hi la nostra, ens esforçarem en aquests 30 dies per fer arribar tota aquesta informació a la màxima gent possible, muntant les sessions que calguin per explicar-ho a la ciutat, per explicar-ho als agents implicats i que realment puguin fer aportacions que ens serveixin encara per millorar-lo una mica més, en definitiva aquestes serien els temes més destacables que volia anunciar.

Intervé el Sr. Riera. Com hem dit abans, Olot necessita un centre d'interpretació del vulcanisme però per a nosaltres no necessita un nou equipament. Bàsicament perquè tal i com hem dit abans també, nosaltres considerem que el que cal és recuperar espais i edificis en desús o fins i tot aprofitar espais ja existents, com per exemple en el seu moment quan es va plantejar l'equipament de can Trona a la Vall d'en Bas i el dubte que ens genera sobretot és què passarà amb l'actual Casal dels Volcans, és un espai que és municipal, quin destí tindrà aquest espai?

Nosaltres creiem que és molt important quan es fa aquest tipus de moviment saber què passa amb la Torre Castanys i per referir-nos una mica a l'abraçada fraternal que fèiem abans amb el camp de futbol de Les Mates, o ja pensant directament amb l'antic hospital, nosaltres creiem que aquests projectes, aquestes realitats, quan es canvia és interessant que aquests espais anteriors tinguin un ús específic ja pensat, perquè això no generi espais buits o espais en desús que llavors comporten un major increment de costos a l'hora d'arranjar-los i donar-los destins nous, i per altra banda, encara no sabem el cost real total de l'obra, del projecte, i se'ns han generat tota una sèrie de dubtes i volíem destacar algunes preguntes a fi i efecte de millorar el seu projecte, que no és el nostre, perquè l'any 2012 quan va començar aquest projecte, que és un projecte que es defineix a partir del seu model, considerem que hi havia tota una sèrie de necessitats prèvies, que es podia anar a buscar un tipus de pla específic, que es podia anar a buscar diners, que es podia anar a buscar un pla FEDER, considerem que abans de fer això hi havia altres necessitats i prioritats com són el Barri Vell tal i com hem parlat abans, i que es podia fer un altre tipus de cosa.

En tot cas a l'anterior ple, nosaltres els vam preguntar quants llocs d'ocupació generaria aquest espai de forma directa, ens van dir que no ho sabien i ara mateix tampoc ho sabem, evidentment tampoc demanarem els que crearia indirectament, que abans el senyor Berga deia que també en crearia de forma indirecta, si no ho sabem els directes els indirectes és més complex saber-ho, ja ho entenem, llavors ens agradaria saber quina part li correspon de pagament a l'Ajuntament de forma directa i de forma indirecta, entenem la idea de la colada de lava que baixa i d'intentar incorporar aquest parc urbà que dèiem, però no acabem de veure clar com s'articula la connexió del Firal amb allà dalt quan hi ha una zona que és com un desert ara mateix, caldria una zona arbrada damunt del Torín perquè sinó és la travessia al mig del desert per anar del Firal fins allà dalt, vull dir que no és molt agradable en el sentit aquest de com arribar-hi i llavors quin cost tindria tot això? El seu manteniment? I les afectacions que rebrien els veïns i veïnes? A part, una altra cosa fonamental per a nosaltres és la necessitat de la reordenació de la circulació, sobretot pensant en els autobusos, si han de venir tants i tants autobusos a nivell escolar entre setmana sobretot, nosaltres entenem que algun lloc o altre han de passar, perquè entenem que això afectarà la mobilitat de tota la zona, més si volem treure l'aparcament del costat

del cementiri, on aparcaran els autobusos? On aparcaran els veïns de la zona si traïem l'aparcament gratuït del cementiri? I els propis usuaris del cementiri, els vius que van a visitar els morts, on aparcaran per poder anar-los a visitar? I finalment si volem construir un nou pàrquing a la falda del volcà, estem parlant d'un espai protegit, que creiem que és una zona bastant sensible com per saturar-la més encara. Tot això són dubtes que se'n generen a partir d'aquí. I finalment el cost de l'espai museogràfic, que diem que ha de ser totalment modern i que s'ha d'anar actualitzant, quins costos tindrà tot això, sí s'ha calculat, si s'ha tingut en compte.

Finalment, el dia de la presentació vam veure el logotip de l'Espai Cràter, entenem que aquest no deu ser el logotip definitiu perquè coincideix perfectament amb el logotip d'una empresa d'electricistes de la nostra ciutat i entenem que mereix un tipus de tracte molt diferenciat amb tot el que hi hagi hagut fins ara.

Aquest projecte ens segueix generant molts dubtes veient que són molts diners i que és molt de ciment i per tant hi votarem en contra.

Intervé el Sr. Guix. Com he dit abans estem d'acord amb aquest equipament cultural per a la ciutat per tant el nostre vot serà favorable, però és un sí crític, justament no hem pogut participar en aquest procés participatiu com dèiem abans i per tant potser algunes coses que a nosaltres ens hauria agradat incloure a l'obra o que no s'hi incloguessin no hi hem pogut participar i per tant no hi estem massa d'acord, ho aniré explicant en aquesta meua intervenció.

La ubicació la veiem molt correcta, perquè com vostè deia està al costat d'un volcà, hi ha exemples d'això com el del volcà Timanfaya, que té un gran museu a la falda del volcà, a Lanzarote, i per tant és un museu molt pedagògic, suposo que seria semblant al que volem aconseguir nosaltres aquí al nostre Espai Cràter i també el que es fa és la rehabilitació d'una part de la ciutat molt degradada, recordem que fins fa quatre dies allà en aquella part de la ciutat hi havia una casa en ruïnes i tot un espai que no s'hi podia entrar, amb rates molt degradat, amb això aconseguim integrar una part de la ciutat degradada perquè formi part d'aquesta ciutat.

La formació d'aquest gran parc, molt interessant, la part superior de l'Espai Cràter serà un parc que podem integrar en el que és el parc del cementiri i inclús integrar-lo cap a dalt del volcà. Aquí una cosa important que hem de tenir en compte, ja quan estudiem els espais, que no està encara en el document, no hi consta, hi ha un estudi dintre però encara és molt provisional, per tant hauríem d'estudiar molt bé la mobilitat, els accessos al volcà, el que no hem de fer és que tota la gent passi pel mateix accés sinó fer accessos alternatius perquè la gent es diversifiqui i també el que deia el company de la CUP, també és important l'accés fins al volcà, per tant potser s'hauria de desenvolupar el Pla Parcial del Serrat, perquè poguéssim fer un accés directe des de baix, des del polígon industrial del Pla de Baix, d'aquesta forma pràcticament els vehicles o els autocars podrien pujar directament des de baix i aparcar a l'entorn de l'escola del Morrot o la llar d'infància que hi ha també al Morrot o també a l'espai on abans hi havia els pavellons prefabricats del Morrot que ara és un solar en desús.

El que sí ens preocupa és que al carrer Macarnau si en aquella zona hi volem integrar dos parcs, el parc de l'Espai Cràter més el parc del cementiri, que el projecte consta que la part on hi ha els aparcaments es proposa canviar-ho en fer un aparcament verd o més sostenible a la part esquerra del cementiri, justament per on puja el camí de la gredera, de les escales, això ens sembla bé, el que passa és que el carrer Macarnau és un carrer que va molt carregat de trànsit perquè és la sortida del barri de Les Estires de Sant Francesc i a la vegada perquè hi ha una escola que és el Cor de Maria que genera molt de trànsit durant les hores punta perquè els pares van a portar els nens a aquesta escola, generem un carrer que per anar cap a aquests dos espais verds potser s'haurà de pensar alguna solució a llarg termini, encara que sigui costosa, per poder salvar això, com pot ser un pas soterrat per als vehicles, potser més endavant en podem anar parlant perquè si volem un espai que sigui permeable, que la gent pugui anar d'un costat a l'altre, seria interessant parlar-ne. En el document hi ha

una pàgina que parla d'aquesta modificació, de l'aparcament del cementiri per transformar-lo en zona verda i fer un aparcament nou però no sabem si es pot aprovar perquè això seria una modificació del POUM i per tant s'hauria de plantejar en un altre document.

També és veritat que s'ha parlat en aquest plenari i nosaltres ho hem demanat algunes vegades, d'ampliar la sala de cerimònies de comiats del cementiri. Actualment és una sala molt petita per a la ciutat d'Olot i és una sala que quan la utilitzem té un caràcter molt sensible per a tota la població i sí que seria interessant que aquesta sala de comiats del cementiri fos més gran i la gent pogués estar-hi còmodament, moltes vegades no pots entrar-hi perquè no hi caps, a l'estiu fa molta calor i han d'obrir les portes i se sent els cotxes i motos que passen per fora, és un element també que haurien de tenir en compte de cares a aquesta reforma d'aquest espai.

Com a coses que no ens agraden serien les següents, no acabem d'entendre la justificació d'una sala d'actes a l'Espai Cràter justament perquè tenim quatre o cinc sales d'actes municipals o públiques a l'entorn d'aquest Espai Cràter com pot ser aquesta sala de plens, com pot ser la sala del Casal Marià, com pot ser també la sala de l'Arxiu, que també si fan algunes conferències, o també al Torín, amb pocs metres a l'entorn d'aquest equipament tenim varies sales d'actes i potser ens podríem estalviar aquest cost per destinar-lo a un altre lloc.

L'altra cosa que no acabem de veure clar és que no hi hagi un servei de cafeteria, pensem que en un equipament d'aquestes característiques és important que hi hagi un servei de cafeteria públic senzill, no per fer-hi menjars o de restauració, però sí un servei de cafeteria que donés servei a la gent que utilitzarà aquest equipament, famílies, escoles.

Un altre tema que no acabem de veure clar és aquesta nova proposta de lavabos que ens sembla molt moderna, molt al dia, però el que fa el projecte és no diferenciar entre lavabos de persones masculines i femenines sinó que fa uns lavabos lliures per a tothom, això està bé, però també hem de pensar que és l'equipament on hi aniran molts escolars i que potser els mestres tindran els seus problemes a l'hora d'organitzar la utilització dels lavabos, és un tema que es pot estudiar, pensem també que són pocs lavabos per la quantitat de gent que hi podria arribar anar en unes determinades hores i per tant s'hauria de resoldre aquest problema.

Tal com deia pel que fa als problemes dels accessos, s'hauria de treballar i començar a pensar-hi, potser en el pressuposts futurs d'aquesta ajuntament podem anar-hi posant algunes partides pressupostàries per poder encaixar aquestes modificacions per tenir un bon accés fins allà dalt.

Serien aquests punts crítics que jo volia comentar. És un sí crític, suposo que ara tindrem temps durant aquest mes per anar-ne parlant i discutint i fent aportacions, perquè sabem que és una obra històrica per a la ciutat i per tant l'hem de fer ben feta.

També voldria agrair i felicitar a l'equip d'arquitectes pel treball de qualitat que han fet i que val la pena, és un document molt ben fet, molt ben pensat i és d'agrair i felicitar aquest equip per aquest treball.

Intervé el Sr. Quintana. Pel que fa a l'aprovació del projecte bàsic de les obres i el que ha explicat l'Alcalde hi ha moltes coses que volem comentar, com que tenim temps per mirar-ho bé i podem fer alguna aportació, la farem, farem una reflexió més genèrica. Primer sobre el pressupost, és veritat que van sortint coses noves, zones enjardinades, nous aparcaments i estaria bé anar quantificant aquestes coses, sobretot perquè estem parlant de més de quatre milions d'euros, són molts diners vinguin d'on vinguin però són diners públics i s'hauria de fer. En reflexió a això nosaltres a vegades ens perdem una miqueta, sincerament, perquè es diuen moltes coses però llavors les coses no es concreten, no entenem perquè el museu no és una aula educativa, tot el museu, perquè expositivament nosaltres vivim en un museu, hi ha volcans, hi ha fagedes i hi ha molts llocs a tot Olot, a la Garrotxa a tot arreu per poder explicar les coses d'una manera interactiva i amb les noves tecnologies i

entendem que potser una aula, ara em bé el cap el Món Sant Benet de la Fundació Alícia sobre alimentació és tota una experiència, té uns coneixements sobre el tema de l'alimentació, nosaltres no entenem com tot l'equipament no és una aula educativa. Hi ha el Montsacopa, la Garrinada, la Moixina i amb totes les coses que tenim a Olot i la Garrotxa que podem dir que som un centre de patrimoni natural.

El tema també que ha esmentat de tot el Barri Antic, nosaltres ens sembla que el nucli antic no es rehabilita si fem l'Espai Cràter ni fins i tot si fem la biblioteca i penso que hem de ser conscients, es rehabilita si rehabilitem l'habitatge i la gent vol anar-hi a viure, nosaltres no fariem això, sí que fariem la biblioteca però, i entenem que la prioritat és l'habitatge, on hauríem de posar els nostres esforços econòmics, perquè a vegades utilitzem aquesta expressió entre nosaltres que no ens acaba de convèncer i em sembla que és un tema suficientment important i entenem que si no l'afrontem d'aquesta manera l'Espai Cràter no ajudarà a rehabilitar el Barri Vell, portarà més gent al centre i això pot portar coses bones o dolentes, ja ho veurem, nosaltres no som optimistes, però no rehabilitarà el Barri Vell.

Nosaltres a darrera no hi veiem un projecte de patrimoni natural clar, un projecte de ciutat clar, si parlem de canvi climàtic, de sostenibilitat li diem a la gent que vingui fins al centre d'Olot en cotxe per anar a veure un museu, no expliquem vine a Olot i deixa el cotxe i podràs moure't per tota la Garrotxa en transport públics, utilitza vehicles elèctrics, per això farem aportacions sobre el projecte bàsic i inicial.

Dues cosetes petites, que també ha comentat el senyor Guix, nosaltres pel que fa a l'auditori no ho acabem d'entendre, primer perquè n'hi ha molts, n'hi ha molts més dels que ha dit ell, hi ha el de l'Orfeó, els Catòlics, Can Trinxeria, a la ludoteca nova hi ha previst un nou auditori, sembla que anem dispersant auditoris per la ciutat quan el que hauríem de fer és tenir un centre cultural potent, no ho acabem d'entendre, també una altra cosa, perquè l'han dit moltes vegades públicament i ens sembla que hauríem de ser rigorosos, el FEDER no aporta el 50 per cent dels diners de l'Espai Cràter perquè l'IVA va a part, vostès ho saben i ho van repetint, i ens sembla que com que són molts diners, 800.000 euros d'IVA, ens sembla que estaria bé que amb això siguéssim curosos, no sé si és doncs un 40 o 42 per cent i com que van dient que és el 50 per cent i no és ben bé així, nosaltres tenim molts interrogants, molts dubtes, cada cop en tenim més, només repetir que per a nosaltres és un error no invertir en el Nucli Antic, amb totes les aportacions externes i internes que trobem d'Europa, de tot arreu i segon, que si hem de fer un projecte de patrimoni natural, que pot tenir un equipament gran, petit, o no, a nosaltres ens sembla que fer aquest equipament també és un error i ens sembla que ho hem deixat dit, el temps dirà, no creiem que tinguem la veritat absoluta però nosaltres no ho veiem clar, òbviament votarem en contra.

Intervé l'Alcalde. Intentaré respondre més o menys a totes les seves intervencions i si em deixo alguna cosa després m'ho demanen i intentaria aclarir-ho.

Començaria per la intervenció del senyor Riera de la CUP, el tema del finançament m'hi puc referir un moment al final perquè també ha fet una intervenció el senyor Quintana, els números són clars, els números no es desvien, el que sí que hi ha són una colla de subvencions ja concedides, concretament aquest FEDER que ve d'Europa i que ja fa temps que el tenim concedit, el de la Diputació, aquesta confirmació que tenim en forma de resolució de 920.000 euros distribuïts en tres anys i n'hi ha d'altres, per exemple una caldera de 30.000 euros que sabem que ens donaran i en tenim la seguretat, però que encara en aquest moment no tenim la resolució, en tot cas estem en aquest moment amb uns números envejables si tenim en compte el que han estat les inversions a la ciutat amb ajudes exteriors o amb altres coses que per posar un exemple, dels camps del Morrot, pels camps de futbol ens ha arribat un zero per cent de finançament extern a la ciutat i és una obra que s'ha hagut de pagar amb tota la totalitat, després m'hi puc referir.

Pel que fa als llocs de treball, aquest no és un equipament que genera directament, només faltaria, molts llocs de treball, no es necessita gaire per fer-lo funcionar, de fet

es necessita probablement les mateixes persones més o menys que es necessiten per fer funcionar el Museu d'Art, el que tenim a l'Hospici i vull recordar que la posada en funcionament de l'Espai Cràter comporta el tancament de l'altre museu i hi ha un personal allà que directament s'adequa, ahir vaig fer una referència, un museu mínimament ha de funcionar, perquè sinó no se li pot donar la paraula museu i així ho indiquen molt clarament la llei de museus, que ha de funcionar amb tres persones, dos persones que fan més aquestes feines d'obrir i tancar, venda d'entrades i una persona que ho dirigeixi, aquest és el model que tenim al Museu dels Sants, és el model que tenim en els museus de la Garrotxa i és probablement el museu que funcionarà a l'Espai Cràter per tant, llocs de treball directes doncs no, no està pensat i a més tampoc ens interessa molt que creï molts llocs de treball directes perquè al final són uns diners que els haurem de pagar des de l'Ajuntament o a partir de les entrades i precisament el que volem és que aquests ingressos que obtenim a través de la venda d'entrades i de visites es puguin reinvertir, he parlat d'un equipament flexible abans amb nous components, amb noves activitats, en regeneració dels espais, en canvis i no, aquesta no és la qüestió avui, els llocs de treball i l'impacte econòmic que ha de tenir l'ha de tenir en tot cas externament i aquí m'afegeixo a una de les coses que ha dit el senyor Guix de que vostè pensa que ha de tenir cafeteria, hi hem donat voltes en aquest tema, no, nosaltres el que volem és tenir un equipament que sigui atractiu, tenir un equipament que en un moment determinat apropi a les persones que volen conèixer el nostre patrimoni natural al centre de la ciutat, vinguin a Olot, dediquin una hora, una hora i mitja o el que hagin de dedicar l'Espai Cràter i després si tenen ganes de pujar al Montsacopa ja podran prendre un cafè allà i si entren al Firal podran menjar un entrepà en una altra banda, per això expressament hem volgut que no fos un equipament on la gent arribés fes la visita, mengés i se'n tornés a anar directament, potser l'encertem, potser no, però pensem que ajuda a aquest element dinamitzador de l'entorn el fet d'haver pres aquesta decisió.

Tots els dubtes que els planteja la mobilitat, és evident que un equipament com aquest provoca canvis en la mobilitat, l'estudi de mobilitat saben que fa mesos que el vam encarregar, que el tenim, que l'hem explicat als veïns i que ja resol molts d'aquests dubtes, molts d'aquests problemes, és a dir, el carrer Roser que estarà tancat amb una piona que només hi podran accedir els veïns. Crec que confonen i no es bo que es confonguin, perquè des del ple el que estem aprovant és el projecte bàsic de l'equipament, no estem aprovant ni cap aparcament a la falda del volcà Montsacopa ni cap canvi de l'entorn immediat, senzillament l'equip d'arquitectes en el moment que presenten el projecte bàsic diuen, i, també es podria fer això o es podria fer allò, fan suggeriments que la ciutat en un moment determinat es pot plantejar d'incorporar-los, però que se n'haurà de parlar molt detingudament. El que estem aprovant és el projecte bàsic d'un equipament que va al terreny de Can Marcé, entre la Plaça de Braus, el cementiri i la zona de la pujada abans de l'avinguda del Morrot però no estem aprovant cap modificació de l'entorn, sí que hi ha un pla de mobilitat que ho preveu i nosaltres identifiquem que l'aparcament natural que ha de tenir, hi estic d'acord amb vostè que s'haurà de caminar una mica, però això tampoc és tan dolent al final, si surten pel Firalet, per la punta que dona a la part del Firal petit, que hi ha una sortida de l'aparcament, el que han de pujar són 100 metres, això sí, han de pujar aquests 100 metres que ens separen purament de la Plaça de Braus, és que l'Espai Cràter està al costat de la Plaça de Braus, no parlem d'una distància ni molt menys important. No estem aprovant cap nou aparcament al costat del cementiri ni evidentment l'ampliació dels vetlladors, ni cap tema relacionat amb això.

No m'aturo amb el "logo", nosaltres també ho hem vist, senzillament el "logo" ja evolucionarà, és una cosa recent i de seguida que el vàrem veure també vàrem pensar el mateix.

Els costos expositius estan tots recollits a dintre del propi projecte, els costos expositius, ho dic de memòria, són aproximadament del 25 per cent del projecte, però

són amb els que ja estan treballant des de l'equip d'arquitectes i per tant queden inclosos dins d'aquest pressupost inicial.

Pel que em deixa senyor Guix, un sí crític, ja n'hem parlat del tema d'haver-hi pogut participar directament, hi poden participar, realment és el moment de fer aportacions, ara ho portem a exposició pública i si realment pensa que hi ha una cosa que és determinant, que per a vostès és importantíssima que s'inclogui en el projecte, li prometo que ho estudiarem detingudament, ho portarem també en aquest grup motor i podem obrir aquest tipus de debats, però ja li he dit que s'ha referit molt a temes de mobilitat, no m'allargaria jo ara amb un estudi de mobilitat, que a més el vam encarregar a INTRA que és una empresa que com saben, probablement és l'empresa més important que hi ha a Catalunya i el tema de la mobilitat no ha de representar un problema, tot el contrari, ha de representar una oportunitat per als veïns per urbanitzar, com bé a dit, un espai que estava molt i molt degradat, recordem la casa vella de Can Marcé, recordem una Plaça de Braus que està pràcticament en desús, és un espai molt desangelat, molt trist i que ara amb aquest nou parc urbà realment guanyarà molta qualitat, no només per la gent que el visiten sinó per la gent que hi anem.

Potser ha sortit poc avui, tan abans amb el procés participatiu com ara amb la definició del projecte bàsic, estem parlant d'un equipament que s'ajusta a la carta Europea de Turisme Sostenible, no estem pensant en portar ni centenars, ni milers d'autocars. El Museu dels Volcans actualment continua sent el museu amb diferència més visitat de la comarca, molt més que el Museu de l'Hospici per descomptat, molt més encara que el Museu dels Sants i no genera cap tipus de problemàtica de mobilitat ni en el Parc Nou ni enlloc, per cert que la distància entre l'aparcament del Parc Nou i el Museu dels Volcans probablement si no s'hi acosta, és la meitat de la distància que estem parlant, és normal, la gent pot tranquil·lament caminar dos o tres o quatre minuts per anar a fer una visita, però no estem parlant ni de centenars d'autocars ni de desenes d'autocar, tant de bo, el fracàs seria que féssim aquesta instal·lació i que el país i la gent no tingués ganes de descobrir-lo i que no els fes il·lusió que aquells que el van visitar, aquella família que ha vingut a veure'l no els hagi explicat que és una experiència gratificant i il·lusionant i que val la pena apropar-se a l'Olot a visitar-lo, estem parlant de turisme sostenible, estem parlant de desestacionalitzar aquests caps de setmana molt puntuals que tenim plens de gent i que en canvi la resta de l'any no tenim cap atractiu per oferir-los, perquè les persones moltes vegades acaben venint Olot per un esdeveniment concret que passa i no d'una manera continuada al llarg de l'any, però no donaria més voltes al tema de la mobilitat, en tot cas no és objecte de l'aprovació que fem ara.

I pel que fa al senyor Quintana, el que ens han dit altres vegades, jo continuaré intentant que se l'estimin una mica, tant de bo s'equivoquin i sigui com en el seu dia la biblioteca que també en aquest plenari hi va haver una oposició que la biblioteca anés a l'antic ajuntament, tothom pensava que era un gran error i després ha estat un gran encert.

Nosaltres sí que pensem que un equipament públic, un equipament públic ben dissenyat té un impacte en la regeneració d'un barri, vam estar molt preocupats en el moment que l'Hospital d'Olot es desplaçava en un altre barri de la ciutat i bé, la Plaça Mercat va absorbir aquest dèficit i realment ha provocat un impacte a tot l'entorn, no és només a la Plaça Mercat, és a tots els comerços de l'entorn, són moltes més coses i per tant sí que pensem que sense oblidar que per descomptat tenim problemes d'habitatge i tenim problemes de rehabilitació d'edificis molt vells, que tenim en unes determinades illes del nucli antic, l'Espai Cràter o la biblioteca o la plaça Mercat o l'espai de Ca-Nyera tenen un impacte positiu en aquests barris, d'això no en tenim cap dubte, pensem que és la manera, ha d'anar acompanyat d'altres mesures evidentment i els haurem també d'implantar, però té un impacte directíssim amb la rehabilitació d'un barri.

I tampoc m'agrada, és veritat que ho deixarem de dir, no diré mai més que és el 50 per cent, perquè l'ajuda europea és del 50 per cent del projecte sense l'IVA, l'IVA mai

queda inclòs en un projecte FEDER, amb un projecte europeu, per tant ha dit molt bé, seria un 40 o un 42 aproximadament, però tampoc accepto que arribem a confondre la població fent-li creure que aquests diners ens els haurien donat per rehabilitar el nucli antic perquè no ens els haurien donat, FEDER per arreglar el nucli antic no n'hi ha, no en donen, podríem haver obtingut unes altres ajudes d'una altra manera però aquests no, aquests de cap de les maneres, si volem rehabilitar, cosa que estem fent, ens anem a l'INCASOL on hi ha línies d'ajut, saben perfectament que ara vam anunciar una promoció d'habitatges a la zona de Can Jombi, però FESER per fer rehabilitació del nucli antic no existeixen, senzillament aquests diners no vindrien a la ciutat, no servirien per l'Espai Cràter. Que suposarà una despesa per a l'Ajuntament per descomptat perquè hi haurem d'aportar, en aquest moment ens movem entre aquest 23 i 24 per cent del finançament si els números acaben de sortir bé, que haurà d'aportar la ciutat, a part d'altres mesures complementàries que haurem de fer i haurem de decidir en el futur, perquè és evident que si decidíssim fer un aparcament diferent en un altre lloc o urbanitzar el Serrat, això no queda inclòs aquí i per tant són despeses que haurem de preveure en el futur, no hem d'enganyar a ningú, qualsevol equipament comporta altres coses, senyalitzacions, la piona aquesta del carrer del Roser no quedi inclòs aquí, són coses que haurem de contemplar però FEDER per una altra cosa no ens els haurien donat i ens queden línies per explorar, els he parlat del FEDER, de la Diputació, de la caldera, dels plans de foment, de l'aportació que haurem de fer municipal, però encara no hem explorat, si quan comencem els pous de geotèrmia no podem obtenir una ajuda de Medi Ambient, d'aquella direcció general que vol fer una aposta per això i no ens hi podran ajudar d'alguna manera, o tampoc hem explorat si aquells elements tecnològics que van vinculats a l'accessibilitat, a la inclusió, no poden rebre una ajuda, tenim feina per endavant, tenim un any i mig per fer-la, les ajudes que tenim confirmades són les que ens han convençut de la idoneïtat de tirar endavant aquest projecte per la ciutat, perquè ja són ajudes molt i molt importants, però no renunciem en cap cas a continuar-les ampliant i a continuar treballant per millorar-les.

Ha d'acabar bé, nosaltres pensem que serà un gran equipament per a la ciutat, que ajudarà, i tampoc estic d'acord senyor Quintana en que vivim en un museu, no vivim en un museu, els volcans ja hi eren, tenim el Pirineu, no és un museu, el Pirineu és el Pirineu, ara hi pot haver un centre d'interpretació del Pirineu, són dues coses complementàries i una no està renyida amb l'altra, jo puc anar a pujar el Possets i a l'Aneto i després quan arribo a baix i estic molt cansat d'aquestes caminades que he fet que m'expliquin en un centre d'interpretació com es va formar la carena del Pirineu, geològicament com està fet, la flora que aquí viu, són dues coses absolutament complementàries, seria com dir quina absurditat fer l'Aquari i fer el Museu del Mar al costat del mar perquè ja tenim el mar, no, tenim el mar, però te'l poden interpretar i te'l poden explicar d'una altra manera, per tant aquesta idea que vivim en un museu ho sento jo no la comparteixo, són idees complementàries, precisament l'Espai Cràter el que ha de fer és ajudar a entendre l'origen del vulcanisme, perquè un mirant el Montsacopa no pot entendre com va passar això, fa 60.000 anys quan es van produir les erupcions del Montsacopa, com està format, son activitats completament complementàries.

Esperem que vagi tot bé, aquest projecte avança, ens agradaria que avancés amb la confiança de tots vostès, entenem perfectament les seves posicions, són posicions que ja venen de fa molts mesos però penso que estem fent les coses bé, ordenadament,

Intervé el Sr. Riera. Hem fet moltes preguntes i entenc que no es pugui respondre tot, hi ha alguna cosa que no queda clara, pel que fa al pressupost de l'obra, l'edifici, la urbanització exterior, el material, estem parlant de 3.060.000 euros aproximadament i la part museogràfica són un 1.097.000 euros què dèiem, llavors quan parlem de la part de l'IVA que deia el senyor Quintana, l'altre dia vàreu comentar que el cost a nivell de

l'Ajuntament d'Olot serà del 23 o 24 per cent, estem dient que s'acostarà un milió d'euros el cost que tindrà per part de l'Ajuntament d'Olot?

Intervé l'Alcalde. En aquest moment el que tenim en els nostres números són 1.072.579 euros, però són, com li he dit, números que estan vius, encara hem d'explorar i podrien ser més, perquè també ens podria fallar alguna de les subvencions que tenim compromeses i que encara no tenim la resolució a les mans, ens movem amb uns números així, ens movem aproximant gairebé amb un 24 per cent del projecte tal com el tenim actualment.

Intervé el Sr. Riera. D'acord, i pel que fa a la part de mobilitat, ha quedat bastant clar quan explicaves que no forma part d'aquest punt, però nosaltres creiem que és bastant important perquè no acaba de quedar resolt, segur que aquest informe que heu encarregat resol molta part d'això, estaria bé que ho plantegéssim i que en parléssim, segur que ens pot ajudar en moltes coses, perquè a nosaltres ens preocupava per exemple el cas dels busos dels escolars que pel carrer Pintor Domenge no poden pujar-hi per exemple, hi hauria una alternativa pensada, de canviar-ho, que entrin per un altre costat, on aparcaran? Perquè el pàrquing del Firalet no resol això concretament, a part que el pàrquing del Firalet és un pàrquing privat en aquest cas.

Intervé l'Alcalde. És de l'ajuntament.

Intervé el Sr. Riera. Sí però està externalitzat mitjançant concessió?

Amb tot això jo crec que val la pena que s'hi doni un quart de volta més perquè segurament és la manera de fer una cosa amb més sentit i votem en contra però evidentment hi aportem ara i seguirem aportant-hi coses perquè és una cosa feta, no hi ha possibilitat de canvi, encara que ens sàpiga greu, no hi ha possibilitat de canvi.

Intervé el Sr. Guix. Jo entenc, com deia vostè senyor Alcalde, que és un pressupost viu i que en tot cas s'haurien d'explorar més formes de finançament, a través de la Generalitat, de la Diputació, etcètera, la Diputació ja col·labora, però en tot cas explorar altres formes de finançament, penso que és un projecte no únicament municipal sinó que és un projecte comarcal que per tant té moltes possibilitats.

Hi ha un element que el volia destacar que no s'ha dit i vostès no l'esmenten, és a dir, parla molt d'un Espai Cràter que funcioni com un museu i jo penso que ha de funcionar com un centre d'interpretació del volcà, però també un centre que hi hagi un tècnic que ajudi a programar la visita al volcà, és a dir, quan la gent arriba a la Garrotxa per anar a visitar els volcans hauria d'arribar a l'Espai Cràter i partir d'aquí se li expliquin les visites i així també podem treballar en aquest tema de no freqüentar la gent els mateixos itineraris, també pensant en el turisme sostenible del qual estem parlant, doncs potser hem de marcar un itinerari de bus, que la gent deixés el cotxe aquí i anés amb bus fins a Santa Pau amb parades com si fos el TPO i tornada amb bus fins a l'Espai Cràter, són possibilitats que tenim en aquest equipament que em sembla que pot ser molt interessant per la visita a la zona volcànica.

Intervé l'Alcalde. Hem canviat molts d'aquests 21 que estem ara aquí comparat amb fa dos mesos i aquest Pla de Mobilitat el vam explicar i el vam estar discutint a la taula de la sala Gussinyé, jo diria que era l'any passat, devia ser a finals del 2018, val la pena que ara properament, ja em comprometo a fer-ho, de convocar-los un dia, de tornar-lo a posar sobre la taula i que coneguim aquestes possibles solucions, n'hi ha moltes i n'hi ha que les haurem d'anar explorant per trobar la definitiva i la més bona. Hi haurà unes determinades persones amb una mobilitat determinada que probablement no podran fer aquesta pujada des de l'aparcament del Firalet, podem arribar a tots els acords possibles perquè el pàrquing del Firalet efectivament no és un pàrquing públic encara que hi hagi una concessió associada, però que es pot perfectament trobar solució,

haurem de trobar solucions de que si és per la visita de l'Espai Cràter de la mateixa manera que hi ha pàrquings que si vas a comprar al comerç després no has de pagar, hi pot haver solucions en aquest sentit i també el Pla de Mobilitat contemplava que aquell autobús que ha portat a uns determinats alumnes no té perquè quedar-se aparcat precisament allà al costat de l'espai, senzillament pot desencotxar, tornar a encotxar, hi ha sistemes per fer-ho i tot això estava previst en aquest Pla de Mobilitat, em comprometo abans que hi hagi aquesta aprovació definitiva i passades les Festes del Tura, perquè no hi haurà temps de fer gaire res més, que un dia ens tornem a seure, el tornem a explicar, va ser molt intens amb els veïns el debat que vam tenir amb ells quan van introduir elements de millora i ells, és evident, estan especialment preocupats per saber com els pot afectar tot això, però val la pena que el tornem a recollir.

I evidentment en la línia del que deia vostè, com tots els serveis educatius poden complementar i orientar les visites de tot el que és l'entorn, perquè aquest és un equipament municipal però evidentment té una vocació comarcal, perquè allò que hauria de complementar la visita a l'Espai Cràter la gent ho trobarà a Sant Joan les Fonts, a Sant Feliu de Pallerols, a Santa Pau, ho trobaran arreu.

Sotmesa la proposta a votació, s'aprova per 13 vots a favor (11 JxCAT, 2 PSC) i 6 vots en contra (4 ERC, 2 CUP).

12.1. - NORMATIVA MUNICIPAL: APROVAR INICIALMENT UNA TERCERA MODIFICACIÓ DEL REGLAMENT DEL MERCAT MUNICIPAL D'OLOT DE VENDA NO SEDENTÀRIA (MERCAT DE MARXANTS)

Núm. de referència : X2019033121
Núm. expedient: SG032019000006

I.- L'Ajuntament d'Olot, en sessió plenària de data 20 de juny de 2013, va aprovar el Reglament del mercat municipal d'Olot de venda no sedentària (mercat de marxants), que fou publicat al BOP de Girona, núm. 171, de 5 de setembre de 2013. Aquest reglament va ser modificat en sessions plenàries de 19 de maig de 2016 (BOP núm. 146, de 2 d'agost de 2016) i de 26 de juliol de 2018 (BOP, núm. 200/17 d'octubre de 2018: publicació text refós),

II.- Les autoritzacions municipals de venda no sedentària en mercats de marxants són transmissibles, tal i com s'assenyala a l'article 15.7 de la Llei 18/2017, de l'1 d'agost, de comerç, serveis i fires i es recull a l'article 17 del Reglament del mercat municipal d'Olot de venda no sedentària (mercat de marxants).

En els darrers anys, dels diversos casos en què és possible la transmissió, ha plantejat especials problemes el supòsit de transmissió per cessament voluntari de l'activitat professional de venda sedentària en tots els mercats, atès que s'han detectat casos – que han estat denunciats per les mateixes associacions de marxants- en què, una vegada autoritzada la transmissió, es continuava exercint l'activitat professional en altres mercats diferents als que s'havia realitzat la transmissió.

En conseqüència, i amb la finalitat d'evitar aquestes situacions fraudulentas, es planteja aquesta modificació de reglament que obligarà a acreditar documentalment i de manera fefaent que es donen les circumstàncies que permetent aquesta mena de transmissió de l'autorització de venda.

III.- El Reial decret 293/2018, de 18 de maig de 2018, preveu diverses mesures per reduir el consum de bosses de plàstic, que s'adoptaran progressivament en funció de quina sigui la seva data d'entrada en vigor.

Així, a títol enunciatiu i entre d'altres: 1) A partir de l'1 de juliol de 2018, es prohibeix el lliurament gratuït als consumidors de bosses de plàstic en els punts de venda de béns o productes, a excepció de les bosses de plàstic molt lleugeres i de les bosses de plàstic amb un gruix igual o superior a 50 micres amb un percentatge igual o superior al 70% de plàstic reciclat; 2) A partir de l'1 de gener de 2020, es prohibeix el lliurament als consumidors, en els punts de venda de béns o productes, de bosses de plàstic fragmentables i les bosses de plàstic d'un gruix igual o superior a 50 micres han de contenir un percentatge mínim del 50% de plàstic reciclat; i 3) A partir de l'1 de gener de 2021, es prohibeix el lliurament de bosses de plàstic lleugeres i molt lleugeres al consumidor en els punts de venda de béns o productes, excepte si són de plàstic compostable.

L'Ajuntament d'Olot conjuntament amb un grup de 14 marxants del sector alimentari i de planter del mercat setmanal d'Olot van posar en marxa un pla pilot per reduir el consum de bosses de plàstics, mitjançant la utilització de bosses compostables. En aquests mesos de prova l'experiència ha estat valorada positivament tant pels marxants com pels consumidors; d'aquí la voluntat conjunta de l'Ajuntament d'Olot i dels marxants del mercat -manifestada a la comissió del mercat setmanal- d'avançar a 1 de gener de 2020 de la prohibició d'utilitzar bosses de plàstic al mercat setmanal d'Olot.

IV.- La comissió del mercat setmanal, en sessió de data 29 de juliol de 2019, va informar favorablement aquestes modificacions del Reglament del mercat municipal d'Olot de venda no sedentària (mercat de marxants).

V.- Considerant les competències atorgades als municipis en matèria d'ordenació de la via pública i de fires, mercats i comerç no sedentari, als articles 25 de la Llei 7/1985, de 2 d'abril, reguladora de les bases del règim local i 66 del Decret legislatiu 2/2003, de 28 d'abril, pel que s'aprova el text refós de la Llei municipal i de règim local de Catalunya.

VI.- Considerant el que disposen els articles 4.1.a), 22.2.d) i 49 de la Llei 7/1985, de 2 d'abril; els articles 8.1.a), 52.2.d) i 178 del Decret legislatiu 2/2003, de 28 d'abril; i els articles 58 a 66 del Decret 179/1995, de 13 de juny, pel qual s'aprova el Reglament d'obres activitats i serveis dels ens locals.

Vist l'expedient administratiu SG032019000006 i antecedents corresponents, **el President de la Comissió Informativa del Ple**, proposa l'adopció dels següents acords:

Primer.- Aprovar inicialment les modificacions del Reglament del mercat municipal d'Olot de venda no sedentària (mercat de marxants), que a continuació es detallen:

A.- Modificar la lletra a) de l'article 17, que quedarà amb el següent redactat:

Sección 1.01 ARTICULO 17. TRANSMISSIÓ DE L'AUTORITZACIÓ

(...)

a) *Per cessament voluntari de l'activitat professional de venda sedentària en tots els mercats, sempre que hagi transcorregut un mínim de cinc anys des que la seva obtenció. El transmetent no pot tornar a optar a cap nova llicència en el mercat setmanal d'Olot durant un període de cinc anys, en cas que es reincorpori a l'activitat professional de venda no sedentària.*

En aquest supòsit, serà d'obligatori compliment la presentació de la següent documentació:

Actual titular de la parada: a.- DNI o NIE; b.- Resolució de la tresoreria de la Seguretat Social amb la data de la baixa dels autònoms; c.- Declaració censal de l'Agència Tributària de la baixa dels autònoms; d.- Document registrat i signat de la resta d'ajuntaments on assisteix com a marxant, on es confirmi la baixa de la seva llicència al mercat setmanal.

Nou titular de la parada: La que es determina a l'article 10 d'aquest Reglament.

B.- Incorporar al final de l'article 19 el següent paràgraf:

ARTICLE 19. EXERCICI DE LA VENDA

(...)

No es podran lliurar bosses de plàstic no compostables de cap mena.

C.- Introduir un nou supòsit núm. 4.bis a l'apartat b) de l'article 29 amb el següent redactat:

ARTICLE 29.- TIPUS D'INFRACCIONS.

b) Tenen consideració d'infraccions lleus:

4.bis.- Lliurar bosses de plàstic no compostables.

D.- Incorporar una disposició final cinquena amb el següent redactat:

DISPOSICIÓ FINAL CINQUENA.- *En cas que el transmissor d'una parada de venda del mercat, per cessament voluntari de l'activitat professional de venda sedentària en tots els mercats (article 17.a) d'aquest Reglament), una vegada autoritzada la transmissió, continuï exercint la seva activitat professional en altres mercats, l'Ajuntament d'Olot es reserva el dret de denunciar aquesta situació al Departament de comerç de la Generalitat de Catalunya, de conformitat amb la Llei 18/2017, de l'1 d'agost, de comerç, serveis i fires.*

E.- Incorporar una disposició final sisena amb el següent redactat:

DISPOSICIÓ FINAL SISENA.- *La prohibició de lliurar bosses de plàstic no compostables als consumidors al mercat setmanal d'Olot tindrà efectes a partir de l'1 de gener de 2020.*

Segon.- Sotmetre a informació pública i audiència dels interessats aquests acords de modificació del Reglament del mercat municipal d'Olot de venda no sedentària, mitjançant la publicació del corresponent anunci al BOP de Girona, al DOGC, a un mitjà de comunicació escrita diària i en el tauler d'anuncis de la Corporació, pel termini de trenta dies, per a la presentació de reclamacions i suggeriments.

Tercer.- En cas de no haver-hi cap reclamació o suggeriment l'aprovació inicial esdevindrà definitiva.

Quart.- Si l'aprovació inicial esdevé definitiva, publicar la modificació del Reglament del mercat municipal d'Olot de venda no sedentària al BOP de Girona, a efectes de la

seva entrada en vigor i anunciar, posteriorment, al DOGC la referència del BOP en què s'hagi publicat el text del Reglament.

Intervé el Sr. Vayreda, en representació de l'equip de govern. Avui portem a aprovació una modificació del reglament del Mercat municipal d'Olot de venda no sedentària, el mercat del dilluns. Es tracta de dues modificacions proposades i consensuades amb els mateixos marxants.

La primera es una modificació de l'article 17 que parla de les transmissions. Com bé saben les autoritzacions municipals de venda, és a dir, els llocs de venda del mercat del dilluns, es poden traspasar. Una de les causes és la jubilació de la persona que té aquesta concessió. No obstant, en els darrers anys, segons ens han explicat i denunciat les mateixes associacions de marxants, un cop s'autoritza la transmissió al mercat d'Olot, aquell mateix marxant continuava exercint l'activitat professional a altres mercats. Per tant, només es feia la transmissió per a treure'n un rendiment econòmic.

Per evitar aquestes situacions es proposa la primera modificació que és acreditar documentalment que si hi ha jubilació el marxant es dona de baixa de tots els mercats, no només el d'Olot, sinó de la resta de mercats on participa. Aquesta seria la mateixa modificació.

I la segona, fa referència a l'eliminació a partir de l'1 de gener de 2021 de la utilització de bosses de plàstic al mercat. No cal que recordem els prejudicis que genera aquest material pel medi ambient i la responsabilitat que tenim tots per aconseguir reduir-ne al màxim el seu ús. En el context de millores que s'han anat fent al mercat municipal a partir de la seva ubicació de nou al firal, ara fa un any, una de les propostes que els mateixos marxants ens van fer va ser el d'eliminar les bosses de plàstic. Recordaran que fa uns mesos vam fer una prova pilot a 14 parades, i l'experiència ha estat valorada positivament pels marxants i els consumidors. Les bosses biodegradables han funcionat bé, en quan a resistència i durabilitat.

Veient que a partir de l'1 de gener de 2021 es prohibirà definitivament aquesta utilització de bosses de plàstic lleugeres i molt lleugeres a tot arreu, d'acord amb els marxants proposem amb aquesta modificació avançar-nos un any i que ja a partir de l'1 de gener de 2020 no es puguin utilitzar. Al mercat del dilluns calculem que entre el sector d'alimentació, planter i roba es donen cada any més de 400.000 bosses de plàstic.

Estem estudiant també oferir una línia d'ajudes en aquest primer any, per ajudar en la transició, ja que el cost d'aquestes bosses biodegradables pot arribar a ser 4 vegades més alt que les bosses de plàstic. I a més, pensem també realitzar la mateixa proposta als placers de la Plaça Mercat, perquè així s'afegeixin a la mesura.

Per acabar, permetin que agraeixi la bona predisposició i el lideratge en els dos temes dels mateixos marxants, perquè són canvis que requeriran un esforç i tindran un cost, però que d'agrair que els hagin proposat i acceptat tan favorablement.

Intervé la Sra. Roca, en representació del grup municipal CUP. Votarem a favor, però sí que volem fer referència a la prohibició de les bosses i és que per nosaltres arriba tard, ja que si el 2013 s'hagués aprovat la moció que va presentar la CUP sobre una Catalunya lliure de bosses de plàstic, que en aquell cas va votar en contra Convergència i un partit xenòfob, doncs ja haguéssim pogut començar a treballar en contra de les bosses de plàstic per tant, anem tard també en aquest cas i en aquell moment les propostes eren bastant lògiques, se'ns va dir que fer campanyes a la població i al sector comercial de la no utilització de bosses no era realista, ara s'està fent, després se'ns va dir que cobrar les bosses tampoc era realista, s'està fent, per tant si s'hagués aprovat en aquell moment estariem molt més avançats.

I llavors sí que voldríem proposar si això es pot fer extensiu també a altres fires que es fan, ja no només deixar-ho en el mercat, si ja s'ha començat amb els placers ja fer-ho extensible a tot arreu i començar ja a utilitzar altres productes que no sigui el plàstic com es feia abans, com eren les coxineres o portar el cistell, per tant fer campanyes favorables per la utilització d'altres sistemes.

Intervé el Sr. Guix. Nosaltres hi votarem a favor, ho veiem molt positiu, felicitem també a l'equip de govern, al seu regidor, que ha sigut capaç de tirar endavant aquesta proposta malgrat potser sí que arriba tard, però més val tard que mai i val més que la puguem tirar endavant.

El mercat d'Olot és un mercat de qualitat, això està reconegut arreu de les comarques de Girona i ho diuen, se'n parla arreu, per tant hem de mantenir aquest estatus de qualitat d'aquest mercat sobretot potenciant aquests productors d'origen que estan al mercat que també estan diferenciats i està bé aquesta proposta de posar aquestes bosses reciclables, també podríem introduir el tema del paper, estem cansats de veure a les pel·lícules americanes a la gent amb les bosses de paper i també funciona, i segurament el cost seria inferior a la bossa de plàstic.

Pel que fa a transmissions, totalment d'acord i potser si tinguéssim algun filtre més, pensant en els serveis jurídics, seria interessant, perquè hem tingut alguna experiència negativa pel que fa a transmissions de parades de mercat que a vegades ha vingut alguna empresa de fora que ha agafat els drets de transmissió, s'ha implantat al mercat d'Olot i ha sigut una experiència desagradable perquè era gent molt agressiva comercialment, cridant, agafant a les persones perquè compressin a la seva parada, no sabem si les balances pesaven el que havien de pesar correctament, per tant ens semblaria que aquests filtres per poder triar o una mica escollir les persones que volen venir aquí al mercat d'Olot seria interessant, per tant hi votarem a favor.

Intervé la Sra. Barnadas, portaveu del grup municipal ERC. Nosaltres evidentment hi votarem a favor, és una gran iniciativa, malgrat sí que pot donar la sensació que anem tard perquè n'hi ha molts que el tema del plàstic ja el teníem a la consciència fa molt, però és cert que jo crec que som bastant pioners en el tema de fer aquest esforç en el mercat, està molt bé que segueixin amb els plers i només una proposta, que és que a part de fer una línia d'ajut en els marxants per les bosses també hi hagués algun tipus de publicitat de cares a la gent que va a comprar als mercats, amb un descompte en el preu d'un carretó, d'un cabàs, alguna cosa d'aquest tipus per incentivar aquest comerç local en aquest cas utilitzant carretons i cabassos, perquè sí que és veritat que el paper és una opció que hi ha, però el paper tampoc és del tot sostenible i per tant és molt millor apostar pel carretó i el cabàs com s'havia fet sempre i enhorabona per la iniciativa i aquest és el camí a seguir.

Intervé el Sr. Vayreda. Només comentar que és cert, com deia la senyora Adriana Roca, que es va presentar la moció, de fet aquella moció deia d'adherir-se a la campanya i sobretot parlava de la Plaça Mercat, el que passa és que en aquell moment, jo també vull posar-ho en context, en aquell moment per la plaça recordaran vostès estava en procés de canvi i jo recordo que se'n havia ja parlat amb els plers en aquell moment i no estaven massa per iniciatives d'aquestes característiques, estaven més per fer els canvis a la nova plaça, a la plaça provisional, i a vegades aquests temes requereixen que el col·lectiu que els ha d'impulsar hi cregui i sigui prou madur i en el mercat del dilluns hem viscut una transformació amb diferents canvis, un traspàs a la plaça Balmes, després al nou Firal i aquests primers mesos sempre quan fas els canvis o també els plers i els marxants tenen uns costos afegits, perquè hi ha canvis i acceptant sense desmerèixer ni molt menys la moció, potser no coincidim en el moment d'haver-ho fet i és veritat que en aquell moment ens va semblar que ni un col·lectiu ni l'altre potser estaven preparats per fer-ho, en tot cas també el que dèiem, és veritat que podem anem tard però no hi ha cap altre mercat a Catalunya que hagi començat i per tant tot i anar tard, jo diria que anem tard com a societat i no tant com a ajuntament amb el plàstic, perquè aquí farem una petita aportació però hi ha molt camí a recórrer.

Estudiarem el tema de les Fires, ho mirarem, entenem que és veritat que podem prohibir o no acceptar marxants que vinguin a les fires, és veritat que ens queda un

any de coll, però també això hem d'entendre que genera una certa problemàtica per el marxant, és a dir, el marxant que faci això haurà de canviar definitivament tot el plàstic, no només es tracta de que a Olot vingui amb plàstic biodegradable i els altres no i per tant hem de veure com funciona, pensem que hi ha gent que potser ha comprat aquestes bosses en grans quantitats i hem de veure també que tinguin temps per gastar aquestes bosses, perquè al final han fet una inversió, però en tot cas ho estudiarem perquè ens sembla una bona proposta i també la que comentava la senyora Barnadas dels carretons i els cabassos, que és una gran proposta d'utilitzar-los i també mirarem si podem fer promoció entre els compradors.

S'aprova la proposta per unanimitat dels assistents.

13.1. - MODIFICACIÓ DE CRÈDIT NÚM.3

Núm. de referència : X2019032782
Núm. expedient: CPG32019000005

Vist l'expedient administratiu i antecedents corresponents, el president de la Comissió informativa del Ple, proposa al Ple l'adopció dels següents acords:

1r.) Modificar el Pressupost Municipal vigent en funció dels següents orígens i aplicacions de fons, en base a les propostes informades pels tècnics gestors corresponents:

APLICACIONS DE FONS:		
Transferència de crèdit		
19.410.338.227995	Festes del Tura	51.708,49
19.410.338.480090	Convenis festes del Tura	22.530,00
TOTAL APLICACIONS DE FONS		74.238,49
ORÍGENS DE FONS:		
Transferència de crèdit		
19.410.338.13100	Retribucions laboral temporal festes	9.972,57
19.410.338.16000	Assegurances socials festes	3.265,92
19.130.920.160001	Assegurances socials substitucions	11.000,00
19.400.334.480039	Fundació Museu dels Sants (pessebres)	15.000,00
19.100.922.466000	Associació de municipis	5.000,00
19.200.433.227060	Estudi comerç	15.000,00
19.100.912.226992	Ciutat dels detalls	10.000,00
19.180.132.221040	Vestuari servei seguretat	5.000,00
TOTAL ORÍGENS DE FONS		74.238,49

2n.) Exposar al públic la modificació proposada pel termini que fixa la normativa vigent, cas que en aquest termini no hi hagi cap tipus de reclamació i/o suggeriment s'entendrà definitivament aprovada.

Operació	Referència	Tipus	Partida	Import	Descripció	CC 1	CC 2	CC 3	CC 4	CC 5	CC 6
		Despeses	99999	74.238,49	SENSE ASSIGNACIÓ ESPECÍFICA	100	001	001	001	000	000

Intervé la Sra. Torras. Portem a aprovació una modificació de pressupost per un import total de 74.238,49 €, aquesta modificació la podem dividir en dues parts una a favor de dels convenis amb les entitats i una altra a la partida directa de Festes del Tura.

Dels 51.000 € transferits a la partida de festes, 24.000 € ja estaven dins el capítol 1 del pressupost de l'Ajuntament i 10.000 € al pressupost de Brigada, tots ells destinats a Festes del Tura i s'ha cregut convenient traspassar-los de capítol i fer els ajustos corresponents perquè quan fem la liquidació definitiva de les Festes puguem saber realment el cost total.

La quantitat restant fins arribar als 74.000 €, tal com se'ls va explicar, s'han tret de sobrants de diferents partides i d'activitats que difícilment es durant a terme aquest any, d'aquesta manera hem pogut subsanar el major cost tan de muntatge de l'escenari, com incrementar el número de lavabos que es necessiten al tenir un espai més gran i també unes reparacions que ha calgut fer a les barraques, detalls que l'any passat es varen detectar i que ara ha calgut solucionar.

Intervé la Sra. Roca. Entenem la modificació, aquest matí ja ens han aclarit els dubtes, perquè inicialment ens havien dit els 40.000 que llavors van passar als 75.000. Entenem també la voluntat de voler reorganitzar i tirar ja cap a uns pressupostos més per costos per saber realment què ens costen les Festes del Tura.

Mirant-ho amb calma no sé si la neteja viària estava inclosa també en aquest aglutinament i la policial, eren els dos dubtes que ens han quedat. També si l'any que ve, que ja seran més realistes, entenem que ja inclouran com ja han dit l'escenari nou, les noves inversions que s'han hagut de fer, les barraques, que això és una altre dubte que ens genera, si cada any s'hauran d'anar renovant o buscaran algun sistema que no hàgim d'anar invertim i el "Punt Lila", que entenc que després de la moció en què es va acordar que hi hauria un "Punt Lila" serà una cosa amb continuïtat.

Nosaltres farem vot en contra i abstenció, perquè entenem aquest primer pas cap a uns pressupostos més per costos però en contra per la gran quantitat de diners que es mouran.

Intervé el Sr. Mir, en representació del grup municipal PSC. També valorem positivament l'esforç d'anar aclarint les partides i que finalment tinguem un pressupost de festes que reculli tot el que ha de recollir, que és tot el que es gasta a l'entorn de les festes d'Olot, en aquest sentit valorem aquest esforç. Estem parlant d'una modificació de crèdit petita i més després d'haver parlat d'un macro projecte sembla que això sigui la xocolata del lloro, però penso que si volem ser rigorosos hem de mirar per on passa fins a l'últim cèntim del pressupost municipal. Nosaltres pel que fa a festes sempre hem defensat que ens semblava que la partida que hi havia era una partida més que suficient per tenir unes festes ben lluïdes i per tant la nostra manera d'entendre el pressupost és que s'ha d'ajustar el programa de festes al que tenim pressupostat per poder-hi gastar, per tant no entenem o no compartim aquesta modificació de crèdit incrementant més de 70.000 euros el pressupost de festa, un pressupost de 250.000 euros, això ve a ser un increment de prop del 30 per cent que segurament ja pel que ha dit la regidora algunes d'aquestes quantitats ja les teníem incorporades en altres partides però no totes i al nostre entendre no hi hauria d'haver-hi un increment en el pressupost de festes i més avui en el ple s'ha parlat pels diferents grups repetides

vegades altres necessitats molt més prioritàries que aquestes, hem parlat del Nucli Antic, hem parlat d'habitatge, jo parlo també d'educació, que properament segurament vindrà una modificació en aquest sentit que al nostre entendre sí que cal prioritzar i per tant en festes 250.000 euros són molts diners i amb això hem de poder fer unes festes que acontentin a tothom, que siguin unes festes com cal per la ciutat i crec que és un pressupost ajustat per poder-ho fer, per tant nosaltres en aquesta modificació de crèdit hi votarem en contra.

Intervé el Sr. Quintana. Vostès decideixen, és veritat que nosaltres normalment ens absteníem en aquestes partides perquè com que no participem, sí que ens semblaria un pas endavant en el pressupost, que penso que hauria de ser un objectiu per a l'any que ve, que a part del pressupost ordinari amb la seva catalogació i els seus punts, poguéssim saber realment el que valen les coses, perquè a vegades no les sabem, està bé tenir els imports de les coses fins i tot pels ciutadans per saber què val cada cosa que també en gaudeixen, a part dels serveis que reben. En aquest cas, amb aquesta línia nosaltres votarem a favor.

Intervé la Sra. Torras. Primer de tot aclarir que és molt important que totes les partides que tingui el pressupost com més clares siguin millor, nosaltres treballem en aquesta línia al no tenir una comptabilitat per costos que tantes vegades s'ha demanat i que cada vegada ens hi anem acostant més i la veritat és que les entranyes d'aquesta comptabilitat de costos estan ja una mica preparades però encara no es pot acabar de realitzar. Llavors un altre punt que també els vull remarcar és que nosaltres quan vam fer el pressupost, que el vàrem fer al mes d'octubre el pressupost de festes, el tancament de les festes va ser molt més enllà del mes d'octubre, cap a final d'any i si recorden, vam haver de fer una modificació de crèdit en aquell moment, no és que no hi haguem posat més diners sinó que el que passa és que aquesta modificació que vam fer en aquell moment a final d'any o millor havent-ho fet ara i havent-nos anticipat no caldria, jo dic que voldria que fos així, no és que hi hagi hagut un increment important sinó que si sumem el pressupost de fa dos anys, de l'any 2017 o de l'any passat, llavors vam haver de fer modificacions de crèdit, això és el que nosaltres anem a fer, aclarir i ordenar les coses.

No està inclòs aquí el servei de policia o el de neteja viària, sí que hi ha una part de brigada perquè una part de brigada ja ho feien dintre de les seves partides tal com n'hem parlat aquest matí.

Renovació de barraques, l'any passat es van fer les barraques noves, aquestes barraques es van haver de galvanitzar aquest any i això va costar uns diners, també el terra de les barraques, era un projecte nou, fins que l'hem tingut fet no hem sabut veure quines mancances tenia, per això ho hem hagut de modificar i esperem poder tenir la continuïtat no només de polir-les sinó de totes les coses i els serveis que es donen per les Festes del Tura.

L'espai també ha canviat, les festes tenien un pressupost però en un espai més reduït, ara és un espai més gran, això requereix tenir més serveis, que hi hagi més lavabos, que si hi ha coses que falten que s'hi hagin de posar, l'escenari ha sigut més gran, esperem que cada vegada ens ajusten més al pressupost.

Sotmesa la proposta a votació, s'aprova per 15 vots a favor (11 JxCAT, 4 ERC), 3 vots en contra (2 PSC, 1 CUP) i 1 abstenció (1 CUP).

14.1. - MODIFICACIÓ DE L'ARTICLE 204 DEL POUM - LIMITACIONS ACCÉS RODAT AL NUCLI ANTIC.- PROPOSANT APROVAR INICIALMENT

Núm. de referència : X2018030620
Núm. expedient: UPL12018000011

Vista la modificació de l'article 204 del Pla d'ordenació urbanística d'Olot, en relació a l'admissió d'aparcaments privats en el nucli antic, redactada per l'arquitecte Quim Gallart i Figueras, en data febrer de 2019, l'objecte de la qual és revisar la llista de vies on es pugui fer efectiu l'aparcament a l'interior dels immobles.

Vist l'informe emès pel lletrat i l'arquitecte de l'Àrea de Territori en data 26 de febrer d'enguany que s'adjunta a l'expedient, conforme al qual s'informa favorablement la referida Modificació Puntual del POUM i per tant proposa es procedeixi a l'aprovació inicial, atès l'interès públic de la proposta i que la documentació presentada compleix les determinacions del planejament vigent, sens perjudici dels informes sectorials que corresponguin.

Vist l'informe emès per la secretària de l'Ajuntament en data 26 de febrer d'enguany i que s'adjunta a l'expedient.

Vist l'article 96 del Decret Legislatiu 1/2010, de 3 d'agost, pel qual s'aprova el Text Refós de la Llei d'Urbanisme conforme al qual la modificació de qualsevol dels elements d'una figura del planejament urbanístic se subjecte a les mateixes disposicions que en regeixen la formació.

Vist l'art. 85 del Decret Legislatiu 1/2010, de 3 d'agost, pel qual s'aprova el Text Refós de la Llei d'Urbanisme i l'art. 117 i 118 del Decret 305/2006, de 18 de juliol, pel qual s'aprova el Reglament de la Llei d'urbanisme, referit a la tramitació a seguir.

En virtut de l'exposat, President de la Comissió Informativa del Ple General de l'Ajuntament, proposa al Ple de la Corporació l'adopció dels següents acords:

PRIMER.- APROVAR INICIALMENT la modificació de l'article 204 del Pla d'ordenació urbanística d'Olot, en relació a l'admissió d'aparcaments privats en el nucli antic, redactada per l'arquitecte Quim Gallart i Figueras, en data febrer de 2019, d'acord amb l'informe favorable emès pel lletrat i l'arquitecte de l'Àrea de Territori en data 26 de febrer d'enguany i que s'adjunta a l'expedient.

SEGON.- SOTMETRE'L a informació pública durant el termini d'un mes mitjançant la publicació d'edictes al Butlletí Oficial de la Província, a un dels diaris de premsa periòdica de més divulgació al municipi, al tauler d'anuncis i al web de l'Ajuntament.

TERCER.- SOL·LICITAR, simultàniament al tràmit d'informació pública, informe als organismes afectats per raó de llurs competències sectorials.

QUART.- NOTIFICAR la present resolució als interessats.

La Ple acorda deixar aquest punt de l'ordre del dia sobre la taula.

PRECS I PREGUNTES

Intervé el Sr. Riera.

FESTES DEL TURA.- En primer lloc seguint amb Festes del Tura, en relació al punt anterior tenim diferents preguntes, una ja preveiem que no quedarà aclarida ara, que és aproximadament el cost final de les festes, entenem que això en parlarem a posteriori perquè hi ha coses que falten, però entenem que pel cap baix són els 252.000 euros originaris i els 74.000, ens anem a 326.000 euros teòricament més alguna cosa més que pugui haver-hi.

Per altra banda som coneixedors que aquest any hi ha algunes activitats que no es faran i ens agradaria saber quins són els motius.

I llavors el nostre clàssic, el leitmotiv és que nosaltres volem tornar a demanar que els actes religiosos, ens agradaria que no fossin dins de la programació oficial i oficiosa, Finalment pel que fa al tema dels concerts organitzats, estem molt contents amb el "Punt Lila" ho vam aprovar de fet el mes de març, tots plegats vam tendir cap a unes Festes del Tura més paritàries, entenem que no hi ha hagut la totalitat de possibilitat de fer-ho perquè ja hi havia una part programada, però no vèiem el paper de les dones, on són les dones en aquesta programació i considerem que això és una de les errades grosses que té aquest any la programació de Festes del Tura, que a part de Roba Estesa i de diferents grups que han passat per aquí, tenim un llistat de dones del nostre país que fan una feina brutal i creiem que amb una llista molt llarga era de rebut aquí anomenar-les, a Pupil·les, la Meritxell Gené, la Judit Neddermann, Les Sey Sisters, la Paula Grande i un llarg etcètera.

Respon la Sra. Torras. És difícil ara dir quin serà l'import final de les Festes del Tura, si sumem en el pressupost inicial els 74.000 euros tal com han dit vostès ens anàvem a un pressupost de 327.000, però hem dit abans que aquests 74.000 euros en bona part ja estaven inclosos en altres partides també de dins l'Ajuntament. És molt important també tenir en compte el temps que ens faci perquè si nosaltres cobrem una part important de les begudes, un ràpel, que això es passa comptes sempre després de les festes, que ens han d'ingressar aquí a l'Ajuntament, si aconseguim un major ingrés també podrem tenir una menor despesa, i també els sponsors, l'any passat es va fer un esforç molt important i es va aconseguir una quantitat important de sponsors, aquest any anem altra vegada pel mateix camí, potser es podran aconseguir potser no, es difícil dir ara la quantitat, de totes maneres si acabéssim amb la quantitat de 327.000 euros hauríem baixat el pressupost de les festes de l'any passat amb 29.000 euros, vol dir que les hauríem fet per un import menor.

Respon el Sr. Arbós. Pel que fa al tema de la paritat durant les Festes, de fet aquest any sorprèn que hagin tret el tema perquè aquest any arribem al 50 per cent, si ens fixem, amb integrants dels grups, a més que hi ha grups exclusivament formats per dones com "Tietes Queques" o "Maruja Limón". Crec que és un any que s'ha treballat en aquest sentit i gairebé, al principi sense voler i més tard una mica més a consciència, s'ha arribat a aquesta xifra del 50 per cent, no sé si amb les últimes modificacions encara es conserva però estem si fa no fa.

I pel que fa als actes religiosos, són maneres de veure-ho però al final no és una obligació d'anar-hi, és un acte informatiu que surt al programa i és una qüestió de tradició que jo crec que va molt lligada amb el que representa les Festes del Tura de la nostra ciutat i per tant en cap moment trobo que sobrin del programa, sinó que són una informació més i sempre és positiu per al ciutadà tenir-ho al seu abast.

SOROLL VIAL SANT JORDI. Una altra pregunta pel que fa al soroll de les motos, sabem del cert que a l'avinguda Sant Jordi hi ha aquesta problemàtica, aquest dia a la reunió del vial parlàvem que precisament el dia que creem la comissió del vial, parlant de que no es podia regular el trànsit tot el que voldríem per la impossibilitat de poder-hi posar radars, però el que sí que creiem que hi hauria d'haver-hi d'una manera o altra seria una mica de control de la conducció i sobretot de la sonoritat de les motos perquè al twitter, ja no m'he dedicat a contestar-ho ni incentivar-ho ni molt menys, però hem vist com surt "comencen les curses" com sí fos un circuit, llavors crec que seria interessant que hi féssim un petit incís.

Respon la Sra. Camps. Sobre les motos comentar que la Policia Municipal quan detecta alguna infracció la sanciona, ja no només és soroll, sinó qualsevol tipus d'infracció, els aturen, miren si han passat la ITV, si tenen el carnet, tot tal com toca,

segur que no poden detectar tot el que passa però des d'aquí hem d'agrair als veïns que truquen i avisen perquè això facilita també la seva feina.

AVÍS CONVOCATÒRIA PREMSA. Un prec, amb tot el “carinyo” del món, precisament també aquest dia que fèiem la comissió de la variant agrairíem que quan es convoqui la premsa, de la mateixa manera que es convoca la premsa, nosaltres som assemblearis som una mica més lents per poder fer declaracions per tant, que també se'ns pugui avisar una mica abans, però en aquest cas per nosaltres la solució és una solució del conjunt de la Garrotxa l'1 més 1, i sobretot “el mentrestant”, els tres arguments que vam defensar, però crec que seria interessant poder fer això sobretot si volem donar la imatge d'unitat que és el que preteníem en aquell moment tot i que hi ha coses que no anem per allà mateix segurament.

Respon l'Alcalde. Pel que fa a que els vaig convidar a participar en aquella compareixença quan va acabar la reunió de la primera comissió de la variant, té tota la raó, jo estava preocupat perquè anés bé la reunió i no vaig estar gens atent al fet que pels mitjans era un tema que els importava i els interessava i va ser el mateix dia, pràcticament unes poques hores abans, que vaig saber que vindrien per saber com havia anat a la reunió, així els ho vaig explicar al principi, miraré de recordar-me'n en el futur, que si ens tornem a trobar en una situació semblant avisar-lo amb antelació per si vol participar o no, em va semblar en aquell moment que era convenient que demostréssim aquesta unitat que també es va viure dintre de la reunió i per això en aquell moment ho vaig improvisar allà, els vaig convidar a que m'acompanyessin en aquesta roda de premsa que penso que va ser una foto maca el fet que sortíssim junts treballant per la variant, perquè és el que hem de transmetre a la ciutat que és un tema que ens preocupa i ens importa a tots.

Intervé la Sra. Roca.

ACTES AL FIRAL. Sobre els actes que es fan al Firal, si no recordem malament, tant en el procés participatiu del Firal que es va fer, com en el Pla d'Usos, es va dir que certes activitats que es feien al Firal es traslladarien al Firal Petit, com són les sardanes o el Country, de moment continuen fent-se al Firal, no sé si és per algun motiu especial.

Respon el Sr. Vayreda. En el Pla d'Usos del Firal l'únic canvi que es va plantejar és que les activitats que poden malmetre més la part central del Firal es traslladarien al Firal Petit, però no es va parlar, que jo recordi, de balls, sobretot el que es va incorporar és que els dinars o activitats de cuina que són els que podrien malmetre més la part central, aquests sí que es farien al Firal Petit, però no les sardanes o el country.

BAR I ACCÉS A SANT FRANCESC. Respecte al bar que hi ha a Sant Francesc, al Fortí, aquest matí m'han dit que el bar del Parc Nou anava tant i tant bé, doncs reflexionant hem dit, i com va el bar del Fortí? I després pel que fa a l'accés de vehicles motoritzats, que hi ha un continu accés de vehicles no autoritzats, si ara es començaran a posar lectors de matrícules al centre de la ciutat, perquè no intentar posar un lector de matrícules de vehicles autoritzats i que d'una vegada només puguin pujar els que estan autoritzats i deixem ja aquesta problemàtica?

Respon el Sr. Vayreda. Pel que fa al tema de Sant Francesc prenem nota i estudiarem el tema.

Pel que fa al funcionament del bar del Montsacopa, hi vam parlar fa poc i ells estan contents de com funciona, tenen gent d'aquí, estan fent promoció i els està funcionant segons les expectatives que ells tenen, millor cada any, al final un negoci necessita un

temps però el que ens transmeten es que estan contents amb el servei que estan donant.

OLOT TELEVISIÓ. Finalment pel que fa al despatx oficial, hem vist que al juliol va haver-hi la reunió trimestral d'Olot Televisió i en aquest cas si ens poden fer cinc cèntims de com va anar i si aquests resultats són positius, si ho són, ens fa replantejar la no renovació del conveni que tenim i pel qual estem pagant un lloguer actualment.

Respon l'Alcalde. Sobre la pregunta referent a la reunió que vaig tenir en el Consell d'Administració d'Olot Televisió, de fet va ser una reunió informativa de quin és l'estat de comptes en aquest moment, no ens vam plantejar de canviar el conveni senzillament perquè el que estàvem veient era el reflex econòmic dels primers sis mesos, ara treballarem amb pressupost i si s'ha de fer algun canvi ja ho veuran en el moment de fer el pressupost. A Olot Televisió les coses van bé, però que vagin bé no vol dir tampoc que vagin extraordinàriament bé com perquè els sobrin diners, haurem de mirar-ho, és senzillament una qüestió que no es va abordar, vam conèixer els resultats econòmics del primer mig any i només va ser en aquest sentit.

Intervé el Sr. Guix.

CURSA TOSSOLS-BASIL. Tenim una notícia trista o no volguda a la ciutat que s'ha hagut de suspendre la Clàssica Cursa del Tossols-Basil de natació per l'estat del riu Fluvià, perquè no hi ha prou aigua i les lleres que tampoc estan com haurien d'estar, per tant aquí jo faig un apunt i demanaria al senyor alcalde que fos proactiu per reclamar la construcció de la depuradora de la Vall d'en Bas, aquesta aigua que podríem depurar en origen al Fluvià i tirar directament al riu un hectòmetre cúbic a l'any i potser no podríem fer la Clàssica Tossols-Basil, perquè és un any molt sec, però almenys podríem contribuir al medi ambient perquè poder recarregar el freàtic del Fluvià i no haguéssim de portar l'aigua entubada per sota el carril bici, les aigües residuals, de la pluja, fins a la depuradora d'Olot que va molt col·lapsada. Què passa amb això? Jo no m'ho invento, quan plou molt ens passa que les aigües residuals de Sant Roc o del Pla de Llacs van directament al riu, són fotos no inventades, no trucades, això és el que està passant, estem parlant de defensar la natura per tant jo demanaria que ja que aquest és un tema molt important per a la ciutat i per a la comarca s'hauria de tirar endavant. L'ACA ja té el pressupost aprovat per fer aquesta depuradora per tant s'hauria de pensar en la ubicació exacta i que l'Ajuntament ho pugui desencallar.

Respon l'Alcalde. Pel que fa al prec que em fa de la Tossols-Basil completament d'acord amb vostè, ja es va poder veure el dia del dinar de la festa de Sant Roc que teníem el riu precisament a sota, una aigua que no té cap moviment exceptuant el que es produeix quan plou i ha provocat la suspensió i ho pot continuar provocant en el futur, en canvi si estigués acabada l'estació depuradora que assisteix a la Vall d'en Bas i a les Preses hi hauria contínuament aigua i tornaria a entrar en el sistema i no passaria canalitzada per sota de la ciutat. Bé sap prou bé que jo ho puc anar dient però aquest és un tema que s'ha de resoldre en el terme municipal dels nostres veïns, però estic completament d'acord amb vostè que és una planta necessària.

PARTIDA PER CARRILS BICI. En el pressupost d'inversions que vam aprovar en aquest plenari el mes d'octubre vam aprovar una partida de 25.000 euros per fer carrils bici, ens n'hem gastat pràcticament uns 15-16.000 per suplementar una partida que va estar aprovada però que van sortir extres d'aquesta obra, com era la connexió del carril bici que ve per la vora-riu des de Sant Roc, al costat de la Font de la Puda, que surt al Pont de Ferro, allà es va haver de remodelar la sortida al Pont de Ferro posant semàfors de bicicletes i dels pocs diners que hi havia en aquesta partida de 25.000

euros, que va ser una de les al·legacions que vam presentar nosaltres en el plenari per això, però encara queden 8.000 euros que pensem que no haurien d'anar a cap modificació de crèdit sinó poder adjudicar en aquests tres mesos que ens queden un tros de carril bici i tant de bo l'any que ve puguem posar una partida pressupostària més gran.

Respon el Sr. Güell. D'aquest romanent que queda de la partida, que són aquests 8.000 euros, el que hem fet és mirar diverses possibilitats d'inversió però finalment el que hem vist és que segurament el més assenyat és invertir aquests recursos en un pla de foment de l'ús de la bicicleta, és a dir, que totes les inversions que es facin, que es prioritzin i que s'ordenin d'acord amb uns criteris que s'haurien de fer a més a més de manera participativa amb els que utilitzen i els que voldrien que utilitzessin la bicicleta.

NETEJA DE LLERES. També demanem que hi hagi més cura de la neteja de lleres tant del Fluvià com del Riudaura, pot ser que tinguem una tardor plujosa, els episodis climàtics funcionen en crisi i després ja ho veiem aquests dies per les notícies que a vegades hi ha situacions d'abundància de pluges i cal que tinguem unes lleres netes i endreçades perquè l'aigua pugui marxar i no provoqui inundacions.

Respon l'Alcalde. La neteja de lleres no li se dir exactament però sí hi ha una subvenció que hem rebut de l'Agència Catalana de l'Aigua per neteja de lleres, no sé com es complementa, perquè sap que són actuacions que fem a través del SIGMA, no li puc donar les quantitats exactes. Tan de bo sigui necessari la neteja de lleres perquè voldrà dir que si hi ha algun risc és perquè plou molt, que ja ens convé però no és el cas.

ENDERROC CABANA MAS MOLÍ D'EN CLIMENT. Van aprovar adjudicar les obres d'enderroc de la Cabana del Mas Molí d'en Climent ubicat a la ronda de Sant Miquel, suposo que és l'equipament que tenen els escoltes d'aquí a Olot i no sabem si és que hi ha algun perill que es va haver d'enderrocar o per quin motiu es va fer.

Respon l'Alcalde. No estem parlant de l'edifici del Molí d'en Climent, estem parlant d'aquella cabana que hi havia just al davant, que era una cabana sense cap valor, era perillosa, no ens agradava, els nanos hi jugaven, era un lloc que s'havia tornat insegur. Vam mirar si tenia algun valor patrimonial que no era el cas, era purament un edifici annex i vam prendre la decisió de reunir-nos amb els escoltes de dir-los que si la volien mantenir que la tanquessin perquè no hi entrés ningú, pensant en algun dia rehabilitar-la i ells mateixos ens van dir que preferien que no hi fos, que la traguéssim perquè al final els feia més nosa que servei i així ho vam fer. L'actuació de treure aquella cabana jo diria que va durar un parell d'hores perquè realment eren les parets i una mala coberta que no tenia cap valor ni patrimonial ni associatiu en aquest cas pels escoltes.

Intervé la Sra. Suescun.

ACCÉS MUNTANYA PELADA. Tenim una pregunta en referència a l'accés que va a peu des del pont de Sant Roc fins a la muntanya pelada que ens demanen els veïns dels Desemparats que aquest accés a peu està tallat, si en sabem alguna cosa al respecte.

Respon l'Alcalde. Pel que fa als accessos a la Muntanya Pelada aquest és un tema que no li puc donar la resposta ara mateix, perquè ens hem de reunir precisament amb la propietat, sí que li puc avançar que l'obra no tenia llicència, no s'havia demanat per fer-la i crec que és la setmana que ve que els serveis jurídics i el regidor es reuneixen

amb la propietat per demanar explicacions i veure com abordem i resollem aquest tema. Ens hem trobat una construcció allà sense tenir-ne coneixement que ens ha arribat per molts veïns i estem en vies de veure quina solució li donem.

Intervé el Sr. Granados.

RECONEIXEMENT ESPORTISTA BLAI MALLARACH. Hi ha un olotí il·lustre que és en Blai Mallarach que va ser medalla de plata en el darrer mundial de waterpolo que es va fer a Corea, demanariem que l'Ajuntament fes arribar d'alguna manera la felicitació a aquest olotí il·lustre que porta el nom d'Olot també tan enllà.

Respon l'Alcalde. Molt ben observat així ho farem.

i no havent-hi més assumptes a tractar ni cap regidor que faci ús de la paraula, el president aixeca la sessió quan passen cinc minuts de les vuit del vespre i per constància del que s'hi ha tractat i dels acords presos, estenc acta que certifico amb la meva signatura,

VIST I PLAU
L'ALCALDE

LA SECRETÀRIA