

**ACTA DE LA SESSIÓ ORDINÀRIA DE LA JUNTA DE GOVERN LOCAL DE
DATA 3 D'ABRIL DE 2008**

Avís: aquesta acta ha estat retocada i se li han tret totes les dades de caràcter personal que contenen, per tal de donar compliment a la legislació de protecció de dades.

Caràcter: ordinari
Hora que comença: 19.30 hores
Hora que acaba: 21.15 hores
Lloc: Despatx de l'Alcaldia

PRESIDEIX

Joaquim Mas Rius, alcalde

HI ASSISTEIXEN

Primera tinenta d'alcalde: Caterina Forcano Isern
Tercera tinenta d'alcalde: Sílvia Tamayo Mata
Quart tinent d'alcalde: Albert Lamana Grau

HI SÓN CONVIDATS

Antoni Isarn Flores
Francesc Martín Casares

EXCUSEN LA SEVA ASSISTÈNCIA

Cinquè tinent d'alcalde: Rafel Dulsat Ortiz
Coia Galceran Artigas
Marisol Pacheco Martos

ACTUA COM A SECRETARI

Marcel·lí Pons Duat, secretari de la corporació, i assisteix també, el senyor Antoni Calpe Jordà, interventor de la corporació.

ORDRE DEL DIA

1. Lectura i aprovació, si s'escau, de l'acta de la sessió anterior
2. Aprovació relació de despeses
3. Assabentat resolució unilateral contracte prestació servei grua
4. Aprovació acta preus contradictoris número 2 obres d'adequació i millora edifici CEIP Misericòrdia
5. Aprovació pròrroga del contracte de cessió temporal i gratuïta de la finca la Carbonella

6. Aprovació dels criteris complementaris d'admissió a la llar d'infants El Palauet
7. Aprovació de l'adhesió al protocol del programa "Anem al Teatre" de la Diputació de Barcelona
8. Aprovació del conveni de col·laboració entre l'Agència Catalana de la Joventut i l'Ajuntament en el programa jove
9. Aprovació despesa per la col·laboració en la confecció d'un fons de teló per a l'envelat de Vil·la Flora
10. Aprovació despesa per la col·laboració en l'acte d'homenatge a l'alcalde republicà Josep Fors Vidal
11. Relació de decrets des del dia 17 fins al 20 de març de 2008
12. Precs i preguntes

DESENVOLUPAMENT DE LA SESSIÓ

1.- LECTURA I APROVACIÓ SI S'ESCAU, DE L'ACTA DE LA SESSIÓ ANTERIOR

Vista i trobada conforme l'acta de la sessió de la Junta de Govern Local del dia 27 de març de 2008 i de conformitat amb allò que es disposa a l'article 110 del Decret legislatiu 2/2003, de 28 d'abril, pel qual s'aprova el Text refós de la Llei 8/1987, de 15 d'abril, municipal i de règim local de Catalunya, i l'article 109 del ROF, s'acorda per unanimitat la seva aprovació.

2.- APROVACIÓ RELACIÓ DE DESPESES

Vista la relació de factures F/2008/10 de data 3 d'abril de 2008, per import de 58.756,67 EUR, corresponent a la relació de despeses de la mateixa data.

Atès que totes aquestes despeses tenen consignació suficient a nivell de vinculació econòmica per autoritzar aquests pagaments, a les diferents partides que s'han d'aplicar del vigent pressupost ordinari i únic per l'exercici de 2008, que fou aprovat pel Ple de l'Ajuntament en sessió 18 de desembre de 2007.

Vist allò que es disposa en els articles 214 i concordants de la Llei RDL 02/2004, de 5 de març, pel qual s'aprova el text refós de la Llei reguladora de les hisendes locals, de conformitat amb la proposta de l'Alcaldia, s'acorda per unanimitat:

PRIMER.- Aprovar la relació de factures F/2008/10 de data 3 d'abril 2008, per import de 58.756,67 EUR, corresponent a la relació de la mateixa data.

SEGON.- Aplicar les anteriors despeses a les partides pressupostàries corresponent del pressupost de la corporació municipal de l'any 2008.

3.- ASSABENTAT RESOLUCIÓ UNILATERAL CONTRACTE PRESTACIÓ SERVEI GRUA

Atès que mitjançant acord de la Junta de Govern Local data 14 de setembre de 2005 es va resoldre adjudicar el contracte per a la prestació del servei de grua per a la retirada de vehicles, per un termini de 2 anys, al senyor Fidel López Cano, pel preu cert i global de 48.000 €, IVA inclòs.

Atès que en data 30 de setembre de 2005, es va formalitzar el contracte per a la prestació del servei de grua per a la retirada de vehicles amb el Sr. Fidel López Cano.

Atès que la Junta de Govern Local, en sessió de data 27 de setembre de 2007, va acordar prorrogar aquest contracte únicament pel temps indispensable que transcorri des de la seva finalització, fins a la total tramitació de l'expedient de contractació, fixant-se el preu/any del contracte en 25.913,10 €, IVA inclòs.

Atès que en data 10 de gener de 2008, el Sr. Fidel López Cano, va sol·licitar que la pròrroga del contracte finalitzés el 31 de gener de 2008.

Atès que la Junta de Govern Local, en sessió de data 24 de gener de 2008, va acordar desestimar la sol·licitud d'interrupció de l'execució del contracte per a la prestació del servei de grua que es va formalitzar en data 30 de setembre de 2005.

Atès que en data 22 de febrer de 2008, el Sr. Fidel López Cano va presentar un recurs de reposició contra l'acord pres per la Junta de Govern Local, en sessió de data 24 de gener de 2008.

Vist l'escrit presentat en data 31 de març de 2008, pel que el Sr. Fidel López Cano, notifica a l'Ajuntament de Canet de Mar, de forma expressa, que deixarà de prestar el servei a partir del dia 3 d'abril d'enguany.

Vist l'expedient administratiu de referència i tenint en compte la normativa de legal aplicació, de conformitat amb la proposta de la Regidoria de Seguretat Ciutadana, s'acorda per unanimitat:

PRIMER.- Donar-se per assabentada de la resolució unilateral, per part del Sr. Fidel López Cano, del contracte formalitzat en data 30 de setembre de 2005 i prorrogat per acord de Junta de Govern local de data 27 de setembre de 2007, per a la prestació del servei de grua per a la retirada de vehicles.

SEGON.- Procedir a la liquidació del contracte esmentat amb efectes de data 3 d'abril de 2008.

TERCER.- Disposar que a partir del 3 d'abril de 2008 comença a transcórrer el termini de 3 mesos previst per a la devolució de la garantia definitiva dipositada pel contractista, tant a la clàusula XI.2 del plec de clàusules administratives particulars com a la clàusula quarta del contracte formalitzat en data 30 de setembre de 2005.

QUART.- Notificar aquest acord a l'interessat i a la Tresoreria municipal .

4.- APROVACIÓ ACTA DE PREUS CONTRADICTORIS NÚM. 2 DE LES OBRES D'ADEQUACIÓ I MILLORA DEL CEIP MARE DE DÉU DE LA MISERICÒRDIA

Atès que la Junta de Govern Local, en sessió de data 9 de maig de 2007, va prendre entre d'altres, els acords següents:

PRIMER.- Aprovar inicialment el projecte d'obra ordinària consistent en l'execució de les obres d'adequació i millora del CEIP Misericòrdia, redactat per Sr. Josep M^a Duque Navarro, amb un pressupost d'execució per contracta de 150.043,99,€, IVA inclòs, una vegada introduïda l'esmena consistent en l'habilitació d'un excusat per discapacitats.

SEGON.- Exposar l'esmentat projecte a informació pública pel termini de 30 dies, en els termes de l'article 37 del ROAS, mitjançant publicació al tauler d'anuncis de l'Ajuntament. En el cas que en aquest termini no s'hi presentin al·legacions es considerarà aprovat definitivament.

TERCER.- Incoar simultàniament expedient de contractació, per procediment obert i mitjançant concurs, per a l'execució de les obres d'adequació i millora del CEIP Mare de Deu de la Misericòrdia i aprovar el plec de clàusules administratives particulars que haurà de regir la contractació de l'execució de les obres, essent el tipus de licitació de 150.043,99 € IVA inclòs, si bé, la licitació s'ajornarà cas de formular-se al·legacions al plec, en els termes de l'article 122.2 TRRL.

QUART.- L'aplicació pressupostària de les obligacions econòmiques que emanen de l'anterior acord s'efectuarà amb càrrec a les partides núm. 50.422.62216 i 50.422.62220 del vigent pressupost ordinari per a l'any 2007.

CINQUÈ.- El termini de presentació de proposicions serà de 26 dies naturals a partir de la inserció del corresponent anunci en el DOGC.

SISÈ.- Determinar que la mesa de contractació estarà composta per l'Alcalde, que la presidirà, l'interventor i el secretari, actuant de secretària la funcionària cap de l'àrea de secretaria.

SETÈ.- Facultar l'Alcalde-President per a la signatura de qualsevol document necessari per a la materialització dels anteriors acords.

Atès que mitjançant Decret de l'Alcaldia núm. 608/2007 de data 26 de juny, es va resoldre adjudicar el concurs convocat per a l'execució de les obres d'adequació i millora del CEIP Misericòrdia, a l'empresa Popsa Construcciones, SL, pel preu cert i global de 140.228,02 €, IVA inclòs.

Atès que en data 14 de març de 2008, l'arquitecte tècnic municipal, Sr. Manuel Blanco del Río, director facultatiu de l'obra, ha redactat l'acta de preus contradictoris núm. 2, la qual ve signada com a prova d'acceptació per part del contractista.

Vist l'informe de Secretaria i Intervenció que es transcriu a continuació:

“Marcel·lí Pons i Duat, secretari de l'ajuntament de Canet de Mar (Maresme), Toni Calpe i Jordà, en relació amb la proposta que formula la direcció facultativa de les obres, Sr. Manuel Blanco del Río, de modificació del contracte d'obres d'adequació i millora del Ceip Misericòrdia de Canet de Mar, en compliment d'allò establert a l'article 275.1 del TRLMC, emeten el següent

Informe

Primer.- Constitueix una prerrogativa de l'Administració que tan sols opera per raó d'interès públic (art. 59 TRLCAP), i sempre que es tracti de necessitats noves o causes imprevistes, que hauran de quedar degudament justificades a l'expedient. La modificació s'ha de formalitzar com el contracte (art. 54 TRLCAP) i exigirà dictamen de la Comissió Jurídica Assessora si la seva quantia supera el 20% del preu primitiu i aquest és igual o superior als 6.010.121'04.- €.

Els límits que tot seguit veurem no són límits a la modificació, sinó límits a l'exigència de perpetuació del vincle contractual; els límits a la modificació cal cercar-los únicament en la interdicció de què la mateixa ocultí un contracte nou, amb el concurrent frau de licitadors; es tracta d'un concepte jurídic indeterminat la concreció del qual requerirà, en primer lloc, l'anàlisi de l'objecte del contracte inicial i del modificat.

Segon.- Cal distingir entre les modificacions simples o quantitatives, i les modificacions qualitatives o per preus contradictoris (arts. 146.1, 189, 212 TRLCAP). Les primeres són les que produeixen un augment, reducció o supressió de les unitats d'obra, o substitució d'una classe de fàbrica per altra, sempre que aquesta sigui una de les compreses en el contracte. La reducció, pel demés, no dóna dret a reclamar cap indemnització; l'augment, en canvi -així com la resta de les vicissituds enunciades- es valora pels preus unitaris del contracte.

Tercer.- Tant en el contracte d'obres (art. 146 TRLCAP) com en el de subministraments (art. 192.c) com en el de consultoria i assistència (art. 214.c) la modificació és obligatòria pel contractista si comporta un augment, reducció o supressió fins el 20 per 100 del seu import, exclòs l'IVA i no representa una alteració substancial de l'objecte inicial. Quan aquestes eventualitats superin el 20 per 100 o representin una alteració substancial de l'objecte, esdevé causa de resolució contractual (arts. 149.e); 192.c); 214.c) TRLCAP. No és, tanmateix, una resolució automàtica: l'article 161 del RGCE establia ja pel contracte d'obres que la resolució era potestativa per qualsevol d'ambdues parts. Ara, aquesta interpretació ve confirmada a l'article 112.2 TRLCAP per a tot tipus de contracte, amb el benentès que si qui resol és l'Administració causant de la modificació, aquella equivaldrà al desistiment i portarà implícita la indemnització al contractista del benefici industrial deixat de percebre o lucre cessant, això és, el 6 per 100 del preu de les obres i subministraments (arts. 151.4 i 193.3 TRLCAP); el 10 per 100 del preu dels estudis i projectes deixats de realitzar (art. 215.3) i els beneficis futurs deixats de percebre (art. 169.4 TRLCAP).

Quart.- Per alteració substancial, als efectes al·ludits, cal entendre, entre altres, la modificació dels fins i característiques bàsiques del projecte inicial, així com la substitució d'unitats que afectin, almenys, el 30 per 100 del preu primitiu del contracte, amb exclusió de l'IVA (art. 150.1 TRLCAP).

Cinquè.- D'altra banda, les modificacions qualitatives (preus contradictoris), d'acord amb l'article 146.2 TRLCAP són aquelles que suposen la introducció d'unitats d'obra no compreses en el projecte o les característiques de les quals difereixin substancialment d'elles. En aquests casos cal donar tràmit d'audiència al contractista per tres dies i, si no s'arriba a un acord en els nous preus, el contractista no resta obligat a executar les modificacions. Per aquesta raó aquí no s'aplica el límit del 20 per 100; els preus contradictoris no són, en cap cas, obligatoris pel contractista. Arribats a aquest cas, l'òrgan de contractació podrà contractar-les amb altre empresari en els mateixos preus que hagués fixat, o executar-les directament. La contractació amb un altre empresari podrà realitzar-se per procediment negociat sense publicitat, sempre que el seu import no excedeixi del 20 per 100 del preu primitiu del contracte (art. 146.2 TRLCAP).

Sisè.- Diu l'article 141.d) TRLCAP que podrà utilitzar-se el procediment negociat sense publicitat prèvia quan es tracti d'obres complementàries que no figurin en el projecte ni en el contracte, però que resulti necessari executar com a conseqüència de circumstàncies imprevistes i la seva execució es confiï al contractista de l'obra principal, d'acord amb els preus que regeixen en el contracte primitiu o que, en el seu cas, fossin fixats contradictòriament. Aquesta contractació de les denominades obres complementàries al contractista de l'obra principal està subjecta a uns requisits; són els següents:

- a) que les obres no puguin separar-se tècnicament o econòmicament del contracte primitiu sense causar inconvenients majors a l'Administració o que, encara que es puguin separar, siguin estrictament necessàries per a la seva execució.
- b) que les obres complementàries a executar, definides en el corresponent projecte estiguin formades, almenys, en un 50 per 100 del pressupost, per unitats d'obra del contracte principal.
- c) que l'import acumulat de les obres complementàries no superi el 20 per 100 del preu primitiu del contracte.

Les demés obres complementàries que no reuneixin els requisits anteriors hauran d'ésser objecte de contractació independent.

Setè.- El règim jurídic-contractual aplicable, com veiem, no serà el mateix si es tracta d'obres accessòries o complementàries que si es tracta de modificacions - simples o per preus contradictoris- del contracte principal, ja que la naturalesa jurídica d'unes i altres, tampoc no és la mateixa.

La utilització del mateix coeficient del 20 per 100 del preu del contracte per a la delimitació conceptual d'ambdues figures no ens ha d'induir a error: en la modificació implica un límit d'obligatorietat pel contractista (ex art. 149.e TRLCAP) mentre que en les obres accessòries és límit d'adjudicació al mateix contractista (ex art. 141.d.3 TRLCAP).

Ambdues figures han estat delimitades per la doctrina i la jurisprudència de forma suficient com per poder afirmar que:

- a) quan ens trobem davant d'un supòsit de modificació de contracte principal –novació objectiva- al mateix no li són aplicables els límits del 141.d) TRLCAP i, a l'inrevés, els únics límits que subjecten el procediment negociat sense publicitat per a la contractació d'obres accessòries, són els previstos a l'article 141.d) TRLCAP.
- b) la modificació es materialitza en un projecte reformat, això és, en una variació del projecte primitiu –novació objectiva- mentre que l'obra accessòria consisteix en una addició, amb el seu corresponent projecte al marge de l'inicial, que no dóna lloc, tampoc, a una modificació del contracte, sinó que es tracta d'un contracte diferent, independent.
- c) les obres accessòries només s'admeten en el supòsit de circumstàncies imprevistes (ex art. 141.d) TRLCAP) mentre que les modificacions del contracte són també possibles per necessitats noves (ex art. 101). Això evidencia que les obres complementàries no són fruit tant d'una *necessitat*, com de la *conveniència* o *oportunitat*.
- d) les obres d'un modificat són internes al contracte i es fan necessàries per a l'execució de l'obra total, mentre que les obres accessòries són externes al contracte: la seva inexecució no menysté el resultat del contracte primitiu. La característica del modificat, insistim, és la seva *necessitat*, front a la *mera conveniència* o *oportunitat* de les obres complementàries.
- e) sense l'accessòria l'obra principal segueix essent completa, és a dir, útil al servei públic. El Consell d'Estat en dictamen 45.942 de 15.12.83 establí que en el modificat les unitats d'obra nova resulten necessàries per a la finalitat del projecte primitiu, mentre que l'execució d'obra complementària no, al consistir en mers afegits no essencials, per més que puguin resultar molt convenients.
- f) les obres accessòries han d'ésser susceptibles d'utilització separada, a diferència de l'obra objecte dels modificats (dictàmens 47.127, de 29.11.84 i 48.034, de 24.7.85). En el modificat l'obra no prevista convergeix com un tot amb la inicial, essent tècnicament impossible separar-la; mentre que l'obra accessòria, si bé és útil (convenient) i contribueix a perfeccionar l'obra principal, no influeix per tal que aquesta mantingui la seva autonomia tècnica i, per tant, ambdues són susceptibles d'execució independent (dictàmens 48.473, de 16.1.86 ; 424, de 2.4.92 i STS de 20.1.85).

Vuitè.- Es sotmet a la consideració de l'òrgan de contractació l'aprovació de l'acta de preus contradictoris número 2, l'import global de la qual ascendeix a 19.498,40 €

Novè.- Prèviament ja es va aprovar l'acta de preus contradictoris núm. 1, la qual pujava un import de 42.097,33 €

L'import total al que ascendeix la modificació per preus contradictoris del present contracte, exclòs l'IVA, és de 53.099,76 €, el que comporta un desviament total per preus contradictoris de 37,87 %, IVA exclòs.

Ens trobem davant d'una modificació substancial del contracte tal i com preveu l'article 150.1 del TRLCAP, per tant, és causa de resolució contractual (art. 149.e) TRLCAP). No obstant, ja hem dit que la resolució no opera de forma automàtica sinó que la facultat de resoldre és potestativa per ambdues parts en els termes de l'art. 112.2 TRLCAP. Atès que el contractista ha subscrit les dues actes de preus contradictoris com a prova de conformitat, s'entén que ha optat per no resoldre el contracte.

Desè.- Per tal de fer front a aquesta modificació existeix consignació pressupostària suficient a la partida pressupostària núm. 50 42201 63200 del vigent pressupost per a l'any 2008"

Vist l'expedient administratiu de referència i de conformitat amb l'establert a l'article 146 i concordants TRLCAP, de conformitat amb la proposta de la Tinència de l'Alcaldia de Medi Ambient i Ensenyament, s'acorda per unanimitat:

PRIMER.- Aprovar l'acta núm. 2 de fixació preus contradictoris d'execució material per a la realització de les obres d'adequació i millora del Ceip Misericòrdia de Canet de Mar adjudicada a l'empresa Popsa Construcciones, SL, amb el benentès que:

- A) Cal considerar que els presents preus contradictoris han estat acceptats pel contractista en el tràmit d'audiència de 3 dies hàbils a que fa referència l'art. 146.2 TRLCAP.
- B) Els presents preus contradictoris no són altra cosa que modificacions del contracte que, de conformitat amb els articles 101 i 59 LCAP, constitueixen una prerrogativa de l'Administració, si bé limitada als supòsits en què així ho requereixi l'interès públic i es deguin a necessitats noves o a causes imprevistes.

SEGON.- Citar el contractista el dia 29 d'abril d'enguany a les 12 h per tal que es presenti a les oficines municipals per formalitzar les modificacions introduïdes al contracte administratiu primitiu.

TERCER.- Requerir l'adjudicatari perquè en el termini de quinze dies hàbils després de la notificació d'aquest acord acreditati que ha constituït la garantia definitiva, xifrada en 1.765.54 €, equivalent al 4% de l'import total de modificació del preu del contracte, de conformitat amb el que disposa l'article 42 del TRLCAP, exclòs el reajustament de 698,29 € que ja va ser dipositat a la Tresoreria municipal en data 4 de març de 2008.

QUART.- Aprovar la despesa de 19.498,40 € amb càrrec a la partida pressupostària núm. 50 42201 63200 del vigent pressupost ordinari per a l'any 2008.

CINQUÈ.- Donar trasllat d'aquest acord al contractista i la intervenció municipal per tal que en prenguin coneixement.

5.- APROVACIÓ PRÒRROGA DEL CONTRACTE DE CESSIÓ TEMPORAL I GRATUÏTA SOBRE LA FINCA DENOMINADA "CARBONELLA"

Atès que la Junta de Govern Local, en sessió de data 15 de juny de 2005, va prendre l'acord que es transcriu a continuació:

"8.- APROVACIÓ DEL CONTRACTE DE CESSIÓ TEMPORAL I GRATUÏTA SOBRE LA FINCA DENOMINADA "CARBONELLA", UBICADA ENTRE EL PASSEIG DE LA MISERICÒRDIA I LA RIERA DELS LLEDONERS DE CANET DE MAR.

Atès que, actualment, Canet de Mar està patint una manca important d'espai per a l'estacionament de vehicles en la zona urbana de la població.

Atès que aquest dèficit d'espai és conseqüència de les obres que s'estan duent a terme a punt importants de la població.

Atès que des de principis del mes de juny d'enguany es va perdre, de manera provisional, un espai molt important d'estacionament de vehicles, ubicat a la riera Gavarra, 4-14, a conseqüència de la construcció d'un nou aparcament subterrani.

Atès que el senyor JJG és propietari d'un solar de superfície 7.183 m2 aproximadament, situat entre els carrers Pg. De la Misericòrdia i la riera dels Lledoners.

Atès que l'Ajuntament de Canet de Mar està interessat a poder disposar, temporalment i gratuïtament, d'aquesta finca per poder destinar-la a aparcament públic gratuït, mentre s'executin les obres de construcció de l'aparcament subterrani de vehicles esmentat anteriorment.

Vist el conveni signat entre l'Ajuntament de Canet de Mar i el senyor JJG que es transcriu a continuació:

"CONTRACTE DE CESSIÓ TEMPORAL I GRATUÏTA SOBRE LA FINCA DENOMINADA "CARBONELLA", UBICADA ENTRE EL PASSEIG DE LA MISERICÒRDIA I RIERA DELS LLEDONERS DE CANET DE MAR.

En el municipi de Canet de Mar, el dia 8 de juny de 2005.

REUNITS

D'una part el senyor Joaquim Mas Rius, proveït del DNI núm. xxxxx, Alcalde president de l'Ajuntament de Canet de Mar, assistit del Sr. Marcel·lí Pons i Duat, secretari de la Corporació, que dóna fe de l'acte.

I de l'altre, el Sr. JJG, major d'edat, de regionalitat catalana, veí de Barcelona, amb domicili al carrer Carrasco i Formiguera, 5, i amb DNI núm. xxxxxx.

Es reconeix mútuament la capacitat legal necessària i suficient per a contractar en les respectives qualitats en que actuen i de comú acord,

MANIFESTEN

I.- Que el senyor JJG és propietari d'un solar de superfície 7.183m/2 aproximadament, situat entre els carrers Passeig de Ntra. Sra. de la Misericòrdia i Riera dels Lledoners, qualificada sota les claus 4C "cases aïllades amb parcel·la mínima de 600m/2; clau D "sistema de serveis urbans", 3C "sistema de parcs i jardins" i clau A "sistema viari", d'acord amb allò que disposen les NNSS de planejament vigents. S'adjunta, com a annex I al present protocol, certificació registral acreditatiu de la titularitat i càrregues de la finca.

II.- Que l'Ajuntament de Canet de Mar s'està plantejant la revisió de les qualificacions urbanístiques a l'antiga zona industrial clau 5 i els àmbits adjacents. El desenvolupament del nou polígon industrial provocarà un important canvi en el teixit urbà. Les noves tendències de sostenibilitat i concentració d'aprofitaments que l'urbanisme actual proposa son totalment diferents al model que les actuals qualificacions dins aquest àmbit permetrien. A la vista de tot això l'Ajuntament té la intenció d'endegar un estudi pel desenvolupament de la zona 5, i de la finca annexa, anomenada La Carbonella, per tal de proposar un nou model de creixement urbà i convertir tota aquesta zona en l'extensió natural del centre de la vila, ordenant al mateix temps, la transició cap a la zona d'habitatges unifamiliars perimetrals al nucli, bo i posant en valor la presència del passeig com a eix vertebrador de l'actuació.

III.- Que l'Ajuntament de Canet de Mar està interessat en poder disposar, a títol de cessió temporal i gratuïta de la porció de l'anterior finca que es grafia en el plànol que s'adjunta com a annex II, al present protocol, durant el període comprès entre el proper 8 de juny de 2005 i el 1 de juny de 2006, per tal de destinar-la a aparcament públic gratuït, mentre s'executin les obres de construcció d'un aparcament subterrani de vehicles a la riera Gavarra núm. 4-14 de la població.

D'acord amb les anterior manifestacions ambdues parts consenten en obligar-se en base als següents:

PACTES

Primer.- L'Ajuntament de Canet de Mar es plantejarà, en el termini de la present cessió, la modificació puntual de les qualificacions urbanístiques a l'antiga zona industrial Clau 5 i els àmbits adjacents, entre ells la finca annexa anomenada La Carbonella, per tal d'adequar-les a les noves tendències de sostenibilitat i concentració d'aprofitaments que l'urbanisme actual requereix, bo i proposant un nou model de creixement urbà que converteixi aquesta zona en l'extensió natural del centre de la vila i ordenant, al mateix temps la transició cap a la zona d'habitatges unifamiliars perimetrals al nucli.

Segon.- El Senyor JJG fa cessió temporal i gratuïta a l'Ajuntament de Canet de Mar, representat pel seu Alcalde-President, de la porció de solar de la seva propietat, de superfície 3.960m/2, que es grafia en el plànol que s'adjunta al present protocol com a annex II, amb la finalitat específica de destinar-la a aparcament públic provisional i gratuït de vehicles, durant el període comprès entre el proper dia 8 de juny de 2005 i el 1 de juny de 2006.

Tercer.- Les despeses d'ús i conservació del solar objecte de cessió temporal i gratuïta meritades durant la seva vigència seran íntegrament a càrrec de

l'Ajuntament de Canet de Mar. L'ajuntament es compromet i obliga a fer dos únics accessos, un d'entrada a l'aparcament, pel carrer de la Misericòrdia i un altre de sortida, per la Riera Lledoners, i a tancar la part de terreny objecte de la cessió i dintre dels límits de la superfície que es grafia en el plànol adjunt. Aquesta tanca haurà de ser retirada per l'Ajuntament, i al seu càrrec, al temps de devolució.

Quart.- La present cessió temporal i gratuïta podrà ésser objecte de pròrroga a la seva finalització, per voluntat expressa d'ambdues parts, únicament si les obres al·ludides de construcció de l'aparcament subterrani no s'haguessin ultimats a aquella data.

Cinquè.- En el present acte es lliura el solar objecte de la cessió temporal i gratuïta i s'acredita amb la signatura per ambdues parts del present document.

Sisè.- L'ajuntament de Canet de Mar assumeix, mitjançant la signatura del present document, l'obligació de retornar la finca una vegada finalitzat el termini de la cessió en les mateixes condicions en les que s'efectua el lliurament, obligant-se a conservar-la i a satisfer les despeses ordinàries que requerís la seva conservació i ús.

Setè.- L'ajuntament de Canet de Mar no respondrà del deteriorament que sobrevingui a la finca pel sol efecte de l'ús i sense mediar culpa.

Vuitè.- El Senyor JJG s'obliga a no reclamar la finca, objecte de cessió temporal i gratuïta, fins la finalització del seu termini.

Com a prova de conformitat amb el contingut d'aquest contracte, ambdues parts el signen en dos exemplars i a un sol efecte, en el lloc i en data indicada a l'encapçalament davant del Secretari que dóna fe."

De conformitat amb la proposta de la Tinència de l'Alcaldia d'Urbanisme, s'acorda per unanimitat:

PRIMER.- Aprovar el contracte de cessió temporal i gratuïta sobre la finca denominada "Carbonella" ubicada entre el passeig de la Misericòrdia i la riera dels Lledoners de Canet de Mar entre el senyor Jordi Jover Garriga i l'Ajuntament de Canet de Mar.

SEGON.- Facultar el senyor alcalde perquè signi tots els documents que siguin necessaris amb relació al present acord."

Atès que el municipi de Canet de Mar, tot i disposar de l'aparcament subterrani de la Riera Gavarrà, continua patint el dèficit de places d'estacionament de vehicles que existia en el moment de la signatura del contracte reproduït anteriorment i vist l'escrit remès al propietari de la finca "Carbonella", Sr. JJG, per part de la regidora de Seguretat Ciutadana, Sra. Coia Galceran Artigas, en el qual li manifesta la voluntat municipal que l'esmentat contracte sigui prorrogat per tal de poder atendre les necessitats del nostre municipi.

Vist l'escrit de resposta del Sr. Jordi Jover Garriga, en el qual accepta prorrogar els efectes del contracte formalitzat amb l'Ajuntament de Canet de Mar en data

8 de juny de 2005, pel termini d'un any, en la totalitat dels termes continguts en el mateix.

Considerant que l'adopció d'aquest acord és competència d'aquesta Junta de Govern Local, en virtut de les delegacions acordades pel ple de l'Ajuntament en la sessió de data 26 de juliol de 2007, de conformitat amb la proposta de l'Alcaldia, s'acorda per unanimitat:

PRIMER.- Prorrogar pel termini d'un any els efectes del contracte de cessió temporal i gratuïta de la finca denominada "Carbonella", ubicada entre el passeig de la Misericòrdia i el Torrent dels Lledoners de Canet de Mar, signat entre l'Ajuntament de Canet de Mar i el senyor Jordi Jover Garriga en data 8 de juny de 2005.

SEGON.- Facultar el senyor alcalde perquè signi tots els documents que siguin necessaris en relació al present acord.

6.- APROVACIÓ DELS CRITERIS COMPLEMENTARIS D'ADMISSIÓ A LA LLAR D'INFANTS EL PALAUET

Atès que en data 19 de desembre 2002 el Ple de l'Ajuntament de Canet de Mar va aprovar l'establiment del servei públic municipal d'escola bressol i atenció a la petita infància, el qual es ve prestant des del 2003 a l'escola bressol municipal denominada *El Palauet*.

Atès que l'Ajuntament de Canet de Mar, convençut de la importància educativa i social de l'etapa d'educació infantil i convençut de l'acció compensatòria que en alguns casos exerceix aquesta etapa, no ha escatimat esforços a l'hora de consolidar la llar d'infants municipal.

Atès que des del curs 2003-2004 l'Ajuntament de Canet de Mar presta el servei públic de llar d'infants i gestiona el procés de preinscripció i d'admissió dels infants en aquest servei d'acord amb allò que estableix la normativa emesa per la Generalitat de Catalunya al respecte.

Atès que per part de l'Ajuntament de Canet de Mar es veu la necessitat d'ampliar els criteris complementaris d'admissió d'alumnat per tal d'ajustar-los millor a les necessitats de les famílies amb fills en la franja d'edat de 0 a 3 anys.

Atès que en data 14 de febrer de 2008 la Junta de Govern Local va acordar sol·licitar delegació de competències relacionades amb el procés de preinscripció i admissió d'infants als centres d'ensenyament sufragats amb fons públics, i que en data 27 de març de 2008 el Ple municipal va aprovar el conveni corresponent amb el Departament d'Educació de la Generalitat de Catalunya.

És per això que, de conformitat amb la proposta de la Tinència de l'Alcaldia de Medi Ambient i Educació, s'acorda per unanimitat:

PRIMER.- Aprovar els criteris complementaris i els barems corresponents que es detallen a continuació:

Criteris complementaris

- Pel fet de formar part de família nombrosa, monoparental, per formar part d'un part múltiple o per tenir un/a germà/na menor de 3 anys.	15 punts
- Pel fet de tenir una malaltia crònica de l'alumne o alumna que afecti el seu sistema digestiu, endocrí o metabòlic, inclosos els celíacs.	10 punts
- Per condició laboral activa del pare i de la mare o dels tutors a càrrec de l'infant .	10 punts
- Pel fet d'estar empadronat a Canet de Mar i que els progenitors o els tutors estiguin empadronats al municipi amb anterioritat a l'1 de juny de l'any anterior.	5 punts

SEGON.- Establir la documentació acreditativa de les circumstàncies que es puguin al·legar a efectes d'aplicació del barem. Aquesta documentació s'afegirà a la que es demana en la resolució EDU/349/2008, de 3 de febrer, per la qual s'aproven les normes de preinscripció i matrícula de l'alumnat als centres educatius, per al curs 2008-2009, en els ensenyaments sufragats amb fons públics d'educació infantil, d'educació primària, d'educació secundària obligatòria, de batxillerat, de formació professional, artístics, d'esports, d'idiomes de formació de persones adultes. La documentació s'haurà d'aportar dins el període de presentació de sol·licituds de preinscripció.

La no-acreditació documental de les circumstàncies al·legades a la sol·licitud de preinscripció, dins el termini establert, implica que el criteri afectat no es consideri a efectes de baremació.

La falsedat o els frau en les dades aportades comporta la invalidació dels drets de prioritat que puguin correspondre. L'Ajuntament comunicarà a l'autoritat competent aquest fet per tal que aquesta adopti les mesures oportunes en relació amb la responsabilitat en què el sol·licitant hagi pogut incórrer.

Documentació acreditativa dels criteris complementaris.

a) Condició legal de família nombrosa, monoparental, part múltiple, i/o germà/ana menor de 3 anys.

Original i fotocòpia del llibre de família.

Original i fotocòpia del carnet de família nombrosa vigent, per al cas de les famílies nombroses.

En el cas de les famílies monoparentals per viduïtat, caldrà aportar certificat de defunció. En el cas de separacions no es considerarà el criteri de monoparentalitat a no ser que es produeixi un incompliment de la obligació/dret de rebre pensió d'aliments. Caldrà acreditar-ho mitjançant acreditació judicial

que s'iniciarà un procés/ certificat de l'advocat que després s'adjuntarà a la documentació judicial en curs.

b) Malaltia crònica de l'alumne o alumna que afecti el sistema digestiu, endocrí o metabòlic.

Informe emès per un metge o una metgessa del sistema públic de salut, o certificat mèdic amb signatura legalitzada pel col·legi de Metges de la demarcació corresponent, en els quals s'indiqui expressament que l'alumne o alumna està diagnosticat o diagnosticada d'una malaltia crònica que afecta el seu sistema digestiu, endocrí o metabòlic, inclosos els celíacs, i s'hi especifiqui de quina malaltia es tracta.

c) Per condició laboral activa del pare i de la mare o dels tutors a càrrec de l'infant.

Original i fotocòpia del darrer full de salari o certificat emès per l'empresa. En el cas dels treballadors per compte propi, original i fotocòpia del darrer rebut d'autònoms i document d'alta de l'IAE.

En el cas de les persones separades i/o divorciades que només vulguin fer constar el treball del progenitor que ostenti la guàrdia i custòdia caldrà aportar original i fotocòpia del conveni regulador a més de la documentació referida al paràgraf anterior.

d) Pel fet d'estar empadronat a Canet de Mar i que els progenitors o els tutors estiguin empadronats al municipi amb anterioritat a l'1 de juny de l'any anterior.

Certificat municipal de convivència de l'alumne o alumna on ha de constar que conviu amb la personal sol·licitant i la data d'alta d'aquest en el padró municipal.

7.- APROVACIÓ DE L'ADHESIÓ AL PROTOCOL DEL PROGRAMA "ANEM AL TEATRE" DE LA DIPUTACIÓ DE BARCELONA

Atès que Anem al teatre és un programa organitzat per l'Àrea de Cultura i l'Àrea d'Educació de la Diputació de Barcelona i els ajuntaments de la província de Barcelona, que ofereix, en horari escolar, espectacles de teatre i dansa i concerts de música per als alumnes d'educació infantil, primària i secundària.

Atès que la vigència del protocol d'adhesió al programa Anem al teatre que va aprovar l'Ajuntament per la Junta de Govern Local en data 3 de març de 2004, acaba aquest curs 2007-2008.

Atès que si l'Ajuntament vol continuar participant en aquest programa cal renovar aquest protocol per al període 2008-2012.

Vist el text del protocol, el contingut literal del qual és el següent:

Protocol d'adhesió al programa ANEM AL TEATRE, organitzat per la Diputació de Barcelona i els ajuntaments per als cursos 2008-09, 2009-10, 2010-11, 2011-12 COMARQUES DE L'ALT PENEDEÈS, L'ANOIA, EL BAGES, EL GARRAF, EL MARESME I OSONA

Explicació del programa

ANEM AL TEATRE és un programa organitzat per l'Àrea de Cultura i l'Àrea d'Educació de la Diputació de Barcelona i els ajuntaments que ofereix, en horari escolar, espectacles de teatre, dansa i música per als alumnes d'educació infantil, primària, secundària, cicles formatius i Batxillerat.

Els espectacles del programa "Anem al teatre" són d'una qualitat artística contrastada, representats per companyies professionals i adequats a cada cicle escolar. Es representen en un aforament limitat (màxim de 200 alumnes per a 3-5 anys i de 350 per a 6-18 anys) per tal que l'espectacle pugui ser gaudit en condicions òptimes.

Els objectius bàsics del programa són:

- Familiaritzar els estudiants amb les arts escèniques, bo i donant a conèixer la diversitat de l'oferta teatral i musical.
- Oferir als centres educatius recursos de qualitat per realitzar les activitats que desenvolupen el currículum escolar pel que fa l'aprenentatge de les arts.
- Garantir un itinerari coherent i complet d'activitats relacionades amb les arts, per a cada nivell educatiu.
- Articular programacions artístiques de qualitat, adequades a cada nivell educatiu.
- Afavorir la incorporació de nous espectadors, de manera que el dia de demà els sigui normal l'assistència a la programació regular de teatre, música i dansa.
- Garantir la igualtat d'oportunitats d'accés dels alumnes a l'oferta artística sigui quina sigui la seva residència.
- Reforçar les polítiques culturals i educatives locals.
- Afavorir la coneixença i identificació dels espais escènics del municipi o l'entorn.

El programa "Anem al teatre" també ofereix unes sessions anomenades "Teatre i Literatura". És un projecte adreçat als cursos de batxillerat amb l'objectiu d'estimular la lectura i les obres que formen part dels currículums escolars.

El programa "Anem al teatre" és gestionat a cada comarca per una empresa o entitat amb experiència en l'organització de programacions adreçades a escolars. Les empreses són seleccionades mitjançant la convocatòria d'un concurs públic o el procediment que es consideri més adient. La seva tasca és la d'atendre les inscripcions de les escoles, contractar les companyies (els espectacles de les quals hagin estat seleccionats per la Diputació de Barcelona per a la seva programació), coordinar amb els tècnics del teatre la realització de les funcions, imprimir els programes de mà i ser present a totes les funcions del programa.

Igualment recapten els ingressos dels centres docents.

Gestió econòmica

El preu que ha de pagar l'alumne durant el curs escolar 2008-09 és de 4,80 EUR per funció. Cada nou curs escolar el preu es podrà incrementar (fent un arrodoniment) atenent l'IPC de l'any anterior.

Com a norma general, el transport interurbà per a desplaçar-se des dels centres docents dels municipis que no tenen equipament escènic fins al municipi on es realitzarà la funció, el contractarà i el finançarà el propi centre docent. Però, com a mesura d'equilibri territorial, els centres docents que hagin de contractar transport interurbà tindran una reducció sobre el preu de l'entrada per alumne/a. La reducció es restarà del preu de l'entrada i, per tant, els centres docents només hauran d'ingressar la diferència.

Les empreses hauran de contractar els serveis de transport interurbà només per als centres docents d'aquells municipis en què el preu del transport per alumne és molt superior al cost de l'entrada.

En aquells casos on l'Ajuntament vulgui finançar l'import total del transport dels alumnes del seu municipi, els alumnes pagaran íntegrament l'entrada (4,80 EUR per al curs 2008-09). En aquest cas, la Diputació abonarà igualment l'import que li correspondria en concepte de transport interurbà (la meitat de l'import de la reducció establerta per alumne) i el restarà de l'aportació de l'Ajuntament.

En algun dels productes que s'oferten, ateses les seves característiques i/o que el nombre d'espectadors és limitat, pot incrementar-se el preu a pagar per l'alumne. Per al curs 2008-09 s'estableix el preu per a les sessions de "Teatre en l'Educació" (funcions de teatre-debat adreçades a alumnes de secundària) a 8,50 EUR, i les sessions de "Teatre i Literatura" (projecte adreçat als cursos de batxillerat amb l'objectiu d'estimular la lectura i les obres que formen part dels currículums escolars) a 6,40 EUR.

Les despeses del programa les constitueixen:

els catxets de les companyies
el lloguer de l'equipament tècnic si fos necessari
els drets d'autor
la contractació –si s'escau- dels transport interurbà necessari per al trasllat dels alumnes al teatre
la gestió i assistència tècnica al programa –que porta a terme l'empresa gestora- (*1)
el lloguer dels espais escènics
els elements de difusió general del programa.

El programa es finança amb els ingressos dels alumnes que hi participen i les aportacions de l'Administració local. La part de les despeses que no queda coberta amb els ingressos dels alumnes constitueix el dèficit del programa, i és assumit a parts iguals entre la Diputació de Barcelona i els ajuntaments (que paguen la part proporcional pels alumnes que participen del seu municipi). La Diputació assumeix íntegrament els costos de difusió.

El preu a pagar per l'alumne podrà ser reduït pels ajuntaments. Tanmateix, la Diputació només participarà en l'assumpció del dèficit a partir dels preus d'entrada.

1 Aquest apartat s'omplirà d'acord amb el preu per a cada comarca per al curs 2008/2009, al que s'haurà d'afegir l'IPC:

- comarca de l'Alt Penedès: empresa Paula Canales Carrasco, a un preu de gestió de 2,00,- € per alumne IVA inclòs
- comarca de l'Anoia: empresa Paula Canales Carrasco, a un preu de gestió de 2,10 € per alumne IVA inclòs
- comarca del Bages: empresa Fundació Torre del Palau, a un preu de gestió de 2,25 € per alumne IVA inclòs
- comarca del Garraf: empresa Paula Canales Carrasco, a un preu de gestió de 2,00 € per alumne IVA inclòs
- comarca del Maresme: empresa Fundació Privada Cultural de Granollers AC, a un preu de gestió 2,15 € per alumne IVA inclòs
- comarca d'Osona: empresa Paula Canales Carrasco, a un preu de gestió de 2,10 € per alumne IVA inclòs.

Càlcul de l'import del lloguer dels espais escènics de titularitat pública

- El cost del lloguer per a les sessions dels alumnes que pertanyin al municipi que disposa de l'equipament anirà a càrrec de l'Ajuntament.
- El cost del lloguer dels espais per a sessions adreçades a alumnes de fora del municipi són assumits a parts iguals per la Diputació de Barcelona i els ajuntaments de procedència dels alumnes, a raó de 400 EUR per dia, calculant la part proporcional dels alumnes que no pertanyen al municipi del teatre.
- En els municipis de menys de 20.000 habitants i que no siguin capitals de comarca aquest import serà a raó de 475 EUR per dia, calculant també la part proporcional dels alumnes que no pertanyen al municipi del teatre.

El cost de lloguer dels espais escènics de titularitat privada seran repartits a parts iguals entre la Diputació i els ajuntaments afectats.

Dinàmica de funcionament

Durant el mes de març, la Diputació establirà la relació definitiva de les obres que es programaran per al curs vinent. Aquesta es confeccionarà a partir de les pròpies propostes de la Diputació, les de la Comissió Assessora, les que puguin fer també els ajuntaments i les de les empreses adjudicatàries. Tanmateix, aquesta relació final haurà de comptar amb el vistiplau de la Comissió Assessora.

La Diputació trametrà a l'empresa i/o entitat adjudicatària la llista d'espectacles i concerts que configuraran la programació definitiva de l'Anem al teatre a les comarques corresponents i els acords econòmics a què ha arribat amb les companyies seleccionades. L'empresa assumirà la responsabilitat de la contractació de tots els grups i companyies que han d'intervenir en aquest programa (directament o, en el seu cas, a través del seu representant artístic).

L'empresa visitarà els espais escènics on s'hagin de realitzar les funcions i establirà contactes amb els seus tècnics responsables per tal de fixar el calendari de les actuacions de tot el curs escolar i les especificacions de cada activitat amb els seus requeriments tècnics, per tal que les actuacions es puguin desenvolupar amb unes condicions òptimes. A l'hora d'escollir els dies de les

funcions hom procurarà també tenir presents les necessitats dels teatres i la rendibilitat econòmica de les funcions.

Durant el mes de juny la Diputació tramet als ajuntaments i als centres docents els dossiers escolars informatius del programa amb la relació de les diverses propostes artístiques (de teatre, música i dansa) a desenvolupar durant el curs.

Els centres docents poden inscriure's al programa a partir de l'1 de setembre. Les actuacions comencen entre els mesos d'octubre i novembre i finalitzen el mes de juny. Abans d'acabar l'any, la Diputació enviarà a cada ajuntament una notificació amb les inscripcions d'alumnes del seu municipi i el previsible cost del que s'haurà de fer càrrec. Un cop rebuda la notificació i prèvia presentació de la factura, l'Ajuntament haurà d'abonar a l'empresa gestora, en un màxim de 3 mesos, el 80% de l'import total. Els ajuntaments amb una aportació inferior a 100 EUR abonaran la totalitat de l'import durant el mes de juny. Un cop finalitzat el programa, la Diputació notificarà a l'Ajuntament les xifres definitives d'alumnes participants i els costos econòmics. L'Ajuntament liquidarà l'import restant a l'empresa gestora, prèvia presentació de la factura.

Els ajuntaments que els correspongui una aportació econòmica inferior als 60 EUR també seran exempts d'efectuar-ne el pagament. La Diputació n'assumirà la seva part. En el cas que l'Ajuntament incompleixi les obligacions de caràcter econòmic que es detallen en aquest Protocol, autoritzarà d'ofici a la Diputació de Barcelona a compensar els deutes que es derivin de la seva participació en el Programa, per tal de rescabalar l'import que la Diputació hagi abonat a l'empresa adjudicatària en substitució de l'obligació de l'Ajuntament.

Compromisos dels ajuntaments

Els ajuntaments participants en el programa "Anem al teatre" es comprometen a:

- Corresponsabilitzar-se en l'organització i el seguiment del programa i participar, si és el cas, en les reunions de preparació i avaluació de l'activitat.
- Contribuir a la promoció del programa als centres docents i establir-hi contactes quan sigui necessari
- Participar econòmicament en el finançament del programa

Els ajuntaments amb equipaments escènics que s'utilitzin per al programa hauran, a més a més, de:

- Facilitar els equipaments escènics i el corresponent equip tècnic i fer els possibles perquè els espectacles puguin ser gaudits amb les millors condicions. Caldrà garantir, per tant, unes condicions òptimes de climatització de la sala. Els tècnics del teatre i l'empresa gestora del programa hauran de coordinar-se per tal d'establir el calendari de les actuacions i les especificacions de cada espectacle amb els seus requeriments tècnics.
- Els dies en què hi hagi funció els ajuntaments hauran d'ubicar al vestíbul del teatre, i en lloc ben visible, l'expositor publicitari del programa, confeccionat i cedit per la Diputació de Barcelona.

Compromisos de la Diputació de Barcelona

- Organitzar el programa "Anem al Teatre", garantint la qualitat, professionalitat i idoneïtat de l'oferta artística i l'aforament limitat de les sessions, per tal que l'espectacle pugui ser gaudit en condicions òptimes. Fer un seguiment rigorós del desenvolupament del programa.
- Participar econòmicament en el finançament del programa.
- Efectuar la convocatòria de concurs públic de la gestió del programa i adjudicar-lo a l'empresa o entitat que millor garanteixi l'acompliment de totes les tasques inherents a la gestió.
- Informar als ajuntaments del desenvolupament general del programa, així com de qualsevol qüestió o incidència que sigui del seu interès.
- Confeccionar i distribuir entre els teatres municipals uns expositors publicitaris del programa.
- Trametre durant el mes de juny als ajuntaments i als centres docents els dossiers escolars informatius del programa amb la relació de les diverses propostes artístiques (de teatre, música i dansa) a desenvolupar durant el curs.
- Informar abans d'acabar l'any de les inscripcions que s'han produït a cadascun dels municipis adherits i del cost previsible del programa i, un cop finalitzat el curs, notificar el nombre definitiu d'alumnes participants i el balanç econòmic del programa al cada municipi, amb la consegüent distribució de costos entre la Diputació i l'Ajuntament.
- Un cop finalitzat el curs, trametre a tots els ajuntaments una memòria-balanç del programa a la comarca, amb les xifres i els gràfics corresponents.

Formalització de la participació

Els ajuntaments interessats en participar en el programa "Anem al Teatre" hauran d'enviar el model d'adhesió degudament omplert o bé la notificació de l'acord d'aprovació per part de l'òrgan competent de l'ens local amb els vistiplau de l'alcalde o president de l'ens local, al president delegat de l'Àrea de Cultura o al president delegat de l'Àrea d'Educació abans del 18 d'abril de l'any 2008 (Diputació de Barcelona. Oficina de Difusió Artística. Comte Urgell 187. 08036 Barcelona).

De conformitat amb la proposta de la Tinència de l'Alcaldia de Medi Ambient i Educació, s'acorda per unanimitat:

PRIMER.- Aprovar l'adhesió al protocol del programa Anem al teatre de la Diputació de Barcelona per al període 2008-2012 que ofereix, en horari escolar, espectacles de teatre i dansa i concerts de música per als alumnes d'educació infantil, primària i secundària.

SEGON.- Facultar la senyora Sílvia Tamayo Mata, tinenta d'alcalde de Medi ambient i Educació, per signar tots els documents que siguin necessaris per dur a terme aquest acord, considerant que l'adopció d'aquesta resolució és competència d'aquesta Tinència d'Alcaldia en virtut de les delegacions efectuades per l'Alcaldia mitjançant Decret núm. 632/2007, de 5 de juliol.

TERCER.- Aprovar la despesa de 3.348, 25 euros, amb càrrec a l'aplicació pressupostària 50 42200 48905

QUART.- Notificar aquest acord a les persones interessades a l'efecte oportú.

8.- APROVACIÓ DEL CONVENI DE COL·LABORACIÓ ENTRE L'AGÈNCIA CATALANA DE LA JOVENTUT I L'AJUNTAMENT EN EL PROGRAMA JOVE

Atès que l'Ajuntament de Canet de Mar, des de fa nou anys, col·labora en l'organització conjunta del cicle d'espectacles anomenat Primavera de les Arts.

Atès que com a novetat d'aquest any, en les diferents actuacions d'aquest cicle hi haurà un descompte de 2 euros per entrada als joves d'entre 14 i 30 anys que siguin posseïdors del Carnet jove.

Atès que la gestió, la representació i la comercialització del Carnet Jove depèn de l'Agència Catalana de la Joventut, entitat de dret públic, amb personalitat jurídica pròpia i plena capacitat d'obrar per al compliment dels seus fins, creada mitjançant la Llei 6/2006 de 26 de maig (DOGC núm. 4651, de 9.6.2006).

Atès que per dur a terme aquesta concessió d'avantatges de tipus econòmic als seus titulars, l'Ajuntament de Canet de Mar ha de subscriure un conveni amb aquesta entitat i vist el contingut d'aquest conveni, que es transcriu a continuació:

Conveni de col·laboració entre l'Agència Catalana de la Joventut i l'Ajuntament de Canet de Mar en el Programa Carnet Jove

A Canet de Mar, 6 de març de 2008 (posar el nom del poble i la data d'aprovació a la JGL)

REUNITS

D'una banda, el senyor JULIÀ FERNÁNDEZ I OLIVARES, major d'edat, en nom i representació de l'**Agència Catalana de la Joventut** (posar organigrama i Departament de la Generalitat al qual depèn) amb domicili a Barcelona, carrer Calàbria núm. 147 i NIF Q-0801485-D (d'ara en endavant ACJ), en qualitat de Director General, d'acord amb el seu nomenament mitjançant Decret 215/2007, de 25 de setembre (DOGC núm. 4675, de 29.9.2007).

I de l'altra, el/la senyor/a JOAQUIM MAS I RIUS, major d'edat, en nom i representació de l'Ajuntament de Canet de Mar, domiciliat a Canet de Mar, carrer Ample, 11 i CIF P0803900J (d'ara en endavant l'entitat col·laboradora).

Ambdues parts es reconeixen mútuament la capacitat legal necessària suficient per contractar i obligar-se en tot el què s'estipula en aquest document, i

MANIFESTEN

I.- La Generalitat de Catalunya té competència exclusiva sobre Joventut (art. 142 de l'Estatut d'Autonomia), i ha estat, precisament, en l'exercici d'aquesta competència, que ha impulsat el Pla Nacional de Joventut de Catalunya. Aquest Pla es va plasmar, inicialment, a la Resolució 179/VI del Parlament de

Catalunya, de 15 de juny de 2000, essent revisat l'any 2005 i aprovat pel Govern en data 25 d'octubre de 2005. Es tracta d'una eina per a la població jove del nostre país que permet, per una banda, interrelacionar els diversos àmbits de la vida de les persones joves de Catalunya i, per una altra banda, facilitar una actuació transversal i coordinada de totes les administracions vers aquest sector de la població jove de Catalunya.

II.- L'ACJ és una entitat de dret públic, amb personalitat jurídica pròpia i plena capacitat d'obrar per al compliment dels seus fins, creada mitjançant la Llei 6/2006, de 26 de maig (DOGC núm. 4651, de 9.6.2006), l'objecte de la qual és prestar serveis a la joventut i gestionar els serveis que l'Administració de la Generalitat desplegui en aquesta matèria, entre els quals es troba la gestió, representació i comercialització del Carnet Jove.

III.- La Conferència Anual de l'Associació Europea del Carnet Jove (EYCA) celebrada del 24 al 28 d'octubre de 2007, va acordar l'ampliació de la franja d'edat del Carnet Jove fins als 30 anys, a partir de l'1 de gener de 2008.

IV.- L'ENTITAT COL·LABORADORA està interessada a participar en el PROGRAMA CARNET JOVE en la promoció dels carnets, mitjançant la concessió d'avantatges de tipus econòmic als seus titulars quan adquireixin productes de l'entitat (o, en el seu cas, quan utilitzin serveis o equipaments de l'esmentada entitat).

I estant de comú acord ambdues parts en aquest sentit, subscriuen el present conveni que es regirà pels següents

PACTES

Primer.- Objecte

Mitjançant el present conveni, l'entitat col·laboradora es compromet a oferir a les persones físiques titulars del carnet del PROGRAMA CARNET JOVE una sèrie d'avantatges sobre els serveis que l'esmentada entitat presta, consistents en:

Primavera de les Arts 2008: descompte de 2 euros per als espectacles que valguin 7 o 10 euros. Els espectacles són els següents:

Quatre Portes de Fes de Joan Sanmartí Ensemble + Percussions de Barcelona. Divendres 6 de juny a l'envelat de Vil·la Flora (Preu:7€). Venda d'entrades anticipades al Puntdi de Vil·la Flora.

La Troba Kung-Fú. Dissabte 7 de juny a l'envelat de Vil·la Flora (Preu:7€). Venda d'entrades anticipades al Puntdi de Vil·la Flora.

Aquest avantatge no és acumulable a d'altres. En cas que el COL·LABORADOR o l'entitat col·laboradora incrementi, disminueixi o canviï la situació d'aquests punts de venda, el lloc de celebració o les dates de l'esdeveniment, haurà de comunicar aquesta circumstància per escrit a l'ACJ.

La vigència d'aquest avantatge queda sotmès al termini del present conveni d'acord amb el que disposa el pacte novè.

En tots els casos, l'entitat col·laboradora assumeix fer-se càrrec de l'import total de l'avantatge que ofereix, excloent expressament l'ACJ de qualsevol responsabilitat.

Segon.- Compromisos de l'ACJ

Mitjançant el present conveni, l'ACJ es compromet a incloure els avantatges oferts per l'entitat col·laboradora en els suports publicitaris de tota mena del PROGRAMA CARNET JOVE que l'ACJ consideri convenient. A tal efecte, l'entitat col·laboradora autoritza l'ús dels seus noms i signes distintius.

Tercer.- Compromisos de l'entitat col·laboradora

L'entitat col·laboradora assumeix, mitjançant el present conveni, les següents obligacions:

- Aplicar efectivament els avantatges que ofereixen a aquells joves usuaris que exhibeixen el Carnet Jove Euro <26, degudament complimentat, d'alguns dels països europeus signants del Protocol de Lisboa de data 1 de juny de 1987, de les Comunitats Autònomes de l'Estat espanyol, així com d'aquells altres que es vagin adherint al projecte.
- Col·locar en un lloc visible dels locals on es puguin utilitzar el carnet del PROGRAMA CARNET JOVE l'adhesiu homologat que l'identificarà com a participants en el programa i que els facilitarà l'ACJ.
- Detallar en les seves campanyes publicitàries, en la mesura del possible, els avantatges que s'ofereixen als titulars.

Quart.- Condicions del servei

Expressament, l'entitat col·laboradora es compromet a prestar els seus serveis a les persones físiques titulars del carnet del PROGRAMA CARNET JOVE, en idèntiques condicions de qualitat i diligència que a la resta de persones usuàries no titulars del Carnet.

En qualsevol cas, seran d'aplicació les normes previstes en el Codi Civil quant a la qualitat del producte i/o la diligència en el servei.

Cinquè.- Responsabilitat

L'entitat col·laboradora es fa responsable directament dels productes que vengui i de la prestació dels seus serveis, així com de tots els danys i perjudicis directes o indirectes que se'n puguin derivar com a conseqüència dels actes, les omissions o les negligències del personal al seu servei i de la seva organització o de qualsevol reclamació que hi estigui relacionada, quedant completament exonerada l'ACJ de les esmentades responsabilitats.

Sisè.- Obligacions de Treball i Seguretat Social

L'entitat col·laboradora manifesta trobar-se al corrent de les seves tributàries i de Seguretat Social exigibles per les disposicions vigents així com donar

compliment a la normativa en matèria laboral, de Seguretat Social i de prevenció de riscos laborals vigents. Així mateix, manifesta donar compliment a la quota de reserva del dos per cent en favor dels treballadors discapacitats en empreses de 50 o més treballadors recollida en l'art. 38 de la Llei 13/1982, de 7 d'abril, o de l'adopció d'alguna de les mesures alternatives previstes en l'article 2 del Reial Decret 364/2005, de 8 d'abril.

L'incompliment d'aquestes obligacions per part del COL-LABORADOR o l'entitat col·laboradora no implicarà, en cap cas, responsabilitat de l'ACJ.

La relació que estableix aquest conveni no suposa en cap moment que el personal contractat pel COL-LABORADOR o l'entitat col·laboradora mantingui cap mena de vincle laboral amb l'ACJ.

Setè.- Notificacions

A efectes de notificacions i comunicats l'entitat col·laboradora designa el següent domicili: c. Ample, 11. 08360 Canet de Mar.

En cas que l'entitat col·laboradora canviï aquesta adreça, haurà de comunicar aquesta circumstància per escrit a l'ACJ, informant de la nova que es farà constar en un document Addenda al present conveni.

Vuitè.- Protecció dades personals

L'ACJ i l'entitat col·laboradora presten el seu consentiment per tal que les dades de caràcter personal recollides en el present conveni, puguin ser incorporades en fitxers automatitzats titularitat de les respectives parts i siguin tractades d'acord amb allò establert a la Llei Orgànica 15/1999, de 13 de desembre, de Protecció de Dades de Caràcter Personal, sempre amb la finalitat de mantenir la col·laboració.

Així mateix, ambdues parts podran exercir els seus drets d'accés, rectificació, cancel·lació i oposició que reconeix l'esmentada Llei, dirigint un escrit a les adreces que consten en el present conveni.

Novè.- Vigència

La vigència del present conveni queda establerta des de la data de la seva signatura fins al 14 de juny de 2008 (cloenda del cicle Primavera de les Arts 2008).

El present conveni s'extingirà de manera automàtica en cas que l'ACJ parés la gestió, representació i comercialització del Carnet Jove, sense que cap de les dues parts pugui reclamar indemnització o compensació de cap mena.

A més dels casos previstos per la Llei, el present conveni s'extingirà per incompliment dels seus pactes.

Desè.- Jurisdicció

Per a qualsevol dubte, qüestió o divergència que pugui sorgir en ordre a l'execució, la interpretació, la modificació o l'aplicació del present conveni, les

parts, amb renúncia a qualsevol fur i jurisdicció que els hi pogués correspondre, se sotmeten expressament a la jurisdicció dels Jutjats i Tribunals de Barcelona.

I en prova de conformitat, les parts signen el present conveni, per duplicat exemplar i a un sol efecte, en la localitat i la data esmentades en l'encapçalament.

Signatura i segell

Signatura i segell

Julià Fernández i Olivares
ACJ

Joaquim Mas i Rius
ENTITAT COL-LABORADORA

Nota: Cal adjuntar còpia del DNI. En el cas d'empreses o entitats també cal adjuntar fotocopia de l'escriptura de poders o certificat de nomenament.

Per tot això, de conformitat amb la proposta de la Tinència de l'Alcaldia de Comunicació, Cultura i Urbanisme, s'acorda per unanimitat:

PRIMER.- Aprovar el conveni a signar entre l'Ajuntament de Canet de Mar i l'Agència Catalana de la Joventut, per poder aplicar un descompte de 2 euros per entrada als joves d'entre 14 i 30 anys que siguin posseïdors del Carnet Jove, als espectacles del cicle Primavera de les Arts.

SEGON.- Facultar l'alcalde perquè signi tots els documents que siguin necessaris per dur a terme aquest acord.

TERCER.- Notificar aquest acord a tots els interessats a l'efecte.

9.- APROVACIÓ DESPESA PER LA COL-LABORACIÓ EN LA CONFECCIÓ D'UN FONS DE TELÓ PER A L'ENVELAT DE VIL-LA FLORA

L'Ajuntament de Canet de Mar, compte amb una carpa tipus envelat instal·lada a la finca del Pla de Can Salat Busquets, juntament amb l'edifici de Vil·la Flora, que formen part de la xarxa d'equipaments municipals. L'envelat és un dels equipaments on es realitzen múltiples activitats culturals i festives, i del qual en gaudeixen tant entitats i associacions del poble, com particulars. Tanmateix, és l'espai on es celebren els espectacles artístics i musicals programats per l'Àrea de Cultura, entre ells el Cicle Primavera de les Arts.

Atès que l'espectacle programat dins el cicle Primavera de les Arts d'enguany, *Sons de Circ*, de l'Orquestra Simfònica del Vallès requereix d'un doble teló de fons a l'escenari i que l'equipament no disposa.

Atès que l'Àrea de Cultura està interessada en poder dur a terme aquest espectacle en les condicions tècniques necessàries pel seu bon desenvolupament.

Atès que es va fer efectiva la compra de la tela necessària, 32 metres, tipus loneta ignífuga de color negra a Teixits Pulido, i que s'ha demanat la col·laboració de la Sra. Sílvia Pera i Morales per a la seva confecció.

Correspon efectuar l'aprovació d'una despesa per import de 350€ per la col·laboració en la confecció del teló de l'escenari de l'envelat de Vil·la Flora.

Atès que la partida 40 45100 22601 del vigent pressupost ordinari hi ha consignació suficient per aprovar la despesa de 350,00 €, de conformitat amb la proposta de la Tinència de l'Alcaldia de Comunicació, Cultura i Urbanisme, s'acorda per unanimitat:

PRIMER.- Aprovar una despesa de 350,00 €, corresponent al pagament per a la col·laboració en la confecció d'un teló de fons per a l'escenari de l'envelat de Vil·la Flora, a fi de poder desenvolupar l'actuació programada de l'Orquestra Simfònica del Vallès, el proper dia 12 d'abril d'enguany.

SEGON.- Ordenar el pagament de la quantitat de 350,00 € a la Sra. SPM, amb càrrec a la partida 40 45100 22601 del pressupost de l'any 2008, d'acord amb l'operació de retenció de crèdit núm. 2106.

10.- APROVACIÓ DESPESA PER LA COL-LABORACIÓ EN L'ACTE D'HOMENATGE A L'ALCALDE REPUBLICÀ JOSEP FORS I VIDAL

L'Ajuntament de Canet de Mar, organitza conjuntament amb el Centre d'Estudis Canetencs un acte d'homenatge a l'alcalde de Canet, Josep Fors i Vidal, el dia 6 d'abril a l'Aula Magna de l'Escola de Teixits de Punt. L'homenatge compta amb la intervenció de Xavier Mas i Gibert, president del Centre d'Estudis Canetencs, d'Òscar Figuerola i Bernal, tinent d'alcalde de Comunicació, Cultura i Urbanisme, Conrad Blanch i Fors, nét de Josep Fors i Vidal i de Joaquim Mas i Rius, alcalde d'aquest municipi.

Atès que l'Àrea de Cultura està interessada en que durant el desenvolupament de l'acte, s'interpretin dues peces musicals en violoncel, de la música del compositor català Pau Casals, amic ideològic i personal de Josep Fors i Vidal durant el seu exili a França.

Atès que la Sra. Edelmira Corbella i Domènech s'ha ofert a col·laborar en aquest acte, per motius de relació personal, interpretant la música de Pau Casals.

Correspon efectuar l'aprovació d'una despesa per import de 100€ per la col·laboració no professional de la Sra. Edelmira Corbella i Domènech, com a mostra d'agraïment per la seva interpretació musical.

Atès que la partida 40 45100 22601 del vigent pressupost ordinari hi ha consignació suficient per aprovar la despesa de 100,00 €, de conformitat amb la

proposta de la Tinència de l'Alcaldia de Comunicació, Cultura i Urbanisme, s'acorda per unanimitat:

PRIMER.- Aprovar una despesa de 100,00 €, corresponent al pagament per a la col·laboració en la confecció d'un teló de fons per a l'escenari de l'envelat de Vil·la Flora, a fi de poder desenvolupar l'actuació programada de l'Orquestra Simfònica del Vallès, el proper dia 12 d'abril d'enguany.

SEGON.- Ordenar el pagament de la quantitat de 100,00 € a la Sra. Edelmira Corbella i Domènech, amb càrrec a la partida 40 45100 22601 del pressupost de l'any 2008, d'acord amb l'operació de retenció de crèdit núm. 2107.

11.- RELACIÓ DE DECRETS DES DEL DIA 3 FINS AL 14 DE MARÇ DE 2008

Núm. de Decret	Data	Contingut	Signatura
284	17.03.08	Obra menor Ramon de Capmany, xx	Òscar Figuerola
285	17.03.08	Primera ocupació. Torrent de Lledoners, xx	Òscar Figuerola
286	17.03.08	Retorn garantia definitiva obres teulada masia Rocosa	Alcalde
287	18.03.08	Obra menor: ronda Francesc Parera, xx	Òscar Figuerola
288	19.03.08	Llicència canvi d'ús C/ del Mar, xx	Òscar Figuerola
289	20.03.08	Unió civil Ferran Torrent	Alcalde
290	20.03.08	Llicència d'obres torrent de Lledoners, xx	Òscar Figuerola

12.- PRECS I PREGUNTES

Tot seguit, els regidors procedeixen a preguntar-se mútuament sobre qüestions diverses d'índole i problemàtica municipal.

I no havent-hi més assumptes a tractar, s'aixeca la sessió, essent les 21.15 hores de tot el que jo com a secretari certifico.

El secretari,

L'alcalde,

Marcel·lí Pons Duat

Joaquim Mas Rius