

ACTA DE LA SESSIÓ ORDINÀRIA DE LA JUNTA DE GOVERN LOCAL DE DATA 25 DE MARÇ DE 2010

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: 22.10 hores
Hora que acaba: 23.15 hores
Lloc: Despatx de l'Alcaldia

PRESIDEIX

Joaquim Mas i Rius, alcalde

HI ASSISTEIXEN

Primera tinenta d'alcalde: Cati Forcano Isern
Segon tinent d'alcalde: Òscar Figuerola Bernal
Tercera tinenta d'alcalde: Sílvia Tamayo Mata
Quart tinent d'alcalde: Albert Lamana Grau
Cinquè tinent d'alcalde: Rafel Dulsat Ortiz

HI SÓN CONVIDATS

Coia Galceran Artigas
Francesc Martín Casares
Marisol Pacheco Martos

EXCUSA LA SEVA EXISTÈNCIA

Antoni Isarn Flores

ACTUA COM A SECRETÀRIA

Núria Mompel Tusell, secretària de la corporació.

ORDRE DEL DIA

1. Aprovació, si s'escau, de l'acta de la sessió ordinària de la Junta de Govern Local de data 18.03.10
2. Aprovació relació de despeses
3. Aprovació serveis extraordinaris mes de març
4. Acceptació subvenció cursos de formació ocupacional del Servei d'Ocupació de Catalunya
5. Aprovació conveni de col·laboració per a l'elaboració del Pla director del clavegueram
6. Aprovació conveni amb la Diputació per regular la cessió d'ús d'espais per destinar-los a les activitats formatives del subcentre del Consorci Centre associat de la Uned

7. Aprovació de l'oferta de places, els criteris complementaris per regular l'admissió d'alumnat i les normes de preinscripció i matrícula a l'escola bressol municipal curs 2010-2011
8. Aprovació pagament bestreta subvenció per al foment de la participació en activitats extraescolars dels centres educatius sufragats amb fons públics
9. Relació de decrets des del dia 8 fins al 12 de març de 2010
10. Precs i preguntes

DESENVOLUPAMENT DE LA SESSIÓ

1.- LECTURA I APROVACIÓ SI S'ESCAU, DE L'ACTA DE LA SESSIÓ ORDINÀRIA DE DATA 18.03.10

Vista i trobada conforme l'acta de la sessió de la Junta de Govern Local ordinària del dia 18 de març 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, per unanimitat s'acorda la seva aprovació.

2.- APROVACIÓ RELACIÓ DE DESPESES

Vista la relació de despeses de data 25 de març de 2010, per import de 80.366,23 €, corresponent a la relació F/2010/8 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 amb càrrec del pressupost general prorrogat de l'exercici 2009 pel 2010.

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 despeses de data 25 de març de 2010 per import de 80.366,23€, corresponent a la relació F/2010/8 de la mateixa data.

SEGON.- Aplicar les anteriors despeses a les partides pressupostàries corresponent del pressupost prorrogat de l'exercici 2009 pel 2010 de la corporació municipal.

3.- APROVACIÓ RELACIÓ SERVEIS EXTRAORDINARIS EFECTUATS DES DEL 15 DE FEBRER AL 15 DE MARÇ DE 2010

Vista la relació d'hores extraordinàries presentades pels diferents serveis de l'Ajuntament de Canet de Mar, des del dia 15 de febrer al 15 de març de 2010.

Atès que el servei de la Policia local es presta ininterrompudament durant les 24 hores del dia, la qual cosa provoca la necessitat de treballar durant les hores considerades nocturnes.

Atès que a la plantilla de la Policia local únicament hi ha cinc caporals, es fa necessari cobrir els seus permisos i descansos, per això s'ha habilitat la figura del cap de servei, qui assumeix la responsabilitat del servei.

Atès que el personal administratiu de la Policia local, a més de les tasques pròpies del seu lloc de treball dur a terme tasques de coordinació de serveis policíacs.

Atès que pel correcte funcionament de les festes i activitats organitzades pels diferents departaments de l'Ajuntament fa que la Brigada d'Obres i Serveis de l'Ajuntament hagi hagut de fer serveis extraordinaris.

Atès que la realització d'aquestes tasques s'ha considerat necessària i convenient pel correcte funcionament dels serveis corresponents.

Atès que les relacions han estat conformades pels corresponents caps de serveis

Atès que en el pressupost ordinari per a l'any 2009, prorrogat per a l'any 2010, hi ha consignació pressupostària suficient per fer front a aquesta despesa, de conformitat amb la proposta de la Regidoria delegada de Règim Intern, s'acorda per unanimitat:

PRIMER.- Remunerar fins a la quantitat de cinc mil cinc-cents noranta-dos euros amb noranta-vuit cèntims (5.592,98 €) els serveis extraordinaris efectuats pel personal dels diversos serveis d'aquest Ajuntament, en el període comprès entre el 15 de febrer al 15 de març de 2010, segons relació detallada que s'adjunta.

SEGON.- Remunerar fins a la quantitat de mil cent quaranta-vuit euros amb trenta-dos cèntims (1.148,32 €) corresponent als serveis nocturns efectuats pel personal de la Policia, durant el mes de març de 2010.

TERCER.- Remunerar fins a la quantitat dos-cents vint-i-tres euros amb setanta cèntims (223,70 €) corresponent a les tasques de cap de servei efectuades per agents de la Policia local durant el mes de març de 2010.

QUART.- Remunerar fins a la quantitat de dos-cents cinquanta euros amb trenta cèntims (250,30 €) corresponent a les tasques efectuades com a coordinador de serveis pels administratius de la Policia local durant el mes de març de 2010.

CINQUÈ.- Remunerar fins a la quantitat de cent noranta-set euros amb quaranta-tres cèntims (197,43 €) corresponent a les assistències a judicis dels agents de la Policia local, durant el mes de març de 2010.

SISÈ.- Autoritzar i disposar les despeses amb càrrec a les corresponents partides del pressupost general per a l'any 2009, prorrogat per a l'any 2010.

4.- PROPOSTA D'ACCEPTACIÓ DE SUBVENCIÓ DE CURSOS DE FORMACIÓ OCUPACIONAL DEL SERVEI D'OCUPACIÓ DE CATALUNYA

D'acord amb la resolució TRE/563/2009 de 22 de desembre 2009, per la qual s'estableixen les bases reguladores i s'obre la convocatòria anticipada per a la concessió de subvencions a entitats locals per realitzar accions formatives adreçades prioritàriament a treballadors/es en situació de desocupació, per a l'any 2010.

Atès que l'Ajuntament de Canet de Mar, va aprovar mitjançar Decret núm.61/2010 de data 26 de gener de 2010, la sol·licitud al Servei d'Ocupació de Catalunya per a la realització d'accions formatives durant l'exercici 2010, a l'empara de la resolució TRI/790/2007, de 28 de febrer de 2007, per la concessió de subvencions per a la realització d'accions de formació professional i ocupacional del Pla FIP, que preveu

l'ordre de 14 de gener de 2000, modificada per l'Ordre de 28 de febrer de 2002 i l'Ordre de 23 d'abril de 2002.

Atès que, mitjançant Resolució de data 8 de març de 2010, dictada pel Director del Servei d'Ocupació, es va acordar atorgar la subvenció per un import total de 58.402,50 euros a càrrec de la corresponent partida pressupostària, per a la realització de les accions de formació següents:

51967/001 Auxiliar d'infermeria en geriatria.....	27.450,00 €
51967/002 Auxiliar d'infermeria en geriatria.....	27.450,00 €
51967/003 Anglès elemental	3.502,50 €
<u>Total subvenció</u>	<u>58.402,50 €</u>

Atès que, un cop verificat per part del Servei d'Ocupació de Catalunya l'acompliment de la condició de presentació de la documentació relativa als cursos esmentats, s'ha autoritzat a l'Ajuntament de Canet de Mar l'inici de l'execució de les accions esmentades, de conformitat amb la proposta de la Tinència de l'Alcaldia d'Obres, Serveis i Via Pública, Promoció Econòmica, Comerç i Turisme, s'acorda per unanimitat:

PRIMER.- Acceptar la subvenció del Servei d'Ocupació de Catalunya de 58.402,50 euros per a la realització dels dos cursos d' "Auxiliar d'infermeria en geriatria" i un "Anglès elemental " i iniciar l'execució de les accions corresponents a l'exercici 2010.

SEGON.- Assumir el compromís de procedir a executar el programa finançat amb la subvenció atorgada en la forma establerta a la normativa d'aplicació.

TERCER.- Facultar l'alcalde de l'Ajuntament, Sr. Joaquim Mas Rius, per signar els documents que siguin necessaris.

5.- APROVACIÓ CONVENI AMB LA DIPUTACIÓ DE BARCELONA PER A L'ELABORACIÓ DEL PLA DIRECTOR DEL CLAVEGUERAM

Atès que l'Ajuntament de Canet de Mar és un ens adherit al Protocol General del Pla de Concertació Xarxa Barcelona Municipis de Qualitat 2008-2011.

Atès que el Protocol General en la clàusula quarta, contempla com a un dels objectius estratègics l'equilibri territorial sostenible i amb aquest objectiu l'Àrea d'Infraestructures, Urbanisme i Habitatge impulsa el Programa de millora del servei de les infraestructures de subministrament.

Atès que l'objectiu d'aquest programa és facilitar als ens locals les eines necessàries per a l'assoliment d'uns serveis de subministrament de qualitat que compleixin les característiques de sostenibilitat ambiental, viabilitat econòmica i qualitat de servei.

Atès que en data 17 de febrer de 2009 el president de la Diputació de Barcelona va dictar un Decret pel qual s'aprovava la proposta del gerent dels Serveis d'Equipaments, Infraestructures Urbanes i Patrimoni Arquitectònic, mitjançant la qual s'aprovava la minuta del conveni específic de col·laboració perquè l'Ajuntament de Canet de Mar rebés una subvenció de 30.000 euros per a l'elaboració del Pla director del clavegueram.

Atès que per poder elaborar aquest Pla director, l'Ajuntament de Canet de Mar hi havia de destinar 20.000 euros del seu pressupost.

Atès que l'Ajuntament de Canet de Mar va manifestar la impossibilitat de fer front, a mig termini, de l'aportació econòmica determinada en aquest conveni específic de col·laboració.

Vist que l'Ajuntament de Canet de Mar ha manifestat que les problemàtiques principals de la xarxa de clavegueram del municipi es troba localitzada en els barris centrals, essent més urgent i necessari, disposar tant de l'inventari com del Pla director d'aquesta part de la xarxa.

Atès que la Diputació de Barcelona ha modificat, mitjançant Decret de la Presidència de data 22 de febrer de 2010, el conveni específic de col·laboració aprovat pel Decret de la Presidència de data 17 de febrer de 2009, en el sentit que la Diputació de Barcelona assumirà el cost de la realització del Pla director del clavegueram dels barris centrals del municipi de Canet de Mar.

Vist i trobat conforme el conveni específic de col·laboració entre la Diputació de Barcelona i l'Ajuntament de Canet de Mar, el text literal del qual és el següent:

CONVENI ESPECÍFIC

Programa per a la millora del servei de les infraestructures de subministrament Pla de concertació XBMQ 2008-2011

Dades identificatives

Codi Conveni: 09/Y/47383

Actuació: Pla director de clavegueram

Aportació de la Diputació: 30.000 euros

Aportació Aj. Canet de Mar: ----

Tipus de suport: tècnic

Servei gestor de la Diputació: servei d'equipaments i espai públic

ENTITATS QUE INTERVENEN

Diputació de Barcelona:

- Il·lma. Sra. Anna Hernández Bonancia, presidenta delegada de l'Àrea d'Infraestructures, Urbanisme i Habitatge de la Diputació de Barcelona, actuant en nom i representació d'aquesta corporació fent ús de les atribucions que li han estat conferides.
- Sr. Francesc Bartoll i Huerta, en qualitat de secretari delegat de la corporació i alhora fedatari públic de la Diputació.

Canet de Mar:

- Il·lm. Sr. Joaquim Mas i Rius com a alcalde de Canet de Mar degudament autoritzat per aquest acte.
- Sra. Núria Mompel Tusell, secretària i fedatària pública de la corporació municipal.

MANIFESTEN

I. Que l'Ajuntament de Canet de Mar s'ha adherit al Protocol General del Pla de Concertació Xarxa Barcelona Municipis de Qualitat 2008-2011, per la qual cosa, a partir d'ara rebrà la denominació "ens local adherit".

II. Que el Protocol General va ser aprovat pel Ple de la Diputació de Barcelona en sessió de 20 de desembre de 2007, essent un instrument dels que s'esmenten, entre d'altres, a l'article 125.2 c) del Reglament d'obres, activitats i serveis dels ens locals (ROAS), aprovat mitjançant Decret 179/1995, de 13 de juny, a través del qual es

desplega el Pla de Concertació Xarxa Barcelona Municipis de Qualitat 2008-2011 (en endavant, "Pla de Concertació").

III. Que concorren les condicions necessàries per al desenvolupament de les actuacions objecte del present conveni, atesa llur naturalesa, i d'acord (en el seu cas) amb les Instruccions de gestió que la Diputació de Barcelona pugui dictar.

IV. Que el Protocol General en la clàusula quarta, contempla com a un dels objectius estratègics el de l'equilibri territorial sostenible en clau de proximitat. Amb aquest objectiu, i dins la línia d'actuació de l'Ordenació i gestió del territori, l'Àrea d'Infraestructures, Urbanisme i Habitatge impulsa el **Programa per a la millora del servei de les infraestructures de subministrament**.

L'objectiu d'aquest Programa és facilitar als ens locals les eines necessàries per a l'assoliment d'uns serveis de subministrament de qualitat, que compleixin les característiques següents:

Qualitat de servei: subministrament suficient i continu. Dimensionament de la infraestructura amb capacitat d'adaptació a les futures demandes.

Sostenibilitat ambiental: planificació, construcció i explotació de les infraestructures de manera que es redueix el seu impacte ambiental.

Viabilitat econòmica: planificació de les actuacions d'una manera coherent i global. Manteniment i gestió eficients.

L'àmbit d'actuació prioritari d'aquest Programa són les infraestructures de titularitat municipal: aigua potable, clavegueram i enllumenat públic. També s'inclouen les infraestructures de titularitat privada (elèctrica de baixa tensió, gas, telefonia i telecomunicacions) en tant que subministren serveis bàsics a la ciutadania i la seva distribució final es fa utilitzant l'espai públic, la gestió del qual correspon als ajuntaments, determinant-ne també la seva qualitat.

El Programa per a la millora del servei de les infraestructures de subministrament incorpora el valor afegit del treball en xarxa permetent rendibilitzar la informació i els recursos impulsant diversos projectes que permetin millorar la qualitat dels serveis de les infraestructures de subministrament dels ens locals:

- Support tècnic: elaboració d'inventaris i plans directors, eines d'ajuda per a la millora de la gestió i la planificació de les infraestructures.

- Assistència en la gestió: suport en els aspectes relacionats amb la gestió de les xarxes com ara en l'elaboració de plec per a concursos de concessions de serveis o l'estudi de tarifes.

- Foment de la societat del coneixement: formació adreçada a tècniques i tècnics municipals i la realització de publicacions específiques.

Per últim, es prioritzaran les demandes dels municipis de menys de 20.000 habitants, així com la gravetat i la urgència de la problemàtica.

V. Que ambdues parts, en la representació que ostenten, tenen interès en desenvolupar el Protocol General a través del present conveni, i per aquest motiu el subscriuen d'acord amb el clausulat que es conté en els següents

PACTES

1. OBJECTE DEL CONVENI

1.1: El present conveni té per objecte les actuacions següents:

Orientació estratègica (clàusula 4a protocol General)	Equilibri territorial sostenible en clau de proximitat
Política local que es fomenta	Dotació d'espais públics i serveis de qualitat
Actuació a realitzar	Pla director clavegueram dels barris centrals de Canet de Mar
Tipologia del projecte	Serveis

1.2: A través del present conveni es canalitza la col·laboració de les parts signatàries en relació a l'actuació esmentada anteriorment, atès que en aquesta conflueixen harmònicament l'interès específic de l'ens local adherit i l'interès provincial.

L'interès específic de l'ens local adherit es palesa en la connexió existent entre les actuacions que són objecte d'aquest conveni, la clàusula general d'habilitació que conté al seu favor l'art. 4 de la Carta Europea d'Autonomia Local, les competències legals de dit en matèria o sector afectats, i el títol competencial relatiu al foment dels interessos municipals.

Pel que fa a l'interès propi de la província, aquest es palesa en la vinculació existent entre les actuacions esmentades i les competències provincials d'assistència i cooperació envers els municipis.

2. OBLIGACIONS

2.1: Ambdues institucions adopten pel que fa al compliment del conveni els compromisos següents:

- Per part de la Diputació:

Tipus de suport		Aportació
Suport tècnic	Pla director de clavegueram dels barris centrals	30.000 euros
Suport formatiu i informatiu	Oferta de formació i informació als ens locals de la província (tècnics i electes) a través de jornades, cursos, informació on-line, publicacions i difusió de bones pràctiques	
Total Aportació de la Diputació		30.000 euros

- Per part de l'ens local adherit

		Aportació
Aportació econòmica	Pla director de clavegueram dels barris centrals	
Col·laboració en l'actuació	Facilitar les dades i els mitjans necessaris per la realització del treball designar una persona com a interlocutora per tal de centralitzar les demandes	
Total aportació ens local adherit		

2.2: La Diputació de Barcelona serà l'administració que durà a terme la licitació, adjudicació i gestió dels contractes necessaris per la redacció del Pla director de clavegueram dels barris centrals de Canet de Mar, que inclouen: Pisos negres, Onze de Setembre – Comediants, Correus – Pavelló, Edifici Balmes, Casa antic, Misericòrdia Mercat, Edifici Rodalera i Molí – Hospital, d'un cost global previst de 30.000 euros.

L'Ajuntament de Canet de Mar serà l'administració que durà a terme la licitació, adjudicació i gestió dels contractes necessaris per la redacció del Pla director de clavegueram corresponents als barris perifèrics, que inclouen: Avinguda Maresme, El Grau, Can Salat-Busquets, Ronda de Sant Elm, Pau Casals i Polígon Industrial.

2.3: Per poder fer efectiva l'aportació de la diputació consignada més amunt, l'ens local adherit haurà d'estar al corrent dels deutes contraets envers la Diputació de Barcelona.

2.4: La Diputació de Barcelona s'obliga a disposar de consignació pressupostària necessària dins l'exercici 2010 per contribuir al finançament acordat.

2.5: Ambdues parts donaran compliment a aquesta clàusula de forma eficient i d'acord amb la normativa que regula el present conveni.

2.6: L'ens local adherit farà constar de forma específica la pertinença de l'actuació al Ple de concertació Xarxa Barcelona Municipis de Qualitat, d'acord amb les instruccions per a la senyalització de les actuacions del Pla de Concertació Xarxa Barcelona Municipis de Qualitat 2008-2011 dictades per la Diputació de Barcelona.

3. VINCULACIÓ DE L'ACTUACIÓ ALS PARÀMETRES DE QUALITAT

L'actuació s'ajustarà i participarà dels criteris que es defineixin amb caràcter general com a paràmetres de qualitat per a les actuacions que es desenvolupin en desplegament del Protocol General.

4. VIGÈNCIA DEL CONVENI

4.1: La vigència del conveni comprendrà des del moment de la signatura fins a l'acabament de l'actuació i està vinculat al que disposa la Disposició final del Protocol General en relació amb el tancament i liquidació del Pla de Concertació pel que fa a les actuacions formalitzades corresponents a l'àmbit de suport als serveis i les activitats.

4.2: En cas que les actuacions derivades del present conveni requerissin un termini d'execució addicional, es podrà ampliar aquest termini a través de resolució expressa de pròrroga.

5. LLIURAMENT DE L'APORTACIÓ ECONÒMICA DE L'ENS ADHERIT

Sense efecte

6. MODIFICACIONS DEL CONVENI

6.1: Les modificacions del conveni requeriran la seva prèvia aprovació per l'ens local adherit i per la Diputació de Barcelona.

6.2: Les modificacions pactades s'adjuntaran com a annex del present conveni.

7. INCOMPLIMENT DEL CONVENI

7.1: L'incompliment del present conveni per qualsevol de les parts signatàries pot donar lloc a la seva resolució.

7.2: La resolució del conveni i qualsevol altre litigi o controvèrsia que se suscitï, requereix que la part interessada o que es consideri lesionada formulï una sol·licitud en aquest sentit davant de l'altra part. La desestimació expressa o presumpta de la dita sol·licitud serà susceptible de recurs contenciós administratiu.

7.3: Si s'escau, la diputació de Barcelona podrà aplicar cautelàrment, en via administrativa, qualsevol de les mesures previstes al Capítol I del Títol III del Reglament d'obres, activitats i serveis dels ens locals de Catalunya (ROAS).

8. CAUSES D'EXTINCIÓ DEL CONVENI

El present conveni es pot extingir per les causes següents:

- a) per la realització del seu objecte o expiració del seu termini.
- b) Per resolució, d'acord amb el pacte setè.
- c) Per avinença de les parts signatàries.
- d) Per les causes susceptibles de determinar la resolució dels contractes administratius, llevat que siguin incompatibles amb les normes i principis que presideixen les relacions interadministratives i de cooperació.

9. MARC NORMATIU DEL CONVENI

9.1: Els pactes integrants d'aquest instrument, juntament amb el Protocol General, com a instrument que regula el vincle convencional existent entre l'ens local adherit i la Diputació de Barcelona, constitueixen la llei del present conveni. El present conveni té caràcter administratiu, obliga a les parts intervinents des de la seva signatura sense suposar en cap cas la renúncia a les competències pròpies de cadascuna d'elles.

9.2: En tot allò no previst en el seu clausulat, el present conveni es regirà per:

- a) Les disposicions següents relatives a l'assistència i la cooperació local:
 - La Carta Europea d'Autonomia Local, feta a Estrasburg el 15 d'octubre de 1985, i ratificada per instrument de 2'0 de gener de 1988.
 - La Llei 7/1985, de 2 d'abril, reguladora de les bases de règim local.
 - El Decret legislatiu 2/2003, de 28 d'abril, que aprova el text refós de la Llei municipal i de règim local de Catalunya
 - El Decret 179/1995, de 13 de juny, pel qual s'aprova el Reglament d'obres, activitats i serveis dels ens locals de Catalunya (ROAS).
 - La resta de la normativa concordant relativa a l'assistència i la cooperació local.
- b) Les normes comunes de la Llei 30/1992, de 26 de novembre, de règim jurídic de les administracions públiques i del procediment administratiu comú.
- c) Les disposicions normatives que despleguin el Protocol General.
- d) Les instruccions que la Diputació de Barcelona pugui dictar.
- e) La regulació que la Diputació de Barcelona pugui establir en relació a les Xarxes.
- f) Les clàusules que s'annexin a aquest conveni qual la naturalesa de l'actuació així ho requereixi.

10. JURISDICCIO COMPETENT

La naturalesa administrativa del present conveni fa que siguin competents per resoldre en darrera instància els conflictes i incidències que puguin suscitar-se, els òrgans de l'ordre jurisdiccional contenciós administratiu.

11. RELACIONS AMB TERCERES ADMINISTRACIONS PÚBLIQUES

En tots aquells supòsits en què sigui preceptiu l'informe d'una altra administració pública, la sol·licitud corresponent la formularà l'Ajuntament o l'ens local adherit al Protocol General. Alhora, seran aquests mateixos ens els encarregats de comunicar a tercers la subscripció del present conveni, o de fer-lo públic quan això sigui preceptiu.

12. RESPONSABILITAT ENFRONT TERCERS

La responsabilitat que es pugui generar enfront tercers, a conseqüència de les actuacions derivades del desplegament d'aquest conveni correspon a l'ens executor material de les actuacions.

I, en prova de conformitat, els atorgants signen aquest conveni en el lloc i data que s'assenyalen.

Per tot això, de conformitat amb la proposta de l'Alcaldia, s'acorda per unanimitat:

PRIMER.- Aprovar la minuta del conveni de col·laboració a signar entre la Diputació de Barcelona i l'Ajuntament de Canet de Mar per a l'elaboració del Pla director de clavegueram, en el qual queda palès que la Diputació de Barcelona durà a terme la licitació, l'adjudicació i la gestió dels contractes necessaris per a la redacció del Pla director de clavegueram dels barris centrals de Canet de Mar, amb un cost global previst de 30.000 euros.

SEGON.- Facultar el senyor alcalde, Joaquim Mas Rius, per signar tots els documents que siguin necessaris per dur a terme aquest acord.

TERCER.- Notificar aquest acord a les persones interessades, a tots els efectes.

6.- APROVACIÓ CONVENI DE COL-LABORACIÓ AMB LA DIPUTACIÓ DE BARCELONA PER REGULAR LA CESSIÓ D'ÚS D'ESPAIS PER DESTINAR-LOS A LES ACTIVITATS FORMATIVES DEL SUBCENTRE DEL CONSORCI CENTRE ASSOCIAT DE LA UNED

Atès que l'Ajuntament de Canet de Mar i El Consorci Centre Associat de la UNED de Terrassa van subscriure el 8 de maig de 1993 el conveni de creació a Canet de Mar d'un subcentre de zona dependent de l'esmentat Consorci, amb seu al Centre Cívic i Cultural Vil·la Flora.

Atès que a Canet de Mar s'han impartit, durant anys, diferents estudis, com Dret, Turisme o Administració i Direcció d'Empreses.

Atès que un dels reptes educatius més importants de la passada dècada a Canet de Mar ha estat esdevenir seu de la UNED.

Atès que, després de nou anys de vigència d'aquest Conveni, la Junta de Govern de l'Ajuntament de Canet de Mar, en data de 19 d'octubre de 2005, va aprovar un nou Conveni de col·laboració revisant i prorrogant les estipulacions inicials per al curs 2005-2006. La vigència d'aquest nou conveni es va determinar amb caràcter indefinit.

Atès que el 10 d'octubre de 2008, es formalitza una addenda al Conveni del 2005, fruit de la voluntat expressada per l'Ajuntament de Canet de Mar, per a la posada en funcionament d'un programa de formació per a majors de 55 anys, en el marc de la Universitat de la Gent Gran (UGG) promogut pel Consorci Centre Associat de la UNED de Terrassa. La durada de la col·laboració es perllongà fins al 31 d'agost de 2009.

Atès que per al curs 2009-2010, la proposta de col·laboració contempla el desenvolupament d'un Curs d'Accés Directe per a majors de 25 anys i un Curs d'Accés per a majors de 45 anys.

Atès que mitjançant escrit de la tinenta d'alcalde de Medi Ambient i d'Educació i Infància de l'Ajuntament de Canet de Mar adreçat a la Gerència de Serveis d'Educació de la Diputació de Barcelona, se sol·licita la utilització d'instal·lacions del Centre de Recerca i Transferència Tecnològica Tèxtil – Escola de Teixits de Canet de Mar atès que el nombre de matriculats per a la oferta formativa per al curs 2009-2010 d'estudis sènior d'extensió universitària (UGG), de CAD (Curs d'Accés a la Universitat) per a majors de 25 anys i de CAD per a majors de 45 anys, ha superat amb escreix el previst.

Atès que en aquest context, la Diputació de Barcelona i l'Ajuntament de Canet de Mar volen establir un conveni de col·laboració que reguli la cessió d'espais de l'equipament docent Centre de Recerca i Transferència Tecnològica Tèxtil – Escola de Teixits de Canet de Mar inscrita amb el codi d'actiu F001027 a l'inventari de Béns de la Diputació de Barcelona.

Vist i trobat conforme el conveni específic que ha de regular la cessió d'espais d'aquest equipament, el qual es transcriu a continuació:

CONVENI DE COL·LABORACIÓ ENTRE LA DIPUTACIÓ DE BARCELONA I L'AJUNTAMENT DE CANET DE MAR PER REGULAR LA CESSIÓ D'ÚS D'ESPAIS A AQUEST AJUNTAMENT PER TAL QUE ELS DESTINI A LES ACTIVITATS FORMATIVES DEL SUBCENTRE DEL CONSORCI CENTRE ASSOCIAT DE LA UNED DE TERRASSA A CANET DE MAR ENTITATS QUE INTERVENEN

La DIPUTACIÓ DE BARCELONA, amb domicili a Rambla de Catalunya, 126, CP: 08008 de Barcelona i NIF xxxxxxxx, representada per la presidenta delegada de l'Àrea d'Educació, Il·lma. Sra. Carme García Suárez, a tenor de les competències establertes a l'epígraf 4.1.h) de la Refosa 1/2009, aprovada per Decret de la Presidència de la Diputació de Barcelona de data 18 de desembre de 2008 i publicada al BOPB núm. 308, de 24/12/08, i assistida pel secretari delegat, Sr. Joan Guasch i Marimon en ús de les facultats que li han estat conferides pel Decret de la Presidència de la Corporació de data 11 de novembre de 2008, publicat al BOPB núm. 279, de 20/11/08, p. 21.

L'AJUNTAMENT DE CANET DE MAR, amb domicili a Carrer Ample, 11-13, 08360 de Canet de Mar i NIF xxxxxxxx, representat per la Regidora d'Educació, Sra. Sílvia Tamayo Mata, a tenor de les competències establertes al Decret de l'Alcaldia 632/2007 de 5 de juliol i assistida per la Secretària Núria Mompel Tusell.

ANTECEDENTS I MOTIVACIÓ

I. L'Ajuntament de Canet de Mar i El Consorci Centre Associat de la UNED de Terrassa van subscriure el 8 de maig de 1993 el conveni de creació a Canet de Mar d'un subcentre de zona depenent de l'esmentat Consorci. La seu del subcentre es va establir al Centre Cívic i Cultural Vil·la Flora.

II. Un dels reptes educatius més importants de la passada dècada a Canet de Mar ha estat esdevenir seu de la UNED. S'hi han impartit, durant anys, diferents estudis, com Dret, Turisme o Administració i Direcció d'Empreses.

III. Després de nou anys de vigència d'aquest Conveni, la Junta de Govern de l'Ajuntament de Canet de Mar, en data de 19 d'octubre de 2005, va aprovar un nou Conveni de col·laboració revisant i prorrogant les estipulacions inicials per al curs 2005-2006. La vigència d'aquest nou conveni es va determinar amb caràcter indefinit.

IV. El 10 d'octubre de 2008, es formalitza una addenda al Conveni del 2005, fruit de la voluntat expressada per l'Ajuntament de Canet de Mar, per a la posada en funcionament d'un programa de formació per a majors de 55 anys, en el marc de la Universitat de la Gent Gran (UGG) promogut pel Consorci Centre Associat de la UNED de Terrassa. La durada de la col·laboració es perllongà fins el 31 d'agost de 2009.

V. Per al curs 2009-2010, la proposta de col·laboració contempla el desenvolupament d'un Curs d'Accés Directe per a majors de 25 anys i un Curs d'Accés per a majors de 45 anys.

VI. Mitjançant escrit de la Regidora d'Educació de l'Ajuntament de Canet de Mar adreçat a la Gerència de Serveis d'Educació de la Diputació de Barcelona, se sol·licita la utilització d'instal·lacions del Centre de Recerca i Transferència Tecnològica Tèxtil – Escola de Teixits de Canet de Mar atès que el nombre de matriculats per a la oferta formativa per al

curs 2009-2010 d'estudis sènior d'extensió universitària (UGG), de CAD (Curs d'Accés a la Universitat) per a majors de 25 anys i de CAD per a majors de 45 anys, ha superat amb escreix el previst.

VII. En aquest context, la Diputació de Barcelona i l'Ajuntament de Canet de Mar volen establir un conveni de col·laboració que reguli la cessió d'espais de l'equipament docent Centre de Recerca i Transferència Tecnològica Tèxtil – Escola de Teixits de Canet de Mar inscrita amb el codi d'actiu F001027 a l'inventari de Béns de la Diputació de Barcelona.

VIII. Que la minuta del present conveni específic va ser aprovada per acord de la Junta de Govern de data 11 de març de 2010.

Per tot això, les parts intervinents de comú acord i reconeixent-se plena capacitat per a aquest acte, formalitzen aquest Conveni que es regirà pels següents

PACTES

Primer.- Objecte

És objecte d'aquest Conveni regular la cessió d'ús d'espais de l'equipament docent Centre de Recerca i Transferència Tecnològica Tèxtil – Escola de Teixits de Canet de Mar, d'ara endavant "CRTT-Escola de Teixits", inscrita amb el codi d'actiu F001027 a l'inventari de Béns de la Diputació de Barcelona, a l'Ajuntament de Canet de Mar per tal que el destini a les activitats formatives del subcentre a Canet de Mar del Consorci Centre Associat de la UNED de Terrassa, d'ara endavant "UNED".

Segon : Compromisos de la Diputació de Barcelona

1) Cessió d'espais :

a) Els espais cedits a l'ajuntament de Canet de Mar per tal que la "UNED" desenvolupi les seves activitats consistiran en aules d'ús prioritari per a les activitats formatives i un espai d'ús exclusiu per a la sala del professorat i d'administració del centre.

b) Les aules d'ús prioritari seran les aules 11, 14 i 16 i l'aula d'informàtica (Annex I).

c) S'habilitarà un espai d'ús per al professorat i la vigilància de la "UNED"

d) Les necessitats puntuals d'espais es resoldran amb petició prèvia per escrit a la secretaria del CRTT-Escola de Teixits i amb el temps necessari per a la organització.

e) Les despeses dels serveis de climatització i neteja imputables als espais cedits aniran a càrrec de la Diputació de Barcelona.

2) Altres compromisos i serveis inclosos :

a) Les actuacions de manteniment dels espais cedits es faran des del Servei de Manteniment d'Edificis de la Direcció de Serveis d'Edificació i Logística. En cas de mal ús ja se'n faria la corresponent reclamació.

b) Les aules per a ús prioritari es cediran amb el corresponent mobiliari adient per complir la funció.

c) Es senyalitzarà la ubicació de la "UNED" a l'interior com a l'exterior d'acord amb la normativa que estableix la Diputació de Barcelona per als seus edificis.

Tercer : Compromisos de l'Ajuntament de Canet de Mar

a) El servei d'obertura, tancament, vigilància i control d'accés de l'entrada de l'edifici anirà a càrrec del Ajuntament de Canet de Mar.

b) Serà també de la responsabilitat de l'Ajuntament de Canet de Mar gestionar el servei de consergeria.

c) Es responsabilitzarà de què la "UNED" compleixi les obligacions següents :

- les aules cedides d'ús prioritari, a les hores en que la "UNED" no les utilitzi, queden a disposició del CRTTT-Escola de Teixits per activitats formatives i d'organització. Per tant s'hauran de deixar en condicions d'ús per a tercers. S'haurà de lliurar l'horari d'ocupació a la secretaria del CRTTT-Escola de Teixits, i en cas de modificació el tractament serà com el de necessitats puntuals d'espais.
- l'alumnat i el personal de la "UNED" respectarà la normativa interna en relació als espais comuns: passadissos, lavabos.
- tot l'alumnat i personal de la "UNED" s'integrarà al pla d'emergència del conjunt del CRTTT-Escola de Teixits.
- les necessitats d'actuacions de manteniment es sol·licitaran a la Direcció del Centre.
- la dotació de maquinari per els espai d'ús prioritari i exclusiu anirà a càrrec de la "UNED" així com el seu manteniment, reposició, etc. Aquest apartat inclou els ordinadors, programari, pissarra interactiva i projector a les aules.
- l'assegurança i responsabilitat civil de les persones i usuaris de la "UNED" aniran a càrrec de la "UNED"
- els horaris de la "UNED" són de 8 a 15 hores tots els dissabtes del calendari acadèmic.
- els horaris de neteja d'aules, despatxos i passadissos seran els habituals, en el pròxim dia laborable del centre. En cas d'una neteja per una emergència serà resolt per l'Ajuntament de Canet de Mar.

Quart: Procediment per a les peticions puntuals

L'Ajuntament de Canet de Mar donarà trasllat a l'Àrea d'Educació de la Diputació de Barcelona de les peticions puntuals que la "UNED" hagi de formular i li adrexi.

Seran resoltes en un termini màxim de tres dies hàbils.

Cinquè: Comissió de seguiment

Es constitueix una Comissió de Seguiment integrada pel Gerent dels Serveis d'Educació de la Diputació de Barcelona i la Regidora d'Educació de l'Ajuntament de Canet de Mar.

Aquesta Comissió és l'encarregada de vetllar pel satisfactori compliment de les previsions contingudes en el present Conveni, així com de la seva evolució en els termes previstos. Així mateix, ha de garantir l'intercanvi d'informació entre les dues entitats sobre el funcionament global de l'activitat.

Es reunirà de forma ordinària una vegada a l'any i de forma extraordinària sempre que qualsevol de les parts ho requereixi.

El seguiment del dia a dia anirà a càrrec d'un representant de la direcció del CRTTT-Escola de Teixits i un representant de la "UNED", que informaran a la Comissió de Seguiment.

Sisè : Vigència del Conveni

La vigència d'aquest conveni s'estén des de la seva signatura fins el 30 de juny de 2010. Es podrà prorrogar prèvia petició expressa per part del l'Ajuntament de Canet de Mar un mes abans de l'exhauriment de la vigència.

Setè : Causes d'extinció

El conveni podrà extingir-se per les causes següents:

- a) Per exhauriment de la seva durada.
- b) Per resolució de mutu acord entre ambdues parts.
- c) Per resolució per causa d'incompliment de les obligacions d'una de les parts.
- d) Per les restants causes que siguin previstes a la normativa general i sectorial aplicable.

Vuitè: Règim jurídic i jurisdicció competent

En tot allò no previst en el present Conveni, s'aplicarà l'establert a la Llei 7/1985, de 2 d'abril, reguladora de les Bases de Règim Local, al Text refós de la Llei municipal i de règim local de Catalunya i a la resta de l'ordenament de règim local aplicable.

Serán competents per resoldre qualsevulla controvèrsia entre les parts sobre l'objecte del present conveni els tribunals de la jurisdicció contenciosa administrativa que siguin competents a la ciutat de Barcelona.

I com a prova de conformitat amb el contingut d'aquest conveni, les parts el signen en dos exemplars, als llocs i en les dates indicats.

Atès que la minuta del present conveni específic va ser aprovada per acord de la Junta de Govern de la Diputació de Barcelona de data 11 de març de 2010.

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

PRIMER.- Aprovar el conveni de col·laboració amb la Diputació de Barcelona per regular la cessió d'ús d'espais per destinar-los a les activitats formatives del subcentre del Consorci Centre Associat de la Uned.

SEGON.- Nomenar membre de la comissió de seguiment encarregada de vetllar pel compliment d'aquest conveni a la tinenta d'alcalde de Medi Ambient i Educació i Infància, Sílvia Tamayo Mata.

TERCER.- Facultar la tinenta d'alcalde de Medi Ambient i Educació i Infància, Sílvia Tamayo Mata, perquè signi tots els documents que siguin necessaris per dur a terme aquest acord.

QUART.- Notificar aquest acord a les persones interessades, a tots els efectes.

7.- APROVACIÓ DE L'OFERTA DE PLACES, ELS CRITERIS COMPLEMENTARIS PER REGULAR D'ADMISSIÓ D'ALUMNAT I LES NORMES DE PREINSCRIPCIÓ I MATRÍCULA A LA LLAR D'INFANTS MUNICIPAL EL PALAUET PER AL CURS 2010-11.

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*.

Vist 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 l'escola bressol municipal.

Atès que des del curs 2003-2004 l'Ajuntament de Canet de Mar presta el servei públic d'escola bressol 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.

Vista la Llei 12/2009, de 10 de juliol, d'educació (DOGC núm. 5422 de 16.7.09), estableix les garanties i els criteris a què s'ha d'ajustar el procediment d'admissió; el Decret 75/2007, de 7 de març (DOGC núm. 4852 de 29.3.07), que estableix el procediment d'admissió de l'alumnat als centres educatius en ensenyaments sufragats amb fons públics; la Resolució EDU/107/2010, de 27 de gener (DOGC núm. 5555 de 28.1.10) matrícula de l'alumnat als centres educatius per al curs 20102011 en els

ensenyaments sufragats amb fons públics d'educació infantil, d'educació primària, d'educació secundària obligatòria, de batxillerat, de formació professional, de programes de qualificació professional inicial (PQPI) realitzats pel Departament d'Educació, artístics, esportius, d'idiomes o d'educació d'adults; l'acord GOV/5/2010, de 26 de gener, d'aplicació, per al curs 2010/2011, del criteri complementari per resoldre situacions d'empat en el procés de preinscripció i matrícula de l'alumnat als centres educatius per tal de fer efectiu el principi d'igualtat.

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, Educació i Infància, s'acorda per unanimitat:

PRIMER.- Aprovar l'oferta de places per al curs 2010-2011 següent:

Places	Places infants 2010		Places infants 2009		Places infants 2008	
	Ordinàries	NEE	Ordinàries	NEE	Ordinàries	NEE
Places vacants curs 2010/11	25	3	27	5	20	4
Places totals per edats	28		56		80	

TOTAL: 164 PLACES

Per ratificar les vacants totals de les places es demana a les famílies, que ja hi porten els seus fills, la confirmació de la continuïtat de l'escolarització en aquest centre, mitjançant un imprès. Si es produeix alguna baixa, aquesta plaça s'adjuntarà a les ofertes inicialment.

Es reservarà una plaça per aula per atendre alumnes amb necessitats educatives específiques. S'entén per alumnes amb necessitats educatives especials aquells que pateixen discapacitats físiques, psíquiques o sensorials, que manifestin trastorns greus de conducta o que estan en situacions socials i culturals desfavorides

Tal i com recull la Resolució EDU/107/2010, les reserves de les places per a alumnes amb necessitats educatives específiques són vigents fins al dia anterior a la publicació de les llistes d'admesos, quan ja s'han atès totes les sol·licituds que afecten aquest alumnat. Si no són cobertes, aquestes places s'adjuntaran a les ofertes inicialment.

SEGON.- 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
- Per renda familiar inferior al doble del salari mínim interprofessional del darrer exercici fiscal liquidat	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

TERCER.- 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/107/2010, de 27 de gener, per la qual s'aproven les normes de preinscripció i matrícula de l'alumnat als centres educatius, per al curs 2010-2011, 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 el frau en les dades aportades comporta la invalidació dels drets de prioritat que puguin correspondre. Si la falsedat o el frau es constata un cop iniciat el curs, l'alumnat perd el dret a la plaça i ha de participar en el següent procés de preinscripció i matrícula. 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 carnet de família nombrosa o del carnet de família monoparental vigent.

Original i fotocòpia del llibre de família per acreditar part múltiple i/o germà/ana menor de 3 anys.

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) Per renda familiar inferior al doble del salari mínim interprofessional del darrer exercici fiscal liquidat.

S'entén per renda familiar la suma dels ingressos de tots els membres de la unitat familiar. La renda familiar no podrà superar el doble del salari mínim, concretament 1.266,60€/mensuals. S'haurà de presentar: el certificat de convivència municipal, la declaració/cions de renda de l'any 2008 /o un certificat d'hisenda conforme s'està exempt de presentar declaració i document d'autorització a l'Ajuntament de Canet de Mar per efectuar comprovació administrativa de les dades fiscals que consten en l'Agència Estatal d'Administració Tributària.

Tindrà el mateix efecte l'existència d'activitat econòmica de què siguin titulars els membres computables de la unitat familiar, per les quals hagin tingut el darrer any fiscal un volum de facturació inferior a 160.989,00€

e) 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 de la persona sol·licitant al padró municipal.

QUART.- Aprovar el calendari i el procés de preinscripció i matriculació següent:

Període de presentació de sol·licituds de preinscripció	del 3 al 14 de maig
Publicació de llistes baremades	21 de maig
Reclamacions a les llistes baremades	25, 26 i 27 de maig
Resolució de reclamacions	28 de maig
Sorteig públic per determinar l'ordenació de sol·licituds, si és necessari	26 de maig
Publicació de les llistes finals d'admesos	2 de juny
Període de matriculació	del 7 a l'11 de juny

El procés de preinscripció s'inicia amb la presentació de sol·licituds i finalitza amb la publicació de la relació d'alumnat admès. Qualsevol sol·licitud de preinscripció per al curs 2010-2011 presentada abans de l'inici d'aquest període té la consideració de nul·la.

La sol·licitud de preinscripció es formalitza, dins el període indicat, en l'imprès que es troba a disposició de les persones sol·licitants al Punt d'Informació de Vil·la Flora o a l'Escola Bressol Municipal El Palauet i es lliurarà en tots els casos una còpia segellada i datada que n'acrediti la presentació.

CINQUÈ.- Establir que el sorteig públic per determinar l'ordenació de les sol·licituds es farà el dia 26 de maig a les 12.00 del migdia a l'Escola Universitària d'Enginyeria Tècnica de Teixits de Punt.

SISÈ.- Establir que tot allò que no estigui previst en el present acord, es regularà per la normativa vigent: Llei 12/2009, de 10 de juliol, d'educació (DOGC núm. 5422 de 16.7.09), estableix les garanties i els criteris a què s'ha d'ajustar el procediment d'admissió; Decret 75/2007, de 7 de març (DOGC núm. 4852 de 29.3.07), que estableix el procediment d'admissió de l'alumnat als centres educatius en ensenyaments sufragats amb fons públics; Resolució EDU/107/2010, de 27 de gener (DOGC núm. 5555 de 28.1.10) matrícula de l'alumnat als centres educatius per al curs 20102011 en els ensenyaments sufragats amb fons públics d'educació infantil, d'educació primària, d'educació secundària obligatòria, de batxillerat, de formació professional, de programes de qualificació professional inicial (PQPI) realitzats pel Departament d'Educació, artístics, esportius, d'idiomes o d'educació d'adults; l'acord GOV/5/2010, de 26 de gener, d'aplicació, per al curs 2010-2011, del criteri complementari per resoldre situacions d'empat en el procés de preinscripció i matrícula de l'alumnat als centres educatius per tal de fer efectiu el principi d'igualtat

8.- APROVACIÓ PAGAMENT BESTRETA SUBVENCIÓ, PER AL FOMENT DE LA PARTICIPACIÓ EN ACTIVITATS EXTRAESCOLARS, DELS CENTRES EDUCATIUS SUFRAGATS AMB FONTS PÚBLICS.

Atès que en data 11.03.09 es va publicar al DOGC número 5336 l'Ordre EDU/85/2009, d'11 de març, per la qual s'aproven les bases generals de les línies de subvenció del Departament d'Educació, les bases específiques dels programes que les integren, i s'obre convocatòria pública per a l'any 2009.

Atès que en data 2 d'abril de 2009 la Junta de Govern Local va prendre entre d'altres l'acord de sol·licitar la subvenció per al foment de la participació en activitats extraescolars per al curs 09-10.

Atès que en data 31 d'agost es va publicar al DOGC núm. 5454 la resolució EDU/2344/2009, de 5 d'agost, de la directora general d'Atenció a la Comunitat Educativa, per la qual es concedeixen subvencions als ajuntaments per fomentar la participació en activitats extraescolars als centres educatius sostinguts amb fons públics per al curs escolar 2009-2010. Vist que en la resolució esmentada s'atorga a l'Ajuntament de Canet de Mar una subvenció de 9.890,00€ per l'organització de 19 activitats extraescolars als centres educatius de Canet de Mar.

Atès que en data 17 de desembre de 2009 la Junta de Govern Local va acordar acceptar la subvenció atorgada.

Atès que s'ha rebut per part de la Generalitat de Catalunya un ingrés en concepte de bestreta corresponent al 50% de l'import de la subvenció, quedant pendent de pagament el 50% restant que es farà efectiu un cop justificada la subvenció.

Atès que el detall de la sol·licitud, dels imports atorgats i de la respectiva bestreta és el següent:

	Nre. activitats	Import subvenció	Import bestreta
CEIP Turó del drac	5	2.580,00 €	1.290,00 €
IES Lluís Domènech i Montaner	8	3.870,00 €	1.935,00 €
Col·legi Yglesias	5	2.580,00 €	1.290,00 €
Col·legi Sta Rosa de Lima	1	860,00 €	430,00 €
TOTAL	27	9.890,00 €	4.945,00 €

Atès que es té constància que l'activitat proposada al Col·legi Sta. Rosa de Lima no s'ha dut a terme i que, per tant, no procedeix l'ingrés de la bestreta per al sosteniment de l'activitat i minoració del cost de manera universal.

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

PRIMER.- Aprovar el pagament de la bestreta a les entitats organitzadores de les extraescolars segons el detall següent:

	Import bestreta
CEIP Turó del drac	1.290,00 €
IES Lluís Domènech i Montaner	1.935,00 €
Col·legi Yglesias	1.290,00 €
TOTAL	4.515,00€

El pagament s'efectuarà amb càrrec a la partida 50 42200 48901 del pressupost prorrogat de 2009 per a l'exercici 2010.

SEGON.- Condicionar el pagament de l'import total de la subvenció a la justificació de les activitats extraescolars, justificació que tindrà la següent forma:

- certificat d'assistència a cada activitat, amb indicació dels noms i cognoms, i amb l'autorització prèvia dels pares, mares o tutors per a la cessió de les dades personals de l'alumnat, d'acord amb la Llei orgànica 15/1999, de 13 de desembre, de protecció de dades de caràcter personal. (BOE núm. 298, de 14 de desembre)
- Memòria descriptiva de cada activitat.
- Relació justificativa de les despeses amb esment del nom i NIF del proveïdor, núm. de factura, descripció del servei i import, a més dels documents originals de la despesa de cada activitat, amb l'import a que fan front les famílies per a l'organització de l'activitat.
- Pòlissa de responsabilitat civil que cobreixi els riscs.

La documentació referida s'haurà de lliurar a l'Àrea d'Educació i Infància abans del 30 de juny de 2010.

TERCER.- Notificar aquest acord a les entitats interessades i a la Tresoreria.

9.- RELACIÓ DE DECRETS DES DEL DIA 8 FINS AL 12 DE MARÇ DE 2010

Núm.	Data	Resum	Signatura
208	08/03/2010	Imposició setena multa carrer de l'Església, xx	Òscar Figuerola
209	08/03/2010	Incoació expedient contractació gespa camp de futbol	Alcalde
210	10/03/2010	Obres menors	Òscar Figuerola
211	10/03/2010	Despeses setmanals	Alcalde
212	10/03/2010	Caducitat llicència i arxiu actuacions c/ Sta. Llúcia, xx	Òscar Figuerola
213	12/03/2010	Autorització ús envelat	Alcalde
214	12/03/2010	Assabentat venda d'accessoris de fusteria d'alumini al carrer Santa Llúcia número xx.	Sílvia Tamayo

10.- PUNTS URGENTS

L'alcalde president segons allò que es disposa als articles 51 del Text refós de règim local aprovat per Reial decret legislatiu 781/1986, de 18 d'abril, i 83 del Reial decret 2.568/1986, de 28 de novembre, pel qual s'aprova el Reglament d'organització, funcionament i règim jurídic de les entitats locals, sotmet a la consideració dels presents la declaració d'urgència d'un punt no inclòs a l'ordre del dia. Un cop sotmesa la urgència d'aquest punt, és apreciada i declarada per unanimitat i es procedeix tot seguit a la seva deliberació i votació en els termes següents.

10.1.- RATIFICACIÓ DECRET DE L'ALCALDIA NÚMERO 217/2010, DE 15 DE MARÇ SOBRE UN CONTRACTE DE CESSIÓ DE FACTORING AMB CAIXA PENEDÈS

Vist el Decret de l'Alcaldia número 217/2010, de 15 de març, sobre un contracte de cessió de factoring amb Caixa Penedès, el qual es transcriu a continuació:

Decret núm. 217, de data 15 de març de 2010, de l'Alcaldia

Vist que l'Ajuntament de Canet de Mar ha sol·licitat al Fons Estatal d'Ocupació per a la Sostenibilitat Local (FEOSL), el finançament de 13 projectes d'inversió per aquest exercici 2010, i que pugen un import total de 1.446.585,00 €

Vista la Resolució del Secretari d'Estat de Cooperació Territorial, per les quals s'autoritza la finançament de projectes d'inversió amb càrrec al Fons Estatal per a l'Ocupació i la Sostenibilitat Local, creat per Reial Decret Llei 13/2009, de 26 d'octubre.

Vist que en l'article 13.2 es determina que el Secretari d'Estat de Cooperació Territorial dictarà resolució d'autorització per a la finançament de cadascú dels projectes presentats que compleixin els requisits i condicions i per això ordenarà la seva publicació a la pàgina web del Ministeri de Política Territorial.

Vist que aquest Ajuntament se li han autoritzat amb càrrec al Fons Estatal d'Ocupació per a la Sostenibilitat Local, adscrit al Ministeri de Política Territorial, la finançament de projectes d'inversió per un import total de 1.446.585,00 €

Atès que el Fons Estatal d'Ocupació per a la Sostenibilitat Local, efectuarà el pagament del 85% de l'import total de les inversions, una vegada es vagin adjudicant els diferents projectes d'inversió autoritzats i restarà pendent l'import corresponent al 15% restant fins que l'Ajuntament de Canet de Mar pugui justificar la liquidació final del pagament d'aquests projectes d'inversió.

Atès que es fa necessari disposar de l'import corresponent al 15% de la subvenció concedida per aquests 13 projectes d'inversió, és a dir, 216.987,15 €, de forma transitòria fins al cobrament efectiu del total de la subvenció per tal d'acomplir amb els terminis establerts en el RDL 13/2009.

Vistes les condicions ofertades per Caixa Penedès, única entitat financera que ha presentat ofertes després de ser consultada per l'Ajuntament, que són les que s'indiquen tot seguit:

FACTORING:

- Import concedit: 216.987,15 €
- Termini: 1 any
- C.Obertura/renovació/ampliació sobre el límit: 0,10%
- Tipus Interès: 4,25 %
- C.Cessió: 0,20% mín 30 €

- Incidències: 18 €
- Reclamació crèdits vençuts; 30 €

És per això que, **RESOLC**

PRIMER.- APROVAR el contracte de cessió de Factoring amb Caixa Penedès, corresponent a crèdits de l'Ajuntament de Canet de Mar davant el Ministeri d'Administracions Públiques que consisteixen en l'obligació de transferir determinats imports en virtut de les resolucions dictades pel Secretari d'Estat de Cooperació Territorial relatives al Fons Estatal d'Ocupació per a la Sostenibilitat Local, d'acord amb les condicions que figuren en la part expositiva d'aquesta resolució.

SEGON.- RATIFICAR aquesta resolució en la propera sessió de la Junta de Govern Local que es celebri.

TERCER.- NOTIFICAR el contingut d'aquesta resolució a Caixa Penedès.

Ho mana i signa el senyor alcalde, Joaquim Mas i Rius, a la vila de Canet de Mar, a quinze de març de 2010.

Vist el text del Decret objecte d'aquest acord, de conformitat amb la proposta de l'Alcaldia, s'acorda per unanimitat:

PRIMER.- Ratificar el Decret de l'Alcaldia número 217/2010, de 15 de març, sobre un contracte de cessió de Factoring amb Caixa Penedès.

SEGON.- Notificar el contingut d'aquest acord a Caixa Penedès a tots els efectes.

10.2.- APROVACIÓ CONVENI DE COOPERACIÓ AMB LA DIRECCIÓ GENERAL DE TRÀNSIT AMB MATÈRIA DE DETECCIÓ D'ESTUPEFAENTS, PSICÒTROPS, ESTIMULANTS I ALTRES SUBSTÀNCIES ANÀLOGUES EN CONDUCTORS DE VEHICLES DE MOTOR, CICLOMOTORS I BICICLETES

Atès que l'article 7 e) del text de la Llei sobre trànsit, circulació de vehicles de motor i seguretat vial, aprovat pel reial decret legislatiu 339/1990 de 2 de març, atribueix als municipis la competència per fer proves, reglamentàriament establertes, per determinar el grau d'intoxicació alcohòlica o per estupefaents, psicòtrops o estimulants, dels conductors que circulin per les vies públiques en les quals tenen atribuïda la vigilància i el control de la seguretat de la circulació vial.

Atès que les peculiaritats de l'entorn urbà aconsellen considerar la importància de l'activitat dels municipis en l'execució de mesures preventives i dissuasòries destinades a la reducció d'un problema emergent i preocupant en la seguretat vial del present i del futur.

Atès que l'Ajuntament de Canet de Mar, mitjançant la Policia Local, està interessada a poder dur a terme aquestes mesures preventives i dissuasòries a què es feia referència.

Vist i trobat conforme el conveni a signar amb la Direcció General de Trànsit, l'objecte del qual és la vigilància i el control de consum de drogues i altres substàncies psicoactives als conductors que circulin per les vies públiques urbanes de Canet de Mar, el qual es transcriu a continuació:

**CONVENIO DE COOPERACIÓN EN MATERIA DE DETECCIÓN DE
ESTUPEFACIENTES, PSICOTRÓPICOS, ESTIMULANTES U OTRAS SUSTANCIAS
ANÁLOGAS EN CONDUCTORES DE VEHÍCULOS A MOTOR, CICLOMOTORES Y
BICICLETAS**

En.....a.....de.....de dos mil diez

INTERVIENEN

De una parte D....., Jefe Provincial de Tráfico de....., actuando en virtud del Acuerdo de delegación de firma (que se acompaña a este Convenio), otorgado por el Director General del Organismo Autónomo Jefatura Central de Tráfico de fecha....., de acuerdo con lo establecido en el artículo 16 de la Ley 30/1992, de 26 de noviembre, de Régimen Jurídico de las Administraciones públicas y del Procedimiento Administrativo Común; y de otra, D....., Alcalde Presidente del Ayuntamiento de....., reconociéndose mutuamente capacidad suficiente para suscribir el presente Convenio, ambos

EXPONEN

Primero: Los estudios llevados a cabo sobre el consumo de drogas y sustancias psicoactivas por parte de los conductores muestran niveles de prevalencia suficientemente preocupantes como para evidenciar la necesidad de la adopción de medidas de vigilancia y control que contribuyan a elevar los índices de seguridad vial en las vías, urbanas e interurbanas, del territorio nacional.

Segundo: Las peculiaridades del entorno urbano aconsejan considerar la importancia de la actividad de los Municipios en la ejecución de medidas preventivas y disuasorias destinadas a la reducción de un problema emergente y preocupante en la seguridad vial del presente y del futuro.

Tercero: El artículo 7 e) del texto articulado de de la Ley sobre Tráfico, Circulación de Vehículos a Motor y Seguridad Vial, aprobado por Real Decreto Legislativo 339/1990 de 2 de marzo, atribuye a los municipios la competencia para "la realización de pruebas, reglamentariamente establecidas, para determinar el grado de intoxicación alcohólica o por estupefacientes, psicotrópicos o estimulantes, de los conductores que circulen por las vías públicas en las que tienen atribuida la vigilancia y el control de la seguridad de la circulación vial".

CLÁUSULAS

1.- El objeto del presente Convenio de Cooperación es la vigilancia y el control del consumo de drogas y otras sustancias psicoactivas en los conductores que circulen por las vías públicas urbanas de su competencia.

2.- Como quiera que se trata de una materia en la que se hace aconsejable el desarrollo normativo y la estandarización de los procedimientos adecuados para una actuación ágil, sistemática, económica y eficaz, la Dirección General de Tráfico irá fijando los criterios para la armonización de las actuaciones en este campo, a las que deberá adecuarse ese municipio.

3.- Corresponderá a la Jefatura Provincial de Tráfico:

a) La cesión temporal de un dispositivo de detección de estas sustancias en las vías públicas para el cribado previo de los conductores sometidos al control. Dicho dispositivo, marca Dräger, modelo Drug Test 5000, es capaz de detectar las seis sustancias más frecuentes en los conductores españoles, como son: cocaína, cannabis, opioides, anfetamina, metanfetamina y benzodiazepinas. Con el mismo se

suministra la impresora portátil Dräger, bolsa de transporte y cargador eléctrico, así como el correspondiente certificado de calibración.

4.- Corresponderá al Ayuntamiento:

- a) Hacer un uso correcto del dispositivo de detección, garantizando su custodia en todo momento.
- b) Adoptar cuantas medidas sean posibles para colaborar con la Jefatura Provincial de Tráfico en las actividades emprendidas a fin de reducir este importante factor de riesgo que supone la conducción bajo efecto de sustancias estupefacientes, psicotrópicos o estimulantes.
- c) Remitir a la Jefatura Provincial de Tráfico, informe de las actuaciones llevadas a cabo con el dispositivo de detección y los resultados estadísticos derivados de su actividad en esta materia, en la forma y el procedimiento que determine la Dirección General de Tráfico.
- d) Sufragar los gastos derivados de su utilización, conservación y mantenimiento, así como la reparación de las averías y desperfectos que pudiese sufrir.

5.- Se constituirá una comisión de seguimiento del presente convenio, integrada por el Jefe Provincial de Tráfico y el Alcalde, o personas en quienes ambos deleguen.

6.- El incumplimiento por parte del Ayuntamiento de cualquiera de las cláusulas anteriores, originará la denuncia del Convenio y consecuentemente su inmediata rescisión.

7.- El presente convenio tiene naturaleza administrativa, por lo que las controversias que se susciten en cuanto a su aplicación e interpretación serán sometidas al orden Contencioso-Administrativo.

8.- El presente Convenio entrará en vigor el día de su firma y tendrá una duración de un año, prorrogable por anualidades sucesivas por acuerdo mutuo de ambas partes, salvo denuncia expresa del mismo.

Y en prueba de conformidad, firman el presente Convenio por duplicado.

Per tot això, de conformitat amb la proposta de la Regidoria delegada de Seguretat Ciutadana, s'acorda per unanimitat:

PRIMER.- Aprovar el conveni de col·laboració que s'ha de signar entre l'Ajuntament de Canet de Mar i la Direcció General de Trànsit amb matèria de detecció d'estupefaents, psicòtrops, estimulants o altres substàncies anàlogues en conductors de vehicles de motor, ciclomotors i bicicletes.

SEGON.- Facultar el senyor alcalde, Joaquim Mas Rius, perquè signi tots els documents que siguin necessaris per dur a terme aquest acord.

TERCER.- Notificar aquests acords a les persones interessades a tots els efectes.

11.- PRECS I PREGUNTES

Tot seguit, els regidors es pregunten mútuament sobre qüestions diverses d'índole i problemàtica municipal.

I no havent-hi més assumptes a tractar, s'aixeca la sessió, essent les 23.15 hores de tot el que jo com a secretària certifico.

La secretària

L'alcalde,

Núria Mompel Tusell

Joaquim Mas Rius