

**ACTA DE LA SESSIÓ ORDINÀRIA DE LA JUNTA DE GOVERN LOCAL DE
DATA 19 DE MAIG DE 2011**

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: 10.00 hores
Hora que acaba: 12.00 hores
Lloc: Despatx de l'Alcaldia

PRESIDEIX

Joaquim Mas i Rius, alcalde

HI ASSISTEIXEN

Segona tinenta d'alcalde: Silvia Tamayo Mata
Tercer tinent d'alcalde: Albert Lamana Grau
Quart tinent d'alcalde: Francesc Martín Casares
Cinquena tinenta d'alcalde: Coia Galceran Artigas

HI SÓN CONVIDATS

Marisol Pacheco Martos

EXCUSEN LA SEVA ASSISTÈNCIA

Primera tinenta d'alcalde: Cati Forcano Isern
Antoni Isarn Flores

ACTUA COM A SECRETÀRIA

Cristina Cabruja i Sagré, secretària accidental de la corporació. També hi assisteix Daniel Martín Enrique, interventor municipal.

ORDRE DEL DIA

- 1) Aprovació, si s'escau, de l'acta de la sessió ordinària de la Junta de Govern Local de data 12.05.11
- 2) Aprovació relació de despeses
- 3) Adjudicació contracte del servei de prevenció i salvament a les platges de Canet de Mar anys 2011-1012
- 4) Aprovació actualització cànon quiosc plaça Universitat d'acord amb l'IPC del mes d'abril
- 5) Aprovació revisió de preus al contracte de prestació del servei de grua per a la retirada de vehicles de la via pública

- 6) Aprovació criteris per a l'aplicació del nou marc jurídic de les activitats ambientals, d'espectacles públics i d'activitats recreatives
- 7) Desestimació recurs de reposició a l'empresa Tahler, SA
- 8) Acceptació de les subvencions en l'àmbit d'Educació de la Diputació de Barcelona Xarxa de municipis 2011
- 9) Acceptació de les subvencions en l'àmbit de Participació i Ciutadania de la Diputació de Barcelona Xarxa de municipis 2011
- 10) Aprovació de la cessió del camp de futbol municipal a Dangla Tours Calella
- 11) Aprovació de la pròrroga de l'adhesió a l'acord relatiu a la contractació de persones aturades inscrites com a demandants d'ocupació en el marc dels plans d'ocupació locals
- 12) Designació d'un treballador per oferir consell i assistència i participació en la resolució de problemes laborals
- 13) Aprovació procediment comunicat de risc
- 14) Aprovació declaració de principis per prendre mesures de prevenció i abordatge de l'assetjament laboral
- 15) Recepció informe de Migració i Ciutadania
- 16) Relació de decrets des del dia 2 fins al dia 6 de maig de 2011
- 17) Precs i preguntes

DESENVOLUPAMENT DE LA SESSIÓ

1.- LECTURA I APROVACIÓ SI S'ESCAU, DE L'ACTA DE LA SESSIÓ ORDINÀRIA DE DATA 12.05.11

Vista i trobada conforme l'acta de la sessió de la Junta de Govern Local ordinària del dia 12 de maig 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 se n'acorda l'aprovació.

2.- APROVACIÓ RELACIÓ DE DESPESES

Vista la relació de despeses de data 19 de maig de 2011, per import de 143.870,67 €, corresponent a la relació de la mateixa data.

Atès que totes aquestes despeses tenen consignació suficient a nivell de vinculació econòmica per autoritzar l'aprovació de la despesa a les diferents partides que s'han d'aplicar del vigent pressupost ordinari i únic per l'exercici de 2011, que fou aprovat pel Ple de l'Ajuntament en sessió 27 de gener de 2011.

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 19 de maig de 2011, per import de 143.870,67 €, corresponent a la relació F/2011/12 de la mateixa data.

SEGON.- Aplicar les anteriors despeses a les partides pressupostàries corresponents del pressupost de la Corporació Municipal de l'any 2011.

3.- ADJUDICACIÓ CONTRACTE SERVEI DE PREVENCIÓ I SALVAMENT A LES PLATGES DE CANET DE MAR

Atès que la Junta de Govern Local, en sessió de data 17 de febrer de 2011, va acordar incoar expedient mitjançant procediment obert per a la contractació del servei de prevenció i salvament a les platges de Canet de Mar, així com aprovar el plec de clàusules administratives i tècniques particulars que havia de regir l'esmentada contractació.

Atès que la licitació es va publicar al perfil de contractant de l'Ajuntament de Canet de Mar en data 25 de febrer de 2011, així com en el DOGC núm. 5829 de data 2 de març de 2011.

Atès que en data 18 de març de 2011, es va procedir a l'obertura dels sobres A i B aixecant-se les corresponents actes per part de la Mesa de Contractació.

Atès que en data 4 d'abril de 2011, l'enginyera municipal, Sra. Sílvia Amatller Micola, va emetre un informe de valoració de la documentació presentada en el sobre B.

Vista l'acta de valoració dels sobres B emesa per la Mesa de Contractació, en data 6 d'abril de 2011, el contingut literal de la qual és el següent:

"Lloc: Despatx annex a l'Alcaldia
Data: 06/04/2011
Horari: 13.10 h
Hi assisteixen: Cati Forcano Isern, tinenta d'alcalde de Sanitat, Benestar Social, Festes Populars i Urbanisme
Sílvia Amatller Micola, enginyera municipal
Roser Argemí Villaescusa, interventora acctal. De la corporació
Cristina Cabruja Sagré, secretària acctal. de la Corporació
Imma Umbert Hugas, que actua com a secretària de la Mesa de Contractació

Llicitadors:

Creu Roja Espanyola a Maresme Centre: CC
Altesport 2000, SL: MG
Pro-Activa Serveis Aquàtics, SL: EA

Desenvolupament de la sessió

1. L'objecte de la sessió és la valoració de la documentació tècnica presentada en el sobre B pels licitadors, així com l'obertura del sobre C aportat en el procediment

obert per a la contractació de la prestació del servei de prevenció i salvament a les platges de Canet de Mar, convocat per acord de la Junta de Govern Local en sessió de data 17 de febrer de 2011, publicat en el DOGC núm. 5829 de data 02.03.2011 i en el perfil de contractant de l'Ajuntament de Canet de Mar en data 25.02.2011.

2. De l'acta de qualificació de la documentació que es va dur a terme el 18.03.2011, es va deduir que tots els licitadors havien aportat tota la documentació exigida pel PCAP.

4. La Mesa de Contractació es va reunir el 24 de març de 2011, i després de la justificació per part dels diferents licitadors, es va acordar per unanimitat donar trasllat a l'enginyera municipal, per a la seva valoració, dels sobres B presentats per tots els licitadors a excepció de Sport & Salvament, SLU, el qual va incloure en el sobre B informació que permetia conèixer el contingut del sobre C.

5. En data 4 d'abril de 2011, l'enginyera municipal ha emès l'informe següent:

“Na Sílvia Amatller Micola, Enginyera Municipal, emet el següent

I N F O R M E

Vistes les ofertes presentades per les empreses:

- PRO-ACTIVA SERVEIS AQUÀTICS S.L.
- ALTESPORT 2000, S.L.
- CREU ROJA ESPANYOLA A MARESME CENTRE

en relació al contracte per al servei de prevenció i salvament a les platges de Canet de Mar durant les temporades d'estiu 2011 a 2013, s'ha procedit a la valoració de la documentació que figura en el sobre B presentat per les empreses segons el Plec de Clàusules Administratives Particulars i de Prescripcions Tècniques per a la contractació, per procediment obert, de l'esmentat servei. En concret, s'han valorat tenint en compte els criteris que depenen d'un judici de valor que estableix l'apartat C) de la clàusula X, apartat 1 del Plec.

PER REALITZAR CAMPANYES/ACTIVITATS DE CONSCIENCIACIÓ (màx. 10 punts)

Segons el Plec de clàusules s'ha de valorar la memòria tècnica de les activitats/campanyes de conscienciació (aspectes medi ambientals, de prevenció, entre d'altres) entre les persones usuàries de les platges i la concreció de les actuacions. S'ha d'exposar el tipus de campanya o activitat, tipus d'usuaris/es a qui s'adreça, mètode a utilitzar, horaris i calendari.

En aquest sentit, PROACTIVA presenta uns programes adreçats als nens, altres adreçats a adolescents i uns altres a persones grans, especificant en cadascun d'ells el tipus d'activitat, a qui va adreçat i els seus horaris. Així mateix, anomena i explica una sèrie de campanyes informatives de sensibilització/conscienciació i la seva forma de divulgació. A més també proposa la seva col·laboració per realitzar activitats, tallers, festes i competicions esportives, en especial durant la festa major, d'acord amb l'ajuntament.

Pel que fa a ALTESPORT, proposa la difusió de tríptics informatius amb recomanacions bàsiques als usuaris per mantenir el mar net, i de prevenció i tractament per picades de meduses, i col·laboració en la campanya de meduses de l'ACA i amb el CRAM.. Així mateix proposa una periodicitat i horari de jornades de portes obertes per donar a conèixer les instal·lacions, materials i vehicles utilitzats per la prestació del servei amb personal qualificat. Proposa també la realització de festes aquàtiques amb inflables propis a la platja per Festa Major i a la piscina municipal amb personal addicional. A més, proposa col·laborar amb l'ajuntament en campanyes i/o activitats educatives que organitzi, així com en els actes de festa major fora de l'horari habitual.

En quant a CREU ROJA, fa una àmplia explicació del protocol de polseres identificatives pels nens a les platges, de la intervenció amb persones amb mobilitat reduïda, així com del servei d'informació "InfoPlatja". També comenta de les actuacions de pedagogia contínua de sensibilització a través de diferents mitjans, sense especificar més dades.

Segons aquestes consideracions, la puntuació de cada empresa en aquest apartat és la següent:

- | | |
|--|----------|
| - PRO-ACTIVA SERVEIS AQUÀTICS S.L. | 10 punts |
| - ALTESPORT 2000, S.L. | 8 punts |
| - CREU ROJA ESPANYOLA A MARESME CENTRE | 6 punts |

PER MILLORES ADREÇADES A INCREMENTAR LA SEGURETAT (màx. 10 punts)

En quant a les millores adreçades a incrementar la seguretat a les platges, PROACTIVA proposa realitzar una auditoria del servei de vigilància i socorrisme, realitzant un estudi detallat dels riscos i un manual de prevenció adequat a les platges de Canet. Proposa un projecte de seguretat i un pla d'emergències, especificant les actuacions per diferents emergències o perills. Centra la prevenció en els pilars de senyalització, recomanació i avisos, explicant com es durien a terme. L'oferta especifica els recursos materials disponibles, tant de comunicació com sanitari o de socors que estarien disponibles.

ALTESPORT especifica els recursos materials que aportaria per incrementar la seguretat del servei i descriu els serveis d'assistències sanitàries i no sanitàries. Adjunta també els procediments i/o protocols d'actuació de salvament i identificació de possibles riscos, fent especial èmfasi en la prevenció per garantir la seguretat. Proposa la realització d'un simulacre d'emergència, i adjunta un manual de seguretat i salut per al personal.

Pel que fa a CREU ROJA, centra el seu model de prevenció en els senyals, les recomanacions i els avisos. Especifica els protocols a seguir per comunicats per emissora i de col·locació i canvi de color de les banderes de les platges. Disposa d'un centre de formació propi i informa de l'estat de la mar i el nivell de radiació ultraviolada a la web de Creu Roja. Detalla els recursos materials especificats al plec de clàusules.

Les tres empreses detallen la formació al personal, així com el vestuari a utilitzar.

Segons aquestes consideracions, la puntuació de cada empresa en aquest apartat és la següent:

- PRO-ACTIVA SERVEIS AQUÀTICS S.L. 9 punts
- ALTESPORT 2000, S.L. 10 punts
- CREU ROJA ESPANYOLA A MARESME CENTRE 4 punts

PER QUALITAT DE LA MEMÒRIA TÈCNICA (màx. 10 punts)

Per últim s'ha valorat la planificació del servei i la seva forma de prestació, els dispositius per a la planificació operativa i les eventuais millores ofertes que es considerin acceptades, sense alterar el preu de licitació.

En aquest sentit, PROACTIVA defineix els diferents tipus d'actuacions possibles, establint l'estructura del servei, amb les diferents responsabilitats i funcions del personal assignat. Es proposa una gestió del servei totalment informatitzada, amb assessorament mèdic telefònic i gestió on-line. S'adjunten els diferents registres a utilitzar durant el servei.

ALTESPORT detalla l'organització i organigrama del servei, definint les funcions del personal. Així mateix fa una descripció detallada de la forma com es prestarà el servei, amb els punts a tenir en compte a l'inici i finalització dels serveis i les tasques diàries a realitzar. S'adjunta una mostra dels diferents registres i formularis que s'utilitzaran en el servei.

Per la seva banda, CREU ROJA descriu la forma de portar a terme el servei, amb la descripció de les funcions i responsabilitats del personal. S'adjunta també la documentació del servei diari de platges.

Segons aquestes consideracions, la puntuació de cada empresa en aquest apartat és la següent:

- PRO-ACTIVA SERVEIS AQUÀTICS S.L. 8 punts
- ALTESPORT 2000, S.L. 8 punts
- CREU ROJA ESPANYOLA A MARESME CENTRE 5,5 punts

En conclusió, la puntuació obtinguda per cada empresa dels criteris que depenen d'un judici de valor és:

- PRO-ACTIVA SERVEIS AQUÀTICS S.L. 27 punts
- ALTESPORT 2000, S.L. 26 punts
- CREU ROJA ESPANYOLA A MARESME CENTRE 15,5 punts

Tot el qual s'informa per a què es procedeixi segons superior criteri.”

4. Seguidament el president procedeix a llegir la puntuació assolida per cada licitador en els criteris establerts a la clàusula X.C del PCAP, essent la següent:

PER REALITZAR CAMPANYES/ACTIVITATS DE CONSCIENCIACIÓ (màx. 10 punts)

PRO-ACTIVA SERVEIS AQUÀTICS, SL	10 punts
---------------------------------	----------

ALTESPORT 2000, SL	8 punts
CREU ROJA ESPANYOLA A MARESME CENTRE	6 punts

PER MILLORES ADREÇADES A INCREMENTAR LA SEGURETAT (màx. 10 punts)

PRO-ACTIVA SERVEIS AQUÀTICS, SL	9 punts
ALTESPORT 2000, SL	10 punts
CREU ROJA ESPANYOLA A MARESME CENTRE	4 punts

PER QUALITAT DE LA MEMÒRIA TÈCNICA (màx. 10 punts)

PRO-ACTIVA SERVEIS AQUÀTICS, SL	8 punts
ALTESPORT 2000, SL	8 punts
CREU ROJA ESPANYOLA A MARESME CENTRE	5,5 punts

PUNTUACIÓ TOTAL CRITERIS DEPENDENTS D'UN JUDICI DE VALOR

PRO-ACTIVA SERVEIS AQUÀTICS, SL	27 punts
ALTESPORT 2000, SL	26 punts
CREU ROJA ESPANYOLA A MARESME CENTRE	15,5 punts

5. Tot seguit el president obre el sobre C del primer licitador presentat i continua pels successius en nombre de tres, deixant-se constància en acta, en els següents termes:

PROPOSTA ECONÒMICA (màx. 100 punts)

LICITADOR	PREU IVA EXCLÒS
PRO-ACTIVA SERVEIS AQUÀTICS, SL	176.952,00 €
ALTESPORT 2000, SL	173.796,60 €
CREU ROJA ESPANYOLA A MARESME CENTRE	183.471,60 €

AUGMENT DOTACIÓ DE PERSONAL (màx. 20 punts)

	PRO-ACTIVA	ALTESPORT	CREU ROJA
Socorrista aquàtic	1	3	4
Socorrista bàsic			2
Llicenciat medicina			

Diplomat infermeria			
Voluntari			1

AUGMENT DOTACIÓ INFRASTRUCTURES (màx. 50 punts)

	PRO-ACTIVA	ALTESPORT	CREU ROJA
Lloc de socors	1	2	
Infraestructures de vigilància			
Infraestructures de transport aquàtic	2	1	2
Cadira amfíbia	1	2	2
Infraestructures de transport terrestre			5
DEA	1	1	
Pal i banderes	5	1	4

AMPLIACIÓ TEMPORADA (màx. 40 punts)

	PRO-ACTIVA	ALTESPORT	CREU ROJA
Dissabte	2	7	
Diumenge	2	7	
Festiu			
Laborable	9		

PROLONGACIÓ HORARI (màx. 20 punts)

	PRO-ACTIVA	ALTESPORT	CREU ROJA
½ hora	2	4	

6. El president informa els licitadors presentats que un cop efectuades les oportunes operacions aritmètiques per tal de determinar la puntuació assolida per cada licitador, s'aixecarà la corresponent acta per part de la Mesa.

Essent les 13.30 hores es dóna per finalitzat el present acte, signant l'acta el president, la secretària de la Mesa, els vocals i els licitadors presents.”

Vista l'acta emesa per la Mesa de Contractació en data 6 d'abril de 2011, en la que es procedeix a la valoració dels sobres C i es proposa a l'òrgan de contractació el l'adjudicació del contracte al licitador que ha presentat l'oferta econòmicament més avantatjosa, el contingut literal del qual és el següent:

Lloc: Despatx annex a l'Alcaldia
 Data: 06/04/2011
 Horari: 14.30 h.

Hi assisteixen: Cati Forcano Isern, per delegació del Alcalde
 Sílvia Amatller Micola, enginyera municipal
 Roser Argemí Villascusa, interventora acctal. de la Corporació
 Cristina Cabruja Sagré, secretària acctal. de la Corporació
 Imma Umbert Hugas, que actua com a secretària de la Mesa de Contractació

Desenvolupament de la sessió

1. L'objecte de la sessió és la valoració dels criteris avaluable de forma automàtica conforme a la clàusula X.1 A) i B) del PCAP que regeix la present contractació, en els termes següents:

A) Millores en la proposta econòmica, fins a un màxim de 100 punts.

Per a la valoració de l'oferta econòmica s'aplicarà la fórmula següent:

$$P = \frac{100 \times \text{oferta més econòmica}}{\text{Oferta a valorar}}$$

Oferta econòmica (fins a 100 punts)

LICITADOR	OFERTA EXCLÒS	IVA	PUNTS
PRO-ACTIVA SERVEIS AQUÀTICS, SL	176.952,00 €		98,22
ALTESPORT 2000, SL	173.796,60 €		100,00
CREU ROJA ESPANYOLA A MARESME CENTRE	183.471,60 €		94,73

B) Millores objectives en la prestació del servei, fins a un màxim de 130 punts.

Augment de dotació de personal (fins a 20 punts)

	PRO-ACTIVA	ALTESPORT	CREU ROJA
Socorrista aquàtic	4 punts	12 punts	16 punts
Socorrista bàsic	0 punts	0 punts	6 punts
Llicenciat medicina	0 punts	0 punts	0 punts
Diplomat infermeria	0 punts	0 punts	0 punts
Voluntari	0 punts	0 punts	0,5 punts
TOTAL	4 punts	12 punts	20 punts

Augment de dotació d'infraestructures (fins a 50 punts)

	PRO-ACTIVA	ALTESPORT	CREU ROJA
Lloc de socors	15 punts	30 punts	0 punts

Infraestructures de vigilància	20 punts	0 punts	0 punts
Infraestructures de transport aquàtic	0 punts	6 punts	12 punts
Cadira amfíbia	5 punts	10 punts	10 punts
Infraestructures de transport terrestre	0 punts	0 punts	20 punts
DEA	3 punts	3 punts	0 punts
Pal i banderes	10 punts	2 punts	8 punts
TOTAL	50 punts	50 punts	50 punts

Ampliació de la temporada (fins a 40 punts)

	PRO-ACTIVA	ALTESPORT	CREU ROJA
Dissabte	4 punts	14 punts	0 punts
Diumenge	4 punts	14 punts	0 punts
Festiu	0 punts	0 punts	0 punts
Laborable	9 punts	0 punts	0 punts
TOTAL	17 punts	28 punts	0 punts

Prolongació de l'horari (fins a 20 punts)

	PRO-ACTIVA	ALTESPORT	CREU ROJA
TOTAL	10 punts	20 punts	0 punts

Puntuació total criteris avaluables de forma automàtica

LICITADOR	PUNTS
PRO-ACTIVA SERVEIS AQUÀTICS, SL	179,22
ALTESPORT 2000, SL	210,00
CREU ROJA ESPANYOLA A MARESME CENTRE	164,73

PUNTUACIÓ TOTAL

Tenint en compte la puntuació obtinguda per cada licitador en la valoració de tots i cadascun dels criteris establerts a la clàusula X.1 del PCAP, el resultat final és el següent:

LICITADOR	PUNTS
PRO-ACTIVA SERVEIS AQUÀTICS, SL	206,22

ALTESPORT 2000, SL	236,00
CREU ROJA ESPANYOLA A MARESME CENTRE	180,23

A la vista de l'anterior informe, la mesa de contractació acorda per unanimitat elevar a l'òrgan de contractació la proposta d'adjudicació del contracte a favor de l'empresa Altesport 2000, SL, atès que ha estat el licitador que ha presentat l'oferta econòmicament més avantatjosa, així com que es declari exclòs el licitador Sport & salvament, SLU, per haver inclòs en el sobre B informació que permetia conèixer el contingut del sobre C.”

Atès que mitjançant Decret de l'Alcaldia núm. 306/2011, de 7 d'abril, es va requerir a l'empresa Altesport 2000, SL, per tal que en el termini de 5 dies hàbils a comptar des de l'endemà de la recepció del requeriment, acredités la constitució a disposició de la Tresoreria Municipal d'una garantia definitiva xifrada en 8.689,83 €

Atès que dins del termini atorgat a l'efecte Altesport 2000, SL, no ha dipositat la garantia exigida i ni tan sols ha comunicat a aquest Ajuntament la seva renúncia a l'execució del present contracte.

Atès que de conformitat amb allò que disposa l'art. 135.2 de la Llei 30/2007, de 30 d'octubre, de Contractes del Sector Públic, es va requerir al següent licitador, per l'ordre en què havien quedat classificades les ofertes, això és, Pro-Activa, Serveis Aquàtics, SL, per tal que en el termini de 5 dies hàbils a comptar des de l'endemà de la recepció del requeriment, acredités la constitució a disposició de la Tresoreria Municipal d'una garantia definitiva xifrada en 8.847,60 €

Atès que en la plica presentada per Pro-Activa Serveis Aquàtics, SL, hi figura un certificat del Registre Electrònic d'Empreses Llicitadores en el que consta que els certificats que acrediten el compliment de les obligacions tributàries i de la Seguretat Social no caduquen fins al 10/06/2011.

Atès que en data 16 de maig de 2011, l'empresa Pro-Activa Serveis Aquàtics, SL, ha constituït a la Tresoreria municipal una garantia definitiva per import de 8.847,60 €, presentada mitjançant una assegurança de caució núm. 4.052.116 de la Companyia Espanyola d'Assegurances i Reassegurances de Crèdit i Caució, SA.

Vist l'expedient administratiu de referència i de conformitat amb allò que disposa l'article 135.3 de la LCSP, de conformitat amb la proposta de l'Alcaldia, s'acorda per unanimitat:

PRIMER.- Excloure de la contractació l'empresa Sport & Salvament, SLU, per haver inclòs incorrectament en el sobre B informació que permetia conèixer el contingut del sobre C referent a criteris que es quantifiquen mitjançant l'aplicació de fórmules.

SEGON.- Considerar que l'empresa Altesport 2000, SL ha retirat la seva oferta en no haver procedit a constituir la garantia definitiva en el termini atorgat a l'efecte.

TERCER.- Adjudicar el contracte per a la prestació del servei de prevenció i salvament a les platges de Canet de Mar, a l'empresa Pro-Activa Serveis Aquàtics, SL, pel preu de 176.952,00 €, IVA exclòs, el qual puja un import de 31.851,36 €, amb subjecció al plec de clàusules administratives i tècniques particulars, així com a les millores proposades en l'oferta presentada pel propi licitador.

El preu anual serà de 69.601,12 €, IVA inclòs, el qual es revisarà, després del seu primer any de vigència, conforme l'índex estatal de preus al consum, publicat per l'Institut Nacional d'Estadística a 31 de desembre.

QUART.- Disposar la despesa de 69.601,12 €, amb càrrec a les partides núm. 81 31300 22701 i 81 31300 21400 del vigent pressupost ordinari per a l'any 2011. L'Ajuntament haurà de consignar en el pressupost de cada exercici econòmic el crèdit suficient per poder atendre el pagament del seu preu. Atesa la seva plurianualitat, l'eficàcia d'aquest contracte per a exercicis posteriors, queda condicionada a l'existència de crèdit adequat i suficient.

CINQUÈ.- El termini d'execució del present contracte serà de 2 anys, durant la temporada d'estiu, per bé que podrà ser prorrogat per 1 any més, si alguna de les parts ho sol·licita i l'altra ho accepta de forma expressa abans del seu venciment, respectant sempre el límit màxim de durada acumulada de sis anys. La temporada d'estiu de l'any 2011 comprendrà des del 10 de juny al 18 de setembre i la del 2012 comprendrà des del 9 de juny al 16 de setembre.

SISÈ.- L'adjudicatària haurà d'elaborar, durant el primer any de servei, un pla estratègic detallat.

SETÈ.- L'adjudicatària posarà a disposició l'ampli codi exclusiu de pictogrames d'avisos de diversos perills. A banda de les quatre accions referides a:

- a) senyalització de perills en funció de la idiosincràsia i orografia de cada platja. Pals de bandera que informin de l'estat de la mar.
- b) Sistema d'avís i emergència de cada platja.
- c) Abalisament de les zones de bany vigilades i canals d'entrada i sortida d'embarcacions.

VUITÈ.- L'adjudicatària donarà suport a totes les accions d'informació que estableixi l'ajuntament. En aquest sentit es crearà una web informativa en diversos idiomes on es reculli tota la informació d'interès.

NOVÈ.- L'adjudicatària organitzarà el servei de conformitat amb la proposta organitzativa i de funcionament presentada en la seva oferta.

DESÈ.- L'adjudicatària destinarà, per a la prestació del servei, els recursos tant materials com humans ofertats en la seva plica. Pel que fa al personal, els recursos destinats per temporada seran els següents

- 1 operador de la Central
- 1 Coordinador d'activitat
- 1 Cap de platges
- 1 Coordinador de platges
- 1 facultatiu itinerant
- 1 conductor
- 1 tècnic de transport sanitari
- 1 patró d'embarcació
- 1 tripulant
- 1 enllaç logístic
- 5 socorristes aquàtics (in situ)
- 2 tècnics de suport al bany

Tot el personal serà, com a mínim, socorrista aquàtic.

ONZÈ.- L'adjudicatària destinarà a la prestació del servei un vehicle tipus 4 x 4, model pick-up 6c amb l'equipament proposat. A més a més, per la transport de divers material, per les possibles reparacions o substitucions de motos de rescat, kayacks de rescat, bicicletes, reparacions de motors d'embarcació, etc, posarà a disposició del servei una furgoneta marca Ford model Tràfic.

DOTZÈ.- L'adjudicatària destinarà a la prestació del servei els mitjans de comunicació ofertats en la seva plica.

TRETZÈ.- L'adjudicatària disposarà d'un desfibril·lador PAD Samaritan per cada mòdul de vigilància i un altre per al vehicle d'emergències.

CATORZÈ.- L'Adjudicatària aportarà dos llocs de socors, de conformitat amb la millora ofertada en la seva plica, fent-se càrrec de la seva instal·lació, muntatge, desmuntatge, manteniment i subministrament dels serveis. Aquest lloc de socors s'ubicarà allà on determini l'Ajuntament.

QUINZÈ.- L'adjudicatària destinarà al servei 5 pals amb el seu corresponent joc de banderes.

SETZÈ.- L'adjudicatària destinarà al servei 1 embarcació Duarry model SUPERCAT 600 amb motors 115 cv. De conformitat amb la millora ofertada en la seva plica també hi destinarà 2 kayacks de vigilància i rescat degudament equipats.

DISSETÈ.- L'adjudicatària destinarà al servei una cadira amfíbia pel servei de bany per a les persones amb mobilitat reduïda.

DIVUITÈ.- L'adjudicatària haurà de subscriure una assegurança de responsabilitat civil per danys a tercers amb límit de 1.200.000 € de cobertura per accident:

Responsabilitat civil d'exploració	600.000 €
Responsabilitat civil professional	1.200.000 €
Assegurança embarcacions	215.000 €
Responsabilitat civil accidents de treball per víctima	600.000 €
Danys corporals	150.000 €
Accidents laborals	150.000 €

DINOVÈ.- L'adjudicatària nomenarà un encarregat del servei, amb capacitat decisòria, que serà l'interlocutor del mateix amb l'Ajuntament, a l'objecte de controlar la bona marxa del servei. Al mateix temps lliurarà el resum diari dels treballs realitzats i de les incidències hagudes. Totes les indicacions respecte al que l'Ajuntament cregui necessari, seran adreçades al representant de l'empresa adjudicatària, sens perjudici de poder-les adreçar directament a la Direcció de la mateixa.

VINTÈ.- L'horari de prestació del servei serà tots els dies de la setmana de les 10 h a les 19 h.

VINT-I-UNÈ.- La prestació del servei de prevenció i salvament a les platges de Canet de Mar s'ajustarà a allò establert a la clàusula XVII del PCAP, sense perjudici de les millores ofertes per l'adjudicatària i que s'han acceptat.

VINT-I-DOSÈ.- L'adjudicatària durà a terme totes i cadascuna de les millores voluntàries i de sensibilització presentades en la seva plica.

VINT-I-TRESÈ.- El personal de l'empresa adjudicatària haurà de vestir amb el vestuari proposat per l'adjudicatari en la seva oferta, el qual haurà de portar el logo de l'Ajuntament de Canet de Mar.

VINT-I-QUATRE.- L'adjudicatària durà a terme el Pla de Formació descrit en la seva oferta.

VINT-I-CINQUÈ.- L'adjudicatària haurà de fer efectiu l'import de 347,55 € en concepte de despeses per a la publicació dels anuncis de licitació.

VINT-I-SISÈ.- L'adjudicatària està sotmesa al compliment de totes les obligacions reflectides en la clàusula XVI del PCAP, sense perjudici de les millores ofertes per l'adjudicatària i que s'han acceptat.

VINT-I-SETÈ.- La contractació per part de l'adjudicatària de la realització parcial del contracte amb tercers restarà subjecte als requisits establerts a l'article 210 de la LCSP, així com el pagament a subcontractistes haurà d'ajustar-se al que disposa l'article 211 de la LCSP i a les normatives abans esmentades.

VINT-I-VUITÈ.- Que la present adjudicació es notifiqui a tots els licitadors i que es publiqui en el perfil de contractant de l'Ajuntament de Canet de Mar.

VINT-I-NOVÈ.- Comunicar a tots els licitadors que una vegada transcorreguts els terminis per a la interposició de recursos sense que s'hagi interposat, la documentació que acompanya les proposicions quedarà a disposició dels interessats.

En el cas que els licitadors no exerceixin aquest dret, es procedirà a la destrucció total de la documentació un cop transcorregut un any del termini de l'adjudicació sempre i quan sigui ferma la resolució.

TRENTÈ.- Facultar tan àmpliament com sigui menester el Sr. Alcalde tant per requerir a l'adjudicatari per tal que concorri a la formalització del contracte com per signar qualsevol document que sigui necessari per fer efectiu el present acord.

4.- APROVACIÓ ACTUALITZACIÓ CÀNON QUIOSC PLAÇA UNIVERSITAT D'ACORD AMB L'IPC DEL MES D'ABRIL

Atès que la Junta de Govern Local, en sessió ordinària de data 3 de desembre de 2009, va prendre entre d'altres, els acords següents:

PRIMER.- Incoar expedient de contractació mitjançant procediment obert per a la concessió demanial d'ús privatiu per a l'explotació del servei de quiosc per a la venda de begudes i gelats ubicat a la plaça Universitat, de conofrmitat amb les cl'ausules administratives que s'aproven mitjançant aquest acord.

SEGON.- Aprovar el plec de clàusules administratives particulars que haurà de regir aquesta contractació que es transcriuen a continuació i sotmetre'ls a informació pública, pel termini de vint dies hàbils, mitjançant anunci al BOP, al DOGC i al tauler d'edictes de la corporació.

TERCER.- Aprovar l'expedient de contractació mitjançant procediment obert, oferta econòmicament més avantatjosa, diversos criteris d'adjudicació, per a l'adjudicació de la concessió administrativa de l'ús privatiu del bé de domini públic, quiosc de venda de begudes i gelats per a la seva explotació.

QUART.- Publicar l'anunci de licitació en el Butlletí Oficial de la Província de Barcelona, i en el perfil del contractant per tal que, durant el termini de quinze dies naturals, a comptar a partir del dia següent a la publicació en el BOP, es puguin presentar les proposicions que s'estimin pertinents.

Atès que la Junta de Govern Local, en sessió de data 11 de febrer de 2010 va acordar adjudicar provisionalment la concessió d'aquest quiosc per a la venda de begudes i gelats ubicat a la plaça Universitat de Canet de Mar al Sr. JLMA i la Sra. MCLL perquè la seva oferta s'ajustava a les exigències i les directrius definides en el Plec de clàusules administratives, tal i com consta en l'informe emès per l'enginyera municipal.

Atès que el Sr. JLMA i la Sra. MCLL van constituir la garantia definitiva que assenyalava el Plec de clàusules econòmiques i administratives d'un import de 3.000,00 €, corresponents al 5 per 100 de l'import del cànon ofert (6.000 euros anuals) multiplicat per 10, el nombre d'anys de la concessió (clàusula VI del Plec de clàusules) que no serà retornada o cancel·lada fins que no s'hagi produït el venciment del termini de garantia i s'hagi complert satisfactòriament el contracte.

Atès que la Junta de Govern Local, en sessió de data 18 de març de 2010 va acordar adjudicar definitivament la concessió de l'ús privatiu per a l'explotació d'un quiosc per a la venda de begudes i gelats ubicat a la plaça Universitat de Canet de Mar al Sr. JLMA i la Sra. MCLL per haver presentat la documentació requerida.

Atès que en data 6 d'abril de 2010 es va signar el contracte administratiu especial per a la concessió de l'ús privatiu per a l'explotació d'un quiosc per a la venda de begudes i gelats ubicat a la plaça Universitat de Canet de Mar al Sr. JLMA i la Sra. MCLL.

Atès que en el pacte tercer d'aquest contracte el Sr. JLMA i la Sra. MCLL es comprometen a abonar el cànon de la concessió, d'acord amb la seva oferta, que són 6.000 euros anuals que hauran de satisfer, en aquest cas, repartit entre els 12 mesos de l'any, essent pagador entre els dies 1 i 7 de cada mes.

Atès que en aquest pacte tercer, d'acord amb la clàusula XI del Plec de clàusules que regeix aquest contracte, s'estableix que aquest cànon serà revisat cada any i actualitzat en un import equivalent a l'índex de preus al consum estatal publicat per l'Institut Nacional d'Estadística.

Atès que l'Institut Nacional d'Estadística ha publicat que la variació anual de l'IPC en el mes d'abril és d'un 3,8%.

Atès que, d'acord amb aquest percentatge, l'augment del cànon anual per a l'explotació del quiosc de la plaça Universitat és de 228 euros, de conformitat amb la proposta de l'Alcaldia, s'acorda per unanimitat:

PRIMER.- Augmentar el cànon anual per a la concessió de l'ús privatiu per a l'explotació d'un quiosc per a la venda de begudes i gelats ubicat a la plaça Universitat en 228 euros, import equivalent a l'augment del 3,8% que ha experimentat l'IPC en aquest últim període anual.

SEGON.- Fixar el preu de 6.228 euros com cànon anual per a l'explotació d'aquest quiosc situat a la plaça Universitat, cànon que el concessionari haurà de satisfer en quotes mensuals de 519 euros, a pagar entre els dies 1 i 7 de cada mes.

TERCER.- Notificar aquests acords al concessionari i a la Intervenció i la Tresoreria municipals a tots els efectes.

5.- APROVACIÓ REVISIÓ DE PREUS AL CONTRACTE DE PRESTACIÓ DEL SERVEI DE GRUA PER A LA RETIRADA DE VEHICLES DE LA VIA PÚBLICA

Atès que la Junta de Govern Local, en sessió ordinària de data 10 d'abril de 2008, va adjudicar el contracte per a la prestació del servei de grua per a la retirada de vehicles de la via pública de Canet de Mar, a l'empresa Grues Alt Maresme, SL, per l'import cert i global de 60.999,84 € IVA inclòs (30.499,92 €/any).

Atès que en data 30 d'abril de 2008 es va formalitzar el contracte mitjançant document administratiu.

Atès que mitjançant acord de la Junta de Govern Local, en sessió de data 12 de març de 2009, es va aprovar, amb efectes 1 de gener de 2009, la modificació del contracte per la prestació del servei de grua per a la retirada de vehicles de la via pública de Canet de Mar, en el sentit d'incrementar el seu import en 813,33 € mensuals, suposant to això un augment anual de 9.759,96 €, IVA inclòs, atès que es va incloure l'increment de retirada de vehicles per necessitats del servei. Així, doncs, després d'aquesta modificació el preu del contracte va quedar per un import de 40.259,88 €, IVA inclòs, l'any. La formalització d'aquesta modificació es va dur a terme el dia 20 de març de 2009.

Atès que la Junta de Govern Local, en sessió de data 22 d'abril de 2010, va aprovar la pròrroga del contracte per a la prestació del servei de grua per a la retirada de vehicles de la via pública a l'empresa Grues Alt Maresme, SL, per un termini màxim de dos anys més, per l'import cert i global de 81.808,06 €, IVA inclòs, després d'aplicar l'augment del preu del contracte segons l'IPC aprovat per l'Institut Nacional d'Estadística.

Atès que en la clàusula segona del contracte, donant compliment a la clàusula II.4 del PCAP que va regir aquest concurs, el preu del contracte s'ha de revisar després del seu primer any de vigència, i així successivament, cas d'ésser prorrogat, sempre d'acord amb l'índex nacional de preus al consum, publicat per l'Institut Nacional d'Estadística.

Atès que en data 2 de març de 2011, el senyor DRM, en qualitat d'administrador de la Societat Limitada Grues Alt Maresme, va presentar un escrit mitjançant el qual sol·licitava la revisió del preu del contracte a l'alça segons l'índex nacional de preu al consum, publicat per l'Institut Nacional d'Estadística, pel fet que el dia 30 d'abril es complia un any de la renovació d'aquest contracte.

Atès que l'Institut Nacional d'Estadística ha publicat que la variació anual de l'IPC en el mes d'abril és d'un 3,8 %.

Atès que, d'acord amb aquest percentatge, l'augment del preu del contracte és de 2.679,91 € anuals. IVA no inclòs. Així, doncs, l'import cert i global d'aquest contracte queda per 86.380,62 €, IVA inclòs.

Vist l'expedient administratiu de referència i de conformitat amb l'establert a l'article 212 i concordants del reial decret legislatiu 2/2000, de 16 de juny, pel qual s'aprova el Text refós de la Llei de contracte de les administracions públiques, així com 102 i concordants del Reial decret 1098/2001, de 12 d'octubre, pel qual s'aprova el Reglament general de la Llei de contractes de les administracions públiques, de conformitat amb la proposta de l'Alcaldia, s'acorda per unanimitat:

PRIMER.- Aprovar la revisió de preus del contracte de prestació del servei de grua per a la retirada de vehicles de la via pública amb un increment del 3,8 %, amb efectes des de l'1 de maig de 2011, per donar compliment a la clàusula segona del contracte formalitzat amb l'empresa Grues Alt Maresme, SL, en data 30 d'abril de 2008. Així, doncs, l'import anual del servei és de 86.380,62 €, IVA inclòs.

SEGON.- Comunicar el present acord a la contractista i a la Intervenció i la Tresoreria municipals a tots els efectes.

6.- APROVACIÓ CRITERIS PER A L'APLICACIÓ DEL NOU MARC JURÍDIC DE LES ACTIVITATS AMBIENTALS, D'ESPECTACLES PÚBLICS I ACTIVITATS RECREATIVES

Atès que l'Ajuntament ha d'implementar les accions pertinents per a la simplificació administrativa i l'harmonització dels procediments, pel que fa al règim d'intervenció de l'administració local en les activitats, els establiments i les instal·lacions, d'acord amb els mandats legals recollits dins del marc normatiu:

- Directiva 2006/123/CE del Parlament Europeu i del Consell, de 12 de desembre de 2006, relativa als serveis al mercat interior.
- Llei 17/2009, de 23 de novembre, sobre el lliure accés de les activitats de serveis i el seu exercici.
- Directiva 96/61/CE del Consell, de 24 de setembre de 1996, (DOCE número L 257/26, de 10-10-1996) de prevenció i control integrats de la contaminació.
- Llei 20/2009, de 4 de desembre, de prevenció i control ambiental de les activitats (en endavant LPCAA).
- Decret 136/1999, de 18 de maig, pel qual s'aprova el Reglament general de desplegament de la LIIA (en endavant RIIA), en allò que es troba vigent.

- Llei 11/2009, de 6 de juliol, de regulació administrativa dels espectacles públics i les activitats recreatives (en endavant LEPAR).
- Decret 112/2010, de 31 d'agost, pel qual s'aprova el Reglament d'espectacles públics i activitats recreatives.
- Llei 3/2010, de prevenció i seguretat en matèria d'incendis en establiments, activitats, infraestructures i edificis (en endavant LPSI).
- Decret llei 1/2009, de 22 de desembre, d'ordenació dels equipaments comercials.
- Llei 12/2008, de 31 de juliol, de seguretat industrial.
- Llei 18/2009, del 22 d'octubre, de salut pública.
- Llei 7/1985, de 2 d'abril, reguladora de les bases del règim local.
- Decret legislatiu 2/2003, de 28 d'abril, pel qual s'aprova el Text refós de la Llei municipal i de règim local de Catalunya.
- Llei 30/1992, de 26 de novembre, de règim jurídic de les administracions públiques i del procediment administratiu comú.
- Decret 179/1995, de 13 de juny, pel qual s'aprova el Reglament d'obres, activitats i serveis dels ens locals (en endavant, ROAS).

Atès que per a complir amb aquest objectiu la majoria d'activitats, susceptibles de ser implantades en el terme municipal, s'han de sotmetre a comunicació prèvia en substitució de l'actual règim de Permís Municipal Ambiental, i restaran sotmeses a aquesta tipologia de llicències únicament aquelles la reglamentació sectorial de les quals així ho requereixi, per a les quals, es justifiquin raons imperioses d'interès general, en concret la preservació de l'ordre públic i la seguretat ciutadana. Pel cas de les activitats recreatives i d'espectacles públics de major aforament (superior a 150 persones) així ja ho preveu el Reglament d'espectacles públics i activitats recreatives.

Atès que, amb aquest mateix objectiu, s'excepcionen de control inicial i de control periòdic obligatori la majoria d'activitats susceptibles de ser implantades en el municipi, i s'amplien les previsions normatives relatives a les potestats d'inspecció, amb la finalitat de garantir la qualitat de les activitats econòmiques i el compliment dels requisits que estableix la normativa sectorial per a les seves instal·lacions.

Atès que per tot el que ha estat exposat, atenent a la inexistència a dia d'avui del desplegament reglamentari de la Llei 20/2009, de 4 de desembre, que s'estableix a la seva disposició final primera, i atenent que l'Ordenança reguladora de la intervenció integral de l'Administració municipal en les activitats i instal·lacions (aprovada definitivament pel Ple el 21 de setembre de 1999 i publicada en el BOP número 25 de 29/01/2000) resta derogada en la seva quasi totalitat, caldrà, mentre l'Ajuntament elabora i aprova una nova ordenança, adaptar els procediments administratius a la legalitat vigent, mitjançant l'adopció dels criteris adients amb l'objectiu de donar compliment als principis bàsics de simplificació administrativa i seguretat jurídica, per a la qual cosa s'ha de procedir segons s'indica a continuació:

- Classificar les activitats segons la incidència i el règim d'intervenció i agrupar-les per grups, incorporant a aquesta classificació els codis dels annexos de la Llei 20/2009, de prevenció i control ambiental de les activitats, i completant-la amb les activitats considerades innòcues, les de mínima incidència ambiental, les de pública concurrència i les que tenen algun tipus d'incidència sectorial (equipaments comercials, prevenció d'incendis, etc.).
- Establir els procediments administratius resultants de l'aplicació de la normativa sectorial per a cada tipus d'activitat.
- Determinar la documentació administrativa i tècnica que caldrà presentar pels diferents procediments administratius d'acord amb la normativa sectorial aplicable per a cada tipus d'activitat.
- Elaborar els models de documents que cal presentar davant l'Ajuntament per a cada tipus de procediment i/o activitat.
- Establir els criteris d'actuació per als procediments iniciats abans de l'entrada en vigor de la LPCAA relatius a autoritzacions ambientals, llicències municipals ambientals i permisos municipals ambientals (PMA), tant per les activitats que continuïn incloses al mateix annex com per aquelles que canviïn d'annex segons LPCAA.
- Determinar els procediments a aplicar per al règim de controls i revisions establert per la Llei 3/1998.

Vist l'informe emès per la Secretària accidental de l'Ajuntament, Cristina Cabruja i Sagré, el qual es transcriu a continuació:

Cristina Cabruja Sagré, Secretària accidental de l'Ajuntament de Canet de Mar, en relació amb la proposta d'aprovació dels criteris per a l'aplicació del nou marc jurídic de les activitats ambientals, d'espectacles públics i d'activitats recreatives, emet el següent

INFORME

Primer.- El 27 de desembre de 2009 va entrar en vigor la Llei 17/2009, de 23 de novembre, sobre el lliure accés a les activitats de serveis i el seu exercici, Llei de transposició a l'ordenament jurídic espanyol de la Directiva 2006/123/CE del Parlament Europeu i del Consell de 12 de desembre de 2006, relativa als serveis en el mercat interior.

Segon.- La Llei 17/2009 estableix com a principi general la llibertat d'establiment per a l'exercici d'una activitat i, com a excepcionalitat, el règim d'autorització per a l'exercici d'una activitat econòmica i sempre que concorrin les condicions de no discriminació, necessitat i proporcionalitat, que s'hauran de motivar en la llei que estableixi dit règim.

L'article 5 de la Llei diu que no es subjectarà l'accés a una activitat i el seu exercici a un règim d'autorització quan sigui suficient una comunicació o una declaració responsable, on es manifesti el compliment dels requisits exigits i es faciliti la informació necessària per al control de l'activitat.

Per altra banda, l'article 17 de la Llei obliga a les Administracions Públiques a revisar els procediments i tràmits aplicables a l'establiment i la prestació de serveis amb l'objecte d'impulsar la simplificació administrativa.

Tercer.- Per a l'adequació al nou marc jurídic descrit, en l'àmbit estatal es va aprovar la Llei 25/2009, de 22 de desembre, que modificà, entre d'altres, la Llei 7/1985, de 2 d'abril, reguladora de les bases del règim local, i la Llei 30/1992, de 26 de novembre, de règim jurídic de les administracions públiques i del procediment administratiu comú. I en l'àmbit autonòmic es va promulgar el Decret legislatiu 3/2010, de 5 d'octubre, que va modificar, entre d'altres, el Decret legislatiu 2/2003, de 28 d'abril, pel qual s'aprova el Text refós de la Llei municipal i de règim local de Catalunya.

L'article 236.1 del Decret legislatiu 2/2003 disposa que els ens locals poden intervenir l'activitat de la ciutadania pels mitjans següents: a) Ordenances i bans. b) Submissió a comunicació prèvia o a declaració responsable. c) Submissió a llicència i a altres actes de control preventiu. d) Submissió a control posterior a l'inici de l'activitat.

El número 2 del referit article 236 estableix que l'activitat d'intervenció s'ha d'ajustar, en tot cas, als principis de legalitat, de no-discriminació, de necessitat i proporcionalitat amb l'objectiu que es persegueix i de respecte a la llibertat individual.

Quart.- En aquest escenari general de regulació de l'establiment i exercici de les activitats de serveis, es van aprovar la Llei 20/2009, de 4 de desembre, de prevenció i control ambiental de les activitats, la Llei 11/2009, de 6 de juliol, de regulació administrativa dels espectacles públics i les activitats recreatives, i el Decret 112/2010, de 31 d'agost, pel qual s'aprova el Reglament d'espectacles públics i activitats recreatives.

Cinquè.- L'adequació al nou marc jurídic de les activitats fa necessària que l'Ajuntament es doti d'una nova ordenança reguladora d'aquesta matèria, ja que la vigent ordenança reguladora de la intervenció integral de l'administració municipal en les activitats i instal·lacions es troba profundament afectada pel nou marc legal, fins al punt d'atrevir-nos a dir que cal considerar-la tàcitament derogada en quasi la seva totalitat.

Sisè.- D'acord amb la seva disposició final tercera la Llei 20/2009 va entrar en vigor l'11 d'agost de 2010. La disposició final primera de la Llei fixà la mateixa data de l'11 d'agost per a l'aprovació del desplegament reglamentari, cosa que fins a la data d'avui no s'ha produït.

Setè.- El contingut del document de criteris per a l'aplicació del nou marc jurídic de les activitats ambientals, d'espectacles públics i de les activitats recreatives, recull el que preveu la Llei 20/2009 i la normativa sectorial vigent d'espectacles públics i activitats recreatives, per la qual cosa el compliment dels criteris, tret del que es dirà a continuació, troba suport jurídic en l'aplicació directa de la legislació vigent. Qüestió distinta és la part relativa a l'enquadrament en l'annex III d'activitats que no estan incloses en l'annex III de la Llei 20/2009 i de les activitats innòcues, que requereix per a la seva aplicació l'existència prèvia d'ordenança municipal per a dotar-la de la naturalesa de disposició normativa d'obligat compliment.

Vuitè.- Pel que fa a l'òrgan competent, tenint en compte que l'òrgan que té atribuïda la competència per a concedir les llicències ambientals i les llicències d'espectacles públics i activitats recreatives és la Junta de Govern Local, en virtut de delegació efectuada per resolució de l'alcalde de data (Decret 632/2007), i que el règim de comunicat previ no requereix d'acte administratiu previ que legítimi l'inici de l'activitat, ans d'un posterior control administratiu que forma part de les atribucions conferides per la llei a l'alcalde, es considera que ha de ser la Junta de Govern Local l'òrgan que aprovi aquesta proposta en aplicació de la indicada competència i del principi d'unitat d'acte, tot considerant que d'aquest òrgan forma part també l'alcalde.

Aquest és l'informe que emet la qui subscriu a Canet de Mar, a 16 de maig de 2011.

Vist l'expedient de referència i la normativa de legal aplicació, de conformitat amb la proposta de l'Alcaldia, s'acorda per unanimitat:

PRIMER.- Aprovar els criteris per a l'aplicació del nou marc jurídic de les activitats ambientals, d'espectacles públics i activitats recreatives per complir amb la implementació de les accions pertinents per a la simplificació administrativa i l'harmonització dels procediments, pel que fa al règim d'intervenció de l'administració local en les activitats, els establiments i les instal·lacions, d'acord amb els mandats legals recollits dins del marc normatiu.

SEGON.- Fer públics aquests criteris mitjançant anunci al Butlletí Oficial de la Província i al web municipal.

7.- DESESTIMACIÓ RECURS DE REPOSICIÓ PRESENTAT PER TALHER, SA

Atès que la Junta de Govern Local, en sessió de data 10 de febrer de 2011 va acordar:

PRIMER.- Incautar la garantia definitiva dipositada en data 25/11/2002 en la Tresoreria municipal, presentada mitjançant aval núm. 7.420.582/30 de la Caja Madrid, per respondre de la correcta execució del contracte de manteniment dels parcs i jardins de Canet de Mar, la qual puja un import de 12.994,71 €

SEGON.- Incautar la garantia definitiva complementària dipositada en data 25/05/2005 en la Tresoreria municipal, presentada mitjançant aval núm. 401593 del Banc de Sabadell, per respondre de la correcta execució del contracte de manteniment dels parcs i jardins de Canet de Mar, la qual puja un import de 218,58 €

TERCER.- Requerir a Talher, SA, per tal que ingressi a la tresoreria municipal l'import de 3.062,11 €, quantitat resultant de la diferència entre la quantitat que segons el tècnic de Medi Ambient municipal ha d'ingressar Talher, SA, per la deficient execució del contracte (16.275,40 €) i l'import de la garantia definitiva i el seu complement dipositades en aquest Ajuntament (13.213,29 €). El termini per al pagament en voluntària d'aquesta quantitat serà el següent:

- Si la notificació del present acord es realitza entre els dies 1 i 15 de cada mes, des de la data de recepció de la notificació fins al dia 20 del mes posterior o, si aquest no fos hàbil, fins a l'immediat hàbil següent.
- Si la notificació de la present resolució es realitza entre els dies 16 i últim de cada mes, des de la data de recepció de la notificació fins al dia 5 del segon mes posterior o, si aquest no fos hàbil, fins a l'immediat hàbil següent.

Transcorregut el període de pagament voluntari abans indicat, sense que el deute hagi estat ingressat, es veurà incrementat amb el recàrrec del 20% i els interessos de demora corresponents. El recàrrec serà del 5% quan el deute es satisfaci abans que hagi estat notificada la provisió de constrenyiment, del 10% si el deute es satisfà una vegada notificada la provisió de constrenyiment i dintre dels terminis de l'article 62.5 de la Llei General Tributària i del 20% més els interessos de demora transcorregut dit termini.

QUART.- Que es notifiqui aquest acord a la interessada i a la tresoreria municipal.

Atès que en data 5 d'abril de 2011, es registra d'entrada en aquest Ajuntament un recurs de reposició presentat per Talher, SA, contra l'esmentat acord.

Atès que el contingut de les seves al·legacions es concreten en el fet de reclamar uns interessos de demora pel retard en el pagament d'una sèrie de factures, en concret 19.988,65 €.

Atès que la reclamació dels esmentats interessos ja la va portar la interessada en via judicial, no admetent-se-li a tràmit el recurs, per la qual cosa, l'acord recorregut en el seu dia (de la Junta de Govern Local de data 19 de febrer de 2009), és ferm i definitiu.

Atès que l'acord recorregut en reposició per Talher, SA, és el pres per la Junta de Govern Local en sessió de data 10 de febrer de 2011, que es limita a incautar les garanties definitives dipositades per a l'execució del contracte de manteniment dels parcs i jardins de Canet de Mar, tot exigint la quantitat de 3.062,11 €, per tal de donar compliment a l'acord pres per la Junta de Govern Local en sessió de data 5 de març de 2009 (també ferm i definitiu).

Atès que en el seu recurs de reposició Talher, SA, en cap moment posa en dubte la procedència de la reclamació de 16.275,40 € (13.301,58 €, en concepte de manca de reposició d'arbres morts o malmesos per causes naturals o per la manca de manteniment i no retirada i posterior reposició d'arbres de gran volum (riera Sant Domènec i plaça de l'Església), i 2.973,76 €, en concepte de reposició de diverses zones de reg i equipaments de la xarxa de reg en mal estat o en desús).

Atès que és en base a aquesta reclamació que s'incauten les garanties definitives, sense que tingui res a veure amb l'acord recorregut uns interessos

de demora la reclamació dels quals, com s'ha dit, no es va admetre a tràmit en via judicial.

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

PRIMER.- Desestimar el recurs de reposició interposat per Talher,SA, contra l'acord pres per la Junta de Govern Local, en sessió de data 10 de febrer de 2011, per les raons transcrites a la part expositiva del present acord.

SEGON.- Que es notifiqui el present acord a la interessada i a la tresoreria municipal als efectes legals oportuns.

8.- ACCEPTACIÓ DE LES SUBVENCIONS EN ÀMBIT D'EDUCACIÓ DE LA DIPUTACIÓ DE BARCELONA XARXA DE MUNICIPIS 2011.

Atès que el Ple de la Diputació de Barcelona celebrat el 20/12/2007 va aprovar el Protocol general del Pla de concertació Xarxa Barcelona Municipis de Qualitat 2008-2011, conveni marc que estableix pautes d'orientació política local en les qüestions d'interès comú i la metodologia per al desenvolupament de la col·laboració entre aquesta corporació i els municipis i altres entitats del seu territori.

Atès que la Junta de Govern de la Diputació de Barcelona, en la sessió de 25 de novembre de 2011 va prendre l'acord d'aprovar la convocatòria pública de suport als serveis i les activitats del Pla de concertació Xarxa de Municipis de Qualitat 2008-2011.

Atès que la Junta de Govern Local en sessió ordinària de 20 de gener de 2011 va prendre l'acord de sol·licitar els ajuts següents en l'àmbit de l'Educació:

Programa	Ajut	Actuació	Cost Actuació	Ajut sol·licitat
Ús social i manteniment de centres	Funcionament de centres educatius municipals	Cursos i tallers alfabetització, neoelectors i alfabetització digital	16.923,50€	8.461,75€
Acompanyament a l'escolaritat	Ajuts per a la realització de programes educatius més enllà de l'horari escolar	Aula de suport i millora de l'aprenentatge	43.723,11€	11.020,00€

Atès que la Junta de Govern de la Diputació de Barcelona, en data 14 d'abril de 2011 ha aprovat un dictamen segons el qual s'aproven els següents ajuts econòmics de l'any 2011 per a l'Àrea d'Educació:

Programa	Ajut	Actuació	Import concedit	Codi	Expedient concerta
Ús social i manteniment de centres	Funcionament de centres educatius municipals	Cursos i tallers alfabetització, neoelectors i alfabetització digital.	3.352,00€	11/Y/73620	1550-2011
Acompanyament a l'escolaritat	Ajuts per a la realització de programes educatius més enllà de l'horari escolar	Aula de suport i millora de l'aprenentatge	4.365,00€	11/Y/73413	1544-2011

Atès que, considerant que l'adopció d'aquest acord és competència de la Junta de Govern Local, de conformitat amb la proposta de la Tinència de l'Alcaldia de Medi Ambient, Educació i Infància i Cultura, s'acorda per unanimitat:

ÚNIC.- Acceptar la concessió dels següents ajuts:

Programa	Ajut	Actuació	Import concedit	Codi	Expedient concertat
Ús social i manteniment de centres	Funcionament de centres educatius municipals	Cursos i tallers alfabetització, neoelectors i alfabetització digital.	3.352,00€	11/Y/73620	1550-2011
Acompanyament a l'escolaritat	Ajuts per a la realització de programes educatius més enllà de l'horari escolar	Aula de suport i millora de l'aprenentatge	4.365,00€	11/Y/73413	1544-2011

9.- ACCEPTAR LES SUBVENCIONS ATORGADES PER LA DIPUTACIÓ DE BARCELONA PER AL DESENVOLUPAMENT DE POLÍTIQUES DE PARTICIPACIÓ I CIUTADANIA.

Atesa la sol·licitud de subvenció de suport als serveis i les activitats del Pla de Concertació Xarxa Barcelona Municipis de Qualitat –any 2011- referida a projectes de participació i ciutadana, realitzada per aquesta Junta de Govern Local en data 27 de gener de 2011.

Atès que la Diputació de Barcelona ha notificat la concessió de les següents subvencions per a l'any 2011:

Centre Gestor	Actuació	Import concedit	Expedient concertat	Codi
Servei de Polítiques de	Pla de Convivència de	4864,04€	4089-2011	11/Y/72093

Diversitat i Ciutadania	Canet de Mar			
Oficina per a la Participació Ciutadana	IX Mostra d'Entitats: procés de constitució de la Coordinadora d'Entitats.	8297,00€	4070-2011	11/Y/71963

De conformitat amb la proposta de la Tinència de l'Alcaldia de Participació i Ciutadania, s'acorda per unanimitat:

PRIMER.- Acceptar i restar assabentat de les subvencions (11/Y/72093 i 11/Y/71963) atorgades dins el marc de la convocatòria pública de subvencions –any 2011- de suport als serveis i les activitats del Pla de Concertació Xarxa Barcelona Municipis de Qualitat.

SEGON.- Comunicar el present acord a centres gestors Diputació de Barcelona corresponents.

10.- APROVACIÓ DE LA CESSIÓ DEL CAMP DE FUTBOL A DANGLA TOURS CALELLA

Vist el correu electrònic rebut per Dangla Tours- Marc Moreno (Sales Manager) de Calella sol·licitant autorització per fer ús de les instal·lacions de Camp de Futbol Municipal. El primer grup és realitzarà del 9 al 15 d'octubre de 2011, el segon grup del 23 al 31 d'octubre de 2011, per a la celebració del Campus Esportiu.

Atès que, considerant que l'adopció d'aquest acord és competència de la Junta de Govern Local en virtut de les delegacions efectuades per l'Alcaldia mitjançant Decret núm. 632/2007 de 5 de juliol, de conformitat amb la proposta de la Regidoria delegada d'Esports, s'acorda per unanimitat:

PRIMER: Autoritzar a Dangla Tours (MM) de Calella perquè utilitzi el Camp de Futbol Municipal el primer grup del 9 al 15 d'octubre de 2011, el segon grup del 23 al 31 d'octubre de 2011 per a la celebració del Campus Esportiu:

- . diumenge dia 9 de les 17:00 a les 19:00 hores
- . dilluns dia 10 de les 09:30 a les 11:30 i de les 17:00 a les 18:00 hores
- . dimarts dia 11 de les 09:30 a les 11:30
- . dijous dia 13 de les 09:30 a les 11:30 hores
- . divendres dia 14 de les 09:30 a les 11:30
- . dissabte dia 15 de les 09:30 a les 11:30 hores.

El segon grup:

- . diumenge dia 23 de les 17:00 a les 19:00 hores
- . dilluns dia 24 de les 09:30 a les 11:30 i de les 17 a les 18:00 hores
- . dimarts dia 25 de les 09:30 a les 11:30 hores
- . dimecres dia 26 de les 09:30 a les 11.30 hores
- . divendres dia 28 de les 09:30 a les 11:30 hores
- . dissabte dia 31 de les 09:30 a les 11:30 hores.

SEGON: Dangla Tours-Marc Moreno (Sales Manager) de Calella haurà de liquidar abans del dia 9 d'octubre la quantitat de 2.040€ amb concepte de utilització del Camp de Futbol Municipal.

TERCER: Dangla Tours-Marc Moreno (Sales Manager) de Calella haurà de dipositar una fiança per import de 459,89€ quantitat que serà retornada una vegada finalitzada la utilització del Camp de Futbol Municipal, previ informe favorable del Tècnic d'Esports.

11.- APROVACIÓ DE L'ADHESIÓ A L'ACORD RELATIU A LA CONTRACTACIÓ DE PERSONES ATURADES INSCRITES COM A DEMANDANTS D'OCUPACIÓ EN EL MARC DELS PLANS OCUPACIONALS LOCALS

Atès que en data 16 de febrer de 2010 la Federació de Municipis de Catalunya, l'Associació catalana de Municipis, la Comissió Obrera Nacional de Catalunya i la Unió General de Treballadors de Catalunya van signar un acord relatiu a la contractació de persones aturades inscrites com a demandants d'ocupació en el marc dels plans d'ocupació locals.

Atès que aquest acord establia la retribució de les persones beneficiàries d'un pla d'ocupació local, desenvolupat en l'àmbit territorial de Catalunya i en el marc dels programes de polítiques actives d'ocupació que gestiona el Servei d'Ocupació de Catalunya, que eren contractades per les entitats locals de Catalunya d'àmbit municipal i supramunicipal, i les seves entitats dependents o vinculades, amb la doble finalitat d'incentivar llur contractació, així com de millorar-ne la qualitat mitjançant la garantia de suficiència retributiva.

Atès que l'Ajuntament de Canet de Mar mitjançant acord de la Junta de Govern Local de data 8 d'abril de 2010, ratificat pel Ple extraordinari de data 15 d'abril de 2010, va aprovar adherir-se a aquest acord.

Atès que aquest acord tenia una vigència temporal igual als plans locals d'ocupació iniciats l'any 2010 i només cobria les contractacions que es van dur a terme, com a màxim, fins al 31 de desembre de 2010, sens perjudici que les parts signatàries acordessin la pròrroga d'aquest acord.

Vist i trobat conforme la pròrroga signada per les entitats esmentades a l'Acord de referència, de 16 de febrer de 2010, el qual es transcriu a continuació:

Reunits a Barcelona, 1 d'abril de 2011

Havent-se reunit prèviament les parts sotasignants del present Acord, amb la voluntat que es faci extensiva la pròrroga, de forma excepcional de l'Acord anterior, i treballar conjuntament per una ocupació efectiva i real

ACORDEN:

Primer.- La pròrroga de l'Acord de 16 de febrer de 2010 relatiu a la contractació de persones aturades inscrites com a demandants d'ocupació en el marc dels plans d'ocupació locals amb una vigència determinada fins al 31 de desembre de 2011.

Segon.- La formació vinculada als presents contractes tindrà una doble vessant: general, relacionada amb l'orientació i la inserció laboral, i l'específica, lligada a l'activitat professional per la qual s'ha fet la contractació. En ambdós casos, es farà dins del marc de la jornada laboral, i es computarà a tots els efectes com a temps efectiu de treball.

Tercer.- Les administracions locals, en el marc del present acord i amb la finalitat de garantir l'estabilitat en l'ocupació, accepten els compromisos següents:

1. Els llocs de treball ocupats en virtut de la convocatòria de plans d'ocupació local, no correspondran en cap cas a llocs estructurals.
2. No es farà cap actuació que suposi una reducció col·lectiva del personal que formi part de la plantilla estructural de l'entitat local.

Quart.- Les parts sotasignants assumeixen el compromís de formalitzar una proposta de racionalització i homogeneïtzació de les condicions econòmiques i laborals de tot el personal contractat per les administracions local, inclosos els que formen part de les polítiques actives d'ocupació.

A aquest efecte es constituirà una comissió de treball que en els nou mesos següents a la signatura d'aquest acord analitzarà els convenis col·lectius i acords de condicions del personal funcionari existents en el marc laboral de l'àmbit local i elevarà a les parts sotasignants la referida proposta als efectes que prenguin les propostes i mesures oportunes de manera consensuada.

Cinquè.- Les parts sotasignants es comprometen a treballar amb l'objectiu consensuat d'analitzar les convocatòries de les polítiques actives d'ocupació actualment existents per adequar-les a les noves realitats econòmiques, socials i productives i de millora de la qualitat de l'ocupació, d'acord a les diferents realitats territorials de Catalunya.

Sisè.- Es constituirà una comissió de seguiment que es reunirà en els propers tres mesos, i decidirà la periodicitat de les seves reunions i normes de funcionament. Aquesta comissió haurà de donar compte dels seus treballs als sotasignants de l'acord en la forma que ulteriorment es determini.

Setè.- Les administracions locals s'hauran d'adherir formalment i de manera individual al present acord, per tal de garantir la seva efectivitat, i a més a més de la comunicació a l'Associació Catalana de Municipis i Comarques, la Federació de Municipis de Catalunya, haurà de ser comunicada també als comitès d'empresa o a les seccions sindicals de la Comissió Obrera Nacional de Catalunya i la Unió General de Treballadors de Catalunya, signants de l'acord, si tenen representació en l'entitat local corresponent.

Atès que l'Ajuntament de Canet de Mar participa en la contractació de persones aturades inscrites com a demandants d'ocupació en el marc dels plans d'ocupació locals i considera necessari i convenient l'adhesió a aquesta

pròrroga de l'Acord signat el 16 de febrer de 2010 al qual ja es va adherir, de conformitat amb la proposta de la Regidoria delegada de Règim Intern, s'acorda per unanimitat:

PRIMER.- Aprovar l'adhesió a l'Acord d'1 d'abril de 2011 relatiu a la contractació de persones aturades inscrites com a demandants d'ocupació en el marc dels plans d'ocupació locals amb un vigència determinada fins al 31 de desembre de 2011.

SEGON.- Notificar aquest acord a les parts signatàries d'aquesta pròrroga, això és a la Federació de Municipis de Catalunya, l'Associació Catalana de Municipis i al comitè d'empresa.

12.- DESIGNACIÓ D'UN TREBALLADOR PER OFERIR CONSELL I ASSISTÈNCIA I PARTICIPAR EN LA RESOLUCIÓ DE PROBLEMES LABORALS

Vista la resolució emesa per la inspectora de treball en data 24 de gener de 2011, en la que, entre d'altres mesures correctores recomana a l'ajuntament de Canet de Mar que designi a una persona per oferir consell i assistència i participar en la resolució de problemes.

Atès que és convenient que hi hagi acord, en relació amb la seva elecció amb els representants sindicals i dels treballadors i que l'acceptació d'aquestes funcions ha de ser voluntària per part del treballador proposat.

Atès que la reunió de seguiment del Conveni Col·lectiu de l'Ajuntament de Canet de Mar, celebrada en data 5 d'abril, amb l'assistència de la regidora de Règim Intern i els delegats sindicals, representants dels treballadors i del personal funcionari, a petició del Comitè de Seguretat i Salut, es va acordar designar el Sr. RPB per actuar com a mediador per oferir consell i assistència als treballadors i participar en la resolució dels problemes que pugin sorgir.

Atès que en aquella mateixa reunió la persona proposada va acceptar voluntàriament la designació feta pel Comitè d'Empresa, de conformitat amb la proposta de la Regidoria delegada de Règim Intern, s'acorda per unanimitat:

PRIMER: Designar el Sr. RPB per actuar com a mediador per oferir consell i assistència als treballadors i participar en la resolució dels problemes que pugin sorgir, en compliment de les recomanacions de la resolució de la Inspecció de Treball de data 24 de gener de 2011

SEGON: Oferir al Sr. RPB la formació específica per al correcte desenvolupament de la funció encomanada i assignar-li els recursos necessaris per tal que pugui dur a terme les seves tasques.

TERCER: Comunicar el present acord a la persona interessada i a tots els treballadors adjuntant una nota informativa al proper full de nòmina que es trameti.

13.- APROVAR EL PROCEDIMENT DE “COMUNICAT DE RISC”

Vista la resolució emesa per la inspectora de treball en data 24 de gener de 2011, en la que, entre d'altres mesures correctores recomana a l'ajuntament de Canet de Mar que es faciliti als treballadors els tràmits per presentar queixes davant situacions anòmales que impliquin una situació de risc, de qualsevol tipus, per tal de prevenir l'aparició de conflictes i així com que s'ha de garantir als treballadors que les seves queixes i al·legacions seran tractades amb total seriositat.

Atès que la fundació per a la prevenció de Riscos Laborals RISCLAB, en la seva condició de servei de prevenció aliè, contractat per l'Ajuntament de Canet de Mar, ha elaborat un model de “Comunicat de Risc” amb l'objecte d'establir un procediment pel qual el treballador pugui comunicar a l'entitat local totes les anomalies que afectin a la seva seguretat i salut en els treball i/o la de la resta de treballador i que és el següent:

COMUNICATS DE RISC

FITXA DE PROCÉS

LÍMITS DEL PROCÉS	INICI: Percepció d'una possible font de risc per part d'un treballador	
	FINALITZACIÓ: Implantació de mesures que eliminin o minimitzin el risc fins a nivells tolerables	
DOCUMENTACIÓ RELACIONADA	Registres i annexes: PRL-MP-12-R1. Comunicat de risc, PRL-MP-04-R2. Planificació acció preventiva i PRL-MP-11-R1 Model comunicació. Legislació: Art. 29.4 i .6 de la Llei 31/1995, de Prevenció de riscos laborals, NTP 561	PARTICIPANTS EN EL PROCÉS: - treballador - Responsable directe - RRHH - RISCLAB
OBSERVACIONS: Els comunicats de risc es realitzaran per escrit d'acord amb el registre PRL-MP-13-R1. En cas de poder implantar mesures correctores que eliminin el risc comunicat, i que aquestes mesures no necessitin una valoració tècnica específica (p.ex. reposició d'un EPI), es podrà implantar les mesures, directament per l'entitat local, tot i mantenint un registre de les mateixes		

Objecte:

Establir el procediment pel qual el treballador ha de comunicar a l'entitat local totes les anomalies que afectin a la seva seguretat i salut en el treball i/o a la de al resta de treballadors

Abast:

El procediment de comunicat de risc és aplicable a tot el personal de l'entitat local

Assignació de tasques:

Responsable	Treballador	Superior Directe	Alcalde	Regidor de	Departament de	Departament de	RIS LAB	css
TASCA								
Redactar comunicat de risc *	X	X	X	X	X	X		X
Registre de les mesures correctores *		X						
Informar a RISCLAB								

- Genera documentació o registre

Descripció:

El comunicat de risc l'haurà d'omplir el treballador de l'entitat local quan vulgui anunciar una situació de risc o fer una proposta de millora mitjançant el registre

PRL-MP-12-R1 de “Comunicat de risc”. L’entitat local ha de garantir que aquests comunicats estiguin a disposició dels treballadors.

La seqüència d’actuació per als comunicats de risc serà la següent:

1. Els treballadors hauran de comunicar per escrit al seu superior jeràrquic, qualsevol situació que, al seu entendre, comporti, per motius raonables, un risc.
2. El comandament directe haurà d’analitzar i adoptar les mesures precises dirigides a l’eliminació o reducció a nivells acceptables d’aquestes riscos deixant constància de les seves actuacions al registre **PRL-MP-04-R2** de “Planificació de l’acció preventiva” o al registre pertinent
3. Si la situació de risc no pot ser resolta pel comandament directe del treballador l’haurà de fer arribar al responsable de l’entitat local, per què s’adoptin les mesures necessàries.
4. El comunicat de risc quedarà arxivat i a disposició dels representants dels treballadors, RISCALB i l’Autoritat Laboral

COMUNICAT DE RISC	CODI: PRL-MP-12-R1
--------------------------	---------------------------

PERSONA QUE COMUNICA EL RISC		SIGNATURA	DEPARTAMENT/ UNITAT/SERVEI
Nom i cognoms			
Telèfon			
Data	Hora		
DESCRIPCIÓ DE LA CONDICIÓ PERILLOSA O ACTE INSEGUR QUE ES PRODUÏX			
(Indicar si s’aporta documentació)			
MESURES CORRECTORES QUE ES PROPOSEN			
ACCIONS CORRECTORES ADOPTADES (A omplir per cal de la unitat/departament/servei)			
Realitzat per:	Signatura o segell:	Data:	

Atès que la reunió de seguiment del Conveni Col·lectiu de l’Ajuntament de Canet de Mar, celebrada en data 5 d’abril, amb l’assistència de la regidora de Règim Intern i els delegats sindicals, representants dels treballadors i del

personal funcionari, van aprovar el procediment de “Comunicat de riscos” proposat per l’SPA , de conformitat amb la proposta de la Regidoria delegada de Règim Intern, s’acorda per unanimitat:

PRIMER: Aprovar el procediment de “Comunicat de Risc” proposat pel servei de prevenció aliè RISCLAB, en el què la seqüència d’actuació és la següent:

1. Els treballadors hauran de comunicar per escrit al seu superior jeràrquic, qualsevol situació que, al seu entendre, comporti, per motius raonables, un risc.
2. El comandament directe haurà d’analitzar i adoptar les mesures precises dirigides a l’eliminació o reducció a nivells acceptables d’aquestes riscos deixant constància de les seves actuacions al registre **PRL-MP-04-R2** de “Planificació de l’acció preventiva” o al registre pertinent
3. Si la situació de risc no pot ser resolta pel comandament directe del treballador l’haurà de fer arribar al responsable de l’entitat local, per què s’adoptin les mesures necessàries.
4. El comunicat de risc quedarà arxivat i a disposició dels representants dels treballadors, RISCALB i l’Autoritat Laboral

SEGON: Informar als treballadors de l’aprovació del present comunicat i trametre’n una còpia a cada centre de treball, per tal que el tinguin al seu abast.

14.- APROVAR DE LA DECLARACIÓ DE PRINCIPIS PER PRENDRE MESURES DE PREVENCIÓ I ABORDATGE DE L’ASSETJAMENT LABORAL.

Vista la resolució emesa per la inspectora de treball en data 24 de gener de 2011, en la que, entre d’altres mesures correctores recomana a l’ajuntament de Canet de Mar que aprovi una declaració de principis manifestant com a principis bàsics del centre de treball el respecte, la llibertat d’expressió, la transparència i el dret de queixa dels treballadors, manifestant que les conductes irrespectuoses o d’assetjament no es permetran ni toleraran a l’empresa, i que aquesta declaració s’ha de comunicar a tots els treballadors

L’Ajuntament de Canet de Mar, conscient que l’assetjament per raó de sexe ha estat un dels problemes que tradicionalment les dones han hagut d’afrontar en el mercat de treball i un fenomen que atempta contra un nombre significatiu de drets fonamentals bàsics de la persona, com són la intimitat i la dignitat, la llibertat sexual, la no discriminació per raó de sexe, la seguretat i la integritat física i moral.

Atès que l’article 48 de la Llei orgànica 3/2007, de 22 de març, per a la igualtat efectiva de dones i homes estableix que les empreses han d’implementar mesures concretes envers l’assetjament sexual i l’assetjament per raó de sexe i psicològic.

Per això, l'Ajuntament de Canet de Mar, vol aprovar una declaració de principis, on es declara que l'assetjament sexual, l'assetjament per raó de sexe o qualsevol altre tipus d'assetjament físic o psicològic no seran permesos ni tolerats en cap circumstància i que seran sancionats, per això, de conformitat amb la proposta de la Regidoria delegada de Règim Intern, s'acorda per unanimitat:

PRIMER: Aprovar la declaració de principis de l'ajuntament de Canet de Mar, en relació amb l'assetjament sexual, l'assetjament per raó de sexe o qualsevol altre tipus d'assetjament físic o psicològic, que es transcriu a continuació:

DECLARACIÓ DE PRINCIPIS

L'Ajuntament de Canet de Mar vol aconseguir un entorn de treball productiu, segur i respectuós per a totes les persones, motiu pel qual pren mesures de prevenció i abordatge de l'assetjament laboral mitjançant aquest protocol. Totes les dones i homes de l'Ajuntament tenen dret a què es respecti la seva dignitat i, al mateix temps. L'obligació de tractar tothom amb qui es relacionen per motius laborals (clients, proveïdors/res, col·laborador/es externs, ciutadans, etc.) amb respecte. Igualment, respectant la llibertat d'expressió, la transparència i el dret de queixa.

D'acord amb aquests principis, l'Ajuntament declara que l'assetjament sexual, l'assetjament per raó de sexe o qualsevol altre tipus d'assetjament físic o psicològic (discriminació, accions violentes, mobbing, etc) no seran permesos ni tolerats en cap circumstància i, per tant, no han de ser ignorats sinó sancionats amb contundència.

Per aconseguir aquest propòsit, l'Ajuntament demana que cada una de les persones de l'organització, i especialment aquelles que tenen autoritat sobre altres, assumeixin les seves responsabilitats:

- Evitant aquelles accions, comportaments o actituds d'assetjament psicològic amb connotacions sexuals, per raó de sexe d'una persona o qualsevol tipus, que són o puguin resultar ofensives, humiliants, degradants, discriminatòries, molestes, hostils o intimidadores per algú.
- Actuant de forma adequada i solidària davant d'aquests comportaments o situacions, d'acord amb les orientacions que estableix aquest protocol: evitant que s'agreugin, posant-los en coneixement de les persones adequades i demanant suport, tot ajudant aquelles persones que els puguin estar patint, cercant solucions adients per garantir els drets de les treballadores i els treballadors.

L'Ajuntament es compromet a:

- Difondre un protocol i facilitar oportunitats d'informació i formació per a tots els seus membre i, en especial, l'equip directiu per contribuir a crear una major consciència sobre aquest tema i el coneixement dels drets, obligacions i responsabilitats de cada personal

- Donar suport i assistència específica a les possibles víctimes d'aquest tipus de situacions, nomenant una persona o bé una relació de persones amb al formació i aptituds necessàries per a aquesta funció
- Articular i donar a conèixer les diferents vies de resolució d'aquestes situacions dins de l'entitat.
- Garantir que totes les queixes i denúncies es tractaran rigorosament i es tramitaran de forma justa, ràpida i amb confidencialitat
- Garantir que no s'admetran represàlies envers la persona assetjada que presenti queixa o denúncia interna o envers les persones que participin d'alguna manera en el procés de resolució

SEGON: Comunicar el present acord a tots els treballadors adjuntant una nota informativa al proper full de nòmina que es trameti.

15.- RECEPCIÓ INFORME DE MIGRACIÓ I CIUTADANIA.

Atès que l'Àrea de participació i ciutadania, per acord de la Junta de Govern de data 22/11/2007, té encomanades les tasques de definició i coordinació de les polítiques de migracions i nova ciutadania.

Atès que les polítiques de ciutadania que desenvolupen les diferents Àrees municipals es coordinen en el marc del Pla Municipal de Ciutadania.

Atès que aquesta Junta de Govern Local en data 17 de desembre de 2009 va sol·licitar a la presidència de l'Àrea d'Igualtat i Ciutadania de la Diputació de Barcelona l'elaboració de l'informe local de "Migració i Ciutadania" per a realitzar una prospecció sobre la realitat migratòria del municipi i obtenir propostes d'actuació que orientin l'acció de l'Ajuntament en relació a les polítiques de gestió de la diversitat.

Atès que aquest informe ha estat lliurat a l'abril de 2011.

De conformitat amb la proposta de la Tinència de l'Alcaldia de Participació i Ciutadania, s'acorda per unanimitat:

PRIMER.- Comunicar a la Diputació de Barcelona la recepció de l'informe, així com l'agraïment pel suport desenvolupat.

SEGON.- Difondre l'Informe resultant a les diferents Àrees municipals implicades per a que prenguin en consideració les dades reflectides i analitzin les propostes realitzades per a la seva integració al Pla Municipal de Ciutadania.

16.- RELACIÓ DE DECRETS DES DEL DIA 2 FINS AL DIA 6 DE MAIG DE 2011

Núm.	Data	Resum	Signatura
388	02/05/2011	Baixes d'ofici del padró	Alcalde
389	02/05/2011	Autorització dinar a Vil·la Flora	Sílvia Tamayo

Núm.	Data	Resum	Signatura
390	02/05/2011	Autorització signatures per a la disposició dels fons dels comptes corrents de l'Ajuntament	Alcalde
391	02/05/2011	Contractació personal plans ocupacionals 2011	Alcalde
392	03/05/2011	Incoació expedient sancionador de civisme	Alcalde
393	03/05/2011	Incoació expedient sancionador de civisme	Alcalde
394	03/05/2011	Denegació circo Harris	Sílvia Tamayo
395	03/05/2011	Llicències ENHER	Cati Forcano
396	03/05/2011	Llicències ENHER	Cati Forcano
397	03/05/2011	Llicències gas	Cati Forcano
398	03/05/2011	Llicències primera ocupació	Cati Forcano
399	04/05/2011	Llicència primera ocupació c/ del Mar, XX	Cati Forcano
400	04/05/2011	Pagament a l'ACPO de la subvenció de la Diputació	Alcalde
401	04/05/2011	Desestimació recurs de reposició i imposició quarta multa rial dels oms 10	Cati Forcano
402	04/05/2011	Despeses setmanals	Alcalde
403	05/05/2011	Incoació expedient sancionador al Joaquim Pou	Cati Forcano
404	05/05/2011	Resolució sancionador d'escombraries, Bar Granja Joan	Sílvia Tamayo
405	05/05/2011	Baixa d'ofici	Alcalde
406	05/05/2011	Contracte seguretat novena mostra d'entitats	Alcalde
407	05/05/2011	Contractació personal Plans Ocupacionals, mes de maig	Alcalde
408	06/05/2011	Transmissió 50% plaça pàrquing riera Gavarra	Alcalde
409	06/05/2011	Desistiment activitat Clausell número XX	Sílvia Tamayo
410	06/05/2011	Llicències gas	Cati Forcano
411	06/05/2011	Desestimació al·legacions convocatòria peó brigada	Cati Forcano

17.- 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 12.00 hores de tot el que jo com a secretària accidental certifico.

La secretària accidental

L'alcalde

Cristina Cabruja i Sagré

Joaquim Mas Rius