

**ACTA DE LA SESSIÓ ORDINÀRIA DE LA JUNTA DE GOVERN LOCAL DE
DATA 21 DE FEBRER DE 2013**

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: 20.30 hores
Hora que acaba: 21.00 hores
Lloc: Despatx de l'Alcaldia

PRESIDEIX

Jesús Marín i Hernández, alcalde

HI ASSISTEIXEN

Primera tinenta d'alcalde: Cati Forcano Isern
Segon tinent d'alcalde: Toni Romero Carbonell
Tercer tinent d'alcalde: Laureà Gregori Fraxedas
Quart tinent d'alcalde: Albert Lamana Grau
Cinquena tinenta d'alcalde: M. Assumpció Sánchez Salbanyà

ACTUA COM A SECRETÀRIA

Núria Mompel Tusell, secretària 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 14.02.13
- 2) Aprovació relació de despeses
- 3) Aprovació serveis extraordinaris mes de febrer
- 4) Contractació servei prevenció i vigilància a les platges anys 2013-2014
- 5) Assabentat transmissió contractes formalitzats amb Fraikin Alquiler de Vehiculos, SA
- 6) Adhesió al conveni marc amb l'Agència de Residus de Catalunya i les entitats gestores dels sistemes integrats de gestió (SIG) de residus d'aparells elèctrics i electrònics (RAEE)
- 7) Desestimació del recurs de reposició de l'AMPA del Turó del Drac per la resolució del subvenció sol·licitada en la convocatòria 1/2012
- 8) Denegació autorització ús provisional emmagatzematge o dipòsit simple d'autocaravanes, caravanes, remolcs diversos i mercaderies anàlogues,

- amb exclusió de tota activitat comercial, a la finca ubicada al C/ Drassanes del Pla, xx
- 9) Concessió llicència obres menors rehabilitació balcons Rda. Anselm clavé, xx
 - 10) Concessió llicència obres menors canvi rajoles cuina C/ Cr. Guiteras, xx
 - 11)
 - 12) Concessió llicència obres menors arranjament balcons i trencaigües sense bastida al C/ Castanyer, xx
 - 13) Concessió llicència obres menors acabament aplacat façana C/ Alcalde alegret, xx
 - 14) Concessió llicència obres menors construcció piscina C/ Ramon de Capmany, xx
 - 15) Concessió llicència obres menors arranjament cuina i banys C/ Clausell, xx
 - 16) Concessió llicència obres menors canvi paviment C/ Rafael Massó, xx
 - 17) Relació de decrets des del dia 4 fins al 8 de febrer de 2013
 - 18) Precs i preguntes

DESENVOLUPAMENT DE LA SESSIÓ

1.- LECTURA I APROVACIÓ SI S'ESCAU, DE L'ACTA DE LA SESSIÓ ORDINÀRIA DE DATA 14.02.13

Vista i trobada conforme l'acta de la sessió de la Junta de Govern Local ordinària del dia 14 de febrer de 2013 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 21 de febrer de 2013, de l'Ajuntament per import de 143.850,99 €, corresponent a la relació de la mateixa data, la relació de l'Organisme Autònom Ràdio Canet per import de 36,30 €, 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 2013, que fou aprovat pel Ple de l'Ajuntament en sessió 29 de novembre de 2012.

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 la Tinència de l'Alcaldia d'Hisenda i Règim Intern, s'acorda per unanimitat:

PRIMER.- Aprovar la relació de despeses de data 21 de febrer de 2013, per import de 143.850,99 €, corresponent a la relació F/2013/4 de la mateixa data.

SEGON.- Aplicar les anteriors despeses a les partides pressupostàries corresponents del pressupost de la corporació municipal de l'any 2013.

3.- APROVACIÓ RELACIÓ SERVEIS EXTRAORDINARIS EFECTUATS DES DEL 15 DE GENER AL 15 DE FEBRER DE 2013

Vista la relació d'hores extraordinàries presentades pels diferents serveis de l'Ajuntament de Canet de Mar, des del dia 15 de gener al 15 de febrer de 2013.

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 descans, 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.

Vist l'informe d'intervenció de data 21 de febrer de 2013, el qual es transcriu a continuació:

"INFORME D'INTERVENCIÓ

Daniel Martín i Enrique, interventor de l'Ajuntament de Canet de Mar, emet el següent

I N F O R M E

ASSUMPTE

Fiscalització de la proposta d'aprovació dels serveis extraordinaris del mes de febrer de 2013.

ANTECEDENTS DE FET

I.- L'Ajuntament de Canet de Mar, per acord del Ple en sessió del dia 29 de març de 2007, va aprovar el Conveni Col·lectiu per al personal laboral i l'Acord de condicions de treball per als funcionaris, pel període comprès entre l'1 de gener de 2007 i el 31 de desembre de 2010, que s'han anat prorrogant tàcitament anualment fins a l'actualitat, al no existir denúncia per cap de les dues parts.

II.- En data 17 d'agost de 2012 els representants de la Policia local i de l'Ajuntament, varen arribar a l'acord següent:

“PROPOSTA D'ACORD PER ESTABLIR UNA BORSA D'HORES EN EL COL·LECTIU DE LA POLICIA LOCAL DURANT EL PERÍODE COMPRÈS ENTRE EL DIA 17 D'AGOST I EL 30 DE DESEMBRE DE 2012.

1.- S'estableix, durant la vigència d'aquest acord, una borsa d'un total de 575 hores per que servirà per cobrir les necessitats generades pel cobriment actes, serveis especials i situacions d'Incapacitat Temporal, per tal de garantir el servei mínim de tres efectius en tots els torns. Queden fora de la borsa els dies 24 i 25 de desembre.

2.- El mínim d'hores de la borsa que s'emprarà serà:

- Cobriment d'actes de la Fira Modernista i Festa Major Petita: 4 hores
- Challenge: 8 hores
- Serveis de cap de setmana o dies festius: 6 hores
- Substitucions de personal: les hores del servei habitual ja sigui de 8 o 12 hores

3.- La retribució d'aquestes hores serà de 26 €/h, que es retribuirà mitjançant una quantitat fixa i periòdica durant els 5 mesos d'efectivitat d'aquest acord, als efectius de la Policia Local que s'adhereixin a aquesta borsa.

4.- Quan un efectiu de la Policia Local inclòs en borsa, romangui un mes seguit en situació d'Incapacitat Temporal, i no faci cap hora a compte de la borsa, a la nòmina del mes següent se li descomptarà el complement de borsa d'hores. No obstant això, si aquest efectiu, dins la vigència del present acord, recupera les hores deixades de prestar, se li restituirà el plus de borsa.

5.- Una vegada el cap de la Policia Local, determini la necessitat de cobrir serveis amb hores de borsa, l'adjudicació es farà per part dels representants sindicals, en funció dels efectius que hagin manifestat el seu interès en participar-hi, donant-ne compte al departament de Recursos Humans, que farà un seguiment del repartiment de les hores, vetllant per un repartiment equitatiu del tipus d'hora entre tots els efectius. Quan sorgeixin situacions no previstes (indisposicions, Incapacitats Temporals, permisos, etc.) serà l'organització qui assigni la persona que ha de prestar el servei, en funció del personal que estigui lliure de servei i que tingui més hores pendents de complir.

6.- S'estableix un plus de disponibilitat, amb una retribució econòmica de 1,99 €/hora, que es farà efectiu a aquells efectius, dels escamots que comptin amb 4 efectius, que per necessitats del servei deixin de prestar servei en torn de nit i passin a prestar-lo en torn de matí o tarda i cap de setmana, respectant el descans mínim entre torns de 10 hores. La determinació de l'efectiu que

descavalcarà de torn la faran els representants dels treballadors i s'intentarà que sigui rotatiu. Aquest efectiu, en la durada del torn en que descavalqui, no retornarà al torn de nit, excepte si hi ha alguna situació d'IT o indisposició en aquest torn.

7.- S'estableix el preu de 1,98 €/hores en concepte de plus de cap de servei, pels torns en què no hi hagi caporal. Es tornarà a parlar del concurs de mèrits per establir els efectius als que els correspon efectuar el servei.

8.- Vigència de l'acord: de l'17 d'agost fins al 30 de desembre de 2012.”

III.- Aquest acord va ser ratificat pel Comitè d'empresa de l'Ajuntament, en sessió de data 13 de setembre de 2012, acordant sotmetre'l a l'aprovació del Ple municipal per tal d'incorporar-lo com un annex a l'Acord de condicions de treball del personal funcionari.

IV.- Posteriorment, fou emès l'informe núm. 8/2012 de Secretaria i Intervenció, sobre la proposta d'acord per establir una bossa d'hores en el col·lectiu de la policia local, entre altres conceptes, amb les següents conclusions:

“Per tot això, i a criteri dels funcionaris que subscriuen, en cas d'aplicació dels conceptes retributius acordats en la proposta que s'analitza, si bé no suposen un increment de la massa salarial total respecte de les retribucions de personal per l'exercici 2011, si que pot representar, de forma específica per alguns dels agents de policia un increment respecte de les retribucions que van obtenir en còmput anual l'any 2011.”

V.- Malgrat l'anterior informe, el Ple de l'Ajuntament en sessió de 27 de setembre de 2012, va procedir a l'aprovació de l'acord sectorial sobre la borsa d'hores per a l'any 2012 de la policia local.

VI.- La proposta d'acord a fiscalitzar inclou un total de 334,32 € corresponent al plus de disponibilitat a satisfer dels mesos de gener i febrer del 2013, quan l'acord aprovat pel Ple tenia una vigència de fins a 30 de desembre de 2012.

FONAMENTS DE DRET

La legislació aplicable ve determinada per la següent:

- 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 (TRLMRLC).
- Llei 7/1985, de 2 d'abril, Reguladora de les Bases de Règim Local (LRBRL).
- Llei 7/2007, de 12 d'abril, l'Estatut Bàsic de l'Empleat Públic (EBEP)
- Decret 214/1990, de 30 de juliol, pel qual s'aprova el reglament del Personal al servei de les entitats locals de Catalunya.
- Decret Legislatiu 1/1997, de 31 d'octubre, pel qual s'aprova la Refosa dels textos legals vigents en matèria de funció pública.

- Reial decret Llei 20/2012, de 13 de juliol, de mesures per a garantir l'estabilitat pressupostària i de foment de la competitivitat.
- Llei 2/2012, de 29 de juny, de Pressupostos Generals d'Estat, any 2012.
- Llei 17/2012, de 27 de desembre, de Pressupostos Generals d'Estat, any 2013.

CONCLUSIONS

Atès que la proposta d'acord inclou l'import total de 334,32 € corresponent al plus de disponibilitat a satisfer dels mesos de gener i febrer del 2013, del qual no existeix cap acord en vigor de la seva aprovació, i atès també l'esmentat amb anterioritat en l'informe núm. 8/2012 de Secretaria i Intervenció, informo **DESFAVORABLEMENT** a la proposta de serveis extraordinaris.

Així mateix, i d'acord amb l'establert a l'article 216.2.c) del Reial Decret Legislatiu 2/2004, pel qual s'aprova el text refós de la Llei d'Hisendes Locals, l'efecte d'aquest reparo suspèn la tramitació de l'expedient."

Atès que en el pressupost ordinari per a l'any 2013, hi ha consignació pressupostària suficient per fer front a aquesta despesa, de conformitat amb la proposta de la Tinència de l'Alcaldia d'Hisenda i Règim Intern, s'acorda per unanimitat:

PRIMER.- Remunerar fins a la quantitat de sis mil tres-cents quaranta-nou euros amb cinquanta-nou cèntims (6.349,59 €) els serveis extraordinaris efectuats pel personal dels diversos serveis d'aquest Ajuntament, en el període comprès entre el 15 de gener al 15 de febrer de 2013, segons relació detallada que s'adjunta.

SEGON.- Remunerar fins a la quantitat de mil cinc-cents setanta-dos euros amb dotze cèntims (1.572,12 €) corresponent als serveis nocturns efectuats pel personal de la Policia durant el mes de febrer de 2013.

TERCER.- Remunerar fins a la quantitat cinc-cents un euro amb noranta-tres cèntims (501,93 €) corresponent a les tasques de cap de servei efectuades per agents de la Policia local durant el mes de febrer de 2013.

QUART.- Remunerar fins a la quantitat de quatre-cents quatre euros amb cinquanta-nou cèntims (404,59) corresponent a les tasques efectuades com a coordinador de serveis pels administratius de la Policia local durant el mes de febrer de 2013.

CINQUÈ.- Remunerar fins a la quantitat de seixanta-cinc euros amb vuitanta-un cèntims (65,81 €) corresponent a l'assistència a judicis, fora d'hores de treball, per personal de la Policia local durant el mes de febrer de 2013.

SISÈ.- Remunerar fins a la quantitat de setanta-quatre euros amb seixanta-sis cèntims (74,66 €) corresponent al plus de festivitats, per personal de la Policia local durant el mes de febrer de 2013.

SETÈ.- Remunerar fins a la quantitat de tres-cents trenta-quatre euros amb trenta-dos cèntims (334,32 €) corresponent al plus de disponibilitat, per personal de la Policia local durant els mesos de gener i febrer de 2013.

VUITÈ.- Autoritzar i disposar les despeses amb càrrec a les corresponents partides del pressupost general per a l'any 2013.

4.- INCOACIÓ EXPEDIENT DE CONTRACTACIÓ SERVEI DE PREVENCIÓ I SALVAMENT A LES PLATGES DE CANET DE MAR

Atès que el termini del contracte formalitzat en data 11 de juny de 2011 per a la prestació del servei de prevenció i salvament a les platges de Canet de Mar ha arribat a la seva fi, sense que aquest Ajuntament tingui intenció de fer ús de la pròrroga.

Atès que per aquesta raó cal procedir a la tramitació d'un nou expedient de contractació.

Atès que es considera que el més adequat seria realitzar una contractació d'aquest servei per 2 anys, amb la possibilitat de ser prorrogat d'any en any de fins a un màxim, incloses les pròrrogues, de 6 anys.

Atès que el valor estimat d'aquest contracte és superior a 200.000,00 €, queda subjecte a regulació harmonitzada de conformitat amb el que es disposa a l'article 16 TRLCSP. Això significa que el termini per presentar proposicions haurà de ser de 52 dies naturals a comptar des de la tramesa de l'anunci de licitació al DOUE, podent reduir aquest termini com a màxim en 5 i 7 dies en cas que s'ofereixi accés per mitjans electrònics als plecs i a la documentació complementària i que els anuncis es preparin i s'enviïn per mitjans electrònics, informàtics o telemàtics.

Vist el Reial decret legislatiu 3/2011, de 164 de novembre, pel que s'aprova el Text refós de la Llei de contractes del sector públic (TRLCSP), i concretament el seu article 109.1, que prescriu que *"la celebració de contractes per part de les administracions públiques requereix la tramitació prèvia de l'expedient corresponent, que l'inicia l'òrgan de contractació motivant la necessitat del contracte en els termes que preveu l'article 22 d'aquesta Llei"*.

Atès que en data 11 de febrer de 2013, s'ha emès informe per la secretària de la Corporació sobre la legislació aplicable i el procediment a seguir i vist que de

conformitat amb aquest, l'òrgan competent per aprovar i adjudicar el contracte és l'Alcalde, ja que el valor estimat del contracte puja a 373.388,43 €, IVA exclòs, i per tant, no supera ni el 10% dels recursos ordinaris del pressupost d'aquest Ajuntament ni la quantia de 6.000.000 d'euros.

Atès que la referida competència sobre l'inici de l'expedient, atribuïda en primer terme a l'òrgan de contractació, és susceptible de delegació, tot això de conformitat amb el règim general que la regula (Llei 26/2010, de 3.8, de procediment administratiu de Catalunya, article 8, i, pel que fa a les competències de l'Alcalde, Llei 7/1985, de 2.4, reguladora de les bases del règim local, article 21.3 i 23.4, i Reglament d'organització, funcionament i règim jurídic de les entitats locals, aprovat pel RD 2568/1986, de 28.11, articles 43 a 45).

Atès que la referida competència sobre l'inici de l'expedient de contractació, atribuïda a l'Alcalde per la disposició addicional segona punt 1 del TRLCSP, ha estat delegada en la Junta de Govern Local (Decret núm. 555/2011, de 14 de juny).

Vist i trobat conforme el plec de clàusules administratives i prescripcions tècniques particulars reguladores del procediment obert per a l'adjudicació d'un contracte per a la prestació del servei de prevenció i salvament a les platges de Canet de Mar, que es transcriuen a continuació:

PLEC DE CLÀUSULES ADMINISTRATIVES PARTICULARS I DE PRESCRIPCIONS TÈCNiques PER A LA CONTRACTACIÓ MITJANÇANT PROCEDIMENT OBERT DEL SERVEI DE PREVENCIÓ I SALVAMENT A LES PLATGES DE CANET DE MAR

I. OBJECTE I RÈGIM JURÍDIC I NATURALESA

1. El present contracte té per objecte la prestació del servei de prevenció i salvament a les platges de Canet de Mar. La seva naturalesa jurídica és la d'un contracte administratiu típic de serveis tal i com ve definit al Reial decret legislatiu 3/2011, de 14 de novembre, pel que s'aprova el Text refós de la Llei de contractes del sector públic (TRLCSP) puix que, tal com es configura l'objecte de la prestació, no és susceptible d'explotació econòmica, en els termes de l'article 281 TRLCSP, *sensu contrario*.

2. Aquest contracte es regirà per aquest plec, pel TRLCSP, pel Reial Decret 817/2009, pel que es desenvolupa parcialment la Llei 30/2007, de 30 d'octubre, de contractes del sector públic, i en tot allò que no es trobi derogat, pel Reial decret 1098/2001, de 12 d'octubre, pel que s'aprova el Reglament general de la Llei de contractes de les administracions públiques (RGLCAP).

3. Formarà part del contracte, ultra el present PCAP, la proposició del licitador que resulti adjudicatari, per bé que les millores, variables o alternatives sobre l'explotació del servei que hagi proposat en ella només en formaran part si són admeses expressament en l'adjudicació. El procediment d'adjudicació serà l'obert.

4. El present contracte té naturalesa administrativa d'acord amb l'article 19 TRLCSP i es qualifica de serveis, d'acord amb la delimitació dels tipus contractuals que efectua l'article 5.1 TRLCSP.

5. Amb la finalitat d'assegurar la transparència i l'accés públic a la informació relativa a la seva activitat contractual, i sense perjudici de la utilització d'altres mitjans de publicitat, aquest Ajuntament compta amb el Perfil de contractant al que es tindrà accés segons les especificacions que es regulen en la pàgina web següent: www.canetdemar.cat

6. D'acord amb el que determina l'article 10 del TRLCSP, en relació a l'annex II del TRLCSP, aquesta activitat està integrada en la categoria 12. La codificació objecte del contracte, segons el vocabulari comú de contractes públics – (CPV) és el 71317200 (Serveis de salut i seguretat) 35112000 (equips de salvament i socorrisme) i 92332000 (serveis de platges).

II. ÒRGAN DE CONTRACTACIÓ

De conformitat amb la disposició addicional segona del TRLCSP, correspon a l'Alcalde la competència com a òrgan de contractació, ja que el seu import no supera el 10 per cent dels recursos ordinaris del pressupost ni els 6.000.000 €. No obstant, mitjançant Decret núm. 555/2011, de 14 juny, l'alcalde va delegar la competència per a la contractació dels procediments oberts en la Junta de Govern Local. L'adreça d'aquest òrgan és carrer Ample, 11 de Canet de Mar (08360), mentre que l'URL és www.canetdemar.cat.

III. PRESSUPOST BASE DE LICITACIÓ

1. El pressupost base de licitació del present contracte és de 124.462,81 € IVA exclòs per a tota la durada inicial del contracte, és a dir, 2 anys.

L'import de l'IVA és de 26.137,19 €.

2. L'aplicació pressupostària de les obligacions econòmiques que emanen del present contracte estan recollides en la partida núm. 42 31301 22799 del vigent pressupost municipal per a l'any 2013. L'Ajuntament consignarà en el pressupost de cada exercici econòmic el crèdit suficient per poder atendre el pagament del seu preu. Atesa la seva plurianualitat, i de conformitat amb allò que es disposa a l'art. 174 del Text refós de la Llei d'Hisendes Locals, l'eficàcia d'aquest contracte per a exercicis posteriors, queda condicionada a l'existència de crèdit adequat i suficient.

3. Les ofertes presentades pels licitadors inclouran necessàriament i a tots els efectes l'IVA que haurà de suportar l'Administració i els altres tributs o impostos que els siguin d'aplicació segons les disposicions vigents. L'IVA, en tot cas, s'indicarà com a partida independent.

IV. VALOR ESTIMAT DEL CONTRACTE

El valor estimat del present contracte tenint en compte el que disposa l'art. 88 TRLCSP segons el qual cal incloure el valor total del contracte sense IVA, incloent pròrrogues i import màxim al que puguin arribar les modificacions del contracte previstes al present plec, és de 373.388,43 €.

V. FORMA DE PAGAMENT I REVISIÓ DE PREUS

1. El pagament del preu s'efectuarà prèvia presentació de factura legalment emesa i conformada pel tècnic competent, per mensualitats vençudes. En el supòsit que no sigui conformada pel tècnic competent, s'indicaran els defectes existents i, fins que no siguin esmenats, no es procedirà al pagament. El pagament es farà per transferència bancària.

De conformitat amb allò establert a l'art. 200 en relació amb la disposició transitòria vuitena de la TRLCSP, l'Ajuntament de Canet de Mar abonarà l'import de la factura dins dels 30 dies des de l'entrada de la factura en el registre general de l'Ajuntament de Canet de Mar. En cas de demora en el pagament s'aplicarà l'establert a l'article 216 TRLCSP.

2. Els contractistes amb dret de cobrament davant l'Administració poden transmetre'l en els termes de l'article 218 TRLCSP.

3. El preu del present contracte es revisarà 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. No s'admetrà cap altra fórmula de revisió de preus.

VI. DURADA DEL CONTRACTE

1. Aquest contracte tindrà una durada inicial de dos anys, durant la temporada d'estiu, per bé que podrà ser prorrogat d'any en any fins a un màxim, incloses les pròrrogues de 6 anys, si alguna de les parts ho sol·licita i l'altra ho accepta de forma expressa abans del seu venciment. La temporada d'estiu de l'any 2013 comprendrà des del 17 de juny al 15 de setembre i la del 2014 comprendrà des del 16 de juny al 14 de setembre. Durant tots els dies comprensius de la temporada d'estiu fixada en aquesta clàusula, el servei haurà d'estar en ple funcionament, fins i tot pel que fa a les millores proposades i acceptades per l'Ajuntament.

2. En cas que finalment s'acordessin les pròrrogues, la temporada d'estiu de l'any 2015 comprendrà des del 15 de juny al 13 de setembre, la del 2016 des del 20 de juny al 18 de setembre, la del 2017 des del 19 de juny al 17 de setembre i la del 2018 des del 18 de juny al 16 de setembre.

VII. RECURS ESPECIAL EN MATÈRIA DE CONTRACTACIÓ

Com sigui que el valor estimat del present contracte és superior a 200.000,00 €, es troba subjecte a regulació harmonitzada, per tant, el present plec és

susceptible de recurs especial en matèria de contractació, en els termes de l'article 40 TRLCSP.

VIII. CLASSIFICACIÓ DEL CONTRACTISTA

Atès que el valor estimat del present contracte és superior a 120.000 €, de conformitat amb allò que disposa l'art. 65 TRLCSP, en relació amb la disposició transitòria quarta del mateix text legal, per poder prendre part en la present licitació s'haurà de disposar de la classificació empresarial en el grup U-7 i en la categoria a) dels articles 37 i 38 RGLCAP.

IX. CAPACITAT PER CONTRACTAR

1. Estan capacitades per poder contractar amb l'Ajuntament les persones físiques o jurídiques, espanyoles o estrangeres, que tinguin plena capacitat d'obrar, acreditin la solvència econòmica, financera i tècnica en els termes dels articles 74 a 82 TRLCSP i no incorrin en cap de les prohibicions per contractar de l'article 60 TRLCSP. També poden presentar propostes les unions temporals d'empreses de conformitat amb l'article 59 TRLCSP. Cada empresa de les que compon l'agrupació ha d'acreditar la capacitat d'obrar i la solvència econòmica, financera i tècnica o professional, amb la presentació de la documentació ressenyada a les clàusules següents del present plec; en aquest cas hauran d'indicar, en un document privat, el nom i les circumstàncies de les empreses participants, la proporció de cada una d'elles i la persona o entitat que, durant la vigència del contracte els representarà de cara a l'Administració i que assumeixen el compromís de constituir-se en Unió Temporal d'Empreses (article 24 del RGLCAP). Aquest document haurà d'estar signat pels representants de cada una de les empreses components de la Unió.

2. La capacitat d'obrar dels empresaris s'acreditarà:

a) La capacitat d'obrar dels empresaris que siguin persones jurídiques, mitjançant l'escriptura o document de constitució, els estatuts o l'acte fundacional, en els quals constin les normes per les quals es regula la seva activitat, degudament inscrits, si escau, en el Registre públic que correspongui, segons el tipus de persona jurídica que es tracti.

b) La capacitat d'obrar dels empresaris no espanyols que siguin nacionals d'Estat membre de la Unió Europea, per la seva inscripció en el registre procedent d'acord amb la legislació de l'Estat on estan establerts, o mitjançant la presentació d'una declaració jurada o un certificat, en els termes que s'estableixin reglamentàriament, d'acord amb les disposicions comunitàries d'aplicació.

c) Els altres empresaris estrangers, amb informe de la Missió Diplomàtica Permanent d'Espanya en l'Estat corresponent o de l'Oficina Consular en l'àmbit de la qual territorial radiqui el domicili de l'empresa. [De conformitat amb l'article

55.1 del TRLCSP, no serà necessària la presentació de l'informe sobre reciprocitat en relació amb l'empreses d'Estats signataris de l'Acord sobre Contractació pública de l'Organització Mundial del Comerç].

3. L'activitat del licitador ha de tenir relació directa amb l'objecte del contracte, segons resulti dels seus respectius estatuts o regles fundacionals, i ha de disposar d'una organització amb elements suficients per a la deguda execució del contracte.

4. La presentació de propostes pressuposa per part del licitador l'acceptació sense condicions de les clàusules d'aquest PCAP i la declaració responsable que reuneix totes les condicions exigides per contractar amb l'Administració.

X. PRESENTACIÓ DE PROPOSICIONS

1. Cada licitador només podrà presentar una sola proposició i, en els termes de l'article 145.3 TRLCSP, no es podrà subscriure cap proposta en nom d'una unió temporal d'empresaris si ja s'ha presentat individualment o si es forma part d'una altra unió temporal que concorri a la licitació. L'incompliment d'aquest principi donarà lloc automàticament a la desestimació de totes les propostes que hagi presentat.

2. Les proposicions hauran de ser presentades al registre general de l'Ajuntament de Canet de Mar, de les 9 a les 14 hores, durant el termini de **40 dies naturals** comptats des de la data de tramesa de l'anunci de licitació al DOUE. Si el termini de presentació de proposicions s'escau en dissabte o dia festiu, s'ajornarà fins al primer dia hàbil següent. Una vegada presentada una proposta no es podrà retirar.

3. Quan les propostes s'enviïn per correu el proponent haurà de justificar, amb el resguard corresponent, la data de lliurament a l'oficina de correus i comunicar a l'òrgan de contractació la remissió de l'oferta mitjançant tèlex, fax, telegrama o correu electrònic el mateix dia. En cas contrari no s'admetrà la proposta si l'òrgan de contractació la rep després de la data de finalització del termini de presentació de proposicions. Fins i tot així, si transcorreguts 10 dies naturals des del termini de presentació de proposicions no s'hagués rebut encara la proposta, aquesta no serà admesa, d'acord amb l'article 80 RGLCAP.

4. La documentació per prendre part en la licitació es presentarà en qualsevol de les llengües cooficials de Catalunya, haurà d'anar degudament signada pel licitador, amb indicació del domicili a efectes de notificacions, el telèfon i el fax, ser original o còpia degudament autenticada i haurà de presentar-se en tres sobres tancats, i amb indicació del domicili a efectes de notificacions, el telèfon i el fax. A més a més, en cada un dels sobres s'hi indicarà el títol del procediment i el nom de l'empresa licitadora, o de les empreses licitadores en cas d'UTE.

Dins de cada sobre s'inclourà, en full apart, una relació numerada dels documents en ells inclosos, així com la pròpia documentació que es detalla a continuació:

5. **Sobre A.** Portarà la menció "Documentació administrativa per a la contractació del servei de prevenció i salvament a les platges de Canet de Mar presentada per

....." En aquest sobre s'hi hauran d'incloure necessàriament els següents documents acreditatius:

5.1. Personalitat jurídica i capacitat d'obrar.- La documentació que acrediti la personalitat de l'empresari, mitjançant DNI o document que el substitueixi. Quan el licitador no actuï en nom propi o es tracti de societat o persona jurídica, a part del seu DNI haurà d'aportar l'escriptura de nomenament de càrrec social o bé el poder notarial per representar a la persona o entitat, i l'escriptura de constitució o d'adaptació, si escau, de la societat o entitat i/o aquella en què consti el darrer objecte social vigent, en el que hauran d'estar compreses les prestacions objecte del contracte. Així mateix, els actes i acords continguts en les escriptures abans assenyalades hauran d'estar inscrits en el corresponent Registre quan l'esmentada inscripció els sigui exigible. En el cas que no ho fos, la capacitat d'obrar s'acreditarà mitjançant l'escriptura o document de constitució, estatuts o acte fundacional, inscrits, si s'escau, en el corresponent registre oficial.

Les empreses no espanyoles d'Estats membres de la Unió Europea hauran d'acreditar la seva capacitat d'obrar, en els termes d'allò que disposen els articles 58 i 72 TRLCSP, mitjançant la inscripció en els registres comercials o professionals que s'estableixen a l'annex I del Reglament General de la Llei de Contractes de les Administracions Públiques, aprovat per Reial Decret 1098/2001, de 12 d'octubre (endavant, RGLCAP).

La capacitat d'obrar de la resta de les empreses estrangeres, s'acreditarà de conformitat amb el que disposen els articles 55 i 72 TRLCSP.

5.2. Capacitat per a contractar.- Declaració responsable d'acord amb el model següent:

"En/Na..... amb NIF núm....., en nom propi, (o en representació de l'empresa, en qualitat de ..., i segons *escriptura pública autoritzada davant Notari, en data i amb número de protocol .../o document ...*, CIF núm., domiciliada a..... carrer, núm.....), declara responsablement que les facultats de representació que ostenta són suficients i vigents (*si s'actua per representació*); que reuneix totes i cadascuna de les condicions exigides i no incorre en cap de les prohibicions per contractar amb l'Administració previstes als articles 54 a 84 TRLCSP; i que es troba al corrent del compliment de les obligacions tributàries i amb la Seguretat Social.

De conformitat amb el que estableix l'article 151.2 del TRLCSP, autoritzo l'Ajuntament de Canet de Mar perquè pugui obtenir directament, davant de les Administracions competents, els certificats acreditatius del compliment de les obligacions tributàries i amb la Seguretat Social de l'empresa licitadora.

SI NO

(Lloc, data i signatura del licitador)."

Tampoc hauran d'estar incursos en prohibició de contractar quan es procedeixi a l'adjudicació del contracte ni posteriorment, durant tota la seva vigència. La prohibició per contractar sobrevinguda es considerarà un incompliment

d'obligacions contractuals essencials i donarà lloc a la resolució del contracte per causa imputable al contractista, en els termes de l'article 223.f) TRLCSP.

La prova del que s'ha afirmat en la declaració responsable es podrà fer per qualsevol dels mitjans assenyalats a l'article 73.1 del TRLCSP. Els licitadors que hagin presentat l'oferta econòmicament més avantatjosa, hauran d'acreditar, en el seu cas, en el termini de **10 dies hàbils** comptats des del següent a aquell en el que hagin rebut el requeriment, les circumstàncies anteriors mitjançant els certificats oportuns expedits per l'òrgan competent.

5.3. Criteris de preferència.- En el seu cas, declaració responsable de disposar en la plantilla d'un número de treballadors amb discapacitat superior al 2%.

5.4. Adreça de correu electrònic.- En el seu cas, els licitadors hauran de fer constar l'adreça de correu electrònic que, de conformitat amb el que disposa l'article 28 de la Llei 11/2007, de 22 de juny, d'accés electrònic dels ciutadans als serveis públics, determinen com a adreça preferent per a la pràctica de notificacions.

5.5. Solvència econòmica i financera i tècnica o professional.- S'acreditarà a través de document que acrediti haver obtingut la corresponent classificació en el grup U-7 i en la categoria a) dels articles 37 i 38 RGLCAP. Per als empresaris no espanyols d'Estats membres de la Comunitat Europea serà suficient l'acreditació de la seva solvència econòmica i financera a través de qualsevol dels mitjans previstos a l'article 75 TRLCSP, i la tècnica o professional a través de qualsevol dels previstos a l'article del 78 TRLCSP.

5.6. En el supòsit que formulin ofertes empreses vinculades, aquestes hauran de presentar una declaració manifestant aquesta circumstància en els termes establerts en l'article 42 del Codi de Comerç.

5.7. En el supòsit que els licitadors tinguin intenció de concórrer en unió temporal, hauran de presentar una declaració manifestant aquest extrem amb indicació dels noms i circumstàncies dels integrants i la participació de cadascun, així com l'assumpció del compromís de constituir-se formalment en unió temporal en cas de resultar adjudicatari.

5.8. Fur.- Les empreses estrangeres hauran d'aportar una declaració expressa de renúncia del fur que els podés correspondre i de sotmetre's a la jurisdicció dels Jutjats i Tribunals espanyols en qualsevol ordre, per totes les incidències que de manera directa o indirecta es podessin produir per raó del contracte.

Aquelles empreses que estiguin inscrites al Registre de Licitadors de la Generalitat de Catalunya i/o de l'Administració General de l'Estat, restaran eximides de presentar la documentació referida, a excepció de la solvència financera i econòmica i professional o tècnica específica, si s'escau, si no consta en el Registre de Licitadors, sempre i quan aportin la diligència d'inscripció, la vigència màxima de la qual no hagi caducat; així com la declaració responsable que les circumstàncies reflectides a la diligència d'inscripció no han experimentat cap variació.

6. **Sobre B**. Portarà la menció "Documentació tècnica relativa als criteris d'adjudicació que depenguin d'un judici de valor per a la contractació del servei

de prevenció i salvament a les platges de Canet de Mar presentada per " i haurà de contenir la documentació tècnica que acrediti els criteris d'adjudicació que depenen d'un judici de valor a tenir en compte, de conformitat amb la clàusula XIII del present Plec.

ADVERTÈNCIA

La documentació que contenen els sobres precedents (A i B) no pot incloure cap informació que permeti conèixer el contingut del sobre C relatiu a la proposició econòmica i documentació tècnica dels criteris avaluables de forma automàtica. L'incompliment d'aquesta obligació implica l'exclusió de la licitació.

7. Sobre C. Portarà la menció "Proposició econòmica i documentació tècnica relativa als criteris avaluables de forma automàtica per a la contractació del servei de prevenció i salvament a les platges de Canet de Mar presentada per " i haurà de contenir la documentació següent:

7.1. Oferta econòmica que s'ajustarà al model següent:

"En/Na..... amb domicili a carrer..... núm., amb DNI núm. major d'edat, en nom propi (o en representació de l'empresa amb domicili a carrer núm. i fax núm.....), una vegada assabentat/da de les condicions exigides per optar a l'adjudicació del procediment obert per a la contractació del servei de prevenció i salvament a les platges de Canet de Mar, declara sota la seva responsabilitat que es compromet a prestar el servei de conformitat amb el plec de clàusules administratives particulars i de prescripcions tècniques pel preu de _____.- € (A), més l'IVA, que ascendeix a _____.- € (B), això és, pel preu cert i global de _____.- € (A+B).

Així mateix, el licitador declara sota la seva responsabilitat que reuneix totes les condicions exigides per contractar amb l'administració, i no incorre en cap causa de prohibició per contractar de les previstes a l'article 60 TRLCSP. Lloc, data i signatura del licitador."

7.2. Documentació tècnica que acrediti la resta de criteris quantificables automàticament de conformitat amb la clàusula XIII del present plec.

7.3. **Devolució de la documentació.** Una vegada adjudicat el contracte i 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.

XI. GARANTIA PROVISIONAL

No s'exigeix la constitució de garantia provisional, de conformitat amb allò que disposa l'article 103 TRLCSP.

XII. MESA DE CONTRACTACIÓ, OBERTURA I QUALIFICACIÓ DE PROPOSICIONS I ADMISSIÓ DE MILLORES I VARIANTS

1. La mesa de contractació, presidida per l'alcalde o regidor en qui delegui, s'integrarà per tres vocals, entre els quals han de figurar necessàriament el secretari i l'interventor municipals. Actuarà com a secretària, la funcionària responsable del negociat de contractació.

2. Als efectes de qualificació de documents administratius la mesa es reunirà a la sala de juntes de l'Ajuntament de Canet de Mar el dia següent hàbil al de l'acabament del període de presentació de proposicions. Si el dia assenyalat s'escaigués en dissabte, es traslladaria al primer dia hàbil següent. El president ordenarà l'obertura dels sobres A, del que se n'aixecarà la corresponent acta prèvia de qualificació de la documentació per la secretària de la mesa.

3. Si la mesa observés defectes o omissions esmenables en la documentació dels sobres A presentats pels licitadors, els concedirà un termini de **tres dies hàbils** per corregir-les o esmenar-les davant la pròpia mesa de contractació; la concessió d'aquest termini, així com la concreció dels defectes o omissions esmenables, ultra fer-se públic en el tauler d'anuncis municipal, es comunicarà:

- a) verbalment als licitadors presents a l'acte d'obertura de les proposicions al que es refereix l'apartat següent;
- b) als licitadors que es posessin en contacte amb el servei de contractació de Secretaria durant tot el termini d'esmena;
- c) al licitador interessat, per fax, si aquest constés en la seva proposició.

La mesa, una vegada qualificada la documentació, i sense perjudici que s'esmenin o no pels licitadors interessats els eventuais defectes o omissions en la documentació presentada, procedirà, a les 12 hores del mateix dia, a l'obertura dels sobres B, en acte públic.

4. Abans de començar l'acte públic en què s'obrin les ofertes econòmiques s'ha de donar lectura a la valoració dels aspectes tècnics de les proposicions a què es refereix la documentació continguda al sobre B.

XIII. CRITERIS I PROPOSTA D'ADJUDICACIÓ

1. Els criteris a tenir en compte a l'hora de considerar quina és la proposició econòmicament més avantatjosa seran, de forma decreixent, els que tot seguit s'indiquen, d'acord amb la ponderació que es detalla per a cadascun d'ells:

Criteris avaluables de forma automàtica (88,46 %)

Els criteris que es proposa que serveixin de base per a l'adjudicació del contracte relacionats per ordre decreixent d'importància i per la ponderació que se'ls atribueix són els 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:

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

A fi d'assegurar una correcta execució del contracte i uns nivells òptims de qualitat del servei contractat, es presumirà desproporcionada o anormalment baixa l'oferta econòmica que sobrepassi un 20 per cent de baixa, sobre el pressupost de licitació. En aquest cas es procedirà d'acord amb l'article 152 TRLCSP.

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

Per increment del nombre de socorristes aquàtics que es destinin a la prestació del servei, fins a un màxim de 20 punts. S'atorgaran 4 punts per cada socorrista aquàtic que es proposi destinar a la prestació del servei que incrementi el nombre exigint en la clàusula XX.3 del PCAP.

Per l'augment de la dotació d'infraestructures, fins a 50 punts, segons el següent quadre:

Puntuació per unitat	
Llocs de socors *	20
Infraestructures de vigilància	10
Infraestructures de transport aquàtic	6
Cadira amfíbia	5
Infraestructures de transport terrestre	4
DEA	3
Pal i banderes	2
Flotador Salvavides	2

* Els llocs de socors addicionals que es presentin han d'incloure el fer-se càrrec del seu muntatge, desmuntatge, instal·lacions, subministraments i totes les sol·licituds de serveis i connexions que puguin ser necessàries.

Per ampliació de la temporada de prestació del servei, fins a 40 punts.

Cal especificar quina ampliació concreta es farà a cada temporada. Es valoraran més les propostes on s'ampliï el servei en dissabte, diumenge o festiu, enfront els dies laborables.

Es computarà segons el següent quadre:

Dies	PUNTS
Dissabte, diumenge, festiu	2
Laborable	1

Per prolongació de l'horari de prestació del servei, fins a 20 punts.

Es computarà a raó de 1 punt per cada ½ hora addicional a cada tram de platja als horaris establerts en dies entre setmana, i 1 punt per cada ½ hora addicional a cada tram de platja als horaris establerts en dies de cap de setmana.

criteris que depenen d'un judici de valor (11,54%)

C) Millores subjectives en la prestació del servei, fins a un màxim de 30 punts.

Per realitzar campanyes/activitats de conscienciació (aspectes medi ambientals, de prevenció, entre d'altres) entre les persones usuàries de les platges, fins a 10 punts.

Es valorarà la memòria tècnica de les activitats/campanyes i la concreció de les actuacions. S'exposarà el tipus de campanya o activitat, tipus d'usuaris/es a qui s'adreça, mètode a utilitzar, horaris i calendari.

Per qualitat de la memòria tècnica, fins a 10 punts.

Es puntuarà la planificació del servei i la seva forma de prestació, els dispositius per a la planificació operativa i les eventuais millores ofertes que siguin acceptades, sense alterar el preu de licitació. Caldrà especificar el sistema de comunicació entre punts de vigilància, el tipus d'embarcació a motor i el tipus de vehicle terrestre que permeti l'evacuació d'una persona que s'utilitzaran.

Per millores adreçades a incrementar la seguretat a les platges, no incloses en el Plec, fins a 5 punts.

Es puntuarà l'adopció de mesures que permetin incrementar la seguretat dels usuaris de la platja, com la col·locació de línies de vida, presència d'una ambulància en els dies i hores de més afluència d'usuaris, etc.

Per millores consistents en la col·locació i desmuntatge de passeres al llarg de les platges, fins a 5 punts.

2. La puntuació màxima serà de 260 punts. La mesa de contractació estudiarà les proposicions presentades que hagin estat admeses i sol·licitarà els informes tècnics corresponents, reunint-se les vegades que sigui necessari, i efectuarà una proposta d'adjudicació en favor del licitador que hagi obtingut la major puntuació.

3. La mesa de contractació només podrà declarar desert el procediment obert quan cap de les proposicions presentades no compleixi els requisits legalment exigibles, motivant, en tot cas, la seva exclusió.

4. Les propostes presentades, tant les declarades admeses com les rebutjades sense obrir o les desestimades una vegada obertes, seran arxivades en el seu expedient. Una vegada ferm l'acte administratiu d'adjudicació del contacte les proposicions quedarà a disposició dels interessats, excepte la de l'adjudicatari.

5. A requeriment municipal, els licitadors hauran d'aportar la documentació complementària adient per tal d'aclarir o ampliar qualsevol aspecte de la seva oferta.

XIV. GARANTIA DEFINITIVA

1. La garantia definitiva, que constituirà obligatòriament l'adjudicatari, ascendirà al 5% de l'import de l'adjudicació, exclòs l'IVA, i es podrà constituir en metàl·lic, valors públics o privats, mitjançant aval bancari o assegurança de caució, tot això amb les condicions i requisits establerts als articles 95 i 96 TRLCSP.

2. En els termes de l'article 222.2 TRLCSP es fixa un termini de garantia de tres mesos a comptar de la data de conformitat, transcorregut el qual sense objeccions per part de l'Administració, quedarà extingida la responsabilitat del contractista. L'acta de conformitat es subscriurà, en el seu cas, dins del mes següent a la total realització de l'objecte del contracte

3. En els termes de l'article 102.2 TRLCSP, una vegada aprovada la liquidació del contracte i transcorregut el termini de garantia, si no fossin exigibles responsabilitats, es retornarà la garantia definitiva o es cancel·larà l'aval o assegurança de caució, a petició de l'interessat.

XV. ADJUDICACIÓ

1. A la vista de la proposta de la Mesa, l'òrgan de contractació requerirà al licitador que hagi presentat l'oferta econòmicament més avantatjosa per tal que, en el termini de **10 dies hàbils**, a comptar des del següent a aquell en el que s'hagués rebut el requeriment, presenti la documentació justificativa de trobar-se al corrent en el compliment de les seves obligacions tributàries i amb la Seguretat Social o autoritzi l'òrgan de contractació per obtenir de forma directa l'acreditació d'això, llevat que els dits documents constin actualitzats al Registre de Licitadors de la Generalitat de Catalunya i/o de l'Administració General de l'Estat. En el mateix termini de **10 dies hàbils** haurà d'acreditar que disposa efectivament dels mitjans que s'hagués compromès a dedicar o adscriure a l'execució del contracte conforme a l'article 64.2 TRLCSP i que ha constituït la garantia definitiva que correspongui de conformitat amb el que es disposa a la clàusula anterior. Els corresponents certificats podran ser emesos per mitjans electrònics, informàtics o telemàtics.

2. En cas que no es complimentés adequadament el requeriment assenyalat a l'apartat anterior, s'entendrà que el licitador ha retirat la seva oferta, procedint-se, en el seu cas, a recaptar la mateixa documentació al licitador següent, per l'ordre en què haguessin quedat classificades les ofertes.

3. Pel que fa a les proposicions desproporcionades o anormals, s'estarà als criteris establerts per a les subhastes en l'article 85 RGLCAP. La valoració de les propostes formulades per diferents empreses les quals pertanyin a un mateix grup es realitzarà de conformitat amb allò previst a l'article 86 del RGLCAP.

4. L'òrgan de contractació acordarà l'adjudicació del contracte dins dels **5 dies hàbils** següents a la recepció de la documentació, en resolució motivada que es notificarà a tots els licitadors convidats que haguessin presentat oferta i es publicarà al perfil de contractant. En tot cas, a la notificació i al perfil de contractant s'indicarà el termini en què s'hagi de procedir a la seva formalització conforme a l'article 156.3 TRLCSP.

5. La notificació es farà per qualsevol dels mitjans que permetin deixar constància de la seva recepció pel destinatari. En particular, es podrà efectuar per correu electrònic a l'adreça que els licitadors o candidats haguessin designat al presentar les seves proposicions, en els termes establerts a l'article 28 de la llei 11/2007, de 22 de juny, d'accés electrònic dels ciutadans als serveis públics.

6. L'adjudicació, que s'haurà de dur a terme en el termini màxim **de dos mesos** des de l'obertura de les ofertes, concretarà i fixarà els termes definitius del contracte.

7. En cas que el contracte es declari desert, i per al cas que no existissin altres licitadors, serà possible efectuar una nova adjudicació a una empresa no consultada, prèvia declaració de la imperiosa urgència.

XVI. RENÚNCIA O DESESTIMENT

L'òrgan de contractació, per raons d'interès públic degudament justificades, podrà renunciar a celebrar un contracte abans de l'adjudicació. També podrà desistir de l'adjudicació quan s'aprecii una infracció no esmenable de les normes de preparació del contracte o de les reguladores del procediment d'adjudicació.

XVII. FORMALITZACIÓ

1. La formalització del contracte es durà a terme, una vegada hagin transcorregut **15 dies hàbils** des de l'enviament de la notificació de l'adjudicació als licitadors i candidats, en la forma prevista a l'article 151.4, constituint aquest document títol suficient per accedir a qualsevol registre públic. Transcorregut aquest termini sense que s'hagi interposat recurs que comporti suspensió de la formalització, l'òrgan de contractació requerirà l'adjudicatari per tal que formalitzi el contracte en un termini no superior a 3 dies a comptar des del següent a aquell en què hagués rebut el requeriment.

2. Quan per causes imputables a l'adjudicatari no s'hagués formalitzat el contracte dins del termini indicat, l'Administració podrà acordar la incautació sobre la garantia definitiva de l'import de la garantia provisional que, en el seu cas, hagués exigit.

3. En cas que les causes de la no formalització fossin imputables a l'administració, s'indemnitzarà al contractista dels danys i perjudicis que la demora li pogués ocasionar.

4. La formalització del contracte es publicarà al DOUE, al BOE, al DOGC i al perfil de contractant de l'òrgan de contractació indicant, com a mínim, les mateixes dades esmentades a l'anunci d'adjudicació.

5. En el supòsit que l'adjudicatari sigui una unió temporal d'empreses aquesta haurà d'estar formalment constituïda abans de la formalització del contracte.

VIII. CONFIDENCIALITAT DE LA INFORMACIÓ

1. D'acord amb l'art 140.2 del TRLCSP, el contractista haurà de respectar el caràcter confidencial de la informació a la qual tingui accés degut a l'execució del contracte.

2. El deure de confidencialitat tindrà una vigència de cinc anys a comptar des del coneixement de la informació de referència.

3. De conformitat amb l'art. 140.1 del TRLCSP, l'òrgan de contractació no podrà divulgar la informació facilitada pels licitadors i designada per aquests com a confidencial.

4. En el cas de manca d'indicació s'entendrà que la documentació facilitada no té caràcter confidencial.

XIX. OBLIGACIONS DEL CONTRACTISTA

1. Seran a càrrec del contractista les següents obligacions:

- a) Satisfer l'import dels anuncis de la convocatòria de licitació, fins a 3.000 €
- b) El compliment de la normativa i les disposicions aplicables en matèria laboral, de seguretat social i de seguretat i higiene en el treball.
- c) La prestació del servei en les condicions fixades en el present plec de clàusules i en la proposta presentada pel contractista.
- d) El contractista serà responsable de la qualitat tècnica dels treballs que desenvolupi i de les prestacions i serveis realitzats, així com de les conseqüències que es dedueixin per a l'Administració o per a tercers de les omissions, errors, mètodes inadequats o conclusions incorrectes en l'execució del contracte.
- e) L'espai de cobertura serà la platja del Cavaió i la platja de Canet.
- f) L'horari de prestació del servei serà de 10 h a les 18 h a excepció de la platja de Canet, zona de davant de l'estació de Renfe, en la que l'horari de prestació serà de 10 h a 19 h. Durant tot aquest horari el servei haurà d'estar operatiu. Els horaris de vigilància se senyalitzaran de forma que sigui visible per als usuaris de les platges.
- g) El contractista haurà de fer-se càrrec del material de megafonia.
- h) El contractista haurà d'aportar un lloc de socors, fent-se càrrec de la seva instal·lació, muntatge, desmuntatge i manteniment. Aquest lloc de socors s'ubicarà allà on determini l'Ajuntament. Ha de tenir una zona de cures diferenciada de la zona de magatzem, i haurà de disposar d'un WC químic per a ús propi (no hi haurà connexió a clavegueram). L'Ajuntament es farà

càrrec de la connexió i subministrament d'aigua i electricitat d'aquest lloc de socors.

- i) El contractista haurà de procurar que a cada platja hi hagi pals de bandera i l'oportuna senyalització sobre l'estat de la mar. Com a mínim hi haurà 4 pals a ubicar a la platja Cavaió, al davant de la Renfe, al davant de l'antiga caserna de la guàrdia civil i al davant del Club Vela.
- j) El contractista haurà de destinar algun tipus d'embarcació a motor a la prestació del servei per tal de poder realitzar la vigilància des de la mar. Mentre no sigui a la mar i durant l'horari de vigilància, aquesta embarcació haurà d'estar varada al davant del lloc de socors.
- k) El contractista haurà d'aportar una cadira amfíbia.
- l) El contractista haurà de destinar a la prestació del servei un vehicle que permeti l'evacuació d'una persona i que pugui circular pel tram de platja on no hi ha passeig marítim.
- m) El contractista haurà de procurar que hi hagi un sistema de comunicació de manera que aquesta sigui possible en tot moment entre les diferents torres de vigilància.
- n) S'haurà de disposar, com a mínim, d'un DEA al lloc de socors.
- o) El contractista haurà de recollir, al lloc on se l'indiqui, tot aquell material que s'hagi de destinar a la prestació del servei sempre que sigui requerit per l'Ajuntament.
- p) El contractista s'haurà de fer càrrec de la neteja de les infraestructures de vigilància destinades a la prestació del servei.

2. El contractista facilitarà en tot moment la documentació requerida per l'Ajuntament a l'objecte de comprovar la plena legalitat de l'empresa en l'ordre fiscal, laboral o administratiu.

3. El contractista contractarà una assegurança de responsabilitat civil per danys a tercers d'una quantia mínima de 300.000 € anuals, responent de tota indemnització civil de danys i perjudicis per accidents que ocasionin els operaris i els instruments de treball utilitzats pels serveis, sense perjudici dels drets que els assisteixin davant dels autors dels fets o les companyies d'assegurances dels riscos.

4. El contractista haurà de prestar el servei ininterrompudament, amb precisió i seguretat i en la forma prevista en aquest plec, sotmetent-se a les instruccions que dicti l'Ajuntament, davant del qual serà responsable per les faltes que cometin els seus treballadors i empleats amb motiu de la prestació defectuosa del servei, per manca de netedat, decòrum, descortesia o mal tracte als ciutadans en general, sense perjudici de les sancions contractuals que es poguessin imposar. L'Ajuntament ostentarà el dret d'ordenar al contractista la separació del servei de qualsevol treballador que, amb el seu comportament, justifiqués l'adopció d'aquesta mesura, prèvia instrucció del corresponent expedient contradictori.

5. El contractista 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.

6. En cas de vaga el contractista haurà de comunicar la notificació de l'inici de vaga a l'Ajuntament en el mateix dia o el següent a aquell en què els treballadors li hagin comunicat. Igualment té l'obligació de remetre immediatament còpia de l'Ordre de l'Administració competent en la qual es fixin els serveis mínims.

7. El contractista haurà de disposar de tot el personal necessari per a garantir la correcta prestació del servei (com a mínim 6 socorristes aquàtics i un coordinador) que serà l'expressat en la seva oferta, no podent modificar el nombre d'operaris ni l'organització del personal adscrit al servei sense l'expressa autorització escrita de l'Ajuntament.

8. En el supòsit d'incompliment dels deures i obligacions assumides per l'empresa contractista, l'Ajuntament podrà requerir-lo al compliment del contracte, amb imposició de sancions, o acordar la seva resolució.

XX. PRESTACIÓ DEL SERVEI

1. La prestació del servei comportarà les tasques següents:

- la vigilància, salvament i socorrisme durant el termini d'execució del contracte en tota la zona de les platges Cavaió i Canet. A aquest efecte, es duran a terme passejades constants pel trencant de les aigües al llarg de totes les platges, així com rondes de vigilància des del mar amb algun tipus d'embarcació.
- dur a terme els serveis socials vinculats a l'activitat de platges:
 - Ajut a discapacitats
 - Ajut a nens perduts (lliurament de polseres identificatives)
 - Ajut a persones amb mobilitat reduïda
- servei de transport sanitari mitjançant un vehicle de suport vital bàsic realitzant les evacuacions dels ferits que requereixin trasllat hospitalari.

2. El contracte s'executarà amb subjecció a les seves clàusules i de conformitat amb la documentació presentada pel contractista en la seva plica.

3. El contractista haurà de destinar a la prestació del servei un mínim de 6 socorristes aquàtics i un coordinador el 100% de la jornada. Tot el personal haurà de tenir el títol de socorrista i DEA. A més a més, 2 hauran de tenir el títol de patró d'embarcació. Tot el personal haurà d'entendre i parlar el castellà i el català.

XXI. MATERIAL APORTAT PER L'AJUNTAMENT

1. L'Ajuntament de Canet de Mar cedirà al contractista l'ús del material que tot seguit es detalla, per tal que el destini a la prestació del servei:

- 1 torre d'observació (col·locada a la zona de davant l'estació de Renfe)

- 2 torres d'intervenció immediata (col·locades a la platja Cavaió i davant l'antiga caserna de la guàrdia civil)
- 1 cadira de vigilància (col·locada a la zona del Club Vela)

2. Aquest material serà custodiat pel contractista durant tot el termini d'execució del contracte i s'ha de fer càrrec del seu emmagatzematge, i en finalitzar aquest, el retornarà a l'Ajuntament en les mateixes condicions que li ha estat cedit.

3. La resta de material que sigui necessari per a la correcta prestació del servei, serà aportat pel contractista.

XXII. INFRACCIONS

1. Els incompliments del contracte imputables al contractista en el desenvolupament de les seves activitats seran sancionats conforme al que disposa aquest plec, qualificant-se les infraccions de lleus, greus i molt greus.

2. Infraccions lleus. Es qualifiquen de lleus les infraccions imputables al contractista que impliquin deficiència en el normal desenvolupament de la prestació del servei objecte del contracte sense incórrer en un incompliment directe de qualsevol de les seves clàusules. En tot cas, es consideraran faltes lleus:

- a) la manca de netedat en el personal i en el material afecte al servei.
- b) la manca de puntualitat o retard respecte a l'horari previst.
- c) l'endarreriment en el compliment de les obligacions del contractista.
- d) la realització dels treballs de manera defectuosa.
- e) la dotació insuficient dels equips de treball, personal i material.
- f) tots els actes que perjudiquin o posin en perill mobles i immobles.
- g) la interrupció justificada del servei sense avisar a la Policia Local durant un dia.
- h) paralitzacions o interrupcions en la prestació dels serveis.
- i) no utilització dels mitjans personals i materials ofertats.
- j) totes les infraccions que no puguin ésser considerades greus o molt greus.

3. Infraccions greus. Es qualifiquen de greus les infraccions imputables al contractista que impliquin deficiència en el normal desenvolupament de la prestació del servei objecte del contracte incorrent en un incompliment directe de qualsevol de les clàusules del present Plec. En tot cas, es consideren faltes greus:

- a) la reiteració d'actes que donin lloc a sancions lleus.
- b) les ofenses del personal als usuaris o ciutadans en general.
- c) La desobediència d'ordres, decisions i indicacions municipals.
- d) la no prestació durant més d'un dia del servei previst en el contracte, sempre que hagi estat requerit per la Policia Local.
- e) l'incompliment durant un mes de les obligacions laborals o de la seguretat social.
- f) la introducció sense autorització de modificacions en el serveis.
- g) el retard reiterat en la prestació del servei.
- h) la prestació irregular i reiterada del servei.
- i) la no execució de les millores proposades en la seva plica i que hagin estat expressament acceptades per l'Ajuntament.

4. Infraccions molt greus. Es qualifica de molt greu tota pertorbació del servei que posi en perill la seva gestió adequada o lesioni els interessos dels ciutadans. Les

infraccions de qualsevol dels preceptes del TRLCSP i del RGLCAP que no tinguin altra consideració en el present plec es consideraran sempre molts greus.

XXIII. PENALITATS PER INCOMPLIMENT

1. Les infraccions seran penalitzades conforme a la seva qualificació:

- Les infraccions lleus, fins a 600.- €
- Les infraccions greus, de 601 fins a 3.000.- €
- Les infraccions molt greus, de 3.001.- € fins el 10 per 100 del pressupost del contracte.

2. Serà competent per a la imposició de la sanció l'Alcalde. En el procediment es garantirà l'audiència al contractista. La imposició de sancions o incautació de garantia no alliberen el contractista d'indemnitzar l'Ajuntament dels danys i perjudicis que ocasioni l'incompliment.

XXIV. MODIFICACIONS DEL CONTRACTE

1.1. En aplicació d'allò que disposa la disposició transitòria onzena de la Llei 5/2012, de 20 de març, de mesures fiscals, financeres i administratives i de creació de l'impost sobre les estades en establiments turístics, aquest contracte es podrà modificar amb motiu de l'aplicació de mesures d'estabilitat pressupostària que corresponguin.

1.2. Si no es per alguna de les causes esmentades, el contracte només podrà modificar-se per raons d'interès públic en els supòsits i en la forma prevista en el Títol V del Llibre I TRLCSP, d'acord amb l'article 219 del dit text legal.

XXV. INTERPRETACIÓ I JURISDICCIÓ

1. L'òrgan de contractació tindrà la prerrogativa d'interpretar els contractes administratius i resoldre els dubtes que ofereixi el seu compliment, sense perjudici del tràmit obligatori d'audiència del contractista i, en el seu cas, de la intervenció preceptiva de la Comissió Jurídica Assessora.

2. Les qüestions litigioses que sorgissin sobre la interpretació, modificació, resolució i efectes dels contractes administratius seran resoltes per l'òrgan competent i els seus acords posaran fi a la via administrativa. Contra els acords que posin fi a la via administrativa es podrà interposar recurs contenciós administratiu de conformitat amb allò previst a la legislació Contenciosa Administrativa, això sens perjudici que els interessats puguin interposar recurs potestatiu de reposició, previst als art. 116 i 117 de la llei 30/1992, del Règim Jurídic de les administracions Públiques i del Procediment Administratiu Comú.

XXVI. EXECUTIVITAT

Els acords que dicti l'òrgan de contractació en l'exercici de les seves prerrogatives d'interpretació, modificació i resolució seran immediatament

executius, sense perjudici de la intervenció de la Comissió Jurídica Assessora quan aquesta fos exigible en dret.

XXVII. RECEPCIÓ DEL CONTRACTE

El contracte s'entendrà complert pel contractista quan hagi fet, d'acord amb els seus termes i a satisfacció de l'Administració, la totalitat de la prestació. Per a la seva constatació es durà a terme un acte formal i positiu de recepció o conformitat dins del mes següent a la realització de l'objecte del contracte.

XXVIII. RESOLUCIÓ DEL CONTRACTE

1. Són causes de resolució del contracte, a més de les previstes als articles 223 i 308 del TRLCSP, les següents:

- El fet d'incórrer el contractista en qualsevol de les causes de prohibició per contractar amb l'Administració Pública estipulades a l'article 60 del TRLCSP o als presents plecs durant l'execució del contracte, quan a criteri de l'Ajuntament de Canet de Mar puguin derivar-se perjudicis per a l'interès públic.
- L'incompliment de qualsevol obligació contractual, sens perjudici d'allò que disposa la clàusula següent, referida a les penalitzacions.

La resolució s'acordarà per l'òrgan de contractació, d'ofici o a instància del contractista.

2. Quan el contracte es resolgui per culpa del contractista, s'incautarà la garantia definitiva, sense perjudici de la indemnització pels danys i perjudicis originats a l'Administració, en tot allò que excedeixi de l'import de garantia.

XXIX. LLENGUA

1. En compliment del que disposa la Llei 1/1998, de 7 de gener, de política lingüística, el contractista haurà d'emprar el català en tots els documents que generi, rètols, publicacions, avisos i altres comunicacions de caràcter general que tinguin una relació directa amb l'execució de les prestacions objecte del contracte.

2. L'incompliment de l'obligació anterior donarà lloc a les actuacions administratives pertinents i podrà ser causa de resolució del contracte.

Tenint en compte allò que es disposa al Reial decret legislatiu 3/2011, de 14 de novembre, pel qual s'aprova el Text refós de la Llei de contractes del sector públic (TRLCSP), al Reial decret 817/2009, pel que es desenvolupa parcialment la Llei 30/2007, de 30 d'octubre, de contractes del sector públic, així com el Reial Decret 1098/2001, de 12 d'octubre, pel que s'aprova el Reglament general de la Llei de Contractes de les Administracions Públiques, en tot allò que no contradigui el TRLCSP i la resta de disposicions legals vigents, de conformitat amb la proposta de la Regidoria delegada de Sanitat, s'acorda per unanimitat:

PRIMER.- Incoar expedient de contractació per a la prestació del servei de prevenció i salvament a les platges de Canet de Mar, essent el pressupost base de licitació de 62.231,40 €, IVA exclòs, el qual ascendeix a la quantitat de 13.068,60 €, i el valor estimat del contracte de 373.388,43 €.

SEGON.- Que es publiqui el corresponent edicte al DOGC, BOE i DOUE, segons allò que disposa l'art. 142.1 del TRLCSP. Així mateix la licitació es publicarà al perfil de contractant de l'òrgan de contractació.

TERCER.- Aprovar el plec de clàusules administratives i de prescripcions tècniques particulars, que haurà de regir l'esmentada contractació, el qual s'adjunta a l'expedient.

QUART.- Aprovar la despesa de 75.300,00 € amb càrrec a les partida núm. 42 31301 22799 del pressupost municipal per a l'any 2013 (RC núm. 384). L'Ajuntament consignarà 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.- Facultar, tan àmpliament com en dret sigui menester, el senyor alcalde, o membre de la Corporació en qui delegui, per a la tramitació, l'execució i la formalització de la present resolució.

5.- ASSABENTAT SEGREGACIÓ SOCIETAT I TRANSMISSIÓ DELS CONTRACTES FORMALITZATS AMB FRAIKIN ALQUILER DE VEHICULOS, SA

Atès que mitjançant Decret de l'Alcaldia núm. 1329/2009, de data 25 de novembre, es va resoldre elevar a definitiva l'adjudicació provisional del contracte de subministrament d'un camió grua amb caixa basculant per ser destinat a la brigada municipal, en la modalitat d'arrendament amb opció de compra, a favor de l'empresa Fraikin Alquiler de Vehículos, SA.

Atès que la Junta de Govern Local, en sessió de data 10 de febrer de 2011, va acordar adjudicar, de conformitat amb la proposta formulada per la Mesa de Contractació en la reunió duta a terme el 14 de gener de 2011, el contracte per al subministrament, en la modalitat de rènting, de 6 vehicles a destinar a la brigada municipal de Canet de Mar, a l'empresa Fraikin Alquiler de Vehículos, SA.

Atès que mitjançant Decret de l'Alcaldia núm. 530/2011, de data 6 de juny, es va resoldre adjudicar, de conformitat amb l'informe emès per l'enginyera municipal en data 19 de maig de 2011, el contracte per al subministrament, en la modalitat de rènting, d'una furgoneta petita a destinar a la policia local, a l'empresa Fraikin Alquiler de Vehículos, SA.

Atès que en data 9 de desembre de 2009, 4 de març de 2011 i 10 de juny de 2011 respectivament, es van formalitzar els corresponents contractes entre l'Ajuntament de Canet de Mar i l'empresa Fraikin Alquiler de Vehículos, SA, per al subministrament dels esmentats vehicles.

Atès que en data 30 de novembre de 2012, entra al registre general de l'Ajuntament de Canet de Mar, un escrit del Sr. Martí Batallé Vila, actuant en nom i representació de l'empresa Fraikin Alquiler de Vehículos, SA, pel que comunica a l'Ajuntament la segregació amb Fraikin Assets, SAS, i la transmissió a aquesta empresa, de la branca de l'activitat consistent en l'arrendament de vehicles, tot aportant la justificació de la solvència econòmica i financera de l'esmentada empresa.

Atès que en data 8 de febrer de 2013, l'empresa Fraikin Assets, SAS, ha aportat un certificat acreditatiu d'estar al corrent en el compliment de les seves obligacions tributàries, així com un certificat conforme no figura inscrita com a empresari en el sistema de la Seguretat Social i no té assignat cap codi de cotització en cap règim del sistema de la Seguretat Social.

Atès que l'article 85 del Reial decret legislatiu 3/2011, de 14 de novembre, pel que s'aprova el Text refós de la Llei de contractes del sector públic (TRLCSP), disposa que en el cas de transmissió d'empreses o branques d'activitat d'aquestes empreses, el contracte continuarà amb l'entitat resultant o beneficiària, la qual quedarà subrogada en els drets i obligacions que en dimanen, sempre que tingui la solvència exigida en el moment d'acordar l'adjudicació.

Atès que per a l'execució dels anteriors contractes no es va exigir la constitució de garantia definitiva de conformitat amb el que es disposa a l'article 95 TRLCSP.

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.- Donar-se per assabentat de la transmissió efectuada per Fraikin Alquiler de Vehículos, SA, del contracte formalitzat en data 9 de desembre de 2009, per al subministrament d'un camió grua amb caixa basculant per ser destinat a la brigada municipal, en favor de l'empresa Fraikin Assets, SAS, la qual d'ara en endavant quedarà subrogada en tots els drets i obligacions que corresponien al transmissor.

SEGON.- Donar-se per assabentat de la transmissió efectuada per Fraikin Alquiler de Vehículos, SA, del contracte formalitzat en data 4 de març de 2011, per al subministrament en la modalitat de rènting, de 6 vehicles a destinar a la brigada municipal de Canet de Mar, en favor de l'empresa Arval Service Lease, SA, la qual d'ara en endavant quedarà subrogada en tots els drets i obligacions que corresponien al transmissor.

TERCER.- Donar-se per assabentat de la transmissió efectuada per Fraikin Alquiler de Vehículos, SA, del contracte formalitzat en data 10 de juny de 2011, per al subministrament en la modalitat de rènting, d'una furgoneta petita a destinar a la policia local, en favor de l'empresa Arval Service Lease, SA, la qual d'ara en endavant quedarà subrogada en tots els drets i obligacions que corresponien al transmissor.

QUART.- Comunicar aquest acord a tots els interessats i a la Tresoreria municipal.

6.- ADHESIÓ AL CONVENI MARC DE COL-LABORACIÓ AMB L'AGÈNCIA DE RESIDUS DE CATALUNYA I LES ENTITATS GESTORES DELS SISTEMES INTEGRATS DE GESTIÓ (SIG) DE RESIDUS D'APARELLS ELÈCTRICS I ELECTRÒNICS (RAEE)

Atès que el Reial decret 208/2005, de 25 de febrer, sobre aparells elèctrics i electrònics i la gestió dels seus residus, estableix les condicions tècniques i de qualitat ecològica que han de respectar-se en la recollida i la gestió d'aquests residus, d'acord amb la directiva 2002/96/CE del Parlament europeu i del Consell, de 27 de gener de 2003, sobre residus d'aparells elèctrics i electrònics (RAEE), modificada per la Directiva 2003/108/CE del Parlament europeu i del Consell, de 8 de desembre de 2003.

Atès que el Reial decret esmentat determina que la responsabilitat d'assegurar la bona gestió dels RAEE, començant per la recollida selectiva i l'assoliment dels objectius ecològics que hi figuren, correspon als productors; és a dir, a qui introdueix aquests aparells en el mercat, i això en aplicació dels principis de responsabilitat del productor i de "qui contamina paga".

Atès que els responsables de la introducció en el mercat d'aquests aparells podran complir aquestes obligacions individualment o bé mitjançant sistemes integrats de gestió (SIG). L'adhesió dels productors als SIG serà voluntària i, si es produeix, implicarà la transferència de la responsabilitat del productor als SIG.

Atès que, d'acord amb el Reial decret 208/2005, de 25 de febrer, i tenint en compte el que estableixen la Llei 10/1998, de 21 d'abril, de residus, la Llei 30/1992, de 26 de novembre, de règim jurídic de les administracions públiques i del procediment administratiu comú, la Llei 7/1985, de 2 d'abril, reguladora de les bases de règim local, i el Reial decret legislatiu 2/2004, de 5 de març, pel qual s'aprova el text refós de la Llei reguladora de les hisendes locals, correspon sufragar el cost de la recollida selectiva d'aquests residus procedents de llars particulars als responsables de la introducció en el mercat d'aquests aparells o, si escau, dels SIG des dels punts de lliurament.

A aquest efecte, es va elaborar un conveni marc, signat al desembre del 2006, amb les comunitats autònomes, al qual podran es van adherir voluntàriament

les entitats locals, entre elles l'Ajuntament de Canet de Mar, per facilitar-ne la percepció dels costos que suporten efectivament en la recollida selectiva d'aquest tipus de residus.

Atès que el 10 de juliol de 2012 es va signar un nou conveni marc de col·laboració entre l'Agència de Residus de Catalunya i les entitats gestores dels SIG de RAEE per al període 2013-2017, al qual les entitats locals s'hauran de tornar a adherir, independentment de si estaven adherides a l'antic conveni marc.

Vist l'informe del tècnic municipal de Medi Ambient, el senyor Eduard Moreno Roca, el qual es transcriu a continuació:

N'Eduard Moreno Roca, tècnic de Medi Ambient de l'Ajuntament de Canet de Mar, comarca del Maresme, en relació a l'adhesió al conveni marc de col·laboració entre l'Agència de Residus de Catalunya i els SIG de RAEE, emeto el següent

INFORME

Primer.- Atès que l'article 7.2 del Reial Decret 208/2005, de 25 de febrer, sobre aparells elèctrics i electrònics i la gestió dels seus residus, preveu la participació de les entitats locals en els sistemes integrats de gestió de residus d'aparells elèctrics i electrònics, mitjançant l'adhesió al Conveni de col·laboració signat entre els sistemes integrats de gestió i les Comunitats Autònomes.

Segon.- Atès que a les resolucions d'autorització dels sistemes integrats de gestió es preveu l'obligació d'aquests de compensar econòmicament als ens locals de totes les despeses derivades de la correcta gestió dels residus d'aparells elèctrics i electrònics, en els termes del Conveni marc subscrit amb l'Agència de Residus de Catalunya i d'acord amb les proves documentals aportades pels propis ens locals per al càlcul d'aquests costos.

Tercer.- Atès que el conveni actual està fora de vigència.

Conclusió

Proposo que es sol·liciti l'adhesió de l'Ajuntament de Canet de Mar al Conveni de col·laboració signat en data 10 de juliol de 2012 entre l'Agència de Residus de Catalunya i les entitats gestores dels SIG, per tal de garantir el compliment del Reial Decret 208/2005, de 25 de febrer, sobre aparells elèctrics i electrònics i la gestió dels seus residus.

Aquest és el meu informe que dono i signo a Canet de Mar a 13 de febrer de 2013.

Vist i trobat conforme el conveni marc de col·laboració entre l'Agència de Residus de Catalunya i els sistemes integrats de gestió de residus d'aparells elèctrics i electrònics, el qual es transcriu a continuació:

Conveni marc de col·laboració entre l'Agència de Residus de Catalunya i les entitats gestores dels sistemes integrats de gestió (SIG) de residus d'aparells elèctrics i electrònics (RAEE)

Barcelona, 10 de juliol de 2012

REUNITS

El senyor Lluís Recoder i Miralles, conseller de Territori i Sostenibilitat de la Generalitat de Catalunya i president de l'Agència de Residus de Catalunya, amb domicili al carrer del Doctor Roux, número 80, de Barcelona, i amb número d'identificació fiscal Q5856373E.

El senyor Andrés Martínez Molina, amb NIF: 40.945.309 L, intervé en nom de l'entitat Fundació ECOTIC, constituïda mitjançant escriptura pública de 7 de març de 2005, autoritzada pel notari de Barcelona senyor Javier García Ruíz, amb el número 809 del seu Protocol, proveïda de CIF G63809214, i inscrita en el Registre de fundacions del Ministeri de Medi Ambient en virtut de la Resolució de 24 de maig de 2005.

El senyor Juan Carlos Enrique Moreno, amb NIF: 22.711.060 D, intervé en nom de l'entitat ASSOCIACIÓ AMBILAMP, constituïda en virtut d'escriptura pública de 9 de juny de 2005, autoritzada pel notari de Madrid senyor Antonio Huerta Trolez, amb el número 1.686 del seu Protocol, proveïda de CIF provisional G84397959, i inscrita al Registre Nacional d'Associacions en virtut de la Resolució de 26 de juliol de 2005.

La senyora Teresa Mejía Tejedor, amb NIF: 02.916.999 R, intervé en nom de l'entitat FUNDACIÓ ECOLUM, constituïda en virtut d'escriptura pública de 25 d'octubre de 2004, autoritzada pel notari de Madrid senyor Augusto Gómez Martinho Cruz, amb el número 3.984 del seu Protocol, proveïda de CIF G84171362, i inscrita al Registre de Fundacions del Ministeri de Medi Ambient en virtut de la Resolució de 7 de febrer de 2005.

El senyor José Pérez García, amb NIF 5.212.829 V, intervé en nom de les entitats FUNDACIÓ ECOASIMELEC, FUNDACIÓ ECOFIMÁTICA i FUNDACIÓ TRAGAMÓVIL.

La Fundación para la Gestión Medioambiental de Aparatos Eléctricos y Electrónicos, ECOASIMELEC es va constituir en virtut d'escriptura pública de 27 d'abril de 2005, autoritzada pel notari de Madrid senyor José María Prada Guaita, amb el número 1.523 del seu Protocol, proveïda de CIF G84342963, i inscrita en el Registre de Fundacions del Ministeri de Medi Ambient en virtut de la Resolució de 14 de juny de 2005.

La Fundación para la Gestión Medioambiental de Equipos Ofimáticos, ECOFIMÁTICA es va constituir en virtut d'escriptura pública de 13 de febrer de 2002, autoritzada pel notari de Madrid senyor José María Prada Guaita, amb el número 488 del seu Protocol, proveïda de CIF G83296772, i inscrita en el Registre de Fundacions del Ministeri de Medi Ambient en virtut de la Resolució de 11 de novembre de 2002.

La Fundación para la Gestión Medioambiental de Aparatos de Telefonía Móvil, TRAGAMÓVIL es va constituir en virtut d'escriptura pública de 17 de juliol de 2003, autoritzada pel notari de Madrid senyor José María Prada Guaita, amb el número 2.728 del seu Protocol, proveïda de CIF G83773739, i inscrita en el Registre de Fundacions del Ministeri de Medi Ambient en virtut de la Resolució de 7 de setembre de 2004.

El senyor Alberto Tabares Bayón, amb NIF:22.726.758 K, intervé en nom de l'entitat FUNDACIÓ ECO-RAEE'S, constituïda en virtut d'escriptura pública de 18 d'octubre de 2005, autoritzada pel notari de València senyor Enrique Farres Reig, amb el número 1.855 del seu Protocol, proveïda de CIF G97649016, i inscrita al Registre de Fundacions del Ministeri de Medi Ambient en virtut de la Resolució de 30 de novembre de 2005.

El senyor Idalecio Matias Rodríguez, amb NIF: 122006143, intervé en nom de l'entitat EUROPEAN RECYCLING PLATFORM-ERP S.A.S. que actua mitjançant la seva sucursal a Espanya, constituïda en virtut d'escriptura pública de 1 de juny de 2005, autoritzada pel notari de Madrid senyor Antonio-Luis Reina Gutiérrez, amb el número 1.841 del seu Protocol, proveïda de CIF N0013969A, i inscrita al Registre Mercantil de Madrid, assentament 1/1545/280, foli:4F.P:17/062005.

Assisteixen també a l'acte de signatura del Conveni:

El senyor Joan Miquel Trullols i Casals en qualitat de director dels Serveis de Prevenció i Gestió de Residus de l'Àrea Metropolitana de Barcelona.

El senyor Joan Castaño i Augé en qualitat de president de la Comissió de Medi Ambient de la Federació de Municipis de Catalunya.

El senyor Marc Pifarré i Estrada en qualitat de secretari general de l'Associació Catalana de Municipis i Comarques.

Les parts es reconeixen la capacitat legal suficient per obligar les seves respectives entitats i formalitzar aquest Conveni marc de col·laboració (d'ara endavant, **Conveni marc**), que acorden voluntàriament, i

EXPOSEN

Primer. Que el Reial decret 208/2005, de 25 de febrer, sobre aparells elèctrics i electrònics i la gestió dels seus residus (d'ara endavant, **Reial decret 208/2005**), estableix les condicions tècniques i de qualitat ecològica que s'hauran de respectar en la recollida i la gestió d'aquests residus, d'acord amb la Directiva 2002/96/CE del Parlament europeu i del Consell, de 27 de gener del 2003, sobre residus d'aparells elèctrics i electrònics, modificada per la Directiva 2003/108/CE del Parlament europeu i del Consell, de 8 de desembre del 2003.

Segon. Que l'esmentat Reial decret 208/2005 determina que la responsabilitat d'assegurar la bona gestió dels residus d'aparells elèctrics i electrònics (d'ara endavant, **RAEE**), començant per la seva recollida selectiva, i la consecució dels objectius ecològics que hi figuren, correspon als productors, és a dir, als qui posen aquests aparells en el mercat, i això en aplicació dels principis de responsabilitat del productor i de «qui contamina paga».

Tercer. Que els responsables de posar els aparells elèctrics i electrònics en el mercat podran complir aquestes obligacions establertes en la normativa aplicable bé de manera individual, bé mitjançant la integració en un sistema integrat de gestió (d'ara endavant, **SIG**).

Quart. Que, d'acord amb el Reial decret 208/2005 i tenint en compte el que hi ha establert en la Llei 22/2011, de 28 de juliol, de residus i sòls contaminats (d'ara endavant, **Llei 22/2011**), en la Llei 30/1992, de 26 de novembre, de règim jurídic de les administracions públiques i del procediment administratiu comú (d'ara endavant, **Llei 30/1992**), en la Llei 26/2010, de 3 d'agost, de règim jurídic i de procediment de les administracions públiques de Catalunya (d'ara endavant, **Llei 26/2010**), en la Llei 7/1985, de 2 d'abril, reguladora de les bases de règim local (d'ara endavant, **Llei 7/1985**) i en el Reial decret legislatiu 2/2004, de 5 de març, pel qual s'aprova el Text refós de la Llei reguladora de les hisendes locals (d'ara endavant, **Reial decret legislatiu 2/2004**), correspon sufragar el cost de la recollida selectiva dels RAEE procedents de llars particulars als responsables de la posada en el mercat dels aparells elèctrics o electrònics (d'ara endavant, **AEE**) o, si escau dels SIG, des dels punts de lliurament. Amb aquesta finalitat, es podrà subscriure un conveni marc amb les comunitats autònomes, al qual es podran adherir voluntàriament les entitats locals, per tal de facilitar-los la

percepció dels costos addicionals que efectivament han de suportar en la recollida selectiva d'aquest tipus de residus.

Cinquè. Que el finançament dels costos de gestió dels RAEE per part dels SIG predrà en consideració el que s'estableix en el Reial decret 208/2005, en particular les diferents vies de finançament segons la seva data de posada en el mercat.

Sisè. Que les entitats representatives dels ens locals han participat en el procés d'elaboració d'aquest Conveni marc, d'acord amb el que preveu el Reial decret 208/2005 i la resta de normativa aplicable.

Les entitats locals es podran adherir voluntàriament a aquest Conveni marc, i aquesta adhesió comportarà l'acceptació de les estipulacions que conté.

PACTES

Primer. Objecte

Aquest Conveni marc té com a objecte regular el marc de col·laboració en què es desenvoluparan les activitats de gestió de RAEE que es recullin mitjançant els sistemes de recollida municipals i a través dels SIG signants, en el marc geogràfic de la Comunitat Autònoma de Catalunya, a fi d'assegurar el compliment del que s'exigeix en el Reial decret 208/2005, així com en els programes específics de gestió de residus a Catalunya i les altres normes legals que s'apliquin a aquest tipus de residus.

Per fer-ho, s'estableixen i es regulen els compromisos de l'Agència de Residus de Catalunya, de les entitats locals que voluntàriament s'hi adhereixin i de les entitats gestores dels SIG de RAEE pel que fa al funcionament a la Comunitat Autònoma de Catalunya.

Segon. Abast d'aquest Conveni marc

Les actuacions que es portaran a terme seran les següents:

1. Establir els compromisos i els mecanismes d'execució necessaris per garantir el compliment del que preveu el Reial decret 208/2005, en relació amb els RAEE i els AEE procedents de llars particulars posats en el mercat pels productors adherits a les entitats gestores dels SIG de RAEE i recollits mitjançant els sistemes de recollida municipals, en particular, garantint el compliment dels objectius ecològics establerts en el Reial decret de referència.

Hom considerarà residus d'aparells elèctrics i electrònics, RAEE, aquells aparells electrònics, els seus materials, components, consumibles i subconjunts que els componen, procedents de llars particulars, a partir del moment en què passen a ser residus de conformitat amb el que s'estableix en el Reial decret 208/2005.

2. Regular la relació voluntària de les entitats locals amb els SIG de RAEE i establir els mecanismes d'adhesió a aquest Conveni marc.

3. Promoure el desenvolupament de sistemes de recollida selectiva dels RAEE amb criteris d'acceptació social, eficiència tècnica i viabilitat ambiental i econòmica.

4. Realitzar campanyes de conscienciació social encaminades a sensibilitzar la població amb vista a facilitar la consecució dels objectius ecològics que es pretenen. Aquestes campanyes s'adreçaran

tant a distribuïdors i instal·ladors com als ciutadans, i el seu contingut haurà de ser aprovat per la comissió de seguiment d'aquest Conveni marc.

5. Establir els mecanismes necessaris de col·laboració per garantir el compliment de l'objecte del Conveni marc, per mitjà, entre altres, de l'articulació de sistemes d'intercanvi d'informació, així com de la instrumentalització dels mètodes necessaris per analitzar-ne el compliment.

6. Establir i regular les mesures per al finançament de la recollida selectiva des dels punts de recollida municipal (d'ara endavant, PRM) i el tractament dels RAEE per part de les entitats gestores dels SIG de RAEE, que serà sufragat íntegrament per aquestes entitats.

7. Establir el cost que pagaran les entitats gestores dels SIG de RAEE a les entitats locals, de conformitat amb el que hi ha establert en l'annex II d'aquest Conveni marc.

8. Promoure la prevenció en la generació de RAEE, la preparació per a la seva reutilització i la reducció de l'impacte ambiental dels RAEE generats. A l'efecte d'aquest conveni i d'acord amb la legislació vigent, la preparació per a la reutilització serà l'operació de valoració consistent en la comprovació, neteja o reparació, mitjançant la qual productes o components de productes que s'hagin convertit en residus es preparen perquè es puguin reutilitzar sense cap altra transformació prèvia de conformitat amb el que s'estableix en la Llei 22/2011. La preparació per a la reutilització de RAEE es portarà a terme d'acord amb el que estableix l'annex V.

Tercer. Compromisos que adquireixen les entitats gestores dels SIG

En els termes establerts en aquest Conveni marc, les entitats gestores dels SIG de RAEE es comprometen, en l'àmbit geogràfic de la Comunitat Autònoma de Catalunya, a:

1. Assolir, com a mínim, els objectius de recollida, reutilització i reciclatge i valoració previstos en l'article 9 del Reial decret 208/2005 per als RAEE generats dels RAEE posats en el mercat pels productors adherits al SIG, així com els objectius que es poden establir en la normativa aplicable i els programes específics de gestió de residus a Catalunya.

2. Recollir la part proporcional a la seva quota de mercat, posant en marxa un servei, propi o a través de tercers, de recollida dels RAEE dipositats a les instal·lacions d'emmagatzematge temporal establertes per les entitats locals, que compleixi les condicions tècniques incloses en l'annex IV d'aquest Conveni marc, així com establint xarxes de recollida per mitjà de la distribució.

3. Transferir a les entitats locals de la Comunitat Autònoma de Catalunya adherides a aquest Conveni marc les quantitats que corresponguin pels costos addicionals efectivament suportats, d'acord amb el que preveu l'article 7.2 del Reial decret 208/2005, així com l'article 86.3 de la Llei 7/1985 i l'article 57 del Reial decret legislatiu 2/2004. Aquest pagament es realitzarà d'acord amb el que preveu l'annex III d'aquest Conveni marc.

4. Procurar la preparació per a la reutilització, el reciclatge i la valoració dels RAEE procedents dels PRM, tenint en compte les especificacions tècniques incloses en els annexos IV i V. Les operacions de gestió es duran a terme respectant els sistemes de recollida selectiva que les entitats locals hagin posat en funcionament.

5. Promoure iniciatives encaminades a prevenir la generació de RAEE que incloguin la preparació per a la reutilització dels RAEE que els ens locals hagin recollit, sempre que la seva natura ho permeti. L'annex V d'aquest conveni recull les condicions en què s'han de dur a terme les operacions de preparació per a la reutilització.

6. Gestionar tots els RAEE procedents dels AEE posats en el mercat pels productors adherits a cada SIG i posats a la seva disposició en els PRM i altres punts equivalents, entesos com qualsevol punt de recollida en què es compleixin tots els requisits necessaris per a la correcta recollida dels RAEE, sufragant-ne el cost, així com la part proporcional a la seva quota de mercat, respecte dels costos de gestió dels residus històrics, d'acord amb el Reial decret 208/2005, de 25 de febrer.

7. Subministrar a l'Agència de Residus de Catalunya la informació requerida en l'article 11.2 del Reial decret 208/2005, així com, mitjançant l'Oficina de Coordinació, la informació especificada en l'annex I.

8. Garantir els principis d'equilibri territorial i d'universalitat del servei, entesos com la recollida en tots els municipis adherits a aquest Conveni que disposin d'instal·lacions adequades a aquesta finalitat.

En els casos d'eliminació i valoració de residus barrejats, s'aplicaran els principis de proximitat, suficiència i autosuficiència de les instal·lacions ubicades al territori de Catalunya tenint en compte les millors tècniques disponibles. S'entendrà per "residu barrejat" el RAEE emmagatzemat que contingui impropis barrejats d'una altra natura (plàstics, orgànics, vegetals, paper - cartó, etc.) en un percentatge superior al 5%, per bé que l'embalatge mateix del RAEE no serà considerat com a impropí.

9. Promoure campanyes d'informació, conscienciació ciutadana i sensibilització ambiental, i prendre-hi part, per tal d'augmentar el grau d'eficàcia en la recollida selectiva dels RAEE, amb vista a facilitar la consecució dels objectius ecològics establerts en el Reial decret 205/2008, en els programes autonòmics de referència i en altres normatives aplicables. L'annex III d'aquest document detalla les condicions econòmiques respecte a les campanyes d'informació i conscienciació.

Les campanyes de sensibilització es coordinaran per a tots els tipus de residus d'aparells elèctrics i electrònics, i per a tot l'àmbit territorial de Catalunya, s'adreçaran tant als ciutadans com als distribuïdors i instal·ladors, i es faran com a mínim en català.

Aquestes campanyes de sensibilització seran proposades i consensuades entre l'Oficina de Coordinació i tots els membres de la comissió de seguiment.

La comissió de seguiment podrà promoure de forma particular actuacions de comunicació sobre la recollida de les fraccions de RAEE que més s'allunyin del compliment dels objectius fixats en el Reial decret, així com actuacions que permetin incrementar la recollida en les zones geogràfiques que tinguin uns nivells més baixos de compliment d'objectius.

El finançament requerit cobrirà, una vegada s'acabi la campanya anual de comunicació, un estudi posterior d'avaluació dels resultats obtinguts i una presentació de propostes de millora per a la campanya següent.

10. Garantir el funcionament de l'Oficina de Coordinació i participar-hi de manera que les administracions puguin, d'una banda, mantenir un diàleg àgil i fluid amb tots els responsables de la gestió de les entitats gestores dels SIG i, de l'altra, comprovar el compliment d'aquest Conveni marc i del Reial decret 208/2005. Les funcions de l'Oficina de Coordinació s'ajustaran al que disposa l'annex II.

L'Oficina assumirà la coordinació de la gestió dels RAEE de totes les entitats locals que estiguin adherides a aquest Conveni marc.

11. Subministrar gratuïtament a les entitats locals adherides al Conveni marc els elements que es considerin necessaris segons els criteris que hagi establert la comissió de seguiment del Conveni, per facilitar l'emmagatzematge temporal i la recollida dels RAEE en els PRM, segons les condicions tècniques incloses en l'annex IV d'aquest Conveni marc.

12. La recollida dels RAEE en els PRM per part de les entitats gestores dels SIG o de les entitats que actuïn en nom seu es durà a terme de manera que no impedeixi la preparació per a la reutilització dels RAEE, i la descontaminació i el reciclatge posterior dels elements no reutilitzables, en instal·lacions autoritzades a aquests efectes.

13. Les entitats gestores dels SIG de RAEE que subscriuïen convenis de col·laboració de manera bilateral amb una o diverses entitats locals ho hauran de comunicar a l'Agència de Residus de Catalunya.

L'Oficina de Coordinació tindrà en compte els acords particulars que hagin establert els ens locals amb les entitats gestores dels SIG, en el moment d'assignar les recollides de fraccions de RAEE.

Així mateix, les entitats gestores dels SIG participants en els possibles convenis bilaterals es comprometen a informar puntualment l'Oficina de Coordinació de les quantitats recollides als municipis signants dels convenis particulars.

Quart. Compromisos de l'Agència de Residus de Catalunya

1. Col·laborar amb les entitats locals i els SIG en la implantació de mesures orientades a ampliar i millorar la recollida selectiva, la prevenció, incloent-hi la preparació per a la reutilització i la integritat dels RAEE en els PRM.

2. Garantir la participació de les entitats locals en el seguiment i el control del grau de compliment dels objectius i obligacions establerts tant en el Reial decret 208/2005 com en aquest Conveni marc, per a la qual cosa en difondrà el contingut i les modalitats d'adhesió entre totes les entitats locals de Catalunya.

3. Informar l'Oficina de Coordinació de les incorporacions d'entitats locals que es vagin adherint a aquest Conveni marc, a fi que les entitats gestores dels SIG puguin reorganitzar els seus sistemes logístics de recollida i la gestió de RAEE.

4. Cooperar amb totes les entitats locals per procurar el compliment del que estableix el Reial decret 208/2005.

5. Participar en el desenvolupament i el foment de campanyes de comunicació en el seu àmbit territorial que s'emmarquin en les directrius acordades per la comissió de seguiment.

6. Col·laborar amb les entitats locals en la posada en marxa de dispositius d'inspecció, control i policia ambiental per al seguiment de les obligacions i actuacions previstes en aquest Conveni i dins de l'àmbit de les competències de l'Agència de Residus de Catalunya, d'acord amb la regulació de la funció inspectora definida en el Decret legislatiu 1/2009, de 21 de juliol, pel qual s'aprova el Text refós de la Llei reguladora dels residus.

7. Intercanviar amb les entitats locals i les entitats gestores dels SIG de RAEE qualsevol altra informació d'interès per al compliment correcte de les mesures previstes, en particular les relatives als resultats que es vagin obtenint en la recollida selectiva i la gestió de RAEE a Catalunya.

Cinquè. Compromisos dels ens locals

1. Les entitats locals que ho desitgin es podran adherir a aquest Conveni marc.

2. Les entitats locals que s'adhereixin a aquest Conveni marc ho comunicaran expressament a l'Agència de Residus de Catalunya, d'acord amb el model de document que figura en l'annex VI d'aquest Conveni marc, deixant constància de l'acceptació per la seva banda de tots els pactes que conté.

Les entitats locals garantirán el lliurament dels RAEE en les condicions establertes en l'annex IV.

Les entitats locals adherides al Conveni marc hauran de gestionar a través d'OfiRaeE totes les fraccions de RAEE d'origen domèstic, que es recepcionin en el PRM. En cas de no fer-ho, sense justificació, es prendran les mesures descrites en l'annex IV.

3. Les entitats locals que ho desitgin podran proposar a la comissió de seguiment del Conveni marc de portar a terme accions de preparació per a la reutilització dels RAEE que arribin als seus PRM i siguin susceptibles de ser reutilitzats. La preparació per a la reutilització es farà d'acord amb els mecanismes establerts en l'annex V.

4. Les entitats locals adoptaran les mesures necessàries per facilitar la implantació efectiva dels SIG de RAEE signants d'aquest Conveni marc en el seu àmbit territorial.

5. Les entitats locals participaran en el desenvolupament i el foment de campanyes de comunicació en el seu àmbit territorial, tenint en compte les directrius establertes per la comissió de seguiment.

Sisè. Comissió de seguiment

Es constitueix la comissió de seguiment del conveni marc, la composició de la qual serà la següent:

- 3 representants de l'Agència de Residus de Catalunya.
- 3 representants de les entitats locals adherides al Conveni marc, elegits per les mateixes entitats.
- 3 representants dels SIG, que les mateixes entitats gestores dels SIG hagin designat i legitimat a fi de disposar de la capacitat necessària per adoptar compromisos en nom de totes les entitats gestores dels SIG signants del Conveni marc.

La resta de les entitats gestores dels SIG signants del conveni marc, així com els responsables tècnics de l'Oficina de Coordinació, podran assistir a les reunions de la Comissió de Seguiment en qualitat d'observadors: amb veu però sense vot.

Presidirà aquesta comissió un dels representants de l'Agència de Residus de Catalunya.

La comissió de seguiment es reunirà ordinàriament dues vegades a l'any, sens perjudici de les reunions extraordinàries que es puguin celebrar a petició de qualsevol de les parts signants del conveni marc, després de l'aprovació del president o la presidenta de la comissió.

Aquesta comissió té com a finalitat:

1. El seguiment i el control de les actuacions que es derivin de l'aplicació d'aquest Conveni marc, així com la seva interpretació i proposta de possible modificació, si escau.
2. La intervenció, en cas de discrepàncies en la posada en pràctica del conveni marc entre les entitats gestores dels SIG de RAEE i alguna o algunes de les entitats locals que hi estiguin adherides; en aquests casos, la comissió de seguiment, després d'analitzar la situació creada, decidirà la manera de procedir per a la seva resolució.
3. L'aprovació del pressupost anual de comunicació i, concretament, de les campanyes de conscienciació ciutadana i sensibilització social, en particular les que siguin promogudes per l'Oficina de Coordinació, previstes en el punt 9 del pacte tercer d'aquest Conveni marc, i acordarà amb aquesta finalitat l'import econòmic que es destinarà a cadascuna segons l'objectiu que es pretengui i l'àmbit d'aplicació en què es desenvoluparà.
4. Les decisions i els acords de la Comissió han de tenir la conformitat de totes les parts.

Setè. Vigència

Aquest Conveni marc entrarà en vigor a partir de l'1 de gener del 2013 i tindrà un període de vigència de cinc anys.

A fi de garantir la viabilitat tècnica i econòmica dels SIG de RAEE a Catalunya, en cas que el Conveni marc deixi de tenir vigència, es mantindran les condicions de finançament i funcionament que hi són previstes fins que s'acordi un nou conveni, en el termini màxim d'un any des de la seva data de finalització i, a partir d'aquesta data i en tot cas, s'hauran de garantir els drets de cobrament dels costos de gestió d'acord amb la normativa aplicable en el moment en què es produeixi la finalització de la vigència d'aquest conveni marc.

Sens perjudici del que s'ha exposat fins ara, a petició de qualsevol de les parts i per acord unànime, aquest Conveni marc podrà ser prorrogat de forma expressa per les parts.

Vuitè. Naturalesa

Aquest Conveni de col·laboració té naturalesa administrativa, tenint en compte el que preveu l'article 66 del Text refós de la Llei reguladora dels residus, aprovada pel Decret legislatiu 1/2009, de 21 de juliol, i regeix en la seva interpretació i desenvolupament l'ordenament jurídic administratiu.

Novè. Modificació del Conveni marc

Qualsevol modificació d'aquest Conveni marc que impliqui alguna alteració substancial del seu funcionament o de les condicions econòmiques que hi són especificades s'incorporarà a aquest document mitjançant una addenda addicional aprovada per la comissió de seguiment, i signada per tots els SIG que formin part del Conveni marc.

Així mateix, les condicions d'aquest Conveni marc seran interpretades d'acord amb la normativa vigent i, si escau, seran revisades si s'esdevenen modificacions normatives que incideixin directament en el seu contingut.

Així mateix, d'acord amb el que estableix la disposició transitòria quarta de la Llei 22/2011, de 28 de juliol, de residus i sòls contaminats, el conveni marc s'haurà d'adaptar a les disposicions reguladores de cada flux de residus, concretament a les que comportin l'adaptació del Reial decret 208/2005.

Desè. Causes de resolució del Conveni marc

Aquest Conveni marc es resoldrà:

1. Per transcurs del termini de vigència establert.
2. Per acord comú de les parts que intervenen en el Conveni marc.
3. Per incompliment de les disposicions del Conveni marc.
4. Per qualsevol de les causes de resolució previstes en el marc normatiu vigent.
5. En cas que es produeixi la suspensió, la caducitat, l'incompliment o la revocació d'alguna autorització dels SIG, el Conveni marc quedarà resolt pel que fa al SIG l'autorització del qual estigui afectada.

Onzè. Efectes de la rescissió o de la resolució anticipada del Conveni marc

En cas que tingui lloc alguna de les causes de rescissió o resolució previstes en la clàusula anterior, les entitats gestores dels SIG hauran de pagar únicament les compensacions econòmiques referents a recollida i emmagatzematge a les entitats locals que hagin prestat serveis de recollida i emmagatzematge de RAEE en els PRM, i que estiguin pendents de pagament; tot això, d'acord amb la normativa aplicable.

Dotzè. Eficàcia

L'eficàcia d'aquest Conveni marc, per a cadascuna de les entitats gestores dels SIG, queda condicionada a l'obtenció de l'autorització corresponent del SIG de RAEE, d'acord amb la normativa específica aplicable.

I, com a prova de conformitat amb el que s'ha exposat anteriorment, les parts signen nou exemplars d'aquest Conveni marc en el lloc i el dia assenyalats a l'encapçalament.

Lluís Recoder i Miralles
Conseller de Territori i Sostenibilitat

Andrés Martínez Molina
Fundació ECOTIC

Juan Carlos Enrique Moreno
Associació AMBILAMP

Teresa Mejía Tejedor
Fundació ECOLUM

José Pérez García
FUNDACIÓ ECOASIMELEC
FUNDACIÓ ECOFIMÁTICA
FUNDACIÓ TRAGAMÓVIL

Alberto Tabares Bayón
FUNDACIÓ ECO-RAEE'S

Idalecio Matias Rodrigues
EUROPEAN RECYCLING PLATFORM-ERP,
SAS

Annex I. Obligacions de caràcter informatiu de les entitats gestores del SIG en relació amb la informació recollida a l'Oficina de Coordinació

Les entitats gestores dels SIG de RAEE, a través de l'Oficina de Coordinació, han de facilitar la informació per part dels membres de la comissió de seguiment de tota la informació referent al desenvolupament de les seves obligacions definides en el Conveni marc en relació amb les entitats locals que hi estan adherides.

La informació mensual, facilitada trimestralment, ha d'indicar, com a mínim, les quantitats recollides a Catalunya, tant a escala territorial com per SIG, les ràtios operatives i l'evolució dels resultats, així com la informació susceptible de ser utilitzada a l'hora d'analitzar el compliment de les obligacions, tant de les entitats gestores dels SIG com de les entitats locals. Encara que la informació subministrada tindrà una freqüència trimestral, totes les dades aportades han de tenir caràcter mensual.

Així mateix, també s'ha de facilitar la informació relativa a les recollides de RAEE realitzades en la distribució, sense que calgui desglossar-ho mensualment.

Tota aquesta informació ha d'estar a la disposició de l'Agència de Residus de Catalunya dins dels 30 dies següents al tancament de cada trimestre.

Annex II. Funcions de l'Oficina de Coordinació

L'Oficina de Coordinació de les entitats gestores dels SIG dels RAEE autoritzats a Catalunya i signants d'aquest Conveni marc ha de tenir el seu àmbit d'actuació, com a mínim, a Catalunya.

Les tasques que portarà a terme aquesta oficina són, almenys, les següents:

- Permetre que els ens locals, mitjançant un únic procediment de sol·licitud, puguin sol·licitar la recollida de tots els diferents tipus de RAEE que hagin emmagatzemat, així com els contenidors necessaris per dur a terme aquesta recollida en els PRM.
- Establir un únic procediment de seguiment i control dels serveis de recollida en PRM donats d'alta a OfiRae, que assegurí la prestació del servei de recollida de manera adequada.
- Subministrar la informació de manera coordinada, tal com s'estableix en l'annex I.
- Dissenyar i proposar a la comissió de seguiment, per a la seva aprovació, la distribució del pressupost de comunicació i les campanyes de comunicació anuals d'informació i sensibilització sobre la correcta gestió dels RAEE.
- Facilitar als ens locals el procés de facturació dels costos addicionals efectivament suportats en els PRM. Amb aquesta finalitat, la plataforma OfiRae ha d'incloure un sistema conforme al contingut i al resultat dels serveis de recollida que s'hagin portat a terme.

A l'efecte de control de la facturació, el sistema s'ha d'adaptar per permetre que els ens locals n'informin una vegada emesa la facturació. El sistema també ha de permetre l'emissió d'informes amb la relació de factures pendents d'emissió.

- Aquelles altres tasques que, d'acord amb la valoració del funcionament d'aquesta Oficina, determini la comissió de seguiment del Conveni marc.

Annex III. Relacions i obligacions de caràcter econòmic entre les entitats locals i les entitats gestores dels SIG

1. Compensacions econòmiques a les entitats locals per la recollida i l'emmagatzematge de RAEE

Els SIG, proporcionalment a la seva quota de mercat, han de pagar un import fix per tona d'RAEE gestionada segons el sistema d'emmagatzematge emprat per cada entitat local (opció A / opció B, detallades en l'annex IV), com a compensació pels costos addicionals efectivament suportats en concepte de recollida i emmagatzematge de RAEE durant el període de vigència del present conveni marc (2013-2017).

Aquests imports els han de facturar les entitats locals a les entitats gestores dels SIG en el termini màxim d'un any des de l'emissió de la prefectura, entesa com el document emès amb caràcter trimestral per OfiRae i enviat a les entitats locals, en el qual es reflecteix la quantitat que han de facturar a cadascun dels SIG, que es deriva dels costos addicionals efectivament suportats per l'entitat local, en aquest període.

Els imports són els següents:

Sistemes d'emmagatzematge	Import fix per tona de RAEE gestionada				
	2013	2014	2015	2016	2017*
Opció A	91,50 €/t	93,00 €/t	94,50 €/t	96,00 €/t	96,00 €/t
Opció B	45,75 €/t	46,50 €/t	47,25 €/t	48,00 €/t	48,00 €/t

* Els imports corresponents a l'any 2017 seran els mateixos que els previstos per a l'any 2016. Amb tot, el punt de partida per a la negociació del següent conveni serà el valor que resultarà d'aplicar l'IPC català de desembre a desembre al llarg del període 2013-2017.

Aquesta compensació econòmica és aplicable exclusivament als RAEE procedents de llars particulars i acumulats en els PRM.

Els ens locals han de facturar als SIG, en concepte de «costos addicionals efectivament assumits per la recollida i l'emmagatzematge dels RAEE en els punts de recollida municipals», els costos efectivament suportats per la recollida selectiva d'RAEE portada a terme a partir de la data d'entrada en vigor del conveni marc, segons el que estableix el Reial decret 208/2005. L'Oficina de Coordinació actuarà com a intermediària entre les entitats gestores dels SIG i les entitats locals per facilitar el càlcul d'aquests costos i l'emissió de la factura corresponent.

2. Costos per a les campanyes de comunicació ciutadana i sensibilització social

L'import total de l'aportació de les entitats gestores dels SIG en concepte de finançament de les campanyes de comunicació previstes en el pacte tercer, punt 9, d'aquest Conveni marc serà el resultat de l'aportació de cada SIG signant del conveni marc, que s'ha de calcular anualment segons el compliment, l'any anterior, dels objectius de recollida fixats pel Reial decret 208/2005 o una altra normativa aplicable. Els càlculs s'han de basar en les dades auditades que el SIG hagi presentat a l'Agència de Residus de Catalunya en els informes anuals d'activitat.

Concretament, s'ha d'obtenir multiplicant la quota de mercat total (en pes) del SIG en l'exercici anterior pel nombre d'habitants de Catalunya (d'acord amb l'últim cens d'IDESCAT) pel valor €/habitant/any següent:

- En el cas d'un compliment d'objectius inferior al 80%: 0,09.
- En el cas d'un compliment d'objectius inferior al 90% i superior al 80%: 0,07.
- En el cas d'un compliment d'objectius superior al 90%: 0,05.

- En el cas d'un compliment d'objectius inferior al 150% i superior al 100%: 0,02.
- En el cas d'un compliment d'objectius superior al 150%: cap aportació.

L'import aportat pels SIG i no gastat en un exercici s'acumularà amb els imports aportats en els anys posteriors fins que finalitzi la vigència d'aquest Conveni marc.

Annex IV. Condicions mínimes exigibles en el lliurament, la recepció, l'emmagatzematge i la recollida dels RAEE

1. PRM de RAEE per part de l'Oficina de Coordinació de SIG

Es consideraran punts de recollida municipal (PRM) de RAEE els punts d'emmagatzematge dels RAEE recollits selectivament que l'ens local hagi donat d'alta a OfiRae, des dels quals l'Oficina de Coordinació n'organitzarà la recollida amb periodicitat suficient.

2. Punts de lliurament de RAEE en els sistemes municipals de recollida

Pel que fa a la recollida selectiva i del trasllat de tots els RAEE a les plantes de tractament, es consideraran punts de lliurament aquells en què els usuaris lliuren els residus als serveis municipals, independentment de quin sigui el sistema de recollida municipal de residus previst pels ens locals.

3. Condicions de lliurament i trasllat dels RAEE als PRM

El trasllat des dels punts de lliurament fins als de RAEE es portarà a terme de manera que s'afavoreixin les operacions de preparació per a la reutilització dels residus com a AEE sencers i que no es dificultin les operacions posteriors de descontaminació i reciclatge.

4. Condicions d'emmagatzematge dels RAEE en els PRM

- Les instal·lacions de titularitat municipal on s'emmagatzemin els RAEE hauran de complir, com a mínim, els requisits tècnics inclosos en l'annex IV del Reial decret 208/2005.
- Els RAEE lliurats s'emmagatzemaran utilitzant els mitjans que subministrin els SIG, o bé els facilitats pels diferents gestors de residus que intervinguin en la seva gestió (aquest subministrament no podrà comportar cap cost per als ens locals), o bé els mitjans de què disposi el municipi mateix, sempre que els models de contenidors escollits no dificultin la recollida que organitzi l'Oficina de Coordinació dels SIG.
- L'emmagatzematge dels RAEE recollits selectivament es portarà a terme separant almenys cinc fraccions de residus, segons l'agrupació que correspon a l'opció A:

Fraccions de RAEE	
A1	Línia blanca amb fred (aparells que continguin CFC i/o HCFC i/o HC): frigorífics, congeladors, equips d'aire condicionat, etc.
A2	Línia blanca sense fred: rentadores, assecadores, rentaplats, forns, microones, estufes, radiadors elèctrics, vitroceràmiques, etc.
A3	Pantalles: televisors i monitors
A4	Resta RAEE: petits electrodomèstics, vídeos, càmeres gravadores, CPU ordinador, impressores, terminals de fax, màquines d'escriure electròniques, telèfons, equips de música, altaveus, eines de bricolatge, instruments de música electrònics, joguines elèctriques i electròniques, lluminàries sense llums, etc.
A5	Làmpades: làmpades fluorescents rectes, làmpades fluorescents compactes, làmpades de descàrrega, etc.

- L'emmagatzematge dels RAEE recollits selectivament es portarà a terme separant almenys tres fraccions de residus, segons l'agrupació que correspon a l'opció B:

Fraccions de RAEE	
B1	Línia blanca amb fred (aparells que continguin CFC i/o HCFC i/o HC) i sense fred: frigorífics, congeladors, equips d'aire condicionat, rentadores, assecadores, rentaplats, forns, microones, estufes, radiadors elèctrics, vitroceràmiques, etc.
B2	Resta de RAEE, televisors i monitors: petits electrodomèstics, vídeos, càmeres gravadores, CPU ordinador, impressores, terminals de fax, màquines d'escriure electròniques, telèfons, equips de música, altaveus,

	eines de bricolatge, instruments de música electrònica, joguines elèctriques i electròniques, lluminàries sense llums, etc.
B3	Làmpades: làmpades fluorescents rectes, làmpades fluorescents compactes, làmpades de descàrrega, etc.

- Tots els RAEE recollits pels ens locals adherits a aquest Conveni marc s'han de lliurar als SIG signants del conveni per mitjà d'OfiRaee.

En cas que una entitat local adherida al conveni marc no faci la recollida de totes les fraccions d'RAEE emmagatzemades en el PRM per mitjà d'OfiRaee, sense justificació, serà requerida per l'Agència de Residus de Catalunya i, si continua incorrent en aquesta pràctica, després que la comissió de seguiment ho hagi acordat, deixarà de tenir dret a la compensació econòmica establerta en l'annex III, no podrà sol·licitar serveis de recollida a OfiRaee i perdrà tots els drets adquirits en el moment d'adherir-se al Conveni marc.

- Els SIG es faran càrrec dels RAEE assimilables a domèstics i que siguin acceptats de manera gratuïta per l'entitat local en el PRM. En relació amb aquest Conveni, tindran la consideració de RAEE assimilables a domèstics els procedents de fonts comercials, institucionals i d'altre tipus que, per la seva natura i quantitat, són similars als procedents de llars particulars.
- Pel que fa als RAEE no assimilables a domèstics o pels quals el PRM cobri per acceptar-los, la seva gestió no s'haurà de portar a terme a través d'OfiRaee.

5. Identificació i equipament dels PRM

Els ens locals que recullin RAEE de manera selectiva i s'adhereixin al conveni marc hauran de comunicar a l'Oficina de Coordinació de SIG la informació següent:

- Relació de PRM de RAEE existents al seu municipi, aportant informació sobre la seva adreça, la persona responsable i les dades de contacte.
- Model d'emmagatzematge proposat, segons les opcions que hi hagi, juntament amb el tipus i la quantitat de gàbies i contenidors que es dedicaran a l'emmagatzematge de RAEE en cada PRM.

6. Gestió dels RAEE en els PRM

Els RAEE recollits selectivament no podran tornar a ser comercialitzats ni desmuntats pels ens locals o els seus concessionaris i s'hauran de lliurar tal com s'han recollit als SIG mitjançant l'Oficina de Coordinació.

No obstant això, les entitats gestores dels SIG podran acordar amb les entitats locals la possibilitat de destinar els RAEE (o determinats grups de RAEE) a operacions de preparació per a la reutilització, després que la Comissió de Seguiment n'hagi pres coneixement i ho hagi aprovat.

Les condicions de la preparació per a la reutilització, acordada en cada cas, s'estableixen en l'annex V d'aquest Conveni marc.

7. Sol·licitud de servei de recollida de RAEE i condicions del servei

- Els ens locals o els concessionaris de les explotacions de les instal·lacions municipals de recollida de RAEE sol·licitaran el servei de retirada i substitució dels contenidors de RAEE mitjançant un dels sistemes següents:
 - a) Plataforma informàtica de gestió posada a disposició per part del conjunt de SIG.
 - b) Plataforma d'atenció telefònica posada a disposició per part del conjunt de SIG.
- En la sol·licitud s'indicarà per a quin grup o grups de residus es requereix el servei, així com les unitats d'emmagatzematge que s'han de retirar.

- L'entitat local haurà de fer la sol·licitud en els casos següents:
 - a) Quan disposi d'un únic contenidor i estigui ple en un 80% de la seva capacitat.
 - b) Quan disposi de més d'un contenidor i tots menys un estiguin plens al 100% de la seva capacitat i un únic contenidor estigui ple en un 80%.
 - c) En cas que l'emmagatzematge dels RAEE no es faci en contenidors, quan els RAEE acumulats superin la capacitat d'emmagatzematge del PRM.
- Per als PRM amb un horari d'atenció de 40 hores setmanals, de dilluns a divendres, el servei de recollida dels RAEE es prestarà dins dels cinc dies laborables següents a la data de sol·licitud del servei, dissabte en quedarà exclòs. Quan el PRM disposi d'un horari d'atenció reduït, mai no inferior a 20 hores setmanals, de dilluns a divendres, el termini de presentació del servei serà de sis dies laborables.

8. Seguiment dels serveis de recollida de RAEE per part de l'Oficina de Coordinació de SIG i de la comissió de seguiment del Conveni marc

- Mitjançant la plataforma informàtica de gestió que l'Oficina de Coordinació dels SIG va posar en funcionament, les entitats gestores portaran un llibre de registre on s'anotaran les sol·licituds de servei rebudes i la data de realització del servei, hi indicaran el pes de RAEE retirat o, quan no es tingui aquesta dada, les unitats de RAEE retirades.
- Les sol·licituds de recollida que hagin fet les entitats locals s'hauran de corregir si hi ha hagut robatoris en els PRM. En aquest sentit, les entitats locals informaran puntualment OfiRaee d'aquests incidents mitjançant la plataforma informàtica, que haurà d'adaptar a aquest efecte l'apartat d'informació d'incidències.
- Els serveis de recollida de RAEE es prestaran d'acord amb el Decret 93/1999, de 6 d'abril, sobre procediments de gestió de residus, que, en tot cas, s'haurà d'interpretar de conformitat amb la Llei 22/2011.
- El registre de serveis serà completat, en l'origen o en la destinació, per les entitats locals i les entitats gestores dels SIG, respectivament, amb els pesos nets de cada unitat d'emmagatzematge retirada. Quan es retirin conjuntament més d'un grup de RAEE, s'hauran de detallar les quantitats per grup.
- L'ens local serà responsable que el contingut dels contenidors que hagi recollit l'Oficina de Coordinació de SIG s'ajusti al que hi ha establert en les agrupacions per tipus definides en aquest conveni marc.
- L'Oficina de Coordinació de les entitats gestores dels SIG portarà un llibre de registre d'incidències on haurà de fer-hi constar totes les incidències informades, com ara els serveis de recollida prestats fora del termini previst i els casos en què els contenidors retirats tinguin un contingut d'impropis, és a dir, de residus no considerats RAEE, superior al 5% del seu pes net, entre altres.
- En cas que l'entitat gestora del SIG detecti la presència d'impropis en la recollida dels RAEE d'una determinada entitat local, ho comunicarà a la Comissió de Seguiment, que haurà d'acordar les mesures oportunes per corregir aquesta situació en cada cas, d'acord amb l'entitat gestora responsable.
- Pel que fa a la denúncia de nombrosos serveis de recollida fora del termini establert o amb incidències greus, la comissió de seguiment n'estudiarà els motius i proposarà les corresponents mesures correctores o compensatòries, si escauen.

- La comissió de seguiment d'aquest Conveni marc revisarà i analitzarà les incidències anotades en el corresponent llibre de registre de l'Oficina de Coordinació, i establirà les mesures necessàries per solucionar-les.
- L'entitat local adherida a aquest Conveni marc és responsable davant dels SIG de la gestió de tota empresa o entitat que, eventualment, gestioni el PRM i s'ocupi de la comunicació amb les entitats gestores dels SIG i OfiRaee.

Annex V. Preparació per a la reutilització dels RAEE recollits en les instal·lacions municipals

1. Projecte de preparació per a la reutilització de RAEE de les entitats locals

L'entitat local haurà de presentar a la comissió de seguiment una Memòria explicativa del projecte de preparació per a la reutilització de RAEE que pretén implantar, aprovada per l'organisme local competent, perquè en prengui coneixement i, l'aprovi.

La Memòria haurà d'exposar els passos que s'han de seguir des del moment en què es repcepciona un RAEE en el PRM fins que torna a entrar en circulació en el mercat com a aparell reutilitzat. Aquest circuit haurà d'incloure, com a mínim, les condicions descrites en el present annex.

2. Condicions mínimes exigibles en les actuacions de preparació per a la reutilització portades a terme per les entitats locals

1. El RAEE cal que hagi estat rebut en el PRM mitjançant lliurament directe del ciutadà o ciutadana o a través de qualsevol sistema municipal de recollida de residus implantat al municipi.
2. Només els RAEE sencers podran ser reutilitzats, en cap cas se'n podran reutilitzar parts ni components separatament.
3. Haurà de ser un gestor de residus autoritzat i en les instal·lacions adequades qui faci la valoració de l'estat del RAEE. D'acord amb aquesta valoració, l'aparell o bé tornarà al circuit de reciclatge amb la resta de RAEE repcepcionats en el PRM, o bé es destinarà a la reutilització.
4. En cas que el RAEE es destini a la preparació per a la reutilització, s'haurà d'indicar en un registre a aquest efecte (tipus, pes, estat, etc.) i caldrà subministrar aquestes dades al SIG, que ho incorporarà a la plataforma informàtica d'OfiRaeec indicant-ne el PRM de procedència.
5. El RAEE destinat a la preparació per a la reutilització i correctament registrat amb aquest fi s'haurà de destinar a la mateixa finalitat per a la qual va ser concebut, i s'haurà d'integrar en el mercat de segona mà mitjançant un circuit que fomenti l'acció social, d'acord amb la definició de preparació per a la reutilització inclosa en la Llei 22/2011.

3. Obligacions derivades de la posada en el mercat dels RAEE reutilitzats

El RAEE reutilitzat destinat a la mateixa finalitat per a la qual va ser concebut està subjecte a les mateixes obligacions relatives a la gestió al final de la seva vida útil que el producte AEE en primera utilització. En conseqüència, s'haurà de garantir que el beneficiari del RAEE reutilitzat és informat del fet que al final de la vida útil del RAEE l'haurà de lliurar al PRM o que, en cas d'adquirir un nou AEE, haurà de lliurar el RAEE a l'empresa de distribució.

4. Obligació dels ens locals d'informar les entitats gestores dels SIG de RAEE dels RAEE reutilitzats i de permetre'n el control per part dels SIG

D'acord amb el que estableix el Reial decret 208/2005, els SIG han d'assolir uns objectius de reutilització i reciclatge i, amb aquesta finalitat, hauran de conèixer les quantitats d'aparells que són reutilitzats a partir dels mecanismes implantats per les entitats locals. En conseqüència, l'entitat local haurà d'informar, mensualment, les entitats gestores dels SIG per mitjà d'OfiRaeec de les quantitats de RAEE que han estat reutilitzats, especificant, com a mínim, el tipus d'aparell, el pes, les unitats i la procedència.

Després de l'aprovació de la comissió de seguiment, OfiRae assignarà el projecte de preparació per a la reutilització a un SIG concret. L'ens local responsable del projecte de reutilització tindrà l'obligació d'informar sobre aquest projecte el SIG que li hagi estat assignat i aquest, al seu torn, informará OfiRae.

Annex VI. Model de document d'adhesió de les entitats locals al Conveni marc de col·laboració entre l'Agència de Residus de Catalunya i les entitats gestores dels sistemes integrats de gestió (SIG) de residus d'aparells elèctric i electrònics (RAEE)

Senyor/senyora,

Mitjançant aquest document formalitzo l'adhesió del municipi que presideixo al Conveni de col·laboració signat, en presència dels representants de les diferents associacions representatives dels municipis de Catalunya, amb data, entre l'Agència de Residus de Catalunya i entitats gestores de sistemes integrats de gestió de residus d'aparells elèctrics i electrònics l'àmbit d'actuació dels quals inclou el territori de Catalunya, a fi de garantir el compliment del Reial decret 208/ 2005, de 25 de febrer, sobre aparells elèctrics i electrònics i la gestió dels seus residus, i la resta de normativa aplicable.

De conformitat amb el pacte cinquè del Conveni de col·laboració esmentat més amunt, adjuntem a aquest escrit l'acord exprés d'adhesió adoptat pel Ple de l'Ajuntament, així com el formulari normalitzat relatiu a les dades del punt de recollida municipal.

Atentament,

L'alcalde/l'alcaldeessa

– Declara que les dades corresponents a l'ens local que presideix indicades en els formularis «Dades de l'Administració pública propietària del PRM» i «Dades de recollida municipal PRM» no han variat en relació amb les ja declarades en l'adhesió al Conveni marc de col·laboració entre l'ARC i els SIG de RAEE 2006-2011.

– Declara que les dades corresponents a l'ens local que presideix indicades en els formularis «Dades de l'Administració pública propietària del PRM» i «Dades de recollida municipal PRM» en l'adhesió al Conveni marc de col·laboració entre l'ARC i els SIG de RAEE 2006-2011 han variat.

(En aquest cas, han d'emplenar, íntegrament, els formularis adjunts.)

– Declara que l'entitat local que presideix s'adhereix per primera vegada al Conveni marc de col·laboració entre l'ARC i els SIG de RAEE.

(En aquest cas, han d'emplenar, íntegrament, els formularis adjunts.)

Dades de l'Administració pública propietària del PRM	
Administració responsable del PRM ₍₁₎	
NIF Administració	
Comunitat autònoma	
Província	
Municipi	
Adreça	
Codi postal	
Persona de contacte	
Telèfon	

Fax	
Adreça electrònica	
Dades bancàries	
Núm. de compte ⁽⁵⁾	
Forma de pagament ⁽⁶⁾	

(1) Es consignaran les dades de l'Administració responsable del punt de recollida municipal per compensar els costos extres.

Dades del punt de recollida municipal (PRM)	
Tipus de punt de recollida ⁽¹⁾	
Nom del punt de recollida	
Estat ⁽²⁾	Actiu
Nombre de fraccions RAEE ⁽³⁾	
Municipi	
Adreça	
Codi postal	
Empresa concessionària de l'explotació del PRM	
Persona de contacte	
Telèfon	
Telèfon mòbil	
Fax	
Adreça electrònica	
Horari de recollida	
Camp de notes, observacions	
Bàscula de pesatge ⁽⁴⁾	

Descripció

- (1) Tipus de punt de recollida
- (2) Estat
- (3) Nombre de fraccions
- (4) Bàscula de pesatge
- (5) Núm. de compte
- (6) Forma de pagament

- Deixalleria, magatzem voluminós
- Actiu, propera obertura
- 5, 3
- SÍ, NO
- Núm. de compte
- Taló o transferència

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

PRIMER.- Aprovar l'adhesió de l'Ajuntament de Canet de Mar al nou Conveni marc de col·laboració entre l'Agència de Residus de Catalunya i les entitats gestores dels sistemes integrats de gestió (SIG) de residus d'aparells elèctrics i electrònics (RAEE).

SEGON.- Facultar el senyor alcalde per signar tots els documents que siguin necessaris per dur a terme aquest decret.

TERCER.- Notificar aquests acords a les persones interessades.

7.- DESESTIMACIÓ DEL RECURS DE REPOSICIÓ DE L'AMPA DEL TURO DEL DRAC PER LA RESOLUCIÓ DE LA SUBVENCIÓ SOL·LICITADA EN LA CONVOCATÒRIA 1/2012

Atès que de conformitat amb la Junta de Govern de 12 de juliol de 2012 es fa pública la convocatòria 1/2012, en règim de concurrència competitiva de subvencions en els àmbits cultural, educatiu, social, artístic, esportiu, etc. aprovada per l'Ajuntament de Canet de Mar.

Atès que la Junta de Govern en sessió ordinària de data 5 de desembre de 2012, i a proposta de la Tinència d'Alcaldia de Cultura van prendre l'acord de desestimar la petició de subvenció del Turó del Drac adreçada a l'Àrea esmentada.

Atès que en data 23 de gener de 2013 l'AMPA del Turó del Drac va presentar un recurs de reposició contra aquest acord.

Vist i trobat conforme l'informe de la Tècnica de l'àrea, el text del qual és el següent:

Assumpte: Recurs de l'AMPA Turó del Drac a la desestimació de la sol·licitud de subvenció en la convocatòria 1/2012.

Mercè Valls Melendres tècnica de Cultura de l'Ajuntament de Canet de Mar informa que:

Atès que l'AMPA del Turó del Drac presenta en data 23 de gener de 2013 un recurs a la desestimació de la subvenció sol·licitada a l'àrea de Cultura per a la celebració de la festa de presentació del gegant Crestes.

Atès que en la convocatòria 1/2012 de subvencions es divideixen els objectius en diversos àmbits un dels quals és l'educatiu. Dins l'àmbit educatiu, en l'apartat b) es recullen els projectes proposats per les AMPA del municipi que afavoreixin activitats complementàries i la participació de les famílies en la vida dels centres.

Atès que la sol·licitud presentada per l'AMPA del Turó del Drac correspon a aquesta línia de subvenció, perquè proposen un projecte de participació de la família a l'escola i un acte de presentació pública d'aquest projecte.

Atès que en els documents adjunts a la sol·licitud i el recurs de subvenció no es fa constar el suport de l'Ajuntament.

Per tot l'exposat, es proposa la desestimació del recurs de reposició.

No obstant, atès que el projecte de l'AMPA del Turó del Drac incorpora un nou element al bestiar festiu de Canet; i en el cas que la inversió no estigui finançada en un 100% per la subvenció atorgada des de l'àrea d'Educació. Es proposa que participin en la convocatòria 2013 per la inversió realitzada en la construcció del drac Crestes.

De conformitat amb la proposta de la Regidoria delegada de Cultura, s'acorda per unanimitat:

ÚNIC.- Desestimar el recurs de reposició interposat per l'AMPA del Turó del Drac en la resolució de la convocatòria de subvencions 1/2012.

8.- DENEGACIÓ AUTORITZACIÓ ÚS PROVISIONAL EMMAGATZEMATGE O DIPÒSIT SIMPLE D'AUTOCARAVANES, CARAVANES, REMOLCS DIVERSOS I MERCADERIES ANÀLOGUES, AMB EXCLUSIÓ DE TOTA ACTIVITAT COMERCIAL, A LA FINCA UBICADA AL CARRER DRASSANES DEL PLA, xx

Vista la instància presentada pel senyor Francesc Garcia Pujadas, en data 26 d'octubre de 2012, en nom i representació de la mercantil CARAVANAS HOLIDAY CANET, SL, en virtut de la qual sol·licita autorització d'ús provisional per a l'emmagatzematge o dipòsit simple d'autocaravanes, caravanes, remolcs diversos i mercaderies anàlogues, amb exclusió de tota activitat comercial, a la finca ubicada al carrer Drassanes del Pla, xx.

Vist l'informe de la TAG d'Urbanisme, de data 15 de febrer de 2013, el contingut del qual és:

"Na Dolors Puig i Gómez, TAG d'Urbanisme i cap del Servei de Llicències de l'Ajuntament de Canet de Mar, en relació amb la sol·licitud d'autorització d'ús provisional per a l'emmagatzematge o dipòsit simple d'autocaravanes, caravanes, remolcs diversos i mercaderies anàlogues, amb exclusió de tota activitat comercial, a la finca ubicada al carrer Drassanes del Pla, xx, emeto el següent

INFORME

ANTECEDENTS

Primer.- El senyor Francesc García Pujadas, en nom i representació de la mercantil CARAVANAS HOLIDAY CANET, SL, sol·licita, en data 26.10.2012, permís per a la legalització d'un ús provisional d'emmagatzematge o dipòsit

simple d'autocaravanes, caravanes, remolcs diversos i mercaderies anàlogues, amb exclusió de tota activitat comercial, a la finca ubicada al carrer Drassanes del Pla, xx(carretera N-II, pk. 660,5).

Segon.- En data 7.11.2012, l'enginyera municipal emet informe en el qual fa constar el següent:

A dia d'avui, la tècnica que subscriu s'ha personat al c/ Drassanes del Pla núm. xx (carretera N-II, Km 660). En tot moment ha estat acompanyada pel Sr. Francesc García Pujadas. En la visita s'ha observat que just a l'entrada es disposa d'una caseta d'informació i que en tot el recinte es poden veure exposades diverses caravanes i autocaravanes, amb la possibilitat de visitar-les a l'interior. Cap la meitat de la finca hi ha una tanca que delimita la part del final de la finca, on hi ha també caravanes i autocaravanes ja venudes, i a l'espera de que les vinguin a recollir els seus propietaris. Dins l'oficina d'informació no s'ha pogut observar cap caixa registradora ni màquina de cobrar amb targeta de crèdit. Així mateix, a la tanca perimetral de la finca hi ha col·locats diversos rètols on s'especifica que en aquest indret es porta a terme l'exposició de caravanes, mentre que les vendes es realitzen a la Ronda Doctor Anglès, núm. 37.

Tercer.- D'acord amb el que disposa l'art. 54.2 del Decret legislatiu 1/2010, de 3 d'agost, pel qual s'aprova el Text refós de la Llei d'urbanisme (TRLUC), l'expedient se sotmet a informació pública per termini de vint dies, mitjançant anunci publicat al BOPB del dia 16.11.2012 i al tauler d'anuncis municipal, sense que es presentin al·legacions, segons consta al certificat emès per la secretària municipal, de data 14.02.2013.

En compliment del que disposa el mateix article, en data 27.11.2012 (registre núm. 2472) se sol·licita l'informe corresponent a la Comissió Territorial d'Urbanisme de Barcelona (CTUB). La sol·licitud té entrada al registre de la CTUB en data 29.11.2012.

Quart.- En data 27.11.2012 se sol·licita informe als organismes sectorials afectats: Servei de Costes de la Generalitat de Catalunya, Direcció General de Carreteres i ADIF.

Cinquè.- En data 03.01.2013 (registre núm. 26) té entrada l'informe favorable de l'ADIF, en el qual es fa constar la normativa en matèria ferroviària que caldrà respectar en tot moment.

En data 17.01.2013 (registre núm. 249) té entrada l'informe desfavorable del cap del Servei de Costes de la Generalitat de Catalunya, en base a la resolució denegatòria emesa pel Director General d'Ordenació del Territori i Urbanisme, de data 11.05.2012, en els termes següents:

(...)

Atès que les circumstàncies del sòl on es pretén legalitzar l'activitat no han variat; que la naturalesa de l'activitat és la mateixa que es va denegar en la resolució d'11 de maig de 2012; i que el Servei de Costes continua considerant ajustats a la legalitat de la Llei i el Reglament de costes els criteris i les argumentacions que van fonamentar la denegació, no s'escau d'emetre una nova resolució, ni modificar la resolució denegatòria esmentada, la qual, esdevinguda ferma, manté la seva total validesa.

Sisè.- En data 14.02.2013 té entrada la resolució presa per la CTUB, en la sessió de 31.01.2013, en virtut de la qual es denega la sol·licitud efectuada per la mercantil CARAVANAS HOLIDAY CANET, SL, en els termes següents:

- 1. Emetre informe desfavorable, en relació amb la sol·licitud d'autorització provisional per a l'activitat d'emmagatzematge o dipòsits simples d'autocaravanes, caravanes, remolcs diversos i mercaderies anàlogues al carrer Drassanes del Pla, xx (carretera N-II, pk 660,5) de Canet de Mar, formulada per Caravanas Holiday Canet, SL i tramesa per l'ajuntament, de conformitat amb els articles 53 i 54 del Text refós de la Llei d'urbanisme, aprovat pel Decret legislatiu 1/2010, de 3 d'agost, modificat per la llei 3/2012, del 22 de febrer, atès que malgrat que la major part del terreny de referència està destinat a equipaments, no es tracta d'un sòl subjecte a cap procés de reparcel·lació, d'ocupació directa, ni d'expropiació, tal com requereix l'article 53.1 del Text refós de la Llei d'urbanisme.*
- 2. Indicar a l'Ajuntament la possible existència d'una infracció urbanística per tal que, si s'escau, incoï els expedients de disciplina urbanística que corresponguin.*
- 3. Notificar aquest acord al Servei de Protecció de la Legalitat Urbanística de la Direcció General d'Ordenació del Territori i Urbanisme a fi i efecte que tingui constància de la presumpta infracció.*
- 4. Comunicar-ho a l'Ajuntament i a la persona interessada.*

NORMATIVA D'APLICACIÓ

Primer.- La finca de referència, d'acord amb l'informe tècnic de data 5.11.2012, es troba inclosa al sòl urbà i està qualificada com a sistema d'equipament esportiu de caràcter privat (clau B*3), la franja central; la franja superior nord com a sistema viari "A" (previsió de desdoblament de la carretera N-II); i la franja inferior sud com a sistema ferroviari "A*". La finca no és edificable a causa de les afeccions derivades de la carretera N-II, la línia ferroviària i la línia costanera, per la qual cosa només s'hi poden materialitzar els equipaments esportius en superfície. També es troba inclosa dins l'àmbit del Pla Director Urbanístic del Sistema Costaner.

Segon.- L'article 53.1 TRLUC preveu el següent:

- 1. En els terrenys compresos en sectors de planejament urbanístic derivat o en polígons d'actuació urbanística i, fora d'aquests àmbits, en els terrenys destinats a sistemes urbanístics, es poden autoritzar usos i obres de caràcter provisional que no siguin prohibits per la legislació i el planejament sectorials o pel planejament territorial o urbanístic, mentre no s'hi hagi iniciat el procediment de reparcel·lació, d'ocupació directa o d'expropiació corresponent per a l'execució de l'actuació urbanística que els afecta.*

L'article 54.2 TRLUC estableix que si la sol·licitud presentada compleix els requisits a què fa referència l'apartat 1 del mateix article, l'ajuntament que pertotqui l'ha de sotmetre al tràmit d'informació pública pel termini de vint dies i, simultàniament, ha de sol·licitar l'informe corresponent a la comissió

territorial d'urbanisme que pertoqui, que l'ha d'emetre en el termini màxim de dos mesos. D'acord amb aquest article, l'ajuntament no pot autoritzar els usos i les obres provisionals sol·licitats si aquest informe és desfavorable.

Tercer.- L'article 5 TRLUC disposa:

- 1. En el marc de la legislació aplicable en matèria de sòl, l'exercici de les facultats urbanístiques del dret de propietat s'ha de subjectar al principi de la funció social d'aquest dret, dins els límits imposats per la legislació i el planejament urbanístics i complint els deures fixats per aquests.*
- 2. En cap cas no es poden considerar adquirides per silenci administratiu facultats urbanístiques que contravinguin a aquesta Llei o al planejament urbanístic.*

CONCLUSIÓ

En base als articles 5, 53 i 54 TRLUC i a la vista de l'acord adoptat per la CTUB, en la sessió de 31 de gener de 2012, es considera que procedeix proposar a la Junta de Govern Local que adopti l'acord de denegació de l'autorització d'un ús provisional d'emmagatzematge o dipòsit simple d'autocaravanes, caravanes, remolcs diversos i mercaderies anàlogues, amb exclusió de tota activitat comercial, a la finca ubicada al carrer Drassanes del Pla, xx (carretera N-II, pk. 660,5), sol·licitada per la mercantil CARAVANAS HOLIDAY CANET, SL.

RESULTANT que s'han complert els tràmits procedimentals establerts per l'article 79 del Decret 179/1995, de 13 de juny, pel qual s'aprova el Reglament d'obres, activitats i serveis dels ens locals en l'emissió dels informes tècnic i jurídic i la proposta per part dels Serveis Tècnics.

CONSIDERANT que els actes d'edificació i ús del sòl, l'autorització dels quals se sol·licita, no s'adeqüen a les previsions del Decret legislatiu 1/2010, de 3 d'agost, pel qual s'aprova el Text refós de la Llei d'urbanisme, segons resolució adoptada per la Comissió Territorial d'Urbanisme de Barcelona, en la sessió de data 31.01.2013.

CONSIDERANT que l'adopció d'aquesta resolució és competència d'aquesta junta de govern local en virtut de les delegacions efectuades per l'Alcaldia mitjançant Decret núm. 555/2011, de 14 de juny, de conformitat amb la proposta de la Regidoria delegada d'Urbanisme, s'acorda per unanimitat:

PRIMER.- Denegar l'autorització d'un ús provisional d'emmagatzematge o dipòsit simple d'autocaravanes, caravanes, remolcs diversos i mercaderies anàlogues, amb exclusió de tota activitat comercial, a la finca ubicada al carrer Drassanes del Pla número xx (carretera N-II, pk. 660,5), sol·licitada per la mercantil CARAVANAS HOLIDAY CANET, SL, en base a l'acord adoptat per la Comissió Territorial d'Urbanisme de Barcelona, en la sessió de data 31.01.2013.

SEGON.- Donar trasllat del present acord a la interessada.

9.- CONCESSIÓ DE LLICÈNCIA D'OBRES MENORS PER A LA REHABILITACIÓ DE BALCONS A LA RONDA ANSELM CLAVÉ, xx

Vista la instància presentada per la Sra. PBR, en nom i representació de la mercantil CAIXA D'ESTALVIS I PENSIONS DE BARCELONA, en virtut de la qual sol·licita llicència d'obres menors per a la reforma interior a les dependències de l'esplai situat al C/Vall, xx.

Vist l'informe de l'arquitecta tècnica municipal de data 7 de febrer de 2013, el contingut del qual és:

“Revisada la sol·licitud de referència es comprova que les obres que es pretenen realitzar consisteixen en la rehabilitació de balcons a la Ronda Anselm Clavé, xx

Les obres esmentades s'ajusten a les previsions de la normativa urbanística vigent, per tant, s'informa FAVORABLEMENT a la sol·licitud de llicència d'obres menors amb les següents condicions:

- No es tocarà cap element estructural.
- En cas de muntar una bastida o elements auxiliars a més de 3 metres d'alçada, caldrà l'assumeix d'un tècnic competent.
- L'acabat de la façana, inclosos els balcons, serà com a mínim arrebossat i pintat de color blanc o de la gama dels terrossos clars. En cas de fer aplacats, el material haurà de ser exprés per a exteriors.”

Vist l'informe favorable de la TAG d'Urbanisme de data 11 de febrer de 2013, el contingut del qual és:

“Atès que el tècnic municipal ha emès, en data 7.02.13, informe favorable sobre la concessió de llicència municipal d'obres menors per a la rehabilitació de balcons a l'edifici ubicat a la Ronda Anselm Clavé, xx, sol·licitada per la mercantil CONSTRUCCIONS RIBALTA, SL, en nom i representació de la comunitat de propietaris de l'immoble, s'emet el següent

INFORME

Primer.- El procediment per a l'atorgament de la llicència d'obres s'ha iniciat a sol·licitud dels interessats. La sol·licitud compleix els requisits establerts en l'article 70 LRJPAC, va documentada en els termes que estableix la normativa aplicable, així com l'art. 113 de les Normes Subsidiàries de Planejament, i precisa l'objecte i les condicions de l'obra, amb detall suficient per a poder verificar la seva conformitat amb l'esmentada normativa, tal i com indica l'article 75.1 ROAS.

Segon.- Consta acreditat a l'expedient que s'ha efectuat la liquidació de l'ICIO i de les taxes urbanístiques i que han estat dipositades les garanties legals exigibles.

Quart.- De conformitat amb l'article 6.6.b), per remissió a l'article 5.2.f), de l'Ordenança reguladora de la informació urbanística i de la intervenció dels actes d'edificació i ús del sòl, de 26 de gener del 2005, totes les sol·licituds de llicència d'obres majors i menors han de contenir una sol·licitud d'ocupació privativa de

domini públic, si s'escau. En els termes de l'article 14.2 de la mateixa Ordenança, les autoritzacions d'ocupació de la via pública complementàries a una altra llicència que siguin necessàries per a l'execució de l'actuació han de subjectar-se a un seguit de condicions, entre les quals cal destacar-ne el fet que s'ha de tramitar d'ofici conjuntament amb les llicències que complementen, segons els criteris establerts en l'annex I de l'al·ludida Ordenança.

Consta acreditat a l'expedient que s'ha signat conforme no caldrà ocupar la via pública en el transcurs de les obres.

En virtut de tot això, la funcionària sotasignat informa favorablement sobre la concessió de llicència d'obres menors sol·licitada, amb les condicions que consten a l'informe tècnic."

RESULTANT que s'han acomplert els tràmits procedimentals establerts per l'article 79 del Decret 179/1995, de 13 de juny, pel qual s'aprova el Reglament d'obres, activitats i serveis dels ens locals en l'emissió dels informes tècnic i jurídic i la proposta per part dels Serveis Tècnics.

CONSIDERANT que els actes d'edificació i ús del sòl, l'autorització dels quals se sol·licita, són conformes a la normativa urbanística vigent.

CONSIDERANT que l'adopció d'aquest acord és competència d'aquesta Junta de Govern Local en virtut de les delegacions efectuades per l'Alcaldia mitjançant Decret núm. 555/2011, de 14 de juny.

VIST el que disposen els articles 187 i següents del Decret Legislatiu 1/2010 de 3 d'agost, l'article 118 i concordants de les Normes Subsidiàries de Planejament de Canet de Mar, de conformitat amb la proposta de la Regidoria delegada d'Urbanisme, s'acorda per unanimitat:

PRIMER.- Concedir llicència d'obres a la Sra. RRA, en representació de la mercantil Construccions Ribalta i Farré, SL, per a la rehabilitació de balcons a la Rda. Anselm Clavé, xx, sense perjudici de tercers i salvat el dret de propietat, amb les següents condicions:

- No es tocarà cap element estructural.
- En cas de muntar una bastida o elements auxiliars a més de 3 metres d'alçada, caldrà l'assumeix d'un tècnic competent.
- L'acabat de la façana, inclosos els balcons, serà com a mínim arrebossat i pintat de color blanc o de la gama dels terrossos clars. En cas de fer aplacats, el material haurà de ser exprés per a exteriors.

SEGON.- Aprovar la liquidació provisional en concepte de l'impost sobre construccions per import de 60 € (seixanta euros) i les taxes urbanístiques per import de 37.90 € (trenta-set euros amb noranta cèntims d'euro).

TERCER.- Comunicar als interessats que, prèviament a l'inici de les obres, cal dipositar dues fiances: una en concepte de garantia per als valors urbanístics

en risc de 60.00 € (seixanta euros) i l'altra per als residus de la construcció de 150 € (cent cinquanta euros), a retornar un cop finalitzada l'obra i previ informe favorable dels tècnics municipals, amb l'aportació d'un certificat de residus expedit per l'abocador controlat.

10.- CONCESSIÓ DE LLICÈNCIA D'OBRES MENORS PER AL CANVI DE RAJOLES DE CUINA EXISTENT AL C/DR. GUITERAS, xx

Vista la instància presentada pel Sr. RCM, en virtut de la qual sol·licita llicència d'obres menors per al canvi de rajoles de cuina existent al C/Dr. Guiteras, xx.

Vist l'informe de l'arquitecta tècnica municipal de data 7 de febrer de 2013, el contingut del qual és:

“Revisada la sol·licitud de referència es comprova que les obres que es pretenen realitzar consisteixen en canviar rajoles de cuina existent al carrer Doctor Guiteras, xx.

Les obres esmentades s'ajusten a les previsions de la normativa urbanística vigent, per tant, s'informa FAVORABLEMENT a la sol·licitud de llicència d'obres menors amb les següents condicions:

- No es tocarà cap element estructural.
- No es modificaran les distribucions interiors de l'habitatge ni es reduiran les condicions d'habitabilitat existents.”

Vist l'informe favorable de la TAG d'Urbanisme de data 11 de febrer de 2013, el contingut del qual és:

“Atès que el tècnic municipal ha emès, en data 7.02.13, informe favorable sobre la concessió de llicència municipal d'obres menors per al canvi de rajoles de cuina a l'habitatge existent al carrer Doctor Guiteras, xx, sol·licitada pel senyor RCM, s'emet el següent

INFORME

Primer.- El procediment per a l'atorgament de la llicència d'obres s'ha iniciat a sol·licitud de l'interessat. La sol·licitud compleix els requisits establerts en l'article 70 LRJPAC, va documentada en els termes que estableix la normativa aplicable, així com l'art. 113 de les Normes Subsidiàries de Planejament, i precisa l'objecte i les condicions de l'obra, amb detall suficient per a poder verificar la seva conformitat amb l'esmentada normativa, tal i com indica l'article 75.1 ROAS.

Segon.- Consta acreditat a l'expedient que s'ha efectuat la liquidació de l'ICIO i de les taxes urbanístiques i que han estat dipositades les garanties legals exigibles.

Quart.- De conformitat amb l'article 6.6.b), per remissió a l'article 5.2.f), de l'Ordenança reguladora de la informació urbanística i de la intervenció dels actes d'edificació i ús del sòl, de 26 de gener del 2005, totes les sol·licituds de llicència d'obres majors i menors han de contenir una sol·licitud d'ocupació privativa de

domini públic, si s'escau. En els termes de l'article 14.2 de la mateixa Ordenança, les autoritzacions d'ocupació de la via pública complementàries a una altra llicència que siguin necessàries per a l'execució de l'actuació han de subjectar-se a un seguit de condicions, entre les quals cal destacar-ne el fet que s'ha de tramitar d'ofici conjuntament amb les llicències que complementen, segons els criteris establerts en l'annex I de l'al·ludida Ordenança.

Consta acreditat a l'expedient que s'ha signat conforme no caldrà ocupar la via pública en el transcurs de les obres.

En virtut de tot això, la funcionària sotasignat informa favorablement sobre la concessió de llicència d'obres menors sol·licitada, amb les condicions que consten a l'informe tècnic."

RESULTANT que s'han acomplert els tràmits procedimentals establerts per l'article 79 del Decret 179/1995, de 13 de juny, pel qual s'aprova el Reglament d'obres, activitats i serveis dels ens locals en l'emissió dels informes tècnic i jurídic i la proposta per part dels Serveis Tècnics.

CONSIDERANT que els actes d'edificació i ús del sòl, l'autorització dels quals se sol·licita, són conformes a la normativa urbanística vigent.

CONSIDERANT que l'adopció d'aquest acord és competència d'aquesta Junta de Govern Local en virtut de les delegacions efectuades per l'Alcaldia mitjançant Decret núm. 555/2011, de 14 de juny.

VIST el que disposen els articles 187 i següents del Decret Legislatiu 1/2010 de 3 d'agost, l'article 118 i concordants de les Normes Subsidiàries de Planejament de Canet de Mar, de conformitat amb la proposta de la Regidoria delegada d'Urbanisme, s'acorda per unanimitat:

PRIMER.- Concedir llicència d'obres al Sr. RCM, per al canvi de rajoles de cuina existent al carrer Dr. Guiteras, xx sense perjudici de tercers i salvat el dret de propietat, amb les següents condicions:

- No es tocarà cap element estructural.
- No es modificaran les distribucions interiors de l'habitatge ni es reduiran les condicions d'habitabilitat existents.

SEGON.- Aprovar la liquidació provisional en concepte de l'impost sobre construccions per import de 20 € (vint euros) i les taxes urbanístiques per import de 37.90 € (trenta-set euros amb noranta cèntims d'euro).

TERCER.- Comunicar als interessats que, prèviament a l'inici de les obres, cal dipositar dues fiances: una en concepte de garantia per als valors urbanístics en risc de 60.00 € (seixanta euros) i l'altra per als residus de la construcció de 150 € (cent cinquanta euros), a retornar un cop finalitzada l'obra i previ informe favorable dels tècnics municipals, amb l'aportació d'un certificat de residus expedit per l'abocador controlat.

11.- CONCESSIÓ DE LLICÈNCIA D'OBRES MENORS PER A L'ARRANJAMENT DE BALCONS I TRENCAIGÜES SENSE BASTIDA AL CARRER CASTAÑER, XX

Vista la instància presentada per la Sra. RRA, en representació de la COMUNITAT DE PROPIETARIS DEL C/CASTAÑER, XX, en virtut de la qual sol·licita llicència d'obres menors per a l'arranjament de balcons i trencaigües sense bastida al C/Castanyer, xx.

Vist l'informe de l'arquitecta tècnica municipal de data 7 de febrer de 2013, el contingut del qual és:

“Revisada la sol·licitud de referència es comprova que les obres que es pretenen realitzar consisteixen en l'arranjament de balcons i trencaigües, sense bastida, del C/ Castañer, XX

Les obres esmentades s'ajusten a les previsions de la normativa urbanística vigent, per tant, s'informa FAVORABLEMENT a la sol·licitud de llicència d'obres menors amb les següents condicions:

- No es tocarà cap element estructural.
- En cas de muntar una bastida o elements auxiliars a més de 3 metres d'alçada, caldrà l'assumeix d'un tècnic competent.

L'acabat de la façana, inclosos els balcons, serà com a mínim arrebossat i pintat de color blanc o de la gama dels terrossos clars. En cas de fer aplacats, el material haurà de ser exprés per a exteriors.”

Vist l'informe favorable de la TAG d'Urbanisme de data 11 de febrer de 2013, el contingut del qual és:

“Atès que el tècnic municipal ha emès, en data 7.02.13, informe favorable sobre la concessió de llicència municipal d'obres menors per a l'arranjament de balcons i trencaigües sense utilitzar bastida al carrer Castañer, 2, sol·licitada per la senyora Rosa Ribalta Argés en nom i representació de la comunitat de propietaris de l'immoble, s'emet el següent

INFORME

Primer.- El procediment per a l'atorgament de la llicència d'obres s'ha iniciat a sol·licitud dels interessats. La sol·licitud compleix els requisits establerts en l'article 70 LRJPAC, va documentada en els termes que estableix la normativa aplicable, així com l'art. 113 de les Normes Subsidiàries de Planejament, i precisa l'objecte i les condicions de l'obra, amb detall suficient per a poder verificar la seva conformitat amb l'esmentada normativa, tal i com indica l'article 75.1 ROAS.

Segon.- Consta acreditat a l'expedient que s'ha efectuat la liquidació de l'ICIO i de les taxes urbanístiques i que han estat dipositades les garanties legals exigibles.

Quart.- De conformitat amb l'article 6.6.b), per remissió a l'article 5.2.f), de l'Ordenança reguladora de la informació urbanística i de la intervenció dels actes d'edificació i ús del sòl, de 26 de gener del 2005, totes les sol·licituds de llicència d'obres majors i menors han de contenir una sol·licitud d'ocupació privativa de domini públic, si s'escau. En els termes de l'article 14.2 de la mateixa Ordenança, les autoritzacions d'ocupació de la via pública complementàries a una altra llicència que siguin necessàries per a l'execució de l'actuació han de subjectar-se a un seguit de condicions, entre les quals cal destacar-ne el fet que s'ha de tramitar d'ofici conjuntament amb les llicències que complementen, segons els criteris establerts en l'annex I de l'al·ludida Ordenança.

Consta acreditat a l'expedient que s'ha signat conforme no caldrà ocupar la via pública en el transcurs de les obres.

En virtut de tot això, la funcionària sotassignant informa favorablement sobre la concessió de llicència d'obres menors sol·licitada, amb les condicions que consten a l'informe tècnic."

RESULTANT que s'han acomplert els tràmits procedimentals establerts per l'article 79 del Decret 179/1995, de 13 de juny, pel qual s'aprova el Reglament d'obres, activitats i serveis dels ens locals en l'emissió dels informes tècnic i jurídic i la proposta per part dels Serveis Tècnics.

CONSIDERANT que els actes d'edificació i ús del sòl, l'autorització dels quals se sol·licita, són conformes a la normativa urbanística vigent.

CONSIDERANT que l'adopció d'aquest acord és competència d'aquesta Junta de Govern Local en virtut de les delegacions efectuades per l'Alcaldia mitjançant Decret núm. 555/2011, de 14 de juny.

VIST el que disposen els articles 187 i següents del Decret Legislatiu 1/2010 de 3 d'agost, l'article 118 i concordants de les Normes Subsidiàries de Planejament de Canet de Mar, de conformitat amb la proposta de la Regidoria delegada d'Urbanisme, s'acorda per unanimitat:

PRIMER.- Concedir llicència d'obres a la Sra. RRA, en representació de la Comunitat de Propietaris del C/Castanyer, xx, per a l'arranjament de balcons i trencaaigües sense bastida, sense perjudici de tercers i salvat el dret de propietat, amb les següents condicions:

- No es tocarà cap element estructural.
- En cas de muntar una bastida o elements auxiliars a més de 3 metres d'alçada, caldrà l'assumeix d'un tècnic competent.

SEGON.- Aprovar la liquidació provisional en concepte de l'impost sobre construccions per import de 24 € (vint-i-quatre euros) i les taxes urbanístiques per import de 37.90 € (trenta set euros amb noranta cèntims d'euro).

TERCER.- Comunicar als interessats que, prèviament a l'inici de les obres, cal dipositar dues fiances: una en concepte de garantia per als valors urbanístics en risc de 60.00 € (seixanta euros) i l'altra per als residus de la construcció de 150 € (cent cinquanta euros), a retornar un cop finalitzada l'obra i previ informe favorable dels tècnics municipals, amb l'aportació d'un certificat de residus expedit per l'abocador controlat.

12.- CONCESSIÓ DE LLICÈNCIA D'OBRES MENORS PER A L'ACABAMENT D'APLACAT EXISTENT A FAÇANA AL CARRER ALCALDE ALEGRET, xx

Vista la instància presentada pel Sr. JAG, en virtut de la qual sol·licita llicència d'obres menors per a l'acabament d'aplatat existent a façana al carrer Alcalde Alegret, xx.

Vist l'informe de l'arquitecta tècnica municipal de data 7 de febrer de 2013, el contingut del qual és:

“Revisada la sol·licitud de referència es comprova que les obres que es pretenen realitzar consisteixen en acabar l'aplatat existent en façana al carrer Alcalde Alegret, xx

Les obres esmentades s'ajusten a les previsions de la normativa urbanística vigent, per tant, s'informa FAVORABLEMENT a la sol·licitud de llicència d'obres menors amb les següents condicions:

- L'acabat del mur serà amb aplacat exprés per a exteriors i de color blanc o de la gama dels terrossos clars.
- En cas de muntar una bastida o elements auxiliars a més de 3 metres d'alçada, caldrà l'assumeix d'un tècnic competent.”

Vist l'informe favorable de la TAG d'Urbanisme de data 11 de febrer de 2013, el contingut del qual és:

“Atès que el tècnic municipal ha emès, en data 7.02.13, informe favorable sobre la concessió de llicència municipal d'obres menors per a l'acabament d'aplatat existent a façana al carrer Alcalde Alegret, xx, sol·licitada pel senyor Jaime Álvarez García, s'emet el següent

INFORME

Primer.- El procediment per a l'atorgament de la llicència d'obres s'ha iniciat a sol·licitud de l'interessat. La sol·licitud compleix els requisits establerts en l'article 70 LRJPAC, va documentada en els termes que estableix la normativa aplicable, així com l'art. 113 de les Normes Subsidiàries de Planejament, i precisa l'objecte i les condicions de l'obra, amb detall suficient per a poder verificar la seva conformitat amb l'esmentada normativa, tal i com indica l'article 75.1 ROAS.

Segon.- Consta acreditat a l'expedient que s'ha efectuat la liquidació de l'ICIO i de les taxes urbanístiques i que han estat dipositades les garanties legals exigibles.

Quart.- De conformitat amb l'article 6.6.b), per remissió a l'article 5.2.f), de l'Ordenança reguladora de la informació urbanística i de la intervenció dels actes d'edificació i ús del sòl, de 26 de gener del 2005, totes les sol·licituds de llicència d'obres majors i menors han de contenir una sol·licitud d'ocupació privativa de domini públic, si s'escau. En els termes de l'article 14.2 de la mateixa Ordenança, les autoritzacions d'ocupació de la via pública complementàries a una altra llicència que siguin necessàries per a l'execució de l'actuació han de subjectar-se a un seguit de condicions, entre les quals cal destacar-ne el fet que s'ha de tramitar d'ofici conjuntament amb les llicències que complementen, segons els criteris establerts en l'annex I de l'al·ludida Ordenança.

Consta acreditat a l'expedient que s'ha signat conforme no caldrà ocupar la via pública en el transcurs de les obres.

En virtut de tot això, la funcionària sotassignant informa favorablement sobre la concessió de llicència d'obres menors sol·licitada, amb les condicions que consten a l'informe tècnic."

RESULTANT que s'han acomplert els tràmits procedimentals establerts per l'article 79 del Decret 179/1995, de 13 de juny, pel qual s'aprova el Reglament d'obres, activitats i serveis dels ens locals en l'emissió dels informes tècnic i jurídic i la proposta per part dels Serveis Tècnics.

CONSIDERANT que els actes d'edificació i ús del sòl, l'autorització dels quals se sol·licita, són conformes a la normativa urbanística vigent.

CONSIDERANT que l'adopció d'aquest acord és competència d'aquesta Junta de Govern Local en virtut de les delegacions efectuades per l'Alcaldia mitjançant Decret núm. 555/2011, de 14 de juny.

VIST el que disposen els articles 187 i següents del Decret Legislatiu 1/2010 de 3 d'agost, l'article 118 i concordants de les Normes Subsidiàries de Planejament de Canet de Mar, de conformitat amb la proposta de la Regidoria delegada d'Urbanisme, s'acorda per unanimitat:

PRIMER.- Concedir llicència d'obres al Sr. JAG, per a l'acabament d'aplacat existent a façana al carrer Alcalde Alegret, xx, sense perjudici de tercers i salvat el dret de propietat, amb les següents condicions:

- L'acabat del mur serà amb aplacat exprés per a exteriors i de color blanc o de la gama dels terrossos clars.
- En cas de muntar una bastida o elements auxiliars a més de 3 metres d'alçada, caldrà l'assumeix d'un tècnic competent."

SEGON.- Aprovar la liquidació provisional en concepte de l'impost sobre construccions per import de 24 € (vint-i-quatre euros) i les taxes urbanístiques per import de 37.90 € (trenta-set euros amb noranta cèntims d'euro).

TERCER.- Comunicar als interessats que, prèviament a l'inici de les obres, cal dipositar dues fiances: una en concepte de garantia per als valors urbanístics en risc de 60.00 € (seixanta euros) i l'altra per als residus de la construcció de 150 € (cent cinquanta euros), a retornar un cop finalitzada l'obra i previ informe favorable dels tècnics municipals, amb l'aportació d'un certificat de residus expedit per l'abocador controlat.

13.- CONCESSIÓ DE LLICÈNCIA D'OBRES MENORS PER A LA CONSTRUCCIÓ D'UNA PISCINA AL CARRER RAMON DE CAPMANY, xx

Vista la instància presentada pel Sr. JML, en virtut de la qual sol·licita llicència d'obres menors per a la construcció d'una piscina al C/Ramon de Capmany, xx.

Vist l'informe de l'arquitecta tècnica municipal de data 7 de febrer de 2013, el contingut del qual és:

“Revisada la documentació presentada juntament amb la sol·licitud de referència es comprova que les obres que es pretenen realitzar consisteixen en la construcció d'una piscina d'1,45 m. d'alçada al C/ Ramon de Capmany, xx.

Les obres esmentades no afecten a l'estructura de l'immoble i s'ajusten a les previsions de la normativa urbanística vigent, per tant, s'informa FAVORABLEMENT a la sol·licitud de llicència d'obres menors amb les següents condicions:

- La construcció de la piscina no donarà lloc a moviments de terres i/o murs de contenció superiors a 1.50 m., en cas contrari serà necessari presentar l'assumeix de direcció facultativa i el projecte corresponent.
- La piscina s'implantarà en el terreny sense modificar els nivells topogràfics existents.”

Vist l'informe favorable de la TAG d'Urbanisme de data 11 de febrer de 2013, el contingut del qual és:

“Atès que el tècnic municipal ha emès, en data 7.02.13, informe favorable sobre la concessió de llicència municipal d'obres menors per a la construcció d'una piscina de 1,45m de fondària al carrer Ramon de Capmany, xx, sol·licitada pel senyor Juan Moreno López, s'emet el següent

INFORME

Primer.- El procediment per a l'atorgament de la llicència d'obres s'ha iniciat a sol·licitud de l'interessat. La sol·licitud compleix els requisits establerts en l'article 70 LRJPAC, va documentada en els termes que estableix la normativa aplicable, així com l'art. 113 de les Normes Subsidiàries de Planejament, i precisa l'objecte i les condicions de l'obra, amb detall suficient per a poder verificar la seva conformitat amb l'esmentada normativa, tal i com indica l'article 75.1 ROAS.

Segon.- Consta acreditat a l'expedient que s'ha efectuat la liquidació de l'ICIO i de les taxes urbanístiques i que han estat dipositades les garanties legals exigibles.

Quart.- De conformitat amb l'article 6.6.b), per remissió a l'article 5.2.f), de l'Ordenança reguladora de la informació urbanística i de la intervenció dels actes d'edificació i ús del sòl, de 26 de gener del 2005, totes les sol·licituds de llicència d'obres majors i menors han de contenir una sol·licitud d'ocupació privativa de domini públic, si s'escau. En els termes de l'article 14.2 de la mateixa Ordenança, les autoritzacions d'ocupació de la via pública complementàries a una altra llicència que siguin necessàries per a l'execució de l'actuació han de subjectar-se a un seguit de condicions, entre les quals cal destacar-ne el fet que s'ha de tramitar d'ofici conjuntament amb les llicències que complementen, segons els criteris establerts en l'annex I de l'al·ludida Ordenança.

Consta acreditat a l'expedient que s'ha signat conforme no caldrà ocupar la via pública en el transcurs de les obres.

En virtut de tot això, la funcionària sotassignant informa favorablement sobre la concessió de llicència d'obres menors sol·licitada, amb les condicions que consten a l'informe tècnic."

RESULTANT que s'han acomplert els tràmits procedimentals establerts per l'article 79 del Decret 179/1995, de 13 de juny, pel qual s'aprova el Reglament d'obres, activitats i serveis dels ens locals en l'emissió dels informes tècnic i jurídic i la proposta per part dels Serveis Tècnics.

CONSIDERANT que els actes d'edificació i ús del sòl, l'autorització dels quals se sol·licita, són conformes a la normativa urbanística vigent.

CONSIDERANT que l'adopció d'aquest acord és competència d'aquesta Junta de Govern Local en virtut de les delegacions efectuades per l'Alcaldia mitjançant Decret núm. 555/2011, de 14 de juny.

VIST el que disposen els articles 187 i següents del Decret Legislatiu 1/2010 de 3 d'agost, l'article 118 i concordants de les Normes Subsidiàries de Planejament de Canet de Mar, de conformitat amb la proposta de la Regidoria delegada d'Urbanisme, s'acorda per unanimitat:

PRIMER.- Concedir llicència d'obres al Sr. JML, per a la construcció d'una piscina al carrer Ramon de Capmany, xx, sense perjudici de tercers i salvat el dret de propietat, amb les següents condicions:

- La construcció de la piscina no donarà lloc a moviments de terres i/o murs de contenció superiors a 1.50 m., en cas contrari serà necessari presentar l'assumeix de direcció facultativa i el projecte corresponent.
- La piscina s'implantarà en el terreny sense modificar els nivells topogràfics existents."

SEGON.- Aprovar la liquidació provisional en concepte de l'impost sobre construccions per import de 140 € (cent quaranta euros) i les taxes urbanístiques per import de 37,90 € (trenta-set euros amb noranta cèntims d'euro).

TERCER.- Comunicar als interessats que, prèviament a l'inici de les obres, cal dipositar dues fiances: una en concepte de garantia per als valors urbanístics en risc de 70.00 € (setanta euros) i l'altra per als residus de la construcció de 150 € (cent cinquanta euros), a retornar un cop finalitzada l'obra i previ informe favorable dels tècnics municipals, amb l'aportació d'un certificat de residus expedit per l'abocador controlat.

14.- CONCESSIÓ DE LLICÈNCIA D'OBRES MENORS PER A L'ARRANJAMENT DE CUINA I BANYS AL CARRER CLAUSELL, xx

Vista la instància presentada pel Sr. EJA, en virtut de la qual sol·licita llicència d'obres menors per a l'arranjament de cuina i banys al C/Clausell, xx.

Vist l'informe de l'arquitecta tècnica municipal de data 7 de febrer de 2013, el contingut del qual és:

“Revisada la sol·licitud de referència es comprova que les obres que es pretenen realitzar consisteixen en l'arranjament de cuina i banys al carrer Clausell, xx.

Les obres esmentades s'ajusten a les previsions de la normativa urbanística vigent, per tant, s'informa FAVORABLEMENT a la sol·licitud de llicència d'obres menors amb les següents condicions:

- No es tocarà cap element estructural.
- No es modificaran les distribucions interiors de l'habitatge ni es reduiran les condicions d'habitabilitat existents.”

Vist l'informe favorable de la TAG d'Urbanisme de data 11 de febrer de 2013, el contingut del qual és:

“Atès que el tècnic municipal ha emès, en data 7.02.13, informe favorable sobre la concessió de llicència municipal d'obres menors per a l'arranjament de cuina i banys al carrer Clausell, xx, sol·licitada pel senyor Esteve Jofre Alcocea, s'emeta el següent

INFORME

Primer.- El procediment per a l'atorgament de la llicència d'obres s'ha iniciat a sol·licitud de l'interessat. La sol·licitud compleix els requisits establerts en l'article 70 LRJPAC, va documentada en els termes que estableix la normativa aplicable, així com l'art. 113 de les Normes Subsidiàries de Planejament, i precisa l'objecte i les condicions de l'obra, amb detall suficient per a poder verificar la seva conformitat amb l'esmentada normativa, tal i com indica l'article 75.1 ROAS.

Segon.- Consta acreditat a l'expedient que s'ha efectuat la liquidació de l'ICIO i de les taxes urbanístiques i que han estat dipositades les garanties legals exigibles.

Quart.- De conformitat amb l'article 6.6.b), per remissió a l'article 5.2.f), de l'Ordenança reguladora de la informació urbanística i de la intervenció dels actes d'edificació i ús del sòl, de 26 de gener del 2005, totes les sol·licituds de llicència d'obres majors i menors han de contenir una sol·licitud d'ocupació privativa de domini públic, si s'escau. En els termes de l'article 14.2 de la mateixa Ordenança, les autoritzacions d'ocupació de la via pública complementàries a una altra llicència que siguin necessàries per a l'execució de l'actuació han de subjectar-se a un seguit de condicions, entre les quals cal destacar-ne el fet que s'ha de tramitar d'ofici conjuntament amb les llicències que complementen, segons els criteris establerts en l'annex I de l'al·ludida Ordenança.

Consta acreditat a l'expedient que s'ha signat conforme no caldrà ocupar la via pública en el transcurs de les obres.

En virtut de tot això, la funcionària sotasignant informa favorablement sobre la concessió de llicència d'obres menors sol·licitada, amb les condicions que consten a l'informe tècnic."

RESULTANT que s'han acomplert els tràmits procedimentals establerts per l'article 79 del Decret 179/1995, de 13 de juny, pel qual s'aprova el Reglament d'obres, activitats i serveis dels ens locals en l'emissió dels informes tècnic i jurídic i la proposta per part dels Serveis Tècnics.

CONSIDERANT que els actes d'edificació i ús del sòl, l'autorització dels quals se sol·licita, són conformes a la normativa urbanística vigent.

CONSIDERANT que l'adopció d'aquest acord és competència d'aquesta Junta de Govern Local en virtut de les delegacions efectuades per l'Alcaldia mitjançant Decret núm. 555/2011, de 14 de juny.

VIST el que disposen els articles 187 i següents del Decret Legislatiu 1/2010 de 3 d'agost, l'article 118 i concordants de les Normes Subsidiàries de Planejament de Canet de Mar, de conformitat amb la proposta de la Regidoria delegada d'Urbanisme, s'acorda per unanimitat:

PRIMER.- Concedir llicència d'obres al Sr. EJA, per a l'arranjament de cuina i banys al carrer Clausell, xx., sense perjudici de tercers i salvat el dret de propietat, amb les següents condicions:

- No es tocarà cap element estructural.
- No es modificaran les distribucions interiors."

SEGON.- Aprovar la liquidació provisional en concepte de l'impost sobre construccions per import de 100 € (cent euros) i les taxes urbanístiques per import de 37,90 € (trenta set euros amb noranta cèntims d'euro).

TERCER.- Comunicar als interessats que, prèviament a l'inici de les obres, cal dipositar dues fiances: una en concepte de garantia per als valors urbanístics en risc de 60.00 € (seixanta euros) i l'altra per als residus de la construcció de

150 € (cent cinquanta euros), a retornar un cop finalitzada l'obra i previ informe favorable dels tècnics municipals, amb l'aportació d'un certificat de residus expedit per l'abocador controlat.

15.- CONCESSIÓ DE LLICÈNCIA D'OBRES MENORS PER A CANVIAR PAVIMENT (POSAR PARQUET), AL C/RAFAEL MASSÓ, xx

Vista la instància presentada per SIBARIS CUINATS, Restaurant La Font, en virtut de la qual sol·licita llicència d'obres menors per a canviar el paviment (posar parquet) al C/Rafael Massó, xx.

Vist l'informe de l'arquitecta tècnica municipal de data 7 de febrer de 2013, el contingut del qual és:

“Revisada la sol·licitud de referència es comprova que les obres que es pretenen realitzar consisteixen en canviar el paviment per a posar parquet, al carrer Rafael Masó, 1-3.

Les obres esmentades s'ajusten a les previsions de la normativa urbanística vigent, per tant, s'informa FAVORABLEMENT a la sol·licitud de llicència d'obres menors amb les següents condicions:

- No es tocarà cap element estructural.
- No es modificaran les distribucions interiors. “

Vist l'informe favorable de la TAG d'Urbanisme de data 11 de febrer de 2013, el contingut del qual és:

“Atès que el tècnic municipal ha emès, en data 7.02.13, informe favorable sobre la concessió de llicència municipal d'obres menors per al canvi de paviment al carrer Rafael Masó, sol·licitada per la mercantil SIBARIS CUINATS, s'emet el següent

INFORME

Primer.- El procediment per a l'atorgament de la llicència d'obres s'ha iniciat a sol·licitud de l'interessat. La sol·licitud compleix els requisits establerts en l'article 70 LRJPAC, va documentada en els termes que estableix la normativa aplicable, així com l'art. 113 de les Normes Subsidiàries de Planejament, i precisa l'objecte i les condicions de l'obra, amb detall suficient per a poder verificar la seva conformitat amb l'esmentada normativa, tal i com indica l'article 75.1 ROAS.

Segon.- Consta acreditat a l'expedient que s'ha efectuat la liquidació de l'ICIO i de les taxes urbanístiques i que han estat dipositades les garanties legals exigibles.

Quart.- De conformitat amb l'article 6.6.b), per remissió a l'article 5.2.f), de l'Ordenança reguladora de la informació urbanística i de la intervenció dels actes d'edificació i ús del sòl, de 26 de gener del 2005, totes les sol·licituds de llicència d'obres majors i menors han de contenir una sol·licitud d'ocupació privativa de domini públic, si s'escau. En els termes de l'article 14.2 de la mateixa Ordenança,

les autoritzacions d'ocupació de la via pública complementàries a una altra llicència que siguin necessàries per a l'execució de l'actuació han de subjectar-se a un seguit de condicions, entre les quals cal destacar-ne el fet que s'ha de tramitar d'ofici conjuntament amb les llicències que complementen, segons els criteris establerts en l'annex I de l'al·ludida Ordenança.

Consta acreditat a l'expedient que s'ha signat conforme no caldrà ocupar la via pública en el transcurs de les obres.

En virtut de tot això, la funcionària sotasignat informa favorablement sobre la concessió de llicència d'obres menors sol·licitada, amb les condicions que consten a l'informe tècnic."

RESULTANT que s'han acomplert els tràmits procedimentals establerts per l'article 79 del Decret 179/1995, de 13 de juny, pel qual s'aprova el Reglament d'obres, activitats i serveis dels ens locals en l'emissió dels informes tècnic i jurídic i la proposta per part dels Serveis Tècnics.

CONSIDERANT que els actes d'edificació i ús del sòl, l'autorització dels quals se sol·licita, són conformes a la normativa urbanística vigent.

CONSIDERANT que l'adopció d'aquest acord és competència d'aquesta Junta de Govern Local en virtut de les delegacions efectuades per l'Alcaldia mitjançant Decret núm. 555/2011, de 14 de juny.

VIST el que disposen els articles 187 i següents del Decret Legislatiu 1/2010 de 3 d'agost, l'article 118 i concordants de les Normes Subsidiàries de Planejament de Canet de Mar, de conformitat amb la proposta de la Regidoria delegada d'Urbanisme, s'acorda per unanimitat:

PRIMER.- Concedir llicència d'obres a SIBARIS CUINATS, Restaurant La Font, per al canvi de paviment al C/Rafael Masó, XX, sense perjudici de tercers i salvat el dret de propietat, amb les següents condicions:

- No es tocarà cap element estructural.
- No es modificaran les distribucions interiors."

SEGON.- Aprovar la liquidació provisional en concepte de l'impost sobre construccions per import de 38,57 € (trenta-vuit euros amb cinquanta-set cèntims d'euro) i les taxes urbanístiques per import de 37,90 € (trenta-set euros amb noranta cèntims d'euro).

TERCER.- Comunicar als interessats que, prèviament a l'inici de les obres, cal dipositar dues fiances: una en concepte de garantia per als valors urbanístics en risc de 60.00 € (seixanta euros) i l'altra per als residus de la construcció de 150 € (cent cinquanta euros), a retornar un cop finalitzada l'obra i previ informe favorable dels tècnics municipals, amb l'aportació d'un certificat de residus expedit per l'abocador controlat.

16.- RELACIÓ DE DECRETS DES DEL DIA 28 DE GENER FINS AL DIA 1 DE FEBRER DE 2013

Núm.	Data	Resum
133	04/02/2013	Pagament a justificar compra de propà batxillerat arts escèniques
134	04/02/2013	Sobreseïment ordre execució despreniments sauló c. Del Mar
135	04/02/2013	Desistiment responsabilitat patrimonial MM
136	04/02/2013	Resolució expedient sancionador de civisme AL
137	04/02/2013	Ocupació via pública caseta ONCE any 2013
138	05/02/2013	retorn de 40€ alumnes matriculats a tertúlies literàries de la UGG
139	05/02/2013	Incoació procediment clausura c/ Clausell, xx
140	05/02/2013	Incoar expedient restauració legalitat ambiental activitat C/ F. Cambó, XX
141	06/02/2013	Contractació retirada residus especials
142	06/02/2013	Sobreseure ordre execució Hotel Carlos. Rocanet.
143	06/02/2013	Incoació ordre d'execució Hotel Carlos, SA
144	06/02/2013	Despeses setmanals
145	06/02/2013	Fiscalització subvenció Escola de Música
146	06/02/2013	Contractació subministrament fonts d'aigua
147	07/02/2013	comunicació prèvia cafeteria Pl. Macià, XX
148	07/02/2013	Encàrrec impressió guia activa
149	07/02/2013	Aprovació pla d'autoprotecció rues Carnestoltes
150	07/02/2013	Assignació serveis extraordinaris Carnaval

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 21.00 hores de tot el que jo com a secretària certifico.

La secretària

L'alcalde

Núria Mompel Tusell

Jesús Marín i Hernàndez