

**ACTA DE LA SESSIÓ ORDINÀRIA DE LA JUNTA DE GOVERN LOCAL DE
DATA 28 DE NOVEMBRE 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: 19.40 hores
Hora que acaba: 19.50 hores
Lloc: Despatx de l'Alcaldia

PRESIDEIX

Jesús Marín i Hernández, alcalde

HI ASSISTEIXEN

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

EXCUSEN LA SEVA ASSISTÈNCIA

Primera tinenta d'alcalde: CatiForcano Isern

ACTUA COM A SECRETÀRIA

Núria Mompel Tusell, secretària municipal. 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 21.11.13
- 2) Aprovació relació de despeses
- 3) Aprovació preus públics per a l'ús de les pistes de pàdel del complex esportiu municipal
- 4) Aprovació pagament liquidació beques menjador curs 2012-2013
- 5) Aprovació atorgament d'ajuts del fons de prestació suport al servei de menjador de les escoles bressol municipals any 2013.
- 6) Acceptació de subvenció de la Diputació de Barcelona per al desenvolupament de la campanya contra el malbaratament alimentari
- 7) Aprovació arranjaments d'habitatges en el marc del Programa d'arranjaments d'habitatges per a persones grans
- 8) Aprovació devolució impost i fiances de les obres no executades a la riera Gavarra, xx

9) Relació de decrets des del dia 11 fins al dia 15 de novembre de 2013

10) Precs i preguntes

DESENVOLUPAMENT DE LA SESSIÓ

1.- LECTURA I APROVACIÓ SI S'ESCAU, DE L'ACTA DE LA SESSIÓ ORDINÀRIA DE DATA 21.11.13

Vista i trobada conforme l'acta de la sessió de la Junta de Govern Local ordinària del dia 21 de novembre 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, sen'acordal'aprovació.

2.- APROVACIÓ RELACIÓ DE DESPESES

Vista la relació de despeses de data 28 de novembre de 2013, de l'Ajuntament per import de 26.832,86 €, 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 28 de novembre de 2013, per import de 26.832,86 €, corresponent a la relació F/2013/39 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 PREUS PÚBLICS PER AL'ÚS DE LES PISTES DE PÀDEL DEL COMPLEX ESPORTIU MUNICIPAL

Atès que la Comissió Assessora, reunida en sessió ordinària de data 25 de novembre d'enguany, va acordar el següent:

Atès que la concessionària del complex esportiu municipal ha construït dues pistes de pàdel en el recinte per tal d'oferir aquest servei a qui hi estigui interessat.

Vista la instància de data 25 d'octubre d'enguany, amb número de registre 2013/4823 de l'empresa concessionària del complex esportiu municipal, Canet de Mar Sport, SL, acompanyada dels preus previstos per a l'any 2013 per al lloguer de les pistes de pàdel.

Vist i trobat conforme l'informe del tècnic municipal d'Esports el qual es transcriu a continuació:

INFORME DELS PREUS I SERVEIS PER LES PISTES DE PÀDEL DEL COMPLEX ESPORTIU MUNICIPAL

Davant de la propera inauguració de les pistes de pàdel del Complex Esportiu Municipal de Canet de Mar. Donem per bons els preus presentats en la instància 2013/4823 el dia 25/10/2103, per Canet de Mar Sport, S.L.U, empresa responsable de la gestió i explotació del Complex Esportiu Municipal situat al Rial de Figuerola número 2.

Aquests preus tindran vigència aquest durant al que resta de l'any 2013, són els següents:

LLOGUER DE PISTES (socis)

- Matí (dilluns a divendres no festiu. Horari de 08h a 18h).....**16€/pista**
- Tarda (dilluns a divendres no festiu. Horari de 18h a 22h)..... **20€/pista**
- Cap de setmana (Dissabte, diumenge i dies festius)..... **20€/pista**

ESCOLA DE PÀDEL (socis)

- Classe individual (1h pista inclosa)..... **25€/persona**
- Classe grup per a 2 persones (1h pista inclosa)..... **32€/grup**
- Classe grup a partir de 3 persones (1h pista inclosa)..... **36€/grup**
- Classe per a nens fins a 13 anys (1h pista inclosa)..... **30€/mes**

LLOGUER DE PISTES (no socis)

- Matí (dilluns a divendres no festiu. Horari de 08h a 18h).....**24€/pista**
- Tarda (dilluns a divendres no festiu. Horari de 18h a 22h)..... **28€/pista**
- Cap de setmana (Dissabte, diumenge i dies festius)..... **28€/pista**

ESCOLA DE PÀDEL (no socis)

- Classe individual (1h pista inclosa)..... **30€/persona**
- Classe grup per a 2 persones (1h pista inclosa)..... **38€/grup**
- Classe grup a partir de 3 persones (1h pista inclosa)..... **42€/grup**
- Classe per a nens fins a 13 anys (1h pista inclosa)..... **30€/mes**

COMPLEMENTES

- Servei de llum (1h)..... **4€/pista**

QUOTA MENSUAL+PÀDEL

- Accés al Club + Lliure accés pistes de pàdel (Servei de llum no inclòs)..**62€/mes**

Per valorar els preus proposats hem consultat l'estudi realitzat per la concessionària del servei (adjuntem com annex) comparant altres pistes properes a la nostra localitat. En aquest estudi es pot valorar que els preus proposats estan dintre d'un preu mitja.

Cal considerar la possibilitat que ofereixen els nostres concessionaris d'un quota total per a tots els serveis del complex.

Per últim realitzant una última comparativa amb la proposta presentada pels anteriors concessionaris en l'estudi de viabilitat del febrer del 2011 dir que els preus de la proposta actual estan per sota.

Per aquest motiu proposem donar per bons els preus proposats.

Atès que l'adopció d'aquest acord és competència de la Junta de Govern Local, en virtut de les delegacions acordades per aquest Ajuntament, en sessió plenària que va tenir lloc el dia 14 de juliol de 2011.

Atès que, en compliment del que disposa l'article 123 del Reial decret 2568/1986, de 28 de novembre, pel qual s'aprova el Reglament d'organització, funcionament i règim jurídic de les entitats locals, amb caràcter previ a l'adopció dels acords per la Junta de Govern Local, hauran de ser dictaminats per la Comissió Informativa corresponent, excepte que hagin estat declarats d'urgència, cas en el qual s'haurà de donar compte posteriorment d'aquests a la Comissió Informativa competent.

Per tot això, la Tinència de l'Alcaldia de Seguretat Ciutadana i Esports, amb la prèvia fiscalització d'Intervenció, proposa a la Junta de Govern Local l'adopció de l'acord següent:

PRIMER.- Aprovar els preus públics següents:

LLOGUER DE PISTES (socis)

- Matí (dl. a dv. no festiu. Horari de 08h a 18h).....16€/pista
- Tarda (dilluns a divendres no festiu. Horari de 18h a 22h)..... 20€/pista
- Cap de setmana (Dissabte, diumenge i dies festius)..... 20€/pista

ESCOLA DE PÀDEL (socis)

- Classe individual (1h pista inclosa)..... 25€/persona
- Classe grup per a 2 persones (1h pista inclosa)..... 32€/grup
- Classe grup a partir de 3 persones (1h pista inclosa)..... 36€/grup
- Classe per a nens fins a 13 anys (1h pista inclosa)..... 30€/mes

LLOGUER DE PISTES (no socis)

- Matí (dilluns a divendres no festiu. Horari de 08h a 18h).....24€/pista
- Tarda (dilluns a divendres no festiu. Horari de 18h a 22h)..... 28€/pista
- Cap de setmana (Dissabte, diumenge i dies festius)..... 28€/pista

ESCOLA DE PÀDEL (no socis)

- Classe individual (1h pista inclosa)..... 30€/persona
- Classe grup per a 2 persones (1h pista inclosa)..... 38€/grup
- Classe grup a partir de 3 persones (1h pista inclosa)..... 42€/grup
- Classe per a nens fins a 13 anys (1h pista inclosa)..... 30€/mes

COMPLEMENTS

- Servei de llum (1h)..... 4€/pista

QUOTA MENSUAL+PÀDEL

Accés al Club + Lliure accés pistes de pàdel (Servei de llum no inclòs)... 62€/mes

SEGON.- Publicar aquests preus públics en el Butlletí Oficial de la Província.

Vist, doncs, aquest acord, de conformitat amb la proposta de la Tinència de l'Alcaldia de Seguretat Ciutadana i Esports, s'acorda per unanimitat:

PRIMER.- Aprovar els preus públics següents:

LLOGUER DE PISTES (socis)

- Matí (dl. a dv. no festiu. Horari de 08h a 18h).....16€/pista
- Tarda (dl. a dv. no festiu. Horari de 18h a 22h)..... 20€/pista
- Cap de setmana (Ds., dg. i dies festius)..... 20€/pista

ESCOLA DE PÀDEL (socis)

- Classe individual (1h pista inclosa)..... 25€/persona
- Classe grup per a 2 persones (1h pista inclosa)..... 32€/grup
- Classe grup a partir de 3 persones (1h pista inclosa)..... 36€/grup
- Classe per a nens fins a 13 anys (1h pista inclosa)..... 30€/mes

LLOGUER DE PISTES (no socis)

- Matí (dl. a dv. no festiu. Horari de 08h a 18h).....24€/pista
- Tarda (dl. a dv. no festiu. Horari de 18h a 22h)..... 28€/pista
- Cap de setmana (Ds., dg. i dies festius)..... 28€/pista

ESCOLA DE PÀDEL (no socis)

- Classe individual (1h pista inclosa)..... 30€/persona
- Classe grup per a 2 persones (1h pista inclosa)..... 38€/grup
- Classe grup a partir de 3 persones (1h pista inclosa)..... 42€/grup
- Classe per a nens fins a 13 anys (1h pista inclosa)..... 30€/mes

COMPLEMENTS

- Servei de llum (1h)..... 4€/pista

QUOTA MENSUAL+PÀDEL

Accés al Club + Lliure accés pistes de pàdel (Servei de llum no inclòs). 62€/mes

SEGON.- Publicar aquests preus públics en el Butlletí Oficial de la Província.

4.- APROVACIÓ DEL PAGAMENT ALS CENTRES EDUCATIUS DE LA LIQUIDACIÓ DELS IMPORTS CORRESPONENTS ALS AJUTS SOCIOECONÒMICS DE MENJADOR DURANT EL CURS 2012-2013

Atès que l'Ajuntament de Canet de Mar va obrir la convocatòria per a sol·licitar els ajuts socioeconòmics de menjador durant el mes de juliol de 2012.

Vist que al llarg del curs escolar s'ha rebut diverses notificacions del Consell Comarcal del Maresme en relació a la resolució de la convocatòria.

Atès l'informe de la tècnica d'Educació que es transcriu a continuació:

En data 4 de desembre de 2012 el Consell Comarcal del Maresme va notificar el primer atorgament d'ajuts individuals de menjador per al curs 2012-2013. L'atorgament esmentat es va acceptar a la Junta de Govern Local de data 31 de gener de 2013.

En data 8 de febrer de 2013 es va rebre notificació del Consell Comarcal del Maresme sobre la resolució del segon atorgament dels ajuts individuals de menjador per al curs 2012-2013. L'atorgament esmentat es va acceptar a la Junta de Govern Local de data 14 de febrer de 2013.

En data 9 de maig de 2013 es rep notificació del Consell Comarcal del Maresme sobre la resolució del tercer atorgament dels ajuts individuals de menjador per al curs 2012-2013, el qual va ser acceptat en sessió ordinària de la Junta de Govern Local de data 16 de maig de 2013

El quadre següent reflecteix el conjunt d'alumnes becats i d'importos que s'han de percebre.

Centre educatiu	1r atorgament		2n atorgament		3r atorgament		TOTAL	
	Nre.	Import	Nre.	Import	Nre.	Import	Nre.	Import
Escola Misericòrdia	38	20.850,60€	12	5.877,60€	5	930€	55	27.658,20€
Escola Turó del drac	16	8.779,20€	11	5.387,80€	14	2604€	41	16.771,00€
Col·legi Yglesias	4	2.194,80€	4 1	1.959,20€ 291,40€	-	-	9	4.445,40 €
Col·legi FEDAC Canet Sta. Rosa de Lima	3	1.646,10€	5	2.449,00€	5	930€	13	5.025,40€
Escola Joan Maragall	--	--	1	489,90€	-	-	1	489,90€
Escola Tomàs Viñas	--	--	2	979,80€	-	-	2	979,80€
Col·legi La Immaculada	-	-	-	-	1	186€	1	186€
TOTAL	61	33.470,70€	36	17.434,40€	25	4.650€	122	55.555,1€

El Consell Comarcal del Maresme ingressa a compte d'aquests ajuts diversos imports al llarg del curs escolar per tal que l'Ajuntament de Canet de Mar pugui fer pagaments a compte de la liquidació de la subvenció, un cop justificada, als diferents centres educatius que gestionen els diferents serveis de menjador.

En data 28 de maig de 2013 s'ha rebut l'ingrés de 33.470,70€ que correspon a l'import de les beques assignades en el primer atorgament del curs 2012-2013. Posteriorment, un cop acabat el curs i justificats els ajuts, el Consell Comarcal aplica les regularitzacions corresponents a les reassignacions, trasllats, i altres incidències en els pagaments restants.

Vist que en el cas del Col·legi Yglesias s'ha tramitat dues bestretes a compte per import de 2.963,60€ mitjançant el decret de l'Alcaldia 168/2013 de catorze de febrer de 2013 i el decret de l'Alcaldia 432/2013 de data setze de maig de 2013.

Atès que en data 6 de juny de 2013 la Junta de Govern Local va acordar efectuar, amb càrrec a la partida 51 32100 48000 RC núm. 3582 el pagament corresponent al primer atorgament dels ajuts individuals de menjador del curs 12-13 als diferents centres educatius segons el detall següent:

Centre	Import
Escola Misericòrdia	20.850,60€
Escola Turó del drac	8.779,20€
Col·legi FEDAC Canet Sta. Rosa de Lima	1.646,10€
Total	31.275,90€

Un cop acabat el curs escolar els centres educatius presenten la justificació dels imports consumits pels alumnes beneficiaris dels ajuts. El quadre següent mostra els consums i els imports justificats a partir de la documentació tramesa pels centres.

Centre	Nre. Alumne	Nre. menús	Import menú	Import Justificat pel centre	Import total
Escola Misericòrdia	57	3.672 577	6,21 3,10	22.803,12€ 1.788,70€	24.591,82
Escola Turó del drac	42	2.248 22	6,325 3,170	14.218,6€ 69,74€	14.288,34€
Col·legi Yglesias	9	210 386 42	6,997 6,946 6,936	1.469,37€ 2.681,16€ 291,31€	4.445,40€
Col. Sta. Rosa de Lima	12	500	7,90	3.950,00€	3.950,00€
Col·legi Immaculada	1	28	8,60	240,80€	240,80€
Escola Tomàs Viñas	2	178	6,20	1103,60€	1103,60€
Escola Joan Maragall	1	61	5,95	362,95€	362,95€
total	124	7.835		49.107,06€	49.107,06€

A continuació es presenta un quadre resum dels imports atorgat en concepte d'ajuts a alumnes dels diferents centres, dels imports pagats en concepte de bestreta, els imports finalment justificats i de l'import pendent en concepte de liquidació.

Centre	Import atorgat	Import bestreta	Import justificat	Import pendent liquidació
Escola Misericòrdia	27.658,20 €	20.850,60€	24.591,82	3.741,22€
Escola Turó del drac	16.771,00 €	8.779,20€	14.288,34€	5.509,14€
Col·legi Yglesias	4.445,40 €	2.963,60€	4.445,40€	1.481,80€
Col·legi FEDAC Canet Sta. Rosa de Lima	5.025,40€	1.646,10€	3.950,00€	2.303,90€
Col·legi Immaculada	186,00€	68,80€	240,80€	172,00€
Escola Tomàs Viñas	979,80€	0,00€	1.103,60€	1.103,60€
Escola Joan Maragall	489,90€	487,90€	487,90€	0,00€
Total	55.555,1€	34.796,20€	49.107,06€	14.310,86€

En relació a la liquidació d'aquests imports i dels pagaments del Consell Comarcal, en data 31 d'octubre de 2013 s'ha rebut ingrés per part del Consell Comarcal del Maresme per import d'11.042,20€, corresponent a la liquidació del 2n trimestre del curs 12-13. El mateix Consell ha tramès certificació pel que fa a l'import i autorització del pagament de la part restant.

Vist això i un cop examinada la documentació de referència, de conformitat amb la proposta de l'Alcaldia, s'acorda per unanimitat:

PRIMER.- Efectuar, amb càrrec a la partida 51 32100 48000 (RC 6207) el pagament corresponent a la liquidació dels ajuts individuals de menjador del curs 12-13 als diferents centres educatius segons el detall següent:

Centre	Import pendent liquidació	Partida
Escola Misericòrdia	3.741,22€	51 32100 48000
Escola Turó del drac	5.509,14€	51 32100 48000
Col·legi Yglesias	1.481,80€	51 32100 48000
Col·legi Sta. Rosa de Lima	2.303,90	51 32100 48000
Col·legi Immaculada	172,00€	51 32100 48000
Escola Tomàs Viñas	1.103,60€	51 32100 48000
Total	14.310,86€	

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

5.- APROVACIÓ ATORGAMENT D'AJUTS DEL FONS DE PRESTACIÓ SUPORT AL SEVEI DE MENJADOR DE LES ESCOLES BRESSOL MUNICIPALS ANY 2013

Vist que en el Catàleg de suport als serveis i a les activitats locals 2013 es preveu l'acció "Suport al servei de menjador de les escoles bressol municipals" gestionada per la Gerència de Serveis d'Educació i que consisteix en fons de prestació, els quals es caracteritzen per suports econòmics calculats en base a

l'aplicació proporcional de criteris objectius que recullen les característiques socioeconòmiques de tots els ens adherits al Protocol general del Pla de Concertació o d'un col·lectiu definit d'ens adherits.

Atès que els destinataris d'aquesta acció de suport són els ajuntament de municipis fins a 300.000 habitants que siguin titulars d'escoles bressol municipals.

Vist que en data 24 d'abril de 2013 l'Ajuntament de Canet de Mar ha rebut notificació de la secretària general de la Diputació sobre l'aprovació de la resolució de l'acció de suport econòmic i adopció de l'acord.

Atès que en la resolució esmentada s'atorga a l'Ajuntament de Canet de Mar un ajut per import de 3.378€ amb codi 13/Y/91009.

Vist que en data 16 de maig de 2013 la Junta de Govern Local va acordar acceptar l'ajut esmentat.

Atès que en data 30 de juliol de 2013 la Junta de Govern Local va acordar l'aprovació de les bases de la convocatòria d'ajuts dels fons de prestació suport als servei de menjador de les escoles bressol municipals

Vist que l'Ajuntament de Canet de Mar ha dut a terme una convocatòria de concurs públic entre els dies 30 de setembre a l'11 d'octubre de 2013.

Vist l'informe de la tècnica d'educació, de conformitat amb la proposta de l'Alcaldia, s'acorda per unanimitat:

PRIMER.- Atorgar els ajuts del Programa de suficiència alimentària per un import total de 3.380,86€ a l'alumnat següent :

Nom i Cognoms	Data naix	B Econ	B Socio	Total	Percentatge	Subvenció
MBJ	05/02/2012	5	0	5	0,49	281,3
CTE	15/05/2011	8	0	8	0,49	281,3
SGJ	03/04/2011	7	1	8	0,49	281,3
MVP	19/10/2011	6	0	6	0,49	281,3
JMV	14/07/2011	7	1	8	0,49	281,3
VLL	22/12/2012	7	1	8	0,49	281,3
CMN	09/02/2011	8	2	10	0,74	424,8
PIC	11/07/2011	8	0	8	0,49	281,3
MSA	06/12/2011	7	1	8	0,49	281,3
RFL	28/04/2012	6	1	7	0,49	281,3
GAX	20/12/2011	8	3	11	0,74	424,8

3.380,86 €

SEGON.- Imputar la despesa a la partida 51 32103 22799 del pressupost de 2013, establir que aquest ajuts tenen caràcter temporal i condicionar-los a l'existència de consignació pressupostària.

TERCER.- Autoritzar el pagament de l'import dels ajuts concedits SUARA Cooperativa, empresa que gestiona el servei de llar d'infants municipal, la qual efectuarà els descomptes a les quotes pel servei de menjador que han de fer efectives les famílies esmentades.

QUART.- Notificar aquesta resolució a les famílies interessades, SUARA Cooperativa i a la Tresoreria municipal.

6.- ACCEPTACIÓ SUBVENCIÓ DIPUTACIÓ DE BARCELONA PER DESENVOLUPAMENT ACTUACIÓ CAMPANYA CONTRA EL MALBARATAMENT ALIMENTARI

Atès que L'Ajuntament de Canet de Mar va sol·licitar subvenció per a la realització de material de la campanya contra el malbaratament alimentari, mitjançant el decret 464/2013 de 23 d'abril de 2013 d'alcaldia.

Atès que la Junta de Govern de la Diputació de Barcelona, en data 11 de juliol de 2013 (ref. Reg. 314/2013), va adoptar l'acord següent: "*Segona resolució parcial i última de la convocatòria d'ajuts econòmics del Catàleg de serveis 2013 i del seu règim regulador, en el marc del Pla "Xarxa de Governos Locals 2012-2015"*".

Atès que en aquesta resolució s'acorda concedir a l'Ajuntament de Canet de Mar diverses subvencions, entre les quals el desenvolupament de la "Campanya contra el malbaratament alimentari" per un import subvencionat de 1.800,00 €.

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

ÚNIC.- Acceptar l'ajut concedit per la Diputació de Barcelona, per al desenvolupament de la campanya contra el malbaratament alimentari per un import de 1.800,00 €.

7.- APROVACIÓ ARRANJAMENTS D'HABITATGES EN EL MARC DEL "PROGRAMA D'ARRANJAMENT D'HABITATGES PER A PERSONES GRANS".

Atès que la Junta de Govern de la Diputació de Barcelona, en sessió celebrada el dia 26 de gener de 2012, va prendre, entre d'altres, l'acord d'aprovació de les "Bases de participació en el Programa d'Arranjaments d'habitatges per a gent gran de la província de Barcelona", publicades en el BOPB del dia 2 de febrer de 2012, que es transcriuen a continuació:

“Bases de participació en el Programa d'Arranjament d'habitatges per a la gent gran de la província de Barcelona, de l'Àrea d'Atenció a les Persones de la Diputació de Barcelona.”

Destinatari del programa

Són destinataris del Programa d'Arranjament d'habitatges els Ens locals de la província de Barcelona fins a 300.000 habitants.

Els municipis podran realitzar les tasques de gestió, seguiment i coordinació de les actuacions a través d'algun Ens local supramunicipal.

L'ens supramunicipal haurà de comunicar a l'Àrea d'Atenció a les Persones que es fa càrrec de la gestió, seguiment i coordinació en representació del municipi adherit.

Descripció i objectius del programa d'Arranjaments d'habitatges per a la gent gran

El programa d'Arranjaments d'habitatges per a la gent gran té com a finalitat fer reformes bàsiques i instal·lar ajudes tècniques en l'habitatge, tant de lloguer com de propietat, de les persones grans més vulnerables, per tal de garantir les condicions d'accessibilitat, seguretat, higiene i habitabilitat mínimes. Per dur a terme aquestes actuacions la previsió d'inversió és de 2.001.478,49.-Euros, que seran aportats per l'Àrea d'Atenció a les Persones de la Diputació de Barcelona i els Ens locals participants en el projecte. Mitjançant aquest programa es preveu rehabilitar aproximadament uns 1.152 habitatges durant el període 2012-2013.

Els beneficiaris del programa seran les persones més grans de 65 anys, preferentment aquelles que es trobin en alguna de les següents situacions:

- Persones amb dificultats per realitzar les activitats de la vida diària.
- Persones amb pocs recursos econòmics: rendes mitges de les persones empadronades al domicili inferiors a dues vegades l'Indicador de Renda de Suficiència de Catalunya (IRSC); fixat a la Llei 6/2011, del 27 de juliol, de pressupostos de la Generalitat de Catalunya per al 2011. Per aquest exercici, l'indicador de renda de suficiència de Catalunya, establert per l'article 15.2 de la Llei 13/2006, del 27 de juliol, de prestacions socials de caràcter econòmic, es fixa en 569,12 euros mensuals (663,98 en 12 mesos) i 7.967,73 euros anuals.
- Persones que tinguin acreditada la seva condició de discapacitat i/o estiguin en situació de dependència.
- Persones majors de vuitanta anys que visquin soles o amb una altra persona gran.
- Els objectius d'aquest programa són:
- Facilitar reformes bàsiques en l'habitatge de les persones grans més vulnerables, a partir d'arranjaments consistents en reparacions, petites

obres no estructurals i instal·lació d'ajuts tècnics a l'interior dels habitatges, per tal de millorar les condicions d'accessibilitat, seguretat, higiene i habitabilitat mínimes.

- Oferir serveis de cooperació i assistència als municipis i potenciar i millorar les polítiques d'actuacions de benestar social desplegades pels Ens locals, dins el marc de desenvolupament de les polítiques socials.

Els arranjaments que es duran a terme a l'interior dels habitatges es classifiquen en tres grups de tipologies d'intervenció tal i com es descriu a continuació. El desplegament d'intervencions serà detallat al Catàleg de partides d'obra i al Catàleg d'ajuts tècnics inclosos als Plecs de condicions particulars de contractació de l'empresa de coordinació i seguiment tècnic i de les empreses responsables de l'execució d'obres.

1. Arranjaments en banys

Conjunt d'intervencions que principalment tenen la finalitat de millorar l'accessibilitat per tal de facilitar les activitats relacionades amb la higiene personal.

Aquestes són, entre d'altres, intervencions com la substitució de la banyera per un plat de dutxa o les adaptacions de banyera/dutxa, els canvis d'aixetes, les adaptacions del wc o lavabo (substitució, adaptació), eliminació de bidet o d'altres elements per facilitar la mobilitat, tractament antilliscant de paviments o la col·locació d'ajudes tècniques.

2. Arranjaments en cuina

Conjunt d'intervencions que principalment tenen la finalitat de millorar les condicions de seguretat per tal de facilitar les activitats de la vida diària que es realitzen a la cuina.

Aquestes són, entre d'altres, intervencions com la substitució de les plaques de gas/butà per places elèctriques, el tractament antilliscant de paviments, o bé la instal·lació d'ajuts tècnics.

3. Arranjaments generals

Conjunt d'intervencions que tenen la finalitat de realitzar adaptacions i/o proporcionar suports en l'entorn general del domicili per tal de facilitar la mobilitat general de la persona pel seu domicili.

Aquestes són, entre d'altres, intervencions com l'ampliació d'una porta, el canvi de gir d'una porta, l'eliminació d'algun graó que dificulta l'accessibilitat o la instal·lació d'ajuts tècnics com barres o agafadors.

Gestió del programa

El Programa d'arranjament d'habitatges per a la gent gran de la província de Barcelona serà prestat per dues empreses, una de les quals s'encarregarà de la coordinació i seguiment tècnic del programa i l'altra de l'execució de les obres.

Aquestes empreses seran contractades per l'Àrea d'Atenció a les Persones de la Diputació de Barcelona mitjançant procediment obert. Les dades i la documentació de les empreses seleccionades restaran a disposició dels Ens locals participants en el programa per a les comprovacions que considerin oportú realitzar.

Li correspon a l'Ens local les següents tasques:

- Presentar, davant el Registre general de la Diputació de Barcelona, el model normalitzat de sol·licitud de participació en el programa, seguint les instruccions i terminis que es recullen al present document de Bases.
- Participar amb un 20% en el finançament dels arranjaments que s'executin en el seu municipi. A aquests efectes, els Ens locals participants, hauran de fer arribar a l'Àrea d'Atenció a les Persones de la Diputació de Barcelona, certificat de l'Interventor/a acreditant l'existència de crèdit per la quantitat màxima que hi destinaran.
- Prendre el compromís d'executar durant l'any 2012 el 25% dels arranjaments preassignats per la Diputació de Barcelona per al període 2012-2013.
- Seleccionar els possibles beneficiaris/àries dels arranjaments des dels serveis socials municipals.
- Verificar la documentació que acredita la condició de beneficiari dels arranjaments.
- Informar les persones beneficiàries del programa sobre les característiques del programa i els requeriments de participació.
- Designar una persona referent únic per al programa.
- Participar a la primera visita de valoració i prescripció al domicili de la persona i en aquelles que els serveis socials municipals estimin convenients.
- Coordinar i fer el seguiment directe del programa en el seu territori conjuntament amb la persona que designi l'Àrea d'Atenció a les Persones i l'empresa responsable de la coordinació i seguiment tècnic.
- Informar a l'Àrea d'Atenció a les Persones de la Diputació de Barcelona i a l'empresa de coordinació i seguiment tècnic de totes les incidències que es produeixin utilitzant el model que proporcioni la Corporació.
- Incorporar els logotips, signes i llegendes normalitzats de la Diputació de Barcelona, que s'escaiguin a tota la documentació generada en el marc del programa.
- Les tasques de l'Àrea d'Atenció a les Persones de la Diputació de Barcelona consistiran bàsicament en:

- Procedir a la contractació de l'empresa responsable de la coordinació i seguiment tècnic i de l'empresa executora de les obres.
- Coordinar i gestionar tècnica i econòmicament el programa d'arranjaments d'habitatges per a persones grans vulnerables de la província de Barcelona.
- Realitzar les accions de seguiment i control que es considerin oportunes per tal d'assegurar la correcta execució del programa.
- Participar amb un 80% en el finançament de les execucions d'arranjaments que sol·licitin els municipis, aspecte sempre supeditat a les disponibilitats pressupostàries de la Diputació de Barcelona.

La metodologia del programa es fonamenta en el següent circuit general:

A. Circuit de demanda i adjudicació d'arranjaments:

1. Informar als Ens locals per part de l'Àrea d'Atenció a les Persones de la Diputació de Barcelona sobre les característiques del programa i lliurament de documentació que correspongui: dossier informatiu, protocols i models adoptats per la Corporació per a la gestió del programa.

2. Comunicació per part de l'Àrea d'Atenció a les Persones de la Diputació de Barcelona a cadascun dels Ens locals.

- Nombre d'arranjaments preassignats en funció dels criteris acordats per la Corporació.
- Les dades de l'empresa responsable de la coordinació i seguiment tècnic i la persona de contacte designada que procedirà a realitzar les visites necessàries (de coordinació amb la persona referent i domiciliàries) per proposar les actuacions a dur a terme a cada habitatge.
- Les dades de l'empresa responsable de l'execució de les obres que procedirà a realitzar les visites necessàries (prescripció/validacions i comprovació final) a cadascun dels habitatges.

3. Demanda dels Ens locals adherits.

Un cop formalitzada la participació en el projecte, els Ens locals faran arribar a la Diputació de Barcelona:

- La confirmació del nombre d'arranjaments a executar durant el 2012 i la previsió estimada per al 2013, en els terminis establerts al present document de Bases.
- Les peticions especificades d'arranjaments segons el model "Informe de Derivació" que facilitarà l'Àrea d'Atenció a les Persones de la Diputació de Barcelona.

4. Elaboració, per part de l'empresa de coordinació i seguiment tècnic de l'acta d'implantació prèvia i l'informe de prescripció i validacions.

5. Autorització i assignació dels arranjaments (persona beneficiària, actuacions autoritzades i pressupost) per part de l'Àrea d'Atenció a les Persones de la Diputació de Barcelona i els Ens locals, a partir dels informes tècnics (de prescripció i validacions) i del nombre d'arranjaments pre-assignats a cada Ens local, assigna els beneficiaris dels arranjaments de cada municipi i ho comunica a la persona referent municipal del programa i a l'empresa de coordinació i seguiment tècnic.

B. Circuit d'implementació de l'actuació:

6. Elaboració i tramitació documental.

L'empresa de coordinació i seguiment tècnic elabora la documentació tècnica complementària que sigui necessària segons el tipus de prescripció autoritzada, tramita els documents de validació adequats a cada arranjament, comunica a l'Ens local l'execució de l'obra acompanyada de la documentació corresponent i assumeix la direcció facultativa de les obres, mitjançant tècnic competent, quan el tipus d'arranjament ho requereixi segons la legislació vigent i/o la normativa municipal. Correspon també a l'empresa de coordinació i seguiment tècnic la tramitació, si resulta necessari i abans d'iniciar l'obra, les autoritzacions que calguin per part de la persona usuària o llogater.

7. Execució dels arranjaments. Les empreses executores duen a terme les obres i participen en la visita de comprovació final de les intervencions.

8. Seguiment i control dels arranjaments. L'empresa de coordinació i seguiment tècnic:

- Fa el seguiment complet de l'arranjament supervisant l'execució de l'obra en qualitat, condicions d'execució i/o col·locació i terminis.
- Assessora i resolt els dubtes que es puguin produir tant davant de l'empresa executora com de l'Ens local.
- Enregistra, tipifica i gestiona les incidències que es puguin produir.

La Diputació de Barcelona es reserva el dret a fer els controls, seguiments i supervisions de les obres executades que consideri oportuns.

Així mateix, els Ens locals, mitjançant els serveis tècnics municipals també podran realitzar els controls, seguiments i supervisions que considerin oportuns.

9. Finalització dels arranjaments. L'empresa executora comunica a l'empresa d'assistència tècnica la finalització de l'arranjament. L'empresa d'assistència tècnica emet certificat final de les obres quan l'empresa/entitat executora li comunica la finalització dels arranjaments.

C. Circuit de supervisió i pagament de l'actuació:

10. Pagament de les obres.

Un cop l'empresa de coordinació i seguiment tècnic hagi comprovat i conformat l'adequada execució de les obres, lliurarà l'acta de comprovació i conformació final a la Diputació de Barcelona. En el terminis màxims que detalli la Diputació de Barcelona en els Plecs de condicions tècniques particulars per a l'execució d'obres, l'empresa executora presentarà una factura a l'Àrea d'Atenció a les Persones de la Diputació de Barcelona pel 80% del cost i una altra pel 20% restant a l'Ens local corresponent.

11. Supervisió del programa.

L'empresa de coordinació i seguiment tècnic elaborarà la documentació, informes i memòries en les condicions i terminis que hagi establert la Diputació de Barcelona.

Finançament del programa

La coordinació de les obres té un cost previst de 244.086,06 EUR i el finançament serà a càrrec de l'Àrea d'Atenció a les Persones.

L'execució de les obres d'arranjament d'habitatges té un cost previst de 1.757.392,43 EUR i es finançarà des de la cooperació institucional en els termes següents:

La Diputació de Barcelona assumirà quatre cinques parts (4/5) del cost de les obres i els Ens locals participants la cinquena part restant (1/5). Cada Ens local concretarà i acreditarà la seva aportació en el moment de formalitzar la seva participació en el programa.

Cost mitjà estimat total per arranjament: 1.500 EUR/arranjament.

Cost mitjà estimat per a la Diputació de Barcelona (4/5): 1.200 EUR/arranjament.

Cost mitjà estimat per als Ens locals (1/5): 300 EUR/arranjament.

El cost per a la persona usuària dependrà dels criteris sobre copagament establerts en cada municipi, que en funció de les seves competències, podran tenir establerts com a participació de l'usuari en el finançament del programa. En qualsevol cas, les factures seran sempre presentades per l'empresa executora de les obres a nom de l'Ens local, i en cap cas a nom de la persona beneficiària del programa d'arranjament d'habitatges.

En el cas que el municipi estableixi mecanismes de copagament, notificarà a la Diputació de Barcelona sobre la seva aplicació per al seu enregistrament oportú com a dada d'informació d'interès per al projecte.

Catàleg d'arranjaments

L'Àrea d'Atenció a les Persones de la Diputació de Barcelona definirà en el Catàleg de partides d'obra i Catàleg d'ajuts tècnics que acompanyaran els Plecs de condicions tècniques particulars de contractació de les empreses, les intervencions detallades emmarcades en les tres categories d'arranjaments descrites a les presents bases.

Qualsevol arranjament que no s'ajusti al llistat annexat requerirà de l'autorització expressa de la Diputació de Barcelona.

L'Àrea d'Atenció a les Persones de la Diputació de Barcelona comunicarà, de forma individualitzada a cada Ens local participant el nombre d'arranjaments de què disposaran per dur a terme el programa d'arranjaments d'habitatges per al període 2012 i per al període 2013.

Distribució territorial dels arranjaments

La distribució inicial del nombre d'arranjaments per municipi es farà en funció del nombre d'habitants majors de 65 anys de cadascun dels municipis. Segons les demandes rebudes i fins l'esgotament dels crèdits pressupostaris fixats per les actuacions directes, l'Àrea d'Atenció a les Persones de la Diputació de Barcelona farà una assignació final.

La Diputació establirà una reserva d'arranjaments per aquells municipis amb població menor de 5.000 habitants, garantint d'aquesta forma la participació a tots els ens de la província de Barcelona.

Execució dels arranjaments

La Diputació de Barcelona i els Ens locals participants prenen el compromís d'executar l'any 2012 el 25% dels arranjaments preassignats per la Diputació de Barcelona per al període 2012-2013.

Formalització de la participació en el programa

1. Aquells municipis que vulguin participar, per primera vegada en el programa, hauran de presentar, abans del 30 de juny de 2012, davant el Registre general de la Diputació de Barcelona, el model de sol·licitud normalitzat que es troba a: www.diba.ca/concerta, acompanyat de certificat de l'Interventor/a acreditant l'existència de crèdit per la quantitat màxima que hi destinaran, el model del qual es troba a: www.diba.cat/benestar.

2. Els municipis que hagin participat en el programa en el període 2009-2010, i que vulguin continuar participant, hauran de presentar davant l'Àrea d'Atenció a les Persones de la Diputació de Barcelona, abans del 30 de juny de 2012, certificat de l'Interventor/a acreditant l'existència de crèdit per la quantitat màxima que hi destinaran, el model del qual es troba a: www.diba.cat/benestar.

3. Abans del 30 de juliol de 2012, els municipis comunicaran a la Diputació de Barcelona la totalitat de les demandes especificades d'arranjaments prioritzant els casos segons criteris establerts en aquestes bases i de forma individualitzada mitjançant el model d'Informe de derivació que la Diputació de Barcelona determini.

4. Abans del 30 de setembre de 2012, els municipis comunicaran a la Diputació de Barcelona la previsió estimada d'arranjaments per executar durant l'any 2013.

Vigència

Les accions previstes en aquest programa s'executaran fins el 31 d'agost de 2013. Les presents Bases seran vigents durant el desenvolupament de les

accions que emparen. No obstant això la seva vigència quedarà sempre supeditada a les disponibilitats pressupostàries de la Diputació de Barcelona.

Protecció de dades de caràcter personal

Els Ajuntaments i altres Ens locals participants, com a responsables dels respectius fitxers que contenen les dades de caràcter personal necessàries per dur a terme les actuacions previstes a l'objecte d'aquestes Bases AUTORITZEN a la Diputació de Barcelona a encarregar-se del tractament d'aquestes dades de caràcter personal fins als sis mesos posteriors a la vigència del Programa.

Els Ajuntaments i altres Ens locals adherits com a responsables dels respectius fitxers i la Diputació de Barcelona com a encarregada del tractament, es comprometen a complir els requeriments normatius previstos a la Llei Orgànica 15/1999, de 13 de desembre, de protecció de dades de caràcter personal (en endavant LOPD).

La Diputació de Barcelona no tindrà accés a les dades personals contingudes en fitxers dels que no sigui responsable, ni acceptarà dades personals llevat els casos en què hagi estat autoritzada de manera expressa pel responsable del fitxer.

La Diputació de Barcelona tractarà les dades d'acord amb les instruccions que tot seguit es detallaran, quedant sota la seva exclusiva responsabilitat qualsevol ús no autoritzat en aquestes Bases, o en les instruccions expresses que li siguin comunicades pels òrgans competents dels Ens locals participants.

El tractament de les dades personals es durà a terme d'acord amb les previsions següents:

- Les dades facilitades així com les recollides i tractades, únicament seran utilitzades per a la realització de les actuacions previstes en aquestes Bases i per a la realització d'estudis i enquestes sobre el grau de satisfacció dels beneficiaris del programa d'arranjament d'habitatges.
- La Diputació de Barcelona, com a encarregada del tractament, adoptarà les mesures tècniques i organitzatives necessàries per garantir la seguretat de les dades, sistemes i equips que intervinguin en el tractament de les dades de caràcter personal, així com el deure de secret atribuïble a totes les persones que intervinguin en qualsevol de les fases del tractament, d'acord amb les previsions establertes a l'art. 10 LOPD.

Els Ajuntaments i altres Ens locals participants, com a responsables dels respectius fitxers, AUTORITZEN a la Diputació de Barcelona a subcontractar a un tercer per al tractament d'aquestes dades amb la finalitat exclusiva de realitzar les actuacions previstes en aquestes Bases i per a la realització d'estudis i enquestes sobre el grau de satisfacció dels beneficiaris del programa d'arranjament d'habitatges. La Diputació de Barcelona formalitzarà mitjançant contracte la subcontractació, en el qual es faran constar les obligacions que assumeix l'empresa/entitat subcontractada en el tractament de les dades personals. L'esmentat contracte restarà a disposició de l'Ens local per a les comprovacions que consideri oportú realitzar.

Un cop finalitzat el període d'autorització, la Diputació de Barcelona procedirà a la devolució i/o destrucció de les dades inicialment facilitades i les obtingudes en execució dels treballs realitzats, obligació aquesta que es projectarà també sobre l'empresa contractada.

L'Àrea d'Atenció a les Persones de la Diputació de Barcelona podrà conservar un subconjunt de dades dissociades per a la realització d'estudis o estadístiques a nivell d'agregació de la informació. En qualsevol cas les dades objecte de tractament estaran anonimitzades i es garantirà la seva total confidencialitat en el seu tractament.”

Atès que l'Ajuntament de Canet de Mar, en virtut del Decret núm. 340/2012, de 20 de març, de l'Alcaldia, va sol·licitar la participació en el Programa d'arranjament d'habitatges a través de la plataforma digital CONCERTA.

Atès que l'Oficina de Suport Tècnic a l'Autonomia Personal i Atenció a la Dependència, en data 19 de novembre de 2012, va comunicar a l'Ajuntament de Canet de Mar que li corresponien un total de deu arranjaments i que les empreses adjudicatàries eren la mercantil CLECE, SL, com a responsable de la realització de les obres d'adaptació, i la mercantil FUNDOSA –AiA, com a responsable de la coordinació tècnica.

Atès que la Junta de Govern Local, en data 4 d'abril d'enguany, ha pres, entre d'altres, l'acord d'aprovació dels arranjaments dels habitatges següents, en el marc del “Programa d'arranjament d'habitatges per a persones grans”:

- 08040/12001 - Carrer Sant Antoni M^a Claret, xx
- 08040/12002 - Av. Doctor Fleming, xx
- 08040/12003 - Carrer Lleida, xx
- 08040/12005 - Carrer del Mar, xx

Atès que es disposa dels Informes de prescripció d'actuacions i comunicació d'execució corresponents als sis expedients restants, elaborats per FUNDOSA –AiA, el detall dels quals es troba a l'expedient administratiu:

- 08040/13006 - Carrer Montseny, xx
- 08040/13007 - Riera Gavarra, xx
- 08040/13008 - Carrer Cuba, xx
- 08040/13009 - Riera Sant Domènec, xx
- 08040/13010 - Avinguda Alcalde Fors, xx
- 08040/13011 - Verge de Montserrat, xx

Vist l'informe de l'arquitecta tècnica municipal, emès en data 03.10.2013, el contingut del qual es transcriu a continuació:

INFORME DE: SERVEIS TÈCNICS
ASSUMPTE: PROGRAMA D'ARRANJAMENT D'HABITATGES PER A PERSONES GRANS (Setembre 2013)
Sol·licitant: UTE FundosaAccesibilidad – Arquitectura i Accessibilitat
Marc Abril Abril

Referència: Expedients: 08040/12004 – 12006 – 12009 - 12010

Revisada la documentació aportada es comprova que es tracta de quatre informes de prescripció d'actuacions i comunicació d'execució referents a les obres a realitzar dins el programa d'arranjament d'habitatges per a persones grans:

EXP. 08040/13006: C/ MONTSENY, xx.

Treballs necessaris per a adaptar, pel que fa a accessibilitat, un bany existent a l'habitatge situat al C/ Montseny, xx Inclou la substitució de banyera per dutxa.

EXP. 08040/13007: C/ RIERA GAVARRA, xx.

Treballs necessaris per a adaptar, pel que fa a accessibilitat, un bany existent a l'habitatge situat a la Riera Gavarrà, xx. Inclou la substitució de banyera per dutxa, de l'inodor i del lavabo.

EXP. 08040/13008: C/ CUBA, xx.

Treballs necessaris per a adaptar, pel que fa a accessibilitat, un bany existent a l'habitatge situat al C/ Cuba, xx. Inclou la instal·lació de barres de recolzament fixes i la de seients per a dutxa, banyera i vàter.

EXP. 08040/13009: RIERA SANT DOMÈNECH, xx

Treballs necessaris per a adaptar, pel que fa a accessibilitat, un bany existent a l'habitatge situat a la Riera Sant Domènec, xx. Inclou la substitució de plat de dutxa existent per dutxa adaptada.

EXP. 08040/13010: AVINGUDA ALCALDE FORS, xx.

Treballs necessaris per a adaptar, pel que fa a accessibilitat, un bany existent a l'habitatge situat a l'Avinguda Alcalde Fors, xx. Inclou la substitució de banyera per dutxa.

EXP. 08040/13011: C/ VERGE DE MONTSERRAT, xx.

Treballs necessaris per a adaptar, pel que fa a accessibilitat, un bany existent a l'habitatge situat al C/ Verge de Montserrat, xx. Inclou la substitució de banyera per dutxa.

Les obres esmentades s'ajusten a les previsions de la normativa urbanística vigent, per tant, s'informa favorablement a les propostes presentades.

Vist l'informe de la TAG d'Urbanisme, de data 21.11.2013, el contingut del qual es transcriu a continuació:

INFORME RELATIU A LES ACTUACIONS A REALITZAR EN EL MARC DEL PROGRAMA D'ARRANJAMENT D'HABITATGES PER A PERSONES GRANS.

Atès que l'arquitecta tècnica municipal ha emès, en data 03.10.2013, informe favorable sobre els sis Informes de prescripció d'actuacions i comunicació d'execució referents a les obres a realitzar dins el Programa d'arranjament d'habitatges per a persones grans, elaborats per l'empresa de coordinació i seguiment tècnic designada per la Diputació de Barcelona, UTE FUNDOSA-AiA, s'emet el següent

INFORME

Primer.- El procediment per a l'atorgament de l'autorització per a l'execució de les obres s'ha iniciat arrel de la participació de l'Ajuntament de Canet de Mar en el Programa d'arranjament d'habitatges per a persones grans de l'Àrea d'Atenció a les persones de la Diputació de Barcelona a través del Catàleg de suport als serveis i a les activitats locals per al 2012.

D'acord amb el que es preveu a l'apartat 1 de les "Bases de participació en el Programa d'Arranjament d'habitatges per a gent gran de la província de Barcelona", publicades al BOPB de data 02.02.2012, es poden dur a terme arranjaments en banys, consistents en intervencions que principalment tenen la finalitat de millorar l'accessibilitat per tal de facilitar les activitats relacionades amb la higiene personal, com ara la substitució de la banyera per un plat de dutxa o les adaptacions de banyera/dutxa, els canvis d'aixetes, les adaptacions del wc o lavabo (substitució, adaptació), eliminació de bidet o d'altres elements per facilitar la mobilitat, tractament antilliscant de paviments o la col·locació d'ajudes tècniques.

Els habitatges objecte d'arranjament són els sis següents:

08040/13006- Carrer Montseny, xx
08040/13007- Riera Gavarra, xx
08040/13008- Carrer Cuba, xx
08040/13009- Riera Sant Domènec, xx
08040/13010- Avinguda Alcalde Fors, xx
08040/13011- Verge de Montserrat, xx

Segon.- D'acord amb el que estableixen el punt B.6 de les Bases de participació en el programa i les Ordenances Fiscals per a l'any 2013, caldrà efectuar la liquidació en concepte d'Impost sobre Construccions, Instal·lacions i Obres (ICIO), per un import del 4% del pressupost d'execució material (OF núm. 5) i la liquidació de la taxa per tramitació corresponent a obra menor sense projecte, per un import de 37,90 euros per actuació (OF núm. 20).

En aquest cas, és d'aplicació la bonificació que preveu l'article 5.1.3 de l'Ordenança Fiscal núm. 5, relativa a l'Impost sobre Construccions, Instal·lacions i Obres:

Article 5è. Beneficis fiscals d'aplicació preceptiva i potestativa

1. Beneficis fiscals d'aplicació preceptiva

(...)

- 1.3. *Gaudiran d'una subvenció equivalent al 90 per cent de la quota de l'impost el cost de les construccions, instal·lacions o obres que afavoreixin les condicions d'accés i habitabilitat dels discapacitats.*

També és preceptiu, abans de l'inici de les actuacions, el dipòsit de les garanties per respondre dels valors urbanístics en risc (2% del PEM, amb un mínim de 60 euros per actuació) i de la correcta gestió dels residus generats per l'obra (11 euros per tona, amb un mínim de 150 euros per actuació).

En els termes exposats, la funcionària sotasignant informa favorablement l'autorització de l'execució dels arranjaments dels quatre habitatges relacionats.

Vist tot el que s'ha exposat, de conformitat amb la proposta de la Regidoria delegada d'Urbanisme, s'acorda per unanimitat:

PRIMER.- Aprovar els informes de derivació elaborats pels Serveis Socials municipals que determinen les persones beneficiàries del Programa d'arranjaments en complir els requisits especificats a les "Bases de participació en el Programa d'Arranjament d'habitatges per a gent gran de la província de Barcelona", publicades al BOPB de data 02.02.2012.

SEGON.- Autoritzar, en el marc de les condicions fixades a les bases de participació en el programa, l'execució dels arranjaments d'habitatges corresponents als expedients següents, d'acord amb els informes de derivació elaborats pels Serveis Socials municipals:

- 08040/13006 - Carrer Montseny, xx
- 08040/13007 - Riera Gavarra, xx
- 08040/13008 - Carrer Cuba, xx
- 08040/13009 - Riera Sant Domènec, xx
- 08040/13010 - Avinguda Alcalde Fors, xx
- 08040/13011 - Verge de Montserrat, xx

TERCER.- Condicionar l'efectivitat de la present autorització, de conformitat amb el que s'estableix al punt B.6 de les bases de participació en el programa, a la liquidació provisional en concepte d'Impost sobre Construccions, Instal·lacions i Obres, per un import de trenta-tres euros amb seixanta-sis cèntims (33,66 €), i de taxes urbanístiques, per un import de dos-cents vint-i-set euros amb quaranta cèntims (227,40 €) així com al dipòsit de les garanties per respondre dels valors urbanístics en risc, per un valor de tres-cents noranta-un euros amb catorze cèntims (391,14 €), i de la correcta gestió dels residus generats per l'obra, per un import de nou-cents euros (900,00 €).

QUART.- Comunicar el present acord a l'Àrea d'Atenció a les Persones de la Diputació de Barcelona i a la UTE FUNDOSA –AiA.

8.- APROVACIÓDEVOLUCIÓ IMPOST I FIANCES DE LES OBRES NO EXECUTADES A LA RIERA GAVARRA NÚMERO xx.

Vista la instància presentada per la senyora GRM, en nom i representació d'ella mateixa, amb la qual sol·licita la devolució de les quantitats abonades en concepte d'ICIO i taxes urbanístiques de sol·licitud de llicència d'obres a la Riera Gavarra número 39.

Vist l'informe del Cap de disciplina Urbanística de data 7 de novembre de 2013, el contingut del qual és:

“Arrel de la instància presentada el passat dia 9 d'octubre per la senyora Gemma Renau sol·licitant el retorn de l'import de la llicència d'obres menors i les fiances dipositades a tal efecte, s'ha constatat, que les obres menors sol·licitades en el seu dia per la senyora GRM, consistents en fer una paret divisòria i enrajolar i arranjar el bany de la perruqueria situada a la Riera Gavarra xx, no s'han dut a terme.”

Vist l'informe favorable de la TAG d'Urbanisme de data 13 de novembre de 2013, el contingut del qual és:

“Vist l'escrit presentat per la senyora GRM, com a propietària de l'immoble ubicat a la Riera Gavarra, xx, en el qual sol·licita el retorn de les quantitats abonades en concepte d'ICIO i taxes així com de les fiances dipositades, puix que les obres sol·licitades per a l'adequació del local ubicat als baixos de la finca de referència no es duran a terme, la tècnica que subscriu en considera el següent:

Primer.- Pel que fa el retorn de l'Impost sobre construccions, instal·lacions i obres (ICIO), l'article 1 de l'Ordenança Fiscal núm. 5 per a l'any 2013 estableix el següent:

L'Impost sobre construccions, instal·lacions i obres és un tribut municipal indirecte, el fet imposable del qual el constitueix la realització, dintre del terme municipal, de qualsevol construcció, instal·lació o obra per a la qual hom exigeixi l'obtenció de la llicència d'obra o urbanística corresponent, s'hagin obtingut o no les esmentades llicències, sempre que la seva expedició correspongui a l'Ajuntament.

Consta a l'expedient administratiu un informe del cap de Disciplina Urbanística, de data 7.11.2013, en el qual fa constar que s'ha realitzat una inspecció a la finca de referència, comprovant que les obres no s'han dut a terme.

Atès que no es donarà el fet imposable de l'impost, procedeix el retorn de la quantitat abonada amb aquest concepte.

Segon.- Pel que fa el retorn de les taxes de tramitació, procedeix el retorn del 20%, atès el que s'estableix a l'epígraf 10 de l'Ordenança Fiscal núm. 20 reguladora de la Taxa per la prestació de serveis urbanístics estableix el següent:

En el cas que la persona sol·licitant formuli desistiment amb anterioritat a la concessió de la llicència, les quotes que s'hauran de liquidar seran el 80% de les fixades a l'article 7è sempre que s'hagi iniciat efectivament la seva tramitació. S'entendrà iniciada efectivament la tramitació quan la persona sol·licitant hagi rebut qualsevol notificació respecte de l'expedient. No es meritirà la taxa en les supòsits de desistiment previ a l'inici de la tramitació efectiva. Un cop concedida la llicència la taxa s'haurà de satisfer íntegrament, fins i tot quan la persona interessada desisteixi d'aquesta.

Consta acreditat a l'expedient que, en data 29.05.2013, la interessada va rebre la notificació d'un escrit en el qual se li donava trasllat del contingut de l'informe tècnic emès en data 23.05.2013.

Tercer.- Pel que fa les garanties dipositades, procedeix el seu retorn, atès que no hi ha obra.

En virtut de tot això, la funcionària sotassignant informa favorablement sobre el retorn de les quantitats següents:

ICIO:.....60,00 €
Taxes urbanístiques de tramitació 20%..... 7,58 €

Fiança per residus de la construcció: 150,00 €
Garantia pels valors urbanístics en risc:60,00 €

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 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 dispos en els articles 187 i següents del DL 1/2010 de 3 d'agost pel qual s'aprova el Text Refós de la Llei d'Urbanisme, i l'article 118 i concordants de les Normes Subsidiàries de Planejament de Canet de Mar, de conformitat amb tot el que s'ha exposat i vist l'informe tècnic, de conformitat amb la proposta de la Regidoria delegada d'Urbanisme, s'acorda per unanimitat:

PRIMER.-Aprovar la devolució dels imports dipositats per la senyora GRM en data 20 de maig de 2013 per la sol.licitud de llicència d'obres a la Riera Gavarra número xx, puix que les obres demanades no es duran a terme, i pels següents imports:

ICIO:.....60,00 €
Taxes urbanístiques de tramitació 20%.....7,58 €

Fiança per residus de la construcció: 150,00 €
Garantia pels valors urbanístics en risc:60,00 €

SEGON.- Donar trasllat pel present acord a Intervenció.

9.- RELACIÓ DE DECRETS DES DEL DIA 11 FINS AL 15 DE NOVEMBRE DE 2013

Núm.	Data	Resum
1256	11/11/2013	Autorització terrassa hivern bar Tropical
1257	11/11/2013	Autorització terrassa hivern bar Moncho
1258	11/11/2013	Autorització terrassa bar Moncho
1259	11/11/2013	Autorització terrassa hivern Bar Meson
1260	11/11/2013	Dinar Peña Barcelonista a l'envelat
1261	11/11/2013	Targeta discapacitat
1262	11/11/2013	Despeses setmanals

Núm.	Data	Resum
1263	11/11/2013	Modificació de pressupost mitjançant transferències
1264	11/11/2013	Modificació de pressupost per generació d'ingressos
1265	12/11/2013	Jubilació Sr. BRF
1266	12/11/2013	Adjudicació directa de 2 motos de la Policia Local
1267	12/11/2013	Autorització terrassa hivern Dau al Set
1268	12/11/2013	Autorització terrassa d'hivern bar Ke bo
1269	13/11/2013	Alta parada plaça mercat Joan Heras
1270	13/11/2013	Autorització terrassa hivern plaça de la Llenya
1271	13/11/2013	Autorització terrassa hivern Cal Tibu
1272	13/11/2013	Subvenció nominativa Unió de Botiguers
1273	14/11/2013	Modificació pressupost
1274	14/11/2013	Trienni
1275	14/11/2013	Execució aval obres reparació vorera C/ Montnegre, xx
1276	14/11/2013	Aprovació inicial projecte OAC
1277	14/11/2013	Terrassa d'hivern de l'Hostalet
1278	14/11/2013	Terrassa d'hivern Mar Blau
1279	14/11/2013	Terrassa d'hivern Jijonenca
1280	14/11/2013	Terrassa d'hivern Can Xandri
1281	14/11/2013	Emplaçament interessats Joan Maragall, xx
1282	15/11/2013	Estimació al·legacions limitador acústic guingueta La Canya
1283	15/11/2013	Contractació subministrament moto Policia Local
1284	15/11/2013	Devolució fiança Racó d'en Xavi
1285	15/11/2013	Estimació recurs terrassa Bar Knet
1286	15/11/2013	Desestimació recurs Sol i Sombra
1287	15/11/2013	Decret incoació expedient contractació obres OAC
1288	15/11/2013	Autorització festa Dau al Set
1289	15/11/2013	Contractació obres accessibilitat plaça 11 de setembre

10.- 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 19.50 hores de tot el que jo com a secretària certifico.

La secretària

Núria Mompel Tusell

L'alcalde

Jesús Marín i Hernández