

ACTA DE LA SESSIÓ ORDINÀRIA DEL PLE MUNICIPAL DE DATA 28 DE MAIG DE 2009

Caràcter: ordinari
Hora que comença: 20.30 hores
Hora que acaba: 21.42 hores
Lloc: Sala de plens

PRESIDEIX

Joaquim Mas Rius, alcalde

HI ASSISTEIXEN

Primera tinenta d'alcalde: Caterina Forcano Isern
Segon tinent d'alcalde: Òscar Figuerola Bernal
Tercera tinenta d'alcalde: Sílvia Tamayo Mata
Quart tinent d'alcalde: Albert Lamana Grau
Cinquè tinent d'alcalde: Rafel Dulsat Ortiz
Antoni Isarn Flores Coia
Galceran Artigas
Francesc Martín Casares
Marisol Pacheco Martos
Laureà Gregori Fraxedas
Josep Alboquers Petitbó
Jesús Marín Hernández
Mercè Pallarolas Fabrè
Àngel López Solà
Pere Serra Colomer

EXCUSA LA SEVA ASSISTÈNCIA

Maria Asunción Sánchez Salbañà

ACTUA COM A SECRETARI

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

ORDRE DEL DIA

- 1) Aprovació, si s'escau, de l'acta de la sessió ordinària del Ple municipal de data 26.03.09 i la de la sessió extraordinària del Ple municipal de data 11.05.09
- 2) Presa de possessió del càrrec de regidor del senyor Àngel López
- 3) Aprovació text refós de la modificació puntual de les Normes subsidiàries de planejament – text refós part gràfica
- 4) Aprovació provisional del Pla de millora urbana per a l'ordenació volumètrica de determinats elements protegits pel catàleg de patrimoni

- 5) Aprovació revisió de preus a CESPÀ contracte recollida residus sòlids urbans
- 6) Aprovació tarifes escola bressol
- 7) Aprovació establiment servei públic d'esport en edat escolar
- 8) Aprovació inicial modificació Ordenança circulació
- 9) Delegació de competències per a la gestió d'energia elèctrica dels municipis del Maresme i aprovació del conveni amb el Consell Comarcal del Maresme
- 10) Ratificació de l'acord de Junta de Govern Local de data 7 de maig de 2009, sobre la resolució de les al·legacions d'Invermercury, SL
- 11) Ratificació Decret 486/2009, de 28 d'abril, sobre una transacció judicial
- 12) Adhesió al Pacte d'alcaldes per a la mitigació del canvi climàtic

DESENVOLUPAMENT DE LA SESSIÓ

1.- APROVACIÓ, SI S'ESCAU, DE L'ACTA DE LA SESSIÓ ORDINÀRIA DEL PLE MUNICIPAL DE DATA 26.03.09 I DE LA SESSIÓ EXTRAORDINÀRIA DEL PLE MUNICIPAL DE DATA 11.05.09

Pren la paraula el senyor alcalde, el qual pregunta si hi ha alguna observació a fer respecte a les actes dels plens municipals de data 26.03.09 i 11.05.09. Pren la paraula el senyor Josep Alboquers Petitbó, portaveu del grup municipal de CiU, el qual, en primer lloc, excusa l'assistència de la senyora M. Assumpció Sánchez Salbañà regidora del seu grup municipal, que no ha pogut assistir-hi per motius personals. A continuació, explica que en l'acta del Ple municipal de data 26 de març de 2009 hi ha una petita errada de transcripció que s'hauria de rectificar. Comenta que a la pàgina 14, línia 9, en comptes de nomenar el senyor Marín, com a Jesús, se l'anomena Jordi.

El senyor alcalde demana al senyor secretari que en prengui nota i es passa a la votació de les dues actes, les quals s'aproven per unanimitat dels setze membres presents dels disset que integren el nombre de dret del Ple municipal, amb l'esmena següent:

Pàgina 14, línia 9:

On diu: "Pren la paraula el senyor Jordi Marín Hernández..."

Ha de dir: "Pren la paraula el senyor Jesús Marín Hernández..."

2.- PRESA DE POSSESSIÓ DEL CÀRREC DE REGIDOR DEL SENYOR ÀNGEL LÓPEZ

El senyor alcalde es dirigeix al senyor Àngel López Solà i li pregunta si accepta el càrrec de regidor municipal, a la qual cosa respon afirmativament i jura, per la seva consciència i honor, complir fidelment les obligacions del càrrec de regidor amb lleialtat al rei i guardar i fer guardar la Constitució com a norma fonamental de l'Estat.

Pren la paraula el senyor alcalde, el qual, en nom de tota la corporació, dona la benvinguda a l'Ajuntament al senyor Àngel López Solà.

3.- APROVACIÓ DEL TEXT REFÓS DE LA MODIFICACIÓ PUNTUAL DE LES NORMES SUBSIDIÀRIES DE PLANEJAMENT – TEXT REFÓS DE LA PART GRÀFICA.

Atès que el Ple de l'Ajuntament, en sessió ordinària del dia 29 de maig de 2008, va aprovar inicialment la modificació puntual de les Normes subsidiàries de planejament – Text refós de la part gràfica, redactada pels Serveis Tècnics municipals.

Atès que, l'aprovació d'aquesta modificació es va sotmetre a audiència als ajuntaments l'àmbit dels quals confina amb el municipi de Canet de Mar, a informació pública i audiència als interessats per un termini de 30 dies, mitjançant la publicació de l'edecte al diari El Periódico, del dia 19.06.08, al diari AVUI, del dia 20.06.08, en el BOP núm. 153, del dia 26.06.08, al tauler d'anuncis d'aquesta corporació i al web municipal, sense que es presentessin al·legacions al respecte, per la qual cosa la modificació puntual es va entendre aprovada provisionalment, segons consta a la certificació del Secretari de la Corporació de data 29 de juliol, havent transcorregut el termini d'informació pública sense que fos presentada cap al·legació, la modificació puntual es va entendre aprovada provisionalment.

Atès que, en virtut de l'acord d'aprovació inicial esmentat, es va remetre tota la documentació tècnica i administrativa a la Direcció General d'Urbanisme, per a la seva aprovació definitiva.

Vist l'escrit de la Direcció General d'Urbanisme, registrat d'entrada en data 30 de desembre de 2008, en el qual s'informa que la Comissió Territorial d'Urbanisme de Barcelona, en sessió de data 17 de desembre de 2008, ha acordat suspendre l'aprovació definitiva de la modificació puntual fins a la presentació d'un text refós, per triplicat, verificat per l'òrgan que ha atorgat l'aprovació provisional de l'expedient i degudament diligenciat, que incorpori les prescripcions que es recullen a l'informe jurídic, de data 20 de maig de 2009 i al Text refós redactat pels Serveis Tècnics.

Segons l'escrit de la Direcció General d'Urbanisme, el text refós, a més, inclourà el text de les normes urbanístiques i els plànols d'ordenació en suport informàtic i en format de tractament de textos, en compliment de l'article 17.6 del Reglament de la Llei d'urbanisme, aprovat pel Decret 305/2006, de 18 de juliol, i de l'ordre PTO/343/2005, de 27 de juliol, per la qual s'estableixen els requeriments tècnics de la presentació, en suport informàtic, de les normes urbanístiques de les figures de planejament urbanístic als òrgans de la Generalitat de Catalunya competents per a la seva aprovació definitiva.

Atès que, donant compliment a les prescripcions de la Direcció General d'Urbanisme, s'ha sol·licitat informe a la Demarcació de Carreteres de l'Estat a Catalunya, a la Direcció General de Carreteres i al Servei de Costes del Departament de Política Territorial i Obres Públiques, a ADIF (Administrador de Infraestructuras Ferroviarias), a la Dirección General de Ferrocarriles, a la Direcció General de Costes i a ACESA.

Atès que, a excepció de la Direcció General de Carreteres i el Servei de Costes del DPTOP, que no han evacuat els seus informes en el termini d'un mes de què disposaven, la resta d'organismes han fet arribar llurs informes, les observacions dels quals s'han incorporat en la redacció del text refós que ara es presenta per a la seva aprovació, es prossegueix amb l'expedient, a tenor del que disposa l'article 83.4 de la Llei 30/1992, de 26 de novembre, de Règim jurídic de les administracions públiques i del procediment administratiu comú (LRJPAC).

Vist l'informe de la cap del servei de llicències, de data 20 de maig de 2009, el qual es transcriu a continuació:

Na Dolors Puig i Gómez, llicenciada en dret i tècnica d'administració general de l'Ajuntament de Canet de Mar, comarca del Maresme, en relació amb la proposta d'aprovació del Text refós de la modificació puntual de les Normes subsidiàries de planejament – Text refós de la part gràfica, redactada pels Serveis Tècnics municipals:

INFORMA

PRIMER.- De l'anàlisi del text redactat pels Serveis Tècnics municipals, es desprèn que es tracta del Text refós de la modificació puntual de les Normes subsidiàries de planejament – Text refós de la part gràfica.

SEGON.- Aquest text refós és fruit de les prescripcions emanades de l'acord de la Comissió Territorial d'Urbanisme de Barcelona, de data 17 de desembre de 2008, en virtut del qual se suspèn l'aprovació definitiva de la modificació puntual fins a la presentació d'un text refós, per triplicat, verificat per l'òrgan que ha atorgat l'aprovació provisional de l'expedient i degudament diligenciat, que incorpori les prescripcions següents:

1.1. Cal sol·licitar informe als organismes competents en relació amb el compliment de la normativa sectorial reguladora dels béns de domini públic viari, ferroviari i marítimo-terrestre, i els seus elements de protecció. Subsidiàriament, cal justificar el compliment d'aquestes determinacions tot sol·licitant, en tot cas, a la Delegació del Govern a les Societats Concessionàries d'Autopistes i de la Direcció General de Carreteres pel que fa a la C-32 i als laterals.

1.2. Cal identificar la unitat territorial de regulació costanera UTR-C 111 Pla de Sant Crist, i assimilar el grafisme de l'àmbit del càmping Globo Rojo al del sòl no urbanitzable costaner 2, d'acord amb Pla director urbanístic del Sistema Costaner.

1.3. Cal corregir les errades de transposició detectades de les modificacions de les Normes subsidiàries vigents, descrites a la part valorativa d'aquest informe i relatives a:

- modificació en la interconnexió de zones verdes amb ecosistemes perifèrics
- modificació per a la redelimitació dels equipaments comunitaris
- modificació de la UA-5, la Llave, subzona 3a(2)

1.4. Així mateix, cal justificar l'ajust d'àmbit de la urbanització els Llimoners i justificar les errades detectades en referència al sistema d'equipaments, descrites a la part valorativa.

1.5. Cal identificar gràficament que l'ordenació dels sectors de planejament derivat i estudis de detall és indicativa i que es mantenen vigents les determinacions dels corresponents plans parcials, plans especials i de detall. Així mateix, cal grafiar l'àmbit i la nomenclatura i corregir les errades detectades, d'acord amb la part valorativa d'aquest informe.

1.6. Cal corregir les errades de transposició de les determinacions gràfiques del Text refós de les NNSS, d'acord amb la part valorativa d'aquest informe.

1.7. Pel que fa als béns catalogats, cal o bé suprimir els paràmetres urbanístics d'alçada i fondària en els elements catalogats i remetre's a les determinacions del Catàleg a través només de la identificació de l'element, o bé fer un estudi en detall dels paràmetres dels béns catalogats per tal de refundre'ls correctament en aquest document. Així mateix, cal corregir les errades detectades.

1.8. Pel que fa a la fondària de la planta baixa de les subzones de casc antic, cal aportar un estudi més detallat de cada illa i justificar el compliment de la normativa i d'unes condicions de ventilació i il·luminació adequades per a cada cas. Cal modificar-ne també el corresponent redactat de les normes urbanístiques.

1.9. Cal aportar els plànols d'ordenació a escala 1:1000. Altrament, es recomana accentuar la diferència entre el límit de qualificació i la fondària màxima i ressaltar els àmbits de planejament.

TERCER.- A resultes de les prescripcions esmentades, s'introdueixen noves determinacions que, tanmateix, no obliguen a repetir el tràmit d'informació pública, puix que aquestes no tenen el caràcter de modificació substancial, als efectes de l'article 112 del Reglament d'Urbanisme, el qual disposa que, en el cas de planejament urbanístic general, s'entén que són canvis substancials:

- a) L'adopció de nous criteris respecte a l'estructura general o al model d'ordenació del territori.
- b) L'adopció de nous criteris respecte a la classificació del sòl.

QUART.- Pel que fa la tramitació, l'acord l'ha d'adoptar inexorablement el ple de l'Ajuntament, conforme a l'article 22.2.c) de la Llei 7/1985, de 2 d'abril,

reguladora de les bases del règim local (LRBRL) i requereix el quòrum de la majoria absoluta legal, conforme a l'article 47.2. II) LRBRL.

CINQUÈ.- Un cop adoptat l'acord d'aprovació, caldrà remetre l'expedient i el text refós a la Comissió Territorial d'Urbanisme de Barcelona, per a la seva aprovació definitiva.

En els termes precedents s'informa favorablement l'aprovació del Text refós de la modificació puntual de les normes urbanístiques que integren les normes subsidiàries de planejament de Canet de Mar – carrer Santa Llúcia.

La Tècnica d'Administració General,
Dolors Puig i Gómez
Canet de Mar, 20 de maig de 2009.

Tenint en compte el que disposa el TRLUC i vist el Text refós de la modificació redactat pels Serveis Tècnics municipals, de conformitat amb la Tinència d'Alcaldia de Comunicació, Cultura i Urbanisme, s'acorda per unanimitat dels setze membres presents dels disset membres que integren el nombre de dret del Ple municipal:

PRIMER.- Aprovar, amb el quòrum de la majoria absoluta legal, el Text refós de la Modificació puntual de les Normes subsidiàries de planejament – Text refós de la part gràfica, redactat pels serveis tècnics municipals.

SEGON.- Disposar la remissió de l'expedient administratiu i del Text refós a la Direcció General d'Urbanisme de Barcelona, per a la seva aprovació definitiva.

Pren la paraula el senyor Òscar Figuerola Bernal, tinent d'alcalde de Comunicació, Cultura i Urbanisme, el qual explica que vol recordar que l'objectiu d'aquest assumpte és que els plànols de les Normes subsidiàries tinguin la categoria de norma i que no només siguin informatius. Això té la finalitat de donar compliment a la legislació urbanística vigent i concretament al text refós de la Llei d'urbanisme de Catalunya que exigeix que es pugui fer una consulta telemàtica dels instruments de planejament urbanístic i, per tant, la finalitat bàsica és que hi hagi un únic document digitalitzat, de manera que es pugui facilitar la consulta telemàtica. A més a més, també pretenen disposar d'un únic document de consulta tècnica que eviti possibles errors que fàcilment sorgeixen del desconeixement de les modificacions tramitades des del 1999. Aquest document es va aprovar, es va remetre a informació a diferents organismes i s'hi han incorporat les esmenes que s'han demanat. Bàsicament, hi havia uns errors de transposició, altres petites modificacions relatives al fet que tothom que vulgui fer alguna cosa amb relació a aquest assumpte tingui la part escrita i la part gràfica perfectament delimitada i que això es pugui consultar des de casa.

Pren la paraula el senyor Pere Serra Colomer, regidor no adscrit a cap grup municipal, el qual explica que té entès que s'ha enviat a la Direcció General de Carreteres i Serveis de Costes de l'Estat i encara no ha contestat i pregunta si

no fa falta esperar la resposta, perquè no perjudiqui el tema en un futur. Comenta que el seu vot serà a favor.

Pren la paraula el senyor Òscar Figuerola Bernal, el qual explica que no perquè el que contesta aquesta Direcció General és que la competència ha estat traspassada a la Generalitat i la Generalitat té un mes per contestar i si no ho fa el silenci és positiu. Aquest mes ja ha passat i no ha contestat, per tant això vol dir que no tenien cap prescripció a fer.

4.- APROVACIÓ PROVISIONAL DEL PLA DE MILLORA URBANA PER A L'ORDENACIÓ VOLUMÈTRICA DE DETERMINATS ELEMENTS PROTEGITS PEL CATÀLEG DE PATRIMONI.

Vist l'acord del Ple de l'Ajuntament, adoptat en sessió ordinària de data 25 de setembre de 2008, en virtut del qual es va aprovar inicialment el Pla de millora urbana per a l'ordenació volumètrica de determinats elements protegits pel Catàleg del Patrimoni, presentat pel Sr. Jaume Infiesta Wendelstadt, en nom i representació de PENSIÓN MITUS, SL, en data 18.07.08, i redactat per l'arquitecte Sr. Francesc Bassas Alsina.

Atès que amb posterioritat a l'aprovació inicial del pla s'ha continuat amb la tramitació contemplada a l'article 83 TRLUC, sotmetent el projecte a informació pública pel termini d'un mes, publicant-la al BOP, en data 3.10.08, al diari EL PERIÓDICO, en data 2.10.08, al tauler d'anuncis de l'Ajuntament i al web municipal.

Així mateix, l'expedient s'ha remès a la Direcció General del Patrimoni Cultural, organisme afectat per raó de la seva competència sectorial, per tal que pogués emetre el seu informe i s'ha citat personalment al tràmit d'informació pública les persones propietàries dels terrenys que estan compresos dins l'àmbit del pla.

Atès que dins el període d'informació pública han estat presentades les al·legacions següents:

Data	Núm. registre	Interessat
20.10.08	5941	Pere Serra i Colomer
27.10.08	6087	Adrian G. Gomis Llorca

Atès que ambdues al·legacions es resolen en els informes de l'arquitecta municipal i de la tècnica d'administració general que es transcriuen a continuació.

Vist l'informe de l'arquitecta municipal, de data 16.02.09, en relació a la segona al·legació presentada, que es transcriu a continuació:

INFORME DE:

L'arquitectura municipal

ASSUMPTE:

Al·legació al Pla de Millora Urbana per a l'ordenació volumètrica de determinats elements protegits pel catàleg del patrimoni

ANTECEDENTS

El Ple de l'Ajuntament de Canet de Mar en sessió ordinària del dia 25.09.08 va aprovar inicialment el "Pla de millora urbana per a l'ordenació volumètrica de determinats elements protegits pel Catàleg del patrimoni". Sotmetent el Pla a informació pública durant el termini d'un mes.

En data 27.10.08 i amb registre d'entrada núm. 2008/6087 Adrian G.Gomis Llorca, propietari de l'habitatge situat a la Riera de la Torre núm. 16, presenta un escrit d'al·legacions manifestant la seva oposició total al "projecte d'ampliació" presentat per Pensió Mitus SL.

INFORME

Cal constatar que l'al·legació presentada no fa referència al Pla de Millora Urbana pròpiament, sinó a la possible ampliació que aquesta figura de planejament urbanístic permetria, en concret, a l'edificació catalogada situada a la Riera de la Torre núm. 20 que forma conjunt edificat amb les finques contigües núm. 18 i 16.

L'al·legació es basa en el perjudici harmònic i estètic que causaria l'ampliació del sotacoberta al conjunt constituït per les tres finques.

Certament, el Catàleg de Patrimoni Arquitectònic i Elements d'Interès Històric i Artístic de Canet de Mar identifica les tres edificacions en un conjunt únic, amb un nivell de protecció de Bé Cultural d'Interès Local, del qual els objectes de protecció assenyalats són:

La façana, pel que fa a:

Composició geometria

Posició dels sostres

Forma i dimensió de les obertures

Lloses de balcó de pedra i baranes de ferro forjat

Tipologia dels tancaments practicables de l'època.

Reixa i portal de carrer

Font del pati de la cara núm. 18

Conseqüentment l'harmonia del conjunt es basa, segons els objectes de protecció, en la conservació de les façanes i els patis davanters. Pel que fa a l'aprofitament del sotacoberta el Catàleg, al no protegir el volum, no regula la geometria que en resultaria de l'aplicació de les Normes Subsidiàries. És, justament, establir uns criteris que unifiquin el volum resultant d'aquest aprofitament l'objectiu principal del Pla de Millora Urbana, sempre en virtut i no en perjudici del caràcter harmònic de les edificacions. En aquest sentit cal mencionar que pel que fa a l'edificació del núm. 16 ja es va construir un volum sortint de coberta i un terrat modificant la coberta a dues aigües inicial i existent, encara, a les dues altres edificacions. Així doncs, cal entendre el Pla de Millora

Urbana com a solució per unificar a tot el conjunt la geometria resultant de l'aprofitament del sotacoberta permès pel planejament general municipal.

Respecte a la resta d'obres realitzades a l'edificació de la Riera de la Torre núm. 20 a les quals fa referència la mateixa al·legació, s'entén que aquestes corresponen a la llicència d'obres atorgada a la mercantil Pensión Mitus SL en virtut de la resolució de la tinència d'alcaldia de Comunicació, Cultura i Urbanisme. Número 249/08 de data 7 de març. Que van ser informades favorablement pels presents Serveis Tècnics.

Tot el que s'informa a aquest ajuntament perquè es procedeixi segons criteri superior.

Vist l'informe de la Tècnica d'Administració General, de data 14 de maig de 2009, que es transcriu a continuació:

Na Dolors Puig i Gómez, llicenciada en dret i tècnica d'administració general de l'Ajuntament de Canet de Mar, comarca del Maresme, en relació amb la proposta d'acord d'aprovació provisional del Pla de millora urbana per a l'ordenació volumètrica de determinats elements protegits pel Catàleg del Patrimoni presentat pel Sr. Jaume Infiesta Wendelstadt, en nom i representació de PENSIÓN MITUS, SL, i redactat per l'arquitecte Sr. Francesc Bassas Alsina:

INFORMA:

PRIMER.- El Ple de l'Ajuntament, en sessió ordinària de data 25 de setembre de 2008, va adoptar l'acord d'aprovació inicial del Pla de millora urbana per a l'ordenació volumètrica de determinats elements protegits pel Catàleg del Patrimoni.

SEGON.- Durant el tràmit d'informació pública han estat presentades dues al·legacions. La primera, presentada pel Sr. Pere Serra i Colomer, en data 20.10.08, es resol en el present informe; la segona, presentada pel Sr. Adrian G. Gomis Llorca, en data 27.10.08, es recull a l'informe de l'arquitecta municipal, de data 16.02.09, document que es transcriu a la proposta que es planteja al ple.

TERCER.- Pel que fa l'al·legació presentada pel Sr. Pere Serra i Colomer, en la qual manifesta que a l'expedient que la secretaria va remetre a cada regidor no hi figuraven els edificis catalogats als quals afectava el Pla de millora urbana, la tècnica que subscriu en considera el següent:

L'article 14 del Reglament Orgànic Municipal (ROM), publicat al BOPB núm. 237, de data 3.10.03, regula l'ordre del dia de les sessions del ple, els expedients i la documentació. L'apartat primer d'aquest article especifica que "l'ordre del dia s'integra per la relació circumstanciada dels assumptes que s'hagin de tractar en la sessió. (...) l'alcalde decidirà sobre la inclusió o l'exclusió dels assumptes que hagin de figurar a l'ordre del dia i lliurarà la relació al secretari la qual s'incorporarà a la convocatòria i se'n disposarà la seva distribució." D'aquest apartat es desprèn, doncs, que la documentació que cal lliurar als regidors abans de la comissió informativa està constituïda per la convocatòria del ple i per l'ordre del dia.

Pel que fa la resta de documentació que forma cada expedient, l'apartat 5è del mateix article disposa el següent: "La documentació íntegra dels assumptes inclosos a l'ordre del dia estarà a disposició dels regidors a la Secretaria des de la convocatòria".

Atès que l'Ajuntament de Canet de Mar dóna estricte compliment al que estableix la normativa, puix que els expedients íntegres es troben a disposició dels regidors que els vulguin consultar, procedeix la desestimació de l'al·legació.

QUART.- Quant a la suspensió de tramitacions i de llicències operada en virtut de l'acord d'aprovació inicial del present pla de millora urbana, no s'ha exhaurit encara el termini regulat a l'article 72 del Decret legislatiu 1/2005, de 26 de juliol, pel qual s'aprova el Text refós de la Llei d'urbanisme (TRLUC).

CINQUÈ.- Pel que fa la tramitació, em remeto a l'informe emès en ocasió de l'aprovació inicial del pla, del qual es reproduïx tot seguit la part referent a l'aprovació provisional:

DESÈ.- L'òrgan competent per a l'aprovació provisional és el ple de l'ajuntament, en els termes dels articles 22.2.c) LBRL, essent suficient el quòrum de la majoria simple. L'acord d'aprovació provisional d'un pla urbanístic derivat, com és el cas, s'ha d'adoptar en el termini de dos mesos des que finalitzi el període d'informació pública. L'Ajuntament, un cop adoptat l'acord d'aprovació provisional del pla, disposa d'un termini de 10 dies per a lliurar l'expedient complet a l'òrgan a qui correspon resoldre l'aprovació definitiva, conforme estableix l'article 87.5 TRLUC.

SISÈ.- Un cop adoptat l'acord d'aprovació provisional, caldrà remetre l'expedient a la Comissió Territorial d'Urbanisme de Barcelona, per a la seva aprovació definitiva.

En els termes procedimentals al·ludits, s'informa favorablement l'aprovació provisional del Pla de millora urbana per a l'ordenació volumètrica de determinats elements protegits pel Catàleg del Patrimoni, presentat pel Sr. Jaume Infesta Wendelstadt, en nom i representació de PENSIÓN MITUS, SL, així com la desestimació de l'al·legació presentada pel Sr. Pere Serra i Colomer.

Vist l'informe favorable de la Direcció General del Patrimoni Cultural, de data 20 de maig de 2009, el qual esmenta unes condicions que cal incorporar al text i que es relacionen a l'informe de l'arquitecta municipal, de data 22.05.09.

INFORME DE :

l'arquitecta municipal

ASSUMPTE:

Acord de la Comissió Territorial del Patrimoni Cultural de Barcelona referent al Pla de Millora Urbana per a l'ordenació volumètrica de determinats elements protegits pel catàleg del patrimoni

ANTECEDENTS

El Ple de l'Ajuntament de Canet de Mar en sessió ordinària del dia 25.09.08 va aprovar inicialment el "Pla de millora urbana per a l'ordenació volumètrica de

determinats elements protegits pel Catàleg del patrimoni". Sotmetent el Pla a informació pública durant el termini d'un mes.

En la sessió del dia 20 de maig del 2009 la Comissió Territorial del Patrimoni Cultural de Barcelona acorda informar FAVORABLEMENT el Pla de Millora urbana amb una sèrie de condicions.

INFORME

Vista la relació de condicions establertes en base a l'acord de la Comissió Territorial del Patrimoni Cultural de Barcelona que es relacionen a continuació :

1. Cal incloure en el present pla de millora, la condició que qualsevol actuació de substitució d'aquests elements catalogats disposi d'un estudi històric-artístic-arqueològic previ que determini la seva evolució constructiva i cronològica, tot garantint la protecció dels seus valors culturals, els seus elements més destacats i les característiques tipològiques dels interiors dels edificis (escales, badalots, elements decoratius i pictòrics). Aquest estudi és necessari per avaluar l'abast del valor històric i arquitectònic de l'edificació, donat que dels resultats d'aquest se'n determinarà, si s'escau, l'enderroc parcial, es documentarà detalladament tot l'edifici, mitjançant dit estudi històric-artístic-arqueològic, i es realitzarà l'aixecament planimètric i fotogràfic, i la redacció d'una descripció profunda sobre les tècniques constructives emprades.
2. Cal indicar, que els treballs de desmuntatge s'hauran de fer amb seguiment arqueològic i d'acord amb el procediment establert en el Decret 78/2002, de 5 de març, del Reglament de protecció del patrimoni arqueològic i paleontològic de Catalunya.
3. Cal introduir en el present pla de millora, la condició que el projecte de restauració dels immobles, analitzi la composició morfològica original de la façana i els seus revestiments, mitjançant la realització de l'estudi cromàtic i estratigràfic concret. Els resultats d'aquest estudi cromàtic i estratigràfic són els que determinaran l'acabat de la façana.
4. Cal concretar en el present pla de millora que en els casos de l'element B106, amb categoria de BPUE, i de l'element B137, amb categoria del BCIL, no es permet esgotar l'alçada que atorga el planejament general, sinó tant sols aprofitar l'espai de sotacoberta reculada.

I vist l'abast de les condicions exposades, es proposa informar FAVORABLEMENT el document per a la seva aprovació provisional sempre que s'incorporin en un text refós.

Per altra banda, cal esmentar que el mateix acord de la Comissió recorda a l'Ajuntament de Canet de Mar que:

(...) cal incloure en l'apartat "objectes de protecció" de les fitxes individualitzades de protecció de cada element, del corresponent Text Refós del Pla Especial del Catàleg de patrimoni arquitectònic i elements d'interès històric i artístic, on actualment no hi consti, la protecció específica de la posició dels sostres."

Conseqüentment, serà necessari redactar i sotmetre a aprovació de l'organisme competent, en un termini breu, una modificació del Pla Especial del Catàleg de patrimoni arquitectònic i elements d'interès històric i artístic de Canet de Mar,

publicat al DOGC de data 25 de setembre del 2007, que incorpori la prescripció esmentada.

Alba Farré Nàcher, arquitecta municipal.

Canet de Mar, 22 de maig del 2009

Vist tot el que s'ha exposat i atenent allò que es disposa a l'article 83 TRLUC, de conformitat amb la proposta de la Tinència de l'Alcaldia de Comunicació, Cultura i Urbanisme, s'acorda per quinze vots a favor dels regidors Joaquim Mas Rius, Cati Forcano Isern, Òscar Figuerola Bernal, Sílvia Tamayo Mata, Albert Lamana Grau, Rafel Dulsat Ortiz, Antoni Isarn Flores, Coia Galceran Artigas, Francesc Martín Casares, Marisol Pacheco Martos, Laureà Gregori Fraxedas, Jesús Marín Hernández, Josep Alboquers Petitbó, Mercè Pallarolas Fabré i Àngel López Solà, i un vot en contra del regidor Pere Serra Colomer:

PRIMER.- Desestimar les al·legacions presentades pel Sr. Pere Serra Colomer i Adrian G. Gomis Llorca, en base als arguments descrits a l'informes transcrits en el cos de la present proposta.

SEGON.- Aprovar provisionalment, amb el quòrum de la majoria simple legal, el Pla de millora urbana per a l'ordenació volumètrica de determinats elements protegits pel Catàleg del Patrimoni, presentat pel Sr. Jaume Infiesta Wendelstadt, en nom i representació de PENSIÓN MITUS, SL, i redactat per l'arquitecte Sr. Francesc Bassas Alsina.

TERCER.- Disposar la remissió de tota la documentació tècnica i administrativa a la Direcció General d'Urbanisme de Barcelona per a la seva aprovació definitiva.

Pren la paraula el senyor Òscar Figuerola Bernal, primer tinent d'alcalde de Comunicació, Cultura i Urbanisme, el qual explica que aquest assumpte ja es va tractar en el Ple municipal de data 25 de setembre de 2008 i l'objectiu era el fet que qui té una propietat que no està protegida, té un aprofitament urbanístic determinat. En canvi, aquelles persones que tenen un bé catalogat, no tenen la mateixa llibertat ni el mateix aprofitament urbanístic. Aquest pla de millora s'inicia a instàncies d'un particular propietari d'un bé catalogat. L'Ajuntament ha agrupat totes aquelles edificacions catalogades que tenen les mateixes característiques i se'ls ha donat el mateix aprofitament urbanístic que a les persones que tenen un bé sense catalogar. Explica que es van presentar dues al·legacions i que s'han desestimat totes dues. La del senyor Pere Serra queda perfectament contestada perquè argüia que no hi figuraven els edificis catalogats i sí que hi són a l'expedient, expedient que estava a disposició del senyor Serra a l'Àrea de Secretaria de l'Ajuntament.

Pren la paraula el senyor Pere Serra Colomer, regidor no adscrit a cap grup municipal, el qual explica que en el Ple passat es va aprovar per majoria simple que la casa número 20 de la riera de la Torre, coneguda com a pensió Mitus, inclosa al catàleg, pogués guanyar metres quadrats edificats sobre el terrat o el

sostre. A més a més, es deia que ho podia fer aquesta casa i trenta més sense especificar quines cases eren. S'han presentat dues al·legacions, una d'un veí que se sent discriminat i una altra de política d'un membre de l'oposició; totes dues han estat denegades. Tot i així, vol fer unes quantes preguntes. En el llistat que fa dos dies que li van fer arribar hi ha trenta cases protegides que poden aixecar més metres quadrats. I pregunta per què aquestes sí i unes altres no, quina justificació hi ha per fer-ho així. Pregunta si el veí que va demanar aquesta modificació ja havia començat a fer les obres sense permís de l'Ajuntament, ja que aquest veí ha edificat més metres i pregunta si tenia permís municipal. Continua la seva intervenció dient que precisament en aquest carrer es cataloga el conjunt de tres cases iguals, els números 16, 18 i 20, o sigui que es cataloga una uniformitat de tres cases i pregunta per què l'Ajuntament permet trencar aquesta uniformitat. Pregunta si el Departament d'Urbanisme i l'arquitectura municipal ho saben i per què no diuen res. Troba que tot plegat és massa precipitat i demana que es deixi el punt sobre la taula, s'estudiï més a fons i es presenti al proper ple.

Pren la paraula el senyor Òscar Figuerola Bernal, el qual explica que les preguntes del senyor Serra es contesten amb la finalitat amb la qual es presenta aquest projecte. Les cases catalogades tenen alguns elements que fa que no puguin tenir el mateix aprofitament urbanístic que les cases no catalogades. Aleshores el que és pretén és justament que sense alterar les volumetries exteriors i interiors puguin arribar a assolir el mateix aprofitament urbanístic. Pel que fa a si es fan obres amb llicència o sense, aquesta és una altra cosa que ja té un procediment determinat i quan es detecta que això passa o quan es detecta que es fan obres que no s'ajusten al projecte, hi ha tot un procediment administratiu per tal de restituir la legalitat.

Pren la paraula el senyor Pere Serra Colomer, el qual explica que només demana que ho revisin. Torna a repetir la pregunta de per què aquestes trenta cases entren en aquesta modificació i la resta no.

Pren la paraula el senyor Òscar Figuerola Bernal, el qual explica que es va fer un llistat d'aquelles cases catalogades que no podien obtenir el mateix aprofitament urbanístic que les cases no catalogades i, per tant, es va fer una revisió i es va incloure aquest llistat de trenta cases. Evidentment, no hi haurà inclosa la casa Roura, per exemple perquè és una casa singular i segurament ja exhaurix tot l'aprofitament urbanístic.

5.- APROVACIÓ REVISIÓ PREUS CESPÀ CONTRACTE DE RECOLLIDA DE RESIDUS SÒLIDS URBANS

Atès que el Ple de la Corporació, en sessió de data 6 de juliol 1992, va adjudicar el concurs convocat per a la contractació de la recollida de residus sòlids urbans i neteja viària a CESPÀ, SA, pel preu cert i global de 70.278.597 PTA anyals.

Atès que en data 16 de juliol de 1992 es va procedir a la formalització de l'esmentat contracte mitjançant document administratiu.

Atès que el Ple de la Corporació, en sessió de data 25 de juny de 1997, va acordar que l'empresa CESPÀ,SA executés les obres de construcció de la deixalleria municipal. El seu finançament es diversificà en diverses fórmules, entre elles, la pròrroga del contracte fins al 16 de juliol de l'any 2016. La formalització d'aquesta important modificació tingué lloc en data 3 de novembre de 1997.

Atès que el 25 de gener de 2002 el Ple de l'Ajuntament acordà una nova modificació que, un cop incorporada al contracte base, el seu preu anual ascendí a 130.367.888 PTA. Aquest contracte es formalitzà en data 22 de febrer de 2002.

Atès que el Ple de la corporació, en sessió de data 31 de març de 2005 va acordar modificar el contracte de recollida de residus sòlids urbans i de neteja de les vies públiques, la qual va consistir en la reducció del seu objecte a la recollida selectiva de residus sòlids urbans, d'una banda i, de l'altra, en l'adaptació de la prestació a la modalitat de recollida porta a porta adaptada a les exigències de la Llei 6/1993, de 15 de juliol, reguladora de la gestió dels residus en el marc d'ordenació del territori, protecció del medi ambient i preservació de la natura, comportant una disminució tant en la durada del contracte (fins al 1 de maig de 2013) com en el seu preu, el qual va quedar fixat en 664.041,68 €/any, IVA inclòs.

Atès que en data 2 de maig de 2005 es va formalitzar aquesta última modificació del contracte amb l'empresa Cespa Ingeniería Urbana, SA.

Atès que en data 4 de maig de 2005, es va posar en coneixement d'aquesta corporació la fusió de Cespa, SA i Cespa Ingeniería Urbana, SA mitjançant l'absorció per part de Cespa "Compañía Española de Servicios Auxiliares" de tot el patrimoni social de l'entitat mercantil Cespa Ingeniería Urbana, SA, produint-se des d'aquell moment *ope legis* la modificació contractual, en el sentit que la relació contractual continua, des d'aleshores, amb la mercantil Cespa, SA.

Atès que el Ple de la Corporació, en sessió de data 29.03.07, va acordar aprovar la revisió de preus del contracte de prestació del servei de recollida de residus sòlids urbans per a l'any 2007, essent el preu del contracte de 703.886,99 €.

Vist l'escrit presentat per l'empresa Cespa, SA, en data 16.05.08, amb registre d'entrada núm. 2821, pel que demanen que es procedeixi a efectuar la revisió de preus, de conformitat amb el que es va estipular en la clàusula sisena del plec de clàusules administratives particulars que regeixen el contracte de recollida selectiva de residus sòlids urbans.

Atès que en data 18.03.09, l'empresa Cespa, SA ha aportat la documentació complementària reclamada pel tècnic de Medi Ambient municipal per tal de poder aprovar l'esmentada revisió de preus.

Vist l'informe favorable emès en relació a la revisió de preus pel tècnic de Medi Ambient en data 20 de maig de 2008, el contingut literal del qual és el següent:

"N'Eduard Moreno Roca, tècnic de Medi Ambient de l'Ajuntament de Canet de Mar, comarca del Maresme, en relació a la sol·licitud de revisió de preus per l'any 2008 del contracte de recollida selectiva de residus sòlids urbans amb el model porta a porta, emeto el següent

INFORME

Primer.- L'empresa CESPA presenta proposta de modificació del preu del contracte complint els trets generals expressats a la clàusula 2a de revisió de preus tal i com s'estipula en el contracte. S'adjunta proposta presentada per CESPA.

Segon.- S'accepten les variacions proposades següents:

- Pels carburants: un increment del 17,51% segons la gràfica de la variació del preu de combustible presentat per CESPA.
- Per altres l'IPC corresponent a aquest any (entre desembre de 2006 i desembre de 2007): 4,2%.
- Per amortització no existeix cap variació.
- Pel personal: l'IPC.

Tercer.- S'accepta la fórmula polinòmica aplicada per CESPA per aplicar la revisió del càlcul del preu del contracte.

Quart.- El preu final calculat i acceptat per part de l'Ajuntament proposo que sigui 736.588,73 €

CONCLUSIÓ

Proposo que s'aprovi la revisió de preu presentada per CESPA que és 736.588,73 €. Aquest preu inclou l'IVA, correspondrà a l'any 2008 i serà d'aplicació des de l'1 de gener de 2008. "

Vist l'informe favorable emès en relació a la revisió de preus pel tècnic de Medi Ambient en data 14 d'abril de 2009, el contingut literal del qual és el següent:

N'Eduard Moreno Roca, tècnic de Medi Ambient de l'Ajuntament de Canet de Mar, comarca del Maresme, en relació a la sol·licitud de revisió de preus per l'any 2008 del contracte de recollida selectiva de residus sòlids urbans amb el model porta a porta, emeto el següent

INFORME

Primer.- L'empresa CESPÀ presenta en data 18 de març de 2009 la documentació complementària demanada per l'Ajuntament en data 19 de gener de 2009 i que concretament és:

1. Compte d'explotació de l'exercici anterior.
2. Memòria explicativa de la revisió proposada (entenc que vol una ampliació de la sol·licitud que vas fer).
3. Documentació acreditativa dels increments de personal.

CONCLUSIÓ

Proposo que es valori aquesta documentació i s'aprovi la revisió de preu presentada per CESPÀ que és 736.588,73 €. Aquest preu inclou l'IVA, correspondrà a l'any 2008 i serà d'aplicació des de l'1 de gener de 2008."

Atès que l'interventor municipal ha donat el vistiplau a l'anterior informe emès pel tècnic de Medi Ambient municipal.

Vist l'expedient administratiu de referència i de conformitat amb l'establert a l'article 212 i concordants del Reial decret legislatiu 2/2000, de 16 de juny, pel qual s'aprova el Text refós de la Llei de contractes de les administracions públiques, així com 102 i concordants del Reial decret 1098/2001, de 12 d'octubre, pel qual s'aprova el Reglament general de la Llei de contractes de les administracions públiques, de conformitat amb la proposta de la Tinència de l'Alcaldia de Medi Ambient, Educació i Infància, s'acorda per unanimitat dels setze membres presents dels disset membres que integren el nombre de dret del Ple municipal:

PRIMER.- Aprovar la revisió de preus del contracte de prestació del servei de recollida de residus sòlids urbans per a l'any 2008 amb efectes des del 1 de gener 2008, per donar compliment a la clàusula sisena del plec de clàusules administratives particulars que regeixen el contracte subscrit amb l'empresa Cespa, SA, amb les variacions següents:

- Pels carburants: un increment del 17,51% segons la gràfica de la variació del preu de combustible presentat per CESPÀ, SA.
- Per altres l'IPC corresponent a aquest any (entre desembre de 2006 i desembre de 2007): 4,2%.
- Per amortització no existeix cap variació.
- Pel personal: l'IPC.

Així doncs, el preu del servei anyal, que al dia de la data és de 703.886,99 €/l'any, IVA inclòs, serà de 736.588,73 €, IVA inclòs, des de l'1 de gener de 2008 fins al 31 de desembre de 2008 (61.382,39 €/mes).

SEGON.- Comunicar el present acord a la contractista i a la Tresoreria municipal als efectes oportuns.

Pren la paraula la senyora Sílvia Tamayo Mata, tinenta d'alcalde de Medi Ambient, Educació i Infància, la qual explica que aquest assumpte tracta de la revisió de preus per a l'any 2008 del contracte per a la recollida d'escombraries. CESPÀ ha presentat una proposta de modificació del preu, tal com està previst al contracte. Per fer aquestes revisions s'ha demanat una sèrie de documentació i informació que aquest any s'ha ampliat i per això s'ha fet tan tard, perquè han considerat oportú demanar una sèrie de documentació i informació que anteriorment no es demanava, però que en situacions de crisi s'ha de ser molt més curós en els contractes amb aquestes empreses i volen que aquestes empreses justifiquin molt bé la revisió de preus. S'ha demanat nòmines, comptes d'explotació, etc. per poder contrastar que la pujada que demanaven estava totalment justificada. Després de revisar aquesta documentació s'ha acceptat la proposta de CESPÀ. Aquesta revisió representa un increment de l'IPC, excepte pels carburants que és del 17 % i que està totalment justificat. Per aquest proper any, el 2009, esperen i suposen que la revisió serà menor, ja que l'IPC està a la baixa, igual que el carburant. Per aquest any, l'import total del contracte és de 736.588 euros, que representa un increment de 32.700 euros respecte al contracte anterior. L'import mensual és de 61.382 euros.

6.- APROVACIÓ DE LES TARIFES DE LA LLAR D'INFANTS EL PALAUET PER AL CURS 2009-2010

Atesa la necessitat de procedir a la modificació del quadre de tarifes a aplicar als diferents serveis de l'escola bressol municipal, envers al curs 2009-2010.

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

“En Toni Calpe i Jordà i en Marcel·lí Pons i Duat, interventor i secretari, respectivament, de l'Ajuntament de Canet de Mar, en relació amb la modificació de les tarifes que recapta el contractista del servei públic de l'escola bressol municipal, emeten el següent

INFORME

L'entrada en vigor de la nova Llei 58/2003, de 17 de desembre, General Tributària (LGT), el passat 1.7.04, ha significat un canvi important en la concepció de la naturalesa jurídica (tarifes o preus privats, preus públics i taxes) que constitueixen la contraprestació dels serveis públics en els que existeixen uns usuaris que, amb llurs aportacions, contribueixen totalment o parcial al seu finançament. Estableix, en efecte, l'article 2.2.a) LGT:

Taxes són els tributs el fet imposable dels quals consisteix en la utilització privativa o l'aprofitament especial del domini públic, la prestació de serveis o la realització d'activitats **en règim de dret públic** que es refereixin, afectin o beneficiïn de manera particular a l'obligat tributari, quan els serveis o activitats no siguin de sol·licitud o recepció voluntària per als obligats tributaris o no es prestin o realitzin pel sector privat.

La problemàtica que suscita aquesta norma ve de lluny; i és que quan la contraprestació es gestiona per un empresari privat la lògica contractual xoca amb la tributària i obliga a qualificar (la contraprestació) com a preu privat i no com a taxa. Tanmateix, abans de la LHL de 1988 i de la LTPP de 1989, el RSCL de 1955 no havia tingut dificultat en conciliar taxa i concessió; pot consultar-se el seu article 155.

La LGT dóna un nou redactat a l'article 6 de la Llei 8/1989, de 13 d'abril, de Taxes i Preus Públics (LTPP), per tal d'adaptar el concepte de taxa a la LGT; tanmateix, no modifica l'article 20 del TRLHL. Ara bé, a la vista de l'article 1.1. LGT no hi ha dubte que aquesta llei serà aplicable en primer lloc a totes les AA.PP. L'únic dubte vindria donat pel fet que el TRLHL de 5.3.04 és posterior a la LGT, ara bé:

- a) l'article 20 del TRLHL de 2004 no suposa cap *novum* respecte de la de 1988 en la redacció donada per la Llei 25/1998, de 25 de juliol.
- b) el TRLHL entrà en vigor el 10.3.04 (D.F. Única) mentre que la LGT ho feu l'1.7.04, tenint, doncs, la consideració de *lex posterior*.

Veiem, doncs, que en la nova definició de taxa s'inclouen tots els elements que la STC 185/1995, de 14 de desembre (que es pronuncià sobre la constitucionalitat de la LTPP) i la ulterior STC 233/1999, de 16 de desembre (que emetia el seu judici respecte de la Llei 39/1988, de 28 de desembre, reguladora de les Hisendes Locals -LHL) definiren com a consubstancials a les prestacions patrimonials de caràcter públic, donant lloc a la modificació de la LHL de 1988 que operà a través de la Llei 25/1998, de 13 de juliol.

Recordem, encara, que l'article 31.3 de la Constitució (CE) estableix que *només podran establir-se prestacions personals o patrimonials de caràcter públic d'acord amb la llei*. Recordem, també, que l'article 133.1 CE declara que *la potestat originària per establir tributs correspon exclusivament a l'Estat, mitjançant llei*.

No oblidem, tampoc, que la STC 233/1999 aplicà la doctrina de l'anterior STC 185/1995 al text original de la LHL i no al modificat per la Llei 25/1998. Aquesta doctrina pot resumir-se així:

- a) el concepte constitucional de *prestació patrimonial de caràcter públic* és més ampli que el de tribut -la *prestació patrimonial* seria el gènere i el tribut l'espècie. La nota que atribueix a un ingrès la qualitat de prestació patrimonial de caràcter públic és la seva *coactivitat*, en els termes que serà definida pel propi TC.
- b) és coactiva l'obligació quan s'imposa al particular per un ens públic o quan no neix d'una activitat voluntària de l'obligat. En aquest darrer supòsit s'enquadra el que s'ha denominat *receptió i sol·licitud obligatòria*. Pel demés, el propi TC declara que l'obligació no sorgeix d'una activitat voluntària de l'obligat i, per tant, és coactiva:

- si el bé o el servei és objectivament indispensable per a satisfer necessitats bàsiques de la vida personal o social de l'obligat al pagament.

- si el bé, el servei o l'activitat es presten per l'ens públic en posició de monopoli *de iure* o *de facto*.

La concurrència de qualsevulla de les notes precedents comporta la presència de l'element *coactivitat* en l'obligació i, amb ell, el fet que ens trobem davant d'una *prestació patrimonial de caràcter públic, amb independència que hagi estat dissenyada pel legislador com a tribut o com a preu públic*.

Quan l'obligació no sigui *coactiva*, això és, quan el servei o activitat, a més de ser de recepció voluntària tingui alternatives efectives en el sector privat, seran exigibles preus públics, en els termes de l'article 41.1 TRLHL. A diferència de les taxes, la quantia de les quals constitueix un sostre, l'import dels preus públics constitueix un terra, ja que l'article 44.1 TRLHL només es preocupa d'assegurar que el seu import cobreixi el cost del servei prestat o de l'activitat realitzada. Aquesta absència de límit màxim o per dalt, no és possible en les *prestacions patrimonials de caràcter públic*, per quant comportaria una renúncia plena del legislador en favor dels ens locals, desapoderament que la reserva legal del 31.3 CE proscriu. És en aquest marc jurídic que hem d'entendre l'abast de la STC 233/1999.

Fins ara dèiem que quan les tarifes no eren percebudes per una Corporació local o per una entitat de dret públic, és a dir, quan eren percebudes per persones o societats de dret privat, ja es tracti de societats d'ens públic (gestió directa), de societats d'economia mixta (gestió indirecta) o més simplement de gestors indirectes en qualsevulla de les modalitats que admeten que el gestor recapti directament de l'usuari el preu del servei prestat (concessió, arrendament en la modalitat de l'article 262 del TRLMC^[1] i, en el seu cas, gestió interessada) ja no podem qualificar les tarifes de taxes.

Al marge de l'àrida discussió doctrinal suscitada al respecte, val a dir que quan aquestes eventuais tarifes no participin en absolut de cap dels elements que el TC ha qualificat com a coactius, i a més, siguin recaptades i patrimonialitzades per empreses privades, val a dir que no existirà cap problema per qualificar-les de preus privats, com és el cas que ara ens ocupa.

En efecte, en el nostre cas les tarifes de l'escola bressol neixen d'una activitat voluntària de l'usuari, puix que no són de sol·licitud ni recepció obligatòria; no es tracta d'un servei objectivament indispensable per a satisfer necessitats bàsiques de la vida personal o social i, a més, el servei es presta en el propi municipi per l'empresa privada, no existint, per tant, monopoli. Si a això s'hi afegeix que les tarifes les recapta i les patrimonialitza el contractista, hem de concloure:

a) que la contraprestació que paga l'usuari no és una taxa ni un preu públic sinó una tarifa o preu privat, circumstància que fa que ens moguem en l'àmbit de la potestat tarifària i no de la tributària.

b) que la modalitat de gestió indirecta és, forçosament, un arrendament d'instal·lacions, puix que l'element essencial de l'arrendament de mitjans és que les tarifes no les recapti l'arrendatari.

c) la Junta Consultiva de Contractació Administrativa de Catalunya té declarat que l'arrendament continua sent una forma de gestió indirecta dels serveis públics, si més no a Catalunya.

*La STS de 2-7-99 -Az. 7094- declara que és precís *distinguir según que la tarifa de suministro de agua potable corresponda a la prestación del servicio por un concesionario, o según se preste directamente por el Ayuntamiento. En el primer caso, nos hallamos ante un precio privado, pues ésta es la relación entre el concesionario y los consumidores, y en este supuesto la potestad tarifaria le corresponde al Ayuntamiento, ente concedente (...) que elabora la correspondiente propuesta que eleva a la Comunidad Autónoma. En el segundo caso, al prestar el propio Ayuntamiento directamente el servicio de suministro de agua potable, las tarifas tienen la naturaleza jurídico-tributaria de tasas, y por tanto, su modificación debe seguir la tramitación propia de las ordenanzas fiscales.**

Una altra sentència en aquest sentit és la STS de 30.4.2001 -Az. 4719- segons la qual la más reciente jurisprudencia de este Tribunal Supremo, en cuanto resuelve que las prestaciones que los usuarios abonan al concesionario de un servicio, no son tasas ni prestaciones patrimoniales de carácter público en el sentido del artículo 31.3 de la Constitución, sino contraprestaciones al servicio prestado por el concesionario que éste hace suyas por título de derecho privado, sin perjuicio de la intervención que la Administración concedente puede tener en su fijación en ejercicio de la potestad tarifaria que le corresponde, distinto de la potestad tributaria.

Així les coses, podem concloure que tenen la naturalesa de tarifes o preus privats les contraprestacions per serveis de titularitat pública prestats indirectament per gestors privats, sempre i quan siguin satisfetes directament pels usuaris al gestor del servei, en el marc d'una relació contractual de dret privat entre l'usuari i el gestor, i no s'ingressin en el pressupost de cap Administració, més encara quan el servei públic de què es tracti, com és el cas, no participi de cap dels elements que el tribunal constitucional vincula al concepte coactivitat.

Per acabar, tan sols cal dir que la modificació d'unes tarifes com les presents, que no es sotmeten a prèvia autorització de la Comissió de Preus de Catalunya, n'hi ha prou amb la seva aprovació plenària, no havent-se de seguir cap altre tràmit.”

De conformitat amb la proposta de l'Alcaldia, s'acorda per deu vots a favor dels regidors Joaquim Mas Rius, Cati Forcano Isern, Òscar Figuerola Bernal, Sílvia Tamayo Mata, Albert Lamana Grau, Rafel Dulsat Ortiz, Antoni Isarn Flores, Coia Galceran Artigas, Francesc Martín Casares i Marisol Pacheco Martos, i sis vots en contra dels regidors Laureà Gregori Fraxedas, Jesús Marín Hernández, Josep Alboquers Petitbó, Mercà Pallarolas Fabré, Àngel López Solà i Pere Serra Colomer:

ÚNIC.- Aprovar les noves tarifes referides a la totalitat dels serveis de l'escola bressol municipal, a aplicar durant el curs 2009-2010, en els termes següents:

Servei	Import
Mensualitat	127€
Mensualitat dos germans o bessons	190,50€
Mensualitat tres germans o trigèmins	382,91€
Mensualitat família nombrosa	114,30€
1 hora acollida tot el mes	25,96€
½ hora acollida tot el mes	12,98€
1 hora extra esporàdica	3,55€
½ hora extra esporàdica	1,77€
Menú diari menjador i monitoratge. Usuari fix	6,02€
Berenar. Usuari fix	0,53€
Menú diari i monitoratge. Usuari esporàdic	6,55€
Berenar. Usuari esporàdic	0,66€

[1] 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.

Pren la paraula la senyora Sílvia Tamayo Mata, tinenta d'alcalde de Medi Ambient, Educació i Infància, la qual explica que a aquesta època de l'any es fa la revisió de les tarifes que han de pagar les famílies usuàries de la llar d'infants El Palauet. Aquest any la proposta d'increment és l'IPC, al voltant de l'1,57 %, no arriba a l'1,6 %. la senyora Tamayo vol aprofitar per destacar que l'oferta d'aquest any és de 164 places, de 12 aules en total, i que ara que s'ha tancat el període de preinscripció han tingut 114 sol·licituds. Destaca que aquest curs 2008-2009 han rebut ajuts del Departament d'Educació de la Generalitat per a moltes famílies, concretament, han tingut 27 famílies que aquest any, per

complir els requisits sobretot econòmics i de caire social que es demanaven, no han hagut de pagar quota durant tot l'any. En total, han estat 39.000 euros que han rebut del Departament.

Pren la paraula el senyor Pere Serra Colomer, regidor no adscrit a cap grup municipal, el qual explica que el seu vot serà en contra, no tant per l'increment de preu d'aquest any que, en principi segons les explicacions i l'informe sembla correcte, sinó per discrepàncies serioses des del començament del contracte amb l'empresa actual. Entén, i és una opinió personal, tant vàlida com qualsevol altra, que tot el procés que ha portat el canvi d'empresa no ha estat, almenys per qui parla, de la màxima transparència, amb un plec de clàusules que semblava fet a mida, amb rumors que tant la tinenta d'alcalde com la tècnica d'Educació ja havien anat a veure l'empresa guanyadora abans d'efectuar-se el concurs, etc. Comenta que aquesta empresa, d'entrada no volia quedar-se amb el personal de l'escola bressol i que només va acceptar-ho quan la justícia els va obligar. És una empresa que d'inici va apujar els preus i va reduir l'horari, la qual cosa va fer que els pares, per tenir els fills a la mateixa escola bressol durant el mateix horari, se'ls augmentés prop d'un 20 % la factura. En definitiva, tal com ha dit al començament, el seu vot serà en contra, ja que si bé repeteix que l'increment actual sembla correcte, tothom sap que no és el mateix el 2 % de 100 que el 2 % de 120. Si es parteix d'una base més alta, com és el cas, el mateix percentatge suposa més quantitat, o sigui, més ingressos per a l'empresa en detriment de la butxaca del contribuent.

Pren la paraula la senyora Sílvia Tamayo Mata, la qual explica que el senyor Serra cada cop que passa algun tema del Palauet pel Ple municipal, insisteix amb la claredat en com es va fer el concurs, i ella com és normal sempre explica que es va fer amb tota claredat i es va donar informació a l'empresa Suara, com també es va donar a la resta d'empreses que ho van sol·licitar. També és cert que la tècnica d'Educació va acompanyar, a totes les empreses que ho van demanar, a visitar les instal·lacions perquè per fer la seva proposta les havien de veure. També comenta que el preu d'aquest any només s'incrementa un 1,6 % i recorda que al curs 2003-2004, any en què es va iniciar aquest servei, es partia d'una quota de 118,99 euros. Si es compta l'increment total durant tots aquests anys, tampoc és tan elevat. Pel que fa a l'empresa, després d'un curs, la relació amb els usuaris és molt satisfactòria. Pel que fa a la subrogació del personal, aclareix que no es va arribar al fet que la justícia obligués a subrogar el personal. Es va considerar que era la millor opció i així es va fer.

Pren la paraula el senyor Pere Serra Colomer, el qual explica que les treballadores de la llar d'infants estaven a punt de fer una denúncia perquè en un principi l'empresa no volia acceptar la subrogació. La van tirar enrere quan van arribar a un acord. Pel que fa al preu, el senyor Serra el compta d'una altra manera, ja que abans els nens feien sis hores i ara en fan cinc. Si es divideix per hores, l'escola bressol s'ha apujat més d'un 20 %.

Pren la paraula el senyor Jesús Marín Hernández, regidor del grup municipal de CiU, el qual explica que en primer lloc vol dir que el vot del seu grup municipal serà en contra per un motiu, que és ser coherent amb tot allò que han anat votant ple darrere ple en temes econòmics. Creuen que hauria estat interessant la congelació de les taxes, encara que només fos aquest 1,5 %, perquè l'únic que es fa és gravar una mica més la butxaca dels pares i les mares. Tothom ha de fer esforços i no només el contribuent. El que el seu grup defensa és un canvi de model, model que no explicarà ara perquè no és el moment, però que és tan lícit com el de l'equip de govern, tot i que el de l'equip de govern és aparent, ja que no és un servei públic. I per demostra-ho porta com a exemple una escola bressol de Pineda que sí que congelen els preus. La mensualitat de l'escola bressol de Canet és de 127 euros i la de Pineda, que és privada, és de 168 euros, amb la diferència que a Pineda fan 12 hores. L'hora extra de Canet és a 3,55 % i la de Pineda és a 8,70, l'única cosa més cara. El dinar a Canet val 6,2 euros i a Pineda val 6,75 euros. Si es fan números, resulta que l'hora per infant a Canet surt a 1,25 euros i a Pineda a 1,42 euros. Per tant, entén que de servei públic en té poc. Creu que s'hauria de començar a plantejar a externalitzar els serveis municipals, com s'ha fet amb molts altres serveis, com el servei d'escombraries. Considera que s'hauria de mantenir com a servei públic per aquelles persones que tinguin una necessitat real, com ha explicat la tinenta d'alcalde. Algunes vegades l'equip de govern ha intentat justificar el fet que sigui un servei públic en el sou dels treballadors, però ell personalment creu que als pares, els que paguen al final, no els interessa.

Pren la paraula la senyora Sílvia Tamayo Mata, la qual explica que el senyor Jesús Marín sempre parla d'una llar d'infants de Pineda, suposa que perquè n'és usuari. Li agradaria que li donés el nom d'aquesta llar d'infants per poder contrastar les dades. Amb el tema de les llars d'infants s'han de mirar moltes coses i l'Ajuntament vetlla per la qualitat, i per aconseguir qualitat s'han de tenir treballadores que estiguin realment formades, que es compleixin les ràtios i que estiguin contentes amb el seu servei. Si es compara amb les llars d'infants municipals dels voltants, la de Canet està en qüestió de preus pel mig del barem. Pel que fa al model, s'estan complint unes ràtios, uns barems que dona el Departament amb uns criteris que donen i vetllen per la qualitat del servei i el model és vetllar pels nens. Tenir una llar d'infants que donen servei més de dotze hores pot anar molt bé per als pares, però no per als nens.

Pren la paraula el senyor alcalde, el qual explica que aquest govern no té cap compromís amb cap empresa i, per tant, totes les adjudicacions es fan amb la transparència que s'han de fer. Per altra banda, comenta que totes les comparacions són interessades. Pel que fa als sous, a l'equip de govern els importa molt, ja que per això es firmen convenis col·lectius, per garantir uns certs drets laborals.

Pren la paraula el senyor Òscar Figuerola Bernal, tinent d'alcalde de Comunicació, Cultura i Urbanisme, el qual explica que la primera adjudicació va ser votada a favor per tot l'Ajuntament, entre d'altres coses pel salari dels treballadors. Es va determinar que la categoria laboral de les auxiliars i de les

educadores fos semblant a la d'un treballador de l'Ajuntament, perquè d'escoles bressols privades barates, on les mestres cobren molt poc, n'hi ha moltes. Si es vol una escola bressol de qualitat, s'ha de pagar una mica més.

Pren la paraula el senyor Jesús Marín Hernández, el qual explica que això no ho discuteix pas, sinó que diu que el preu final que es paga no és tan públic com es vol fer creure.

Pren la paraula el senyor Òscar Figuerola Bernal, el qual explica que fa catorze anys es pagava 35.000 pessetes a Barcelona per una escola bressol pública i aquí no s'arriba a les 30.000. Comenta que segur que hi ha molt pocs pobles que puguin tenir una escola bressol municipal com la que té Canet.

7.- APROVACIÓ INICIAL DE L'ESTABLIMENT DEL SERVEI PÚBLIC D'ESPORT EN EDAT ESCOLAR

VISTOS la memòria justificativa, el projecte d'establiment i el projecte de reglament del servei relatiu a l'expedient per a l'establiment d'un servei local d'esport en edat escolar, incoat per la provisió d'Alcaldia de data 20 d'abril de 2009.

ATÈS que el servei públic esmentat és de competència municipal, d'acord amb el que disposen l'article 25 de la Llei 7/1985, de 2 d'abril, de bases del règim local, l'article 66.3.g) del Decret legislatiu 2/2003, de 28 d'abril, pel qual s'aprova el text refós de Llei municipal i de règim local de Catalunya, i l'article 27.1.b del Decret legislatiu 17/1994, de 17 de novembre, pel qual s'aprova el Text Refós de les lleis reguladores d'assistència i serveis socials.

ATÈS que de la documentació esmentada es deriva que escau establir el servei públic d'esport en edat escolar assumit per l'Ajuntament.

ATÈS que la documentació preparada compleix les determinacions que assenyalava l'article 159 del Decret 179/1995, de 13 de juny, pel qual s'aprova el Reglament d'obres, activitats i serveis dels ens locals.

ATÈS que el tràmit que escau és que el Ple municipal prengui en consideració la iniciativa esmentada i l'expedient se sotmeti a informació pública durant el termini de trenta dies, prèviament a l'aprovació definitiva, tal com determina l'article 160 del ROAS.

Per tot això, de conformitat amb la proposta de la Regidoria delegada d'Esports, s'acorda per quinze vots a favor dels regidors Joaquim Mas Rius, Cati Forcano Isern, Òscar Figuerola Bernal, Sílvia Tamayo Mata, Albert Lamana Grau, Rafel Dulsat Ortiz, Antoni Isarn Flores, Coia Galceran Artigas, Francesc Martín Casares, Marisol Pacheco Martos, Laureà Gregori Fraxedas, Jesús Marín Hernández, Josep Alboquers Petitbó, Mercè Pallarolas Fabré i Àngel López Solà i una abstenció del regidor Pere Serra Colomer:

PRIMER.- PRENDRE EN CONSIDERACIÓ l'establiment d'un servei local d'esport en edat escolar sobre la base de la memòria justificativa, el projecte d'establiment i el projecte de reglament del servei que es transcriuen a continuació:

MEMÒRIA PER L'ESTABLIMENT DEL SERVEI PÚBLIC MUNICIPAL DEL PROGRAMA D'ESPORT EN EDAT ESCOLAR

1. ANTECEDENTS.

Canet de Mar necessita implantar un programa d'esport en edat escolar, donat que té quatre escoles de primària (dues públiques i dues concertades), i no hi ha hagut mai cap oferta a nivell municipal dirigida cap a una activitat física de salut i lleure per als nens i nenes, per bé que una de les dues escoles concertades (Col·legi Yglesias) sí que ofereix per els seus alumnes una activitat en aquesta línia.

D'altra banda, la demanda d'activitats extraescolars dins de les mateixes escoles està creixent, tant per part de les AMPAS com de les direccions de les escoles.

Finalment, les instal·lacions esportives de què disposen les escoles municipals facilita l'oferta que es vol presentar, el que promet una perspectiva, per aquest programa, positiva plantejar l'Ajuntament, fins i tot, ampliar l'oferta quant a edats, els anys vinents, amb un consens i implicació amb les entitats esportives del municipi.

2. JUSTIFICACIÓ SOCIAL.

La necessitat d'implantar aquest nou servei, un programa d'esport en edat escolar, està centrada en dos aspectes;

5. per una costat la demanda de les escoles de potenciar l'horari extraescolar per tal de facilitar l'horari laboral dels pares, realitzant l'activitat a la mateixa escola i com a continuïtat de l'horari lectiu.

6. per un altre, crear un nou itinerari esportiu, més pensat en l'esport de lleure i d'iniciació.

Els objectius que es pretenen assolir, en un principi, són els següents:

- a) Crear la base de l'Esport en Edat Escolar.
- b) Crear un segon itinerari esportiu diferent del competitiu.
- c) Fer prendre consciència (pares/mares i entitats esportives) de la necessitat de no especialitzar els nens i les nenes en edats tan petites.
- d) Augmentar la pràctica esportiva en els nens i les nenes en edat escolar.
- e) Oferir als nens i a les nenes la possibilitat de fer esport a l'escola.
- f) Crear lligams entre les AMPAS, direccions, entitats esportives i l'ajuntament en les àrees d'esports i educació.
- g) Potenciar els lligams i les competicions amb el Consell Esportiu del Maresme (CEM).
- h) Promocionar nous esports, com objectiu a llarg termini.

L'estructura del programa s'ha dissenyat en base als objectius precedents, en especial la necessitat de fer entendre als seus usuaris la no especialització fins la categoria benjamina, així com la necessitat de què les entitats entenguin que la seva col·laboració és essencial per portar-lo a terme i que tots en podem sortir beneficiats puix que, si podem fer grups a les escoles, això representarà més nens i nenes fent esport i major planter per a la seva entitat. L'estructura inicial és aquesta:

2. **Psicomotricitat (ludoteca esportiva): P3-P4:** L'objectiu és que l'infant experimenti amb el seu cos, mitjançant activitats físiques dirigides a millorar el desenvolupament motriu, el reconeixement del propi cos i de l'entorn. La ràtio d'aquests grups estarà entre els 10 i 12 nens/nenes

3. **Iniciació Esportiva (IE): P5-1r de primària.** L'objectiu és donar una base esportiva, àmplia i genèrica a tots aquells nens i nenes que vulguin iniciar-se en el món esportiu, sempre a través de formes jugades. Es realitzen trobades trimestrals amb grups d'altres escoles. La ràtio d'aquests grups estarà entre els 10 i 15 nens/nenes

4. **Multi esport:** 2n i 3r de primària. L'objectiu és començar a donar una base esportiva més concreta, segmentada en blocs de dos mesos i cinc esports. Bàsquet, handbol, futbol sala, voleibol i atletisme. A l'hora es realitzarà una trobada en forma de competició per esport, amb un total de 5. La competició sempre serà adaptada a l'edat dels participants, amb la intenció d'apropar el nen/a de forma progressiva al món de la competició i de l'especialització esportiva. La trobada estarà coordinada entre l'ajuntament i l'entitat esportiva. La ràtio d'aquests grups estarà entre els 10 i 15 nens/nenes.

PROPOSTA HORÀRIA

CEIP MISERICORDIA

HORARI	Dilluns	Dimarts	Dimecres	Dijous
17 a 18h	Ludoteca esportiva (P3/P4)	Inici Esport (P5/1er)	Ludoteca esportiva (P3/P4)	Inici Esport (P5/1er)
	Poliesportiu (2n i 3r)		Poliesportiu (2n i 3r)	

CEIP TURO DEL DRAC

HORARI	Dilluns	Dimarts	Dimecres	Dijous
17 a 18h	Ludoteca esportiva (P3/P4)	Inici Esport (P5/1er)	Ludoteca esportiva (P3/P4)	Inici Esport (P5/1er)
	Poliesportiu (2n i 3r)		Poliesportiu (2n i 3r)	

GRUPS OBERTS

HORARI	Dilluns	Dimarts	Dimecres	Dijous
17.30 a	Inici Esport	Ludoteca	Inici Esport	Ludoteca

18.30h	(P5/1er)	esportiva (P3/P4)	(P5/1er)	esportiva (P3/P4)
		Poliesportiu (2n i 3r)		Poliesportiu (2n i 3r)

3. JUSTIFICACIÓ JURÍDICA.

Tant l'esport com l'ensenyament constitueixen competències municipals de les que defineix l'article 25 de la Llei 7/1985, de 2 d'abril, reguladora de les bases de règim local (LRBRL). En efecte, l'apartat 2 d'aquest article declara que, en els termes de la legislació estatal i autonòmica, el municipi exercirà, en tot cas, competències en les matèries següents:

(...)

- m) activitats esportives i d'ocupació del temps lliure.
- n) participació en la programació de l'ensenyament.

En termes similars s'expressa l'article 66.3, en les seves lletres n) i o), del 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 (TRLMC).

D'altra banda, l'article 7 LRBRL consagra el principi d'autonomia local en l'exercici de les activitats municipals i serveis, i l'article 246.1 TRLMC disposa que els municipis tenen plena potestat per a la constitució i organització dels serveis de llur competència, entre els quals es compten els esmentats.

Per tot això, l'Ajuntament està plenament capacitat per a l'establiment del servei esmentat, per bé que haurà de seguir el procediment establert als articles 159, 160 i concordants del Reglament d'obres, activitats i serveis dels ens locals, aprovat per Decret 179/1995, de 13 de juny (ROAS) puix que el servei es prestarà en règim de pública concurrència.

4. JUSTIFICACIÓ ECONÒMICA.

El programa parteix d'una perspectiva d'autofinançament, sense cap possibilitat de subvenció municipal.

En el preu inclou:

- Coordinador/a: **1h/setmana** per cada 40 inscrits
- Monitors/es:
 - Alta seguretat social
 - Salari i despeses de contractació
 - Substitucions per malaltia i/o accidents
 - Mútua accidents de treball
 - Cobertura responsabilitat civil
 - Formació
 - Facturació segons hores assistència
 - Llicència esportiva (5€ depenen dels número d'infants)
 - Material per les escoles

Preu total per la gestió del projecte per : 1.393€ per grup d'activitat obert

	GRUP MÍNIM INSCRIPCIÓ			PREU HORA	IVA	DIES MES	
Monitor	124 €	8mesos	992 €	28,97	2,03 €	31,00 €	4 123,99 €
Coordinació Coordinador escola	0,17 € 20 €	8mesos 8mesos	1,36 € 160 €				
Subtotal			1.153 €				
Assegurança	5 €	10inscripcions	50 €				
Material	7 €	10inscripcions	70 €				
Subtotal			120 €				
TOTAL			1.393 €				
Cost nen/nena		10inscripcions					
QUOTA NEN			139,33 €				

QUOTA	INDIVIDU AL		
INSCRIPCIÓ	20 €	20 €	
MENSUALITA T	119,33 €	119,33 €	14,92 €
		139,33 €	17,42 €
INGRÉS PER GRUP			
139 €	10	1.393 €	
BALANÇ PER GRUP		0 €	

5.- JUSTIFICACIÓ ORGANITZATIVA:

ORGANIGRAMA


PROJECTE ESPORT EN EDAT ESCOLAR

1. CARACTERÍSTIQUES DEL SERVEI.

El programa de l'esport en edat escolar, tal com ha estat definit a la memòria, pretén omplir un buit d'activitat esportiva en horari extraescolar a les mateixes instal·lacions escolars, tot just finalitzar l'horari lectiu.

El servei tindrà un cost de 140€ per usuari/a a l'any, amb una inscripció de 20€ i vuit pagaments mensuals (d'octubre a maig) de 15€.

2. FORMA DE GESTIÓ I PARTICIPACIÓ.

La gestió que es proposa és una gestió indirecta, en qualsevulla de les modalitats de gestió indirecta admeses, molt probablement la concessió de servei públic.

Els usuaris hauran d'inscriure's a la mateixa escola o a l'oficina que es crearà al pavelló per aquest motiu. Podran fer-ho en qualssevol dels grups que es corresponguin a la seva edat, sense tenir l'obligació de fer-ho els dos dies als quals es refereix la memòria.

3. OBRES, BÉNS I INSTAL·LACIONS NECESSÀRIES.

L'activitat es durà a terme a les instal·lacions escolars, menys els grups oberts que es faran en una instal·lació de gestió municipal.

CEIP MISERICORDIA

HORARI	Dilluns	Dimarts	Dimecres	Dijous
17 a 18h	Ludoteca esportiva (P3/P4)	Inici Esport (P5/1er)	Ludoteca esportiva (P3/P4)	Inici Esport (P5/1er)
	Poliesportiu (2n i 3r)		Poliesportiu (2n i 3r)	

CEIP TURO DEL DRAC

HORARI	Dilluns	Dimarts	Dimecres	Dijous
17 a 18h	Ludoteca esportiva (P3/P4)	Inici Esport (P5/1er)	Ludoteca esportiva (P3/P4)	Inici Esport (P5/1er)
		Poliesportiu		Poliesportiu

GRUPS OBERTS

HORARI	Dilluns	Dimarts	Dimecres	Dijous
17.30 a 18.30h	Polisportiu (2n i 3r)	Ludoteca esportiva (P3/P4)	Polisportiu (2n i 3r)	Ludoteca esportiva (P3/P4)
		Poliesportiu		Poliesportiu

Les tasques de gestió i administració es duran a terme en un espai cedit per l'ajuntament a la concessionària corresponent, que serà en un despatx del pavelló.

4. ESTUDI ECONÒMIC I FINANCER.

Les despeses d'inversió i funcionament són inicialment les que s'expressen a l'apartat corresponent de la memòria.

Les quotes o tarifes a abonar pels usuaris comprendran, en tot cas, el cost del professorat, la llicència esportiva, el material inicialment necessari, com a

despeses de primer establiment, així com les despeses de coordinació de centre (amb la intenció d'aconseguir la complicitat del centres, un percentatge de la quota podrà repercutir-se al propi centre, en concepte d'adquisició de material esportiu).

L'ordenança específica preveurà els eventuais descomptes a tarifes, en els supòsits de famílies nombroses o per a la inscripció d'un segon germà o d'una segona hora.

5. RÈGIM ESTATUTARI DEL SERVEI.

L'Ajuntament de Canet de Mar vetllarà perquè aquest servei respecti els drets de les persones consumidores i usuàries reconeguts a l'ordenament jurídic i al reglament del servei, el projecte del qual també s'adjunta.

La corporació municipal vetllarà molt especialment pel respecte envers els drets següents:

el dret a la informació i a la participació, en els termes establerts en el Reglament del servei.

el dret a la intimitat i a la protecció de dades personals existents als expedients o historials oberts, en relació a les demandes.

el dret a no ser discriminats en el tractament per raó de naixença, domicili, raça, sexe, religió, opinió o qualsevol altra condició o circumstància personal o social.

Les obligacions i deures dels usuaris seran les que preveu la normativa aplicable en general, els establerts a la normativa que regula la defensa dels drets de les persones consumidores i usuàries i el que regula el reglament del servei.

REGLAMENT SERVEI PÚBLIC MUNICIPAL DEL PROGRAMA DE L'ESPORT EN EDAT ESCOLAR

Article 1.

1. L'objecte d'aquest reglament és la definició i regulació del règim de prestació del servei municipal del programa de l'esport en edat escolar.

2. El programa de l'esport en edat escolar de l'Ajuntament de Canet de Mar té el caràcter de servei públic municipal i les activitats inherents, assumides per aquest Ajuntament com a pròpies, en els termes de l'article 159.3 del Decret 179/1995, de 13 de juny, pel qual s'aprova el Reglament d'obres, activitats i serveis dels ens locals (ROAS), es desenvoluparan en l'exercici de les potestats que l'ordenament jurídic administratiu reconeix en favor dels municipis, en els termes de l'article 66.3 g) del DL 2/2003 pel qual s'aprova el Text Refós la Llei municipal i de Règim Local de Catalunya (TRLMC) i l'article 25.2.g) de la Llei 7/1985, de 2 d'abril, de Bases de Règim Local (LRBRL).

Article 2.

1. El servei municipal de l'esport en edat escolar és un servei públic susceptible d'explotació econòmica per empresaris particulars, que percebran una retribució

variable en funció de la utilització del servei, que es percebrà directament dels usuaris o de la pròpia Administració, amb una quota d'inscripció i una quota mensual que es liquidarà a la bestreta, en els dos casos a càrrec del propi usuari.

2. Els horaris d'atenció seran públics i restaran sempre exposats en un lloc visible per a tots els ciutadans.

3. les funcions del servei són les següents:

- a) Crear la base de l'Esport en Edat Escolar.
- b) Crear un segon itinerari esportiu diferent del competitiu.
- c) Conscienciar (pares/mares i entitats esportives) de la necessitat de no especialitzar als nens i les nenes en edats tan petites.
- d) Augmentar la pràctica esportiva en els nens i les nenes en edat escolar.
- e) Promocionar nous esports i consolidar les estructures dels ja existents.
- f) Oferir els nens i les nenes la possibilitat de fer esport a l'escola.
- g) Potenciar els lligams i les competicions amb el Consell Esportiu del Maresme (CEM).
- h) Crear lligams entre les AMPAS, direccions, entitats esportives i l'ajuntament en diferents àrees (esports - educació...).
- i) en general, qualsevol altre funció relacionada amb l'esport en edat escolar.

4. El servei podrà adoptar les formes legals que millor s'adaptin a les seves necessitats, per tal de desenvolupar les seves funcions, sempre però, mitjançant una gestió indirecta.

Article 3.

Són usuaris del servei tots els ciutadans que es trobin entre les edats compreses entre els 3 anys (P3) i els 9 anys (3r de primària), inscrits per a la pràctica de l'activitat en el propi centre. Excepcionalment serà possible la inscripció en un altre centre diferent al de l'escolarització pròpia, per raons justificades, prèvia autorització de l'Ajuntament i del centre de recepció.

Article 4.

1. Les persones usuàries d'aquest servei gaudiran dels drets següents:

- a) a participar del programa i a totes les activitats puntuals que es realitzin.
- b) a ser informat de totes les activitats i possibles canvis.

2. Les persones tutores o titulars de la pàtria potestat del menor usuari d'aquest servei, tindran les obligacions següents:

- a) tramitar les seves dades amb l'antelació necessària.
- b) realitzar els pagaments de la inscripció, els pagaments mensuals en els períodes establerts, així com els recàrrecs, en cas de retorn de rebuts impagats.
- c) en cas de voler-se donar de baixa del servei, caldrà fer-ho amb una antelació de 15 dies respecte la data de venciment del subsegüent pagament.
- d) no falsejar les dades ni els documents presentats en aquest servei públic.
- e) mantenir informat aquest servei sobre els possibles canvis o fets nous que puguin afectar a la tramitació de les seves demandes.
- f) i, en general, tots aquells drets i obligacions que la Constitució i les lleis

reconeixen a la ciutadania quan estableixi algun tipus de relació amb un servei públic.

3. La vulneració de les obligacions precedents es considerarà infracció administrativa lleu, la qual podrà ser sancionada amb una multa de fins a 300.- €, en funció de la gravetat de la infracció o, alternativament, amb la declaració de baixa del servei públic de l'usuari, això darrer només en el cas de morosos reincidents.

Article 5.

L'Ajuntament de Canet de Mar disposarà dels recursos adients per a la implantació del programa de l'Esport en Edat Escolar.

Article 6.

En tot allò que no estigui previst en aquest reglament seran d'aplicació supletòria les normes vigents en matèria de defensa dels drets de les persones consumidores i usuàries i aquelles que regulin el procediment administratiu.

DISPOSICIÓ FINAL

El present reglament entrarà en vigor una vegada s'hagi publicat en el Butlletí Oficial de la Província i hagin transcorregut els 15 dies hàbils previstos a l'article 65.2 LRBRL.

Canet de Mar, maig de 2009.

SEGON.- SOTMETRE A INFORMACIÓ PÚBLICA l'expedient per un termini de trenta dies, a comptar des de la darrera publicació de les ordenades al paràgraf següent, a efectes de presentació d'al·legacions i suggeriments. En cas que no se'n presenti cap, es considerarà aprovat definitivament tant l'establiment del servei com el projecte de reglament.

TERCER.- PUBLICAR l'anunci d'informació pública corresponent al Diari Oficial de la Generalitat de Catalunya i al Butlletí Oficial de la Província, i disposar-ne l'exposició al tauler d'edictes de l'Ajuntament.

Pren la paraula el senyor Antoni Isarn Flores, regidor delegat d'Esports, el qual explica que consideren que és molt important i interessant perquè les escoles i les AMPA estan mancades d'un esport escolar, durant aquestes franges, tot i que les AMPA estan donant un servei similar. S'ha parlat amb totes les escoles, les AMPA i la Regidoria d'Educació per poder establir aquest nou servei.

Pren la paraula el senyor Pere Serra Colomer, regidor no adscrit a cap grup municipal, el qual explica que l'Ajuntament ha contractat molts tècnics i un d'ells té cura de l'esport que, a part de voler donar lliçons als clubs de com organitzar-se els entrenaments o de muntar tornejos que s'acaben anul·lant per manca d'assistència, ara ha fet un reglament, un projecte i una memòria perquè, pagant, les nens de la vila de 7 i 8 anys facin una hora d'esport a la setmana al pati del col·legi. L'Ajuntament tindrà cura que el govern de la Generalitat deixi

les instal·lacions, una empresa externa faci negoci amb els monitors i els pares dels nens i les nenes paguin 20 euros de matrícula, més 15 euros al mes perquè els seus fills facin una hora d'iniciació a l'esport a la setmana. La idea, d'inici no és dolenta, però l'aplicació sí que ho és. Potser en un país com Estats Units que viu en dòlars sigui una bona idea, però aquí es viu amb euros i cada cop n'hi ha menys. Pot crear greuges comparatius, ja que no tothom ho podrà pagar. Potser seria millor fer una aportació dinerària municipal, o de la Diputació o la Generalitat que apaivagués l'esforç dels pares. Per tant, demana que es deixi aquest punt sobre la taula i es treballi més a fons sobre la base de subvencions.

Pren la paraula el senyor Jesús Marín Hernández, regidor del grup municipal de CiU, el qual explica que el seu grup hi votarà a favor perquè, en primer lloc, els nens són els que en sortiran afavorits. El que els ha sorprès és el títol del punt a l'ordre del dia, perquè, primer, aquest servei no s'ha inventat ara, ja que a algunes escoles de la vila, com el col·legi Yglesias, ja es fan activitats d'aquest tipus i, segon, com en el punt anterior, aquest tampoc no és un servei públic. És a dir, el grup municipal de CiU troben molt bé què fan, però no troben tan bé com ho fan. Creuen que aquest servei podria estar perfectament regulat i fet per la mateixa escola. Entenen que es porta a terme aquest servei per justificar, un cop més, la tasca i el sou d'un tècnic que no feia falta. I també creuen que és, un cop més, un intent de fiscalitzar i dirigir les activitats dels infants. Del preu ja ni farà cap comentari, perquè de públic no en té res.

Pren la paraula el senyor Antoni Isarn Flores, el qual explica que els preus són estimatius i que s'han consensuat amb les AMPA i les escoles i comenta que algunes activitats extraescolars que estan fent les AMPA estan sobre aquest preu. Considera que amb aquest preu hi entra força coses, com per exemple l'assegurança. Pensa que els serveis que s'estan donant ara a les escoles són molt mínims i amb aquest servei totes les escoles faran el mateix i si tothom comença amb una mateixa base, sempre és molt més positiu a l'hora de triar un esport més endavant.

Pren la paraula la senyora Sílvia Tamayo Mata, tinenta d'alcalde de Medi Ambient, Educació i Infància, la qual explica que des de l'any 2007 hi ha uns ajuts que està donant el Departament d'Educació de la Generalitat per a activitats extraescolars, als quals es pot acollir tant les AMPA com un servei públic. Aquestes subvencions poden anar tant a ajuts puntuals a les famílies que no ho poden pagar, com directament a l'activitat per minorar-ne el cost. En aquest cas, s'ha estat treballant a l'Àrea d'Educació i la d'Esports i per aquest any que ve ja es demanarà aquest ajut des de l'Ajuntament per poder abaratir el cost de les activitats.

8.- APROVACIÓ INICIAL DE L'ORDENANÇA MUNICIPAL REGULADORA DE LA CIRCULACIÓ

Atesa la necessitat i la conveniència de disposar d'una ordenança municipal que reguli els usos de les vies urbanes i travessies d'acord amb les fórmules de

cooperació o delegació amb altres administracions, fent compatible la equitativa distribució dels estacionaments entre tots els usuaris amb la necessària fluïdesa del trànsit rodat i amb l'ús per a vianants dels carrers, així com l'establiment de mesures d'estacionament limitat, amb la finalitat de garantir la rotació dels estacionaments prestant especial atenció a les necessitats de les persones amb discapacitat que tenen reduïdes la seva mobilitat i que utilitzen vehicles, tot allò amb la finalitat d'afavorir la seva integració social.

Atès que es considera necessari i convenient fer algunes modificacions quant a les reserves d'estacionament per a persones amb mobilitat reduïda, per fer aquesta regulació més eficaç i eficient.

Atès que les corporacions municipals estan facultades per intervenir en l'activitat dels ciutadans i les ciutadanes mitjançant l'aprovació d'ordenances i reglaments, tal com reconeixen els articles 84 de la Llei 7/1985, de 2 d'abril, reguladora de les bases del règim local, i 236 del 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.

Atès que el procediment legal d'aprovació de les ordenances municipals implica, per imperatiu de l'article 62 del Reglament d'obres, activitats i serveis dels ens locals, aprovat pel Decret 179/1995, de 13 de juny, l'adopció d'una resolució per la qual s'iniciï l'expedient de formació de l'ordenança corresponent i la designació d'una comissió d'estudi encarregada de redactar el text de l'avantprojecte de la norma.

Atès que per modificar aquesta ordenança es va constituir una Comissió d'Estudi, integrada pels titulars de diferents regidories, l'inspector en cap de la Policia Local i el secretari de l'Ajuntament, la qual estava presidida per l'alcalde president de la corporació.

Vist el text resultant de la modificació, redactat per aquesta comissió d'estudi abans esmentada, de conformitat amb el que estableixen els articles 20, 22.2.d), 49 i 70.2 de la Llei de bases de règim local, de conformitat amb la proposta de la Regidoria delegada de Seguretat Ciutadana, s'acorda per quinze vots a favor dels regidors Joaquim Mas Rius, Cati Forcano Isern, Òscar Figuerola Bernal, Sílvia Tamayo Mata, Albert Lamana Grau, Rafel Dulsat Ortiz, Antoni Isarn Flores, Coia Galceran Artigas, Francesc Martín Casares, Marisol Pacheco Martos, Laureà Gregori Fraxedas, Jesús Marín Hernández, Josep Alboquers Petitbó, Mercè Pallarolas Fabré i Àngel López Solà i una abstenció del regidor Pere Serra Colomer:

PRIMER.- Aprovar inicialment la modificació de l'ordenança municipal reguladora de la circulació, el text íntegre de la qual es transcriu a continuació:

Article 54.1.- En el cas de persones amb mobilitat reduïda:

- a) Ser titular de la targeta d'aparcament de vehicles per persones disminuïdes, que concedeix l'Administració.
- b) Presentar el carnet de conduir .
- c) Presentar la fitxa tècnica del vehicle adaptat, en el seu cas.
- d) Acreditar l'adreça de l'ocupació, a través del Padró d'habitants.

Article 56.- Termini de la llicència:

Es concedirà per un termini de dos anys. Aquest termini es podrà prorrogar per períodes d'igual durada si se sol·licita amb una antelació de 15 dies a la data de l'acabament i si persisteixen les condicions que varen motivar l'atorgament.

Article 58.- Senyalització de la reserva d'estacionament i zona d'estacionament prohibit.

1. El total de la longitud de la zona reservada o prohibida es pintarà a la calçada amb una línia de les característiques que es fixin a la llicència.
2. En els extrems de la senyalització anterior, i visible des de la calçada i a una alçada de 2,2 m sobre el nivell de la vorera, s'haurà de col·locar un senyal normalitzat.
3. Aquesta senyalització sempre es farà de forma genèrica, o bé de caràcter general, sense plaques de matrícula (reserva personalitzada), excepte quan sol·liciti, cas en què s'aplicarà e l'apartat següent.
4. En el cas de sol·licitar una reserva per a disminuït físic perquè figuri la matrícula del vehicle de qui la pot utilitzar (reserva personalitzada), caldrà l'informe de la Policia Local, el qual es basarà en els criteris criteris:
 - Condicions restrictives del permís de conduir
 - Adaptacions que figurin a la fitxa tècnica del vehicle
 - Que el sol·licitant estigui inscrit al cens d'habitants o si és per raó del lloc de treball, cal que indiqui l'empresa on treballa.
 - Que el sol·licitant no disposi d'aparcament privat en propietat ni lloguer
 - Informe i valoració dels tècnics de Serveis socials i Oficina de Mobilitat, si fos necessari.
5. La persona titular de la targeta d'aparcament per a persones amb disminució, identificada com a titular no conductor, tindrà dret a la reserva de plaça d'aparcament a què es refereix l'article 5.d), quan tingui mobilitat reduïda i sigui menor de 18 anys o, si és més gran, tingui un grau igual o superior al 65%.
6. L'Ajuntament podrà anul·lar la senyalització de reserva per a disminuïts físics sol·licitada per a particulars, una vegada passin 30 dies de la data de caducitat. Així mateix es podrà anul·lar quan es pugui comprovar qualsevol anomalia en la seva utilització, tant en l'estacionament com en la targeta que li atorgui aquest dret.
7. Totes les reserves d'estacionament per persones disminuïdes, anteriors a l'entrada en vigor d'aquesta modificació, disposaran de 90 dies per sol·licitar i actualitzar aquestes reserves

SEGON.- Sotmetre l'aprovació d'aquesta modificació a informació pública i audiència als interessats per un termini de 30 dies, a efectes de reclamacions i suggeriments, mitjançant la inserció del corresponent edicte en el BOP, el DOGC, el Periódico de Catalunya i el tauler d'anuncis d'aquesta corporació, transcorregut el qual sense haver-se presentat reclamació ni suggeriment, s'entendrà aprovada definitivament sense necessitat de nou acord.

TERCER.- Aprovada definitivament la modificació de l'ordenança es publicarà íntegrament en el BOP i entrarà en vigor una vegada transcorreguts 15 dies a partir de la seva total publicació. Així mateix, s'inserirà l'anunci en el tauler de la corporació i en el DOGC, on s'anunciarà la referència al BOP en el qual s'hagués publicat íntegrament el text.

QUART.- Comunicar aquest acord a l'Administració de l'Estat i a la de la comunitat autònoma, dins del termini dels 15 dies següents a la seva aprovació definitiva.

Pren la paraula la senyora Coia Galceran Artigas, regidora delegada de Seguretat Ciutadana, la qual explica que fins ara Canet disposava de places d'aparcament reservades a persones amb minusvalidesa obertes a tothom i el que es proposa ara és que aquestes places es puguin utilitzar de manera particular, per un sol vehicle, a través de la matrícula. Perquè això sigui possible i a partir de l'aprovació d'aquesta Ordenança, els interessats hauran de fer una sol·licitud per demanar-la i la Policia Local en farà un informe. Perquè aquest informe sigui favorable s'hauran de complir una sèrie de requisits, com per exemple la zona on se sol·liciti la plaça, evidentment al centre urbà no serà possible, les adaptacions que té el vehicle, si la persona està censada al poble; si és per raons laborals ho hauran de justificar; també les persones que tinguin un vehicle privat de propietat o de lloguer necessitaran un informe dels Serveis Socials i de l'Oficina de Mobilitat i les persones que tinguin la targeta com a no conductor podran disposar d'aquesta plaça, sempre que la persona discapacitada sigui menor de 18 anys o tingui un grau de minusvalidesa igual o superior a un 65 %. Les autoritzacions es revisaran cada dos anys i sempre que es comprovi qualsevol mala utilització d'aquestes places es retiraran.

Pren la paraula el senyor Pere Serra Colomer, regidor no adscrit a cap grup municipal, el qual explica que a la Comissió Assessora no va poder fer algunes preguntes perquè la regidora delegada de Seguretat Ciutadana no hi era i aprofitarà ara al Ple per fer-les. Explica que l'article 56 abans parlava de càrrega i descàrrega de materials d'obres i ara no en parla. Pregunta què ha passat. Aquest mateix article diu que el període de la targeta serà de dos anys enlloc d'un i que cal sol·licitar la pròrroga amb 15 dies d'anticipació. Pregunta si l'Ajuntament té previst portar algun registre i avisar-los quan estigui a punt de caducar la targeta. L'article 58.2 abans establia que s'identificaria els vehicles amb la matrícula i ara això no ho posa. Pregunta si és una errada o és que ho ha entès al revés. Finalment, explica que la modificació específica que les persones que tenen aquest estacionament reservat podran renovar-lo amb un termini de 90 dies. Pregunta com els ajudarà l'Ajuntament. Comenta que el que

fóra convenient, a causa de la manca d'aparcament en general a la vila, és que aprofitant tots aquests tràmits que es fan ara, l'Ajuntament revisés totes les reserves d'aparcament en vigor, ja que fa la sensació que hi ha moltes places concedides fa temps que actualment no es fan servir.

Pren la paraula la senyora Coia Galceran Artigas, la qual explica que actualment s'estan revisant aquestes places. Explica que fa temps que es van fer unes targetes mancomunades amb Sant Pol, Arenys de Mar i Arenys de Munt i quan aquestes targetes caduquen, els usuaris són avisats quinze dies abans, perquè la Policia Local en té un registre. Comenta que la informació es donarà, entre altres formes, per Ràdio Canet.

9.- APROVACIÓ DELEGACIÓ DE COMPETÈNCIES AL CONSELL COMARCAL DEL MARESME I APROVACIÓ DEL CONVENI DE COOPERACIÓ PER A LA COMPRA AGREGADA D'ENERGIA ELÈCTRICA ALS MUNICIPIS DEL MARESME

Atès que des del Consell Comarcal del Maresme es planteja la possibilitat d'agregar la demanda de determinats subministraments i serveis dels municipis del territori del Maresme amb un interès comú d'estalvi econòmic i procedimental.

Atès que en aquest moment està previst des del Consell Comarcal promoure per a tots els ajuntaments del territori del Maresme la compra agregada d'energia elèctrica.

Atès que els articles 187, 188, 189 de la Llei 30/2007, de 30 d'octubre, de contractes del sector públic, reconeixen la possibilitat d'acords entre les corporacions locals, per a dur a terme sistemes d'adquisició centralitzada.

Atesos els articles 57 de la Llei 7/1985, de 2 d'abril reguladora de les bases de règim local, arts. 303 a 311 del Decret 179/95, de 13 de juny que aprova el Reglament d'obres, activitats i serveis dels ens locals, i els articles 9 i 15 de la Llei 30/1992, de règim jurídic de les administracions públiques del procediment administratiu comú que reconeix a les administracions locals atribucions per establir convenis de cooperació tècnica i administrativa en assumptes d'interès comú mitjançant la figura de la comanda de gestió.

Vist l'informe jurídic de data 14 d'abril de 2009, sobre la procedència legal per a l'adhesió del conveni de cooperació entre el Consell Comarcal del Maresme i aquesta corporació per la compra agregada d'energia elèctrica.

Vist l'informe emès per l'interventor de la corporació i l'enginyera municipal, el contingut literal del qual és el següent:

INFORME CONJUNT DE SERVEIS TÈCNICS I INTERVENCIÓ Conveni col.laborarió

Conveni de cooperació entre el Consell Comarcal del Maresme i l'Ajuntament de Canet de Mar per a la compra agregada d'energia elèctrica.

Import del conveni

L'import i anualitats del conveni es detalla tot seguit:

Any 2009 (juliol/desembre)	100.000 €
Any 2010	370.000 €
Any 2011	370.000 €

Òrgan competent

Ajuntament Ple en sessió de 28 de maig de 2009

2. ASPECTES COMPROVATS DEL TEXT DEL CONVENI

- o Entitats que subscriuen el conveni
- o Finançament de l'actuació convinguda
- o Previsions sobre la gestió d'aquesta actuació
- o Termini de vigència del conveni
- o Formes d'extinció del conveni
- o Òrgan competent per a la seva aprovació
- o Existència consignació pressupostària adequada i suficient en el pressupost per a l'exercici 2009 per complir els compromisos derivats de la signatura d'aquest conveni.

3. LEGISLACIÓ APLICABLE

- Article 4 de la Llei de contractes del sector públic 30/2007, de 31 d'octubre.
- Article 6 de la Llei 30/1992, de 26 de novembre, de règim jurídic i procediment administratiu comú.
- Articles 303 i ss del Reglament d'obres activitats i serveis aprovat per Decret 179/1995, de 13 de juny.
- Articles 21 i 22 de la Llei 7/1985, de 2 d'abril, reguladora de les bases de règim local

4. INFORMEM

En el pressupost de 2009 hi havia prevista una consignació pressupostària de 370.000 € per a despeses d'energia elèctrica. Aquest exercici s'hi ha imputat una despesa d'aproximadament 102.000 € corresponent a facturacions de mesos anteriors de l'exercici 2008 que havien estat objecte de facturació estimada.

Per tot l'exposat, difícilment es podran complir en la seva totalitat els compromisos derivats d'aquest conveni amb la dotació prevista de 100.000 €, per a l'exercici 2009, per a la qual cosa serà necessari suplementar aquesta partida amb caràcter previ a que es constati, si és el cas, la necessitat d'augment de la dotació pressupostària.

Atès el caràcter plurianual d'aquest conveni, la seva eficàcia per a exercicis futurs queda condicionada a l'existència de crèdit adequat i suficient en els exercicis pressupostaris corresponents.

Vist l'informe emès pel secretari i l'interventor de la corporació en data 15 de maig de 2009, el contingut literal del qual és el següent:

Marcel·lí Pons i Duat i Antoni Calpe i Jordà, secretari i interventor, respectivament, de l'Ajuntament de Canet de Mar (Maresme), amb relació a la proposta de delegació de competències al Consell Comarcal del Maresme per a la compra agregada d'energia elèctrica als municipis del Maresme, emeten el següent

Informe

1. L'adopció de l'acord per a la delegació de competències en el Consell Comarcal del Maresme requereix el vot favorable de la majoria absoluta del nombre legal de membres de la corporació, tal i com disposa l'article 47.2.h) de la Llei 7/1985, de 2 d'abril, reguladora de les bases de règim local, modificat per la llei 57/2003, de 16 de desembre, de mesures per a la modernització del govern local.

2. La delegació d'atribucions requerirà, per tal que sigui eficaç, la seva acceptació per part del delegat i la delegació s'entendrà acceptada tàcitament si en el termini de tres dies hàbils comptats des de la notificació de l'acord el membre o òrgan destinatari de la delegació no ha fet manifestació expressa davant l'òrgan delegant en el sentit que no accepta la delegació (art. 114.1 ROF).

3. En cap cas poden ser objecte de delegació les competències relatives a (art. 13.2 LRJPAC):

- a) Els assumptes que es refereixin a relacions amb la prefectura de l'Estat, presidència del govern de la nació, corts generals, presidències dels Consells de Govern de les Comunitats Autònomes i Assemblees Legislatives de les Comunitats Autònomes.
- b) L'adopció de disposicions de caràcter general.
- c) La resolució de recursos en els òrgans administratius que hagin dictat els actes objecte de recurs.
- d) Les matèries en què així es determini per normes amb rang de Llei.

La delegació serà revocable en qualsevol moment per l'òrgan que l'ha conferit (art. 13.6 LRJPAC).

La revocació o la modificació de les delegacions s'haurà d'adoptar amb les mateixes formalitats exigides per al seu atorgament. (art. 114.3 ROF)

En el cas de revocar la delegació, l'òrgan que ostenti la competència originària podrà revisar les resolucions preses per l'òrgan o autoritat delegada en els mateixos casos i condicions establertes per a la revisió d'ofici dels actes administratius (art. 116 ROF).

4. La delegació de competències i la seva revocació s'hauran de publicar en el Butlletí Oficial de l'Estat, en el de la Comunitat Autònoma o en el de la Província, segons l'Administració a la que pertanyi l'òrgan delegant, i l'àmbit territorial de competència d'aquest (art. 13.3 LRJPAC).

5. Si no es disposa altra cosa, l'òrgan delegant conservarà les facultats següents en relació a la competència delegada (art. 115 ROF):

a) la de rebre informació detallada de la gestió de la competència delegada i dels actes o disposicions emanats en virtut de la delegació.

b) La de ser informat prèviament a l'adopció de decisions de transcendència.

c) Els actes dictats per l'òrgan delegat en l'exercici de les atribucions delegades s'entenen dictats per l'òrgan delegant, corresponent, en conseqüència, a aquest la resolució dels recursos de reposició que es puguin interposar, a no ser que en l'acord de delegació expressament es confereixi la resolució dels recursos de reposició contra els actes dictats per l'òrgan delegat.

6. L'òrgan delegant podrà avocar en qualsevol moment la competència delegada de conformitat amb la legislació vigent sobre procediment administratiu comú (art. 116 ROF).

L'avocació es farà mitjançant acord motivat que haurà de ser notificat als interessats en el procediment, si n'hi haguessin, amb anterioritat a la resolució final que es dicti.

Contra l'acord d'avocació no hi cap recurs, encara que es podrà impugnar en el recurs que, en el seu cas, s'interposi contra la resolució del procediment (art. 14 LRJPAC).

7. A no ser que ho autoritzi una Llei de forma expressa no es podran delegar les competències que s'exerceixin per delegació (art. 13.5 LRJPAC)

8. La delegació d'atribucions s'entendrà feta de forma indefinida, a no ser que l'acord de delegació disposi una altra cosa, o la temporalitat de la mateixa es derivi de la pròpia naturalesa de la delegació (art. 118 ROF).

Aquest és el nostre informe que donem i signem a Canet de Mar a 15 de maig de 2009.

Per tot això, de conformitat amb la proposta de l'Alcaldia s'acorda per unanimitat dels setze membres presents dels disset que integren el nombre de dret del Ple municipal:

PRIMER.- Delegar i transferir, en els termes de l'article 47.2 de la Llei 7/1985, de 2 d'abril, reguladora de les bases de règim local, modificar per la Llei 57/2003, de 16 de desembre, de mesures per a la modernització del govern local, en el Consell Comarcal del Maresme la competència per a la compra agregada d'energia elèctrica.

SEGON.- Notificar aquest acord al Consell Comarcal del Maresme, als efectes que, per la seva part, s'accepti aquesta delegació.

TERCER.- Un cop acceptada la delegació pel Consell Comarcal del Maresme, aquest acord es publicarà al Butlletí Oficial de la Província per a general coneixement.

QUART.- Aprovar l'adhesió de l'Ajuntament de Canet de Mar al conveni de cooperació amb el Consell Comarcal del Maresme per la compra agregada d'energia elèctrica segons model aprovat pel Consell Comarcal del Maresme i que es transcriu a continuació:

CONVENI DE COOPERACIÓ ENTRE EL CONSELL COMARCAL DEL MARESME I L'AJUNTAMENT DE CANET DE MAR PER LA COMPRA AGREGADA D'ENERGIA ELÈCTRICA

A Mataró, _____ de _____ de 2009

REUNITS

Per una part el Sr. Josep Jo i Munné, President del Consell Comarcal del Maresme.

Per altra part el Sr. Joaquim Mas Rius, alcalde de l'Ajuntament de Canet de Mar (a partir d'ara l'Ajuntament).

INTERVENEN

El Sr. Josep Jo i Munné, en representació del Consell Comarcal del Maresme, segons acord del Ple de data 19 de maig del 2009.

El Sr. Joaquim Mas Rius, en representació de l' Ajuntament segons acord del Ple municipal de data 16 de juny de 2007.

EXPOSEN

1r Que des del Consell Comarcal del Maresme es planteja la possibilitat d'agregar la demanda de determinats subministraments i serveis dels municipis del territori del Maresme amb un interès comú d'estalvi econòmic i procedimental.

2n Que un dels subministres de comú utilització per tots els municipis és l'energia elèctrica.

3r Que els articles 187,188 i 189 de la Llei 30/2007 de 30 d'octubre de contractes del sector públic, reconeix la possibilitat d'acords entre les corporacions locals, per a dur a terme sistemes d'adquisició centralitzada.

4t Que són competències de la comarca la cooperació, assessorament i coordinació dels Ajuntaments junt amb aquelles altres que li encarregui de gestionar els municipis.

5è Que la via d'articular les relacions entre el Consell comarcal i els Ajuntaments , per assolir els interessos comuns,i com una tècnica adequada de cooperació entre les diverses administracions públiques és el conveni.

6è Que ambdues parts actuen en base a les potestats que l'art. 57 de la Llei 7/1985, de 2 d'abril reguladora de les bases de règim local, arts. 303 a 311 del decret 179/95, de 13 de juny que aprova el Reglament d'obres, activitats i serveis dels ens locals, i els articles 9 i 15 de la Llei 30/1992, de règim jurídic de les Administracions Públiques del Procediment Administratiu Comú que reconeix a les administracions locals atribucions per establir convenis de cooperació tècnica i administrativa en assumptes d'interès comú mitjançant la figura de la comanda de gestió.

7è Que les parts que intervenen en aquest conveni i acorden la comanda de la gestió de la contractació de la compra d'energia elèctrica al Consell Comarcal del Maresme mitjançant la transferència de l'activitat administrativa reduïda als aspectes materials i tècnics d'aquesta i amb subjecció a les següents:

CLÀUSULES

1a OBJECTE

El present Conveni té per objecte establir les bases i condicions mitjançant les quals l'Ajuntament encomana al Consell Comarcal del Maresme la gestió de la contractació agregada d'energia elèctrica, mitjançant la contractació centralitzada en el Consell Comarcal, i junt amb tots aquells municipis del territori del Maresme que també s'adhereixin a la mateixa a fi d'obtenir un estalvi econòmic i procedimental, un major estalvi i eficiència energètica i la possibilitat d'adequar-se la nova legislació en matèria d'energia.

2a ÀMBIT SUBJECTIU

El present Conveni entre el Consell Comarcal i l'Ajuntament es farà extensible als organismes autònoms d'aquest entenen-se que qualsevol menció que es faci en el present Conveni de l'Entitat local, es farà extensible als seus organismes autònoms sens perjudici d'allò disposat en l'article 4.1.g de la Llei de contractes del Sector Públic.

3a PROCEDIMENT

El Consell Comarcal elaborarà l'expedient de contractació de la compra agregada d'energia elèctrica des de l'elaboració del plec fins a la signatura del contracte, amb l'excepció de l'aprovació o disposició de la despesa.

L'Ajuntament designarà una persona de la seva organització per tal que exerceixi les tasques de interlocutor amb el Consell Comarcal per el seguiment del contracte de compra agregada d'energia elèctrica.

4a APROVACIÓ DE LA DESPESA

En base aquest Conveni l'aprovació i disposició de la despesa correspon a l'Ajuntament.

L'Ajuntament aprovarà la despesa màxima de 100.000 € prevista per l'execució del contracte de previsió de despesa en energia elèctrica durant el període de 1 de juliol de 2009 al 31 de desembre de 2009 i remetrà el document comptable A

al Consell Comarcal. Un cop adjudicat el contracte l'Ajuntament aprovarà la disposició de la despesa mitjançant document comptable D.

5a RELACIONS AMB EL PROVEÏDOR

A partir de la signatura del contracte les relacions s'establiran entre l'Ajuntament i el proveïdor. L'empresa tindrà l'obligació contractual de prestar els serveis a l'Ajuntament d'acord amb el preu i condicions fixades en el contracte. L'Ajuntament pagarà en el termini màxim de dos mesos.

6a SEGUIMENT I INCIDÈNCIES

L'incompliment per part de l'Ajuntament del termini establert per als pagaments amb el proveïdor patiran una penalització per la demora, a més dels corresponents interessos.

L'Ajuntament comunicarà al Consell Comarcal del Maresme les incidències que es derivin del desenvolupament de l'execució del contracte pel seu coneixement i als efectes de constància administrativa per una possible resolució.

L'Agència Comarcal de l'Energia (ACE) del Consell Comarcal del Maresme farà les tasques de seguiment i control dels acords contractuals amb el proveïdor (validació de factures, compliment de compromisos, incidències, etc...)

7a DURACIÓ I RESOLUCIÓ

La durada del conveni és des de la data de signatura fins el termini de 31 de desembre de 2011.

En el cas que l'Ajuntament no donés compliment a les obligacions que li corresponen, el Consell Comarcal podrà denunciar el conveni formalitzat amb l'Ajuntament, produint efectes en el termini que s'acordi.

8a JURISDICCIÓ COMPETENT

Les qüestions litigioses que puguin sorgir de l'aplicació o interpretació i compliment d'aquest conveni, seran de coneixement i competència de l'ordre jurisdiccional contenciós-administratiu.

I per deixar-ne constància, com a prova de conformitat, les parts signen aquest document, que s'estén per duplicat i a un sol efecte, a _____ de _____ de 2009.

Sr. Josep Jo i Munné
Rius
President del Consell Comarcal
l'Ajuntament
del Maresme

Sr. Joaquim Mas
Alcalde de
de Canet de Mar

CINQUÈ.- Aprovar la despesa, com a màxim de 100.000 euros, IVA inclòs, a càrrec de la partida número 62 43100 22100 per a l'execució del contracte de compra agregada d'energia elèctrica per a l'any 2009 i aprovar la despesa de 370.000 euros, IVA inclòs, a càrrec de la mateixa partida per a l'any 2010 i

2011, amb el benentès que s'haurà de consignar crèdit suficient en els exercicis pressupostaris corresponents.

SISÈ.- Facultar el senyor alcalde, Joaquim Mas Rius, per a subscriure l'esmentat conveni a què fa referència el punt primer, en representació d'aquesta corporació.

Pren la paraula el senyor alcalde, el qual explica que tal com es va explicar a la Comissió Assessora, el Consell Comarcal del Maresme, davant de la liberalització del mercat de l'energia elèctrica, proposa als ajuntaments que s'uneixin per fer una contractació conjunta i així beneficiar-se d'un preu millor.

10.- RATIFICACIÓ DE L'ACORD DE JUNTA DE GOVERN LOCAL DE DATA 7 DE MAIG DE 2009, SOBRE LA RESOLUCIÓ DE LES AL-LEGACIONS D'INVERMERCURY, SL

Vist l'acord pres per la Junta de Govern Local, en sessió de data 7 de maig de 2009, el qual es transcriu a continuació:

"5.- RESOLUCIÓ AL-LEGACIONS INVERMERCURY, SL

Atès que el Ple de la Corporació, en sessió de data 31.3.05, va adjudicar el concurs convocat per a la contractació de la concessió d'obra pública per a la construcció i explotació d'un aparcament subterrani de vehicles automòbils en el subsòl de la riera Gavarra, núm. 4-14 del municipi de Canet de Mar, a l'empresa INVERMERCURY, SL, amb un cost total d'inversió de 5.264.918,04 €, IVA inclòs, amb subjecció al plec de clàusules administratives particulars i a la seva plica, en especial pel que fa a les millores ofertades.

Atès que el Ple de la Corporació, en sessió de data 26 de maig de 2005, va acordar interpretar la clàusula 36 del PCAP en el sentit que la garantia definitiva (que serà de 210.596,72 euros), serà retornada o cancel·lada quan hagi transcorregut un any des de l'acta de recepció de l'obra, moment en el qual el concessionari haurà de constituir una nova garantia definitiva l'import de la qual es determinarà en funció de les places d'aparcament que quedin en règim de rotació. Aquesta segona garantia es retornarà al final de la concessió.

Atès que el Ple de la Corporació, en sessió de data 26.03.09, va acordar disposar el retorn de la garantia definitiva dipositada en data 19 de maig de 2005 per Invermercury, SL, mitjançant aval núm. 8007.8, de la Caixa d'Estalvis Laietana, la qual puja un import de 210.596,72 €, així com del complement de la garantia definitiva dipositat en data 18 d'octubre de 2005 i que puja un import de 22.477,87 €, tot requerint a Invermercury per tal que, en el moment de retirar l'anterior aval diposités una nova garantia definitiva per les 112 places no transmeses, la qual pujaria un import de 60.287,19 €, i

que respondria de tot allò previst a l'article 43.2 TRLCAP fins al final de la concessió.

Atès que en data 20.04.09, el Sr. Lluís Turró Nualart, actuant en nom i representació de l'empresa Invermercury, SL, va presentar un recurs de reposició en relació amb l'anterior acord, ja que al·lega que les places que es destinen a règim de rotació no són 112, com deia l'anterior acord, sinó 76.

Atès que és cert que el plec de clàusules administratives particulars que regeixen el contracte de concessió d'obra pública subscrit amb Invermercury, SL, no obliga la concessionària a destinar al règim de rotació les places d'aparcament no transmeses.

Atès que tot i que en els diversos escrits presentats per la concessionària sol·licitant la reducció de l'aval a la part alíquota corresponent a 112 places d'aparcament, alliberant-la de mantenir la garantia respecte de les 321 places transmeses, en el recurs de reposició presentat en data 20.04.09 manifesta la seva voluntat de destinar al règim de rotació, única i exclusivament 76 places d'aparcament.

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.- Estimar el recurs de reposició interposat pel Sr. Lluís Turró Nualart, actuant en nom i representació de l'empresa Invermercury, SL contra l'acord pres pel Ple de l'Ajuntament en sessió de data 26.03.09, i en el sentit que la concessionària només destinarà al règim de rotació 76 places d'aparcament, i és en relació amb aquestes que s'ha de determinar la nova garantia definitiva a dipositar.

SEGON.- Disposar el retorn de la garantia definitiva dipositada en data 19 de maig de 2005 per Invermercury, SL, mitjançant aval núm. 8007.8, de la Caixa d'Estalvis Laietana, la qual puja un import de 210.596,72 €, així com del complement de la garantia definitiva dipositat en data 18 d'octubre de 2005 i que puja un import de 22.477,87 €.

TERCER.- Requerir a Invermercury per tal que, en el moment de retirar l'anterior aval dipositi una nova garantia definitiva per les 76 places no transmeses, la qual pujarà un import de 40.909,17 €, i que respondrà de tot allò previst a l'article 43.2 TRLCAP fins al final de la concessió.

QUART.- Requerir a invermercury, SL, per tal que ingressi a la tresoreria municipal l'import de 382.482 €, de conformitat amb el que es disposa a la clàusula tercera del contracte de concessió d'obra pública per a la construcció i explotació d'un aparcament subterrani a la riera Gavarra, 4-14 formalitzat en data 28 d'abril de 2005. El termini per al pagament en voluntària d'aquesta quantitat serà el següent:

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

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

CINQUÈ.- Que el Ple de la Corporació ratifiqui aquest acord en la propera sessió ordinària que celebri.”

De conformitat amb la proposta de l'Alcaldia, s'acorda per quinze vots a favor dels regidors Joaquim Mas Rius, Cati Forcano Isern, Oscar Figuerola Bernal, Sílvia Tamayo Mata, Albert Lamana Grau, Rafel Dulsat Ortiz, Antoni Isarn Flores, Coia Galceran Artigas, Francesc Martín Casares, Marisol Pacheco Martos, Laureà Gregori Fraxedas, Jesús Marín Hernández, Josep Alboquers Petitbó, Mercè Pallarolas Fabrè i Àngel López Solà i una abstenció del regidor Pere Serra Colomer:

PRIMER.- Ratificar íntegrament i en tots els seus extrems l'acord pres per la Junta de Govern Local en sessió de data 7 de maig de 2009, pel que es va estimar el recurs de reposició interposat pel Sr. Lluís Turró Nualart, actuant en nom i representació de l'empresa Invermercury, SL, contra l'acord pres pel Ple de l'Ajuntament en sessió de data 26.03.09, en el sentit que la concessionària només destinarà al règim de rotació 76 places d'aparcament, i és en relació amb aquestes que s'ha de determinar la nova garantia definitiva a dipositar.

Així mateix ratificar el requeriment efectuat a Invermercury, SL, mitjançant l'anterior acord, per tal que ingressi a la tresoreria municipal l'import de 382.482 €, de conformitat amb el que es disposa a la clàusula tercera del contracte de concessió d'obra pública per a la construcció i explotació d'un aparcament subterrani a la riera Gavarra, 4-14 formalitzat en data 28 d'abril de 2005.

SEGON.- Delegar en la Junta de Govern Local la competència per a resoldre qualsevol altra qüestió que sorgís en relació amb el contracte de concessió d'obra pública per a la construcció i explotació d'un aparcament subterrani a ubicar a la riera Gavarra, 4-14, de Canet de Mar subscrit en data 31.03.05, amb Invermercury, SL.

Pren la paraula el senyor alcalde, el qual explica que Invermercury és el gestor de l'aparcament públic de la riera Gavarra. Quan es va fer la construcció de l'aparcament va dipositar una fiança proporcional al nombre de places, que en aquell moment eren 340, aproximadament. Ara es tracta d'adequar aquesta fiança al nombre de places que hi ha actualment. Hi ha un nombre mínim de places de rotació, que és 75, i, per tant, la fiança que se'ls ha demanat és per aquestes 75 places.

Pren la paraula el senyor Pere Serra Colomer, regidor no adscrit a cap grup municipal, el qual explica que s'abstindrà en aquest punt, perquè entén que la

fiança hauria de ser sobre totes les places que obren en poder de l'empresa concessionària, en aquests moments 112. Comenta que cada any o cada mig any es podria revisar i adaptar la fiança al nombre de places que tinguin per vendre, més les de rotació.

Pren la paraula el senyor alcalde, el qual explica que la diferència en la fiança si es paga per 75 places o per 112, són 18.000 euros, per tant, no s'està parlant d'una gran quantitat. Acaba la seva intervenció dient que tot són opinions respectables i la de l'equip de govern ha estat estimar l'al·legació de l'empresa concessionària.

11.- RATIFICACIÓ DECRET DE L'ALCALDIA NÚM. 486/2009, DE 28 D'ABRIL DE 2009

Atès que l'Alcaldia, en data 28 d'abril de 2009, va dictar la resolució que es transcriu a continuació:

DECRET NÚM. 486/2009, de 28 d'abril de 2009

El senyor Joan Feliu Daumal, va interposar davant el Jutjat Social núm. 20 de Barcelona demanda en reclamació de quantitat 177.511,73, que es tramita en el procediment reclamació de quantitat núm. 303/2009 de l'esmentat jutjat.

Atès que ambdues parts processals han arribat a un acord per tal de conciliar la controvèrsia.

Atès allò que estableix l'article 88 de la Llei 30/1992, de Règim Jurídic de les Administracions Públiques i del Procediment Administratiu Comú, que permet a les Administracions Públiques concertar acords o pactes, sempre que no siguin contraris a l'ordenament jurídic i que no es tracti de matèries no susceptibles de transacció.

Atès que la conciliació derivada d'un procés judicial per reclamació de quantitat és una matèria susceptible d'acord conforme a les previsions de l'article 88 de la Llei 30/1992, de 26 de novembre, DE règim jurídic de les administracions públiques i del procediment administratiu comú.

En virtut de tot això i de les facultats que tinc conferides,

RESOLC

Primer.- Acordar la conciliació del procediment judicial que es tramita davant del Jutjat del Social núm. 20 de Barcelona en les actuacions del procediment de reclamació de quantia núm. 303/2009.

Segon.- Autoritzar al lletrat del Servei d'Assistència en Recursos Humans de la Diputació de Barcelona, Sr. Antonio Fernández Gallardo, que porta la representació i assistència tècnica d'aquest Ajuntament davant del Jutjat del Social núm.20 de Barcelona en les esmentades actuacions processals, per tal de conciliar l'esmentat procediment judicial, i, en conseqüència,

satisfereix al Sr. Joan Feliu Daumal l'import màxim de SEIXANTA-CINC MIL (65.000,00 €), dels quals se'n farà efectiu un import, dins l'exercici pressupostari de 2009, de com a màxim la meitat de la quantitat abans esmentada i la resta dins l'exercici pressupostari de 2010.

Tercer.- L'eficàcia del present decret queda demorada, pel que fa a la disposició de fons públics i sense perjudici de poder-se fer valer immediatament a efectes processals, fins a la seva ratificació pel Ple de l'Ajuntament.

Ho mana i signa el senyor alcalde Joaquim Mas Rius a la vila de Canet de Mar, a vint-i-vuit d'abril de dos mil nou.

Vist l'informe emès de forma conjunta pel secretari i l'interventor de l'Ajuntament, en data 20 de maig de 2009, que es transcriu a continuació:

Marcel·lí Pons i Duat i Antoni Calpe i Jordà, secretari i interventor, respectivament, de l'Ajuntament de Canet de Mar (Maresme), amb relació a la proposta de conciliació en el procediment judicial tramitat davant el Jutjat Social núm. 20 de Barcelona, emeten el següent

Informe

L'adopció de l'acord de les Entitats Locals per avenir-se a les demandes judicials, fer transaccions sobre llurs béns o drets, sotmetre's a arbitratge les conteses que es suscitin sobre elles requereix el vot favorable de la majoria absoluta del nombre legal de membres de la corporació, tal i com disposen els articles 230 del 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 i 172 del Decret 336/1988, de 17 d'octubre pel qual s'aprova el Reglament de patrimoni dels ens locals,

Aquest és el nostre informe que donem i signem a Canet de Mar a 20 de maig de 2009.

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 quinze vots a favor dels regidors Joaquim Mas Rius, Cati Forcano Isern, Òscar Figuerola Bernal, Sílvia Tamayo Mata, Albert Lamana Grau, Rafel Dulsat Ortiz, Antoni Isarn Flores, Coia Galceran Artigas, Francesc Martín Casares, Marisol Pacheco Martos, Laureà Gregori Fraxedas, Jesús Marín Hernández, Josep Alboquers Petitbó, Mercè Pallarolas Fabré i Àngel López Solà i una abstenció del regidor Pere Serra Colomer:

ÚNIC.- Ratificar el decret de l'Alcaldia núm. 486/2009, de 28 d'abril de 2009, pel que s'acordava la conciliació del procediment judicial tramitat davant el Jutjat Social núm. 20 de Barcelona, en el procediment de reclamació de quantia núm. 303/2009 i s'autoritzava al lletrat de servei d'Assistència en Recursos Humans de la Diputació de Barcelona, Sr. Antonio Fernandez Gallardo, a conciliar en

l'esmentat procediment judicial i satisfer al Sr. Joan Feliu Daumal, l'import màxim de seixanta-cinc mil (65.000,00 €).

Pren la paraula el senyor alcalde, el qual explica que aquest punt fa referència a una indemnització per malaltia laboral d'un extreballador de l'Ajuntament. En la Comissió Assessora va explicar tot l'assumpte i ara no ho farà perquè no sap fins a quin punt l'interessat ho ha fet públic o no. Per tant, evitarà entrar amb més detalls.

12.- ADHESIÓ AL PACTE D'ALCALDES PER A LA MITIGACIÓ DEL CANVI CLIMÀTIC

Atès que la Comissió Europea ha posat en marxa el que ha denominat "Pacte d'Alcaldes", una de les iniciatives més ambicioses com a mecanisme de participació de la ciutadania en la lluita contra l'escalfament de la Terra. El pacte ha nascut després d'un procés no formal de consultes amb moltes ciutats europees.

Atès que el dit Pacte consisteix en el compromís de les ciutats i pobles que s'hi adhereixin d'aconseguir els objectius comunitaris de reducció de les emissions de CO₂ mitjançant actuacions d'eficiència energètica i relacionades amb les fonts d'energia renovables.

Atès que el desafiament de la crisi climàtica només es pot abordar amb un plantejament global, integrat, a llarg termini i, sobretot, basat en la participació de la ciutadania. És per això que s'ha considerat que les ciutats han de liderar l'aplicació de polítiques energètiques sostenibles i cal recolzar els seus esforços.

Atès que l'Ajuntament de Canet de Mar té la voluntat d'avançar cap a l'establiment de polítiques eficaces per a reduir la contaminació que ocasiona l'escalfament global mitjançant l'adopció de programes d'eficiència energètica en àmbits com el transport urbà i l'edificació, a més de la promoció de fonts d'energies renovables en les àrees urbanes. Concretament, fa seves les propostes de la UE (març 2007) que es compromet a reduir les seves emissions de CO₂ en un 20% fins l'any 2020, incrementant en un 20% l'eficiència energètica i aconseguint que un 20% del subministrament energètic procedeixi de fonts renovables.

De conformitat amb la proposta de la Tinència de l'Alcaldia de Medi Ambient i Educació i Infància, s'acorda per unanimitat dels setze membres presents dels disset que integren el nombre de dret del Ple municipal:

PRIMER.- L'Ajuntament de Canet de Mar fa seus els objectius de la Unió Europea per l'any 2020 i adopta el compromís de reduir les emissions de CO₂ en el seu territori en més del 20 per cent per a 2020 mitjançant a la creació de plans d'acció en favor de les fonts d'energies renovables.

SEGON.- L'Ajuntament de Canet de Mar es compromet a elaborar un Pla d'Acció d'Energia Sostenible en un termini màxim d'un any des de la data

d'Adhesió al Pacte. L'abast del document respondrà a les directrius que s'estableixin per part de la Comissió de Transport i Energia de la Unió Europea i inclourà una estimació de les emissions i una proposta de les accions a seguir per aconseguir els objectius plantejats. Per la realització d'aquestes tasques es disposarà del suport, regulat mitjançant conveni, de l'Àrea de Medi Ambient de la Diputació de Barcelona.

TERCER.- L'Ajuntament de Canet de Mar es compromet també a elaborar un informe biennal per l'avaluació, el control i la verificació dels objectius, a organitzar el Dia de l'Energia, a informar de les fites obtingudes en compliment de Pla d'Acció i a participar (en els termes que consideri oportú) en la Conferència d'Alcaldes per l'Energia sostenible a Europa.

QUART.- Comunicar els presents acords al comissari de Transports i Energia de la Unió Europea (en els termes del model establert) i al president delegat de l'Àrea de Medi Ambient de la Diputació de Barcelona per fer possible les tasques de suport i coordinació dels municipis de la província que s'hi adhereixin.

Pren la paraula la senyora Sílvia Tamayo Mata, tinenta d'alcalde de Medi Ambient, Educació i Infància, la qual explica que s'està abocat a un escenari de canvi climàtic és una realitat i que aquest canvi planteja importants riscos en els sistemes natural, social i econòmic també és indiscutible. Un dels principals problemes que s'associa a aquest canvi del clima és el model actual energètic i que ara per ara s'està tornant insostenible. El pacte d'alcaldes és una iniciativa de la Comissió Europea que pretén ser un mecanisme de participació de la ciutadania en la lluita contra l'escalfament de la terra. Consisteix en un compromís de les ciutats i els pobles que s'adhereixen a aquest pacte per aconseguir els objectius comunitaris per a la reducció d'emissions de Co2 mitjançant actuacions d'eficiència energètica relacionades amb les fonts d'energia renovables. Concretament, les propostes de la Unió Europea és reduir un 20 % les emissions de Co2 fins a l'any 2020, incrementant en un 20 % l'eficiència energètica i aconseguir que un 20 % del subministrament energètic provingui de fonts d'energia renovable. Aquest pacte obliga l'Ajuntament a elaborar un pla d'acció d'energia sostenible en un termini màxim d'un any. Per fer aquest pla, l'Ajuntament disposa de la Diputació de Barcelona, del Servei de Medi Ambient, el qual està impulsant aquests pactes i, de fet, ara que s'està fent l'auditoria ambiental, el tema de l'energia és una part important d'aquesta auditoria i després servirà per fer aquest pla. És a dir, fer aquest pla no tindrà cap cost econòmic per a l'Ajuntament. L'altre compromís és elaborar un pla biennal per a l'avaluació, el control i la verificació dels objectius, cada dos anys, s'ha de veure que s'està fent alguna actuació que va en la línia d'aquest pacte. A més a més, s'ha d'organitzar el dia de l'energia i s'ha d'informar la població i les administracions de les fites obtingudes per aconseguir aquest pla d'acció.

13.- PRECS I PREGUNTES

1.- Arranjament de la plaça Colomer

Pren la paraula la senyora Mercè Pallarolas Fabré, regidora del grup municipal de CiU, la qual explica que els veïns i els pares que porten els nens al col·legi Yglesias van quedar molt sorpresos agradablement en veure que es retirava la tanca i es donava amplitud a la plaça Colomer. A més a més, s'hi han afegit jocs per a la canalla, però s'ha observat que la sorra no s'ha netejat, que hi ha moltes herbes i altres noses, encara hi ha una xarxa de quan va caure l'Odèon i els forats que es van fer per posar la tanca que ara s'ha tret encara hi són. Prega que es renovi una mica aquesta plaça.

Pren la paraula el senyor alcalde, el qual explica que en prenen nota i procuraran posar-la en condicions.

Pren la paraula la senyora Coia Galceran Artigas, regidora delegada de Seguretat Ciutadana, la qual explica, com a usuària d'aquesta plaça, que fa dues setmanes hi havia una noia jova amb un gos considerablement gran defecant al mig de la plaça i una dona li va cridar l'atenció i va ser l'àvia qui va marxar avergonyida de la plaça. Considera que els canetencs han de ser responsables, l'Ajuntament pot fer el que pugui però els ciutadans han de fer molt.

Pren la paraula el senyor Òscar Figuerola Bernal, tinent d'alcalde de Comunicació, Cultura i Urbanisme, el qual explica que tant amb la direcció del centre com amb el president de la cooperativa s'ha estat sempre en contacte quan s'han fet aquestes obres de millora, és a dir, que han estat plenament informats de tots els passos que s'hi feien. Evidentment, sí que queda alguna cosa per polir.

Pren la paraula la senyora Mercè Pallarolas Fabré, la qual explica que en la seva intervenció ha parlat dels veïns i dels pares i dels sots que han quedat al mig de la plaça després de retirar la tanca, de la sorra bruta i de les herbes que s'haurien de treure. També demana que treguin la xarxa que hi ha penjada.

2.- Reconeixement al músic Rudy Ventura

Pren la paraula el senyor Jesús Marín Hernández, regidor del grup municipal de CiU, el qual demana si des de l'Ajuntament s'ha pensat fer algun acte de reconeixement al gran músic Rudy Ventura.

Pren la paraula el senyor alcalde, el qual explica que ell personalment va transmetre el condol a la seva germana i l'Ajuntament va enviar un ram de flors el dia de l'enterrament de part de tot el consistori. No sap si es farà algun acte de reconeixement.

3.- La circulació del municipi

Pren la paraula el senyor Pere Serra Colomer, regidor no adscrit a cap grup municipal, el qual explica que últimament Canet viu dins d'un caos de circulació. Mig Canet està tallat al trànsit per obres, la majoria ja previstes i l'altra meitat han canviat les direccions. La gent està molesta i amb raó, perquè quan s'agafa el cotxe s'ha d'anar fins a Sant Pol per anar a l'altra punta del poble. Pregunta si no es pot esglaonar tot una mica en el temps per no molestar tant i així potser no hi hauria tants errors, com per exemple al carrer del Ravalet, que si s'entra per Marià Serra, hi ha un senyal que diu que és un carrer sense sortida, però si entrem pel passeig Misericòrdia es pot anar fins a la riera Marià Serra i es dona la paradoxa que just en la part més estreta hi poden passar els cotxes en dues direccions, en canvi a la riera Marià Serra, que és més ample, només és d'una direcció. Pregunta si no hi ha coordinació i sentit comú. Si a més a més, a tot això s'hi suma que molta gent té la percepció que la Policia Local no fa la seva feina, més enllà de posar multes, tot plegat fa que hi hagi un cert malestar amb la Regidoria de Seguretat Ciutadana. El problema és que no s'expliquen, ja que segurament ho fan bé però no ho expliquen.

Pren la paraula el senyor alcalde, el qual explica que tothom és conscient que les obres molesten i en algun cas fins i tot produeixen perjudicis. La coincidència de les obres ha vingut donada perquè les obres han estat fetes per administracions diferents, com són el cas de les obres de connexió del Ter Llobregat, cosa de la Generalitat, amb les obres de la riera Gavarra i de la plaça Universitat. No ha estat possible, però, el fet que no coincidissin, ja que les obres de la riera havien de començar de seguida per poder aprofitar el fons estatal d'inversió local i, així, fer aquesta infraestructura amb cost zero per als contribuents de Canet. Considera que potser s'hauria de procurar no passar amb cotxe pel centre del poble, ja que el trànsit, evidentment, és molt complicat. Acaba la seva intervenció comentant que s'ha de tenir en compte que la feina de la Policia Local no és massa fàcil.

Pren la paraula la senyora Coia Galceran Artigas, regidora delegada de Seguretat Ciutadana, la qual explica que pel que fa als senyals la Policia Local revisarà que no n'hi hagi de mal col·locats que provoquin confusions. Pel que fa a la manca de coordinació i que les coses es fan a corre-cuita, ella considera que no és així, ja que fruit de les obres van veure que la riera Marià Serra era molt més fluida i que no es feien taps essent d'una sola direcció i van pensar que era el moment de deixar-ho així i que es pogués aparcar en un costat. Pel que fa a la senyalització del carrer Ravalet, hi havia un pla de senyalització i potser encara la brigada no els ha pogut anar a treure.

Pren la paraula el senyor alcalde, el qual comenta que tal i com està tot plegat, la feina de la Policia Local no és fàcil.

4.- Circulació de la riera Marià Serra

Pren la paraula el senyor Jesús Marín Hernández, regidor del grup municipal de CiU, el qual explica que en la part de dalt de la riera Marià Serra, com que ara és només d'una direcció, demana si la Policia Local ho podria vigilar una mica més, ja que encara continuen baixant-hi cotxes, tot i que està molt clar que només és de pujada.

Pren la paraula la senyora Coia Galceran Artigas, regidora delegada de Seguretat Ciutadana, la qual explica que ja ho vigilaran.

El senyor alcalde tanca la sessió explicant que hi ha una pregunta formulada pel senyor Eduard Canet, en nom d'Entesa per Canet, referent a l'última sessió extraordinària del Ple municipal. Aquesta pregunta ha estat formulada correctament en temps i forma, però segons la Llei, el senyor Canet hauria de ser a la sala per fer la pregunta oralment. Tot i així, contestaran la pregunta fora d'acta.

I no havent-hi més assumptes a tractar, s'aixeca la sessió, essent les 21.42 hores de tot el que jo com a secretari certifico.

El secretari,

L'alcalde,

Marcel·lí Pons Duat

Joaquim Mas Rius