

**ACTA DE LA SESSIÓ ORDINÀRIA DEL PLE MUNICIPAL DE DATA 20 DE
DESEMBRE DE 2018**

Avís: aquesta acta ha estat retocada i se li han tret totes les dades de caràcter personal que contenen, per tal de donar compliment a la legislació de protecció de dades.

Caràcter: ordinari
Hora que comença: 20:30 hores
Hora que acaba: 22:50 hores
Lloc: Sala de Sessions

PRESIDEIX

Blanca Arbell Brugarola, alcaldessa

HI ASSISTEIXEN

Primer tinent d'alcalde: Pere Xirau Espàrrech
Segon tinent d'alcalde: Lluís Llovet i Bayer
Tercera tinent d'alcalde: Raquel Serra Lerga
Quarta tinenta d'alcalde: Sílvia Tamayo Mata
Cinquè tinent d'alcalde: Josep Maria Masvidal Serra
M. Assumpta Revoltós Vaquer
Quirze Planet Rovira
M. Àngels Isart Falceto
Jesús Marín i Hernández
Laureà Gregori Fraxedas
Àngel López Solà
Esther Agulló Renau
Josep Antoni Romero Carbonell
Cristina Soler Vílchez
Marc Jiménez Torres

EXCUSA L'ASSISTÈNCIA

Coia Tenas i Martínez

ACTUA COM A SECRETÀRIA

Clara Pérez González, secretària. També hi assisteix Joan Méndez Martínez, interventor municipal

ORDRE DEL DIA

1. Aprovació, si s'escau, de les actes de les sessions del Ple municipal de data 25.10.18 i 26.11.18
2. Donar compte del Decret de l'Alcaldia número 1807/2018, de 9 de desembre pel qual s'aprova el Pla d'Igualtat de Gènere municipal de Canet de Mar 2018-2022
3. Donar compte període mig de pagaments del sector administracions públiques de l'Ajuntament de Canet de Mar corresponent al 3r trimestre de 2018

4. Donar compte dels informes trimestrals de morositat de la Llei 15/2010, de 5 de juliol, de l'Ajuntament de Canet de Mar, i la Fundació Els Garrofers, corresponents al 3r trimestre de 2018
5. Donar compte de la informació periòdica al Ple sobre execució pressupostària i moviments de Tresoreria del 3r trimestre de l'exercici 2018
6. Aprovació inicial pressupost municipal i plantilla per a l'any 2019
7. Aprovació modificació de la relació de llocs de treball de l'Ajuntament de Canet de Mar
8. Aprovació modificació puntual de l'acord de matèries comunes dels empleats públics de l'Ajuntament de Canet de Mar
9. Aprovació delegació de competències al Consell Comarcal del Maresme per a la prestació dels serveis de deixalleria
10. Aprovació resolució definitiva del contracte de concessió d'obra pública per a la construcció i l'explotació d'un aparcament soterrani a la riera Gavarra
11. Aprovació incoació expedient contractació obres rehabilitació teatre Odèon i aprovació dels PCAP i els PPTP
12. Denegació cessió contracte concessió obra pública d'un edifici aquàtic cobert
13. Aprovació declaració d'utilitat municipal d'activitats promocionals promogudes des de l'Àrea de Promoció Econòmica
14. Canvi de representants del grup municipal del PP a diversos consells i a la Fundació els Garrofers
15. Aprovació xifra de població de Canet de Mar a 1 de gener de 2018
16. Propostes per via d'urgència
17. Moció sobre la reprova dels actes repressius en contra de la ciutadania i la condemna de l'aplicació de l'article 155 de la Constitució
18. Moció per denunciar el bloqueig jurídic del Tribunal constitucional i de suport als presos polítics que fan vaga de fam
19. Manifest unitari per al Dia Internacional per a l'Eliminació de la Violència envers les Dones
20. Precs i preguntes

DESENVOLUPAMENT DE LA SESSIÓ

La senyora alcaldessa obre la sessió i dona la benvinguda als assistents, els regidors, les regidores, el públic i els radiooients que segueixen el Ple a través de Ràdio Canet, gràcies a la feina dels tècnics. Aprofita per excusar l'assistència per motius personals de la regidora Coia Tenas Martínez. A continuació, dona pas al primer punt de l'ordre del dia.

1.- APROVACIÓ, SI S'ESCAU, DE LES ACTES DE LES SESSIONS DEL PLE MUNICIPAL DE DATA 25.10.18 I 29.11.18

La senyora alcaldessa demana si hi ha alguna observació a fer a aquestes actes. Cap regidor en fa i, per tant, queden aprovades per unanimitat dels setze membres presents dels disset que integren el nombre de dret del Ple municipal.

2.- DONAR COMPTE DEL DECRET DE L'ALCALDIA NÚMERO 1807/2018, DE 9 DE DESEMBRE, PEL QUAL S'APROVA EL PLA D'IGUALTAT DE GÈNERE MUNICIPAL DE CANET DE MAR 2018-2022

Vist el Decret de l'Alcaldia número 1807/2018, de 9 de desembre, pel qual s'aprova el Pla d'Igualtat de gener municipal de Canet de Mar, que es transcriu a continuació:

DECRET DE L'ALCALDIA 1807/2018, DE 9 DE DESEMBRE

Assumpte: Aprovació Pla d'Igualtat de gènere municipal de Canet de Mar 2018-2022

Vista la petició i els informes presentats per la regidoria i l'àrea d'Igualtat, per tal que s'aprovi Pla d'Igualtat de gènere municipal de Canet de Mar 2018-2022, així com que es doni compte exprés al ple del 20 de desembre 2018.

Atès que els plans d'igualtat són una eina indispensable pel desplegament de les polítiques d'igualtat en l'àmbit local.

Atès que el Pla d'Igualtat de gènere municipal de Canet de Mar 2018-2022 que es presenta ha estat realitzat per l'empresa ECGN MOON CONSULTORIA, S.L., seguint les directrius de l'encàrrec de la Gerència de Serveis d'Igualtat i Ciutadania – Oficina de les dones i LGTBI de la Diputació de Barcelona, com a recurs tècnic atorgat en el catàleg de serveis de la Diputació de Barcelona 2017.

Atès que el Pla d'Igualtat de gènere municipal de Canet de Mar 2018-2022 que es presenta també en la seva redacció ha tingut en compte el contingut del II Pla d'Igualtat de la Comarca, aprovat en el seu dia pel Consell Comarcal del Maresme, vigent pel període 2017-2020.

Atès que la legislació vigent en matèria d'igualtat obliga a les administracions públiques a realitzar polítiques d'igualtat, essent la redacció de plans d'igualtat, i el seu desenvolupament, la millor manera de fer-les realment efectives.

Vist la memòria de la Regidoria d'Igualtat així com l'informe del tècnic auxiliar de Participació Ciutadana.

En virtut de la competència que m'atorga l'article 21.1.s) de la Llei 7/1985, de 2 d'abril, reguladora de les Bases del Règim Local,

RESOLC:

PRIMER.- Aprovar el Pla d'Igualtat de gènere a la ciutadania (2018-2022) Ajuntament de Canet de Mar, presentat per la regidoria d'Igualtat d'aquest ajuntament.

SEGON.- Publicar-ho al tauler d'edictes del Ajuntament.

TERCER.- Donar compte exprés al proper ple que es celebri.

Vist que la Comissió Assessora, reunida en sessió ordinària de data 13 de desembre de 2018, prèvia l'oportuna convocatòria en temps i forma, va informar favorablement a la incorporació d'aquesta proposta a l'ordre del dia del Ple.

Per tot això, en ús de les atribucions que m'atorga la Llei, el Ple municipal es dona per assabentat dels acords següents:

ÚNIC.- Restar assabentat del Decret de l'Alcaldia número 1807/2018, de 9 de desembre, pel qual s'aprova el Pla d'Igualtat de Gènere municipal de Canet de Mar 2018-2022.

La senyora Raquel Serra Lerga, tinenta d'alcalde de Participació Ciutadana, Igualtat i Noves Tecnologies, explica que l'aprovació del Pla d'igualtat no calia fer-se pel Ple municipal, però l'equip de govern va decidir que fora bo de donar compte que s'havia aprovat, ja que consideren que és important fer saber que és la primera vegada que s'ha aprovat un pla d'aquestes característiques, amb la transcendència que comporta. També ressalta que és la primera vegada que hi ha una Àrea dedicada a la Igualtat. Aquest Pla va precedir d'una diagnosi feta de forma participativa. S'ha comptat amb tots els tècnics de la casa, als quals se'ls va fer un parell de sessions formatives per explicar en què consistia aquest Pla i perquè donessin el seu parer. També es va consultar les entitats del poble i a certs ciutadans i ciutadanes. Un cop elaborada la diagnosi, es va presentar aquest Pla d'igualtat com un full de ruta a seguir durant aquests quatre anys. Aquest Pla té com a principi bàsic impulsar les polítiques d'igualtat de gènere a Canet, on no s'han fet mai paleses. En realitat té dos objectius clau, situar la igualtat entre homes i dones com a fet fonamental de les polítiques del poble, i treballar, sobretot, per a l'erradicació de la violència masclista. Evidentment, també cal treballar en la coeducació a les escoles en aquest assumpte. En definitiva, volen treballar per una democràcia equitativa i participativa on l'home i la dona tinguin els mateixos drets i els mateixos deures. Tots els grups polítics tenen aquest Pla d'igualtat, però de tota manera, els vol comentar que l'any vinent volen treballar molt profundament la violència i tots els tallers i jornades aniran orientades a aquesta temàtica. També els vol informar que el proper mes de març, al voltant del dia de la dona, volen fer la presentació d'aquest Pla a la ciutadania en general.

3.- DONAR COMPTE DEL PERÍODE MIG DE PAGAMENTS DEL SECTOR ADMINISTRACIONS PÚBLIQUES DE L'AJUNTAMENT DE CANET DE MAR CORRESPONENT AL TERCER TRIMESTRE DE 2018.

Vist allò estableixen els articles 4.2, 13.6, 18.5 de la Llei orgànica 2/2012, de 27 d'abril, d'estabilitat pressupostària i sostenibilitat financera, l'article 11bis i 16.8 de l'Ordre HAP 2105/2012, de 1 d'octubre, per la qual es desenvolupa les obligacions de subministrament de informació previstes en la Llei Orgànica 2/2012, de 27 de abril, de Estabilitat Pressupostària i Sostenibilitat Financera,

Vist el que estableix el Reial Decret 635/2014, de 25 de juliol, per la qual desenvolupa la metodologia de càlcul del període mig de pagament a proveïdors de les Administracions Públiques i les condicions i el procediment de retenció dels recursos dels règims de finançament, previstos en la Llei Orgànica 2/2012, de 27 de abril, de Estabilitat Pressupostària y Sostenibilitat Financera, modificat pel Reial Decret 1040/2017, de 22 de desembre,

Vist que als efectes d'avaluació del compliment dels objectius de la LOEPSF, el sector administracions públiques de l'Ajuntament de Canet de Mar està integrat per la mateixa entitat local i la Fundació Els Garrofers,

Vista informació continguda en el programari sicalwin relativa al període mig de pagament de les obligacions corresponent al tercer trimestre de 2018 de l'Ajuntament de Canet de Mar, així com la informació tramesa per la Fundació Garrofers relativa al mateix període.

Vist l'informe de tresoreria, que es transcriu a continuació:

"El funcionari sotasignat, Lluís Viñas Peitabí, Tresorer de l'Ajuntament de Canet de Mar, en virtut de atribucions previstes en el Reial Decret 128/2018, de 16 de març pel qual es regula el règim jurídic dels funcionaris d'Administració Local amb habilitació de caràcter nacional, emet el següent:

INFORME
NÚM. 051/2018

I.- RELACIÓ DE FETS

En compliment d'allò que disposa l'article 16 de l'Ordre HAP 2105/2012, de 1 d'octubre, la Intervenció municipal ha tramès al Ministeri d'Hisenda, a través dels mitjans telemàtics habilitats a aquest efecte, i abans del dia trenta del mes posterior a la finalització del període de referència, l'informe trimestral sobre període mig de pagaments del sector administracions públiques de l'Ajuntament de Canet de Mar, integrat per:

- el mateix Ajuntament
- la Fundació Els Garrofers.

II.- LEGISLACIÓ APLICABLE

La normativa aplicable al present expedient ve determinada per:

- Llei 9/2017, de 8 de novembre, de Contractes del Sector Públic, per la qual es transposen a l'ordenament jurídic espanyol les Directives del Parlament Europeu i del Consell 2014/23/UE i 2014/24/UE, de 26 de febrer de 2014.
- Llei 25/2013, de 27 de desembre, d'impuls de la factura electrònica i creació del registre comptable de factures en el Sector Públic.
- Llei orgànica 2/2012, de 27 d'abril, d'estabilitat pressupostària i sostenibilitat financera.
- Ordre HAP 2105/2012, de 1 d'octubre, per la qual es desenvolupen les obligacions de subministrament d'informació previstes en la LOEPSF.
- Reial Decret 635/2014, de 25 de juliol, pel que es desenvolupa la metodologia de càlcul del període mitjà de pagament a proveïdors de les Administracions Públiques i les condicions i el procediment de retenció de recursos dels règims de finançament, previstos a la Llei orgànica 2/2012, de 27 d'abril, d'Estabilitat pressupostària i sostenibilitat financera, en la seva redacció donada pel Reial Decret 1040/2017, de 22 de desembre.
- Reial Decret 128/2018, de 16 de març, pel qual es regula el règim jurídic dels funcionaris d'Administració Local amb habilitació de caràcter nacional,

III.- CONSIDERACIONS

PRIMER.- Principi de sostenibilitat financera

Mitjançant Llei orgànica 9/2013, de 20 de desembre, de control del deute comercial en el sector públic, el legislador va redefinir el principi de sostenibilitat financera recollit en l'article 4t de la Llei orgànica 2/2012, de 27 d'abril, d'estabilitat pressupostària i sostenibilitat financera, de manera que inclogués no només el deute financer sinó també el deute comercial. En aquest sentit, l'article 4.2 LOEPSF estableix que s'entén que "existeix sostenibilitat del deute comercial quan el període mig de pagaments als proveïdors no superi el termini màxim previst en la normativa sobre morositat".

L'article 4t de la Llei 3/2004, de 29 de desembre, en redacció donada per la Llei 11/2013, de 26 de juliol, estableix:

"1. El termini de pagament que ha de complir el deutor, si no hagués fixat data o termini de pagament en el contracte, serà de trenta dies naturals després de la data de recepció dels béns o prestació de serveis, inclòs quan hagués rebut la factura o sol·licitud de pagament equivalent amb anterioritat.

/.../

2. Si legalment o en el contracte s'hagués disposat un procediment d'acceptació o de comprovació mitjançant el qual hagi de verificar-se la conformitat dels béns o els serveis amb allò disposat en el contracte, la seva duració no podrà excedir de trenta dies

naturals a comptar des de la data de recepció dels béns o de la prestació dels serveis. En aquets cas, el termini de pagament serà de trenta dies després de la data en què té lloc l'acceptació o verificació dels béns o serveis, fins i tot encara que la factura o sol·licitud de pagament s'hagués rebut amb anterioritat a l'acceptació o verificació. /.../" Igualment, l'article 198 de la Llei 9/2017, de 8 de novembre, de Contractes del Sector Públic, estableix:

"L'Administració té l'obligació d'abonar el preu dins dels trenta dies següents a la data d'aprovació de les certificacions d'obra o dels documents que acreditin la conformitat amb el que disposa el contracte dels béns lliurats o serveis prestats, sense perjudici del que estableix l'apartat 4 de l'art. 210, i, si es demora, ha d'abonar al contractista, a partir del compliment del termini esmentat de trenta dies, els interessos de demora i la indemnització pels costos de cobrament en els termes que preveu la Llei 3/2004, de 29 de desembre, per la qual s'estableixen mesures de lluita contra la morositat en les operacions comercials. Per tal que a l'inici del còmput de termini es puguin meritjar interessos, el contractista ha d'haver complert l'obligació de presentar la factura davant el registre administratiu corresponent en els termes que estableix la normativa vigent sobre factura electrònica, dins el termini establert i en la forma pertinent, en el termini de trenta dies des de la data de lliurament efectiva de les mercaderies o la prestació del servei.

Sense perjudici del que estableixen l'apartat 4 de l'art. 210 i l'apartat 1 de l'art. 243, l'Administració ha d'aprovar les certificacions d'obra o els documents que acreditin la conformitat amb el que disposa el contracte dels béns lliurats o serveis prestats dins dels trenta dies següents al lliurament efectiu dels béns o la prestació del servei.

En tot cas, si el contractista incompleix el termini de trenta dies per presentar la factura davant el registre administratiu corresponent en els termes que estableix la normativa vigent sobre factura electrònica, la meritació d'interessos no s'inicia fins que no hagin transcorregut trenta dies des de la data de la presentació correcta de la factura, sense que l'Administració hagi aprovat la conformitat, si escau, i efectuat l'abonament corresponent."

Per tant, als efectes de la legislació sobre morositat, l'Administració haurà d'aprovar les certificacions d'obra o els documents que acreditin la conformitat amb allò que disposa el contracte dins dels trenta dies següents al lliurament efectiu dels béns o la prestació del servei, i que haurà d'abonar el preu dins dels trenta dies següents a la data d'aprovació d'aquelles certificacions o documents, que des del punt de vista pressupostari i comptable s'identifica amb l'acte de reconeixement de l'obligació.

SEGON.- Període mig de pagaments

La metodologia de càlcul del període mig de pagaments (PMP) es troba desenvolupada en el Reial Decret 635/2014, de 25 de juliol, modificat pel Reial Decret 1040/2017, de 22 de desembre, respecte del qual cal indicar:

- Es calcula per cada ens integrant del sector Administracions públiques, definit en l'article 2.1 de la LOEPSF, i pel global del perímetre (art.2)
- Únicament inclou factures expedides a partir de 1 de gener de 2014 (art.3.1)
- Exclou les obligacions de pagament següents (art.3.2):
 - o Les contretes entre entitats que tinguin la consideració d'administracions públiques en termes de comptabilitat nacional, i les pagades amb càrrec al Fons de Finançament de Pagaments a Proveïdors
 - o Les propostes de pagament objecte de retenció com a conseqüència d'embargaments, manaments d'execució, procediments administratius de compensació o actes anàlegs dictats per òrgans administratius o judicials.

Per als períodes respecte els quals regia el RD 635/2014, de 25 de juliol, en la redacció del seu article 5è anterior a la modificació operada pel RD 1040/2017, de 22 de desembre, l'indicador prenia com a "dies a quo", tant pels justificants pagats, com pels justificants pendents, els trenta dies des de la data d'entrada de factura en el registre administratiu, segons constés en el registre comptable, o bé des de la data d'aprovació

de la certificació mensual d'obra, segons correspongués, i en els supòsits en els que no hi hagués obligació de disposar de registre administratiu, la data de recepció de la factura. Això feia que l'indicador pogués presentar valors negatius, si l'Administració pagava abans que hagin transcorregut trenta dies naturals des de la presentació de les factures o les certificacions d'obra, o si en les operacions pendents de pagament al final del període, encara no havien transcorregut aquests 30 dies.

A partir de 1 d'abril de 2018, amb l'entrada en vigor de les modificacions operades pel Reial Decret 1040/2017, de 22 de desembre, tant pels justificants pagats com pels justificants pendents de pagament al final de període, el "dies a quo" serà, segons s'escaigui, la data d'aprovació de les certificacions d'obra, la data d'aprovació dels documents que acreditin la conformitat amb els béns lliurats o els serveis prestats, o la data d'entrada de factura en el registre administratiu, segons consti en el registre comptable o equivalent, en els supòsits en els que, bé no resulti d'aplicació procediment d'acceptació o comprovació dels béns o serveis prestats, o bé la factura es rebí amb posterioritat a l'aprovació de la conformitat. Per tant, amb la nova metodologia de càlcul el PMP només pot adoptar valors positius.

Als efectes de càlcul del PMP d'aquets període, s'ha considerat com a dies quo la data d'aprovació de la factura i/o certificació d'obra i el corresponent reconeixement de l'obligació, que és l'opció que, per defecte, ofereix el programa de comptabilitat.

TERCER.- Seguiment i publicació

D'acord amb l'article 18.5 LOEPSF l'òrgan interventor de la corporació local realitzarà el seguiment del compliment del període mig de pagament a proveïdors.

Sense perjudici de l'anterior, l'article 5è del Reial Decret 128/2018, de 16 de març, pel qual es regula el règim jurídic dels funcionaris d'Administració Local amb habilitació de caràcter nacional, estableix que la funció de tresoreria comprèn, entre altres, "e) L'elaboració i acreditació del període mig de pagament a proveïdors de l'Entitat Local, altres dades estadístiques i indicadors de gestió que, en compliment de la legislació sobre transparència i dels objectius d'estabilitat pressupostària, sostenibilitat financera, despesa pública i morositat, hagin de ser subministrats a altres administracions o publicats al web o altres mitjans de comunicació de l'Entitat, sempre que es refereixin a funcions pròpies de la tresoreria".

Així mateix, l'article 13, apartat 6è de la LOEPSF, estableix que les Administracions públiques hauran de publicar el seu període mig de pagaments a proveïdors.

Per la seva banda, l'article 6.2 del RD 635/2014, de 25 de juliol, estableix que les corporacions locals remetraran al MINHAP i publicaran periòdicament, la següent informació relativa al període mig de pagament a proveïdors:

- El període mig de pagament global a proveïdors mensual i trimestral, segons s'escaigui, i la seva sèrie històrica
- El període mig de pagament mensual o trimestral, segons correspongui, de cada entitat i la seva sèrie històrica.
- La ràtio mensual o trimestral, segons correspongui, d'operacions pagades de cada entitat i la seva sèrie històrica.
- La ràtio d'operacions pendents de pagament, mensual o trimestral, segons correspongui, de cada entitat i la seva sèrie històrica.

La informació s'haurà de publicar als seus portals web seguint criteris homogenis que permetin garantir l'accessibilitat i la transparència de la mateixa, a quin efecte el MINHAP facilitarà models tipus de publicació.

D'acord amb l'article 5.4 del RD 635/2014, tractant-se d'entitats locals no incloses en l'àmbit subjectiu dels articles 111 i 135 del TRLHL aquesta informació s'ha d'elaborar amb periodicitat trimestral.

La publicació i comunicació al MINHAP d'aquesta informació, referida a cada trimestre, s'haurà d'efectuar abans del dia trenta del mes següent a la finalització d'aquest període.

QUART.- Garantia de compliment

L'article 13.6. LOEPSF estableix que les administracions públiques hauran de disposar d'un pla de tresoreria que inclourà, almenys, informació relativa a la previsió de pagament a proveïdors, de forma que es garanteixi el compliment del termini màxim que fixi la normativa sobre morositat, i hauran de vetllar per l'adequació del seu ritme d'assumpció de compromisos de despesa a l'execució del pla de tresoreria.

Quan el PMP d'una Administració pública, d'acord amb les dades publicades, superi el termini màxim previst en la normativa sobre morositat, l'Administració haurà d'incloure, en l'actualització del seu pla de tresoreria immediatament posterior a l'esmentada publicació la revisió dels imports i les mesures a adoptar per restablir el compliment del termini màxim que fixa la normativa sobre morositat.

Tot l'anterior, sense perjudici d'allò previst en l'article 18.5 de la LOEPSF i el capítol III del RD 635/2014 quant a les mesures que podrà adoptar l'Administració General de l'Estat cas de mantenir-se l'incompliment.

CINQUÈ.- Informació comunicada al MINHAP

Les dades comunicades al MINHAP pel període de referència han estat les següents:

TRIMESTRE TERCER TRIMESTRE

AÑO 2018

En días	
Periodo Medio de Pago Global a Proveedores Trimestral	
Canet de Mar	22,15

Código de Entidad	Entidad	Ratio de Operaciones Pagadas	Ratio de Operaciones Pendientes de Pago	Periodo Medio de Pago Trimestral
09-08-040-AA-000	Canet de Mar	12,90	97,45	22,12
09-00-052-HH-000	F. Els Garrofers	21,95	25,52	22,31

Entidades que no han remitido sus datos a tiempo para la elaboración del informe:

NINGUNA.

SÈRIE HISTÒRICA ⁽²⁾

Període mig de pagaments per entitat i global trimestral					
Període	Ajuntament	O.A. Canet ⁽¹⁾	Ràdio	Fundació Garrofers	Els Canet de Mar
2014 3T	9,94	-20,24			9,59
2014 4T	4,27	-25,76		-5,64	3,63
2015 1T	13,11	-0,02		-2,54	11,69
2015 2T	22,58	10,06		-5,98	20,78
2015 3T	27,31	-16,98		-2,98	25,24
2015 4T	14,84	-14,57		-1,67	13,53
2016 1T	17,97	-6,36		-6,99	15,69
2016 2T	22,39	-11,03		0,11	20,43
2016 3T	38,35	-4,91		-5,73	34,53
2016 4T	24,07	37,02		-7,79	22,32

Període mig de pagaments per entitat i global trimestral					
Període	Ajuntament	O.A. Ràdio Canet ⁽¹⁾	Fundació Els Garrofers	Els	Canet de Mar
2017 1T	42,03	44,22	-6,94		37,75
2017 2T	19,94	-6,05	-11,30		17,72
2017 3T	40,99	16,96	-6,84		37,75
2017 4T	15,03	-15,50	-8,08		13,37
2018 1T	18,73		-7,13		16,65
2018 2T	17,32		25,04		17,89
2018 3T	22,12		22,31		22,15

(1) L'OA Ràdio Canet s'ha dissolt amb efectes 31/12/2017.

(2) El detall i representació gràfica de la sèrie històrica es pot consultar a www.canetdemar.cat secció Portada > Transparència i Govern Obert > Dades econòmiques.

(3) El període 2T 2018 és el primer en què s'aplica la metodologia prevista pel RD 1040/2017, de 22 de desembre.

La informació de Ajuntament és la que proporciona el programari sicalwin, exclosos els justificants pendents de pagament que són objecte d'expedients de baixes per errors comptables i prescripcions en tràmit.

La informació de la Fundació Els Garrofers ha estat subministrada pels responsables de l'entitat.

SISÈ.- Comentari i mesures adoptades

Respecte dels indicadors anteriors, cal assenyalar el següent:

- Els informes trimestrals s'han tramès al MINHAP dins de termini.
- La Corporació COMPLEIX aquest trimestre amb el període mig de pagament a proveïdors fixat a la normativa (PMP < o = 30).

IV.- CONCLUSIONS

Es proposa donar compte al Ple, per conducte de l'Alcaldia Presidència, del període mig de pagaments de Canet de Mar corresponent al 3r trimestre de 2018."

Vist que la Comissió Assessora, reunida en sessió ordinària de data 13 de desembre de 2018, prèvia l'oportuna convocatòria en temps i forma, va informar favorablement a la incorporació d'aquesta proposta a l'ordre del dia del Ple.

Per tot això, en ús de les atribucions que m'atorga la Llei, el Ple municipal es dona per assabentat dels acords següents:

PRIMER.- Restar assabentat de l'informe de període mig de pagaments del sector administracions públiques de l'Ajuntament de Canet de Mar, integrat pel mateix Ajuntament i la Fundació Els Garrofers, corresponent al tercer trimestre 2018.

SEGON.- Notificar el present acord a Intervenció-Tresoreria.

El senyor Pere Xirau i Espàrrrech, tinent d'alcalde d'Hisenda i Cultura, explica que en aquesta intervenció agruparà l'explicació d'aquest punt i la del següent i se centrarà en el període mitjà de pagament, ja que aquest objectiu és més clar i entenedor. Aquesta xifra se situa, en aquest tercer trimestre, en 22,15 dies. Com ha comentat altres vegades, aquest trimestre, juntament amb el primer, és inflacionista, la xifra sempre té tendència a pujar en comparació amb els anteriors. Si es compara aquest tercer trimestre d'enguany amb el de l'any passat, es pot veure com ha millorat en quinze dies, tot i que la xifra ha pujat respecte a altres períodes, com ha dit

anteriorment. Afegeix, però, que és el millor indicatiu dels últims quatre anys. Comenta que aprofitarà per fer un breu comentari al punt cinc de l'ordre del dia, ja que també és una donació de compte. Explica que l'evolució del pressupost en el tercer trimestre, pel que fa a les despeses, aquestes es troben pràcticament al 100% d'execució. No és el cas dels ingressos, que es troben en un 77,6%. Comenta que, en el seu moment, per prudència, a l'hora de fer les previsions i per la situació econòmica, que sembla que té tendència a millorar, les previsions que es van fer quant a impostos indirectes i directes i quant a les taxes no van ser encertades, ja que al final del tercer trimestre ja estan per sobre de la previsió anual, sobretot amb els impostos indirectes, com són els permisos d'obres, indicatiu que l'economia millora.

4.- DONAR COMPTE DELS INFORMES TRIMESTRALS DE MOROSITAT DE LA LLEI 15/2010, DE 5 DE JULIOL, DE L'AJUNTAMENT DE CANET DE MAR, I LA FUNDACIÓ ELS GARROFERS, CORRESPONENTS AL TERCER TRIMESTRE DE 2018.

Vist allò que estableix l'article 4t de la Llei 15/2010, de 5 de juliol, de modificació de la Llei 3/2004, de 29 de desembre, per la qual s'estableixen mesures de lluita contra la morositat en les operacions comercials.

Vist l'informe de tresoreria que es transcriu a continuació:

"El funcionari sotasignat, Lluís Viñas Peitabí, Tresorer de l'Ajuntament de Canet de Mar, en compliment d'allò previst en l'article 4.3 de la Llei 15/2010, de 5 de juliol, de modificació de la Llei 3/2004, de 29 de desembre, emet el següent:

INFORME NÚM. 052/2018

I.- RELACIÓ DE FETS

En compliment d'allò que disposa l'article 16 de l'Ordre HAP 2105/2012, de 1 d'octubre, la intervenció de l'Ajuntament ha tramès al Ministeri d'Hisenda, a través dels mitjans telemàtics habilitats per aquest, i abans del dia trenta del mes posterior a la finalització del trimestre de referència, l'informe sobre morositat de l'Ajuntament de Canet de Mar, integrat per:

- el mateix Ajuntament,
- la Fundació Els Garrofers

II.- LEGISLACIÓ APLICABLE

La normativa aplicable al present expedient ve determinada per:

- Llei 3/2004, de 29 de desembre, per la qual s'estableixen mesures de lluita contra la morositat en les operacions comercials
- Llei 15/2010, de 5 de juliol, de modificació de la Llei 3/2004, de 29 de desembre
- Llei 9/2017, de 8 de novembre, de Contractes del Sector Públic, per la qual es transposen a l'ordenament jurídic espanyol les Directives del Parlament Europeu i del Consell 2014/23/UE i 2014/24/UE, de 26 de febrer de 2014.
- Llei 25/2013, de 27 de desembre, d'impuls de la factura electrònica i creació del registre comptable de factures en el Sector Públic.
- Llei orgànica 2/2012, de 27 d'abril, d'estabilitat pressupostària i sostenibilitat financera.
- Ordre HAP 2105/2012, de 1 d'octubre, per la qual es desenvolupen les obligacions de subministrament d'informació previstes en la LOEPSF.
- Reial Decret 128/2018, de 16 de març, pel qual es regula el règim jurídic dels funcionaris d'Administració Local amb habilitació de caràcter nacional,

III.- CONSIDERACIONS

PRIMER.- Fonament jurídic

L'article 4t, apartat 3r, de la Llei 15/2010, de 5 de juliol, de modificació de la Llei 3/2004, de 29 de desembre, va establir l'obligació per les Corporacions locals d'elaborar trimestralment un informe sobre l'acompliment dels terminis previstos en aquella Llei per al pagament de les obligacions de cada Entitat Local.

Sense perjudici de la seva possible presentació i debat en el Ple de la Corporació local, aquests informes s'hauran de remetre, en tot cas, als òrgans competents del Ministeri d'Economia i Hisenda, i en el seu respectiu àmbit territorial, als de les Comunitats Autònomes que tinguin atribuïda la tutela financera de les Entitats locals.

SEGON.- Elaboració i remissió

L'article 4.3 d'ela Llei 15/2010, de 5 de juliol, estableix que són responsables d'elaborar els informes trimestrals de morositat "Els Tresorers o, en el seu defecte, els Interventors de les Corporacions Local".

No obstant l'anterior, d'acord amb l'article 5è, apartat 1r, del Reial Decret 128/2018, de 16 de març, pel qual es regula el règim jurídic dels funcionaris d'Administració Local amb habilitació de caràcter nacional, l'elaboració dels informes que determini la normativa sobre morositat relativa al compliment dels terminis previstos legalment per al pagament de les obligacions de cada Entitat Local s'integra inequívocament en les funció Tresoreria.

L'Ordre Ministerial HAP/2105/2012, de 1 d'octubre, per la qual es desenvolupen les obligacions de subministrament d'informació previstes en la LOEPSF, estableix en el seu article 16è que l'informe trimestral regulat en l'article 4t de la Llei 15/2010, de 5 de juliol s'haurà de remetre abans del darrer dia del mes següent a la finalització de cada trimestre de l'any.

No obstant l'anterior, l'Ordre HAP 2082/2014 ha introduir un apartat 10è a aquest article eximint d'aquesta obligació a les corporacions locals amb població no superior a 5.000 habitants pel que respecta als tres primers trimestres de l'any.

D'acord amb l'article 4 de l'esmentada Ordre, i independentment de l'òrgan encarregat de l'elaboració de l'informe, en el cas de les corporacions locals els subjectes obligats a remetre la informació al Ministeri és la Intervenció o unitat que exerceixi les seves funcions.

TERCER.- Contingut i metodologia

L'àmbit subjectiu dels informes trimestrals de morositat ve delimitat, segons article 2.b) de la Llei 3/2004, per l'Administració, els ens organismes i entitats que formen part del sector públic d'acord amb l'article 3.3. de la Llei 30/2007, de 30 d'octubre, de contractes del sector públic, referència que cal entendre ara realitzada a l'article 3.3. de la Llei 9/2017, de 8 de novembre, això és:

- a) Les Administracions Públiques
- b) Les fundacions públiques
- c) Les Mútues col·laboradores amb la Seguretat Social.
- d) Totes les altres entitats amb personalitat jurídica pròpia diferents de les expressades en les lletres anteriors que hagin estat creades específicament per satisfer necessitats d'interès general que no tinguin caràcter industrial o mercantil, sempre que un o diversos subjectes que hagin de considerar-se poder adjudicador d'acord amb els criteris d'aquest apartat 3, bé financin majoritàriament la seva activitat; bé controlin la seva gestió; o bé nomenin a més de la meitat dels membres del seu òrgan d'administració, direcció o vigilància.
- e) Les associacions constituïdes per les entitats esmentades en les lletres anteriors.

L'àmbit objectiu són les operacions comercials de l'administració que tinguin com a destinatari empreses, quedant fora, per tant, les operacions no comercials (p.e. conseqüència d'una relació estatutària i de personal o de la potestat expropiatòria), i aquelles que es produeixin entre diferents entitats del sector públic.

En suma, l'àmbit objectiu dels informes de morositat abasta:

- a) Per les entitats del sector públic sotmeses a pressupost limitatiu: despeses corrents en béns i serveis (cap. 2) i inversions (cap. 6)
- b) Per les restants entitats del sector públic local: aprovisionaments i altres despeses d'exploració i adquisicions d'immobilitzat material i intangible.

Els informes s'han d'elaborar, per cada entitat, considerant la totalitat dels pagaments realitzats en cada trimestre, i la totalitat de les factures o documents justificatius pendents de pagament al final.

D'acord el contingut mínim de les remissions d'informació regulat en l'article 16 de l'Ordre Ministerial HAP/2105/2012, l'informe comprendrà:

- Pagaments realitzats en el trimestre
- Interessos de demora pagats en el trimestre
- Factures o documents justificatius pendents de pagament al final del trimestre
- Detall del període mig de pagament global al final del trimestre i acumulat a proveïdors

La redacció original de l'article 5è de la Llei 15/2010, en el seu apartat 4t, establia que l'Interventor o òrgan que tingués atribuïda la funció de comptabilitat incorporaria a l'informe trimestral al Ple una relació de les factures o documents justificatius respecte dels quals haguessin transcorregut més de tres mesos des de la seva anotació al registre de factures i no s'haguessin tramitat els corresponents expedients de reconeixement de l'obligació o s'hagi justificat per l'òrgan gestor l'absència de tramitació d'aquests. Aquest precepte fou derogat per la Llei 25/2013, de 27 de desembre, d'impuls de la factura electrònica i creació del registre comptable de factures en el Sector Públic, i per tant, no s'inclou en l'informe.

QUART.- Termini legal de pagament a proveïdors

L'article 4t de la Llei 3/2004, de 29 de desembre, en redacció donada per la Llei 11/2013, de 26 de juliol, estableix:

"1. El termini de pagament que ha de complir el deutor, si no hagués fixat data o termini de pagament en el contracte, serà de trenta dies naturals després de la data de recepció dels béns o prestació de serveis, inclòs quan hagués rebut la factura o sol·licitud de pagament equivalent amb anterioritat.

/.../

2. Si legalment o en el contracte s'hagués disposat un procediment d'acceptació o de comprovació mitjançant el qual hagi de verificar-se la conformitat dels béns o els serveis amb allò disposat en el contracte, la seva duració no podrà excedir de trenta dies naturals a comptar des de la data de recepció dels béns o de la prestació dels serveis. En aquets cas, el termini de pagament serà de trenta dies després de la data en què té lloc l'acceptació o verificació dels béns o serveis, fins i tot encara que la factura o sol·licitud de pagament s'hagués rebut amb anterioritat a l'acceptació o verificació. /.../" Igualment, l'article 198 de la Llei 9/2017, de 8 de novembre, de Contractes del Sector Públic, estableix:

"L'Administració té l'obligació d'abonar el preu dins dels trenta dies següents a la data d'aprovació de les certificacions d'obra o dels documents que acreditin la conformitat amb el que disposa el contracte dels béns lliurats o serveis prestats, sense perjudici del que estableix l'apartat 4 de l'art. 210, i, si es demora, ha d'abonar al contractista, a partir del compliment del termini esmentat de trenta dies, els interessos de demora i la indemnització pels costos de cobrament en els termes que preveu la Llei 3/2004, de 29 de desembre, per la qual s'estableixen mesures de lluita contra la morositat en les

operacions comercials. Per tal que a l'inici del còmput de termini es puguin meritjar interessos, el contractista ha d'haver complert l'obligació de presentar la factura davant el registre administratiu corresponent en els termes que estableix la normativa vigent sobre factura electrònica, dins el termini establert i en la forma pertinent, en el termini de trenta dies des de la data de lliurament efectiva de les mercaderies o la prestació del servei.

Sense perjudici del que estableixen l'apartat 4 de l'art. 210 i l'apartat 1 de l'art. 243, l'Administració ha d'aprovar les certificacions d'obra o els documents que acreditin la conformitat amb el que disposa el contracte dels béns lliurats o serveis prestats dins dels trenta dies següents al lliurament efectiu dels béns o la prestació del servei.

En tot cas, si el contractista incompleix el termini de trenta dies per presentar la factura davant el registre administratiu corresponent en els termes que estableix la normativa vigent sobre factura electrònica, la meritació d'interessos no s'inicia fins que no hagin transcorregut trenta dies des de la data de la presentació correcta de la factura, sense que l'Administració hagi aprovat la conformitat, si escau, i efectuat l'abonament corresponent."

L'inici del còmput del període mig de pagament, tant per les operacions pagades com les pendents, pel que es refereix als informes de morositat, es computa, amb caràcter general, des de la recepció de la factura (data de registre d'entrada).

CINQUÈ.- Comentaris a l'informe

Les dades que es presenten en els quadres s'obtenen del sistema de comptabilitat, "Sicalwin", de l'Ajuntament de Canet de Mar, prèvia exclusió dels justificants inclosos en expedients de baixa d'obligacions per errors comptables o prescripcions.

Pel que fa a la informació que hi figura relativa a la Fundació els Garrofers, el present informe recull els quadres elaborats directament per la pròpia entitat, no disposant de la informació que permeti de la seva verificació per qui subscriu el present document.

Assenyalar que la informació continguda en aquest expedient ha estat comunicada en temps i forma al Ministeri a través de la seva plataforma electrònica.

SISÈ.- Indicadors

TERCER TRIMESTRE 2018

AJUNTAMENT DE CANET DE MAR

PAGAMENTS REALITZATS EN EL TRIMESTRE	PERÍODE MITJÀ DEL PENDENT DE PAGAMENT (PMMP) (dies)	PAGAMENTS REALITZATS EN EL TRIMESTRE			
		Dins període legal pagament		Fora dins període legal pagament	
		N.Op.	imp. total	N.Op.	imp. total
Despeses en Béns Corrents i Servei	37,65	448	447.521,54	47	41.640,29
20-Arrendaments i cànon	71,62	18	24.300,00	10	11.330,40
21-Reparació, manteniment i uns altres	34,48	123	46.295,38	8	2.477,64
22.-Material, subministraments i altres	35,04	307	376.926,16	29	27.832,25
23- Indemnització per raó del serveis	0,00	0		0	
24-Despesa de publicacions	0,00	0		0	
26-Treballs realitzats per indústries s.f. De lucre	0,00	0		0	
Inversions reals	72,36	20	40.497,26	5	119.944,91
Altres pagaments realitzat per operacions comercials pendents d'aplicar a pressupost	26,20	8	3.408,58	0	
Pagaments realitzats pendents d'aplicació de pressupost	0,00	0		0	
TOTAL	46,12	476	491.427,38	52	161.585,20

FACTURES JUSTIFICATIUS PENDENTS DE PAGAMENT	PERÍODE MITJÀ DEL PENDENT DE PAGAMENT (PMMP) (dies)	PENDENT DE PAGAMENTS AL FINAL DEL TRIMESTRE			
		Dins període legal pagament a final del trimestre		Fora dins període legal pagament a final del trimestre	
		N.Op.	imp. total	N.Op.	imp. total
Despeses en Béns Corrents i Servei	34,08	345	241.982,13	274	59.372,09
20-Arrendaments i cànon	48,04	11	10.115,92	1	5.987,30
21-Reparació, manteniment i uns altres	25,05	61	18.379,61	5	3.533,48
22.-Material, subministraments i altres	33,97	273	213.486,60	268	49.851,31
23- Indemnització per raó del serveis	0,00	0		0	
24-Despesa de publicacions	0,00	0		0	
26-Treballs realitzats per industries s.f. De lucre	0,00	0		0	
Inversions reals	60,95	11	10.366,83	2	6.821,79
Altres pagaments realitzat per operacions comercials pendents d'aplicar a pressupost	24,00	2	1.980,60	0	
Pagaments realitzats pendents d'aplicació de pressupost	128,08	7	6.733,65	10	28.811,37
TOTAL	44,70	365	261.063,21	286	95.005,25

FUNDACIÓ ELS GARROFERS

PAGAMENTS REALITZATS EN EL TRIMESTRE	PERÍODE MITJÀ DEL PENDENT DE PAGAMENT (PMMP) (dies)	PAGAMENTS REALITZATS EN EL TRIMESTRE			
		Dins període legal pagament		Fora dins període legal pagament	
		N.Oper	Imp.total	N.Oper	Imp.total
Aprovisionamiento y otros gastos de explotación	22	346	101.921,37	33	28.743,87
Adquisiciones de inmovilizado material e intangible Sin desagregar					
TOTAL		346	101.921,37	33	28.743,87

FACTURES JUSTIFICATIUS PENDENTS DE PAGAMENT	PERÍODE MITJÀ DEL PENDENT DE PAGAMENT (PMMP) (dies)	PENDENT DE PAGAMENTS AL FINAL DEL TRIMESTRE			
		Dins període legal pagament a final del trimestre		Fora dins període legal pagament a final del trimestre	
		N.Op.	imp.total	N.Op.	Imp.total
Aprovisionamiento y otros gastos de explotación	26	14	10.532,60	1	4.217,00
Adquisiciones de inmovilizado material e intangible Sin desagregar					
TOTAL		14	10.532,60	1	4.217,00

IV.- CONCLUSIONS

Es proposa donar compte al Ple dels informes de morositat referits a l'Ajuntament de Canet de Mar i la Fundació Els Garrofers, corresponents al 3r trimestre de 2018.

A Canet de Mar, la data de signatura electrònica."

Vist que la Comissió Assessora, reunida en sessió ordinària de data 13 de desembre de 2018, prèvia l'oportuna convocatòria en temps i forma, va informar favorablement a la incorporació d'aquesta proposta a l'ordre del dia del Ple.

Per tot això, en ús de les atribucions que m'atorga la Llei, el Ple municipal es dona per assabentat dels acords següents:

PRIMER.- Restar assabentat de l'informe trimestral de morositat de l'Ajuntament de Canet de Mar, integrat pel mateix Ajuntament i la Fundació Els Garrofers, corresponent al tercer trimestre 2018.

SEGON.- Notificar el present acord a Intervenció- Tresoreria

5.- DONAR COMPTE AL PLE DE LA INFORMACIÓ PERIÒDICA AL PLE SOBRE EXECUCIÓ PRESSUPOSTÀRIA I MOVIMENTS DE TRESORERIA DEL 3R TRIMESTRE DE L'EXERCICI 2018

D'acord amb allò previst a l'article 207 del Text refós de la Llei reguladora d'Hisendes Locals (TRLHL), aprovat pel Reial Decret Legislatiu 2/2004, de 5 de març.

Vist l'informe de l'interventor, que es transcriu a continuació:

"D'acord amb l'article 207 del Text refós de la Llei reguladora d'Hisendes Locals (TRLHL), aprovat pel Reial Decret Legislatiu 2/2004, de 5 de març, el funcionari sotasignat, Interventor d'aquest Ajuntament, emet el següent:

INFORME NÚM. 3/2018

I.-RELACIÓ DE FETS

En data 31 d'octubre de 2018 la Intervenció ha tramés al Ministeri d'Hisenda i Administracions Públiques, a través de la plataforma telemàtica habilitada a aquest efecte, la informació prevista a l'article 16 de l'Ordre 2105/2012, d'1 octubre, corresponent al tercer trimestre de l'exercici 2018.

Adicionalment, s'ha elaborat la informació sobre execució pressupostària i estat i moviments de tresoreria corresponent al primer trimestre de l'exercici 2018, que s'ha d'elevat al Ple, d'acord amb l'article 207 del Text refós de la Llei d'Hisendes Locals, i l'article 40 de les Bases d'execució del pressupost.

II.-NORMATIVA APLICABLE

- Text refós de la Llei d'Hisendes Locals, a provat pel RDLeg. 2/2004, de 5 e març, article 207.
- Ordre HAP/1781/2013, de 20 de setembre, per la qual s'aprova la Instrucció del model normal de comptabilitat local, regla 52.
- Bases d'execució del pressupost per l'exercici 2018, article 40.

III.-CONSIDERACIONS

Primer.- L'article 207 del Reial decret Legislatiu 2/2004, de 5 de març, pel qual s'aprova el text refós de la Llei Reguladora de les Hisendes Locals, la Intervenció de l'entitat local remetrà al Ple de l'entitat, per conducte de la presidència, informació de l'execució dels pressupostos i del moviment de la tresoreria per operacions pressupostàries independents i auxiliars del pressupost i de la seva situació, en els terminis i amb la periodicitat que el Ple estableixi.

Per la seva banda, l'Ordre HAP/1781/2013, de 20 de setembre, per la qual s'aprova la Instrucció del model normal de comptabilitat local, desenvolupa l'anterior precepte en la regla 52, detallant el contingut mínim d'aquesta informació.

La informació periòdica al Ple haurà de contenir, com a mínim, la següent informació en tres blocs:

- Execució del pressupost corrent de despeses
- Execució del pressupost corrent d'ingressos
- Moviments i la situació de la tresoreria

Per la seva banda, l'article 40, apartat 1r, de les Bases d'execució del pressupost per l'exercici 2018 estableix que la periodicitat de la tramesa de la informació prevista a la regla 52 ICAL 2013 serà trimestral, i que s'acompanyarà de l'acta d'arqueig, els justificants de saldos bancaris i els estats conciliatoris que corresponguin referits a la data de tancament del trimestre.

Adicionalment, segons apartat 3r del mateix article, la Intervenció donarà compte al Ple, per conducte de la Presidència, del compliment de les obligacions d'informació previstes en l'OHAP 2105/2012, de 1 d'octubre, en la primera sessió que es celebri amb posterioritat a la finalització del termini de remissió, així com dels informes de morositat previstos en la Llei 3/2004, de 29 de desembre, de mesures de lluita contra la morositat en les operacions comercials.

Segon.- En virtut de tot l'exposat s'inclou en el present expedient la informació extreta del programari SICALWIN sobre execució pressupostària i moviments i situació de tresoreria en els termes de la ICAL 2013 corresponents al període de referència.

L'ANNEX 1 mostra el resum per capítols de la classificació econòmica de l'execució del pressupost de l'exercici corrent i dels exercicis tancats al final del període.

L'ANNEX 2 mostra la situació dels ordinals de Tresoreria al final del període.

L'ANNEX 3 mostra el resum de l'avaluació del compliment dels objectius de la Llei orgànica 2/2012, d'estabilitat pressupostària i sostenibilitat financera, corresponent a l'informe del període de referència.

Fer constar que la informació d'execució que es tramet al MINHAP té caràcter provisional i pot diferir de la que posteriorment s'elabora per a la seva remissió al Ple.

La informació sobre morositat i període mig de pagaments corresponent al període de referència es tramet en expedients separats.

IV.- CONCLUSIONS

Es tramet a l'Alcaldia la informació periòdica d'execució pressupostària i de moviments de tresoreria per la seva elevació al Ple."

ANNEX 1 3R TRIMESTRE – AJUNTAMENT –EXERCICI CORRENT

PRESSUPOST D'INGRESSOS

Capítols	Previsions inicials	Modificacions	Previsions definitives	Drets rec. nets	% execució	Recaptació líquida	Pendent de cobrament	% recaptació
	a	b	c=a+b	d	e= d/c	f	g=d-f	h=f/d
1 IMPOSTOS DIRECTES.	6.459.800,00		6.459.800,00	7.041.157,07	109,0%	5.418.672,18	1.622.484,89	77,0%
2 IMPOSTOS INDIRECTES.	110.000,00		110.000,00	158.963,62	144,5%	158.963,62	0,00	100,0%
3 TAXES, PREUS PÚBLICS I ALTRES	2.566.700,00	96.022,98	2.662.722,98	2.965.418,97	111,4%	1.683.990,69	1.281.428,28	56,8%
4 TRANSFERÈNCIA CORRENTS.	3.256.392,00	276.622,75	3.533.014,75	2.377.922,76	67,3%	2.377.922,76	0,00	100,0%
5 INGRESSOS PATRIMONIALS.	143.230,00		143.230,00	100.360,77	70,1%	100.360,77	0,00	100,0%
6 ALIENACIÓ D'INVERSIONS			0,00				0,00	#DIV/0!
7 TRANSFERÈNCIES DE CAPITAL.		985.667,55	985.667,55	281.458,85	28,6%	281.458,85	0,00	100,0%
8 ACTIUS FINANCERS.	46.911,00	5.460.967,89	5.507.878,89	27.683,58	0,5%	27.683,58	0,00	100,0%
9 PASSISU FINANCERS		635.600,25	635.600,25		0,0%		0,00	#DIV/0!
TOTAL INGRESSOS	12.583.033,00	7.454.881,42	20.037.914,42	12.952.965,62	64,6%	10.049.052,45	2.903.913,17	77,6%

PRESSUPOST DE DESPESES

Capítols	Crèdits inicials	Modificacions	Crèdits totals	Obligacions reconegudes netes	% execució	Pagaments líquids	Pendent de pagament	% pagaments
	a	b	c=a+b	d	e= d/c	f	g=d-f	h=f/d
1 DESPESES DE PERSONAL.	5.618.741,85	246.229,14	5.864.970,99	4.023.303,91	68,6%	4.023.147,11	156,80	100,0%
2 BÉNS CORRENTS I SERVEIS.	5.030.073,15	-247.998,37	4.782.074,78	2.656.417,00	55,5%	2.590.341,26	66.075,74	97,5%
3 DESPESES FINANCERES.	200.000,00	1.554,15	201.554,15	37.116,74	18,4%	33.032,28	4.084,46	89,0%
4 TRANSFERÈNCIES CORRENTS.	370.270,00	782.301,67	1.152.571,67	133.084,76	11,5%	109.652,74	23.432,02	82,4%
5 FONS DE CONTINGÈNCIA	110.000,00		110.000,00		0,0%		0,00	#DIV/0!
6 INVERSIONS REALS.	521.448,00	6.628.132,84	7.149.580,84	811.331,21	11,3%	811.286,21	45,00	100,0%
7 TRANSFERÈNCIES DE CAPITAL		44.661,99	44.661,99		0,0%		0,00	#DIV/0!
8 ACTIUS FINANCERS	10.000,00		10.000,00		0,0%		0,00	#DIV/0!

9	PASSIUS FINANCERS.	722.500,00		722.500,00	465.561,97	64,4%	423.236,97	42.325,00	90,9%
	TOTAL DESPESES	12.583.033,00	7.454.881,42	20.037.914,42	8.126.815,59	40,6%	7.990.696,57	136.119,02	98,3%

3R TRIMESTRE – AJUNTAMENT –EXERCICIS TANCATS

PRESSUPOST D'INGRESSOS

Capítols	Pendent de cobrament a 1/1/t	Modificacions	Anul·lacions	Cancel·lacions		Recaptació líquida	Pendent de cobrament	
	a	b	c	d		e	f=a+b-c-d-e	
1 IMPOSTOS DIRECTES.	1.611.973,91	9,44	2.190,22	228.325,60		368.475,19	1.012.992,34	
2 IMPOSTOS INDIRECTES.	27.297,60			16.472,89			10.824,71	
3 TAXES, PREUS PÚBLICS I ALTRES	1.516.377,49	1.092,88	20.640,11	62.493,19		180.394,77	1.253.942,30	
4 TRANSFERÈNCIA CORRENTS.	276.378,30						276.378,30	
5 INGRESSOS PATRIMONIALS.	2.782,70						2.782,70	
7 TRANSFERÈNCIES DE CAPITAL.	122.848,22					40.100,00	82.748,22	
8 ACTIUS FINANCERS.							0,00	
9 PASSISU FINANCERS							0,00	
TOTAL INGRESSOS	3.557.658,22	1.102,32	22.830,33	307.291,68	0,00	588.969,96	2.639.668,57	

PRESSUPOST DE DESPESES

Capítols	Obligacions pendents pagam. a 1/1/t	Modificacions		Prescripcions		Pagaments líquids	Pendent de pagament	
	a	b		d		e	f=a+b-d-e	
1 DESPESES DE PERSONAL.	463,40					360,00	103,40	
2 BÉNS CORRENTS I SERVEIS.	454.757,87	-2.910,31				446.455,59	5.391,97	
3 DESPESES FINANCERES.	7.530,29					7.420,96	109,33	
4 TRANSFERÈNCIES CORRENTS.	173.805,54	-1.458,73		2.505,99		145.369,25	24.471,57	
5 FONS DE CONTINGÈNCIA							0,00	
6 INVERSIONS REALS.	291.301,97					291.301,97	0,00	

EXCM. AJUNTAMENT DE CANET DE MAR

7	TRANSFERÈNCIES DE CAPITAL						0,00	
8	ACTIUS FINANCERS						0,00	
9	PASSIUS FINANCERS.	114.440,89				114.440,89	0,00	
	TOTAL DESPESES	1.042.299,96	-4.369,04	0,00	2.505,99	0,00	1.005.348,66	30.076,27

ANNEX 3.- SITUACIÓ ORDINALS DE TRESORERIA

ACTA D'ARQUEIG	PRESSUPOST	2018	Període des de	1/1	a 30/9
-----------------------	------------	------	----------------	-----	--------

Existència anterior al període	6,437,244,20
<u>INGRESSOS</u>	
De pressupost.	10,651,066,08
Per operacions no pressup.	17,934,573,69
Per reintegr. de pag.	53,598,67
De recursos d'altres ens.	0,00
Per moviments interns.	2,930,315,22
D'Operacions Comercials	0,00
TOTAL INGRESSOS	31,569,553,66
Sumen existències + ingressos	38.006.797,86
<u>PAG.</u>	
De pressupost.	9,049,643,90
Per operacions no pressup.	18,157,774,65
Per devolució d'ingressos.	13,043,67
De recursos d'altres ens.	0,00
Per moviments interns	2,930,315,22
D'Operacions Comercials	0,00
Per diferències de redondeig de l'Euro	0,00
TOTAL PAG,	30,150,777,44
Existències a fi del període	7,856,020,42

EXCM. AJUNTAMENT DE CANET DE MAR

ORD.	Descripció de l'ordinal N. compte	SALDO INICIAL	ANTERIOR		PERÍODE			EXISTÈNCIES
			INGRESSOS	PAG.	E. INICIAL	INGRESSOS	PAG.	
001	CAIXA D'EFECTIU	1,553,03			1,553,03	184,136,65	185,320,01	369,67
002	APARC. RR GAVARRA - C					40,911,70	39,393,30	1,518,40
003	APARC. RR GAVARRA - C							
004	APARC. RR GAVARRA - C							
201	BANESTO <i>ES-86-00302548430870000271</i>							
202	BANCO BILBAO VIZCA <i>ES-88-01826035410200080350</i>	593,954,95			593,954,95	2,019,229,21	1,459,521,15	1,153,663,01
203	BC. DE SABADELL <i>ES-65-00810184560001006011</i>	2,955,923,35			2,955,923,35	6,303,187,56	7,776,025,79	1,483,085,12
204	BANC SABADELL <i>ES-61-00810184550001271136</i>	157,20			157,20		157,20	
205	BANC SANTANDER CE <i>ES-19-00493433602514096001</i>	278,784,60			278,784,60	86,814,26	154,74	365,444,12
206	B.B.V.A. <i>ES-71-01826035480208504375</i>	210,683,42			210,683,42	106,672,90	3,886,48	313,469,84
207	CAIXA DE PENSIONS <i>ES-67-21000037170200006129</i>	230,476,91			230,476,91	574,087,05	248,269,77	556,294,19
208	CAIXA DE CATALUNYA <i>ES-94-20130097980500001109</i>							
209	BANCO BILBAO VIZCA <i>ES-38-01826035480203862258</i>	791,935,61			791,935,61	1,720,765,09	553,071,47	1,959,629,23
210	BBVA- Riera Buscarons, <i>ES-38-01826035480203862258</i>							
212	DONATIUS MARATO TV <i>ES-33-21000037160200414190</i>							
213	CAIXA DE PENSIONS <i>ES-76-21000037190200370395</i>	8,363,35			8,363,35		8,363,35	
214	BC. DE SABADELL <i>ES-83-00810184580001134017</i>	600,775,20			600,775,20	12,10	12,10	600,775,20

EXCM. AJUNTAMENT DE CANET DE MAR

ORD.	Descripció de l'ordinal N. compte	SALDO INICIAL	ANTERIOR		PERÍODE			EXISTÈNCIES
			INGRESSOS	PAG.	E. INICIAL	INGRESSOS	PAG.	
215	BANKIA S.A, <i>ES-34-20386869146000017981</i>	538,864,01			538,864,01	2.169,974,72	1.532,508,65	1,176,330,08
216	BBVA- OPER.TRESORER <i>ES-46-01826035410101521152</i>							
217	BANCO BILBAO VIZCA <i>ES-98-01826035400101521817</i>	16,386,67			16,386,67		16,386,67	
219	BANKIA <i>ES-24-20388412276000004491</i>							
220	CAIXABANK S.A, <i>ES-06-21000037110200483015</i>							
223	CAIXA DE SABADELL <i>ES-25-20590271159800000137</i>							
230	BC. DE SABADELL <i>ES-49-00810184580001041509</i>							
231	BC. DE SABADELL - CUR <i>ES-61-00810184580001011902</i>	208,828,42			208,828,42	9,665,40	12,10	218,481,72
235	B.B.V.A. ADM. DE BARCEL <i>ES-07-01826035440011507259</i>	557,48			557,48		557,48	
240	CAIXA DE PENSIONS - R <i>ES-42-21000037170200213480</i>					43,991,02	43,991,02	
241	CAIXABANK, S.A. - APAR <i>ES-37-21000037120200601427</i>					17,150,55	17,150,55	
242	BANC SABADELL - APA <i>ES-54-00810184520001415648</i>					24,900,35	411,91	24,488,44
500	CAJA MADRID-DIPÓSIT <i>ES-25-20388941816000047545</i>							
800	SERVEIS ECONOMICS							
801	SERVEIS					300,00	300,00	
802	FESTES							
803	JOVENTUT					1.500,00	503,27	996,73

ORD.	Descripció de l'ordinal N, compte	SALDO INICIAL	ANTERIOR		PERÍODE			EXISTÈNCIES
			INGRESSOS	PAG.	E. INICIAL	INGRESSOS	PAG.	
804	MEDI AMBIENT							
805	CULTURA					372,25	295,10	77,15
806	ESPORTS							
807	ALCALDIA							
808	SERVEIS SOCIALS							
809	PROMOCIO ECONOMIC					630,00		630,00
810	ENSENYAMENT					77,52	77,52	
811	SERVEIS GENERALS							
812	DE BLAS							
813	ADM. POLICIA LOCAL							
814	O A C							
815	ADMINISTRATIVA POLI							
816	SANITAT							
817	MEDI AMBIENT I JARDIN							
818	RAQUEL DOTRAS DUL					3.884,30	3.231,30	653,00
819	INFORMÀTICA							
820	SERVENT POLICIA LOC					60,00	60,00	

EXCM. AJUNTAMENT DE CANET DE MAR

ORD.	Descripció de l'ordinal N. compte	SALDO INICIAL	ANTERIOR		PERÍODE			EXISTÈNCIES
			INGRESSOS	PAG.	E. INICIAL	INGRESSOS	PAG.	
821	INFORMATICA					110,84	96,32	14,52
822	ALCALDIA, SERVEIS PR					80,00	80,00	
823	POLICIA					100,00		100,00
824	PARTICIPACIÓ CIUTADA							
840	CAIXA D'EFECTIU							
901	FORMALITZACIÓ					3.605,75	3.605,75	
	Totals	6.437.244,20			6.437.244,20	13.312.219,22	11.893.443,00	7.856.020,42

ANNEX 3.-AVALUACIÓ COMPLIMENT OBJECTIUS LOEPSF A 31/12/2018

F.3.2 Informe actualizado Evaluación - Resultado Estabilidad Presupuestaria Grupo Administración Pública y valoración del cumplimiento de la regla del gasto

(En el caso de que la Entidad este sometida a Contabilidad Empresarial el Ingreso y Gasto no Financiero ya es directamente el computable a efectos del Sistema Europeo de Cuentas) - no aplican ajustes

Entidad	Ingreso no financiero	Gasto no financiero	Ajustes propia Entidad	Ajustes por operaciones internas	Capac./Nec. Financ. Entidad
09-00-052-HH-000 F. Els Garrofers	2.124.429,75	2.158.265,77	0,00	0,00	-33.836,02
09-08-040-AA-000 Canet de Mar	14.094.312,84	11.203.704,95	-298.668,98	0,00	2.591.938,91

Capacidad/Necesidad Financiación de la Corporación Local 2.558.102,89

LA CORPORACIÓN LOCAL CUMPLE CON EL OBJETIVO DE ESTABILIDAD PRESUPUESTARIA

CUMPLIMIENTO /INCUMPLIMIENTO de acuerdo con LO 2/2012

De acuerdo con lo establecido en el artículo 16 apartado 4 de la Orden HAP 2105/2012, de 1 de octubre, por la que se desarrollan las obligaciones de suministro de la información previstas en la LO 2/2012 ¿VALORA QUE LA CORPORACIÓN CUMPLIRÁ LA REGLA DEL GASTO AL CIERRE DEL EJERCICIO CORRIENTE? (Marque lo que corresponda)

SI
 NO

F.3.4 Informe del nivel de deuda viva al final del período actualizado

Entidad	Deuda a corto plazo	Emisiones de deuda	Deuda viva PDE al final del período							Total Deuda viva PDE al final del período	
			Operaciones con Entidades de crédito	Factoring sin recurso	Arrendamiento financiero	Asociaciones publico privadas	Pagos aplazados por operaciones con terceros	Otras operaciones de crédito	Con Administraciones Públicas solo FFEELL (1)		
09-00-052-HH-000 F. Els Garrofers	0,00	0,00	1.636.126,68	0,00	0,00	0,00	0,00	0,00	0,00	138.417,81	1.774.544,49
09-08-040-AA-000 Canet de Mar	0,00	0,00	3.032.697,94	0,00	0,00	0,00	0,00	0,00	0,00	0,00	3.032.697,94
Total Corporación Local	0,00	0,00	4.668.824,62	0,00	0,00	0,00	0,00	0,00	0,00	138.417,81	4.807.242,43

Total Deuda viva PDE 4.807.242,43

EXCM. AJUNTAMENT DE CANET DE MAR

Vist que la Comissió Assessora, reunida en sessió ordinària de data 13 de desembre de 2018, prèvia l'oportuna convocatòria en temps i forma, va informar favorablement a la incorporació d'aquesta proposta a l'ordre del dia del Ple.

D'acord amb l'article 217 del TRLHL i les regles 52 i 53 de la Instrucció de Comptabilitat de l'Administració Local, el Ple municipal es dona per assabentat dels acords següents:

ÚNIC.- RESTAR ASSABENTAT de la informació periòdica d'execució pressupostària i moviments de tresoreria corresponents al 3r trimestre de l'exercici 2018, de l'Ajuntament de Canet de Mar, de la qual s'adjunta resum en l'Annex a la proposta.

6.- APROVACIÓ INICIAL PRESSUPOST MUNICIPAL I PLANTILLA PER A L'ANY 2019

El Pressupost General per a l'exercici de 2019 ha estat format i elevat a aquesta corporació municipal per la senyora alcaldessa presidenta en la forma prevista en l'article 168.4 del RDL 2/2004, de 5 de març, pel qual s'aprova el text refós de la Llei reguladora de les hisendes locals, conjuntament amb la plantilla de personal que comprèn tots els llocs de treball reservats a funcionaris i personal laboral.

L'expedient del Pressupost General de l'Ajuntament de Canet de Mar per a l'exercici de 2019 està format pels estats de despeses i ingressos degudament codificats i per les bases d'execució del pressupost, així com pels annexos i altra documentació complementària d'acord amb l'establert als articles 164 i seg. del RDL 2/2004, de 5 de març, pel qual s'aprova el Text refós de la Llei reguladora de les hisendes locals.

Vist l'informe de la tècnica de recursos humans, que figura en l'expedient.

Vista la memòria de l'Alcaldessa Presidenta.

Vist l'informe econòmic financer núm. 200/2018 de data 10 de desembre de 2018 que conclou que el Pressupost per l'exercici 2019 es presenta anivellat.

Vist l'informe d'intervenció núm. 201/2018 de data 10 de desembre de 2018 previst a l'article 168.4 TRLHL.

Vist l'informe d'intervenció sobre avaluació del compliment dels objectius de la LOEPSF núm. 202/2018 de data 10 de desembre de 2018 que determina que el projecte de pressupost del sector administracions públiques de Canet de Mar respecta el principi d'estabilitat pressupostària i l'objectiu de deute públic.

Vist que la Comissió Assessora, reunida en sessió ordinària de data 13 de desembre de 2018, prèvia l'oportuna convocatòria en temps i forma, va informar favorablement a la incorporació d'aquesta proposta a l'ordre del dia del Ple.

En virtut de tot el que s'ha exposat, de conformitat amb la proposta de la Regidoria delegada de Benestar Social, Gent Gran i Règim Intern, s'acorda nou vots a favor dels regidors Blanca Arbell Brugarola, Pere Xirau i Espàrrech, Lluís Llovet Bayer, Raquel Serra Lerga, Sílvia Tamayo Mata, Josep M. Masvidal Serra, M. Àngels Isart Falceto, M. Assumpta Revoltós Vaquer i Quirze Planet Rovira, cinc abstencions dels regidors Jesús Marín i Hernández, Laureà Gregori Fraxedas, Àngel López Solà, Esther

EXCM. AJUNTAMENT DE CANET DE MAR

Agulló Renau i Marc Jiménez Torres, i dos vots en contra dels regidors Toni Romero Carbonell i Cristina Soler Vílchez:

PRIMER.- Aprovar inicialment l'expedient del Pressupost general de l'Ajuntament de Canet de Mar per l'exercici de 2019, segons els estats que s'adjunten en annex resumits a nivell de capítols:

ESTAT DE DESPESES		ESTAT D'INGRESSOS	
Capítol	Crèdits inicials	Capítol	Previsions inicials
1. Personal	5.980.363,57	1. Impostos directes	6.529.000,00
2. Béns corrents i serveis	3.884.401,21	2. Impostos indirectes	200.000,00
3. Despeses financeres	66.000,00	3. Taxes i altres	2.908.500,00
4. Transferències corrents	1.848.272,62	4. Transferències corrents	3.445.470,00
5. Fons de contingència	150.000,00	5. Ingressos patrimonials	209.430,00
<i>Operacions corrents</i>	<i>11.929.037,40</i>	<i>Operacions corrents</i>	<i>13.292.400,00</i>
6. Inversions reals	2.705.196,43	6. Venda d'inversions	
7. Transferències de capital	104.563,41	7. Transferències de capital	119.486,24
<i>Altres operacions no finan.</i>	<i>0,00</i>	<i>Altres operacions no finan.</i>	<i>0,00</i>
Operacions no financeres	14.738.797,00	Operacions no financeres	13.411.886,24
8. Actius Financers	0,00	8. Actius financers	36.911,00
9. Passius financers	705.000,00	9. Passius financers	1.995.000,00
Operacions financeres	705.000,00	Operacions financeres	2.031.911,00
TOTAL	15.443.797,24	TOTAL	15.443.797,24

SEGON.- Aprovar inicialment la plantilla anual de personal per a l'any 2019 segons el detall que s'adjunta en l'Annex.

TERCER.- Exposar al públic els acords precedents pel termini reglamentari de 15 dies hàbils, en el tauler d'edictes de l'Ajuntament i en el Butlletí Oficial de la Província, durant el qual els interessats podran examinar-lo i presentar les reclamacions davant el Ple de la corporació.

QUART.- L'expedient es considerarà definitivament aprovat, si durant el termini d'exposició al pública, no s'haguessin presentat reclamacions, de conformitat amb el que disposa l'article 169.1 del RDL 02/2004, de 5 de març, pel qual s'aprova el text refós de la Llei reguladora de les hisendes locals.

CINQUÈ.- Trametre una còpia de l'expedient definitivament aprovat a l'II·Im. Sr. Delegat d'Hisenda d'aquesta província, a la Delegació Territorial del Govern de la Generalitat de Catalunya, de conformitat amb allò que disposa l'article 169.4 del RDL 02/2004, de 5 de març, pel qual s'aprova el text refós de la Llei reguladora de les hisendes locals.

EXCM. AJUNTAMENT DE CANET DE MAR

PLANTILLA ANUAL DEL PERSONAL DE L'AJUNTAMENT DE CANET DE MAR			
EXERCICI 2019			
	Subgrup	Places	Vacants
I.-FUNCIONARIS			
I.1 Escala de funcionaris d'habilitació nacional			
- Secretari/ària	A1	1	-
- Interventor/a	A1	1	
- Tresorer/a	A1	1	
I.2 Escala d'Administració General			
I.2.1 Subescala tècnica superior (TAG)			
- Cap del Servei de Secretaria	A1	1	-
- Cap del Servei de Llicències	A1	1	-
I. 2.2 Subescala Administrativa			
I.2.2.1 - Caps d'Àrea:	C1	3	-
- Secretari/ària – Alcaldia			
- Registre i notificacions			
- Servei d'aigües			
I.2.2.2 -Administratius	C1	8	2
I.2.3 Subescala auxiliar			
- Auxiliar administratiu	C2	2	1
I.3 Escala Administració Especial			
I.3.1 Subescala tècnica			
I.3.1.1 Tècnics superiors			
- Arquitecte/a	A1	1	1
- Enginyer/a	A1	1	-
- Cap del servei de RRHH	A1	1	-
- Tècnic de comunicació	A1	1	-
- Tècnic de medi ambient	A1	1	1
I.3.1.2 Tècnics mitjos			
- Arquitecte/a tècnic/a	A2	1	-
I.3.1.3 Tècnics auxiliars			
- Auxiliar tècnic de Biblioteca	C1	2	-
- Cap d'Inspecció i disciplina urbanística	C1	1	-
- Administratiu servei normalització lingüística	C1	1	-
I.3.2 Subescala Serveis Especials			
C.2.1.-Classe: Policia local			
- Inspector	A2	1	1
- Sergent	C1	2	1
- Caporal	C2	7	1

EXCM. AJUNTAMENT DE CANET DE MAR

- Agent	C2	22	4
C.2.2.-Classe: Personal d'oficis			
- Conserge CEIP	F	2	-
SUBTOTAL I		62	12
II.-LABORALS D'ACTIVITAT CONTINUA			
II.1 Tècnics superiors			
- Tèctic/a de Promoció econòmica	A1	1	-
- Coordinador de l'àrea de Cultura	A1	1	-
- Arxiver/a	A1	1	-
II.2 Tècnics mitjans			
- Coordinador/a de serveis socials	A2	1	-
- Treballador/a social	A2	3	2
- Educador/a social	A2	1	-
- Mestre/a d'adults	A2	2	-
- Informador/a turístic/a	A2	1	1
- Tèctic/a d'educació	A2	1	-
- Tèctic/a d'esports	A2	1	-
- Tèctic/a de Joventut	A2	1	-
- Tèctic/a d'Informàtica	A2	1	-
- Tèctic d'autoempresa i ocupació	A2	1	-
- Tèctic assistent d'Alcaldia	A2	1	1
II.3 Tècnics auxiliars			
- Administratiu/va	C1	3	1
- Deliniant	C1	1	1
- Tèctic Auxiliar de Promoció Econòmica	C1	1	-
- Tèctic Auxiliar de Via Pública	C1	1	-
- Coordinador de Ràdio	C1	1	1
- Tèctic Auxiliar de Participació ciutadana	C1	1	
II.4 Auxiliars administratius	C2	10	1
II.5 Auxiliars Tècnics			
- Auxiliar tèctic de Via Pública	C2	1	-
- Redactor de Ràdio	C2	1	
- Tèctic de so	C2	1	-
II.5 Personal d'oficis			
- Cap de la Brigada	A2	1	-
- Oficial primera electricista	C2	2	-
- Oficial primera construcció	C2	5	-
- Oficial primera forja	C2	1	-
- Oficial primera pintor	C2	1	-
- Oficial primera vitrall	C2	1	-
- Oficial primera fusteria	C2	1	-
- Oficial primera jardineria	C2	2	1
- Conductors	C2	2	-

EXCM. AJUNTAMENT DE CANET DE MAR

- Treballadors familiars	C2	2	1
- Informador ambiental	C2	1	-
- Oficial segona electricista	F	2	-
- Oficial segona forja	F	1	1
- Oficial segona Brigada	F	1	1
- Oficial segona construcció	F	1	-
- Vigilant instal·lacions esportives	F	6	2
- Vigilant plaça mercat	F	1	-
- Operari del servei de cementiri	F	1	-
- Peó fusteria	F	1	-
- Conserges	F	4	2
- Notificador	F	1	-
- Operaris de Brigada d'Obres i Serveis	F	7	1
- Peons jardineria	F	5	
SUBTOTAL II		88	17
III.-LABORALS D'ACTIVITAT TEMPORAL			
III.1 Personal d'oficis no qualificat			
- Operaris de neteja (durant 4 mesos)	F	3	3
SUBTOTAL III		3	3
IV. PERSONAL SUBROGAT			
IV.1. Personal d'oficis no qualificat			
- Agents d'aparcament	F	3	3
SUBTOTAL IV		3	3
TOTAL		156	35

El senyor Pere Xirau i Espàrrech, tinent d'alcalde d'Hisenda i Cultura, explica que aquest pressupost vol donar continuïtat a les tres línies bàsiques d'actuació d'aquest govern, tal com han fet amb els pressupostos del 2017 i el 2018. Aquestes línies bàsiques són la millora de la gestió interna, la millora dels serveis a la ciutadania i la implementació i la continuïtat dels pressupostos participatius. Això es concreta, tal i com hauran pogut llegir a la memòria de l'Alcaldia, en quatre àmbits diferenciats. El primer és el reforç de les noves tecnologies; el segon és l'ampliació dels serveis de neteja i de recollida de residus; el tercer, el reforç de la plantilla de seguretat ciutadana, i el quart, la millora dels equipaments municipals, en concret, la reconstrucció del teatre Odèon. Pel que fa al primer punt, s'augmenta en un 20,4% el pressupost de l'Àrea d'Informàtica, s'implementa el gestor d'expedients, s'incorporen treballs externs, s'inverteix en nova maquinària i s'inverteix també en nous equipaments. Al segon àmbit, l'ampliació dels serveis de neteja i recollida de residus, hi ha un augment d'un 7,44%, hi ha un augment de freqüències, la incorporació de dos treballadors més i de nova maquinària, s'incorpora també la delegació del servei de deixalleria i serveis ambientals, com per exemple el que té cura dels animals i el control de plagues. Pel que fa al reforç de la plantilla de Seguretat Ciutadana, està previst dotar una plaça d'inspector, cosa que farà augmentar la plantilla i millorarà l'estructura de l'Àrea. L'últim àmbit, la millora dels equipaments municipals, té com a inversió principal la reconstrucció del teatre

EXCM. AJUNTAMENT DE CANET DE MAR

Odèon, de 2 milions d'euros, inversió que es pot fer, per un costat perquè el deute de l'Ajuntament ha baixat de 9 a 3 milions d'euros en el transcurs d'aquests 15 anys, i, per altra banda, perquè preveuen minorar l'operació de crèdit que cal fer, amb l'execució d'un aval que hi ha de la primera fase d'obres, que va acabar amb l'accident que tothom coneix. Especifica que cal saber si aquest aval es podrà executar de manera total o parcial, ja que la part contrària ha presentat un recurs. També estan pendents d'una gestió que es va fer a nivell estatal per mirar de subvencionar 800.000 euros de l'1,5% cultural que depèn del Ministeri de Foment i també s'ha de comptar amb totes les subvencions que puguin venir de la Generalitat i de la Diputació. Amb tot això minorarien, i molt, el crèdit que han de fer. Altres mesures que s'incorporen al pressupost, pel que fa a la millora de la gestió interna i a recursos humans són la incorporació d'un auxiliar administratiu per a l'OAC, un altre auxiliar administratiu per a l'Alcaldia, un treballador social, un peó de jardineria i un tècnic auxiliar de Turisme. Pel que fa als pressupostos participatius, una altra línia bàsica d'actuació, explica que s'incorporen 185.000 euros destinats bàsicament a l'execució dels projectes aprovats anteriorment. Per últim, la partida destinada a la millora del servei a la ciutadania ha passat de 50.000 euros a 75.000. el pressupost per al 2019 es xifra en 15.443.000 euros, és a dir, gairebé 3 milions més que el pressupost de l'any 2018. 2 milions d'aquest pressupost van destinats a l'Odèon, tal com ha comentat abans i comenta que una altra partida que s'augmenta força és la del capítol 1, de personal, amb 360.000 euros, que suposa un 6,4%. Cal especificar que en aquest cas, l'Ajuntament ha hagut d'assimilar els tres treballadors del pàrquing de la riera Gavarra. També s'ha de comptar amb la consolidació de l'augment del 2,5% dels sous dels treballadors durant l'any 2018 i també les places existents i no dotades que ja ha comentat. Comenta que li agradaria que es pogués aprovar per unanimitat, més que res perquè s'ha intentat fer amb criteris lògics i prudents i es cobreixen necessitats objectives de totes les àrees. També els emplaça a arribar a un consens en la segona oportunitat que tenen de parlar sobre temes econòmics, que és amb les inversions financerament sostenibles, que aquest any es generaran amb el superàvit que s'espera. No vol acabar la seva intervenció sense demanar disculpes al grup municipal de la CUP, perquè li han fet arribar una bateria de preguntes, però per diferents circumstàncies no les ha pogut preparar i es compromet a respondre-les totes al més aviat possible. I tampoc vol acabar, sense fer un agraïment al senyor Méndez, l'interventor municipal, per la feina feta i per tota la col·laboració que els ha dispensat a tots els regidors del govern a l'hora de confegir aquest pressupost i aprofita per desitjar-li una felicitat paternitat.

El senyor Marc Jiménez Torres, portaveu del grup municipal de la CUP, explica que només faltaria no acceptar les disculpes del senyor Xirau, ja que els tempos han estat molt ajustats. Pel que fa a l'assumpte del pressupost, només amb l'esforç que s'ha fet en l'Odèon, ja tenien ganes de votar favorablement, per això se'ls han mirat molt amb lupa i han fet totes aquestes preguntes. Ara bé, per poder votar a favor necessitarien aclarir tots els punts que han preguntat i també, en el mateix correu que han enviat amb aquestes qüestions, comentaven que potser s'haurien de destinar més partides a participació, igualtat o joventut. En resum, hi ha massa interrogants per poder votar a favor i, per tant, s'abstindran.

El senyor Toni Romero Carbonell, portaveu del grup municipal del PP, explica que el primer que veuen en aquesta proposta de pressupost és que és inflacionari. Passar de 12 milions i mig a 15 milions consideren que és un increment notable que representa un 18,5%, increment que s'ha de suportar per uns ingressos que són crèdits externs, és a dir, es torna a l'endeutament. El govern dirà que l'Ajuntament es pot endeutar i és cert, però l'Ajuntament s'endeuta per diversos anys i per un sol

EXCM. AJUNTAMENT DE CANET DE MAR

equipament. El seu grup creu que Canet necessita molts més diners en altres inversions i posar tots els diners en un sol projecte i en un sol any ho consideren molt agosarat. No creuen que posar dos milions d'euros en un sol equipament sigui el millor per Canet. L'Ajuntament ha de donar serveis globals, no només a una part de la població. Per altra banda, en Serveis Generals, han pogut comprovar que el pressupost no ha canviat. En Serveis Econòmics, tenen discrepàncies en els números, ja que els que han fet el seu grup i els que han presentat l'equip de govern no són els mateixos, tot i que suposa que aquestes diferències venen donades per petites variacions en el percentatge. En aquesta àrea hi ha un increment d'un 4,5% i pregunta si és un tema salarial o és degut a alguna altra causa. Recursos Humans disminueix un 8% i no han sabut veure exactament en quina de les partides es troba aquesta disminució i demana a la regidora que ho aclareixi. En Noves Tecnologies hi ha un 6,2% d'increment però el senyor Xirau ha explicat que l'augment és més gran. El que sí que han vist és que hi ha un augment del 83% en treballs externs i demana que expliquin en què consistiran aquests treballs. En Participació i Igualtat hi ha un 45% més i s'incrementa en publicitat, un 66%. Considera que la Participació Ciutadana no només és publicitat i no troben gaire normal aquest augment tan espectacular. En Urbanisme, s'augmenta un 23% i han comprovat que la partida d'estudis i treballs tècnics han passat de 50.000 a 63.000 euros, un 26% més, i també demana que expliquin quins són aquests treballs que s'han de fer. També han trobat que en inversions de caràcter immaterial es passa de 76.000 euros a 185.000, un 60% d'augment. També demana que expliquin aquests augments que no només els interessa al seu grup, sinó a tota la gent de Canet que, al cap i a la fi, són els qui paguen impostos. En Obres i Serveis hi ha pràcticament el mateix pressupost que l'any 2018. A Medi Ambient hi ha un increment del 7%. Pel que fa a la recollida de residus i la neteja viària, té un pressupost semblant al del 2018 i demana que expliquin com es faran aquestes millores que ha comentat el regidor d'Hisenda amb un pressupost que difereix tan poc de l'actual. També comenta que a parcs i jardins s'hi destina un 34% més i entén que és degut a la persona que estava destinada a la deixalleria que ara passarà a parcs i jardins. Per al cementiri, els crèdits passen de 81.000 euros a 92.000, un 12% de disminució, i pregunta si és degut al fet que l'any passat ja s'havia fet alguna inversió en aquest equipament. Comenta que no s'inverteix res en platges. Han pensat a invertir en una persona a Turisme, però a les platges no s'inverteix res. En la protecció de la salubritat pública s'incrementa un 14%. Hi ha una delegació al Consell Comarcal dels serveis de salut, amb uns crèdits de 42.000 euros, però no té constància de si s'ha fet aquesta delegació i pregunta qui és el regidor responsable d'aquesta Àrea perquè respongui aquests dubtes. Hi ha una nova partida, la de mobilitat, que fa referència al pàrquing públic, amb unes despeses de 126.000 euros. El senyor Xirau ha comentat que el capítol 1 es veia afectat per la incorporació dels tres treballadors d'aquest equipament, però considera que 300.000 euros per tres treballadors són molts diners i, per tant, hi deu haver altres conceptes, que són els que els agradaria que els expliquessin. Per altra banda, també demanen que parlin dels ingressos, ja que reflecteixen que pujaran a 147.000 euros, entre els ingressos de les places rotatives i les de lloguer. Amb aquests números, es podria dir que el pàrquing no perd diners. Pel que fa a Promoció Econòmica, rep un 11,5% d'augment. Interpreta que en aquest augment hi ha comptabilitzada la persona que s'incorporarà com a laboral de Turisme, ja que es passa de 29.000 euros a 53.000. També creix la partida de la Fira Modernista, de 33.000 euros a 40.000. I, finalment, arriba a Cultura, que és el quid de la qüestió d'aquest pressupost, on hi ha els 2 milions d'euros que s'inverteixen a l'Odèon. Ja han dit que és una inversió molt gran per un poble com Canet amb una capacitat de generar ingressos limitada i que el govern està hipotecant els propers anys d'inversió en un sol equipament. És lícit de fer, però hipotequen l'acció del proper govern que

EXCM. AJUNTAMENT DE CANET DE MAR

surti escollit a les eleccions d'aquí a sis mesos. És una inversió que es podria poder haver fet per trams i considera que invertir 2 milions de cop a base de crèdits és hipotecar Canet de Mar per molts anys per un sol equipament, un equipament molt necessari, no ho nega pas, però que també creu que s'hauria d'haver fet també pensant en com es fan les inversions. Pel que fa a activitats culturals i esportives, es passa de 56.000 euros a 69.000, la qual cosa representa un increment d'un 25% i els agradaria saber què han pensat fer. També comenta que es doblen algunes subvencions nominatives, com als geganters. Ho consideren significatiu. No diuen que no s'hagi de fer, però demanen que expliquin la motivació per la qual es doblen aquestes subvencions. Torna a parlar de l'Odèon i demana si s'ha estimat el cost del manteniment, el cost del personal, les activitats que s'hi programaran, el grau d'utilització de l'equipament, un estudi mediambiental i sonor de l'equipament, l'accés i la mobilitat, en definitiva, un pla de viabilitat. A partir d'ara es tindran dos centres culturals i això significarà un cost important per a les arques municipals, pel que fa al manteniment. A la partida de Comunicació hi ha un increment del 6,4%. En treballs externs s'ha passat de 55.000 a 70.000 euros, això vol dir un 27% més i demana que expliquin per què aquest increment tan significatiu. Benestar Social rep un increment del 14%. Ja ho veuen bé, perquè segurament hi haurà més problemes que aquest any. Joventut s'ha incrementat un 3,9%, pràcticament és el mateix pressupost. Pel que fa a Seguretat Ciutadana, quan el senyor Xirau ha explicat que s'incorporava nou personal, s'ha pensat que s'incorporarien més efectius al carrer, però ha parlat d'un comandament. Comandament que, d'altra banda, entén que ja existeix. Una altra cosa seria que es promocionés la plaça i que un dels dos sergents que hi ha, passés a ser inspector. El que no li ha quedat clar és si es faran més places o no. El que sí que s'ha incrementat molt en aquesta Àrea és el complement de destinació i el complement específic, un 26% i un 17%, respectivament, però no han incrementat els sous. Demana la raó per la qual s'incrementen aquests complements. També s'han augmentat les gratificacions, un 30%, de 72.000 euros a 94.000. En Ensenyament, l'increment és d'un 19%. Veuen un increment notable en treballs externs de l'escola bressol, es passa de 245.000 euros a 300.000. Han parlat moltes vegades sobre el finançament de les escoles bressol, si s'hauria de compartir amb la Generalitat i la Diputació, per intentar perseverar els diners que l'Ajuntament hi posa, fins i tot van presentar una moció per intentar rescabalar en la mesura del possible, els diners que va pagar de més l'Ajuntament en els anys 2015 i 2016. Els agradaria, doncs, saber per què s'ha incrementat aquest pressupost. Hi ha un punt que és l'arrendament de la cúpula de Comediants i demana que expliquin si encara ho tenen arrendat i quin grau d'utilització té aquest equipament. Un cop repassades, explica que totes aquestes despeses venen suportades per uns ingressos. Bàsicament, veuen un increment en l'impost de béns immobles de naturalesa rústica, un 22%. El consideren significatiu, ja que seria possible aquest increment en l'impost de naturalesa urbana, però en el de rústic consideren que és important que s'expliquin bé. Hi ha un 54% menys d'impost sobre activitats empresarials i un increment de les taxes per a llicències d'obres, un 48% més, però l'import passa de 37.500 a 55.700 euros. Quan es parla de 15 milions d'euros, això és la xocolata del lloro. Sí que es veu un increment en els ingressos per a multes, segons l'Ordenança de circulació. Es passa d'una previsió inicial del pressupost del 2018 de 150.000 euros a 342.000 per al 2019. Això és un 125% més. També es compten els ingressos del pàrquing per la rotació, de 103.000 euros i manteniment, de 34.000 euros. Els tributs de participació de l'Estat augmenten un 5,8% més. En definitiva, el que sí que es veu és que aquest pressupost d'ingressos ve suportat, per molt que el regidor hagi volgut explicar que es basa en les subvencions que es rebran, per préstecs amb entitats externes. Consideren que és una idea molt bona, però Canet necessita més coses que posar la inversió principal en un sol equipament, tenint en compte, sobretot, que marcarà els

EXCM. AJUNTAMENT DE CANET DE MAR

pressupostos dels anys venidors. Des del seu punt de vista no s'havia de ser tan agosarat. S'havia de ser més conservador i fer les coses amb mesura i no pas fer volar coloms. El seu vot no serà favorable als pressupostos que presenta el govern.

La senyora alcaldessa comenta que potser els regidors responsables de cada Àrea no disposen de tota la informació que demana el senyor Romero en aquest moment. Si hi ha algú que vol contestar ara mateix, ho farà, però si hi ha algú altre que no ho pot fer, els faran arribar les respostes.

El senyor Laureà Gregori Fraxedas, regidor del grup municipal del PDeCAT, explica que en primer lloc cal dir que és un pressupost ben estructurat, en línia amb el canvi de model que es va iniciar en la passada legislatura. Una cosa diferent és el contingut que ara entraran a valorar. Si analitzen el capítol d'ingressos, topen altra vegada amb l'impost de béns immobles. La xifra pressupostada, quant a béns immobles de naturalesa urbana, és més baixa que la de l'any anterior. Creu que el fet d'aplicar un coeficient d'actualització cadastral més alt per a l'exercici 2019, farà incrementar la base liquidable l'ordre d'un 5,3%, mentre que el coeficient només es reduirà un 1,8%, cosa que vol dir que suposarà un increment mitjà del 3,5%. De totes maneres, aquest fet no afectarà el finançament municipal, ja que podria generar un superàvit, però sí l'economia dels ciutadans canetencs. La despesa corrent en béns i serveis es redueix en 1.100.000 euros, mentre que la despesa en transferències corrents, augmenta 1.400.000 euros. Això és degut, principalment, al canvi de model de gestió de la recollida de residus i neteja viària, en haver delegat la competència al Consell Comarcal del Maresme, delegació que el seu grup municipal no va considerar que aportés una millora al servei i, per tant, no s'hi va mostrar favorable. En aquest pressupost apareix una nova Àrea, la de Mobilitat, que correspon a l'aparcament municipal, com a conseqüència de la resolució del contracte. Es preveu que l'explotació municipal doni un resultat positiu de 29.769 euros. Creuen que el capítol de despeses d'aquesta Àrea està infravalorat, sobretot pel que fa a manteniment i neteja. Per altra banda, veuen que no s'ha tingut en compte les despeses per a l'arranjament de les deficiències detectades segons l'informe de Serveis Tècnics municipals i que s'imputen al concessionari en la liquidació que es proposarà en el punt 10 de l'ordre del dia d'avui. Pel que fa a les inversions, es preveu un import de 2.700.000 euros dels quals quasi 2 corresponen al projecte Odèon, cosa que significa el 74% de la inversió total. Si bé entenen que el municipi està necessitat d'un espai cultural, creuen que també necessita inversions en altres àmbits. No és lògic que quasi tota la inversió municipal estigui dedicada a un sol projecte. Creuen també que a Canet hi ha una sèrie d'edificis que també caldria recuperar, pel seu valor històric i patrimonial i donar-li un ús, com per exemple, l'edifici de can Pinyol o l'edifici de les antigues oficines de can Jover, obra de l'arquitecte Domènech i Montaner. En resum, és un pressupost ben estructurat, però amb una part del contingut que entenen que no és el que el poble necessita. Per aquest motiu la seva posició serà la d'abstenir-se.

El senyor Xirau demana al senyor Romero que les preguntes que ha fet que no es contestin ara mateix, les envii per escrit i es contestaran prèvia consulta amb Intervenció i els tècnics de l'Àrea corresponent, però si ara hi ha algun regidor que vulgui contestar-ne alguna, aquestes ja no caldrà contestar-les més endavant. Ell personalment vol contestar-li que aquest pressupost no està fet per fer volar coloms. 2 milions d'euros són molts diners, en són conscients, i també són conscients que posar tots aquests ous en un mateix cistell implica un risc. Això és una cosa de voluntat. Però li vol recordar que a l'anterior legislatura, quan el senyor Romero formava part del govern, es va fer una reforma de la plaça Colomer i de les voltes de

EXCM. AJUNTAMENT DE CANET DE MAR

l'Odèon que va costar 30.000 euros a l'Ajuntament, unes obres que en van costar 300.000. I s'ha de tenir en compte que eren temps de vaques magres. Potser comparativament, és millor pressupostar 2 milions ara, que no pas 300.000 euros llavors. Es van treure diners de Patrimoni de la Generalitat, de l'INCASÒL i del FEDER. Ara, com ja ha comentat, cal veure també si la Generalitat i la Diputació continuen donant suport al projecte i s'ha de tenir present també l'1,5% cultural de l'Estat. Creu que no és fer volar coloms, sinó ser optimista. Quan el grup municipal del PP, i també el del PDeCAT, encara que no tant, es plantegen si el projecte Odèon és necessari o no, el senyor Xirau només té una resposta i és que és necessari i estan en un punt que no hi ha marxa enrere, després d'haver-hi invertit tots els diners que s'hi ha invertit durant tants anys. A més a més, si el projecte Odèon no era prou necessari, ara sí que ho és des de fa un mes d'ençà que s'ha comprat el Centre parroquial, per tenir un equipament cultural digne. Acaba la seva intervenció dient que el que seria una pena per a qualsevol municipi de 15.000 habitants, que és no tenir un equipament cultural, per Canet de Mar és una pena, donada la trajectòria cultural secular que té, quant a música, teatre i arts escèniques en general. I per aquest motiu, no només no té marxa enrere, sinó que s'ha de fer com més aviat millor. El senyor Gregori parlava d'altres espais que també seria interessant de recuperar. El senyor Xirau, com a regidor de Cultura, n'hi dirà un altre, la biblioteca. Canet de Mar té una biblioteca de 750 m² que custodia un fons per a una població de 7.500 habitants. Una població de 15.000 demanda, per quota, una biblioteca de 1.500 m². Amb això vol dir que són conscients que fan falta altres espais, però l'Odèon, arribats en el punt en què han arribat, és inqüestionable. Canet té un teixit cultural potentíssim i un teixit associatiu igual de potent i aquests dos teixits necessiten aquest espai. També comenta que ara és el moment de començar a pensar en un model de gestió d'aquest equipament, perquè si no es fa així, si no se'n fa una bona gestió, tots aquests diners hauran estat malaguanyats i haurà estat un fracàs de tots, dels que porten la iniciativa i dels que no. El poble ja el farà viable i sostenible, però amb un bon projecte de gestió. Per acabar, recorda que les preguntes que no quedin contestades en aquesta sessió, les enviïn per correu i també les contestaran per correu.

El senyor Joaquim Masvidal Serra, tinent d'alcalde de Medi Ambient i Agricultura, explica que el pressupost per a la recollida de residus i neteja viària no s'ha augmentat. Creu que el senyor Romero s'ha deixat una partida de 100.000 euros i escaig que es correspon a l'amortització de la maquinària.

El senyor Romero li agraeix la puntualització al senyor Masvidal, però el que realment li preocupa és el resultat d'aquesta delegació al carrer.

La senyora Sílvia Tamayo Mata, tinenta d'alcalde d'Esports i adjunta a Comunicació, explica que com que disposa de la informació, prefereix contestar ara. El senyor Romero comentava que hi ha un augment important en la partida de treballs externs de Ràdio Canet i així és. Des d'aquest any, hi ha hagut un canvi de model en la gestió de la ràdio i això també ha comportat un canvi de model a la xarxa pròpia d'emissores locals. La Xarxa d'Emissores Locals, a la qual Ràdio Canet pertany, des d'aquest any ha creat un nou format al qual diferents emissores de la comarca s'han adherit i que després han fet extensiu a altres emissores. Ràdio Canet n'és coproductora i a canvi d'això, obtenen uns ingressos. Els ingressos d'aquest any, que es fan sota el paraigua d'un conveni, ja els han obtingut i a partir del gener de l'any que ve, amb la signatura d'un nou conveni, es garantirà cobrar uns 17.000 euros. A més a més, la ràdio pot fer una sèrie de produccions de programes a mode de càpsules informatives que després es venen, per dir-ho d'alguna manera, i també donaran

EXCM. AJUNTAMENT DE CANET DE MAR

altres ingressos. Així, doncs, hi ha uns 20.000 euros d'ingressos garantits. També s'ha de tenir en compte que una part important de la programació es fa via externa, actualment hi ha dues persones en plantilla i la resta es fa via externa.

El senyor Lluís Llovet Bayer, tinent d'alcalde d'Urbanisme i Educació, explica que a diferència d'altres regidors, ell considera que aquests pressupostos són continguts, és a dir, que no representen un increment excessiu, no si es miren des de la perspectiva de l'inici del pressupost de l'any passat, 12.800.000 milions, sinó a quina xifra s'ha arribat a finals del 2018, que són 18 milions. Per tant, el total d'ingressos són de 20 milions, aquest és el número actual. Per tant, si es confeccionen uns pressupostos de 15 milions, ni fan volar coloms, ni pensen que no els aconseguiran, sinó que s'ha de veure a l'inrevés. Pel que fa a l'assumpte de l'Odèon, considera que és un tema ideològic, hi ha gent que creu que cal invertir en cultura i hi ha gent que no ho creu. A partir d'aquí hi ha poc més per explicar. Comenta que fins ara no hi havia cap teatre legalitzat a Canet de Mar i ara amb aquest projecte dual n'hi haurà dos, cosa que ja tocava després de 40 anys de democràcia, tenir uns equipaments culturals dignes. Consideren que 2 milions és molta inversió en cultura i que no hi ha capacitat per aconseguir aquests milions i que s'hipotecarà el poble durant molts anys. El 2015 van heretar un deute de 9 milions, cap dels quals havia gastat el seu grup municipal, i ara, aquest deute és de 3 milions. Per tant, ells també han anat netejant les arques municipals en 6 milions i no per això van dient que els anteriors havien hipotecat l'Ajuntament. I no només això, si es miren l'any 2018, l'equip de govern ja posa 1.172.000 euros en l'Odèon i hi posen la totalitat d'aquest import. Per tant, si al 2018 han estat capaços de posar-hi 1.172.000 euros, al 2019 intentaran posar més que això perquè, a més a més, tenen avals bancaris per cobrar i assumptes a negociar amb el Ministeri i, com han demostrat aquests últims anys, les negociacions i les subvencions que han aconseguit han estat les més altes dels últims 15 o 20 anys. I si d'aquests 2 milions s'han d'hipotecar per mig, s'hipotecaran, perquè creuen que la cultura s'ho val. Pel que fa als estudis i serveis tècnics de l'Àrea d'Urbanisme, es passa de 50.000 a 63.000 euros i la raó més clara és que com han vist, en ingressos de llicències es passa de 75.000 euros a unes previsions de 200.000. És a dir, s'estan triplicant els ingressos en llicències d'obres menors, majors i altres construccions a Canet. Això vol dir que si l'Ajuntament només té una arquitecta i una aparelladora municipals, es poden fer dues coses. O es duplica el nombre d'aquests tècnics municipals, o algun dels treballs tècnics s'externalitza. D'aquesta manera les tècniques municipals poden respondre a les demandes de la ciutadania que sol·licita llicències d'obres. Així, doncs, han preferit augmentar una mica més els estudis que no pas fer noves contractacions de personal immediatament. L'altra inversió que han comentat és la inversió de caràcter material que passa de 20.000 a 185.000 euros. Creu que l'han explicada moltes vegades, però hi tornarà. És la partida dedicada als pressupostos participatius, que s'ha passat a bianual. Cada any s'invertien uns 200.000 euros. Aquesta partida fa referència als anys 2018 i 2019, durant l'any 2018 se'n van invertir 20.000 i al 2019 toca invertir la resta. Pel que fa a les platges, ja li respondrà la regidora delegada de Promoció Econòmica i Sanitat, però sí que li vol dir que no és que hagin decidit no invertir en platges, sinó que durant els últims cinc anys hi ha hagut contractes de passeres, de dutxes, contractes de diferents inversions que fa que aquest any no calgui fer la mateixa inversió. I per altra banda, hi ha inversions a través d'altres regidories, com per exemple Esports, que fa una inversió de jocs esportius per a la platja o Urbanisme, que fa una inversió de mobiliari infantil. Per aquest motiu, a la partida de platges han deixat la base estructural i no figuren aquestes inversions. Pel que fa a Mobilitat, ja ho ha dit el mateix senyor Romero, hi ha uns ingressos previstos de 147.000 euros i unes despeses de 126.000, tot i que és cert que no apareix per enlloc

EXCM. AJUNTAMENT DE CANET DE MAR

el crèdit, perquè ja hi ha una anivellació. Per altra banda, tampoc no surten les despeses d'inversió, de les quals en parlaran en el punt de resolució definitiva del contracte amb la concessionària, on les imputen a una obligació que tenia precisament el concessionari. Per això no consta com a despesa de l'Ajuntament. Pel que fa a Ensenyament, l'increment de l'escola bressol és degut al fet que s'estan fent els tancaments dels períodes 2015-2016, 2016-2017 i 2017-2018 de l'anterior empresa, la Fundació Pere Tarrés, i conforme van rebent les auditories i la subvenció de la Diputació, que va entre un any i un any i mig de retard, es poden fer els pagaments. Així, doncs, al 2019 s'ha de fer tot el tancament dels quatre anys gestionats per la Fundació Pere Tarrés i per això es necessita aquesta mica d'increment de la partida. Pel que fa a ingressos, s'han referit a l'ICIO i torna a repetir que es passa de 75.000 a 200.000 euros d'ingressos en obres. També s'han referit a l'increment de l'impost de béns immobles de caràcter especial i és molt senzill. És un impost que va començar a pagar l'any passat, o fa dos anys, la concessionària de l'autopista i el que han fet ha estat augmentar-lo fins al límit que els permet la normativa. En comptes de pagar 80.000 euros, ara en pagarà 125.000. Considera que no hi hauria d'haver cap problema perquè Autopistes ajudi amb aquests imports a les arques municipals. Pel que fa a l'IBI, l'increment que s'ha fet d'aquest impost durant quatre anys és un 0% i la manera més fàcil de saber-ho és mirar, al tancament de cada any, quant s'ha recaptat per aquest impost i es veu que és molt similar i que la diferència que hi pot haver pot venir per la construcció d'algun edifici que ha passat a pagar l'IBI dels diferents habitatges, per exemple. Si realment s'augmentés un 5% cada any, un 5% de 500.000 euros són 250.000 euros i aquesta diferència no surt pas reflectida als pressupostos. Considera que hi ha una errada en números i és que l'Estat els dos últims anys fa una rebaixa al municipi segons uns criteris i aquest any la rebaixa és d'un 93%. Aquest càlcul és el que fa variar els números del senyor Gregori respecte als de l'equip de govern. L'Estat, en fer una rebaixa del 7% del seu coeficient permet a l'Ajuntament fer només una rebaixa del 3% i, per tant, els números semblen diferents.

El senyor Quirze Planet Rovira, regidor delegat d'Obres i Serveis, explica que el pressupost d'Obres i Serveis és el mateix que l'anterior i pel que fa al cementiri, comenta que la inversió s'ha fet durant l'any 2018 i ara amb la brigada s'està posant a punt. Per exemple ara ja tenen el material per fer el columbari i la brigada l'està portant a terme.

El senyor Gregori explica que el senyor Llovet sembla que no l'ha entès. Com sempre, tergiversa les seves paraules. De totes maneres, ja es veurà quan els ciutadans comencin a rebre els rebuts de l'IBI, a veure què es troben. Quant a les paraules del senyor Llovet que es van trobar 9 milions de deute, que ja està avorrit de sentir-ho, i que ara només hi ha un deute de 3 milions, li agradaria que els expliqués a què es refereix quan parla de deute, perquè hi ha un deute a proveïdors i creditors i després hi ha un deute de finançament bancari, de préstecs. El senyor Gregori vol donar-li els números tal i com són perquè d'una vegada per totes s'adoni de quins són els números reals i per fer-ho anirà una mica més enrere. És l'herència que va rebre el govern de l'any 2011, del govern anterior on el partit del senyor Llovet sí que hi era.

La senyora alcaldessa puntualitza que l'any 2010, el seu grup municipal va marxar del govern.

Continua el senyor Gregori explicant que el problema no es va produir l'any 2010, sinó que es va produir els anys 2008 i 2009, en el romanent de tresoreria. L'any 2011 es van trobar amb un endeutament bancari de 16.600.000 euros i un romanent

EXCM. AJUNTAMENT DE CANET DE MAR

negatiu de tresoreria, és a dir, factures a proveïdors que no es podien pagar perquè no hi havia liquidada, de 2 milions i mig. També es van trobar un milió de factures als calaixos, és a dir, que no estaven comptabilitzades. L'any 2015, quan s'acaba la legislatura, de la qual el senyor Marín era alcalde, hi ha un deute bancari de 7,8 milions d'euros i un romanent positiu de tresoreria d'1.400.000 euros. L'any 2016, quan el PDeCAT deixa de formar part del govern, es tanca amb un endeutament bancari de 6,7 milions d'euros i un superàvit de 3 milions i mig. El 2017 encara no el saben perquè no s'han formulat els comptes generals i el 2018 evidentment tampoc; segurament que s'acabarà amb aquest romanent positiu de 3 milions i mig que diu el senyor Llovet. Però cal mirar més enllà, per valorar com és el present, s'ha de mirar d'on es ve.

El senyor Llovet explica que no entrarà a fer consideracions. L'únic que diu és que si al 2014 el deute era de 9 milions d'euros, avui els han passat el pressupost general de l'Ajuntament en el qual es veu que aquest deute es troba a 3.142.000 euros. Aquests números surten d'Intervenció, no se'ls inventa pas ell. Pel que fa a l'IBI, sembla que hi ha alguna cosa que no s'entén o que no es vol entendre. Evidentment, quan es va fer la revisió cadastral, hi va haver persones que es van trobar amb un augment considerable i d'altres que no tant. El que passa és que quan es calcula els ingressos d'aquest impost, es fa amb la mitjana del poble i aquesta mitjana del poble de Canet durant els últims quatre anys no hi ha hagut increments d'IBI, ja que l'Ajuntament ha rebut els mateixos ingressos durant aquests quatre anys. Això no vol dir que hi hagi algun veí al qual li hagi pujat una mica, però n'hi haurà d'altres que els haurà baixat, ja que l'únic que pot fer l'Ajuntament és moure el coeficient. Sempre ho han explicat de la mateixa manera, la mitjana del poble pagarà el mateix per aquest impost que els últims quatre anys. Repeteix que no es pot individualitzar, fins que no es faci altre cop la revisió del cadastre, de la qual ja n'han fet la sol·licitud.

7.- PROPOSTA DE MODIFICACIÓ DE LA RELACIÓ DE LLOCS DE TREBALL DE L'AJUNTAMENT DE CANET DE MAR

La relació de llocs de treball és l'expressió ordenada del conjunt de llocs de treball que pertanyen a una administració pública, incloent la totalitat dels existents a l'organització i correspon tan a funcionaris com al personal laboral

Atès que mitjançant la relació de llocs de treball s'assignen les funcions, atribucions i cometes que ha de realitzar el personal que ocupa els respectius llocs de treball, i es determinen, en el cas del personal funcionari, l'escala, la subescala, la classe i la categoria a què ha de pertànyer la persona que ocupa cada lloc de treball.

La necessitat d'actualitzar l'import del complement específic assignat a cada lloc de treball ve motivat pel fet que es va acordar aplicar també a aquest concepte i a tots els llocs l'increment previst a la LPGE del 2018 així com incrementar de forma lineal l'import corresponent al 0,3% de la massa salarial, d'increment addicional, també previst a la LGPE.

Recentment s'ha observat incongruències en dos llocs de treball, de manera que tenen assignats nivells de complement de destinació molt inferiors a la resta de llocs de la mateixa categoria i de funcions assimilables.

Atès que els dies 8 i 29 de novembre es van dur a terme sendes reunions amb la Mesa de Negociació en la que es va exposar la necessitat de modificar la Relació de

EXCM. AJUNTAMENT DE CANET DE MAR

Llocs de Treball, per actualitzar els imports dels complements específics, així com de corregir les incongruències que s'havien detectat, la part social va estar d'acord amb l'actualització dels complements específics, però no amb la rectificació de les incongruències, ja que pensen que n'hi ha més i que s'haurien de corregir totes.

Vist l'informe emès per la tècnica de Recursos Humans, en data 5 de desembre de 2018, que consta a l'expedient

Vist l'informe 30/2018 de Secretaria i de Intervenció en el que consten les següents consideracions jurídiques:

"III.- CONSIDERACIONS JURÍDIQUES

Primer.- Concepte de relació de llocs de treball

La relació de llocs de treball, com a expressió ordenada del conjunt de llocs de treball que pertanyen a una entitat local, inclourà la totalitat dels existents en l'organització i correspondrà tant a funcionaris com al personal eventual i al laboral.

A través de les relacions de llocs de treball s'assignaran les funcions, atribucions i comeses que hagi de desenvolupar el personal que ocupi els respectius llocs de treball, determinant-se, en el cas de personal funcionari, l'escala, la subescala, la classe i la categoria a la qual hagi de pertànyer la persona que ocupi cada lloc de treball.

Fins que cada entitat local no hagi aprovat la relació de llocs de treball, l'assignació d'atribucions als llocs de treball, a falta d'organigrama, podrà fer-se per decret de l'alcalde o president de l'entitat local (art. 29 RPEL).

Segon.- Contingut de la relació de llocs de treball

El contingut de les relacions de llocs de treball serà, de conformitat amb allò que disposa l'art. 29 TRFP, almenys, el següent:

- a) La denominació i les característiques essencials dels llocs.
- b) Els requisits essencials per ocupar-los.
- c) El complement de destinació i, si escau, l'específic, si són llocs de personal funcionari.
- d) El grup, la categoria professional i el règim jurídic aplicable per als llocs de caràcter laboral.
- i) La forma de provisió dels llocs i, si escau, els sistemes d'accés.
- f) Els requisits que han de complir els funcionaris d'altres administracions per poder accedir als llocs de treball mitjançant la corresponent convocatòria de provisió.

Tercer.- Procediment de modificació de la relació de llocs de treball

Pel que fa al procediment de modificació de la Relació de Llocs de treball, de conformitat amb el que es disposa a la normativa d'aplicació, és el següent:

A. Pel Servei Municipal corresponent haurà de redactar-se el projecte de modificació de la Relació de Llocs de treball que haurà d'incloure les següents dades:

1. La denominació i les característiques essencials del lloc.
2. Els requisits essencials per ocupar-lo.
3. El complement de destinació i, si escau, l'específic, si és un lloc de personal funcionari.
4. El grup, la categoria professional i el règim jurídic aplicable per als llocs de caràcter laboral.
5. La forma de provisió del lloc i, si escau, el sistema d'accés.

EXCM. AJUNTAMENT DE CANET DE MAR

6. Els requisits que han de complir els funcionaris d'altres administracions per poder accedir als llocs de treball mitjançant la corresponent convocatòria de provisió.

B. Sobre la base d'aquesta informació i als informes que consideri oportuns, per l'Alcaldia es formularà proposta de modificació de la Relació de Llocs de treball per a la seva tramitació.

C. Aquesta proposta haurà de ser objecte de negociació en el si d'una Mesa de Negociació (art. 37.1 TREBEP). En aquest sentit es pronuncia la STS de 2 de desembre de 2010, en el rec. 4775/2009.

D. La modificació de la Relació de Llocs de treball haurà de ser informada per la Intervenció Municipal, en el supòsit en el qual modifiqui crèdits, i pel Cap del Servei corresponent.

E. Previ Dictamen de la Comissió Assessora, competeix al Ple l'aprovació de la modificació de la Relació de Llocs de treball, per majoria simple (art. 32.1 RPEL i art. 22.2.i LBRL).

F. Una vegada aprovada la modificació de la Relació de Llocs de treball, en el termini de trenta dies, es remetrà còpia a l'Administració de l'Estat i al Departament de Governació de la Generalitat i es publicarà íntegrament en el Diari Oficial de la Generalitat de Catalunya i en el Butlletí Oficial de la Província (art. 283 TRLMRLC).

Quart.- Improcedència d'aplicar unes retribucions que no responen a una valoració de llocs de treball.

L'article 29 del RPEL defineix la relació de llocs de treball com l'expressió ordenada del conjunt de llocs de treball que pertanyen a una entitat local, a través de la qual s'assignaran les funcions, atribucions i comeses que hagi de desenvolupar el personal que ocupi els respectius llocs de treball, determinant-se, en el cas de personal funcionari, l'escala, la subescala, la classe i la categoria a la qual hagi de pertànyer.

Tal i com estableix l'esmentat Reglament, els diferents complements salarials del personal han d'estar reflectits en la Relació de Llocs de Treball i pel seu establiment o modificació s'exigeix, amb caràcter previ, que la Corporació efectui una valoració del lloc de treball. Una vegada efectuada la valoració, el Ple n'acordarà la seva aprovació (art. 170 RPEL).

Dit l'anterior, per tal d'aplicar una modificació de les retribucions salarials del personal al servei de la Corporació, en primer lloc caldrà efectuar una valoració dels llocs de treball i seguidament aprovar la modificació de la Relació de Llocs de treball que tingui cabuda en el Pressupost municipal.

En el present cas, es proposa aplicar unes retribucions que no responen a una valoració dels llocs de treball fruit d'un estudi retributiu aprovat pel Ple. Per aquesta raó, a criteri dels qui subscriuen, l'esmentada proposta no seria ajustada a dret."

Es considera convenient equiparar el lloc de treball de tècnic auxiliar de Promoció Econòmica, amb la resta de llocs de treball de característiques similars, es proposa assignar-li el nivell de complement de destinació 18, regularitzat l'import del complement específic, que passarà a ser de 8.510,98 €; Per altra banda el lloc de treball d'administratiu, adscrit a la Policia Local, per mantenir l'equitat amb altres llocs de treball d'administratiu, cal assignar-li el nivell de complement de destinació, 18, regularitzant l'import del complement específic, que passarà a ser de 8.459,32 €.

EXCM. AJUNTAMENT DE CANET DE MAR

Vist l'article 32 RPEL, segons el qual l'òrgan competent per aprovar les modificacions que es produeixin a la RLT és el Ple Municipal.

Vist que la Comissió Assessora, reunida en sessió ordinària de data 13 de desembre de 2018, prèvia l'oportuna convocatòria en temps i forma, va informar favorablement a la incorporació d'aquesta proposta a l'ordre del dia del Ple.

Vist l'article 52.2.j 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, de conformitat amb la proposta de la Regidoria delegada de Benestar Social, Gent Gran i Règim Intern, s'acorda per deu vots a favor dels regidors Blanca Arbell Brugarola, Pere Xirau i Espàrrech, Lluís Llovet Bayer, Raquel Serra Lerga, Silvia Tamayo Mata, Josep M. Masvidal Serra, M. Àngels Isart Falceto, M. Assumpta Revoltós Vaquer, Quirze Planet Rovira i Marc Jiménez Torres, quatre vots en contra dels regidors Jesús Marín i Hernández, Laureà Gregori Fraxedas, Àngel López Solà i Esther Agulló Renau i dues abstencions dels regidors Toni Romero Carbonell i Cristina Soler Vilchez:

PRIMER.- Modificar el complement específic de tots els llocs de treball, per tal que es reflecteixin els increments previstos a la Llei de pressupostos generals de l'estat de 2018.

SEGON.- Modificar el nivell de complement de destinació del lloc de treball d'auxiliar tècnic de Promoció Econòmica, establint-lo en 18, per equiparació amb altres lloc de treball de categoria assimilada

TERCER.- Modificar el nivell de complement de destinació del lloc de treball d'administratiu de la Policia Local, establint-lo en 18, per equiparació amb la resta de llocs de treball de categoria administrativa.

QUART.- Aprovar la relació de llocs de treball, modificada, de l'Ajuntament de Canet de Mar que consta com annex a aquest acord.

CINQUÈ.- Publicar aquest acord al Butlletí Oficial de la Província de Barcelona, a l'objecte de que els interessats pugin interposar els recursos que considerin oportuns.

EXCM. AJUNTAMENT DE CANET DE MAR

ANNEX

RELACIÓ DE LLOCS DE TREBALL									
Descripció del lloc de treball	Grup d'accés	Règim Jurídic	Escala/subescala	Funcions (núm. Fitxa)	Nivell Català	Forma provisió	Nivell C.Destí	Complement Específic	Tipus Jornada
ÀREA DE SERVEIS INTERNS									
Secretari/ària	A1	F	HE	SG 1	C	COHE	30	38.113,56	N
TAG/Cap unitat administrativa	A1	F	AG	SG 3	C	COP	22	12.609,06	N
Responsable de RH	A1	F	AE	SG 6	C	COP	22	12.609,06	N
Tècnic/a mitjà/na informàtica	A2	L	-	SG 8	C	COP	20	6.392,22	N
Administratiu/va de SG	C1	F	AG	SG 4	C	COP	18	8.459,32	N
Auxiliar administratiu/va de RH	C2	L	-	SG7	C	COP	12	10.002,96	N
Recepcionista de SG	AP	F	AG	SG 10	A	COP	14	5.954,28	N
Conserge SG	AP	L	-	SG 9	A	COP	12	5.783,36	N
Cap OAC	C1	F	AG	SG 11	C	COP	18	11.102,49	T
Agent OAC	C1	F	AG	SG 12	C	COP	18	8.459,32	T
Administratiu de Processos	C1	F	AG	SG 13	C	COP	18	8.459,32	T
ÀREA DE SERVEIS ECONÒMICS									
Interventor/a	A1	F	HE	HIS 1	C	COHE	30	38.113,56	N
Tresorer/a	A1	F	HE	HIS 3	C	COHE	30	25.184,42	N

EXCM. AJUNTAMENT DE CANET DE MAR

Administratiu/va d'Hisenda	C1	F	AG	HIS 4	C	COP	18	8.459,32	N
Auxiliar Adm. d'Hisenda	C2	L	-	HIS 5	C	COP	14	9.352,66	N
Auxiliar Adm. de tresoreria	C2	F	AG	HIS 6	C	COP	14	9.352,66	N
GABINET D'ALCALDIA									
Administratiu/va d'Alcaldia	C1	F	AG	ALC 1	C	COP	18	11.334,22	N
Responsable de Ràdio	C1	L	-	ALC 2	C	COP	20	7.256,72	N
Locutor/a de ràdio	C2	L	-	ALC 3	C	COP	14	7.896,10	I
Auxiliar tècnic/a de ràdio	C2	L	-	ALC 4	C	COP	12	8.890,38	I
Assistent d'Alcaldia	A2	L	-	ALC 5	C	COP	18	7.143,88	N
ÀREA DE SEGURETAT CIUTADANA									
Inspector/Cap policia local	A2	F	AE	SEG 01	C	COP	26	30.625,24	N
Sergent	C1	F	AE	SEG 02	C	COP	18	28.517,68	N
Caporal	C2	F	AE	SEG 03	B	COP	16	17.664,32	T
Agent	C2	F	AE	SEG 04	B	COP	14	11.600,78	T
Administratiu/va de policia	C1	L	-	SEG 05	C	COP	18	8.459,32	N
Auxiliar Adm. de policia	C2	L	-	SEG 06	C	COP	12	9.343,42	N
Auxiliar Adm. de policia	C2	L	-	SEG 07	C	COP	12	9.343,42	TARDA
Agent en segona activitat	C2	F	AE	SEG 08	B	COP	14	11.600,78	M
Caporal en segona activitat- senyalització	C2	F	AE	SEG 09	B	COP	14	17.664,32	M
Caporal en segona activitat- OAC Policia	C2	F	AE	SEG 10	B	COP	14	17.664,32	T

EXCM. AJUNTAMENT DE CANET DE MAR

ÀREA DE SERVEIS TERRITORIALS									
Cap d'àrea ST i sostenibilitat-Arquitecte/a	A1	F	AE	ST 1	C	COP	26	20.258,10	N
TAG de ST	A1	F	AG	ST 2	C	COP	22	12.609,06	N
Enginyer/a de serveis de T.i S.	A1	F	AE	ST 14	C	COP	22	16.212,66	N
Tècnic/a de medi ambient	A1	F	AE	ST 12	C	COP	26	10.448,30	N
Arquitecte/a tèc. Oficina habitat.i accessibilitat	A2	F	AE	ST 8	C	COP	20	12.811,64	N
Arquitecte/a tèc . cap de la BOiS	A2	L		ST 16	C	COP	20	19.811,50	N
Delineant	C1	L	-	ST 11	C	COP	18	7.726,14	N
Inspector/a de via pública	C1	F	AE	ST 3	C	COP	18	9.341,04	N
Tècnic/a auxiliar de via pública	C1	L	-	ST 33	C	COP	18	7.726,14	N
Cap unitat adm. ST	C1	F	AG	ST 5	C	COP	18	11.334,22	N
Administ. de territori i sosten.	C1	F	AG	ST 6	C	COP	18	8.459,32	N
Aux. Adm. de territori i sost.	C2	L	-	ST 7	C	COP	12	10.002,96	N
Aux. Adm. d'obres i via pública	C2	L	-	ST 17	C	COP	12	10.002,96	N
Auxiliar d'informació ambiental	C2	L	-	ST 13	C	COP	12	7.008,50	N
Encarregat/da d'Enllumenat	C2	L	-	ST 20	C	COP	14	12.420,76	N
Oficial 1a. Especialista	C2	L	-	ST 21	B	COP	14	10.442,84	N
Oficial 1a. manteniment d'obres/	C2	L	-	ST 18	B	COP	14	10.466,78	N
Oficial 1a. Deixalleria	C2	L	-	ST 26	B	COP	14	11.491,84	P
Oficial 1a. Jardineria	C2	L	-	ST 32	B	COP	14	10.476,72	N
Oficial 2a. Manteniment elèctric	AP	L		ST 22	B	COP	12	8.272,42	N
Oficial 2a. Especialista	AP	L	-	ST 29	B	COP	12	8.834,24	N
Oficial 2a. Polivalent	AP	L	-	ST 12	B	COP	12	8.834,42	N

EXCM. AJUNTAMENT DE CANET DE MAR

Vigilant de mercat	AP	L	-	ST 25	B	COP	12	6.824,54	N
Operari/ària de brigada d'obres	AP	L	-	ST 24	A	COP	12	6.562,74	N
Operari/ària de Cementiri	AP	L	-	ST 23	A	COP	12	6.697,84	T
Operari de jardineria	AP	L	-	ST 31	A	COP	12	6.562,18	N
Operari/Vigilant d'instal.acions	AP	L	-	ST 28	A	COP	12	6.707,36	N
Operari/Vigilant d'instal.acions (torns rotatius)	AP	L	-	ST 27	A	COP	12	6.724,16	N
ÀREA DE SERVEIS PERSONALS									
Cap d'àrea de Benestar Social	A2	L	-	SP1	C	COP	22	24.966,51	N
Coordinador/a Benestar social-Treballador/a social	A2	L	-	SP 2	C	COP	18	7.889,52	N
Coordinador/a cultura-Tècnic/a cultura	A1	L	-	SP 12	C	COP	22	6.914,00	N
Tècnic/a Promoció econòmica	A1	L	-	SP 24	C	COP	22	6.913,86	N
Treballador/a social	A2	L	-	SP 3	C	COP	18	6.380,18	N
Educador/a social	A2	L	-	SP 4	C	COP	18	5.098,76	N
Tècnic/a de comunicació	A1	F	AE	SP 29	C	COP	22	6.753,42	N
Tècnic/a de joventut	A2	L	-	SP 7	C	COP	20	6.671,38	N
Tècnic/a d'educació	A2	L	-	SP 9	C	COP	20	6.774,42	N
Tècnic/a d'Esports	A2	L	-	SP 21	C	COP	20	6.671,38	N
Arxiver/a	A1	L	-	SP 13	C	COP	22	5.768,52	N
Mestre/a escola d'adults	A2	L	-	SP 10	C	COP	18	6.386,20	N
Informador/a turístic	A2	L	-	SP 22	C	COP	18	7.143,88	N
Tècnic d'autoempresa	A2	L	-	SP31	C	COP	18	7.143,88	N

EXCM. AJUNTAMENT DE CANET DE MAR

Director/a Escola Taller	C2	L	-	SP 26	C	COP	14	14.606,72	N
Tècnic/a auxiliar biblioteca	C1	F	AE	SP 14	C	COP	18	7.624,78	N
Tècnic/a Auxiliar de Festes	C1	L	-	SP 19	C	COP	18	8.706,00	N
Tècnic/a auxiliar de promoció econòmica	C1	L	-	SP 25	C	COP	18	8.510,98	N
Tècnic/a auxiliar de Participació Ciutadana	C1	L	-	SP 33	C	COP	20	7.256,72	N
Administratiu/va SP/Cultura	C1	F	AG	SP 18	C	COP	18	8.078,24	N
Administratiu de Promoció Econòmica	C1	L	-	SP 32	C	COP	18	8.459,32	N
Treballador/a familiar	C2	L	-	SP 5	B	COP	12	8.100,64	N
Auxiliar punt d'informació	C2	L	-	SP 8	C	COP	12	10.002,96	N
Auxiliar adm de Benestar social	C2	L	-	SP 6	C	COP	14	10.002,96	N
Auxiliar administrat. de Comunicació	C2	L	-	SP 30	C	COP	12	10.002,96	N
Auxiliar Tècnic/a Casa museu	C2	L	-	SP 16	C	COP	12	6.358,76	N
Auxiliar tècnic/a de Turisme	C2	L	-	SP 23	C	COP	12	6.358,76	I
Auxiliar de biblioteca	C2	L	-	SP 15	C	COP	12	5.059,56	N
Conserge Escola pública	AP	F	AE	SP 11	A	COP	12	5.942,40	N
Conserge Serveis a la persones	AP	L	-	SP 17	A	COP	12	6.499,60	N

Règim Jurídic:

F: Funcionari

L: Laboral

Escala:

HE: Habilitat estatal

AG: Administració General

AE: Administració Especial

Forma de Provisió:

COHE: Concurs oposició d'habilitats estatals

COP: Concurs oposició

Tipus de jornada:

N: Norma P: jornada partida

I: Inferior a

'habitual Tarda: horari de tarda

T: Treball a torns

EXCM. AJUNTAMENT DE CANET DE MAR

La senyora M. Àngels Isart Falceto, regidora delegada de Benestar Social, Gent Gran i Règim Intern, explica que, com ja saben, l'Ajuntament està fent una valoració dels llocs de treball i de les fitxes descriptives de cada lloc, com també s'està negociant el conveni dels treballadors. Amb la revisió dels llocs de treball, van detectar unes diferències en dos llocs en comparació amb la resta de llocs de la mateixa categoria i amb les mateixes funcions. Per això porten a aprovació la modificació del complement de destinació d'aquests llocs de treball i tota la relació.

El senyor Laureà Gregori Fraxedas, regidor del grup municipal del PDeCAT, explica que en aquest punt es proposa, per una banda, incrementar el complement específic de tots els llocs de treball per reflectir l'aplicació dels increments previstos en la Llei de pressupostos de l'any 2018. Per altra banda, també es proposa incrementar la retribució pel que fa al complement de destinació de dos llocs de treball concrets. En el primer cas hi estarien d'acord, perquè és lògic. En el segon cas, entenen que el que caldria fer és la valoració de tots els llocs de treball i així aquests dos casos veurien recollida la seva reivindicació d'augment salarial sense perjudici d'altres que també pateixin el mateix cas i que no s'han detectat o bé no ho han reivindicat. Per tant, si es vol aconseguir una retribució justa per a tots els treballadors, el que cal fer és una valoració dels llocs de treball en general que s'adapti a la situació actual i no modificacions puntuals de determinats llocs de treball. Com que entenen que no es poden votar per separat, cosa que creuen que s'hauria d'haver fet, el seu vot serà en contra.

8.- APROVACIÓ DE LA MODIFICACIÓ PUNTUAL DE L'ACORD DE MATÈRIES COMUNES DELS EMPLEATS PÚBLICS DE L'AJUNTAMENT DE CANET DE MAR.

L'Ajuntament de Canet de Mar, en el Ple del passat dia 27 de juliol de 2016, va aprovar l'Acord de Matèries Comunes dels Empleats Públics de l'Ajuntament de Canet de Mar, per el període comprès entre el dia 28 de juliol de 2016 i el 31 de desembre de 2017, va ser publicat en el Butlletí Oficial de la Província de Barcelona de data 1 de desembre de 2016.

Aquest Acord, tot i estar denunciat conserva la seva vigència fins a l'aprovació d'un nou text.

Atès que la Llei 6/2018, de 3 de juliol, de pressupostos generals de l'estat per a l'any 2018, en la seva disposició addicional cent quaranta-quatrena estableix que la jornada de treball general en el sector públic es computa en quantia anual i suposa una mitjana setmanal de trenta-set hores i mitja, sense perjudici de les jornades especials existents o que, si s'escau, s'estableixin.

No obstant això, cada Administració pública pot establir en els seus calendaris laborals, prèvia negociació col·lectiva, altres jornades ordinàries de treball diferents de l'establerta amb caràcter general, o un repartiment anual de la jornada en atenció a les particularitats de cada funció, tasca i àmbit sectorial, atenent en especial el tipus de jornada o les jornades a torns, nocturnes o especialment penoses, sempre que en l'exercici pressupostari anterior s'hagin complert els objectius d'estabilitat pressupostària, deute públic i la regla de despesa. Això no pot afectar el compliment per cada Administració de l'objectiu que la temporalitat en l'ocupació pública no superi el 8% de les places de naturalesa estructural en cadascun dels seus àmbits.

D'acord amb la normativa aplicable a les entitats locals, i en relació amb el que preveu aquest apartat, la regulació estatal de jornada i horari té caràcter supletori mentre

EXCM. AJUNTAMENT DE CANET DE MAR

que les entitats esmentades aprovin una regulació de la seva jornada i horari de treball, previ acord de negociació col·lectiva.

La representació sindical va sol·licitar que l'Ajuntament de Canet de Mar, s'acollís a aquesta disposició i implementés la jornada laboral de 35 hores setmanals.

En aquest sentit, s'han celebrat diverses reunions de negociació entre els membres del Comitè d'Empresa i els representants de l'Ajuntament, i finalment el dia 3 de desembre de 2018, es va arribar a l'acord d'implementar, a partir del dia 1 de gener de l'any 2019, la jornada ordinària de 35 hores setmanals a tots els serveis i el gaudiment fins el 31 de gener de les vacances i permisos retribuïts, per la qual cosa es fa necessari modificar els articles 16 (jornada laboral), 18 (vacances) i 19 (Llicències i permisos retribuïts) del vigent Acord de Matèries Comunes dels Empleats Públics de l'Ajuntament de Canet de Mar.

Atès que en les reunions celebrades recentment en el març de la negociació d'un nou Acord de Matèries Comunes, la part social ha demanat reiteradament que el gaudi dels dies d'assumptes personals i vacances d'un any, es pugui fer fins al dia 31 de gener de l'any següent, per tal que no s'acumulin tots els dies pendents de gaudir a finals d'any.

Atès que en la mateixa reunió del dia 3 de desembre de 2018, els representants de l'Ajuntament van acceptar que tant els dies d'assumptes personals com les vacances d'un any es puguin gaudir fins al 31 de gener de l'any següent i que aquesta mesura fos aplicable ja a l'any 2018.

Atès que ambdues parts va acordar sotmetre'ls a l'aprovació del Ple municipal per tal de modificar el redactat de l'Acord de Matèries Comunes dels Empleats Públics de l'Ajuntament de Canet de Mar, de manera que recollís els acords als que es va arribar en data 3 de desembre de 2018.

Vist l'informe emès per la tècnica de Recursos Humans, en data 5 de desembre de 2018, que preveu les següents consideracions:

"1.- El document que s'analiza contempla la reducció de la jornada laboral dels empleats públics de l'Ajuntament de Canet de Mar, de 37,5 hores a 35 hores setmanals i ampliar el període del gaudi de les vacances i els dies d'assumptes personals fins al dia 31 de gener de l'any següent al de la seva meritació.

Al respecte cal dir que la disposició addicional 144 de la Llei 6/2018, de 3 de juliol, de Pressupostos generals de l'estat per a l'any 2018, estableix, que l'administració pública, podrà establir en els seus calendaris laborals, prèvia negociació col·lectiva, altres jornades ordinàries de treball diferents de l'establerta amb caràcter general, o un repartiment anual de la jornada en atenció a les particularitats de cada funció, tasca i àmbit sectorial, atenent en especial el tipus de jornada o les jornades a torns, nocturnes o especialment penoses, sempre que en l'exercici pressupostari anterior s'hagin complert els objectius d'estabilitat pressupostària, deute públic i la regla de despesa. Això no pot afectar el compliment per cada Administració de l'objectiu que la temporalitat en l'ocupació pública no superi el 8% de les places de naturalesa estructural en cadascun dels seus àmbits.

2.- Entre la documentació que consta a l'expedient hi ha l'acta de reunió del Comitè d'Empresa amb els representats de l'Ajuntament, els passats dies 29 de novembre i 3 de desembre, amb el que s'acredita la negociació prèvia requerida per la disposició addicional 144 de la LPGE.

EXCM. AJUNTAMENT DE CANET DE MAR

3.- Cal fer constar que no s'ha fet cap estudi econòmic ni tècnic, sobre l'impacte que tindrà en la prestació de serveis, ni la qualitat del servei la reducció de jornada que es vol aplicar.

CONCLUSIONS

Primera.- S'informa favorablement la modificació de l'article 18 i de l'article 19.1.a), de l'Acord de matèries comunes dels empleats públics de l'Ajuntament de Canet de Mar, en el sentit de permetre el gaudi dels dies de vacances i d'assumptes personals fins al dia 31 de gener de l'any següent al de la seva meritació, per no tenir conseqüència en la prestació del servei.

Segona.- S'informa desfavorablement la modificació de l'article 16 i l'article 18, de l'Acord de matèries comunes dels empleats públics de l'Ajuntament de Canet de Mar, en el sentit de reduir la jornada laboral de 7,5 hores a 7 hores diàries, per la pèrdua de qualitat en la prestació dels serveis, tenint en compte que no serà possible ni la incorporació de nous efectius, ni l'increment de retribució (hores extres/serveis extraordinaris) dels efectius actuals, atès que no hi ha ni proposta de Llei de pressupostos generals de l'estat, que possibilitin aquestes mesures.

Aquest és el meu informe que emeto a Canet de Mar, a la data de la signatura electrònica."

Vist l'informe 31/2018 de Secretaria i Intervenció que preveu les següents consideracions jurídiques:

"Primera.- Reducció de la jornada laboral

La Disposició adicional 144a LPGE 2018 estableix:

"Uno. A partir de la entrada en vigor de esta Ley, la jornada de trabajo general en el sector público se computará en cuantía anual y supondrá un promedio semanal de treinta y siete horas y media, sin perjuicio de las jornadas especiales existentes o que, en su caso, se establezcan.

A estos efectos conforman el Sector Público:

- a) La Administración General del Estado, las Administraciones de las Comunidades Autónomas y las Entidades que integran la Administración Local.
- b) Las entidades gestoras y los servicios comunes de la Seguridad Social.
- c) Los organismos autónomos, las entidades públicas empresariales, las autoridades administrativas independientes, y cualesquiera entidades de derecho público con personalidad jurídica propia dependientes o vinculadas a una Administración Pública o a otra entidad pública, así como las Universidades Públicas.
- d) Los consorcios definidos en el artículo 118 de la Ley 40/2015, de 1 de octubre, de Régimen Jurídico del Sector Público.
- e) Las fundaciones que se constituyan con una aportación mayoritaria, directa o indirecta, de una o varias entidades integradas en el sector público, o cuyo patrimonio fundacional esté formado en más de un 50 % por bienes o derechos aportados o cedidos por las referidas entidades.
- f) Las sociedades mercantiles en cuyo capital social la participación, directa o indirecta, de entidades de las mencionadas en las letras a) a e) del presente apartado sea superior al 50 %.

Dos. No obstante lo anterior, cada Administración Pública podrá establecer en sus calendarios laborales, previa negociación colectiva, otras jornadas ordinarias de trabajo distintas de la establecida con carácter general, o un reparto anual de la jornada en atención a las particularidades de cada función, tarea y ámbito sectorial, atendiendo en especial al tipo de jornada o a las jornadas a turnos, nocturnas o especialmente penosas, siempre y cuando en el ejercicio presupuestario anterior se hubieran cumplido los objetivos de

EXCM. AJUNTAMENT DE CANET DE MAR

estabilidad presupuestaria, deuda pública y la regla de gasto. Lo anterior no podrá afectar al cumplimiento por cada Administración del objetivo de que la temporalidad en el empleo público no supere el 8 % de las plazas de naturaleza estructural en cada uno de sus ámbitos.

De acuerdo con la normativa aplicable a las entidades locales, y en relación con lo previsto en este apartado, la regulación estatal de jornada y horario tendrá carácter supletorio en tanto que por dichas entidades se apruebe una regulación de su jornada y horario de trabajo, previo acuerdo de negociación colectiva.

(...)

Cuatro. Quedan sin efecto las previsiones en materia de jornada y horario contenidas en los Acuerdos, Pactos y Convenios vigentes o que puedan suscribirse que contravengan lo previsto en esta disposición.

Cinco. Cada Administración Pública, previa negociación colectiva, podrá regular una bolsa de horas de libre disposición acumulables entre sí, de hasta un 5 % de la jornada anual, con carácter recuperable en el periodo de tiempo que así se determine y dirigida de forma justificada a la adopción de medidas de conciliación para el cuidado y atención de mayores, discapacitados, e hijos menores, en los términos que en cada caso se determinen. La Administración respectiva deberá regular el periodo de tiempo en el que se generará la posibilidad de hacer uso de esta bolsa de horas, los límites y condiciones de acumulación de la misma, así como el plazo en el que deberán recuperarse.

Igualmente, y en el caso de cuidado de hijos menores de 12 años o discapacitados, podrá establecerse un sistema específico de jornada continua.

Seis. Esta disposición tiene carácter básico y se dicta al amparo de los artículos 149.1.7.^a, 149.1.13.^a y 149.1.18.^a de la Constitución."

Aquest precepte, per tant, preveu que les administracions locals (art. 94 LRBRL) que compleixin en l'exercici pressupostari anterior els objectius d'estabilitat pressupostària, deute públic i regla de despesa, puguin establir en els seus calendaris laborals, prèvia negociació col·lectiva, jornades ordinàries diferents a la de 37,5h. Aquesta mesura no pot afectar al compliment de l'objectiu de la temporalitat en l'ocupació pública que no pot superar el 8% de les places de naturalesa estructural en cadascun dels seus àmbits.

Conforme l'informe desfavorable de la tècnica de Recursos Humans, de data 5 de desembre de 2018, no s'ha elaborat cap estudi econòmic ni tècnic que valori l'impacte que tindrà en la prestació i en la qualitat dels serveis, l'adopció de la reducció de jornada. A més, s'esmenta que no serà possible ni la incorporació de nous efectius, ni l'increment de retribució dels efectius actuals, per tal de preveure les conseqüències en la prestació dels serveis d'aquest acord. Cal incidir, per tant, que la disminució de la jornada es proposa realitzar sense que es pugui incrementar l'ocupació pública, més enllà del que es permet per taxa de reposició, i havent de mantenir la prestació dels serveis públics actuals sense afectació a la qualitat dels mateixos.

Atès el que s'estableix a la D.A. 144a LGPE 2018 relacionada, estem davant d'una potestat discrecional de l'Administració Pública i, conforme el que disposa l'article 35.1.i) LPACAP s'ha d'adoptar de manera motivada, amb succinta referència als fets i fonaments de dret.

La motivació de les actuacions administratives constitueix l'instrument que permet diferenciar entre la discrecionalitat i l'arbitrarietat i així "...la exigència de motivació suficiente es, sobre todo, una garantía esencial del justiciable mediante la cual se puede comprobar que la resolución dada al caso es consecuencia de una exigencia racional del ordenamiento y no el fruto de la arbitrariedad (STC 165/1993, de 18 de mayo). Així mateix, el TC ha afirmat que "...la facultad legalmente atribuida a un órgano (...) para que adopte con carácter discrecional una decisión en un sentido o en otro no constituye por sí misma justificación suficiente de la decisión firmemente adoptada, sino que, por el contrario, el ejercicio de dicha facultad viene condicionado estrechamente a la exigencia de que tal resolución esté motivada, pues solo así puede procederse a un control posterior de la misma, en evitación de toda posible arbitrariedad que, por lo demás, vendría prohibida por el artículo 9.3 CE" (STC 224/1992, de 14 de diciembre).

EXCM. AJUNTAMENT DE CANET DE MAR

Conforme l'exposat i atès que a l'expedient no consta cap motivació suficient per la qual es proposa l'adopció de l'acord de reducció de jornada dels empleats públics de l'Ajuntament de Canet de Mar, els funcionaris que subscriuen aquest informe la consideren no ajustada a dret.

Segona.- Gaudiment dels dies de vacances i assumptes propis

En relació als dies de vacances i assumptes propis cal estar al que disposen el TREBEP i el TRFP. No obstant això, els ens locals poden negociar, en relació a aquest assumpte, les dates i manera de gaudir d'aquests dies.

L'informe de la tècnica de Recursos Humans de data 5 de desembre de 2018 considera adequada aquesta proposta per no tenir conseqüències en la prestació dels serveis.

CONCLUSIONS

Pels motius que consten en el present informe els funcionaris que subscriuen informen desfavorablement la proposta de modificació de l'Acord de Matèries Comunes dels Empleats Públics de l'Ajuntament de Canet de Mar per les raons que s'exposen en la consideració jurídica primera. "

Vist que la Comissió Assessora, reunida en sessió ordinària de data 13 de desembre de 2018, prèvia l'oportuna convocatòria en temps i forma, va informar favorablement a la incorporació d'aquesta proposta a l'ordre del dia del Ple.

Vist el que disposa l'article 22.2 de la Llei 7/1985, de 2 d'abril, reguladora de les Bases del Règim Local, de conformitat amb la proposta de la Regidoria delegada de Benestar Social, Gent Gran i Règim Intern, s'acorda per deu vots a favor dels regidors Blanca Arbell Brugarola, Pere Xirau i Espàrrrech, Lluís Llovet Bayer, Raquel Serra Lerga, Sílvia Tamayo Mata, Josep M. Masvidal Serra, M. Àngels Isart Falceto, M. Assumpta Revoltós Vaquer, Quirze Planet Rovira i Marc Jiménez Torres, quatre vots en contra dels regidors Jesús Marín i Hernández, Laureà Gregori Fraxedas, Àngel López Solà i Esther Agulló Renau, i dues abstencions dels regidors Toni Romero Carbonell i Cristina Soler Vílchez:

PRIMER.- Modificar el redactat dels articles 16 i 18 de l'Acord de Matèries Comunes dels Empleats Públics de l'Ajuntament de Canet de Mar, aprovat pel Ple municipal de data 27 de juliol de 2016, que quedarà redactat de la manera següent:

Article 16. Jornada laboral

El calendari laboral és l'instrument tècnic mitjançant el qual s'estableix la distribució de la jornada i el horaris a efectuar pel personal. Anualment, en el mes de desembre la Mesa general de negociació, es reunirà per negociar el calendari anual de l'any següent on es fixaran els quadrants dels horaris de les diferents dependències i serveis. Aquests quadrants d'horaris es determinaran en funció de la jornada anual que correspongui la qual es calcularà aplicant la següent fórmula:

Als dies naturals que tingui l'any se li descomptaran els dissabtes i diumenges que hi hagi, els festius que es fixin per la Generalitat de Catalunya en el calendari oficial de festes laborals més els dos dies festius locals de Canet de Mar així com els 22 dies laborables de les vacances, així com els dies 24 i 31 de desembre, quan no coincideixin en dissabte o diumenge. El resultat d'aquesta operació seran els dies laborables que s'han de treballar durant l'any els quals es multiplicaran per 7 hores. Els dies laborables que s'hauran de treballar cada any, com a resultat de l'operació

EXCM. AJUNTAMENT DE CANET DE MAR

aritmètica abans esmentada, serà la base a partir de la qual es descomptin els dies de permís als que es tingui dret en cada cas (assumptes personals, permisos, etcètera).

Els dies 24 i 31 de desembre les oficines públiques estaran tancades. Els calendaris laborals incorporaran dos dies de permís quan els dies 24 i 31 de desembre coincideixin en festiu, dissabte o dia no laborable.

Com a regla general, la jornada laboral serà de dilluns a divendres. El descans setmanal de dos dies es gaudirà, preferentment, en dissabte i diumenge. El calendari anual i els quadrants de serveis establiran els períodes de descans setmanal per a cada un dels col·lectius de la Corporació. El descans entre jornada i jornada serà com a mínim de 12 hores.

Les oficines d'atenció al ciutadà estaran tancades en el seu horari de tarda en els períodes següents: Setmana Santa, del 15 de juny al 15 de setembre, i del 23 de desembre al 6 de gener. El personal d'aquestes àrees haurà de distribuir el seu horari per tal que es compleixi el còmput d'hores anuals previstos en el paràgraf segon d'aquest article.

El personal que treballi en jornades continuades diàries iguals o superiors a 6 hores disposarà d'un temps de descans de 30 minuts diaris computables com a treball efectiu. Els empleats amb jornades continuades inferiors a 6 hores diàries de treball no tindran dret a gaudir d'aquest temps de descans que, en tot cas, no es computaria com a temps de treball efectiu.

Els responsables dels serveis establiran la franja horària en la qual haurà de gaudir aquest descans cada empleat/da de la Corporació, atenent a les necessitats del servei.

Article 18. Vacances

Es fixa un període anual de vacances retribuïdes de 22 dies feiners, a 7 hores laborables cada dia equivalents a 154 hores en total. El personal que entri a treballar en el transcurs de l'any natural, tindrà dret a la part proporcional de vacances que li correspongui pel període transcorregut des de la seva entrada a l'Ajuntament, fins a final d'any o el dia de finalització de la seva prestació de serveis. Els empleats en pràctiques computen el temps de pràctiques.

Es disposarà de dies addicionals de vacances en funció de l'antiguitat, segons el barem següent:

- 1 dia de vacances addicional, amb una antiguitat de 10 anys.*
- 2 dies de vacances addicionals, amb una antiguitat de 20 anys.*
- 3 dies de vacances addicionals, amb una antiguitat de 30 anys.*
- 4 dies de vacances addicionals, amb una antiguitat de 40 anys.*

Les vacances es gaudiran preferentment de forma continuada i en els mesos de juny, juliol, agost i setembre. Malgrat tot, es reconeix al personal el dret a gaudir les vacances en dos períodes de mutu acord amb la Corporació, així com de disposar de fins a cinc dies de manera independent.

Les vacances, que en cap cas seran substituïdes per cap compensació econòmica,

EXCM. AJUNTAMENT DE CANET DE MAR

s'hauran de gaudir dins l'any natural i la no realització, total o parcial, suposarà la pèrdua del dret al seu gaudiment (excepte els casos legalment previstos).

La Corporació aprovarà el Pla de vacances sempre abans del primer de maig. A tal efecte, el període per la sol·licitud del gaudiment de les vacances es fixa en el primer trimestre de l'any.

Els empleats municipals destinats a equipaments municipals que interrompin la seva activitat i restin tancats durant certs períodes de temps, hauran d'adaptar el gaudi de les seves vacances als períodes d'inactivitat de la instal·lació a la que estiguin destinats.

En cas que la situació de baixa sobrevingui un cop iniciades les vacances, aquestes quedaran interrompudes fins a la data d'alta de l'empleat/da públic/a. En aquest supòsit (encara que hagi finalitzat l'any en curs), un cop produïda l'alta mèdica es pactarà el període per gaudir els dies restants de vacances. En el supòsit de produir-se col·lisió d'interessos entre el l'empleat/da que vegi modificat el seu torn de vacances com a conseqüència de la baixa mèdica i aquells altres del seu mateix servei o centre de treball que ja les tenien programades, tindran preferència aquests últims sobre aquell, que en tot cas, podrà gaudir de les vacances pendents amb supeditació a les necessitats del servei.

Al personal que tingui un nomenament o un contracte interí inferior a sis mesos, amb motiu d'una substitució, se li abonarà l'import corresponent a les vacances a la finalització del període d'interinitat.

En cas de conflicte entre el personal a l'hora d'organitzar els torns de vacances, aquest es resoldrà a favor de qui tingui més càrregues familiars i en cas d'igualtat qui tingui major antiguitat a l'ajuntament de Canet de Mar. Aquest criteri s'aplicarà de manera rotativa, de manera que l'any següent tingui prioritat a l'hora de gaudir del torn que desitgi la persona que no ho va poder exercir l'any anterior.

El còmput per calcular les vacances del personal es realitzarà des de l'1 de gener fins el 31 de desembre de l'any en curs i el gaudi es pot efectuar fins al 31 de gener de l'any següent al de la seva meritació.

SEGON.- Modificar el redactat de l'article 19.1.a) de l'Acord de Matèries Comunes dels Empleats Públics de l'Ajuntament de Canet de Mar, aprovat pel Ple municipal de data 27 de juliol de 2016, que quedarà redactat de la manera següent:

a) *Disposaran dels dies d'assumptes personals sense justificació, que estableixi la normativa aplicable a la funció pública local de Catalunya.*

Es podran gaudir de dos dies addicionals de permís per assumptes propis al compliment del 6è trienni, i d'un dia addicional per cada trienni complert a partir del 8è.

El permís s'haurà de sol·licitar, sempre que sigui possible, amb una antelació mínima de 5 dies i la seva concessió serà subordinada a les necessitats del servei i en tots els casos caldrà garantir que la mateixa unitat orgànica on es presten els serveis assumirà sense dany per a terceres persones o per a la pròpia organització les tasques de l'empleat públic al qual es concedeix el permís. Les absències seran

EXCM. AJUNTAMENT DE CANET DE MAR

validades pel respectiu cap de servei i seran autoritzades pel Departament de Recursos Humans.

La denegació haurà de ser motivada. En cas de no obtenir resposta dos dies laborables abans per part del responsable del servei, s'entendrà concedit de forma tàcita i automàtica.

Els empleats que tinguin una antiguitat inferior a 12 mesos hauran de gaudir els dies d'assumptes personals en proporció al temps treballat.

Els empleats que no prestin servei a jornada completa, tindran dret a gaudir del permís per assumptes propis que estableixi la normativa aplicable a la funció pública local de Catalunya, però en proporció a la jornada treballada.

Aquests dies de permís es poden gaudir fins al dia 31 de gener de l'any següent i no seran acumulables a període de vacances siguin els dies hàbils o naturals.

TERCER.- Facultar a l'alcaldeessa per a l'execució de les previsions contingudes al present acord.

QUART.- Notificar els presents acords als representants dels treballadors, als efectes oportuns.

La senyora M. Àngels Isart Falceto, regidora delegada de Benestar Social, Gent Gran i Règim Intern, explica que es porta a aprovació, un cop negociat amb el comitè d'empresa, la implantació de la jornada de treball de 35 hores a la setmana. Arran de la nova Llei de pressupostos generals de l'Estat i com que l'Ajuntament compleix els objectius d'estabilitat pressupostària, deute públic i regla de la despesa, davant de la sol·licitud reiterada dels membres del comitè d'empresa de fa molts anys i tenint en compte que els treballadors van tenir una pèrdua de poder econòmic en els darrers anys des de l'aplicació de les retallades per part de l'Estat l'any 2012; arran de les diverses reunions de negociació; arran de les àrees que podrien presentar més problemàtica en implantar la nova jornada laboral, han cregut oportú l'aplicació de la jornada laboral de 35 hores setmanals, per una banda per poder establir la conciliació entre la vida laboral i familiar dels treballadors i també per buscar la implicació i la responsabilitat de tot l'Ajuntament i l'equilibri entre el bon funcionament de l'Ajuntament i els serveis que s'han de donar als ciutadans amb els drets reivindicats pels representants dels treballadors municipals.

El senyor Laureà Gregori Fraxedas, regidor del grup municipal del PDeCAT, explica que aquest punt proposa la modificació del conveni pel que fa a la reducció de la jornada laboral dels treballadors municipals i els dies de vacances i els assumptes personals. És lògic i s'entén que el treballador aspiri a les millors condicions socials i l'Administració ha de vetllar perquè això sigui així, però l'Administració també té un altre deure, que és el de donar servei al ciutadà. Entenen que per poder valorar la reducció de la jornada laboral s'hauria de fer un estudi, tant econòmic com tècnic, de l'impacte que pot tenir en la prestació i en la qualitat dels serveis i que reflecteixin els canvis organitzatius que, com a conseqüència, segur que s'hauran de fer. Sembla ser que això no s'ha fet o almenys no el tenen a la seva disposició. Per tant, sense tenir aquesta informació, consideren que no seria prudent aprovar aquest punt.

EXCM. AJUNTAMENT DE CANET DE MAR

9.- APROVACIÓ DEL CONVENI DE DELEGACIÓ DE COMPETÈNCIES DE L'AJUNTAMENT CANET DE MAR A FAVOR DEL CONSELL COMARCAL DEL MARESME, PER A LA PRESTACIÓ DELS SERVEIS DE DEIXALLERIA

Atès que el Consell Comarcal del Maresme realitza la prestació dels serveis de la recollida de residus, neteja viària, neteja de platges i gestió de deixalleries delegada per part dels Ajuntaments de la comarca del Maresme, amb gestió indirecta mitjançant l'empresa mixta Residus del Maresme Societat Limitada (en endavant RESMAR), adjudicada per acord de Ple del Consell de data 29/09/2015, d'acord amb la selecció, mitjançant diàleg competitiu, d'un soci privat per a l'empresa d'Economia Mixta.

Que l'Ajuntament de Canet de Mar està interessat que el Consell Comarcal del Maresme presti el servei de gestió de la deixalleria municipal, i, amb aquesta finalitat, el Ple de la corporació municipal ha d'adoptar l'acord de delegació dels serveis de deixalleria en el Consell Comarcal del maresme, a l'empara del que preveu el Decret legislatiu 4/2003, de 4 de novembre, pel qual s'aprova el text refós de la Llei d'organització comarcal de Catalunya.

Atès que ambdues parts estan interessades a establir els termes d'aquesta delegació de competències pel que fa a les clàusules pactades relatives als termes i les condicions de la delegació.

Vista la memòria justificativa elaborada per la tècnica municipal de Medi Ambient, que consta a l'expedient.

Vist el text del conveni a signar i el pla de treball per la gestió de la deixalleria del municipi de Canet de Mar, que consta com a annex a aquesta proposta.

Vist l'informe favorable de Secretaria i Intervenció, que consta a l'expedient.

Vist que la Comissió Assessora, reunida en sessió ordinària de data 13 de desembre de 2018, prèvia l'oportuna convocatòria en temps i forma, va informar favorablement a la incorporació d'aquesta proposta a l'ordre del dia del Ple.

Per tot això, de conformitat amb la Tinència de l'Alcaldia de Medi Ambient i Agricultura, s'acorda per onze vots a favor dels regidors Blanca Arbell Brugarola, Pere Xirau i Espàrrech, Lluís Llovet Bayer, Raquel Serra Lerga, Sílvia Tamayo Mata, Josep M. Masvidal Serra, M. Àngels Isart Falceto, M. Assumpta Revoltós Vaquer, Quirze Planet Rovira, Toni Romero Carbonell i Cristina Soler Vílchez, i cinc vots en contra dels regidors Jesús Marín i Hernández, Laureà Gregori Fraxedas, Àngel López Solà, Esther Agulló Renau i Marc Jiménez Torres:

PRIMER.- Aprovar el conveni de delegació de competències de l'Ajuntament de Canet de Mar a favor del Consell Comarcal del Maresme per a la prestació dels serveis de deixalleria, amb efectes de primer de febrer de 2019.

SEGON.- En no iniciar l'execució del present conveni fins a l'exercici 2019 i atesa la seva plurianualitat, l'Ajuntament consignarà en el pressupost de cada exercici econòmic el crèdit suficient per poder atendre el pagament del seu preu, en concret:

EXCM. AJUNTAMENT DE CANET DE MAR

Exercici	Partida	Descripció	Import
2019	22 16220 46500	DELEGACIÓ CC – IMPORT FIX SERVEI DEIXALLERIA	71.633,84
2019	22 16220 46501	DELEGACIÓ CC – IMPORT VARIABLE SERVEI DEIXALLERIA	6.416,67

Exercici	Partida	Descripció	Import
2020	22 16220 46500	DELEGACIÓ CC – IMPORT FIX SERVEI DEIXALLERIA	78.146,00
2020	22 16220 46501	DELEGACIÓ CC – IMPORT VARIABLE SERVEI DEIXALLERIA	7.000
2021	22 16220 46500	DELEGACIÓ CC – IMPORT FIX SERVEI DEIXALLERIA	78.146,00
2021	22 16220 46501	DELEGACIÓ CC – IMPORT VARIABLE SERVEI DEIXALLERIA	7.000
2022	22 16220 46500	DELEGACIÓ CC – IMPORT FIX SERVEI DEIXALLERIA	78.146,00
2022	22 16220 46501	DELEGACIÓ CC – IMPORT VARIABLE SERVEI DEIXALLERIA	7.000

L'eficàcia d'aquest conveni queda condicionada a l'existència de crèdit adequat i suficient, de conformitat amb allò que es disposa a l'art. 174 del Text refós de la Llei d'Hisendes Locals.

TERCER.- Facultar la senyora alcaldessa, per signar tots els documents que siguin necessaris per fer efectius aquest acord.

QUART.- En tractar-se d'una delegació de competències de l'Ajuntament de Canet de Mar en favor del Consell Comarcal del Maresme, publicar aquest acord en el Butlletí Oficial de la Província, tenint en compte l'òrgan delegat i l'àmbit territorial de competència d'aquest (art. 9.3 LRJAP).

CINQUÈ.- Notificar aquests acords al Consell Comarcal del Maresme i comunicar-los a la Intervenció i la Tresoreria municipals, a tots els efectes.

ANNEX:

CONVENI DE DELEGACIÓ DE COMPETÈNCIES DE L'AJUNTAMENT CANET DE MAR A FAVOR DEL CONSELL COMARCAL DEL MARESME, PER A LA PRESTACIÓ DEL SERVEI DE DEIXALLERIA.

Mataró, de de 2018

REUNITS

D'una part la Sra. Blanca Arbell i Brugarola, alcaldessa de l'Ajuntament de Canet de Mar en nom i representació de l'esmentada Corporació Local Municipal.

D'una altra part, el Sr. Josep Triadó i Bergés, President del Consell Comarcal del Maresme, en nom i representació de l'esmentada Corporació Local Supramunicipal.

Ambdues parts es reconeixen mútuament amb capacitat i competència suficient per a la formalització d'aquest conveni, i en conseqüència,

MANIFESTEN

Primer.- Que l'article de la Llei 6 de la Llei 9/2017, de 8 de novembre, de Contractes del Sector Públic, estableix que queden exclosos del seu àmbit, entre d'altres, els convenis, el contingut dels quals no estigui comprès en el dels contractes que regula

EXCM. AJUNTAMENT DE CANET DE MAR

aquella Llei o en normes administratives especials celebrats entre les entitats locals, en el present cas de delegació de competències.

La seva exclusió resta condicionada al compliment de les següents condicions:

- a) Les entitats intervinents no han de tenir vocació de mercat, la qual s'ha de considerar quan realitzin en el mercat obert un percentatge igual o superior al 20 per cent de les activitats objecte de col·laboració.
- b) Que el conveni estableixi o desenvolupi una cooperació entre les entitats participants amb la finalitat de garantir que els serveis públics que els incumbeixen es prestin de manera que s'aconsegueixin els objectius que tenen en comú.
- c) Que el desenvolupament de la cooperació es guii únicament per consideracions relacionades amb l'interès públic.

Segon.- Que l'article 25.2.b) de la Llei 7/85, de 2 d'abril, reguladora de Bases de règim local atorga als municipis competències en els termes previstos per la legislació estatal o autonòmica en matèria de recollida de residus.

Tercer.- Que l'article 26.1.a) de la Llei 7/85, de 2 d'abril, reguladora de Bases de règim local estableix que els municipis han de prestar, en tot cas, els serveis de recollida de residus i neteja viària, entre d'altres.

Quart.- Que l'article 116 de la Llei 26/2010, del 3 d'agost, de règim jurídic i de procediment de les administracions públiques de Catalunya, estableix que les administracions públiques catalanes, els organismes i les entitats públiques poden delegar les competències de llur titularitat a altres administracions o entitats en els termes que estableix la normativa sectorial aplicable.

Cinquè.- El Consell Comarcal del Maresme realitza la prestació dels serveis de la recollida de residus, neteja viària, neteja de platges i gestió de deixalleries delegada per part dels Ajuntaments de la comarca del Maresme, amb gestió indirecta mitjançant l'empresa mixta Residus del Maresme Societat Limitada (en endavant RESMAR), adjudicada per acord de Ple del Consell de data 29/09/2015, d'acord amb la selecció, mitjançant diàleg competitiu, d'un soci privat per a l'empresa d'Economia Mixta.

Sisè.- Que l'article 25.1 c) del Decret Legislatiu 4/2003, de 4 de novembre, pel qual s'aprova el Text refós de la Llei de l'organització comarcal de Catalunya assigna als Consells Comarcals les competències que li deleguin o li encarreguin la seva gestió els municipis, que han d'anar acompanyades de la transferència dels recursos necessaris per a exercir-les, i d'acord amb l'article 213 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, en el supòsit de delegació de competències a altres administracions públiques, l'acord ha de determinar els béns adscrits que han d'ésser objecte de cessió, i la reassumpció del servei o de la funció comporta la reversió dels béns.

Setè.- Que l'article 167 del Decret 179/1995, de 13 de juny, pel qual s'aprova el Reglament d'obres, activitats i serveis dels ens locals, disposa que la comarca, de conformitat amb el que estableix el programa d'actuació, pot prestar serveis de competència municipal en virtut de delegació o conveni, i s'ha de garantir la intervenció dels municipis corresponents en la prestació del servei.

Vuitè.- Que d'acord amb el Pla d'Actuació del Consell Comarcal del Maresme 2016-2019, s'ha establert com a prioritari l'extensió del servei integral de recollida de residus i la prestació dels serveis de neteja viària i de neteja de platges al màxim nombre de municipis de la comarca.

Novè.- Que en data l'Ajuntament, per acord del Ple, ha aprovat el conveni de delegació de competències a favor del Consell Comarcal del Maresme, respecte a les competències en matèria de Servei de Deixalleria per la prestació dels serveis que es relacionen en el present conveni.

EXCM. AJUNTAMENT DE CANET DE MAR

Desè.- Que en data, el Ple del Consell ha acceptat la delegació de les competències en matèria de deixalleria per la prestació, d'acord amb les condicions establertes, dels serveis que es relacionen en el present conveni.

Vist que els articles 47 i 48 de la Llei 40/2015, d'1 d'octubre, de Règim Jurídic del Sector Públic, atorga potestats a les administracions públiques per formalitzar entre elles convenis interadministratius, fixant l'article 49 el seu contingut, i en virtut de tot el que precedeix, les parts, reconeixent-ne recíprocament plena capacitat per aquest acte i de comú acord estableixen els següents

PACTES

1. Objecte del Conveni i actuacions a desenvolupar

L'objecte d'aquest conveni consisteix en establir les directrius, obligacions i condicions de la delegació de competències per part de l'Ajuntament per la prestació del servei de deixalleria per part del Consell Comarcal del Maresme, mitjançant gestió indirecta amb la societat RESMAR SL:

- Les condicions particulars amb què es prestarà el servei estan definides al Pla de gestió del Servei que s'adjunta al present conveni.
- En la prestació de serveis objecte de la delegació, el Consell Comarcal del Maresme i l'Ajuntament resten obligats, si s'escau, a allò que estableix la legislació laboral en matèria de subrogació dels treballadors que presten els serveis objecte de delegació, d'acord amb les condicions dels corresponents contactes laborals, així com a la subrogació dels béns i instal·lacions adscrits exclusivament als serveis objecte de la delegació que es trobin pendents d'amortització financera o amb clàusules de rescissió en les condicions que es determinin en els corresponents contractes d'adquisició, arrendaments o arrendaments financers.
- Els serveis inclosos al Pla de gestió del Servei podran ser ampliat, o reduïts, a sol·licitud de l'Ajuntament ja sigui de forma puntual per circumstàncies especials o bé per la inclusió indefinida de nous serveis no previstos inicialment:
 - L'actualització dels serveis inclosos en la delegació, les seves condicions i l'aportació econòmica de l'Ajuntament, es revisaran anualment en funció de l'estudi de costos associat al Pla de gestió del servei. Les noves condicions seran d'aplicació a partir de la seva aprovació pels òrgans competents.
 - En cas que l'Ajuntament estigui interessat en l'ampliació dels serveis prestats durant l'exercici, no contemplats en el Pla de gestió del servei, el Consell Comarcal del Maresme emetrà la corresponent memòria valorada que haurà de ser acceptada per l'ajuntament per tenir efectes entre les parts. Els serveis efectivament prestats seran incorporats en les següents liquidacions mensuals que es practiquin.
 - En cas que l'Ajuntament manifesti la seva voluntat de reduir els serveis inclosos en el Pla de Gestió del servei, l'ajuntament es compromet a formalitzar un preavís, davant el Consell Comarcal del Maresme, amb una antelació mínima de 3 mesos. En la reducció dels serveis, l'Ajuntament s'obliga, si procedeix, a subrogar el personal d'acord amb les condicions dels corresponents contactes laborals, i els béns i instal·lacions adquirits per el Consell Comarcal del Maresme i adscrits exclusivament als esmentats serveis que es redueixen, assumint els cost d'amortització dels mateixos a partir de la data de la finalització de la delegació. En cas de reducció de serveis que es presten amb maquinària compartida per diversos municipis, la reducció de serveis es farà

EXCM. AJUNTAMENT DE CANET DE MAR

efectiva una vegada pagada la quota de separació del servei recollida en el pacte vuitè.

- Durant el primer trimestre de l'any següent, el Consell Comarcal del Maresme presentarà a l'Ajuntament de Canet de Mar una memòria que inclourà com a mínim el balanç econòmic anual i el detall dels serveis prestats. No obstant, mensualment s'informarà sobre els resultats del servei, que estaran a disposició de l'Ajuntament.

2. Compromisos econòmics

- El finançament per part de l'Ajuntament de Canet de Mar per la prestació del servei delegat és el que es detalla en el Pla de gestió del servei, d'acord amb els serveis recollits en el mateix.
- El cost mensual d'aquest servei, la forma de facturació, així com el detall de les condicions del servei són les descrites en el Pla de gestió del servei, document adjunt a aquest conveni.
- L'ajuntament s'obliga a ingressar la quantitat corresponent al cost mensual del servei al Consell, a partir de la liquidació mensual que li serà lliurada per part del Consell.
- L'Ajuntament s'obliga, en el cas que procedeixi, a la liquidació de la quota de separació amb caràcter previ a l'extinció o reducció dels serveis objecte de delegació.
- Anualment, el Consell procedirà, si s'escau, a la revisió dels preus dels serveis objecte de la delegació, en funció de les variacions dels costos laborals, els combustibles i l'electricitat amb incidència sobre els serveis, d'acord amb el que no es disposa en els plecs del procediment de contractació de la constitució de la societat mixta per a la prestació dels serveis.

3. Comissió de seguiment

Les parts poden constituir una comissió de seguiment, vigilància i control del present conveni, que ha d'estar integrada per un o dos membres designats per cadascuna de les parts signants, o, en el seu defecte, designar un responsable del mecanisme de seguiment, vigilància i control, essent els encarregats de portar a terme els convenis específics.

Aquest mecanisme té com a funció:

- a) El seguiment i el control de les accions que es derivin de l'aplicació d'aquest conveni, així com la seva interpretació i la proposta de possible modificació, si escau.
- b) Resoldre els problemes de compliment d'aquest conveni.

Les decisions i els acords de la comissió han de tenir la conformitat de les dues parts.

La comissió o, en el seu defecte, el responsable del mecanisme de seguiment, vigilància i control, es consideraran el mecanisme de seguiment, vigilància i control de l'execució del conveni als efectes de la Llei 40/2015, d'1 d'octubre, de règim jurídic del sector públic.

EXCM. AJUNTAMENT DE CANET DE MAR

4. Modificacions

Les modificacions del present conveni tenen caràcter excepcional i requereixen sol·licitud raonada i degudament motivada per part dels Presidents de qualsevol de les dues entitats signants del present conveni.

Les modificacions del conveni requereixen la seva prèvia aprovació pels òrgans competents de les parts i, un cop aprovades, s'han d'adjuntar com a annex del conveni, formant part integrant del mateix.

5. Vigència del conveni

Aquest conveni de delegació de competències té una durada de 4 anys i entra en vigor el dia 1 de febrer de 2019, havent procedit a la seva signatura, essent possible la seva pròrroga anual fins a un màxim de 4 anys més, per períodes d'anys naturals, pròrroga que haurà de ser acordada per l'òrgan competent de cadascuna de les entitats signants del present conveni amb una antelació mínima de 3 mesos abans de l'acabament del període de durada inicial, o de cadascuna de les respectives pròrrogues. Per a formalitzar la pròrroga caldrà una addenda anual que s'annexarà al present conveni.

La denúncia del conveni per alguna de les parts ha de realitzar-se amb una antelació mínima de tres mesos abans que finalitzi el període de vigència.

6. Actuació en cas d'incompliment dels compromisos establerts en aquest conveni

En aquest cas, s'ha d'estar al que estableix l'article 51.2c) de la Llei 40/2015, d'1 d'octubre, de règim jurídic del sector públic.

En aquest sentit qualsevol de les parts pot notificar a la part incomplidora un requeriment perquè compleixi en un termini determinat els compromisos que es consideren incomplerts.

Si un cop transcorregut el termini indicat en el requeriment, l'incompliment persisteix, la part que el va adreçar ha de notificar la concurrència de la causa de resolució i el conveni s'entén resolt.

7. Extinció del conveni

El present conveni es pot extingir per les causes següents:

- Per la expiració de la vigència del conveni
 - Per la realització del seu objecte
 - Per incompliment dels compromisos assolits per qualsevol de les parts signatàries i un cop s'hagi actuat d'acord amb el pacte sisè.
 - Per denúncia d'alguna de les parts signatàries.
 - Per qualsevol altra determinada per la legislació vigent
- En el cas que l'Ajuntament decideixi recuperar la competència abans de finalitzar el termini de vigència del conveni, l'Ajuntament es compromet a formalitzar un preavis, davant el Consell Comarcal del Maresme, amb una antelació mínima de 3 mesos i abans de finalitzar l'any natural. En aquest supòsit, l'Ajuntament s'obliga, si procedeix, a subrogar el personal d'acord amb les condicions dels corresponents contactes laborals, i els bens i instal·lacions adquirits per el Consell i adscrits exclusivament als esmentats serveis, assumint els cost d'amortització dels mateixos a partir de la data de la finalització de la delegació. En cas de reducció de serveis que es presten amb maquinària compartida per diversos municipis, la extinció del conveni de delegació es farà efectiva una vegada pagada la quota de separació del servei recollida en el pacte vuitè.

EXCM. AJUNTAMENT DE CANET DE MAR

- En cas d'incompliment del preavis, el Consell Comarcal del Maresme tindrà dret a percebre de l'ajuntament, en concepte de danys i perjudicis, un import igual a l'import liquidat durant els últims 6 mesos.
- En el cas que sigui el Consell Comarcal del Maresme qui vulgui desistir de la competència delegada haurà de notificar-ho a l'ajuntament amb 6 mesos d'antelació, si bé haurà de garantir la prestació del servei fins que l'ajuntament acordi la nova prestació del servei, sens perjudici de la potestat del Consell Comarcal del Maresme de revisar els preus del servei transcorreguts els 6 mesos.

8. Interpretació del conveni

Totes les qüestions que pugin sorgir en ordre a la interpretació i execució d'aquest conveni, atesa la seva naturalesa netament administrativa, seran resoltes de mutu acord per l'Ajuntament de Canet de Mar, pel Consell Comarcal del Maresme i, en cas de litigi, aquest se sotmetrà a la jurisdicció contenciosa administrativa.

Els reunits troben conforme el present document i el signen en duplicat exemplar, en lloc i la data que s'indica a l'encapçalament.

El senyor Josep M. Masvidal Serra, tinent d'alcalde de Medi Ambient i Agricultura, explica que en aquest punt es porta a terme la delegació de la deixalleria al Consell Comarcal del Maresme, a l'empresa Resmar, una empresa mixta, amb el 51% del capital del Consell Comarcal i el 49%, d'una empresa privada. És de tothom sabut que aquest servei és molt limitat, perquè només hi ha una persona que s'hi dedica i l'única manera que tenien d'ampliar el servei els caps de setmana era amb els jardiniers, la qual cosa volia dir que s'havien de pagar hores extres i quan aquest treballador tenia vacances o assumptes personals també s'havia de cobrir de la mateixa manera. Considera que és un dels punts més importants per poder donar un bon servei i aquesta delegació té aquest objectiu, poder donar un millor servei a la ciutadania. També hi ha un altra raó per la qual val la pena fer aquesta delegació. A la deixalleria hi van a parar moltes classes de residus. Cada residu representa un contracte diferent, contractes que s'havien de renovar cada any, la qual cosa era una càrrega de feina molt gran. El Consell Comarcal, en fer-ho tot de manera conjunta i per a totes les deixalleries que tenen delegades, té uns costos molt més baixos que no pas l'Ajuntament sol. També es guanyarà pel que fa a la infraestructura, ja que s'hi havia de fer una inversió molt forta. El Consell Comarcal col·locarà una barrera a l'entrada i tots els usuaris hi hauran d'entrar i sortir amb una targeta, amb la qual cosa es controlarà molt millor què hi passa. Posaran càmeres de vigilància que ara no hi són o no funcionen. S'ha de fer una inversió en programari i ordinadors i els contenidors estan molt malament. En definitiva, s'augmentarà l'horari del servei, es renovarà la instal·lació, se'n millorarà el manteniment i s'augmentarà el nombre de treballadors.

El senyor Marc Jiménez Torres, portaveu del grup municipal de la CUP, explica que com és sabut el seu grup està radicalment en contra d'aquestes cessions de serveis, un dels pocs serveis que quedaven de gestió municipal, tot i que calia millorar-lo, consideren que el que hauria hagut de fer l'Ajuntament era destinar-hi més recursos i posar-hi més ganes perquè funcionés com hauria de funcionar. Evidentment, el seu vot serà en contra.

El senyor Masvidal comenta que queda sorprès de l'opinió del senyor Jiménez. Explica que al Ple anterior es va votar la delegació de competències de la recollida i acollida d'animals domèstics i el senyor Jiménez la va defensar aferrissadament i també és

EXCM. AJUNTAMENT DE CANET DE MAR

una empresa privada, la que fa el servei. Encara pitjor, aquesta empresa és privada al 100%, mentre que la que farà el servei de deixalleria és una empresa mixta, amb la majoria de capital públic. No entén aquesta postura d'estar totalment en contra del que els interessa.

El senyor Jiménez explica que el que el seu grup defensa és la gestió dels serveis públics bàsics, com la recollida de residus i neteja viària, que és un dels més importants. La recollida i acollida d'animals domèstics s'estava portant molt malament i van considerar que, com que feia falta una protectora que se'n fes càrrec adequadament, la millor manera era fent aquesta delegació. Aquesta és l'explicació que van donar en el seu moment. El que no consideren de rebut és passar la gestió d'un servei públic a una empresa privada perquè en faci negoci. No veuen on hi ha l'avantatge.

La senyora alcaldessa explica que fins que no es canviï la pressió que pateixen els ajuntaments per contractar personal és molt difícil poder donar tots els serveis que el poble necessita amb personal propi. Es veuen obligats a fer-ho així. Estan totalment d'acord amb el senyor Jiménez i tan de bo es pogués gestionar directament des de l'Ajuntament amb recursos propis.

El senyor Jesús Marín i Hernández, portaveu del grup municipal del PDeCAT, explica que ell, com a antic regidor de l'Àrea, coneix les dificultats de donar un bon servei a la població, però no pot deixar de discrepar en algun dels plantejaments que ha fet el senyor Masvidal en la seva intervenció. Li dona la raó amb el fet que els recursos humans són els que són; que durant el govern anterior es va poder anar solucionant, o trampejant amb algunes contractacions, tot i que com ha dit la senyora alcaldessa ara és més complicat i, per tant, queda més limitat. Malgrat el que ha explicat el senyor Masvidal, que hi haurà més personal i més horari d'obertura, cal tenir present que el pressupost per aquest servei era de 48.000 euros i ara serà de 78.000. Aquest augment els fa pensar que es podria haver adoptat alguna altra fórmula per tirar endavant el servei i ho consideren un motiu suficient per votar-hi en contra. Tampoc no pot estar d'acord amb el fet que ha comentat que hi havia una càrrega molt gran de feina a l'Àrea que requeria en el tècnic. Considera que havent delegat ja la recollida de residus i la neteja viària, aquesta era una tasca perfectament assumible per la tècnica, per la qual cosa també ja podrien votar-hi en contra i, per últim, sí que és cert que les instal·lacions es milloraran amb aquesta delegació, però la seguretat no es millorarà, ja que per la zona on està ubicada la deixalleria té un problema de seguretat important, per moltes càmeres i portes que s'hi col·loquin i tenint en compte el moment social que s'està vivint, el problema de seguretat continuarà. Així, doncs, el vot del seu grup serà en contra bàsicament pel tema econòmic i perquè consideren que un cop s'ha descarregat de feina el tècnic de l'Àrea, podria assumir perfectament la gestió de la deixalleria.

10.- RESOLUCIÓ DEFINITIVA DEL CONTRACTE DE CONCESSIÓ D'OBRA PÚBLICA PER A LA CONSTRUCCIÓ I EXPLOTACIÓ D'UN APARCAMENT SUBTERRANI A LA RIERA GAVARRA

Antecedents

En data 28 d'abril de 2005 l'Ajuntament de Canet de Mar va signar amb l'entitat Invermercury, SL un contracte de concessió d'obra pública per a la construcció i explotació d'un aparcament subterrani a la Riera Gavarrà.

EXCM. AJUNTAMENT DE CANET DE MAR

En data 31 de juliol de 2014, i donats els nombrosos incompliments contractuals en els que havia incorregut el concessionari, l'Ajuntament va incoar un expedient de resolució contractual.

En particular, incoat el procediment de resolució, la proposta de resolució es va notificar a Bankia com a l'entitat prestatària del finançament de les obres de construcció de l'aparcament, a BBVA i que també es va notificar a Invermercury S.L.

En data 30 de juliol de 2015 el Ple de l'Ajuntament va acordar resoldre el contracte de concessió per incompliment culpable del contractista, i elevar a definitiva la liquidació del mateix, notificant-se aquell acord tant a Invermercury, S.L., la concessionària, BANKIA com al BBVA.

Posteriorment, i havent-se comprovat que constaven inscrits en el Registre de la Propietat embargaments com a càrrega de les places d'aparcament de rotació a favor de l'Agència Tributària i de la Tresoreria General de la Seguretat Social, per import de 67.924,11 euros i 24.352,76 euros, respectivament, i, en compliment dels articles 256 i següents 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 (TRLCAP) – aplicable per raons temporals- i per confirmar que el creditor hipotecari no tenia intenció de subrogar-se en el compliment de les obligacions contractuals de la concessió administrativa, l'Ajuntament, mitjançant acord del Ple de 26 de maig de 2016, va atorgar a l'ara recurrent, SAREB, un termini d'audiència de 10 dies, aprovant, alhora, l'import de les inversions a abonar al concessionari, que van quedar fixades en 76.680,15 euros, posant a disposició del creditor aquella quantitat per tal de declarar extingit el deute hipotecari que pogués existir sobre la concessió esmentada.

Davant la notificació d'aquell darrer Acord municipal, SAREB va procedir a presentar-hi un recurs de reposició.

Per acord de ple de data 26 de juliol de 2018 es va estimar parcialment el recurs de reposició interposat per SAREB contra els acords de ple de data 30 de juliol de 2015 i 26 de maig de 2016, anul·lant-los i deixant-los sense efecte. Així mateix, es disposa que concorren dues causes de resolució del contracte i, en conseqüència, s'incoa el procediment de resolució per incompliment del contractista i per haver-se extingit la personalitat jurídica del concessionari, atorgant a SAREB un termini d'audiència de 15 dies hàbils.

En data 9 d'agost de 2018, dins de termini, la representació de SAREB presenta escrit d'al·legacions en el qual manifesta l'interès en valorar la subrogació en la posició del concessionari, així com sol·licita la suspensió del procediment, en base a l'article 22.1.a) de la Llei 39/2015, d'1 d'octubre, per tal de poder analitzar econòmicament la citada subrogació.

En sessió de ple de data 27 de setembre de 2018 s'acorda suspendre el procediment de resolució del contracte pel termini màxim de dos mesos per tal que la SAREB pogués valorar la possible subrogació del contracte, advertint que transcorregut aquest termini es consideraria aixecada la suspensió sense la necessitat d'adoptar cap altre acord.

EXCM. AJUNTAMENT DE CANET DE MAR

Atès que ha transcorregut el termini de suspensió, que va finalitzar el 2 de desembre d'enguany, sense que la SAREB hagi presentat cap documentació ni sol·licitud de subrogació del contracte, cal continuar amb la tramitació de l'expedient de resolució.

Vist l'informe 32/2018 de Secretaria i Intervenció que conté les següents consideracions jurídiques:

Primera.- Limitació de les conclusions

Els càlculs de la liquidació s'han realitzat a partir dels comptes anuals de l'exercici 2014 presentats per la concessionària el 27 de febrer de 2015. Aquests comptes ni els posteriors no han estat auditats ni presentats per l'empresa a l'Ajuntament, fet que limita l'abast de les conclusions.

Segona.- Càlcul de la liquidació

a) Deure de conservació.

La clàusula 9.2 del PCAP del contracte determina que la conservació de l'obra i les instal·lacions, així com el manteniment en constant i perfecte estat de funcionament, neteja, higiene i vigilància, són a càrrec del concessionari per tot el temps que duri la concessió, el qual també haurà de tenir cura de l'adequada aplicació de les normes sobre ús, policia i conservació, corrent al seu càrrec les reparacions i els treballs d'entreteniment necessaris, sigui quina sigui la causa i l'abast.

En data 17 de juliol de 2015 els serveis tècnics municipals van emetre informe detallant una sèrie de deficiències detectades a l'immoble i que es consideraven imputables al concessionari, de conformitat amb els informes que havien emès en dates anteriors.

En 5 de desembre de 2018 els serveis tècnics municipals han emès informe d'actualització de la valoració del cost de l'arranjament de diferents deficiències detectades a l'aparcament públic de la Riera Gavarra 4-14 de Canet de Mar, resultant la valoració següent:

1. Arranjament de les portes dels diferents accessos.....	1.255,60 €
2. Arranjament de bombes i portes dels lavabos.....	832,09 €
3. Arranjament de màquina de neteja del terra.....	10.845,36 €
4. Arranjament de les dues barreres de sortida de vehicles.....	10.469,25 €
5. Arranjament del paviment de les escales exteriors.....	7.587,98 €
6. Arranjament d'infiltracions a través de les pantalles de contenció de terres per evitar acumulació d'aigua.....	172.002,60 €
7. Arranjament de la recollida d'aigües de pluja a les escales dels diferents accessos per a vianants exteriors.....	751,28 €
8. Repintar i arranjar les parets dels accessos.....	29.264,86 €
9. Recol·locar la barana de l'escala de l'accés de l'ascensor.....	324,84 €
10. Reparar les parets i netejar els grafitis.....	15.523,55 €
11. Reparar els rètols indicatius.....	3.420,00 €
12. Revisar el motor extractor de la planta soterrani -1.....	267,87 €
13. Reparar els detector termovelocimètrics.....	549,60 €
14. Reparar els electroimants.....	232,59 €

TOTAL.....253.327,47 € (iva exclòs)

b) Deute amb l'Ajuntament de Canet de Mar

L'import principal que la mercantil Invermercury S.L. manté a data d'avui amb l'Ajuntament és de 361.876,01 €.

EXCM. AJUNTAMENT DE CANET DE MAR

c) Valor de l'immobilitzat de la concessió

En base a la informació facilitada per la concessionària relativa als comptes anuals de l'exercici 2014, el Valor Net Comptable de l'immobilitzat era de:

Concepte	Import a 31/12/2014
Immobilitzat intangible	403.626,87 €
Immobilitzat material	3.083.565,89 €
TOTAL	3.487.192,76 €

L'import de la dotació a l'amortització anual de l'immobilitzat que hi figura en els estats comptables facilitats per la concessionària és de 114.392,53 €. En conseqüència, cal detreure del valor net de l'immobilitzat l'amortització acumulada des d'aquella data fins la data prevista per l'aprovació de la liquidació provisional, és a dir, el 20 de desembre de 2018.

Concepte	2015	2016	2017	01/01/2018 – 20/12/2018
Amortització Immobilitzat intangible	13.315,60 €	13.315,60 €	13.315,60 €	12.914,31 €
Amortització Immobilitzat material	101.076,93 €	101.076,93 €	101.076,93 €	98.030,78 €
TOTAL	114.392,53 €	114.392,53 €	114.392,53 €	110.945,09 €

Per tant, el valor net comptable de l'immobilitzat intangible i material a data 20 de desembre de 2018 és el següent:

Concepte	Import a 20/12/2018
Immobilitzat intangible	350.765,76 €
Immobilitzat material	2.682.304,32 €
TOTAL	3.033.070,08 €

Nº places construïdes	433
-----------------------	-----

Valor net comptable unitari	7.004,78 €
-----------------------------	------------

El concessionari mantenia el control de 109 places d'aparcament (77 en règim de rotació i 32 pendents de subrogació concessional). En conclusió, l'import pendent segons valor net comptable a data 20 de desembre de 2018 és de 763.521,02 € (7.004,78 € * 109 places).

d) Càrregues inscrites al Registre de la Propietat

Es comprova que a data d'avui consten inscrits en el Registre de la Propietat embargaments com a càrrega de les places d'aparcament de rotació amb els imports següents:

Concepte	Import
Agència Estatal Administració Tributària	143.804,77 €
Tresoreria General de la Seguretat Social	145.795,12 €
TOTAL	289.599,89 €

e) Garantia definitiva del contracte de concessió d'obra pública

A data d'avui consta dipositat a la Tresoreria municipal una garantia per import de 40.909,17 € presentada en data 18 de maig de 2009 com a garantia definitiva del contracte de concessió d'obra pública.

EXCM. AJUNTAMENT DE CANET DE MAR

IV.- CONCLUSIONS

L'import resultant del càlcul de la liquidació provisional del contracte de concessió d'obra pública per a la construcció i explotació d'un aparcament subterrani a la riera Gavarra és el següent:

Concepte	Import
Valor net comptable de l'immobilitzat	763.521,02 €
Deute amb l'Ajuntament	-361.876,01 €
Cost de reparació de les deficiències	-253.327,47 €
Embargament A.E.A.T	-143.804,77 €
Embargament TGSS	-145.795,12 €
Confiscació garantia definitiva	40.909,17 €
TOTAL	-100.373,18 €

Fonaments de dret

- Real Decret Legislatiu 2/2000, de 16 de juny, pel qual es va a provar el Text Refós de la Llei de Contractes de les Administracions Públiques (TRLCAP).
- Reial Decret 1098/2001, de 12 d'octubre, pel qual s'aprova el Reglament general de la Llei de Contractes de les Administracions Públiques (RLCAP).
- Llei 39/2015, d'1 d'octubre, del Procediment Administratiu Comú de les Administracions Públiques (LPACAP).

Vist que la Comissió Assessora, reunida en sessió ordinària de data 13 de desembre de 2018, prèvia l'oportuna convocatòria en temps i forma, va informar favorablement a la incorporació d'aquesta proposta a l'ordre del dia del Ple.

Vist l'expedient administratiu de referència i tenint en compte la normativa de legal aplicació, de conformitat amb la proposta de la Tinència de l'Alcaldia d'Urbanisme i Educació, s'acorda per unanimitat dels setze membres presents dels disset que integren el nombre de dret del Ple municipal:

PRIMER.- Aprovar la resolució definitiva del contracte de concessió d'obra pública per a la construcció i explotació d'un aparcament subterrani a la Riera Gavarra 4-14 de Canet de Mar subscrit en data 28/05/2005 i modificat en data 18/10/2005 amb Invermercury S.L. per incompliment culpable del contractista de les obligacions contractuals essencials, en els termes de l'acord de l'Ajuntament Ple de data 26/07/2018 i per haver-se extingit la personalitat jurídica del concessionari.

SEGON.- Aprovar la liquidació provisional del contracte de concessió d'obra pública per a la construcció i explotació d'un aparcament subterrani a la Riera Gavarra per import de 100.373,18 € a favor de l'Ajuntament de Canet de Mar.

TERCER.- Atorgar als interessats un termini d'audiència de 15 dies hàbils durant el qual podran examinar l'expedient i presentar les al·legacions que considerin adients a l'apartat segon del present acord.

QUART.- Notificar el present acord l'administrador de la mercantil Invermercury S.L., a SOCIEDAD DE GESTIÓN ACTIVOS PROCEDENTES DE LA REESTRUCTURACIÓN BANCARIA, S.A. (SAREB), a l'Agència Estatal d'Administració Tributària, a la Tresoreria General de la Seguretat Social i la resta d'interessats en el procediment,

EXCM. AJUNTAMENT DE CANET DE MAR

així com a qualsevol titular de drets o càrregues inscrites o anotades en el Registre de la Propietat sobre la concessió.

El senyor Lluís Llovet Bayer, tinent d'alcalde d'Urbanisme i Educació, explica que aquest punt de l'ordre del dia és la resolució definitiva del contracte de concessió del pàrquing amb l'empresa Invermercury, de l'any 2005. Cal recordar que al 2015 el Ple de l'Ajuntament ja va acordar la rescissió d'aquest contracte, que SAREB hi va interposar un recurs, es van estimar algunes de les al·legacions i se li va donar tràmit d'audiència i suspensió de dos mesos per si volia presentar alguna empresa per subrogar aquest contracte. No ha estat així i, per tant, un cop acabat aquest termini, es resol definitivament el contracte. S'ha comptabilitzat l'immobilitzat material i l'intangible existent i així s'ha pogut fer el càlcul del cost de la plaça de pàrquing. Aquest cost s'ha multiplicat per 109, que és el nombre de places que queden a disposició de l'Ajuntament i de l'import resultant, 763.521 euros, es descompten tots els deutes que el concessionari té amb l'Ajuntament, les reparacions que s'han de fer a la instal·lació, d'acord amb els informes de l'enginyera i l'arquitecta municipals i els diferents embargaments que hi ha amb altres administracions, com Hisenda i la Tresoreria de la Seguretat Social. Un cop descomptat tot plegat, queda un total de 100.000 euros que el concessionari ha de retornar a l'Ajuntament.

El senyor Laureà Gregori Fraxedas, regidor del grup municipal del PDeCAT, explica que pel que fa a aquest assumpte continuen pensant que el més raonable hauria estat reunir-se amb els representants de SAREB per negociar el crèdit hipotecari i la subrogació de la concessió. Han passat dos mesos i la situació de provisionalitat no ha canviat. Com que no estan informats de les actuacions del govern municipal i després d'aquesta resolució alguna cosa s'hi haurà de fer, volen formular una sèrie de preguntes. Demana si els poden explicar quins són els passos que el govern municipal té previst fer a partir d'ara, si pensen fer una nova licitació per adjudicar la concessió a una altra empresa i demana que els diguin quin serà el cost per l'Ajuntament de la resolució d'aquesta concessió.

El senyor Llovet explica que la situació no és la mateixa de fa tres mesos. A diferència de l'altra vegada, que es va resoldre el contracte sense que SAREB fos informada, aquest cop sí que se l'ha informada, se li ha donat el tràmit d'audiència i s'ha suspès perquè busqués una empresa, cosa que no han aconseguit. Amb tot això, l'Ajuntament està protegit jurídicament, ja que s'han fet tots els tràmits legals que calia per resoldre el contracte. Pel que fa als passos, el primer és que la concessió passa a l'Ajuntament. El segon pas es tracta que, per obligació de llei, s'ha de treure a licitació el contracte de concessió per als anys que queden, amb les mateixes condicions en què estava concedit. En el cas que quedi desert, l'Ajuntament tindrà dues opcions, o municipalitzar el servei o fer una nova licitació amb unes noves clàusules, diferents a les del contracte inicial. Pel que fa als costos que tindrà l'Ajuntament, de moment l'Ajuntament encara havia de rebre 360.000 euros. Tothom sap que quan l'Ajuntament feia qualsevol cosa al pàrquing se li cobrava i el que es fa amb aquesta resolució és netejar el deute que l'empresa tenia amb l'Ajuntament. De moment, doncs, no hi ha cap cost, sinó que es recuperen 360.000 euros i, a més a més, amb la possibilitat de fer la reparació de més de 250.000 euros d'inversió. Per altra banda, sí que hi ha un pagament obligatori, el deute amb l'Agència Tributària i la Tresoreria de la Seguretat Social, que puja al voltant de 288.000 euros, ja que l'Ajuntament es queda el patrimoni de la instal·lació i, per tant, ha de pagar la part de l'import que es rescabala de l'empresa.

EXCM. AJUNTAMENT DE CANET DE MAR

11.- INCOACIÓ EXPEDIENT CONTRACTACIÓ OBRES REHABILITACIÓ TEATRE ODÈON I APROVACIÓ DELS PLECS DE CLÀUSULES ADMINISTRATIVES I DE PRESCRIPCIONS TÈCNIQUES PARTICULARS

Atès que l'edifici de l'Odèon és propietat municipal des del 2002, des de l'any 2004 l'Ajuntament de Canet de Mar amb el suport de la Diputació de Barcelona ha estat treballant per la seva adequació a usos culturals, escènics i musicals. Es tracta d'una edificació noucentista obra de Rafael Masó i amb un nivell de protecció de Bé Cultural d'Interès Local (BCIL).

Atès que amb la rehabilitació de l'odèon s'acomplirà amb la necessitat de vetllar pel bon manteniment i adequació d'un bé immoble municipal, intervenint alhora en la preservació del patrimoni d'interès històric, artístic i arquitectònic, amb la finalitat de dotar al municipi de Canet de Mar d'un espai adequat a usos culturals, escènics i musicals.

Atès que per aquesta raó és imprescindible procedir a la seva contractació externa, havent de tramitar, doncs, el corresponent expedient de contractació.

Atès que el Ple de la Corporació, en sessió de data 26 de juliol de 2018, va acordar aprovar inicial el projecte d'obra anomenat "Projecte executiu de rehabilitació del Teatre l'Odèon".

Atès que l'esmentat projecte es va sotmetre a informació pública pel termini de 30 dies sense que s'hagi presentat cap al·legació.

Vist l'informe emès en data 3 de desembre de 2018 per l'arquitecta municipal, que consta a l'expedient, en el que justifica la necessitat de la present contractació, la idoneïtat de l'objecte del contracte per a satisfer la necessitat plantejada, així com la manca de mitjans propis per a executar aquesta obra.

Vist l'informe emès en data 3 de desembre de 2018 per l'arquitecta municipal, en relació al plec de prescripcions tècniques particulars, que consta a l'expedient.

Vist l'informe 28/2018 de Intervenció i Secretaria que consta a l'expedient.

Atès que l'òrgan competent per aprovar i adjudicar el contracte és el Ple, ja que el seu valor estimat puja la quantitat de 2.617.777,26 €, IVA exclòs i per tant, supera el 10% dels recursos ordinaris del pressupost d'aquest Ajuntament (Disposició Addicional Segona de la LCSP).

Vista la Llei 9/2017, de 8 de novembre, de contractes del sector públic (LSCP) i concretament el seu article 116.1, que prescriu que "la celebració de contractes per part de les administracions públiques requereix la tramitació prèvia de l'expedient corresponent, que l'inicia l'òrgan de contractació motivant la necessitat del contracte en els termes que preveu l'article 28 d'aquesta Llei, i que haurà de ser publicat en el perfil del contractant".

Vist i trobat conforme el plec de clàusules administratives i de prescripcions tècniques particulars reguladores del procediment obert per a la contractació de les obres de rehabilitació del teatre Odèon de Canet de Mar i tenint en compte allò que es es disposa a la la Llei 9/2017, de 8 de novembre, de contractes del sector públic (LCSP), pel Decret Llei 3/2016, de 31 de maig, de mesures urgents en matèria de contractació

EXCM. AJUNTAMENT DE CANET DE MAR

pública, pel Reial Decret 817/2009, pel que es desenvolupa parcialment la Llei 30/2007, de 30 d'octubre, de contractes del sector públic, en tot allò que no es trobi derogat, pel Reial decret 1098/2001, de 12 d'octubre, pel que s'aprova el Reglament general de la Llei de contractes de les administracions públiques (RGLCAP), pel plec de clàusules administratives generals, en tot allò que no contradigui la LCSP, aprovat per l'Ajuntament de Canet de Mar, així com per la resta de normativa legal aplicable i pel document en què es formalitzi el contracte.

Vist que la Comissió Assessora, reunida en sessió ordinària de data 13 de desembre de 2018, prèvia l'oportuna convocatòria en temps i forma, va informar favorablement a la incorporació d'aquesta proposta a l'ordre del dia del Ple.

De conformitat amb la proposta de la Tinència de l'Alcaldia d'Urbanisme i Educació, s'acorda per deu vots a favor dels regidors Blanca Arbell Brugarola, Pere Xirau i Espàrrech, Lluís Llovet Bayer, Raquel Serra Lerga, Silvia Tamayo Mata, Josep M. Masvidal Serra, M. Àngels Isart Falceto, M. Assumpta Revoltós Vaquer, Quirze Planet Rovira i Marc Jiménez Torres, i sis abstencions dels regidors Jesús Marín i Hernández, Laureà Gregori Fraxedas, Àngel López Solà, Esther Agulló Renau, Toni Romero Carbonell i Cristina Soler Vílchez:

PRIMER.- Aprovar l'expedient per a la contractació de les obres de rehabilitació del teatre Odèon de Canet de Mar, amb un pressupost base de licitació de 3.167.510,48 €, IVA inclòs, per a tota la durada inicial del contracte, això és 2 anys, distribuït per anualitats de la manera següent:

Anualitat 2018: 1.172.428,10 €
Anualitat 2019: 1.995.082,38 €

SEGON.- Publicar el corresponent anunci de licitació al perfil de contractant segons allò que disposa l'art. 135.1 de la LCSP.

TERCER.- Aprovar el plec de clàusules administratives particulars i el plec de prescripcions tècniques particulars, que hauran de regir l'esmentada contractació, els quals s'annexen al present acord.

QUART.- Autoritzar la despesa de 1.172.428,10 € amb càrrec a l'aplicació pressupostària núm. 31 33310 63200 del pressupost municipal per a l'any 2018 (A núm. 220180013324). L'Ajuntament consignarà en el pressupost de cada exercici econòmic el crèdit suficient per poder atendre el pagament del seu preu, en concret:

- Exercici 2019: 1.995.082,38 €

Atesa la seva plurianualitat, i de conformitat amb allò que es disposa a l'art. 174 del Text refós de la Llei d'Hisendes Locals, l'eficàcia d'aquest contracte per a exercicis posteriors, queda condicionada a l'existència de crèdit adequat i suficient.

CINQUÈ.- Comunicar el present acord a la Intervenció municipal als efectes oportuns.

SISÈ.- Facultar, tan àmpliament com en dret sigui menester, a la senyora alcaldessa, o membre de la Corporació en qui delegui, per a la tramitació, execució i formalització del present acord, inclòs els de rectificació i/o esmena per a possibles errors materials, de fet o aritmètics.

EXCM. AJUNTAMENT DE CANET DE MAR

El senyor Lluís Llovet Bayer, tinent d'alcalde d'Urbanisme i Educació, explica que avui és un dia històric, perquè allò que es va començar l'any 2002, amb la compra de l'edifici a Consum, o des del 2000, quan es va fer la crida de recuperar i salvar l'Odèon, ara és el moment en què el Ple municipal pot fer la licitació pública per la totalitat de l'obra. Algú els ha pres per molt agosarats, però l'equip de govern creu que la cultura mereix tenir els espais i els equipaments culturals que li calen. En aquest punt s'aprova una licitació per més de 3 milions que, des que hi ha democràcia, juntament amb el cobriment de les rieres, és l'altra gran inversió que s'ha fet en els últims 40 anys. Molta d'aquesta inversió s'haurà de fer a nivell municipal, però intentaran al màxim possible que pugui ser coberta amb subvencions. Moltes d'aquestes subvencions han anat a parar a l'any 2018, 1.172.000 euros, quantitat que avui liciten per tenir els diners en la primera fase. Amb el pressupost del 2019 hi haurà la segona fase. Es fa una única licitació de 3.167.000 euros i en dues fases. Així, els diners del pressupost del 2018 creuen que pagaran les obres fins a l'octubre del 2019 i, tal i com ha explicat el senyor Xirau, cap a l'octubre o novembre de l'any que ve serà quan s'haurà d'assumir la segona fase. Esperen que en aquells moments ja disposin de noves subvencions, els avals bancaris que s'han d'executar i el superàvit que es genera cada any, la qual cosa els permetrà absorbir tot el cost d'aquesta obra amb el pressupost del 2019. Cal recordar que aquest 2018 s'ha generat un superàvit que han dedicat a inversió de 2.700.000 euros. Pensen que no serà difícil poder assumir aquest import dins del seu superàvit. Vol agrair a tots els regidors que han passat per l'Ajuntament durant tots aquests anys i que van començar el procés i que ara s'ha finalitzat de la mà del regidor de Cultura Pere Xirau i ell mateix, per poder licitar aquesta obra. Vol agrair a les dues tècniques, que no són les úniques però sí que són les que han participat més activament, la Mercè Valls de Cultura i l'Alba Farré arquitecta municipal, la feina feta durant aquests anys. Vol deixar constància que està content perquè la cultura que ja tenen els canetencs, per fi tindrà un espai adequat per desenvolupar-se i això no només aportarà una millora de l'activitat cultural del poble, sinó que també serà un motor econòmic a la part antiga del poble i portarà la possibilitat d'engegar altre cop el record de la primera cooperativa de consum i d'intentar fer una gestió cultural que permeti que les entitats del poble es facin seu l'edifici per poder tenir un futur escènic digne. Finalment, també vol evidenciar que amb aquest projecte es recupera un edifici històric de Rafel Masó, patrimoni del poble que no es podia deixar perdre.

La senyora Sílvia Tamayo Mata, tinenta d'alcalde d'Esports i adjunta a Comunicació, explica que si bé el Ple més important de l'any és el d'aprovació dels pressupostos de l'Ajuntament perquè marca el que ha de ser el més important per a l'any següent, aquest any, a més a més, és més important encara perquè és el mateix Ple on es porta a aprovació aquest projecte que és una part molt important del pressupost. Tot just el desembre del 2002, quan el senyor Joaquim Mas Rius era alcalde, es feia la compra de l'edifici que estava en mans d'Eroski. Es van produir uns avantatges econòmics que ho van fer possible i es va fer perquè hi havia una gran part de la societat que ho reclamava, ja que no podia ser que un poble com Canet, tal i com ha dit el senyor Xirau, no disposés d'un teatre. No només és la recuperació d'un patrimoni, d'un edifici, sinó que també és la recuperació d'aquest sentiment, d'aquest patrimoni cultural. Està clar, però, que no es pot viure només de nostàlgia i, per tant, serà molt important, com també han dit els regidors en les seves intervencions, veure quin serà el model de gestió d'aquest espai. Amb el teixit associatiu de què disposa Canet, segur que sortirà bé, però això no vol dir que no hagin d'estar al cas per fer un projecte que sigui viable i que hi pugui participar tot el poble. Finalment, després d'un camí molt llarg amb molts entrebancs i situacions molt greus, si tot va bé, Canet

EXCM. AJUNTAMENT DE CANET DE MAR

podrà disposar d'aquest edifici que tant necessita.

La senyora Raquel Serra Lerga, tinenta d'alcalde de Participació Ciutadana, Igualtat i Noves Tecnologies, explica que, com molt bé ha dit la senyora Tamayo, tot i que aquest Ple ja era important perquè a l'ordre del dia hi havia l'aprovació dels pressupostos per a l'any que ve, considera que aquest és un punt molt important i que es mereix tenir-lo present. És un punt que tots se'l senten una mica seu i des de Som Canet creuen que aquest espai s'ha de tenir. L'Odèon ha de ser un espai on produir cultura. Canet és un poble que produeix molta cultura i li mancava un espai on poder ubicar-la. L'Odèon també ha de ser un element dinamitzador del centre històric de Canet i, perquè no, un element integrador social. Després de sentir les altres intervencions, es pensava que seria original però no serà així, perquè el que vol dir, va en la mateixa línia. Ara es començarà construir aquest espai, i és ara que s'ha de començar a discutir quina serà la fórmula per generar aquests continguts. Coneixent els canetencs, no té cap dubte que disposaran de molta gent per generar aquests continguts.

El senyor Marc Jiménez Torres, portaveu del grup municipal de la CUP, explica que el seu grup també està molt content que això tiri endavant, com no podria ser d'una altra manera, i comenta que durant aquest pròxim any hauria de començar el debat de quin serà el model de gestió per dinamitzar aquest projecte tan important per al poble.

El senyor Laureà Gregori Fraxedas, regidor del grup municipal del PDeCAT, explica que el seu posicionament és totalment favorable a la preservació del patrimoni arquitectònic del municipi i també del patrimoni immaterial, tan important com el primer. D'altra banda, però, tenen l'obligació d'explicar allò amb què no estan totalment d'acord. Creuen que un projecte d'aquest tipus és imprescindible que prevegi d'inici el model de gestió que se li pensa donar. És a dir, si serà de gestió pública o privada, per exemple. En aquest cas, encara no s'ha decidit. En l'ordre econòmic, comenta que un projecte com aquest necessita un pla de viabilitat econòmica que inclogui les despeses que s'originaran i els ingressos que es preveuen tenir. Una altra cosa és el finançament, que sembla que estigui resolt recorrent al préstec bancari, però és imprescindible saber si aquest projecte, un cop acabat, es podrà sostenir econòmicament. Els agradaria poder dir sí a aquest projecte i més quan en aquests moments Canet, amb una tradició teatral notable, no disposa de cap teatre, cosa que no sap si havia succeït mai. Però creuen que en aquest projecte no s'estan fent les coses del tot bé, però per respecte a la gent del món cultural i teatral del municipi, tampoc poden dir no.

El senyor Llovet comenta que potser a partir d'ara el protagonisme ha de ser per a Cultura, ja que mica en mica, la fase d'Urbanisme va arribant al final. També s'ha de tenir present que la comissió de l'Odèon es va crear sota el paraigua de Cultura i el regidor responsable, el senyor Xirau, ha repetit mil vegades que no es pot invertir el sentit de les coses. Sempre ha comentat que si començaven a parlar de gestió cultural es titllaria el govern de vendre fum, ja que no hi hauria ni diners ni projecte d'obres fet. Per això han preferit tenir tots els diners i licitar, per després passar a la fase següent, la gestió de l'edifici. A partir d'ara, aquesta comissió es dedicarà a aquest aspecte. Pel que fa a la viabilitat econòmica del projecte, els remet a l'informe que la tècnica de Cultura va presentar a diferents llocs, entre ells al Ministeri de Cultura, on parla sobre la viabilitat econòmica del projecte. I si es podrà sostenir econòmicament, és un aspecte que dependrà de tots, dels partits, de les entitats, dels dinamitzadors culturals del poble i de fer una bona gestió i una bona gerència

EXCM. AJUNTAMENT DE CANET DE MAR

d'aquest edifici. L'opinió del seu grup és que la millor gerència seria una gerència pública, en la forma d'una fundació, en la qual, de manera cooperativa, recordés l'inici d'aquell edifici, es retornés al començament en aquest aspecte i tornés a ser la societat civil la que endegués i tirés endavant el projecte.

La senyor alcaldessa explica que cada cop que algú comenta que és la primera vegada que no hi ha cap teatre a Canet, vol recordar que l'únic teatre que hi havia estava fora de normativa i era propietat del Bisbat. A partir d'ara, Canet tindrà dos teatres de propietat municipal. Cal tenir present que de vegades per fer una millora hi ha un temps d'impàs.

12.- DENEGACIÓ CESSIÓ CONTRACTE CONCESSIÓ OBRA PÚBLICA D'UN EDIFICI AQUÀTIC COBERT

Atès que el Ple de la Corporació, en sessió de data 25 de maig de 2006, adjudicà el concurs convocat per a la contractació de la concessió d'obra pública per a la construcció i explotació d'un edifici aquàtic cobert i hotel d'entitats a ubicar al sector U7 "industrial" de Canet de Mar, a l'empresa Construcciones Riera, SA, amb un cost total d'inversió de 4.522.377,21 €, IVA inclòs, amb subjecció al plec de clàusules administratives particulars i a la seva plica, en especial pel que fa a les millores ofertades, amb el benentès que prevaldran les magnituds en m² de superfície de la plica que millorin les del PCAP, mentre que quan les empitjorin prevaldran les del PCAP.

Atès que en data 27 de novembre de 2008, el Ple de la corporació va acordar autoritzar la cessió de l'esmentat contracte a favor de l'empresa Canet de Mar Esport, SL.

Atès que en data 29 de desembre de 2017, els Srs. CMR i APC, en nom i representació de l'empresa Canet de Mar Esport, SL i la Fundació H2O Canet Esport i Salut, varen sol·licitar autorització a l'Ajuntament per a la cessió de l'esmentat contracte a la Fundació H2O Canet Esport i Salut.

Atès que en data 19 d'abril de 2018, el Sr. APC, actuant en nom i representació de la Fundació H2O Canet Esport i Salut ha aportat nova documentació.

Atès que 22 de juny de 2018, el Director general de dret i entitats jurídiques ha resolt ordenar la inscripció de la Fundació H2O Canet Esport i Salut en el registre de fundacions de la Generalitat de Catalunya.

Atès que l'article 114.2 TRLCAP, disposa que per tal que els adjudicataris puguin cedir els seus drets i obligacions a tercers s'hauran de complir els requisits següents:

Que l'òrgan de contractació autoritzi expressament i amb caràcter previ la cessió.

Que el cedent tingui executat almenys un 20 per 100 de l'import del contracte.

Que el cessionari tingui capacitat per contractar amb l'Administració i la solvència exigible de conformitat amb els articles 15 a 20 TRLCAP.

EXCM. AJUNTAMENT DE CANET DE MAR

Que es formalitzi la cessió, entre l'adjudicatari i el cessionari, en escriptura pública.

Atès que en data 15 d'octubre de 2018, el Sr. AP, actuant en nom i representació de la Fundació H2O Canet Esport i Salut, va aportar un annex a la carta d'aval 00564564 per import de 200.000 €, dipositat a la Tresoreria municipal en el seu dia per Canet de Mar Sport, SL.

Vist l'informe emès pel tresorer municipal amb el núm. 42/2018, de data 3 de desembre de 2018, el contingut literal del qual és el següent:

"Informe	042/2018	Fonament	Art. 5 ^e RD 128/2018
Expedient	-----	Òrgan gestor	Dep. Contractació
Matèria	Constitució garantia	Categoria	Contractes
Fase	-----	Import exp.	200.000,00€
Resultat	Desfavorable	Import objc.	-----
Assumpte	Constitució de garantia per cessionària del contracte de concessió d'obra pública de la piscina municipal		

El funcionari sotasignat, Lluís Viñas Peitabí, Tresorer de l'Ajuntament de Canet de Mar, en virtut de atribucions previstes en l'article 5.1.b) Reial Decret 128/2018, de 16 de març pel qual es regula el règim jurídic dels funcionaris d'Administració Local amb habilitació de caràcter nacional, emet el següent:

INFORME NÚM. 042/2018

L.- RELACIÓ DE FETS

El Ple de la corporació, en sessió de data 25 de maig de 2006, adjudicà el concurs convocat per a la contractació de la concessió d'obra pública per a la construcció i explotació d'un edifici aquàtic cobert i hotel d'entitats a ubicar al sector U7 industrial de Canet de Mar, a l'empresa CONSTRUCCIONES RIERA SA, amb un cost total d'inversió de 4.522.377,21 €, IVA inclòs.

En data 27 de novembre de 2008 el Ple de la corporació va acordar autoritzar la cessió de l'esmentat contracte a favor de l'empresa CANET DE MAR ESPORT SL, que va constituir garantia per import de 200.000,00 euros, en forma d'aval solidari de l'entitat BANKIA, SA, amb número del Registre Especial d'Avuls 1328/237356, que es troba dipositat a la Tresoreria de l'Ajuntament (operació núm. 320080004113).

En data 29 de desembre de 2017, els Srs. CM i AP, en nom i representació de l'empresa CANET DE MAR ESPORT SL i la FUNDACIÓ H2O CANET DE MAR ESPORT I SALUT, respectivament, varen sol·licitar autorització a l'Ajuntament per a la cessió del contracte de concessió d'obra pública abans esmentat.

En data 15 d'octubre de 2018 (RE 7815), el Sr. --, en representació de la FUNDACIÓ H2O CANET ESPORT I SALUT, sol·licita es tingui per presentada garantia definitiva mitjançant "ANNEX A LA CARTA D'AVUL 00564564 atorgada en favor de l'Ajuntament de Canet de Mar per import de 200.000,00 (Doscientos mil) euros", en el qual l'entitat avalista manifesta que estén al cessionari "de forma expressa, tots els seus efectes, en els mateixos termes, i sense límit" tots els efectes de la carta d'aval original.

Des del departament de contractació es sol·licita a la Tresoreria informe sobre l'admissibilitat del document aportat per la cessionària com a garantia definitiva.

EXCM. AJUNTAMENT DE CANET DE MAR

II.- LEGISLACIÓ APLICABLE

Tractant-se d'un contracte adjudicat en data 25 de maig de 2006, la normativa aplicable ve definida per:

- Text refós de la Llei de Contractes del les Administracions Públiques (TRLCAP), aprovat pel RDLeg. 2/2000, de 16 de juny, articles 41 a 47.
- Reial Decret 1098/2001, de 12 d'octubre, pel qual s'aprova el Reglament general de la Llei de Contractes de les Administracions Públiques (RGLCAP), articles 55 a 65.

III.-CONSIDERACIONS

PRIMER.- L'article 36 del Text refós de la Llei de Contractes de les Administracions Públiques (TRCLAP) regulava els mitjans a través dels quals es podia constituir la garantia definitiva dels contractes regulats en aquella Llei, i que eren:

- a) En metàl·lic o en valors públics o privats, amb subjecció en cada cas, a les condicions reglamentàriament establertes.
- b) L'aval prestat en la forma i condicions reglamentàries, per algun dels bancs, caixes d'estalvis, cooperatives d'estalvi, establiments financers de crèdit i societats de garantia recíproca autoritzats per operar a Espanya i presentat davant el corresponent òrgan de contractació,
- c) Per contracte d'assegurança de caució celebrat en la forma i condicions que reglamentàriament es determinin, amb les entitats asseguradores autoritzades per operar en el ram de caució, i presentada davant l'òrgan de contractació.
- d) El metàl·lic, els certificats dels valors, l'aval o la pòlissa d'assegurança caució, segons s'escaigui, s'havia de dipositar en la Caixa General de Dipòsits o en llurs sucursals o en les Caixes o establiments públics equivalents de les Comunitats Autònomes o Entitats locals en la forma i amb les condicions que reglamentàriament s'establissin.

SEGON.- Els requisits reglamentaris que havien de reunir els avals per ésser admissibles com a garantia provisional o definitiva dels contractes amb les administracions públiques es troben regulats en els articles 56 i 58 del RGLCAP.

En primer lloc, i des d'un punt de vista objectiu, l'article 56.1 RGLCAP estableix que l'aval ha de ser:

- a) Solidari respecte de l'obligat principal, amb renúncia expressa als beneficis d'exclusió i divisió i exigible a primer requeriment de la Tresoreria.
- b) De durada indefinida, romanent vigent fins que l'òrgan a quina disposició es constitueixi resolgui expressament declarar l'extinció de l'obligació garantida i la cancel·lació de l'aval.
- c) En segon lloc, des del punt de vista subjectiu, l'article 56.2 RGLCAP estableix que les entitats avalistes han de complir:
- d) No trobar-se en situació de mora com a conseqüència de l'impagament d'obligacions derivades de la incautació d'anteriors avals. A aquest efecte, l'Administració podrà rebutjar l'admissió d'avals provinents d'entitats que mantinguessin impagats els imports d'avals ja executats trenta dies naturals després d'haver-se rebut en l'entitat el primer requeriment de pagament.
- e) No trobar-se en situació de suspensió de pagaments o fallida.
- f) No trobar-se suspesa o extingida l'autorització administrativa per a l'exercici de la seva activitat.
- g) El compliment dels requisits de l'article 56.2 RGLCAP s'acreditarà mitjançant declaració responsable de l'entitat avalista segons el model que figura en l'annex V del Reglament.
- h) Per últim, l'article 58 RGLCAP estableix que els avals hauran de ser autoritzats per apoderats de l'entitat avalista que tinguin poder suficient per obligar-la, i aquests poders hauran d'ésser bastantejats prèviament per l'Assessoria jurídica de la Caixa General de Dipòsits o per l'Advocacia de l'Estat de la província quan es tracti de sucursals o pels

EXCM. AJUNTAMENT DE CANET DE MAR

òrgans equivalents de les Comunitats autònomes o Entitats Locals contractants. Si el poder s'hagués atorgat per garantir a l'interessat en un concret i singular procediment i forma d'adjudicació o contracte, el bastanteg es realitzarà amb caràcter previ per l'òrgan que tingui atribuït l'assessorament jurídic de l'òrgan de contractació (això és, el secretari/ària de l'Ajuntament). En el text de l'aval s'ha de fer referència al compliment d'aquest requisit.

TERCER.- *En el cas concret de les cessions de contracte, l'article 47.3 TRLCAP expressament disposava que "no es procedirà a la devolució o cancel·lació de la garantia prestada pel cedent fins que es trobi formalment constituïda la del cessionari". Aquesta redacció, que és similar a la que posteriorment recolliren l'article 102.4 del Text refós de la Llei de contractes del sector públic (TRLCSP), i l'article 111.4 de la Llei 9/2017, de 8 de novembre, de contractes del sector públic (LCSP 2017), apuntar a que la subrogació en drets i obligacions inherent a la cessió del contracte (art. 114.3 TRLCAP) no abasta la garantia preexistent, sinó que comportarà la constitució d'una nova garantia per part del cessionari. Entenem que si el legislador hagués volgut admetre la renovació de la garantia com a alternativa a la seva substitució, ho hagués contemplat expressament, com ha fet per als supòsits de successió d'empresa en l'article 98.1, darrer paràgraf, de la LCSP 2017.*

L'admissió d'una addenda a l'aval dipositat pel cedent, a més de tenir un encaix dubtós en el procediment regulat en els articles 47.3 i 114 del TRLCAP, podria plantejar problemes en la seva eventual execució, amb el corresponent perjudici per a l'Administració (vegi's STSJ Comunitat Valenciana, de 17 d'abril de 2000, Sala del contenciós administratiu). Més encara quan en la seva presentació, ni s'ha acreditat el compliment dels requisits de l'article 56.2 RGLCAP per part de l'entitat avalista pels mitjans previstos en l'apartat 3r del mateix article i annex V RGLCAP, ni consta realitzat el bastanteg de poders en els termes previstos en l'article 58 RLCAP, que és una de les formes precautòries per comprovar que els representants de les entitats prestadores la garantia tenen poder suficient a aquests efectes i per tant vinculen a l'entitat que representen.

IV.- CONCLUSIONS

Per tot l'anterior, aquest funcionari informa desfavorablement l'admissió del document aportat pel cessionari FUNDACIÓ H2O, adjunt a la seva sol·licitud de 15 d'octubre de 2018 (RE 7815) com a aval en garantia del contracte que es cedeix.

Tot això, sense perjudici d'opinió millor fonamentada en Dret."

Atès que mitjançant Decret de l'Alcaldia núm. 1783/2018, de 3 de desembre, es va resoldre requerir a la Fundació H2O Canet Esport i Salut, per tal que en el termini de 3 dies hàbils constituís una nova garantia definitiva per import de 200.000 euros, en els termes indicats a l'informe núm. 42/2018, emès pel tesorer municipal.

Vist l'escrit presentat pels Srs. CMF i APC, actuant en nom i representació de la Fundació H2O Canet Esport i Salut, en data 11 de desembre d'enguany.

Vist l'informe emès en data 16 de novembre d'enguany per la cap del servei de Secretaria i Contractació, el contingut literal del qual és el següent:

"Cristina Cabruja Sagré, cap del servei de Secretaria i Contractació, en relació a la sol·licitud d'autorització per a la cessió del contracte de concessió d'obra pública per a la construcció i explotació d'un edifici aquàtic cobert i hotel d'entitats a ubicar al sector U7 "industrial" de Canet de Mar, emeto informe en base als següents

ANTECEDENTS

Primer.- *El Ple de la Corporació, en sessió de data 25 de maig de 2006, adjudicà el concurs convocat per a la contractació de la concessió d'obra pública per a la construcció i explotació*

EXCM. AJUNTAMENT DE CANET DE MAR

d'un edifici aquàtic cobert i hotel d'entitats a ubicar al sector U7 "industrial" de Canet de Mar, a l'empresa Construcciones Riera, SA, amb un cost total d'inversió de 4.522.377,21 €, IVA inclòs, amb subjecció al plec de clàusules administratives particulars i a la seva plica, en especial pel que fa a les milliores ofertades, amb el benentès que prevaldran les magnituds en m² de superfície de la plica que millorin les del PCAP, mentre que quan les empitjorin prevaldran les del PCAP.

Segon.- *En data 27 de novembre de 2008, el Ple de la corporació va acordar autoritzar la cessió de l'esmentat contracte a favor de l'empresa Canet de Mar Sport, SL.*

Tercer.- *En data 29 de desembre de 2017, els Srs. CMR i APC, en nom i representació de l'empresa Canet de Mar Sport, SL i la Fundació H2O Canet Esport i Salut, varen sol·licitar autorització a l'Ajuntament per a la cessió de l'esmentat contracte a la Fundació H2O Canet Esport i Salut.*

Quart.- *En data 19 d'abril de 2018, el Sr. APC, actuant en nom i representació de la Fundació H2O Canet Esport i Salut ha aportat nova documentació.*

Cinquè.- *En data 22 de juny de 2018, el Director general de dret i entitats jurídiques ha resolt ordenar la inscripció de la Fundació H2O Canet Esport i Salut en el registre de fundacions de la Generalitat de Catalunya.*

Sisè.- *En data 24 de setembre es va requerir a la Fundació H2O Canet Esport i Salut per tal que es procedís a la constitució d'una garantia definitiva per import de 200.000,00 € que substituís la dipositada per la mercantil Canet de Mar Sport, SL, en data 26 de novembre de 2008.*

Setè.- *En data 15 d'octubre de 2018, la Fundació H2O Canet Esport i Salut aporta un annex a la carta d'aval 00564564 dipositat per Canet de Mar Sport, SL, amb la finalitat d'estendre els seus efectes a la Fundació H2O Canet Esport i Salut.*

Vuitè.- *En data 3 de desembre el tesorero municipal va informar desfavorablement l'admissió del document aportat pel cessionari FUNDACIÓ H2O, adjunt a la seva sol·licitud de 15 d'octubre de 2018 (RE 7815) com a aval en garantia del contracte que es cedeix.*

Novè.- *Mitjançant Decret de l'Alcaldia de data 1783/2018, de 3 de desembre, es va resoldre requerir a la Fundació H2O Canet Esport i Salut, per tal que en el termini de 3 dies hàbils constituís una nova garantia definitiva per import de 200.000 euros, en els termes indicats a l'informe núm. 42/2018, emès pel tesorero municipal.*

Desè.- *En data 11 de desembre d'enguany, els Srs. CMF i APC, actuant en nom i representació de la Fundació H2O Canet Esport i Salut, ha presentat un escrit sol·licitant una ampliació del termini per presentar la garantia definitiva de 2 mesos.*

En base als anteriors antecedents emeto el següent

INFORME

Primer.- *Com a qüestió prèvia cal tenir en compte que el present contracte es regeix pel Reial decret legislatiu 2/2000, de 16 de juny, pel que s'aprova el Text refós de la Llei de contractes de les administracions públiques (en endavant TRLCAP), al haver-se adjudicat amb anterioritat a l'entrada en vigor de la Llei 30/2007, de 30 d'octubre, de contractes del sector públic (Disposició Transitòria primera LCSP). No obstant això, aquesta normativa s'haurà d'interpretar en coherència amb les directives i jurisprudència comunitària.*

Segon.- *Els drets i les obligacions dimanants del contracte podran ser cedits per l'adjudicatari a un tercer sempre que les qualitats tècniques o personals del cedent no hagin estat raó determinant de l'adjudicació del contracte.*

EXCM. AJUNTAMENT DE CANET DE MAR

La cessió suposa l'alteració d'un dels elements subjectius del contracte, mitjançant la novació del contractista (novació subjectiva). El cessionari queda subrogat en tots els drets i obligacions del contractista enfront de l'Administració.

Tercer.- *L'article 114.2 TRLCAP regula la cessió dels contractes tot disposant que per tal que els adjudicataris puguin cedir els seus drets i obligacions a tercers s'hauran de complir els requisits següents:*

- a. Que l'òrgan de contractació autoritzi expressament i amb caràcter previ la cessió.*
- b. Que el cedent tingui executat almenys un 20 per 100 de l'import del contracte o, quan es tracti de la gestió de servei públic, que hagi efectuat la seva explotació durant almenys una cinquena part del termini de durada del contracte*
- c. Que el cessionari tingui capacitat per contractar amb l'Administració i la solvència exigible de conformitat amb els articles 15 a 20 TRLCAP.*
- d. Que es formalitzi la cessió, entre l'adjudicatari i el cessionari, en escriptura pública.*

Quart.- *El procediment aplicable per dur a terme una cessió d'un contracte és:*

- 1. Rebuda la sol·licitud de cessió, pels Serveis Municipals s'haurà d'emetre un Informe, en el qual es comprovi que es compleixen els requisits exigits en l'article 114 del TRLCAP perquè l'adjudicatari pugui cedir els seus drets i les obligacions a un tercer.*

En concret es comprovarà que el cedent tingui executat almenys el 20% de l'import del contracte, o quan es tracti de la gestió de servei públic, que hagi efectuat la seva explotació durant almenys una cinquena part del termini de durada del contracte i que el cessionari tingui capacitat per contractar amb l'Administració, així com la solvència exigible de conformitat amb l'establert en el Capítol I del Títol II del Llibre I del TRLCAP (en particular que l'empresa cessionària estigui igualment capacitada per a l'eficac desenvolupament de les prestacions de l'objecte del contracte).

A més, per possibilitar la cessió serà necessari que les qualitats tècniques o personals del cedent no hagin estat raó determinant de l'adjudicació del contracte.

- 2. La competència per autoritzar la cessió correspondrà al mateix òrgan que hagi resultat competent per a la contractació i haurà d'autoritzar-la de forma prèvia i expressa.*
- 3. Una vegada complerts tots els requisits, l'òrgan competent per contractar dictarà resolució expressa autoritzant la cessió, i l'adjudicatari i el cessionari hauran de formalitzar-la en Escriptura pública.*
- 4. A partir d'aquest moment el cessionari queda subrogat en tots els drets i obligacions que correspondrien al cedent, procedint-se a la devolució al cedent de la garantia prestada des del moment de la constitució d'aquesta per part del cessionari, segons estableix l'article 102.4 del Text Refós de la Llei de Contractes del Sector Públic aprovat pel Reial decret Legislatiu 3/2011, de 14 de novembre.*

A més a més, segons disposa l'article 47.3 TRLCAP, en els casos de cessió de contractes, no es procedirà a la devolució o cancel·lació de la garantia prestada pel cedent fins que no hagi constituït formalment la del cessionari.

Cinquè.- *L'art. 32.1 de la Llei 39/2015, d'1 d'octubre, de procediment administratiu comú de les Administracions Públiques (LPACAP), disposa que l'Administració podrà concedir a petició*

EXCM. AJUNTAMENT DE CANET DE MAR

dels interessats una ampliació dels terminis establerts, que no excedeixi de la meitat d'aquests, si les circumstàncies ho aconsellen i no es perjudiquin drets de tercers.

Tenint en compte que el termini atorgat va ser de 3 dies hàbils, en base a l'anterior precepte, en cap cas serà possible atorgar una ampliació de dos mesos tal i com sol·licita la interessada.

CONCLUSIÓ

Atès que la cessionària no ha constituït formalment la garantia definitiva exigida en aquest contracte (200.000 euros), doncs, segons informe emès pel tesorero municipal, no compleix amb els requisits mínims establerts a l'annex V del Reial decret 1098/2001, de 12 d'octubre, pel que s'aprova el Reglament general de la Llei de contractes de les Administracions Públiques, i atès que l'ampliació de termini sol·licitada excedeix del màxim previst a l'art. 32.1 de la LPACAP, la tècnica que subscriu informa DESFAVORABLEMENT l'autorització de la cessió del contracte de concessió d'obra pública per a la construcció i explotació d'un edifici aquàtic cobert i hotel d'entitats a ubicar al sector U7 "industrial" de Canet de Mar, en favor de la Fundació H2O Canet Esport i Salut.

Aquest és l'informe que emet la qui subscriu a Canet de Mar, a la data de la signatura electrònica."

Vist que la Comissió Assessora, reunida en sessió ordinària de data 13 de desembre de 2018, prèvia l'oportuna convocatòria en temps i forma, va informar favorablement a la incorporació d'aquesta proposta a l'ordre del dia del Ple.

Vist l'expedient administratiu de referència i tenint en compte la normativa de legal aplicació, de conformitat amb la Tinència de l'Alcaldia d'Esports i adjunta a Comunicació, s'acorda per unanimitat dels setze membres presents dels disset que integren el nombre de dret del Ple municipal:

PRIMER.- Desestimar la sol·licitud, de data 11 de desembre de 2018, presentada per la Fundació H2O Canet Esport i Salut, d'ampliació en dos mesos, del termini per dipositar la garantia definitiva, per contravenir el que disposa l'art. 32.1 de la LPACAP.

SEGON.- Desestimar l'autorització de la cessió, en favor de la Fundació H2O Canet Esport i Salut, del contracte de concessió d'obra pública per a la construcció i explotació d'un edifici aquàtic cobert i hotel d'entitats a ubicar al sector U7 "industrial" de Canet de Mar, adjudicat en data 25 de maig de 2006 a l'empresa Construcciones Riera, SA, i cedit en data 27 de novembre de 2008 a l'empresa Canet de Mar Sport, SL, en base a les argumentacions exposades a la part expositiva del present acord.

TERCER.- Disposar el retorn de l'annex a la carta d'aval 00564564 atorgada a favor de l'Ajuntament de Canet de Mar per import de 200.000 €, aportat a aquest Ajuntament pel Sr. AP, actuant en nom i representació de la Fundació H2O Canet Esport i Salut, en data 15 d'octubre de 2018.

QUART.- Notificar el present acord a Canet de Mar Sport SL i Fundació H2O Canet Esport i Salut.

CINQUÈ.- Comunicar el present acord a la Intervenció i Tresoreria municipal.

La senyora Sílvia Tamayo Mata, tinenta d'alcalde d'Esports i adjunta a Comunicació, explica que la concessionària de la piscina ha demanat una cessió del contracte cap a una fundació, cosa que el contracte preveu que es pugui fer, de fet, ja s'havia fet anteriorment, però també preveu que es faci segons unes condicions i una de les

EXCM. AJUNTAMENT DE CANET DE MAR

més importants és que hi hagi una garantia econòmica que doni cobertura a la nova empresa concessionària, en aquest cas, fundació. L'empresa va presentar com a garantia una extensió de l'aval cap a la fundació i aquest fet, des de serveis jurídics i econòmics s'ha manifestat que no és possible perquè són dos ens diferents i el que cal és presentar un nou aval, una nova garantia a nom de la fundació. Se'ls va comunicar com ho havien de fer, se'ls va donar un termini i durant aquest termini no ho han fet. Per aquest motiu es porta a consideració del Ple aquest punt, sense perjudici que més endavant puguin tornar a demanar aquesta cessió, sempre, evidentment que presentin aquesta garantia.

13.- PROPOSTA D'APROVACIÓ DE LA DECLARACIÓ D'UTILITAT MUNICIPAL D'ACTIVITATS PROMOCIONALS PROMOGUDES DES DE L'ÀREA DE PROMOCIÓ ECONÒMICA

Atès que, per fomentar i donar suport a la realització d'activitats que tinguin per finalitat la promoció local i la dinamització econòmica del municipi, el Ple de l'Ajuntament, en sessió ordinària del dia 29 de maig de 2014, va acordar la modificació de l'Ordenança Fiscal núm.13 "*Taxa per parades, barraques, casetes de venda, espectacles o atraccions situats en terrenys d'ús públic i indústries del carrer i ambulants i rodatge cinematogràfic, utilització de casetes i llocs de venda al mercat municipal, i l'ocupació de terrenys de la platja durant la temporada estival*", per l'exercici 2014 i següents.

Atès que aquesta modificació va quedar recollida al punt 5 de l'article 7è amb el següent redactat: "*Gaudiran d'una bonificació del 100% de la taxa els participants en fires i mercats organitzats per l'Ajuntament que tinguin per finalitat promoure la dinamització econòmica del municipi i que siguin declarades d'utilitat municipal. La declaració haurà d'esser aprovada pel Ple*".

Atès que des de l'Àrea de Promoció Econòmica i Turisme cada any es defineix un programa d'actuacions amb la finalitat de potenciar la promoció econòmica, comercial i turística del municipi.

Vist l'informe tècnic emès per la tècnica de Promoció Econòmica en data 5 de desembre de 2019, el qual es transcriu a continuació:

Maribel Cortés Vallespí, com a tècnica de Promoció Econòmica de l'Ajuntament de Canet de Mar, en relació a la declaració d'utilitat municipal de fires i mercats organitzats des de l'Àrea de Promoció Econòmica i Turisme, emet el següent

INFORME:

Atès que l'àrea de Promoció Econòmica i Turisme dins dels seus àmbits de treball té per objectiu definir i organitzar actuacions que contribueixin a la promoció local i que, al mateix temps, donin impuls a l'activitat econòmica del municipi i fomentin el consum de producte de proximitat.

Atès que des d'aquesta àrea al llarg de l'any es planifiquen i organitzen diferents esdeveniments que contribueixin a assolir aquest objectiu.

Atès que les associacions del municipi també organitzen diferents activitats, consensuades prèviament amb la regidoria, amb l'objectiu de promoure l'associacionisme i contribuir a la vitalització del teixit comercial local, i consolidar una activitat de promoció continuada.

EXCM. AJUNTAMENT DE CANET DE MAR

Atès que aquests esdeveniments impliquen l'ocupació de bens de domini públic per part de diferents associacions, entitats, empreses i altres agents locals i que les ordenances fiscals actuals regulen el pagament de taxes per l'ocupació d'aquests bens.

Atès que l'Ordenança Fiscal número 13 al punt 5 de l'article 7è indica que: *"Gaudiran d'una bonificació del 100% de la taxa els participants en fires i mercats organitzats per l'Ajuntament que tinguin per finalitat promoure la dinamització econòmica del municipi i que siguin declarades d'utilitat municipal. La declaració haurà d'esser aprovada pel Ple"*.

A aquest respecte, es proposa siguin declarades d'utilitat municipal les següents activitats, promogudes per l'àrea de Promoció Econòmica, a l'efecte del que es disposa a l'article 7.5 de l'Ordenança Fiscal número 13 de Canet de Mar:

- Fira Mercat Modernista.
- Jornades i tasts gastronòmics.
- Fires i activitats promocionals organitzades per les associacions comercials del municipi.
- Trobades d'intercanvi de plaques de cava.
- Mostra d'artesanía i productes de proximitat.
- Mercat de Pagès.

A tal efecte, la declaració d'utilitat municipal haurà de ser acordada pel Ple de la corporació.

Vist que la Comissió Assessora, reunida en sessió ordinària de data 13 de desembre de 2018, prèvia l'oportuna convocatòria en temps i forma, va informar favorablement a la incorporació d'aquesta proposta a l'ordre del dia del Ple.

Atès que l'adopció d'aquest acord és competència del ple municipal, segons estableix l'article 103.2.a) del Text refós de la Llei reguladora de les hisendes locals, aprovat pel Reial decret legislatiu 2/2004, de 5 de març, de conformitat amb la Regidoria delegada de Promoció Econòmica, Turisme i Sanitat, s'acorda per dotze vots a favor dels regidors Blanca Arbell Brugarola, Pere Xirau i Espàrrech, Lluís Llovet Bayer, Raquel Serra Lerga, Sílvia Tamayo Mata, Josep M. Masvidal Serra, M. Àngels Isart Falceto, M. Assumpta Revoltós Vaquer, Quirze Planet Rovira, Toni Romero Carbonell, Cristina Soler Vilchez i Marc Jiménez Torres, i quatre abstencions dels regidors Jesús Marín i Hernández, Laureà Gregori Fraxedas, Àngel López Solà i Esther Agulló Renau:

PRIMER.- Declarar d'utilitat municipal les següents activitats, organitzades per l'àrea de Promoció Econòmica i/o per associacions de Canet, a l'efecte del que es disposa a l'article 7.5 de l'Ordenança Fiscal número 13 de Canet de Mar:

- Fira Mercat Modernista.
- Jornades i tasts gastronòmics.
- Fires i activitats promocionals organitzades per les associacions comercials del municipi.
- Trobades d'intercanvi de plaques de cava.
- Mostra d'artesanía i productes de proximitat.
- Mercat de Pagès.

La senyora alcaldessa explica que aquest punt hauria de ser explicat per la regidora delegada de Promoció Econòmica, Turisme i Sanitat, la senyora Coia Tenas Martínez, però com que ha excusat l'assistència a aquesta sessió, tal i com ja ha explicat al principi, parlarà en nom seu el senyor Quirze Planet Rovira, regidor delegat d'Obres i Serveis.

EXCM. AJUNTAMENT DE CANET DE MAR

El senyor Planet explica que des de l'Àrea de Promoció Econòmica i Turisme durant l'any s'organitzen diferents esdeveniments per tal de promocionar, el patrimoni modernista, el comerç, la gastronomia, l'artesanía local, el producte de proximitat i quilòmetre zero i l'agricultura local, per aconseguir ressò turístic amb un bon posicionament dins el mercat turístic, trànsit de visitants i compradors externs, crear hàbits de proximitat i millorar i fer sostenible l'entorn. Al 2014 ja havien demanat aquesta exempció i avui es posa al dia i s'adapta a les circumstàncies del moment, en canvi continu.

El senyor Jesús Marín i Hernández, portaveu del grup municipal del PDeCAT, explica que el seu grup s'abstindrà en aquest punt. Els sembla bé que es demani aquesta exempció, però quan han vist la part dispositiva de la proposta, on es diuen quines activitats o esdeveniments s'hi inclouen, el seu grup està d'acord en el punt de fires i activitats promocionals organitzades per les associacions comercials del municipi, però per exemple estan en contra o no els sembla tan bé afegir-hi la Fira modernista, una fira consolidada al municipi però que està organitzada per una empresa externa amb comerciants de fora del poble. Trobarien bé que almenys aquell dia els comerciants de Canet tinguessin una exempció de taxes, ja que per exemple aquell dia els forns de pa segurament no vendran pa, perquè la gent el comprarà a un comerciant de fora de Canet que formi part de la fira. Consideren que és un greuge comparatiu amb els comerços del poble. Per aquest motiu s'abstindran en la votació.

El senyor Planet comenta que li comunicarà aquesta preocupació a la senyora Tenas perquè li pugui tornar una resposta.

14.- CANVIS REPRESENTANTS DEL GRUP MUNICIPAL DEL PP A DIVERSOS CONSELLS I A LA FUNDACIÓ ELS GARROFERS

Atès que el Ple municipal, en sessió extraordinària de 30 de juny de 2015, va nomenar els representants municipals a diferents comissions de seguiment de contractes de gestió de serveis com el del complex esportiu, el de l'escola bressol i el de subministrament d'aigua.

Atès que el Ple municipal, en sessió extraordinària de data 30 de juliol de 2015, va aprovar, entre d'altres, el nomenament dels representants dels diferents grups municipals que integren aquest òrgan col·legiat a diversos consells municipals, com el Consell Municipal d'Esports, el Consell Municipal de Cultura, el Consell Municipal de Medi Ambient, el Consell Municipal Escolar i el Consell Municipal de Cooperació. Cal tenir en compte que, d'acord amb la creació d'aquests consells, els presidents o presidentes són els responsables de les diferents àrees de referència.

Atès que d'aleshores ençà s'han produït diversos canvis en el consistori que afecten la composició d'aquests organismes, tant municipals com supramunicipals.

Vist que la Comissió Assessora, reunida en sessió ordinària de data 13 de desembre de 2018, prèvia l'oportuna convocatòria en temps i forma, va informar favorablement a la incorporació d'aquesta proposta a l'ordre del dia del Ple.

Atès que el grup municipal del PP ha comunicat a aquest Ajuntament, mitjançant instàncies que consten a l'expedient, diversos canvis que afecten els seus representants a la Fundació Els Garrofers, el Consell Municipal de Cooperació, el Consell Municipal d'Esports, el Consell Municipal de Cultura i al Consell Municipal de Medi Ambient, de conformitat amb la proposta de l'Alcaldia, s'acorda per catorze vots

EXCM. AJUNTAMENT DE CANET DE MAR

a favor dels regidors Blanca Arbell Brugarola, Pere Xirau i Espàrrech, Lluís Llovet Bayer, Raquel Serra Lerga, Sílvia Tamayo Mata, Josep M. Masvidal Serra, M. Àngels Isart Falceto, M. Assumpta Revoltós Vaquer, Quirze Planet Rovira, Jesús Marín i Hernández, Laureà Gregori Fraxedas, Àngel López Solà, Esther Agulló Renau i Marc Jiménez Torres, i dues abstencions dels regidors Toni Romero Carbonell i Cristina Soler Vílchez:

PRIMER.- Deixar sense efecte els nomenaments com a representants del grup municipal del PP dels consells municipals de Cooperació, Esports, Cultura i Medi Ambient i de la Fundació Els Garrofers anteriors a l'entrada de les sol·licituds de substitució del grup municipal del PP.

SEGON.- Nomenar els representants corresponents que substituiran els anteriors tal com consta a continuació:

Fundació Els Garrofers:

- Titular: Martín García García
- Suplent: Cristina Soler Vílchez

Consell Municipal de Cooperació:

- Titular: Albert Martínez Cortés
- Suplent: Cristina Martín Medina

Consell Municipal d'Esports:

- Titular: Cristina Soler Vílchez
- Suplent: Dani Pareja Duque

Consell Municipal de Cultura:

- Titular: Albert Martínez Cortés
- Suplent: Tarek Goerlich Ordunya

Consell Municipal de Medi Ambient:

- Titular: Lluís Rodríguez Ramos
- Suplent: Albert Martínez Cortés

TERCER.- Comunicar aquest acord a tots els membres designats que no es trobin presents en la sessió plenària en què s'adopti aquest acord, donar els altres per notificats amb la mera assistència, i comunicar-lo, també, a les diferents àrees responsables de les convocatòries d'aquests organismes.

15.- APROVACIÓ XIFRES DE POBLACIÓ CORRESPONENT A LA REVISIÓ ANUAL DEL PADRÓ D'HABITANTS DE CANET DE MAR A 01/01/2018

Vist l'ofici rebut en data 27 de novembre de 2018, en el qual l'Institut Nacional d'Estadística (INE) manifesta la seva proposta de xifra de població a 01/01/2018, una vegada finalitzat el procediment per a l'obtenció de la proposta de xifres oficials de població previst a la Resolució de 25 d'octubre de 2005, per al municipi de Canet de Mar és de **14.583 habitants**.

EXCM. AJUNTAMENT DE CANET DE MAR

Atès el que preveu l'apartat X. Comunicació als Ajuntaments de la proposta de població que s'eleva al Govern de la Resolució de 25 d'octubre de 2005, de la Presidenta de l'Institut Nacional d'Estadística i del Director General de Cooperació sobre la revisió del Padró Municipal i el procediment d'obtenció de la proposta de xifres oficials de població.

Vist el que es disposa a l'apartat IX de la Resolució esmentada en relació amb la resolució de les discrepàncies existents sobre les xifres de població fixades per l'INE i per aquest Ajuntament havent-se tramitat les corresponents al·legacions perquè s'ha donat compliment al que s'indica a la Resolució de 23 de novembre de 2005, del President de l'INE sobre el nou procediment d'obtenció de xifres oficials de població que ha estat lliurat per la Diputació, en nom nostre, al INE en temps i forma.

Vist que la Comissió Assessora, reunida en sessió ordinària de data 13 de desembre de 2018, prèvia l'oportuna convocatòria en temps i forma, va informar favorablement a la incorporació d'aquesta proposta a l'ordre del dia del Ple.

Vist l'expedient de referència, 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.- Aprovar la xifra oficial de població de Canet de Mar, facilitada per l'Institut Nacional d'Estadística i resultant de la revisió del Padró municipal d'habitants a 1 de gener de 2018, la qual és de **14.583 habitants**.

SEGON.- Exposar al públic durant el termini de quinze dies i un cop transcorreguts amb reclamacions o sense que es trameti a la Delegació Provincial d'Estadística per al seu examen i ulterior aprovació.

TERCER.- Ratificar la gestió de la Diputació de Barcelona pel que fa als tràmits amb l'Institut Nacional d'Estadística, en virtut del conveni de delegació de competències en matèria del Padró Municipal d'Habitants.

QUART.- Donar trasllat del present acord a l'INE i al Departament d'Estadística de la Diputació de Barcelona.

16.- PROPOSTES PER VIA D'URGÈNCIA

L'alcaldesa presidenta explica que hi ha dues propostes que es presenten per via d'urgència i pregunta si tots els regidors han rebut la documentació. Tot seguit passa a la votació de la via d'urgència del primer punt. Si aquest punt s'aprova avui mateix, com que aquest any hi ha una partida al pressupost, es podrà donar l'ordre de liquidar.

16.1.- APROVACIÓ DE LA LIQUIDACIÓ DEL COMPTE D'EXPLOTACIÓ L'ESCOLA BRESSOL MUNICIPAL EL PALAUET DEL CURS 2015-2016 I DEL CURS 2016-2017

La senyora alcaldessa, segons allò que es disposa als articles 51 del Text refós de règim local aprovat per Reial decret legislatiu 781/1986, de 18 d'abril, i 83 del Reial decret 2.568/1986, de 28 de novembre, pel qual s'aprova el Reglament d'organització, funcionament i règim jurídic de les entitats locals, sotmet a la

EXCM. AJUNTAMENT DE CANET DE MAR

consideració dels presents la declaració d'urgència d'un punt no inclòs a l'ordre del dia. Un cop sotmesa la urgència d'aquest punt, és apreciada i declarada per unanimitat i es procedeix tot seguit a la seva deliberació i votació en els termes següents.

16.1.- APROVACIÓ DE LA LIQUIDACIÓ DEL COMPTE D'EXPLOTACIÓ L'ESCOLA BRESSOL MUNICIPAL EL PALAUET DEL CURS 2015-2016 I DEL CURS 2016-2017

Atès que en data 30 de desembre el Ple de l'Ajuntament de Canet de Mar va acordar adjudicar el contracte per a la gestió de l'EBM El Palauet a la Fundació Pere Tarrés i que en data 13 de febrer de 2014, es va procedir a la formalització del contracte per a la gestió del servei públic d'escola bressol municipal per als anys 2014-2018.

Atès que la clàusula número 25.c) del nou plec també confereix a l'Ajuntament la potestat de controlar i fiscalitzar la gestió del concessionari. A aquest efecte, l'ens local pot inspeccionar el servei, les obres, les instal·lacions i els locals, i la documentació relacionada amb l'objecte de la concessió, i dictar les ordres per mantenir o restablir la prestació corresponent. L'Ajuntament podrà, en exercici d'aquesta facultat, exigir al concessionari la realització i assumpció del cost de les auditories (financeres, de compliment i d'eficàcia), amb el límit d'una per exercici econòmic

Vist que segons la clàusula 5.2 del plec de condicions l'ajuntament ha de transferir l'import de la subvenció a la concessionària.

Vist que en data 24 de novembre de 2016 la Junta de Govern Local de la Diputació de Barcelona va atorgar una subvenció per al curs 2015-2016, la qual es va incrementar mitjançant acord de data 9 de març de 2017, es va fer efectiva per import de 94.933,33 euros a la concessionària en data 22 de desembre de 2017.

Vist que la Diputació de Barcelona ha atorgat subvenció per al finançament de les escoles bressol municipal per al curs 2016-2017, en dos atorgaments fets de data 5 d'octubre de 2017 i 8 de novembre de 2018 per import de 116.513 euros, i que aquesta es troba pendent de pagament.

Atès que mitjançant decret 1516/2017 de 19 de desembre, es va resoldre encarregar a l'empresa Faura Casas Auditors i Consultors, SL, l'elaboració control financer del compte d'explotació de l'escola bressol "El Palauet" de Canet de Mar, corresponent als cursos 2015-2016 i 2016-2017.

Vist que en data 17 de desembre de 2018 l'empresa Faura Casas Auditors i Consultors, SL ha presentat l'informe de control financer de la concessió del servei de l'Escola Bressol dels cursos 2015-2016 i 2016-2017 de l'Escola Bressol Municipal El Palauet, on destaquen les conclusions següents:

"Es relacionen en aquest apartat les principals conclusions que se'n deriven del control financer realitzat:

- En relació a l'aportació municipal prevista contractualment, fins el curs 2015-16, aquesta ha estat efectuada d'acord als paràmetres previstos en el contracte subscrit a l'inici de la concessió. Al curs 2016-17, s'ha produït una variació de l'aportació municipal calculada en relació al nombre d'alumnes en base a una ampliació d'una línia educativa. No obstant, per aquesta variació de l'import de l'aportació

EXCM. AJUNTAMENT DE CANET DE MAR

- municipal, no ens consta que s'hagi formalitzat l'oportuna modificació contractual (Veure punt 5.2 de l'informe).
- En relació a l'aportació de la Generalitat de Catalunya l'import que consta a la comptabilitat per al curs 2016-17, correspon a una previsió perquè no s'ha comunicat l'import definitiu total. (Veure punt 5.2.1 de l'informe).
 - En relació als serveis complementaris, durant el curs 2015-2016, les remeses de facturació del servei de menjador es realitzen, el menú fix diari a 6,00 euros i el menú esporàdic a 7,50 euros, enlloc dels 7,40 euros i 8,92 euros, respectivament que indica l'acord de ple de 7 de maig de 2015. La diferència havia de ser finançada per una subvenció de la Diputació de Barcelona, però aquesta no és suficient, generant un defecte de finançament del servei de menjador. Per altra banda, no es facturen els berenars fixos, que haurien de ser de 0,72 euros, ni els esporàdics, a 0,89 euros. (Veure punt 5.2.2 de l'informe).
 - En la revisió de l'àrea de personal, s'ha comprovat l'adequació de les retribucions satisfetes al personal afecte a la concessió, havent-se constatat que aquestes són superiors a les determinades pel conveni d'aplicació (conveni col·lectiu d'àmbit estatal de centres d'assistència i educació infantil) i, així mateix, per a determinats llocs de treball es satisfan conceptes retributius no previstos per l'esmentat conveni (Veure punt 5.3.1 de l'informe).
 - Referent a la obligació del concessionari d'assegurar l'activitat objecte de la concessió amb una cobertura mínima exigida pel contracte, no s'ha pogut comprovar de manera expressa el compliment d'aquesta obligació, ja que la Fundació realitza una contractació per a tota l'activitat desenvolupada per l'entitat i distribueix el cost de la mateixa en funció d'uns percentatges. Hem comprovat que l'Escola Bressol està inclosa dins les cobertures de la Fundació que tenen un capital total de 6.000.000,00 euros (Veure punt 5.3.2 de l'informe).
 - Tant en la revisió dels ingressos com en la revisió de les despeses de subministraments, hem detectat que les factures van a nom de l'Ajuntament i el seu pagament es compensa amb algunes de les aportacions de l'Ajuntament a la Fundació (Veure punt 5.3.3 de l'informe).
 - Benefici industrial: en la nostra anàlisi s'ha pogut comprovar que aquest no supera el límit establert per contracte de 142 euros per alumne (Veure punt 5.3.6 de l'informe).
 - En relació a l'obligació de reinversió de l'excedent obtingut per la gestió del servei, s'han comprovat les factures que la Fundació ha presentat per a justificar la reinversió del curs 2014-2015, aplicada en els exercicis 2017 i 2018, si bé resta pendent d'aplicació en reinversió un saldo de 1.600 euros. Atenent a la data de realització del present control, no ha estat possible verificar l'aplicació de l'excedent obtingut en el curs 2016-17 i cal indicar que el curs 2015-16 presenta un resultat negatiu (Veure punt 5.3.6 de l'informe).

En relació als ajustaments s'ha constatat discrepàncies entre els imports declarats i els imports directament imputables a la concessió per que fa al servei de menjador.

		Curs 2014-2015	Curs 2015-2016	Curs 2016-2017	Variació 2014-2015 / 2015-2016	Variació 2015-2016 / 2016-2017
Mitjana alumnes		114,1290854	126,1729366	131,6021598	10,55%	4,30%
Ingressos	quota escolaritat	207.144,29	229.003,88	238.857,92	10,55%	4,30%
	serveis complement.	61.807,13	70.306,40	74.810,81	13,75%	6,41%
Despeses càtering		53.491,20	74.430,78	77.611,62	39,15%	4,27%

En conclusió només es pot acceptar en la partida de despeses de càtering un increment, en relació a l'últim compte aprovat (2014-2015), del 10,55% per al curs

EXCM. AJUNTAMENT DE CANET DE MAR

2015-2016, més l'augment de l'IPC en aquest període (0,2%) i del 4,30% per al curs 2016-2017, corresponent al percentatge d'increment d'alumnes, més l'augment de l'IPC en aquest període (1,8%).

	Curs 2014-2015	Curs 2015-2016	Curs 2016-2017
Despeses càtering	53.491,20	59.252,79€	62.913,07€

En conseqüència es realitza un ajustament negatiu a la partida de despeses de càtering dels dos cursos.

Vist *l'expedient* administratiu de referència i tenint en compte la normativa de legal aplicació, de conformitat amb la proposta de la Tinència de l'Alcaldia d'Urbanisme i Educació, s'acorda per unanimitat dels setze membres presents dels disset que integren el nombre de dret del Ple municipal:

PRIMER. - Aprovar el compte d'explotació del Servei públic d'Escola Bressol Municipal El Palauet per al curs 2015-2016 i per al curs 2016-2017 presentat per l'empresa gestora un cop introduïdes les rectificacions que resulten de l'expedient:

**COMPTE DE RESULTATS CURS 2015-2016
EBM EL PALAUET DE CANET DE MAR**

DESPESES

Conceptes	Tancament empresa	Ajustament	Ajustament	Total Ajustat
Personal Docent	305.846,50	-	-	305.846,50
Personal de Serveis	17.471,39	-	-	17.471,39
Altre personal	23.012,50	-	-	23.012,50
Altres despeses de personal	1.166,46	-	-	1.166,46
Manteniment	17.306,79	-	-	17.306,79
Conservació i manteniment instal·lacions	17.306,76	-	-	17.306,76
Assegurances	1.303,63	-	-	1.303,63
Assegurança	1.303,63	-	-	1.303,63
Subministraments	16.528,46	-	-	16.528,46
Telèfon	1.392,02	-	-	1.392,02
Electricitat, llum, aigua, gas	15.136,44	-	-	15.136,44
Altres despeses	0,00	-	-	0,00
Material i equipament	6.315,76	-	-	6.315,76
Material fungible	2.632,30	-	-	2.632,30
Material d'oficina	904,50	-	-	904,50
Reposició, manteniment i material inventariable	0,00	-	-	0,00
Material de neteja	2.066,76	-	-	2.066,76
Altres despeses	712,20	-	-	712,20
Despeses financeres	131,20	-	-	131,20
Despeses financeres	0,00	-	-	0,00
Altres despeses financeres (gestió impagats, cost remeses...)	131,20	-	-	131,20

EXCM. AJUNTAMENT DE CANET DE MAR

Altres despeses generals	11.438,79	-	-	11.438,79
Auditoria	3.025,00	-	-	3.025,00
Impostos	0,00	-	-	0,00
Sortides i Activitats	8.413,79	-	-	8.413,79
Serveis complementaris	79.125,10	-	-	65.024,51
Servei de càtering	74.430,78	-	-15.177,99	59.252,79
Servei de càtering Utilitatge cuina	0,00	-	-	0,00
Despeses de gestió	4.694,32	-	-	4.694,32
Altres	0,00	+1.077,40	-	1.077,40
Total	479.646,58	+1.077,40	-15.177,99	465.545,99
Benefici Industrial 3,50 %	16.787,63	-	-493,52	16.294,11
Total amb BI	496.434,21	+1.077,40	-15.671,51	481.840,10

INGRESSOS

Conceptes	Total	Total	Total	Total
Servei d'escola bressol	423.517,21			423.517,21
Quotes famílies	229.003,88			229.003,88
Aportació Ajuntament de Canet de Mar	99.580,00			99.580,00
Subvencions Generalitat	94.933,33			94.933,33
Serveis complementaris	70.306,40			70.306,40
Quotes famílies	70.306,40			70.306,40
Total	493.823,61			493.823,61
	-2.610,60			11.983,51

COMPTE DE RESULTATS CURS 2016-2017
EBM EL PALAUET DE CANET DE MAR

DESPESES

Conceptes	Total	Total	Total Ajustat
Personal Docent	334.132,88		334.132,88
Personal de Serveis	17.288,52		17.288,52
Altre personal	22.276,49		22.276,49
Altres despeses de personal	1.294,44		1.294,44
Manteniment	17.657,38		17.657,38
Conservació i manteniment instal·lacions	17.657,38		17.657,38
Assegurances	1.473,57		1.473,57
Assegurança	1.473,57		1.473,57
Subministraments	16.194,87		16.194,87
Telèfon	1.228,01		1.228,01
Electricitat, llum, aigua, gas	14.966,86		14.966,86

EXCM. AJUNTAMENT DE CANET DE MAR

Altres despeses	0,00			0,00
Material i equipament	6.155,64			6.155,64
Material fungible	2.608,08			2.608,08
Material d'oficina	859,03			859,03
Reposició, manteniment i material inventariable	1.761,61			1.761,61
Material de neteja	926,92			926,92
Altres despeses	0,00			0,00
Despeses financeres	137,54			137,54
Despeses financeres	137,54			137,54
Altres despeses financeres (gestió impagats, cost remeses...)	0,00			0,00
Altres despeses generals	10.908,38			10.908,38
Auditoria	3.025,00			3.025,00
Impostos	0,00			0,00
Sortides i Activitats	7.883,38			7.883,38
Serveis complementaris	82.399,02			67.700,47
Servei de càtering	77.611,62		-14.698,55	62.913,07
Servei de càtering Utilitatge cuina	0,00			0,00
Despeses de gestió	4.787,40			4.787,40
Altres	0,00			0,00
Total	509.918,73		-14.698,55	495.220,18
Benefici Industrial 3,50 %	17.847,16		-514,45	17.332,71
Total amb BI	527.765,89		-15.213,00	512.552,89

INGRESSOS

Conceptes	Total	Total	Total	Total
Servei d'escola bressol	474.137,85			478.650,85
Quotes famílies	238.857,92			238.857,92
Aportació Ajuntament de Canet de Mar	123.279,93			123.279,93
Subvencions Generalitat	112.000,00	+4.513,00		116.513,00
Serveis complementaris	74.810,81			74.810,81
Quotes famílies	74.810,81			74.810,81
Total	548.948,66	+4.513,00		553.461,66
	21.182,77			40.908,77

SEGON.- Aprovar el pagament de la subvenció atorgada per la Diputació de Barcelona per al finançament de l'escola bressol durant el curs 2016-2017 per import de 116.513,00 euros.

TERCER.- Aprovar la liquidació provisional que resulta del compte d'explotació dels cursos:

EXCM. AJUNTAMENT DE CANET DE MAR

Curs	Import
2014-2015	-1.600,00 €
2015-2016	-11.983,51 €
2016-2017	-40.908,77 €
2016-2017 (subvenció)	+116.513,00 €
TOTAL	+62.020,72 €

Resultant un import total de 62.020,72 € a favor de la concessionària.

QUART.- Autoritzar i disposar la despesa i reconèixer l'obligació per import de 62.020,72 € amb càrrec a la partida 51 32310 22799 Altres treballs externs – Escola Bressol del pressupost municipal de l'exercici 2018.

CINQUÈ.- Atorgar a la interessada un termini d'audiència de 15 dies hàbils durant el qual podrà examinar l'expedient i presentar les al·legacions que consideri adients als apartats anteriors d'aquest acord.

SISÈ.- Notificar aquest acord a l'empresa concessionària i a la Intervenció i Tresoreria municipals perquè en prenguin coneixement.

El senyor Lluís Llovet Bayer, tinent d'alcalde d'Urbanisme i Educació, explica que porten a consideració del Ple dues anualitats del contracte de gestió del Palauet per part de la Fundació Pere Tarrés. Cada any, quan s'acaben els terminis anuals del curs escolar, una empresa fa una auditoria que serveix per ajustar els comptes de l'explotació del servei. L'empresa Faura i Casas és qui fa aquestes auditories i a partir d'aquestes auditories avui passen aquests imports a aprovació del Ple. L'import resultant, després d'alguns ajustos i de la subvenció rebuda és de 62.020,72 euros. La liquidació del curs 2017-2018 s'haurà de fer amb el pressupost del 2019, ja que les subvencions que reben per aquest concepte, no es reben mai al dia.

16.2.- CANVIS REPRESENTANTS DEL GRUP MUNICIPAL DE LA CUP A DIVERSOS CONSELLS I A LA FUNDACIÓ ELS GARROFERS

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

16.2.- CANVIS REPRESENTANTS DEL GRUP MUNICIPAL DE LA CUP A DIVERSOS CONSELLS I A LA FUNDACIÓ ELS GARROFERS

Atès que el Ple municipal, en sessió extraordinària de 30 de juny de 2015, va nomenar els representants municipals a diferents comissions de seguiment de contractes de gestió de serveis com el del complex esportiu, el de l'escola bressol i el de subministrament d'aigua.

Atès que el Ple municipal, en sessió extraordinària de data 30 de juliol de 2015, va aprovar, entre d'altres, el nomenament dels representants dels diferents grups

EXCM. AJUNTAMENT DE CANET DE MAR

municipals que integren aquest òrgan col·legiat a diversos consells municipals, com el Consell Municipal d'Esports, el Consell Municipal de Cultura, el Consell Municipal de Medi Ambient, el Consell Municipal Escolar i el Consell Municipal de Cooperació. Cal tenir en compte que, d'acord amb la creació d'aquests consells, els presidents o presidentes són els responsables de les diferents àrees de referència.

Atès que d'aleshores ençà s'han produït diversos canvis en el consistori que afecten la composició d'aquests organismes, tant municipals com supramunicipals.

Atès que el grup municipal de la CUP ha comunicat a aquest Ajuntament, mitjançant una instància que consta a l'expedient, diversos canvis que afecten els seus representants a la Fundació Els Garrofers, el Consell Municipal d'Esports, el Consell Municipal de Cultura, el Consell Municipal de Promoció Econòmica i al Consell Municipal de Medi Ambient, 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.- Deixar sense efecte els nomenaments com a representants del grup municipal de la CUP dels consells municipals de Promoció Econòmica, Esports, Cultura i Medi Ambient i de la Fundació Els Garrofers anteriors a l'entrada de la sol·licitud de substitució del grup municipal de la CUP.

SEGON.- Nomenar els representants corresponents que substituiran els anteriors tal com consta a continuació:

Fundació Els Garrofers:

- Suplent: Yasmina Garcia Beti

Consell Municipal de Promoció Econòmica:

- Titular: Òscar Arenas Larios
- Suplent: Maria Rosa Verdura i Comas

Consell Municipal d'Esports:

- Suplent: Yasmina Garcia Beti

Consell Municipal de Cultura:

- Suplent: Maria Rosa Verdura i Comas

Consell Municipal de Medi Ambient:

- Titular: Roger Soler i Martí
- Suplent: David Estrada Luttikhuizen

TERCER.- Comunicar aquest acord a tots els membres designats que no es trobin presents en la sessió plenària en què s'adopti aquest acord, donar els altres per notificats amb la mera assistència, i comunicar-lo, també, a les diferents àrees responsables de les convocatòries d'aquests organismes.

EXCM. AJUNTAMENT DE CANET DE MAR

17.- MOCIÓ DE REPROVACIÓ DELS ACTES REPRESSIUS EN CONTRA DE LA CIUTADANIA I LA CONDEMNNA DE L'APLICACIÓ DE L'ARTICLE 155 DE LA CONSTITUCIÓ ESPANYOLA

En el marc del que ja es coneix com els fets d'octubre del 2017, context on el poble català estava exercint el dret a l'autodeterminació amb la participació d'una gran part de la població, i davant la incapacitat de l'estat espanyol per aportar solucions polítiques a un problema polític, els poders de l'estat van decidir emprar la Monarquia com un arma més de l'estat contra el poble legítimament organitzat.

El 3 d'octubre de 2017, la Casa Reial va exercir una de les funcions per les quals la dictadura franquista li va atorgar els seus privilegis, trencant qualsevol façana de neutralitat.

La nit del 3 d'octubre la Casa Reial va emetre un discurs amenaçador contra part de la població que diu representar, amb la intenció de posar fi a la mobilització popular, de declarar vencedors i vençuts i amb l'obsessió de preservar la unitat d'Espanya a qualsevol preu.

Davant la constatació, una vegada més, que la monarquia és una estructura al servei d'un projecte que poc o res té a veure amb els interessos de bona part de la població, i en coherència amb els valors republicans que comparteixen un ampli ventall de formacions del país i d'aquest consistori.

El Ple municipal acorda per tretze vots a favor dels regidors Blanca Arbell Brugarola, Lluís Llovet Bayer, M. Assumpta Revoltós Vaquer, Quirze Planet Rovira, Jesús Marín i Hernández, Laureà Gregori Fraxedas, Àngel López Solà, Esther Agulló Renau, Pere Xirau i Espàrrrech, Josep M. Masvidal Serra, M. Àngels Isart Falceto i Marc Jiménez Torres, dos vots en contra dels regidors Toni Romero Carbonell i Cristina Soler Vilchez i una abstenció de la regidora Sílvia Tamayo Mata:

PRIMER.- Reprovar els actes repressius en contra de la ciutadania i condemnar l'aplicació de l'article 155 de la Constitució, l'amenaça de la il·legalització dels partits polítics catalans, la judicialització de la política i la violència exercida contra els drets fonamentals.

SEGON.- Rebutjar i condemnar el posicionament del rei Felip VI, la seva intervenció en el conflicte català, trencant la seva neutralitat i justificant la violència exercida contra la població l'1 d'octubre de 2017.

TERCER.- Refermar el compromís amb els valors republicans i apostar per l'abolició d'una institució caduca i antidemocràtica com la monarquia.

La senyora M. Assumpta Revoltós Vaquer, regidora del grup municipal d'ERC, llegeix la moció.

El senyor Marc Jiménez Torres, portaveu del grup municipal de la CUP, aclareix que aquesta moció l'ha presentada el seu grup, però que la tenien amb un altre títol.

La senyora alcaldessa explica que així és, la moció que s'ha presentat és la que els va fer arribar el grup municipal de la CUP.

EXCM. AJUNTAMENT DE CANET DE MAR

18.- MOCIÓ PER DENUNCIAR EL BLOQUEIG JURÍDIC DEL TRIBUNAL CONSTITUCIONAL I DE SUPORT ALS PRESOS POLÍTICS QUE FAN VAGA DE FAM

Catalunya pateix una vulneració dels Drets humans fruit de l'empresonament injust i injustificat, des del 16 d'octubre de 2017, primer dels presidents d'Òmnium Cultural i l'Assemblea Nacional Catalana, Jordi Cuixart i Jordi Sànchez, i al cap d'uns dies, dels representants del Govern de Catalunya, el vicepresident Oriol Junqueras, i els consellers Raül Romeva, Jordi Turull, Joaquim Forn, Josep Rull, Dolors Bassa, i la presidenta del Parlament, Carme Forcadell. Altres representants polítics, com el president Carles Puigdemont, els consellers Toni Comín, Lluís Puig, Clara Ponsatí i Meritxell Serret, Marta Rovira i Anna Gabriel, van haver de marxar a l'exili davant la persecució judicial de tots aquells que van voler posar les urnes al servei de la ciutadania.

Durant tot aquest temps s'han vulnerat els drets civils i polítics amb una presó preventiva totalment indecent. Assistim a un estat judicial que vulnera drets com la presumpció d'innocència, els drets polítics i la llibertat, recollits en el Conveni Europeu de Drets Humans i el Pacte Internacional de Drets Civils i Polítics. Aquesta vulneració queda reflectida en les diverses resolucions del Tribunal Suprem i de l'Audiència Nacional, que responen a una clara voluntat de castigar tots aquells que van promoure el dret a expressar-se democràticament en el referèndum del passat l'1 d'octubre de 2017.

El presos polítics han recorregut judicialment totes aquelles resolucions que vulneren els seus drets com a ciutadans. S'han presentat fins a 12 recursos d'empara davant el Tribunal Constitucional, dels quals tots han estat acceptats però cap ha estat resolt. El primer recurs d'empara acceptat a tràmit pel Constitucional contra l'ordre de presó provisional decretada per l'Audiència Nacional es va presentar el 22 de novembre del 2017. Un any després, el Tribunal Constitucional no s'ha pronunciat, allargant deliberadament el procés. La Llei d'enjudiciament criminal i la doctrina del mateix Tribunal Constitucional estableixen que els recursos contra els escrits de presó provisional han de gaudir de tramitació preferent i s'han de resoldre en un termini màxim de 30 dies.

Tota aquesta demora, que no s'ha produït en altres ocasions anteriors, només busca bloquejar la possibilitat que els presos polítics puguin accedir a la justícia europea, i en concret al Tribunal Europeu de Drets Humans. És per aquest motiu, que el dissabte 1 de desembre els presos polítics, Jordi Sànchez i Jordi Turull, i dos dies més tard, Josep Rull i Joaquim Forn, van iniciar una vaga de fam des de la presó de Lledoners com a mesura de protesta per aquesta intencionada dilació judicial i la vulneració dels seus drets civils i polítics.

Amb tots aquests motius i antecedents, l'Ajuntament de de Canet de Mar proposa:

PRIMER.- Donar ple suport a la decisió dels presos polítics, Jordi Sànchez, Jordi Turull, Joaquim Forn i Josep Rull, d'iniciar una vaga de fam.

SEGON.- Denunciar la vulneració dels drets civils i polítics dels empresonats i empresonades, pel referèndum de l'1-O a través d'una presó preventiva totalment injustificada que vulnera el dret a la presumpció d'innocència i el dret a la llibertat.

EXCM. AJUNTAMENT DE CANET DE MAR

TERCER.- Denunciar que el bloqueig del Tribunal Constitucional en la tramitació dels recursos només busca evitar que els presos polítics puguin accedir a la justícia europea per endarrerir la seva posada en llibertat.

QUART.- Exigir una justícia que no obstaculitzi el dret a defensa de qualsevol persona acusada, que no bloquegi interessadament qualsevol recurs judicial ni l'allargui injustificadament. Demanem una justícia imparcial i que respecti els drets civils.

CINQUÈ.- Manifestar la voluntat de contribuir des d'aquest ajuntament a fer difusió dels motius i greuges que han portat als presos a realitzar la vaga de fam i a impulsar accions que amplifiquin les seves peticions de forma cívica i pacífica.

SISÈ.- Igualment, fer una crida a la ciutadania, entitats i col·lectius d'aquest municipi per tal que facin també un posicionament a favor dels presos polítics i les seves reivindicacions legítimes.

SETÈ.- Exigir que els presos polítics catalans tinguin un judici just, que es jutgi en un marc democràtic i on sigui real la imparcialitat de la justícia i la separació de poders de l'Estat.

VUITÈ.- Tot i que el motiu de la vaga de fam no és aquest, exigir, una vegada més, l'alliberament dels presos i preses polítics i el retorn dels exiliats i exiliades que són perseguits per fomentar únicament la democràcia i la participació ciutadana basant-se en el dret a decidir, internacionalment reconegut.

NOVÈ.- Comunicar aquests acords al Parlament de Catalunya, al Govern de la Generalitat, al Govern de l'Estat espanyol, al Tribunal Constitucional, al Tribunal Europeu de Drets Humans, al Parlament Europeu, a l'Oficina de l'Alt Comissariat de les Nacions Unides per als Drets Humans i a l'Associació Catalana de Municipis i Comarques (ACM) i a l'Associació de Municipis per la Independència (AMI).

La senyora alcaldessa explica que retira aquesta moció perquè fa referència a un assumpte que avui mateix ha quedat resolt i, per tant, ja no té raó de ser la presentació d'aquest text.

19.- MANIFEST UNITARI DIA INTERNACIONAL PER A L'ELIMINACIÓ DE LA VIOLÈNCIA ENVERS LES DONES

25 de novembre de 2018

Els temps estan canviant. Vull pensar que aquest cop sí. Vull pensar que la violència masclista és un dels temes de l'agenda de país i sobretot és un tema del que se'n parla, del que en parlem. I no només avui, 25 de novembre. Que se'n parli durant tot l'any i que en parlin moltes veus és important, perquè ens ajuda a totes i a tots a identificar les violències masclistes (més o menys subtils, més o menys visibles) que ens acompanyen des que naixem i que ens fan mal, que ens han fet mal.

Fa 10 anys que a Catalunya tenim una llei que lluita pels drets de les dones a erradicar les violències masclistes. Totes. Les violacions, les agressions sexuals, l'assetjament, el tràfic i l'explotació de dones però també els matrimonis forçats o la mutilació genital femenina. Però amb les lleis no n'hi ha prou com demostren les dades. La violència masclista s'exerceix al llarg de tot el nostre cicle vital de diverses formes.

EXCM. AJUNTAMENT DE CANET DE MAR

Al món, una de cada tres dones ha patit violència masclista. A Europa, una de cada tres dones ha patit violència física o sexual durant la seva infantesa a mans d'un adult, i a Catalunya, una de cada quatre dones ha sigut víctima d'un atac masclista d'extrema gravetat. Ens cal educar, ens cal saber, ens cal reconèixer.

Els darrers mesos he pogut conèixer de primera mà històries de violència patida per dones. I el que elles m'explicaven no m'era aliè. Formava part d'una cosa que jo ja sabia, que jo ja notava, que jo ja sentia. Elles hi han donat forma i li han posat paraules. I crec que això ens ha passat una mica a totes com a societat.

Fa 7 mesos, el 26 d'abril d'aquest any, l'audiència de Navarra va fer pública la sentència del cas de la Manada. Un cas que ha sacsejat consciències i que ha fet entendre a molts i moltes de què va això de les violències sexuals. Una oportunitat de visibilitzar un fenomen sovint silenciats i desconegut. Des que som ben petites ens diuen que sortir a la nit comporta un risc per a la nostra integritat física i pels nostres cossos.

A casa, la seguretat de les dones tampoc està garantida. En el darrer any a Catalunya, més de 12 mil dones van denunciar a la policia estar patint violència masclista en l'àmbit de la parella, és a dir, violència exercida per les seves parelles o exparelles. En el que portem d'any, 44 dones han estat assassinades per la seva parella o exparella a tota Espanya, 6 d'elles a Catalunya. Però els crims només són la cara més amarga d'una violència masclista que obliga a desenes de milers de dones a suportar aquestes situacions, tot i tenir una llei estatal contra la violència de gènere que porta 14 anys en vigor, però que no acaba amb el problema. Perquè necessitem més recursos i més recolzament per a que totes les dones en situació de violència masclista puguin trencar el silenci i sortir-se'n.

Necessitem prevenció, perquè la violència no sigui una opció vàlida en les relacions de parella.

Necessitem recursos per garantir una atenció digna i de qualitat a les dones en situació de violència masclista per a la seva total recuperació, i, especialment, en tot el procés de denúncies i procediments judicials.

Necessitem més professionals especialitzats en l'atenció a filles i fills perquè el futur de casa nostra sigui un país lliure de violència masclista.

Necessitem recursos d'urgència i atenció de qualitat per recolzar les dones en situacions de risc per elles i els seus fills i filles.

I necessitem avançar en la construcció d'un model català d'abordatge de les violències sexuals, amb una visió integral i amb la voluntat d'explicar què són i com se'n pot sortir.

Encara hi ha molt camí per fer, però una dècada després de la llei catalana del dret de les dones a erradicar la violència masclista, estem més decidides que mai a superar el patriarcat, que el poder sigui en mans de les dones a mans iguals i a no tenir por. Perquè no volem més violència contra les dones. Contra cap dona, contra cap nena. Perquè tenim dret a ser nenes i dones lliures.

I ho seguirem cridant tots els dies de l'any i també cada 25 de novembre, dia internacional per a l'eliminació de la violència envers les dones.

EXCM. AJUNTAMENT DE CANET DE MAR

El Ple municipal acorda per unanimitat dels setze membres presents dels disset que integren el nombre de dret del Ple municipal:

PRIMER.- Impulsar, per part de tots els nivells institucionals, un Pla integral d'abordatge de les violències sexuals amb pressupost i mesures específiques, com campanyes de sensibilització, per actuar en la prevenció, atenció i reparació de les agressions sexuals en l'espai públic i el privat que impliqui a totes les Administracions públiques.

SEGON.- Adherir-se al manifest institucional en Motiu del 25 de novembre de 2018

TERCER.- Notificar aquest acord a l'Institut Català de les Dones.

La senyora Raquel Serra Lerga, portaveu del grup municipal de Som Canet, llegeix la moció.

La senyora Esther Agulló Renau, regidora del grup municipal del PDeCAT, explica que el seu grup municipal donarà suport a qualsevol iniciativa per a l'erradicació de la violència envers les dones, a tot el que calgui perquè no s'hagi de lamentar cap més mort. *Ens volem lliures i ens volem vives.*

20. PRECS I PREGUNTES

1.- Informació a l'Àrea de Seguretat Ciutadana

El senyor Toni Romero Carbonell, portaveu del grup municipal del PP, explica que en data 7 de desembre van presentar una instància dirigida a l'Àrea de Seguretat Ciutadana, on demanaven informació sobre totes les actuacions que hi hagin hagut amb relació als menors estrangers no acompanyats a la casa d'acollida que estan utilitzant. No han obtingut cap resposta a aquesta instància i aprofita el Ple d'avui per reclamar-la a la senyora alcaldessa, en tant que responsable també de l'Àrea en qüestió.

La senyora alcaldessa explica que el senyor Romero rebrà la resposta a aquesta instància, amb la informació sol·licitada, dins de termini. Ara li farà una explicació, però vol deixar clar que la resposta a aquesta instància la rebrà igualment. Pel que fa a les actuacions que ha hagut de fer la Policia amb relació a aquests menors, es tracta d'una informació que no es pot donar públicament. El que li pot dir és que hi ha hagut un intent de robatori en un negoci de Canet i prou. Els rumors que corren per les xarxes són això, rumors. Quan el senyor Romero rebi la resposta veurà que tot són rumors.

2.- Reducció de les hores de disponibilitat de la Policia Local

El senyor Jesús Marín i Hernández, portaveu del grup municipal del PDeCAT, explica que en les sessions del Ple del mes de juliol i setembre, van demanar a la senyora alcaldessa quin era el motiu de la reducció de les hores de disponibilitat de la Policia Local. El plus d'aquestes hores es paga, però el nombre d'hores han baixat i, per lògica, això vol dir que el preu de les hores extres ha pujat. Li ho demana una altra vegada, ja que la senyora alcaldessa els va dir que els ho respondria, però encara no ho ha fet.

EXCM. AJUNTAMENT DE CANET DE MAR

3.- Prec sobre el dret d'informació dels regidors de l'oposició

El senyor Jesús Marín i Hernández, portaveu del grup municipal del PDeCAT, explica que no farà esment de les informacions que han aparegut a la xarxa referent als menors estrangers no acompanyats. A més a més, la senyora alcaldessa ja les deu haver vist i deu saber quines són certes i quines no. Simplement li vol comentar que, com a alcaldessa i responsable de l'Àrea de Seguretat Ciutadana té l'obligació d'informar-los. Els regidors, com a membres que són de la corporació, tenen el dret de saber aquesta informació, i anant més enllà, considera que la senyora alcaldessa, com a part implicada perquè aquests menors estan acollits en el seu negoci, hauria de donar aquesta informació de si hi ha hagut algun problema o no amb aquests menors.

La senyora alcaldessa ja ha comentat en la pregunta feta pel senyor Romero que el que circula per les xarxes són rumors. Pel que fa a barrejar el seu negoci amb l'Administració, és un assumpte que s'ha d'acabar de pressa. La senyora alcaldessa és propietària d'un negoci privat i en cap moment ha fet cap actuació que no pugui fer i que sigui incompatible amb el seu càrrec. Demana que si algú té algun indici de prevaricació o de lucre a costa del seu càrrec faci la denúncia corresponent. Comenta que si continuen segons quins comentaris amb relació a aquest fet per les xarxes socials potser serà la senyora alcaldessa qui emprendre les mesures legals pertinents. S'ha de saber separar les coses. Explica que la Generalitat adjudica la custòdia d'aquests nens a empreses del tercer sector, que no és el cas de l'empresa de la senyora alcaldessa. Aquestes empreses del tercer sector han hagut de buscar a correuita, per la situació tan alarmant i creixent de l'entrada al país d'aquests menors, altres negocis que poguessin acollir-los i és aquí on entren en joc totes les cases de colònies de Catalunya, que és el negoci a què es dedica la senyora alcaldessa. Els primers centres que s'han omplert han estat els de titularitat pública, com albergs i cases de colònies públiques; després han hagut de demanar ajut a la resta de cases de colònies del país. Can Brugarola fa més de 20 anys que existeix i s'ha utilitzat per aquestes finalitats tres vegades durant aquests anys. Aquesta vegada s'ha barrejat tot a conseqüència que ella és l'alcaldeessa del poble. En les altres ocasions no havia passat mai res i ara que és alcaldessa corren tots aquests rumors per les xarxes. Explica que quan hi va haver una crida de l'Associació de Cases de Colònies de Catalunya per acollir aquests nens, va fer com les vegades anteriors i respondre-hi. Tots són testimonis de les imatges d'aquests nens dormint a les comissaries dels mossos i dins d'edificis públics, cosa que deixava clara la urgència de la situació. Can Brugarola ha fet un contracte, com fa sempre, amb un particular.

El senyor Romero vol aclarir que la pregunta que ha fet és quantes actuacions policials s'han dut a terme amb relació a aquests nois. No ha preguntat si hi ha hagut robatoris, sinó quantes actuacions policials han tingut com a protagonistes aquests nens. I ho demana perquè tenen dret a tenir aquesta informació i també perquè és un assumpte que els preocupa. Troba que la pregunta no hauria de posar tan nerviosa a la senyora alcaldessa. Per a ell, més aviat és un tema ètic, més que legal. Ningú li està dient que sigui il·legal o que estigui prevaricant, només consideren que no és massa ètic.

La senyora alcaldessa explica que no només ha contestat la pregunta del senyor Romero sinó que també ha contestat la del senyor Marín.

El senyor Marín agraeix a la senyora alcaldessa l'explicació que ha fet i vol deixar palès que en cap cas ha volgut dir que no fos legal el que ha fet la senyora alcaldessa

EXCM. AJUNTAMENT DE CANET DE MAR

amb el seu negoci privat i, com ha dit el senyor Romero, no cal que es posi tan nerviosa, ja que l'explicació que ha fet ha estat molt correcta. Ara bé, la seva pregunta era referida a si hi ha hagut algun problema amb aquests menors i el dret dels regidors de l'oposició a tenir aquesta informació. Per a la resta, repeteix que li agraeix la seva explicació, però que no era el motiu del seu prec.

I no havent-hi més assumptes a tractar, s'aixeca la sessió, essent les 22.50 hores de tot el que jo com a secretària certifico.

La secretària

L'alcaldesa

Clara Pérez González

Blanca Arbell Brugarola