

**ACTA DE LA SESSIÓ DE CARÀCTER EXTRAORDINARI DEL PLE MUNICIPAL DE
DATA 1 D'AGOST DE 2019**

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: extraordinari
Hora que comença: 19:30
Hora que acaba: 21:25
Lloc: Sala de Sessions

PRESIDEIX

Blanca Arbell Brugarola, alcaldessa

ASSISTENTS

Pere Xirau Espàrrech
Lluís Llovet Bayer
Josep M. Masvidal Serra
Rosabel Madrid Cámara
Raquel Serra Lerga
Josep Tenas Soler
M. Àngels Isart Falceto
M. Assumpta Revoltós Vaquer
Anna M. Casas Donadeu
Marián Gómez Téllez
Sílvia Tamayo Mata
Miguel Borrego González
Josep Antoni Massagué Muntada
Jordi Castellà Andrés
Marc Jiménez Torres
Gemma Bosch Alsina

ACTUA COM A SECRETÀRIA

Cristina Cabruja i Sagré, secretària accidental. També hi assisteix Joan Méndez Martínez, interventor municipal.

ORDRE DEL DIA

1. Propostes

1.1. Secretaria

1.1.1. Donar compte comprovació inventari general consolidat de béns de l'Ajuntament de Canet de Mar a 15 de juny de 2019

1.1.2. Aprovació definitiva del Reglament de participació ciutadana i col·laboració de

EXCM. AJUNTAMENT DE CANET DE MAR

l'Ajuntament de Canet de Mar

1.1.3. Proposta a Ple pròrroga delegació de competències al CCM contracte compra agregada serveis telecomunicacions

1.1.4. Aprovació resolució contracte escola bressol municipal i aprovació definitiva liquidació del contracte

1.2. Intervenció

1.2.1. Donar compte de l'informe sobre objeccions fiscals exercici 2018 (article 218.1 TRLHL)

1.2.2. Aprovació modificació de crèdit 22/2019 en la modalitat de transferència de crèdit

1.2.3. Aprovació modificació de crèdit 25/2019 en la modalitat de crèdit extraordinari

1.2.4. Aprovació rectificació d'errada material modificació de crèdit 17/2019

1.3. Tresoreria

1.3.1. Aprovació del preu públic del servei municipal d'escola bressol municipal i de la seva ordenança reguladora

1.3.2. Aprovació d'ordenança fiscal reguladora de les taxes per estacionament en l'aparcament municipal soterrat de Riera Gavarra 12

1.4. Urbanisme

1.4.1. Aprovació inicial projecte bàsic i executiu "Rehabilitació de sala d'espectacles municipal a l'antic Centre Parroquial a Canet de Mar".

1.4.2. Aprovació inicial del projecte bàsic i executiu d'adequació de la nau 12, situada a la plaça Pere Llauger Prim, 2, per a ús de la Brigada municipal

1.4.3. Desestimació al·legacions presentades per VDC, inadmissió al·legacions presentades per PAUMITO, 2010, SL i aprovació definitiva de la liquidació de la concessió de l'explotació del mòdul fix de servei número 1 al passeig Marítim

1.5. Recursos Humans i Organització

1.5.1. Aprovació de les dues festes locals per a l'any 2020

1.5.2. Atorgament de compatibilitat amb l'exercici d'una professió de forma privada, a una empleada pública

1.5.3. Atorgament de compatibilitat amb l'exercici d'una professió de forma privada, a un empleat públic

1.6. Cultura i Patrimoni

1.6.1. Modificació de les bases del Premi Raimon Bonal i de Falgàs

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.

1. PROPOSTES

1.1. SECRETARIA

1.1.1. COMPROVACIÓ INVENTARI GENERAL CONSOLIDAT DE BÉNS DE L'AJUNTAMENT DE CANET DE MAR CORRESPONENT A 15 DE JUNY DE 2019

Fets:

Atès que en data 25 d'abril de 2019, el Ple de l'Ajuntament, en sessió ordinària, va procedir a aprovar l'actualització de l'inventari de béns i drets d'aquest Ajuntament referida a 31 de desembre de 2018, el qual quedava fixat en 39.046.721,47 €.

Atès que per donar compliment a l'establert a l'article 36.2 del Reial Decret 2568/1986, de 28 de novembre, pel qual s'aprova el Reglament d'Organització, Funcionament i Règim Jurídic de les Entitats Locals, cal fer la comprovació de l'inventari general consolidat de béns de l'Ajuntament de Canet de Mar en data 15 de juny de 2019, per tal de recollir i valorar, dins dels períodes indicats, els béns i drets que permetin conèixer l'estat actual i real del seu patrimoni.

Vista la documentació pertinent corresponent a la comprovació de l'inventari general de béns de l'Ajuntament referida a la data 15 de juny de 2019.

Fonaments de dret:

D'acord amb l'article 222.2 de Decret Legislatiu 2/2003, de 28 d'abril, pel que s'aprova el Text refós de la Llei municipal i de règim local de Catalunya, cal procedir anualment a l'aprovació de la rectificació de l'inventari general de béns, que correspon al Ple municipal d'acord amb l'apartat 3 del mateix precepte.

Vistos els articles 222 del Text refós de la Llei municipal i de règim local de Catalunya, aprovat per Decret Legislatiu 2/2003, de 28 d'abril (TRLMC); articles 100 a 118 del Reglament del patrimoni dels ens locals de Catalunya, aprovat per Decret 336/1988, de 17 d'octubre (RPEL); article 86 del Text refós de règim local, aprovat per RDL 781/1986, de 18 d'abril (TRRL); articles 32 a 35 de la Llei 33/2003, de 3 de novembre, del patrimoni de les Administracions Públiques (LPAP) i els articles 17 a 35 del Reglament de Béns de les Entitats Locals, aprovat per RD 1372/1986, de 13 de juny (RBEL) i, respecte de l'inventari dels organismes autònoms, l'article 204.2 del Reglament d'obres, activitats i serveis dels ens locals, aprovat per Decret 179/1995, de 13 de juny (ROAS).

Vist l'informe favorable emès, en data 14 de juny de 2019, per la Secretària accidental i l'Interventor de Fons de la Corporació.

El Ple municipal es dona per assabentat:

Únic.- Donar compte de la comprovació de l'inventari de béns i drets de l'Ajuntament de Canet de Mar a data 15 de juny de 2019, d'acord amb les dades que figuren al quadre adjunt com a annex, el qual queda fixat en 39.411.465,42 €.

ANNEX COMPROVACIÓ INVENTARI A 15.06.2019

		31 de desembre de 2018			15 de juny de 2019			
Lli	Epíq	Sube	Brut	F.Amortitz	Valor Comptable	Brut	F Amortiz	Valor comptable
A	I.1	I.1.A	3.862.061,50	3.825.781,52	36.279,98	3.862.061,50	3.825.781,52	36.279,98
A	I.1	I.1.B	5.538.222,19	4.807.777,26	730.444,93	5.577.633,95	4.807.777,26	769.856,69
A	I.1	I.1.D	622.502,37	392.511,75	229.990,62	622.502,37	392.511,75	229.990,62
A	I.1.A		35.463,28	13.426,27	22.037,01	35.463,28	13.426,27	22.037,01
A	I.2	I.2.A	19.710.779,43	2.698.368,62	17.012.410,81	19.858.603,39	2.698.368,62	17.160.234,77
A	I.2	I.2.B	4.018.308,47	1.701.191,57	2.317.116,90	4.018.308,47	1.701.191,57	2.317.116,90
A	I.2	I.2.C	8.270.924,51	6.658.598,53	1.612.325,98	8.385.014,02	6.658.598,83	1.726.417,19
A	I.2	I.2.D	408.650,51	207.565,85	201.084,66	430.130,90	207.565,85	222.565,05
A	III.1		10.461.433,09	701.795,95	9.759.637,14	10.503.369,72	701.795,95	9.801.573,77
A	III.2		-	-	-	-	-	-
A	III.3		240.695,90	149.489,69	91.206,21	240.695,90	149.489,69	91.206,21
A	III.4	III.4.A	35.575,65	23.314,91	12.260,74	35.575,65	23.314,91	12.260,74
A	III.4							
A	III.6		156.110,62	9.562,85	146.547,77	156.110,62	9.562,85	146.547,77
B	III.1		6.343.467,29	-	6.343.467,29	6.343.467,29	-	6.343.467,29
C	I.2	I.2.C	497.647,16	-	497.647,16	497.647,16	-	497.647,16
C	III.3		34.264,27	-	34.264,27	34.264,27	-	34.264,27
E	I.2	I.2.B	-	-	-			
			60.236.106,24	21.189.384,77	39.046.721,47	60.600.848,49	21.189.383,07	39.411.465,42

El senyor Pere Xirau i Espàrrech, primer tinent d'alcalde de Cultura, Acció Social, Règim Intern i Promoció, explica que aquest primer punt de l'ordre del dia dona compte de l'inventari municipal en data 15 de juny d'enguany. Per llei, quan es renova la corporació municipal després de les eleccions, s'ha d'actualitzar aquest inventari. Al mes d'abril, es va actualitzar a 31 de desembre de 2018 i en aquest cas, pel fet que hi ha hagut renovació del consistori, s'ha de tornar a fer ara.

En les taules adjuntes poden comprovar que hi ha una variació del valor comptable en l'última actualització, d'uns 365.000 euros, donada perquè es compten les altes i es descompten les baixes, més les amortitzacions.

El senyor Jordi Castellà Andrés, portaveu del grup municipal de Primàries Canet de Mar, demana que ja han analitzat la documentació que els han fet arribar, però demana que també els facin a mans, en la brevetat que sigui oportuna, la relació de les adreces dels immobles, ja que en l'expedient no consten, només hi consten els epígrafs i és important i necessari per saber on es troba el patrimoni de l'Ajuntament.

La senyora alcaldessa explica que li fa l'efecte que si hi ha la referència cadastral es pot consultar aquesta informació directament al cadastre.

El senyor Castellà explica que tampoc consta la referència cadastral.

Davant d'aquest comentari, la senyora alcaldessa li diu que li faran arribar la informació que demana el més aviat possible.

1.1.2. APROVACIÓ DEFINITIVA DEL REGLAMENT DE PARTICIPACIÓ CIUTADANA I COL·LABORACIÓ DE L'AJUNTAMENT DE CANET DE MAR

Atès que el Ple municipal, en sessió ordinària de data 28 de febrer de 2019, va acordar aprovar inicialment el Reglament de participació ciutadana i col·laboració de l'Ajuntament de Canet de Mar.

Atès que es va sotmetre l'aprovació d'aquest reglament a informació pública i audiència als interessats per un termini de 30 dies, a efectes de reclamacions i suggeriments, mitjançant la inserció del corresponent edicte en el BOP, en data 11 de març de 2019, el DOGC, en data 13 de març de 2019 el Punt Avui, en data 6 de març de 2019, el web municipal i el tauler d'anuncis d'aquesta corporació.

Atès que en data 24 d'abril de 2019, amb número de registre 3207, l'Oficina Antifrau de Catalunya va presentar, en temps i forma, unes al·legacions al text del Reglament de participació ciutadana i col·laboració de l'Ajuntament de Canet de Mar.

Atès que la Comissió d'Estudi es va reunir en data 7 de maig de 2019 i va acordar transmetre aquestes al·legacions a l'empresa encarregada de l'elaboració del text d'aquest Reglament, per tal que estudiés quines al·legacions s'havien d'estimar i quines no.

Atès que en data 15 de maig, l'empresa va fer arribar a l'Ajuntament de Canet de Mar el nou text del Reglament per tal que la Comissió d'Estudi valorés les incorporacions que s'hi van fer.

Atès que aquesta Comissió, en data 10 de juliol va acordar elevar a la consideració del Ple el text definitiu del Reglament de participació ciutadana i col·laboració de Canet de Mar amb les al·legacions i les recomanacions elaborades per l'Oficina Antifrau de Catalunya que han considerat necessàries i convenients.

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

Primer.- Aprovar definitivament el Reglament de participació ciutadana i col·laboració de l'Ajuntament de Canet de Mar, que es transcriu com a annex a aquesta proposta.

Segon.- Publicar el text del Reglament íntegrament en el BOP i entrarà en vigor d'acord amb el que disposa la Disposició final primera d'aquest reglament. Així mateix, s'inserirà l'anunci en el tauler de la corporació, el web municipal i en el DOGC, on s'anunciarà la referència al BOP en el qual s'hagués publicat íntegrament el text.

Tercer.- Comunicar aquest acord a l'Administració de l'Estat i a la de la comunitat autònoma.

ANNEX

PROJECTE DE NOU REGLAMENT DE PARTICIPACIÓ CIUTADANA I COL·LABORACIÓ DE L'AJUNTAMENT DE CANET DE MAR

VERSIÓ DE 10 DE JULIOL DE 2019

PREÀMBUL

TÍTOL I. DISPOSICIONS GENERALS

Article 1. Objecte i àmbit d'aplicació

Article 2. Concepte i dret a la participació

Article 3. Principis generals

Article 4. Transparència, accés a la informació pública i ús de les TIC

TÍTOL II. INSTRUMENTS DE PARTICIPACIÓ CIUTADANA

CAPÍTOL I. PROCESSOS PARTICIPATIUS

SECCIÓ I. Disposicions generals

Article 5. Definició

Article 6. Àmbit subjectiu

SECCIÓ II. Iniciativa i estructura

Article 7. Convocatòria del procés participatiu

Article 8. Estructura

Article 9. Informació

Article 10. Aportació de propostes i deliberació

Article 11. Valoració de les propostes

Article 12. Avaluació del procés i retiment de comptes

Article 13. Aplicació supletòria a altres processos participatius

CAPÍTOL II. ÒRGANS DE PARTICIPACIÓ

Article 14. Definició

Article 15. El Consell de la Vila i les comissions sectorials de treball

CAPÍTOL III. ALTRES MECANISMES GENERALS DE PARTICIPACIÓ

Secció I. Consultes populars per via de referèndum

Article 16. Concepte i disposicions generals

Article 17. Modalitats i procediments

Secció II. Consultes populars no referendàries de caràcter sectorial

Article 18. Concepte i disposicions generals

Article 19. Promotors i persones legitimades

Article 20. Procediment

Secció III. Fòrum cívic

Article 21. Concepte

Secció IV. Dret de petició

Article 22 . Concepte i disposicions generals

Secció V. Iniciativa popular

Article 23. Concepte

Article 24. Procediment

Secció VI. Sessions públiques del Ple municipal

Article 25. Intervenció ciutadana en les sessions públiques del Ple

Article 26. Publicació de les actes del Ple en la seu electrònica

TÍTOL III. SISTEMA DE GARANTIES I RETORN Article

27. La Comissió de Garanties del Reglament Article 28.

Sistema de defensa dels drets de la ciutadania Article 29.

Retorn dels instruments de participació

**TÍTOL IV. FOMENT DE LA CULTURA PARTICIPATIVA I LA COL·LABORACIÓ
AMB LA CIUTADANIA**

**CAPÍTOL I. FOMENT DEL TEIXIT ASSOCIATIU I D'ALTRES FORMES D'ACCIÓ
COL·LECTIVA**

Article 30. Suport al desenvolupament de la participació ciutadana

Article 31. Foment del teixit associatiu

Article 32. El Registre Municipal d'Entitats i Associacions

Article 33. Altres formes d'acció col·lectiva

Article 34. Registre Municipal de Participació Ciutadana

CAPÍTOL II. IMPULS INTERN DE LA PARTICIPACIÓ CIUTADANA

Article 35. Objectius i recursos destinats al foment de la participació ciutadana

Article 36. Facilitació dels òrgans estables de participació

Article 37. Impuls de la transversalitat i la participació interna

CAPÍTOL III. COL·LABORACIÓ AMB LA CIUTADANIA

Article 38. Concepte i tipologia

Article 39. Els pactes de col·laboració

Article 40. Participació dels usuaris i usuàries de serveis o equipaments municipals

Article 41. Gestió col·laborativa d'espais, equipaments i activitats municipals

DISPOSICIÓ TRANSITÒRIA

DISPOSICIONS FINALS

DISPOSICIÓ DEROGATÒRIA

PREÀMBUL

L'Ajuntament de Canet de Mar ha impulsat durant els darrers anys nombrosos processos de participació ciutadana, sota els preceptes establerts al Reglament municipal de Participació Ciutadana aprovat l'any 2006. Tot i disposar d'aquest marc normatiu, l'evolució de les demandes ciutadanes i la necessitat d'avançar cap a un aprofundiment democràtic, fan necessari revisar i actualitzar l'actual marc normatiu municipal.

Entenem la participació ciutadana com el dret de la ciutadania d'intervenir, de forma individual o col·lectiva, en la definició i l'aplicació de les polítiques públiques de l'ajuntament a través de processos de consulta, deliberació, decisió, implementació i avaluació sobre qualsevol assumpte de la seva competència, a través dels òrgans i els mitjans de participació establerts en aquest reglament i en les lleis.

A partir d'aquesta definició, el reglament s'estructura en quatre títols. El títol I regula les disposicions generals. S'hi ha volgut partir de la definició del dret de participació ciutadana com a dret nuclear, al voltant del qual gira la regulació de les diferents formes de participació. El concepte està inspirat en els principis generals de l'anomenat govern obert, introduït per la Llei 19/2014, de 29 de desembre, de transparència, accés a la informació pública i bon govern, en tant que govern obert és essencialment la intervenció dels ciutadans en la presa de decisions públiques, això és participació ciutadana.

En el precepte dedicat als principis generals s'ha volgut posar especial èmfasi en la fase de retiment de comptes del procés o forma de participació corresponent, amb l'objectiu que la ciutadania sàpiga el motiu de l'acceptació o el rebuig de les propostes debatudes i com n'afectarà el resultat a l'aplicació de la perspectiva política pública.

S'ha entès que no cal, en un reglament de participació, transposar íntegrament la regulació de l'accés a la informació pública que ja preveu amb detall l'esmentada Llei 19/2014.

Finalment, no s'ha volgut deixar de fer referència a l'impuls de l'ús dels mitjans electrònics en la tramitació de tota forma de participació, cosa que s'ha de dur a terme d'acord amb els mitjans tècnics i personals que disposi l'ajuntament, i que haurà d'anar compassada amb el desenvolupament de l'Administració electrònica, de conformitat amb la Llei 39/2015, d'1 d'octubre, del procediment administratiu comú de les administracions públiques. En aquest sentit, es fa especial referència al dret de les persones físiques a comunicar-se amb l'ajuntament a través de mitjans electrònics, així com fer complir l'obligació que tenen les persones jurídiques i entitats o col·lectius sense personalitat jurídica de comunicar-se amb l'Administració electrònicament, en els termes establerts en la legislació de procediment administratiu.

Així, doncs, el present reglament és un instrument per tal d'adequar les dinàmiques de participació en les noves tendències i demandes pel que fa a la participació ciutadana i l'aprofundiment democràtic.

Des de l'ajuntament es facilitarà, simplificar-la al màxim possible, la Participació Ciutadana; tot prioritant les seves propostes i aportacions.

En el títol II, s'ha volgut recollir, dins d'una gran categoria que anomenem Instruments de participació ciutadana, totes les formes de participació (les ja previstes en diferents lleis, processos participatius, òrgans estables o temporals, o altres modalitats) que, d'una manera o d'altra, van dirigides a conèixer la posició o opinions de la ciutadania en relació amb qualsevol aspecte de la vida pública en l'àmbit competencial de l'ajuntament.

El capítol I està dedicat als Processos Participatius, contemplant la seva definició, àmbit subjectiu, iniciativa i estructura, informació, aportació de propostes i deliberació, valoració de les propostes, avaluació del procés i retiment de comptes.

El capítol II està dedicat als Òrgans de Participació, en el qual s'inclou una novetat en la matèria com és El Consell de Vila, on s'apunta les condicions mínimes per crear-los, subjecte el seu desenvolupament al corresponent reglament que ho regularà. Així mateix es contempla la creació de Comissions de Treball ad hoc, de manera que es puguin dissoldre una vegada aconseguit l'encàrrec que va motivar-ne la constitució.

El capítol III es dedica a Altes Mecanismes Generals de Participació, en la secció I contempla les consultes populars per via de referèndum, un instrument de participació directa per a determinar la voluntat del cos electoral sobre qüestions de transcendència especial amb les garanties pròpies del procediment electoral. A La secció II es contempla les Consultes populars no referendàries de caràcter sectorial, s'hi transposa la Llei 10/2014, de 26 de setembre, de consultes populars no referendàries i altres formes de participació ciutadana, tenint en compte la Sentència del Tribunal Constitucional núm. 31/2015, de 25 de febrer, que va declarar inconstitucionals i nuls determinats preceptes, en el sentit que únicament són constitucionals les consultes no referendàries sectorials, no les de caràcter general. En les consultes no referendàries sectorials es demana l'opinió de qualsevol col·lectiu per tal d'articular voluntats particulars o col·lectives, però no generals, això és no imputables al cos electoral. Així l'adaptació de la Llei 10/2014 a l'àmbit local, comporta per exemple, determinar el nombre d'integrants de la comissió promotora de la consulta d'iniciativa ciutadana o el nombre de signatures mínimes necessàries per a convocar-la.

En la secció III es contempla el Fòrum Cívic, com a mecanisme de trobada entre els representants municipals i la ciutadania, per tal que aquesta pugui rebre informació i debatre propostes en relació amb una determinada actuació, activitat o programa d'actuació pública. Sense perjudici de poder realitzar audiències públiques, seguint els termes establerts en la Llei 10/2014, de 26 de setembre, així com la legislació de règim jurídic i de procediment administratiu comú, i la legislació de règim local.

En la secció IV incorpora el clàssic dret de petició, tot referint-se a la Llei 19/2014 (la de transparència).

En la secció V recull la figura de la iniciativa legislativa popular en la modalitat indirecta, que és la més comuna (la directa ve regulada per la Llei catalana 4/2010, de 17 de març, de consultes populars per via de referèndum). S'hi incorporen els percentatges mínims de signatures necessàries per subscriure la iniciativa establerts en l'article 70 bis.2 de la Llei 7/1985, reguladora de les bases de règim local, així com determinades regles de procediment previstes en l'article 70 de la Llei 19/2014 (la de transparència), relatives al dret de proposar iniciatives normatives, dins del títol del govern obert, respectant sempre el que és de competència municipal.

En la secció VI s'introdueix un altre instrument clàssic, com és la intervenció ciutadana en les sessions públiques del Ple municipal, en els termes ja previstos per la legislació de règim local i d'acord amb l'establert en el Reglament Orgànic Municipal (ROM). Es recull l'obligatorietat de la publicació de les actes del ple en el web institucional, d'acord amb l'article 10.2 de la Llei 29/2010, de 3 d'agost, de l'ús de mitjans electrònics al sector públic de Catalunya, sinó que s'hi incorporar tota la legislació i doctrina en relació a la protecció de dades de caràcter personal.

El títol III s'ha dedicat expressament a la creació de la Comissió de Garanties del reglament, per tal de disposar d'un òrgan responsable de vetllar per l'eficax desplegament de qualsevol dels mitjans de participació indicats en aquest Reglament. S'ha volgut remarcar clarament el sistema de defensa dels drets de la ciutadania, per tal de poder exigir responsabilitats al no respecte, obstrucció o vulneració de l'exercici dels drets de la ciutadania en relació amb la participació, estipulant-se clarament les vies pel qual es pot exercir aquest dret de defensa. També inclou el retiment de comptes de qualsevol instrument o mecanisme de participació. Posant especial èmfasi en la valoració dels efectes que el procés pot tenir en l'actuació municipal a càrrec dels òrgans decisoris municipals mateixos -, i en la difusió pública i sistemàtica dels processos i resultats.

Finalment el títol IV es dedica íntegrament al foment de la Cultura Participativa i la Col·laboració amb la ciutadania.

El capítol I, regula el suport que l'ajuntament ha de donar al desenvolupament de la participació ciutadana al municipi, el qual s'ha de dur a terme de dues maneres, la primera fomenta i promou de forma activa el teixit associatiu del municipi. La segona té en compte, i reconeix com a interlocutors vàlids, altres formes d'acció col·lectiva que tenen una voluntat manifesta d'incidir en les polítiques públiques del municipi.

El capítol II, se centra en l'impuls de la participació ciutadana en l'àmbit intern dels ajuntaments mateixos. I tracta tant el rol que han de tenir les persones referents o unitats de participació, com la necessitat que els òrgans estables de participació comptin amb personal tècnic facilitador. Així mateix, es posa en relleu la necessitat d'impulsar la transversalitat i de promoure dinàmiques internes de participació entre els diferents àrees municipals.

El capítol III ha volgut insistir amb la voluntat de la Col·laboració amb la ciutadania, amb l'objectiu de millorar l'actuació i la prestació de serveis públics del propi ajuntament. Es contempla la possibilitat d'impulsar de forma proactiva pactes de

col·laboració i diàleg amb actors de la societat civil, així com la gestió col·laborativa d'espais, equipaments i activitats municipals.

TÍTOL I. DISPOSICIONS GENERALS

Article 1. Objecte i àmbit d'aplicació

1. L'objecte d'aquest reglament és l'establiment del règim jurídic, les modalitats, el procediment, la realització i la convocatòria dels instruments i mecanismes de participació ciutadana en l'àmbit competencial de l'Ajuntament de Canet de Mar.

2. Els instruments de participació que preveu aquest reglament s'entenen sense perjudici dels procediments de participació i col·laboració ciutadanes, establerts amb caràcter general per la legislació de règim jurídic i procediment administratiu i per la legislació de règim local, o d'aquells que puguin establir-se per llei, amb caràcter específic, en relació amb una determinada actuació o decisió política.

3. Les formes, els mitjans i els procediments de participació no poden en cap cas tenir cap afectació a les facultats de decisió que corresponen als òrgans representatius.

4. Els òrgans representatius hauran de tenir en compte els processos participatius relatius a les matèries de la seva competència.

Article 2. Concepte i dret a la participació

1. És el dret de la ciutadania d'intervenir, de forma individual o col·lectiva, en la definició i l'aplicació de les polítiques públiques de l'Ajuntament a través de processos de consulta, deliberació, decisió, implementació, col·laboració i avaluació sobre qualsevol assumpte de llur competència, a través dels òrgans i mitjans de participació establerts en aquest reglament i a les lleis.

2. L'Ajuntament promourà l'accessibilitat universal als processos i mecanismes de participació ciutadana, assegurant que totes les persones cridades a participar puguin fer efectiu el seu dret a la participació.

Article 3. Principis generals

1. Les formes de participació s'han d'adequar als principis de transparència, publicitat, claredat, accés a la informació, neutralitat institucional, primacia de l'interès col·lectiu, inclusió, protecció de dades de caràcter personal i retiment de comptes.

2. Aquests principis es configuren com obligacions per a l'Ajuntament i com a drets i garanties per als subjectes legitimats per participar en el procés de què es tracti.

3. En tot procés de participació ha de garantir-se les fases d'informació, deliberació, valoració de propostes, avaluació i retiment de comptes; tot respectant els principis contemplats en el punt primer.

4. En particular, el retiment de comptes ha de consistir a donar a conèixer els criteris utilitzats per valorar les aportacions i propostes i els motius pels quals han estat acceptades o rebutjades, i acreditar el compliment dels compromisos assumits com a conseqüència del procés de participació ciutadana.

Article 4. Transparència, accés a la informació pública i ús de les TIC

1. Amb l'objectiu de fer efectiva la participació ciutadana, l'Ajuntament ha de facilitar a totes les persones, a títol individual o en nom i representació de qualsevol persona jurídica legalment constituïda o altres formes d'acció col·lectiva, l'accés a la informació pública en els termes previstos legalment.

2. L'accés a la informació pública no està condicionat a la concurrència d'un interès personal, no queda subjecte a motivació i no requereix la invocació de cap norma.

3. L'Ajuntament impulsarà mecanismes i instruments que permetin la interrelació amb la ciutadania, fomentant l'ús de mitjans electrònics i les tecnologies de la informació i la comunicació.

4. Particularment, ha d'impulsar l'ús dels mitjans electrònics en la convocatòria, la constitució, l'adopció (mitjançant votacions electròniques) i la documentació d'acords dels òrgans col·legiats en què participen la ciutadania, entitats i empreses; i ha de promoure l'ús de les TIC per a facilitar la construcció de comunitats virtuals de ciutadans i ciutadanes, entitats o altres formes d'acció col·lectiva i empreses amb interessos comuns o connexos i facilitar-ne la canalització cap a l'Ajuntament.

L'ajuntament facilitarà a la ciutadania, en la mesura del possible, formació, recursos, accés a les noves tecnologies i així com a tot el vinculat les TIC.

5. S'ha de garantir el dret de les persones físiques a comunicar-se amb l'Ajuntament a través de mitjans electrònics, posant a disposició equipaments o instal·lacions municipals per donar assistència, així com fer complir l'obligació que tenen les persones jurídiques i entitats o col·lectius sense personalitat jurídica de comunicar-se amb l'administració.

TÍTOL II. INSTRUMENTS DE PARTICIPACIÓ CIUTADANA

CAPÍTOL I. PROCESSOS PARTICIPATIUS

SECCIÓ I. Disposicions generals

Article 5. Definició

1. Els processos de participació ciutadana són actuacions institucionalitzades a facilitar i promoure la intervenció de la ciutadania en la definició i planificació de les polítiques públiques locals.

2. Tenen per objectiu la promoció de la participació activa de la ciutadania en la definició d'instruments globals estratègics del mandat, com poden ser els Plans Estratègics, el Pla d'Actuació de Mandat o els pressupostos municipals; i també en la definició de polítiques públiques de caracter sectorial i territorial.

3. Tenen per finalitat garantir el debat i la deliberació entre la ciutadania i les institucions públiques per recollir l'opinió de la ciutadania respecte a una actuació pública concreta en les fases de proposta, decisió, implementació o avaluació i vertebrar la capacitat d'incidència en les polítiques públiques municipals.

Article 6. Àmbit subjectiu

- 1 .Hi poden prendre part les persones majors de 16 anys inscrites al padró municipal. Tanmateix si la naturalesa o l'objecte ho requereix o ho aconsella, pot reduir-se l'edat mínima dels/les participants, motivant-ho a la convocatòria.
2. Els processos poden anar dirigits a tota la població o, per raó del seu objecte o àmbit territorial, a un determinat o determinats col·lectius de persones.
- 3 .La convocatòria dels processos dirigits a col·lectius específics s'ha de determinar de forma motivada i amb precisió, procurant-se l'aplicació dels principis d'igualtat i no discriminació, tant en la selecció dels col·lectius com dins d'aquests.
4. Hi poden també participar les entitats, organitzacions i persones jurídiques en general amb independència de la seva forma o estatut jurídic, en interès propi o d'altres persones, així com les plataformes, xarxes o altres formes d'acció col·lectiva que, tot i no tenir personalitat jurídica, constitueixen de facto una font d'influència organitzada.

SECCIÓ II. Iniciativa i estructura

Article 7. Convocatòria del procés participatiu

Els convoca l'Ajuntament mitjançant la corresponent convocatòria que formalitza l'Alcalde o Alcaldessa, o el Regidor o Regidora en qui delegui.

Article 8. Estructura

1. Els processos de participació ciutadana han de tenir, com a mínim, les fases següents:
 - a) Informació a les persones que poden participar
 - b) Aportació de propostes i deliberació.
 - c) Valoració de les propostes.
 - d) Avaluació i retiment de comptes.
2. En la fase de deliberació, s'ha d'incorporar, si la naturalesa del procés ho permet o ho requereix, la participació de persones i entitats, responsables de l'Ajuntament i experts independents; aquests, en la mesura del possible, seran proposats pel propi ajuntament així com per les parts interessades.

Article 9. Informació

1. La convocatòria del procés participatiu ha d'incloure tota la informació necessària en relació a quin col·lectiu o col·lectius estan convidats a participar; quina és l'actuació pública que se sotmet a la consideració ciutadana; i com es durà a terme aquesta participació, per tal que es desenvolupi de forma satisfactòria.
2. La convocatòria i la informació han de difondre's públicament de forma clara i fàcilment intel·ligible, i preferentment mitjançant el web institucional i altres mitjans propis del municipi.

Article 10. Aportació de propostes i deliberació

1. La convocatòria d'aquests processos ha d'establir un termini perquè les persones que poden participar realitzin les seves aportacions i propostes, que no pot ser inferior en cap cas a trenta dies.
2. Les aportacions i propostes poden ser presentades per qualsevol mitjà vàlid en dret i preferentment per via electrònica, amb l'únic requisit d'identificació de la persona i sense perjudici de la verificació per part de l'administració de l'origen del mitjà a través del qual es participa.
3. Si la naturalesa del procés participatiu ho permet, l'Ajuntament ha de promoure la realització de processos de deliberació pública que incentivin el diàleg i el contrast d'arguments.

Article 11. Valoració de les propostes

1. L'Ajuntament ha de considerar i valorar totes les aportacions i propostes realitzades.
2. En la fase de valoració ha de determinar-se com es concreta en l'actuació de l'administració, informant argumentadament dels resultats de la valoració de les diferents aportacions i propostes rebudes.
3. Poden excloure's de la fase de valoració les aportacions que no tinguin relació directa amb l'objecte del procés.

Article 12. Avaluació del procés i retiment de comptes

1. L'avaluació dels resultats del procés ha de reflectir-se al web i per mitjans electrònics i també presencialment, si s'escau. L'avaluació ha d'elaborar-se en el termini màxim de dos mesos a comptar des de llur finalització.
2. L'avaluació ha d'incloure, com a mínim, tota la informació necessària en relació a quin col·lectiu o col·lectius han participat; quina és l'actuació pública que s'ha sotmès a la consideració ciutadana; com s'ha dut a terme aquesta participació; i quins han estat els seus resultats.

Article 13. Aplicació supletòria a altres processos participatius

1. El procés de participació regulats en aquesta secció i altres que es creïn al seu empar, s'entenen sense perjudici dels instruments i mecanismes de participació que les lleis puguin establir per determinats sectors o matèries.
2. Allò que s'estableix en aquesta secció és d'aplicació supletòria a totes les modalitats participatives regulades en aquest reglament, o a altres que es puguin crear o implementar institucionalment o a iniciativa ciutadana.

CAPÍTOL II. ÒRGANS DE PARTICIPACIÓ

Article 14. Definició

Són òrgans consultius de participació complementaris als òrgans principals de l'organització municipal.

Article 15. El Consell de la Vila i les comissions sectorials de treball

1. El Consell de la Vila és el màxim òrgan municipal consultiu de participació i deliberació ciutadanes i es descentralitza a través de comissions sectorials amb una vigència temporal limitada.

2. La presidència recau en l'alcalde o alcaldessa i la vicepresidència s'assigna de forma rotatòria en una de les entitats que l'integren segons els termes que s'estableixin al seu reglament de funcionament.

3. El Consell de la Vila ha d'estar integrat com a mínim per:

- a) Representants de les organitzacions i entitats econòmiques, socials, professionals i veïnals més representatives segons s'estableixi al seu acord de constitució.
- b) L'alcalde o alcaldessa i regidors i regidores delegats de l'alcalde o alcaldessa, seguint un criteri de proporcionalitat d'acord amb els resultats obtinguts per les llistes a les quals pertanyen a les darreres eleccions municipals, i que en cap cas poden superar en un terç el nombre total de membres del Consell de la Vila.
- c) Un tècnic municipal que s'encarrega de garantir el seu funcionament, de la facilitació dels debats i de la coordinació del Consell de la Vila amb la resta d'espais de participació.

4. La seva creació ha de ser acordada pel Ple municipal, el qual n'ha de determinar la seva composició i la regulació del seu funcionament i modificació. El seu acord de constitució ha d'incloure, com a mínim, els següents apartats:

- a) Àmbit i objecte d'actuació.
- b) Mecanismes de deliberació, presa de decisions i dinàmica de funcionament.
- c) Drets i deures dels membres.
- d) Tipologia de persones físiques i jurídiques que en poden formar part.
- e) Mecanismes de modificació.
- f) Forma de dissolució.

5. El Consell de la Vila consta de dos òrgans diferenciats:

- a) El Ple del Consell: integrat per tots els seus membres. Es reuneix com a mínim dues vegades a l'any per debatre sobre l'estat del municipi i per definir el seu pla de treball.
- b) Les comissions sectorials de treball: que treballen sobre aspectes sectorials concrets. Les comissions de treball es creen per delegació del Ple del Consell segons els termes establerts al seu acord de constitució i tenen una durada temporal limitada a la vigència de l'encàrrec que hagin rebut. Les comissions han de coordinar-se amb la resta d'òrgans estables de participació. A les comissions sectorials poden participar ciutadans a títol individual segons els termes establerts pel acord de constitució del Consell de la Vila.

6. L'ordre del dia de les sessions de treball del Consell de la Vila estarà obert a la ciutadania i entitats que podran proposar temes a incloure, segons s'estableixi al seu

acord de constitució.

7. Les funcions del Consell de la Vila com a mínim són:

- a) Participar i deliberar sobre les principals qüestions la política municipal.
- b) Emetre informes, estudis i propostes a iniciativa pròpia o de l'ajuntament sobre matèries de competència municipal.
- c) Crear i fomentar procediments de participació, amb possibilitat de generar actuacions públiques, i que també serveixin per estimular l'associacionisme.
- d) Participar en plens municipals i comissions informatives presentant iniciatives, suggeriments i propostes.
- e) Les altres funcions que determini el Ple mitjançant normes orgàniques.

8. Per tal de poder constituir una comissió sectorial de treball aquesta haurà de tenir un pla de treball i una persona encarregada de la seva dinamització.

Article 15 bis. Els Consells Municipals.

El Ple Municipal té la potestat de crear i/o derogar els Consells Municipals ja existents que cregui necessari. Aquests Consells Municipals estan regulats pels seus propis reglaments específics, que són aprovats per majoria simple dels seus membres.

CAPÍTOL III. ALTRES MECANISMES GENERALS DE PARTICIPACIÓ

SECCIÓ I. Consultes populars per via de referèndum

Article 16. Concepte i disposicions generals

1. S'entén per consulta popular per via de referèndum un instrument de participació directa per a determinar la voluntat del cos electoral sobre qüestions polítiques de transcendència especial amb les garanties pròpies del procediment electoral.

2. L'objecte de les consultes populars per via de referèndum d'àmbit municipal són els assumptes de la competència pròpia del municipi i de caràcter local que siguin de transcendència especial per als interessos dels veïns. Tenen caràcter local els assumptes sobre els quals no preval un interès supramunicipal.

3. L'objecte de les consultes populars, en tot cas, exclou els assumptes que afectin les finances locals o que vagin en contra de les facultats que la Constitució i l'Estatut reconeixen als ens locals.

4. Les consultes populars per via de referèndum d'àmbit municipal són consultives. L'alcalde o alcaldessa ha de comparèixer davant el Ple municipal i fixar-ne la posició sobre el resultat de la consulta popular en el termini de sis mesos des de la celebració de la consulta.

Article 17. Modalitats i procediments

1. Hi ha dues modalitats diferents de consultes populars per via de referèndum d'àmbit municipal, segons quin sigui l'actor que en té la iniciativa: les consultes d'iniciativa institucional i les consultes d'iniciativa popular.

2. A les consultes populars per via de referèndum d'àmbit municipal, tenen el dret d'iniciativa institucional l'alcalde o alcaldessa o bé un terç del total dels regidors o regidores municipals.
3. A les consultes populars per via de referèndum d'àmbit municipal, el dret d'iniciativa popular ha de tenir l'aval, com a mínim, de 1.000 habitants més el 10% dels que excedeixen els 5.000.
4. Són persones legitimades per a signar la proposta de consulta popular per via de referèndum d'àmbit municipal, aquelles que, a més d'estar empadronades al municipi corresponent, compleixen un dels requisits següents:
 - a) Tenir la ciutadania dels estats membres de la Unió Europea o d'altres estats que tinguin reconegut per tractat o llei el dret de sufragi actiu i passiu en les eleccions municipals.
 - b) Residir legalment a l'Estat espanyol, d'acord amb la normativa en matèria d'estrangeria.
 - c) Tenir residència establerta a Canet de Mar o comptar amb l'aval de veïns del municipi que avalin la seva participació en tant que persona interessada.
5. En la modalitat d'iniciativa popular, una comissió promotora formada per veïns del municipi exerceix la representació de les persones signants, presenta la sol·licitud d'admissió a tràmit adreçada a l'alcalde o alcaldessa i, si és admesa, s'encarregarà de la recollida de signatures de suport en un termini de tres mesos.
6. En totes dues modalitats, el secretari o secretària municipal ha de verificar el compliment dels requisits establerts legalment a la iniciativa de la consulta i, en cas que es compleixin, remet la proposta al Ple de l'ajuntament perquè es debati i es voti. Per a ser aprovada cal una majoria absoluta del total de regidors o regidores.
7. Si el Ple aprova la consulta popular per via de referèndum, l'alcalde o alcaldessa ha de remetre tota la documentació al departament de la Generalitat de Catalunya competent en matèria d'Administració local, perquè el Govern de la Generalitat, en un termini de trenta dies, demani l'autorització per a la convocatòria de la consulta al Govern de l'Estat.
8. L'alcalde o alcaldessa ha de convocar la consulta popular per via de referèndum en un termini de trenta dies des de la notificació de l'autorització del Govern de l'Estat.
9. Són persones legitimades per a votar en una consulta popular per via de referèndum d'àmbit municipal totes les persones que poden votar a les eleccions municipals de l'ajuntament corresponent.

SECCIÓ II. Consultes populars no referendàries de caràcter sectorial

Article 18. Concepte i disposicions generals

1. Les consultes populars no referendàries de caràcter sectorial s'adrecen, per raó de l'objecte específic a un col·lectiu de persones perquè manifestin l'opinió sobre una actuació determinada, decisió o política pública, mitjançant votació.

2. El resultat no té caràcter vinculant. Tanmateix, l'ajuntament convocant ha de pronunciar-se sobre la incidència en l'actuació pública sotmesa a consulta, en el termini de dos mesos a partir de la celebració.

Article 19. Promotors i persones legitimades

1. Poden promoure's per iniciativa institucional o per iniciativa ciutadana. S'entén per iniciativa institucional la consulta promoguda pel Ple mitjançant un acord adoptat per majoria simple, a proposta de dues cinquentes parts dels membres electes.

2. Amb caràcter general, poden participar-hi les persones majors de setze anys.

3. El decret de convocatòria ha de delimitar, amb ple respecte a les exigències derivades del principi d'igualtat i no discriminació, les persones que hi poden participar en funció de l'àmbit territorial i dels interessos afectats directament per l'objecte de la pregunta, atenent a criteris que permetin identificar clarament i objectivament el col·lectiu o col·lectius a qui es dirigeix la convocatòria.

Article 20. Procediment

1. En el cas de consultes d'iniciativa institucional, el procediment s'ha d'ajustar a les regles contingudes en el capítol II del títol II de la Llei 10/2014, de 26 de setembre, de consultes populars no referendàries i altres formes de participació ciutadana, amb les especialitats següents:

- a) La consulta s'ha de convocar mitjançant decret de l'alcalde o alcaldessa, en el termini de noranta dies a comptar des de l'aprovació plenària si és d'iniciativa institucional, o des de la validació de signatures pels òrgans competents si ha estat promoguda per iniciativa ciutadana.
- b) El decret de convocatòria ha de determinar el col·lectiu o col·lectius que poden participar en la consulta, respectant sempre el principi d'igualtat i no discriminació; així com les modalitats de votació, que pot ser exclusivament l'electrònica.

2. En el supòsit de consultes promogudes a iniciativa ciutadana, el procediment s'ha d'ajustar a les regles contingudes en el capítol III del títol II de l'esmentada Llei 10/2014, de 26 de setembre, amb les especialitats següents:

- a) La comissió promotora de la iniciativa pot estar formada per una o més entitats amb personalitat jurídica pròpia sense ànim de lucre o per un mínim de tres persones físiques que compleixin els requisits establerts per a poder participar en les consultes.
- b) Per a sol·licitar una consulta d'aquest tipus són necessàries un 10% de signatures de les persones cridades a participar, amb un mínim de 150 signatures.
- c) El termini de recollida de signatures és de seixanta dies. Els terminis computen a partir de la data de notificació de l'admissió a tràmit.
- d) No pot promoure's ni celebrar-se cap consulta d'iniciativa ciutadana en els sis mesos anteriors a les eleccions locals ni en el període comprès entre les eleccions i la constitució de l'entitat local.

SECCIÓ III. Fòrum cívic

Article 21. Concepte

1. És la trobada entre els representants municipals i la ciutadania per tal que aquesta pugui rebre informació i debatre propostes en relació amb una determinada actuació, activitat o programa d'actuació pública.
2. Pot ser general o anar dirigit a col·lectius específics en funció de la temàtica a tractar.
3. El Fòrum serà convocat per l'alcalde o alcaldessa per qualsevol mitjà que l'ajuntament acordi, de manera motivada i en un termini no inferior a 15 dies naturals fins a la seva realització, tret que per raons justificades es pugui reduir fins a un mínim de 7 dies naturals.
4. L'Ajuntament restarà obligat en el moment de la formalització de la seva convocatòria, a posar a disposició de les persones convocades i pels mitjans adients, la informació necessària perquè puguin tenir un coneixement previ del tema a tractar.
5. La convocatòria del Fòrum cívic es realitzarà sense perjudici de poder realitzar audiències públiques, seguint els termes establerts a la legislació de referència.

SECCIÓ IV. Dret de petició

Article 22 . Concepte i disposicions generals

1. La ciutadania té dret a realitzar peticions o sol·licituds al govern municipal en matèries de la seva competència, sense més limitacions que les establertes a les lleis.

Pot estar fonamentada bé en la defensa d'un interès general, o bé en la protecció d'interessos legítims, privats o individuals.

No es podrà utilitzar per demanar una actuació per la qual hi hagi un altre procediment o mecanisme específic que permeti a la ciutadania demanar-la o instar-la.

2. El procediment per tramitar la petició s'ajustarà a les regles següents:
 - a) Es formularà, per qualsevol mitjà vàlid en Dret que permeti deixar constància fefaent de la identitat del peticionari i l'objecte de la petició.
 - b) L'Ajuntament acusarà rebut de la petició en el termini de 10 dies hàbils i l'admetrà a tràmit, llevat que concorri alguna de les causes següents:
 1. Insuficiència de l'acreditació del peticionari o peticionaris, cas en què es donarà un termini de 15 dies hàbils per esmenar-la, transcorregut el qual sense que no s'hagi fet res tindrà per desistit.
 2. L'objecte de petició no sigui competència de l'Ajuntament.
 3. Tampoc s'admetran les peticions sobre les quals existeixi un procediment administratiu ja iniciat sense acord o resolució ferma.En els supòsits dels numerals 1. i 2., es dictarà resolució d'inadmissió motivada en el termini de 30 dies hàbils, comptadors des de la data de presentació.
 - c) L'Ajuntament donarà resposta al peticionari en el termini màxim de dos mesos, informant, si escau, de les mesures que s'hi han pres o de les actuacions previstes per adoptar-les.

3. L'Ajuntament ha de publicar de forma anonimitzada les propostes i suggeriments rebuts, així com les iniciatives ciutadanes l'aplicació de les quals comporti una millora substancial dels serveis públics, garantint-ne la màxima difusió per arribar a la ciutadania i entitats així com les respostes i en el seu cas les mesures adoptades.

SECCIÓ V. Iniciativa popular

Article 23. Concepte

1. La ciutadania que gaudeix del dret de sufragi actiu a les eleccions municipals podrà exercir la iniciativa popular, presentant propostes d'acords o actuacions o projectes de reglaments o disposicions de caràcter general en matèries de competència municipal.

2. Les propostes han de referir-se íntegrament a competències de l'Ajuntament, seguint els preceptes de la llei reguladora de la iniciativa legislativa popular

Article 24. Procediment

1. Les iniciatives han d'anar subscrietes, com a mínim, per un 15% de la ciutadania que gaudeix del dret de sufragi actiu a les eleccions municipals.

2. L'òrgan competent per iniciar el procediment administratiu, tenint en compte l'informe preceptiu del Secretari/ària i/o Interventor/a, ha de valorar la proposta pel que fa a la necessitat de la norma, els costos que comportaria, l'oportunitat de la regulació per a l'interès públic i els efectes que produiria sobre el sector i els interessos afectats.

3. Les iniciatives seran debatudes pel Ple municipal i resoltes per l'òrgan competent. Si en el termini de tres mesos no s'adopta i notifica la resolució, la proposta ha d'entendre's estimada per silenci administratiu.

4. La resolució adoptada per l'òrgan competent per raó de la matèria, ha d'exposar els motius pels quals la proposta és acceptada o rebutjada, tant per raó de matèria o per incompliment dels requisits legals, i ha de ser comunicada als proposants.

5. La resolució sobre la proposta només pot ser objecte de recurs fonamentat en la vulneració dels elements reglats aplicables a l'exercici del dret, però no en allò que fa referència a l'oportunitat de la decisió d'iniciar o no la tramitació de la iniciativa.

SECCIÓ VI. Sessions públiques del Ple municipal

Article 25. Intervenció ciutadana en les sessions públiques del Ple

Les intervencions de la ciutadania, sigui de manera individual o de manera col·lectiva (en representació d'entitats, associacions, col·lectius, agrupacions, entre d'altres.) es regulen per el que s'ha l'establert en el Reglament Orgànic Municipal (ROM).

Article 26. Publicació de les convocatòries i actes del Ple en la seu electrònica

1. L'ajuntament ha de publicar en la seu electrònica i el portal de transparència les convocatòries i actes de les sessions del Ple. En la publicació, han de tenir-se en compte els principis i les garanties establertes per la normativa de protecció de dades i la de protecció del dret a l'honor i a la intimitat.

2. A aquests efectes, se seguiran les regles següents:

- a) Poden incloure's dades personals sense el consentiment de la persona interessada si es tracta de dades referents a actes debatuts en el ple de la corporació o a disposicions objecte de publicació en el corresponent butlletí oficial.
- b) En la resta de supòsits, sense perjudici del que disposin altres lleis, la publicació únicament és possible si hi ha el consentiment de la persona interessada o les dades no poden, en cap cas, vincular-se amb la persona interessada.
No obstant això, es pot publicar l'acta plenària corresponent d'acord amb el terme l'anonimització o dissociació prèvia de les dades personals, de forma que la informació continguda no es pugui associar a una persona identificada o identificable.
- c) En qualsevol cas, el principi de qualitat exigeix que el tractament de dades personals sigui adequat, pertinent i no excessiu en relació amb la finalitat perseguida.
S'ha de cancel·lar la informació quan hagi deixat de ser necessària o pertinent per a aquella finalitat.

TÍTOL III. SISTEMA DE GARANTIES I RETORN

Article 27. La Comissió de Garanties del Reglament

1. Es crea la Comissió de Garanties del Reglament com a òrgan responsable de vetllar per l'eficax desplegament de qualsevol dels mitjans de participació indicats en aquest Reglament.

2. Estarà formada per un/a representant de cada grup municipal, 3 ciutadans/enes designats per l'alcalde o alcaldessa a proposta del Ple del Consell de la Vila, i personal tècnic de l'Ajuntament que actuarà com a suport de la comissió amb veu i sense vot, i que aixecarà acta de la sessió. La presidència de la Comissió serà designada per l'alcalde/sa, en el cas que no en formi part.

3. Ha de conèixer les queixes i reclamacions presentades sobre qualsevol actuació administrativa que vulneri els drets o els procediments establerts en aquest reglament. Les queixes i suggeriments relacionades amb els processos participatius i l'eventual incompliment del present Reglament hauran de ser registrades per qualsevol de les vies d'entrada del sistema municipal de queixes i suggeriments. Aquestes queixes i suggeriments seran transmeses a la Comissió de Garanties i al personal tècnic de referència. L'òrgan competent encarregat de resoldre serà la pròpia Comissió de Garanties seguint el procediment descrit a l'article 27.5.

4. En el marc de la Comissió de Garanties també es podran obrir vies per facilitar reunions de la ciutadania amb responsables tècnics i polítics respecte a temes de la seva competència per tractar aspectes vinculats amb la defensa dels seus drets de participació. La petició ha de realitzar-se en el marc d'un procés participatiu concret, s'ha de dirigir a la Comissió de Garanties i ha d'estar justificat que es pretén tractar un aspecte específic relacionat amb la defensa dels drets de participació. La Comissió de Garanties serà l'òrgan competent per resoldre la petició d'acord al procediment descrit a l'article 27.5.

5. El procediment d'actuació s'ha d'iniciar a petició de la persona interessada, a qui la Comissió haurà d'escoltar primerament, per després cridar a compareixença a les persones relacionades amb els fets presentats. També pot accedir a la documentació administrativa relacionada amb el tema. Ha d'emetre el seu judici de valor fonamentat, recomanant l'adopció de l'acte administratiu escaient per l'òrgan competent, el qual haurà de formalitzar-se en un termini màxim de 10 dies. En el cas que l'Ajuntament no accepti la recomanació proposada, la persona interessada podrà presentar el recurs corresponent.

Article 28. Sistema de defensa dels drets de la ciutadania

1. L'Ajuntament exigirà responsabilitats al personal i a les autoritats municipals que no respectin u obstrueixin l'aplicació del present Reglament. En funció de la matèria tractada les responsabilitats podran ser patrimonial, disciplinària o fins i tot penal.

2. Les vies a disposició de la ciutadania per a la defensa i protecció de l'exercici dels drets de participació, sense perjudici dels recursos administratius o jurisdiccionals pertinents, són:

- a) El Sistema de Queixes i Suggestiments municipal.
- b) La possibilitat de reunir-se amb els responsables tècnics i polítics respecte temes de la seva competència.
- c) La Sindicatura de Greuges, quan escaigui.
- d) La Comissió de Garanties del Reglament.

Article 29. Retorn dels instruments de participació

1. Els òrgans de govern municipals que corresponguin, en funció de la matèria sotmesa, hauran de ser informats de les conclusions dels processos participatius i dels resultats de la tasca realitzada pels òrgans de participació vinculats al seu àmbit d'actuació.

2. Tot i que el resultat dels processos participatius i de la tasca òrgans de participació no siguin vinculants, els i les responsables del govern municipal hauran de valorar els efectes que ha tingut en l'actuació municipal, informant públicament a la web i/o pels mitjans oficials, com a mínim sobre:

- a) Els criteris utilitzats per valorar les aportacions i propostes i els motius pels quals han estat acceptades o rebutjades.
- b) Els compromisos assumits com a conseqüència del procés.

TÍTOL IV. FOMENT DE LA CULTURA PARTICIPATIVA I LA COL·LABORACIÓ AMB LA CIUTADANIA

CAPÍTOL I. FOMENT DEL TEIXIT ASSOCIATIU I D'ALTRES FORMES D'ACCIÓ COL·LECTIVA

Article 30. Suport al desenvolupament de la participació ciutadana

1. L'Ajuntament a través de les seves àrees proporcionarà a les entitats del municipi el suport per al desenvolupament autònom de les seves activitats.

2. De forma periòdica, l'Ajuntament durà a terme campanyes i accions de sensibilització sobre cultura participativa i democràtica, especialment destinades a la

població infantil i juvenils, o col·lectius amb necessitats específiques: persones migrades, gent gran, entre d'altres.

3. L'Ajuntament facilitarà, segons la seva disponibilitat, l'accés a equipaments de proximitat per tal que les entitats i col·lectius no constituïts jurídicament en entitats puguin realitzar les seves activitats.

Article 31. Foment del teixit associatiu

1. L'Ajuntament promourà activament la xarxa associativa del municipi mitjançant el desenvolupament de programes específics de suport.

2. Les entitats formalment constituïdes han d'estar inscrites en el Registre Municipal d'Entitats i Associacions o, si escau, en el registre específic que el municipi creï a l'efecte. És necessari haver fet la inscripció per a poder accedir a suport econòmic i ajuts municipals.

3. A l'hora d'assignar els ajuts a les entitats o altres col·lectius s'ha de tenir en compte l'impacte en l'àmbit comunitari de les seves activitats i el nivell d'implantació efectiva en el territori.

4. Les entitats i associacions a què es fa referència en aquest precepte, han de ser Informades d'aquelles qüestions municipals que siguin del seu interès. També poden presentar informes i posicionaments específics als quals l'ajuntament ha de donar resposta.

5. Dins de la dinàmica d'interacció amb l'entorn, l'ajuntament ha d'escoltar i donar resposta formal als processos participatius organitzats per les entitats del municipi.

Article 32. El Registre Municipal d'Entitats i Associacions

1. El Registre d'Entitats i Associacions Ciutadanes és obert a totes aquelles associacions sense ànim de lucre que tinguin per objecte la defensa, el foment o la millora dels interessos generals o sectorials dels ciutadans i ciutadanes de Canet de Mar. També formaran part d'aquest Registre les entitats d'àmbit supramunicipal que tinguin domicili o bé delegació al municipi.

Aquest Registre dependrà del Regidor o Regidora que tingui delegades les funcions de Participació Ciutadana i en el seu defecte de l'àrea de secretaria.

2. Les inscripcions en aquest Registre, es faran a petició de les entitats ciutadanes interessades, que hauran d'aportar la documentació següent:

- Estatuts que regeixen l'entitat.
- Núm. d'inscripció en el Registre General d'Associacions o similar.
- Nom i adreça de les persones que ocupen càrrecs directius en la mateixa
- Seu social, adreça electrònica i telèfon de contacte
- Pressupost anual.
- Certificació del número de socis de l'Entitat.
- NIF.

3. Una vegada formulada la sol·licitud i comprovats tots els requisits i documentació, es procedirà de forma immediata a la seva inscripció, i en tot cas, en un termini màxim d'1 mes.
4. En cas que una vegada realitzada la sol·licitud, faltés alguna documentació o bé fos necessari complimentar-la, es notificarà a l'interessat perquè en el termini de 15 dies aporti o resolgui la documentació requerida. Si no es procedeix a la esmena, el tràmit es donarà per desistit.
5. L'Ajuntament donarà de baixa d'ofici aquelles entitats inscrites al Registre Municipal d'Entitats i Associacions que durant un període de dos anys hagin estat inactives, prèvia comunicació per tal que puguin formular les al·legacions que estimin oportunes.
6. L'Ajuntament mantindrà publicat al Portal d'Internet de l'Ajuntament un Directori d'entitats del municipi amb tota la informació que consta al Registre Municipal d'Entitats i Associacions.

Article 33. Altres formes d'acció col·lectiva

1. L'Ajuntament ha de tenir en compte l'activitat dels col·lectius no constituïts jurídicament com entitats, però tenen una voluntat manifesta d'incidència en les polítiques públiques del municipi amb interès general.
2. Els col·lectius esmentats poden participar en els processos participatius impulsats per l'Ajuntament i formar part dels Consells i de les seves comissions. Així mateix, han de ser informats d'aquelles qüestions municipals que siguin del seu interès. Poden, a més, presentar informes i posicionaments específics als quals l'Ajuntament haurà de donar resposta.

Article 34. Registre Municipal de Participació Ciutadana

1. L'Ajuntament mantindrà actualitzat un Registre Municipal de Participació Ciutadana que reculli totes aquelles persones, entitats/associacions o aquells col·lectius que no constituïts en entitat o associació que, voluntàriament, manifestin el seu interès a rebre informació i convocatòries relacionades amb els processos participatius que promou l'Ajuntament.
2. En el cas dels col·lectius no constituïts en entitat cal que adjuntin un document on consti la voluntat d'almenys 3 persones membres i on es declari els objectius bàsics, els àmbits d'actuació i la manera de contactar-hi.
3. La gestió i administració del Registre correspon al servei de Participació Ciutadana i en el seu defecte de l'àrea de secretaria.
4. Aquest Registre no es troba emmarcat en els registres de grups d'interès regulats al Decret legislatiu 1/2017, de 14 de febrer.

CAPÍTOL II. IMPULS INTERN DE LA PARTICIPACIÓ CIUTADANA

Article 35. Objectius i recursos destinats al foment de la participació ciutadana

L'Ajuntament, amb l'objectiu d'afavorir i fomentar la cultura participativa, comptarà amb els recursos humans i tècnics necessaris que organitzarà com millor convingui per garantir l'aplicació del present Reglament.

Article 36. Facilitació dels òrgans estables de participació

Tots els òrgans estables de participació hauran de comptar amb una persona de referència a l'organigrama municipal que s'encarregui de coordinar la seva activitat i realitzar les funcions de facilitació dels debats.

Article 37. Impuls de la transversalitat i la participació interna

1. En el cas d'aquells processos de participació que facin referència a projectes que impliquin a més d'un àmbit de responsabilitat interna de l'Ajuntament, es podrà assignar a un de sol d'ells la gestió dels mateixos o crear un equip de treball ad hoc encarregats de gestionar-los.

2. L'Ajuntament promourà activament dinàmiques internes de participació en l'elaboració dels documents estratègics municipals.

CAPÍTOL III. COL·LABORACIÓ AMB LA CIUTADANIA

Article 38. Concepte i tipologia

L'Ajuntament, fomentarà la col·laboració i la cooperació amb la ciutadania i entitats de la ciutat per aconseguir millorar la seva actuació i la prestació dels serveis públics. Aquesta col·laboració podrà abastar: la coproducció de serveis públics i la gestió col·laborativa d'espais i equipaments municipals.

Article 39. Els pactes de col·laboració

1. L'Ajuntament impulsarà de forma proactiva pactes de col·laboració i diàleg amb actors de la societat civil (persones, entitats, altres formes d'acció col·lectiva) mitjançant els quals se subscriuran uns principis compartits i una dinàmica de cooperació per a l'impuls d'una actuació municipal.

2. Els pactes especificaran la seva dinàmica de funcionament i estaran regits per una comissió integrada per totes les entitats i els agents que el signen. Aquesta comissió elaborarà els compromisos del pacte, fixarà els mecanismes de co disseny i/o coproducció del servei públic i establirà els indicadors per avaluar el seu seguiment. Els indicadors faran referència a l'assoliment dels compromisos, els mecanismes concrets emprats i als recursos destinats.

Article 40. Participació dels usuaris i usuàries de serveis o equipaments municipals

1. A proposta de les persones responsables dels serveis i equipaments municipals es podran crear òrgans ad hoc de participació d'usuaris i usuàries, amb l'objectiu de fer-ne el seu seguiment o participar en la definició de la seva programació d'actuacions.

2. Aquests òrgans de participació tindran com a objecte proposar millores en el funcionament dels serveis o equipaments i deliberar sobre les seves prioritats.

Article 41. Gestió col·laborativa d'espais, equipaments i activitats municipals

1. L'Ajuntament podrà facilitar i/ promoure la concertació amb el teixit associatiu per a la gestió dels programes sectorials o equipaments sempre que sigui adient, incorporant la possibilitat d'incloure la cogestió o gestió cívica mitjançant l'establiment de convenis, sense perjudici de la qualitat del servei.

2. Aquesta tipologia de gestió tindrà caràcter no lucratiu i es concretarà mitjançant processos presidits pels principis de publicitat i concurrència, molt especialment, quan hi hagi diverses entitats o associacions amb característiques idèntiques o similars.

3. Sempre que es produeixi la gestió col·laborativa, els beneficis que es puguin produir hauran d'anar destinats íntegrament al servei o l'equipament que es gestioni.

DISPOSICIÓ TRANSITÒRIA

Els espais estables de participació seguiran la seva dinàmica de funcionament actual fins a la finalització del mandat 2015-2019.

DISPOSICIONS FINALS

Primera.

El present Reglament, iniciarà la seva vigència el dia següent a la publicació del seu text íntegre al BOPB. La publicació s'efectuarà un cop hagi tingut lloc l'aprovació definitiva i el posterior termini de quinze dies hàbils, previst a l'article 65.2 de la Llei 7/1985 de 2 d'abril, reguladora de les bases de règim local.

Segona.

La modificació o derogació d'aquest Reglament exigirà, per a la seva validesa, observar el mateix procediment exigible legalment per a la seva aprovació.

DISPOSICIÓ DEROGATÒRIA

A l'entrada en vigor d'aquest Reglament, quedarà sense efecte el Reglament de Participació Ciutadana aprovat l'any 2006.

La senyora Rosabel Madrid Cámara, tinenta d'alcalde de Serveis a les Persones, Igualtat, Participació i Educació, explica que el Reglament de participació ciutadana que hi ha en vigor és de l'any 2006, i ara, amb les al·legacions que va presentar en temps i forma l'Oficina Antifrau de Catalunya, s'ha modificat el Reglament que es va aprovar inicialment en sessió ordinària del Ple municipal de data 28 de febrer d'enguany, per tal d'aprovar-lo definitivament. Els punts que s'han modificat són els que estan marcats en groc a la proposta. Amb aquest Reglament s'aconsegueix que la participació ciutadana sigui més activa.

El senyor Miguel Borrego González, regidor del grup municipal del PSC, explica que tothom sap que aquest Reglament té una importància bàsica i molt transcendent, ja que dona peu a la participació dels ciutadans en la gestió i la política general de

l'administració local. I ja que aquest Reglament entra en vigor l'endemà de ser publicat íntegrament al BOP, pregunta al govern quin calendari tenen previst i quines actuacions concretes tenen previstes per posar en funcionament efectiu aquest Reglament tan important i els òrgans d'actuació previstos, com són el consell de la vila, les comissions sectorials de treball, el fòrum cívic, la comissió de garanties, el registre municipal d'entitats i associacions, el registre municipal de participació ciutadana, la sindicatura de greuges i els pactes de col·laboració i la creació de les comissions dins d'aquests pactes. Considera que el projecte de l'Odèon també és un punt important de futur i es pregunta si no entraria en aquest punt, respecte a aquest tipus de pactes.

La senyora Madrid comenta que aquest assumpte parteix de la legislatura anterior, quan la senyora Raquel Serra Lerga era la responsable d'aquesta Àrea i ara li explicarà algun dels assumptes que demana el senyor Borrego. És cert que encara no està creat el consell de la vila ni la comissió de garanties, però s'ha de tenir en compte que s'han hagut de fer algunes modificacions, tal i com ha explicat abans. Li passa el torn de paraula a la senyora Serra perquè és qui ha estat en l'elaboració d'aquest document des de l'inici. Pel que fa a l'Odèon, la senyora Madrid aclareix que ja hi ha un consell propi per treballar el projecte.

La senyora Raquel Serra Lerga, tinenta d'alcalde de Sostenibilitat, Mobilitat i Noves Tecnologies, explica que avui es porta a aprovació un text modificat per la presentació d'unes al·legacions de l'Oficina Antifrau de Catalunya. Un text que preveu la creació de diferents comissions sectorials i consells. De tota manera, ja hi ha alguns òrgans que estan creats, com per exemple, el registre municipal d'entitats i associacions. El que sí que és veritat és que a partir d'aquí s'ha de començar a treballar i a crear els reglaments del consell de vila, per establir qui en formarà part i això portarà a crear un altre espai de debat on podran participar els membres de l'oposició, els ciutadans i les ciutadanes a nivell particular, les entitats i les associacions, per discernir qui formarà part de cadascuna de les comissions. Amb això vol dir que encara hi ha molta feina a fer i si ara es posen un límit temporal per dur-ho a terme no seria massa encertat. El que ara cal fer és debatre com s'organitzen tots aquests òrgans de participació.

1.1.3. PROPOSTA DE PLE SEGONA PRÒRROGA CONTRACTE COMPRA AGREGADA SERVEIS DE TELECOMUNICACIONS AMB EL CONSELL COMARCAL DEL MARESME

Fets:

Atès que en data 29 de desembre de 2015 el Ple municipal de l'Ajuntament de Canet de Mar va aprovar el conveni de cooperació entre el Consell Comarcal del Maresme i diversos ajuntaments per la compra agregada dels serveis de telecomunicacions a la comarca del Maresme.

Atès que en dates 15 i 21 de gener de 2016 es va signar, digitalment, aquest conveni per part del president del Consell Comarcal del Maresme i l'alcaldesa de l'Ajuntament de Canet de Mar, respectivament.

Vista la clàusula setena d'aquest conveni en la qual s'estableix que la durada d'aquest és des de la data de signatura fins a l'acabament del primer termini de vigència

contractual. En cas que l'Ajuntament se sumés a la pròrroga posterior del contracte, el conveni quedaria així mateix prorrogat fins al nou termini sense necessitat d'acord exprés.

Atès que, en data 26 de juliol de 2018, el Ple de l'Ajuntament va aprovar la pròrroga de la delegació de competències per a la contractació dels serveis de telecomunicacions al Consell Comarcal del Maresme, per un període d'un any a comptar des del dia 30 de novembre de 2018 fins al dia 30 de novembre de 2019.

Atès que l'Ajuntament de Canet de Mar té interès a prorrogar per segona vegada la delegació de competències al Consell Comarcal del Maresme, per un període d'un altre anys a comptar des del dia 1 de desembre de 2019 fins al dia 30 de novembre de 2020.

Vist l'interès de l'Ajuntament de Canet de Mar de prorrogar aquest contracte, cal, també, prorrogar el conveni de col·laboració esmentat per un període igual al de la pròrroga del contracte.

Atès que, d'acord amb la Llei 40/2015, d'1 d'octubre, de règim jurídic del sector públic, les pròrrogues dels convenis s'han de formalitzar de forma expressa.

Vist l'informe del responsable municipal de telefonia, de data 8 de juliol de 2019, que consta a l'expedient.

Vist l'informe de Secretaria i Intervenció 20/2019, de data 22 de juliol, que consta a l'expedient.

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

Primer.- Aprovar la pròrroga de la delegació de competències aprovada en data 29 de desembre de 2015 pel Ple de la Corporació, per a la contractació dels serveis de telecomunicacions i manifestar la voluntat de l'Ajuntament de Canet de Mar de continuar formant part del contracte per a la compra agregada del "Servei de telecomunicacions" subscrit en data 1 de desembre de 2016, entre el Consell Comarcal del Maresme i les empreses Telefònica España, S. A. U. Pel que fa al lot 1 i Vodafone España, S. A. U. Pel que fa al lot 2, i en conseqüència, adherir-se a la pròrroga contractual proposada pel Consell Comarcal del Maresme, amb CIF P5800008D, pel període comprès entre el dia 1 de desembre de 2019 al 30 de novembre de 2020.

Segon.- Autoritzar i disposar la despesa de 2.200,00 € corresponent al mes de desembre de 2019 amb càrrec a l'aplicació pressupostària núm. 11 92000 22200 (AD núm. 220190008943) del pressupost ordinari per a l'any 2019, a favor de Telefònica de España, SAU, amb CIF A-82018474 (lot 1).

Tercer.- Autoritzar i disposar la despesa de 800,00 € corresponent al mes de desembre de 2019 amb càrrec a l'aplicació pressupostària núm. 11 92000 22200 (AD núm. 220190008944) del pressupost ordinari per a l'any 2019, a favor de Vodafone España, SA, amb CIF A-80907397 (lot 2).

Quart.- Autoritzar i disposar la despesa de 27.100,00 € corresponent a la despesa de l'1 de gener al 30 de novembre de l'any 2020 amb càrrec a l'aplicació pressupostària núm. 11 92000 22200 (AD núm. 220199000043) del pressupost ordinari per a l'any 2020, a favor de Telefónica España, SAU, amb CIF A-82018474 (lot 1).

Cinquè.- Autoritzar i disposar la despesa de 9.900,00 € corresponent a la despesa de l'1 de gener al 30 de novembre de l'any 2020 amb càrrec a l'aplicació pressupostària núm. 11 92000 22200 (AD núm. 220199000044) del pressupost ordinari per a l'any 2020, a favor de Vodafone España, SA, amb CIF A-80907397 (lot 2).

Sisè.- 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 delegant i l'àmbit territorial de competència d'aquest (art. 9.3 LRJAP).

Setè.- Facultar la senyora alcaldessa perquè signi tots els documents necessaris per dur a terme aquests acords.

Vuitè.- Notificar aquest acord al Consell Comarcal del Maresme i comunicar-lo a la Tresoreria i la Intervenció municipals.

La senyora alcaldessa explica que, com el mateix títol diu, es tracta d'aprovar la pròrroga d'un conveni que l'Ajuntament té signat amb el Consell Comarcal del Maresme, amb la finalitat de poder estalviar en les compres en telecomunicacions. El Consell Comarcal ha signat aquest conveni amb més pobles de la comarca i, així, aconseguixen una proposta millor de les empreses que es dediquen a la telefonia.

La senyora Marián Gómez Téllez, portaveu del grup municipal del PSC, explica que mentre revisava l'expedient, ha trobat a faltar una comparativa de preus per part de l'Ajuntament. És a dir, demana si han comprovat que realment és avantatjós prorrogar aquest conveni que es va signar al 2016. Ara, l'any 2019 seria interessant saber si han canviat les ofertes que puguin fer aquestes empreses de telecomunicacions.

D'altra banda, també li agradaria saber si s'ha contractat alguna cosa més en aquest àmbit, ja que en un dels expedients, el 1376/2019, de l'1 de gener de l'any 2016 al 31 de desembre del 2017, és a dir, dos anys, es van pagar 66.000 euros, 33.000 per any, i en l'última pròrroga que està pendent d'aprovació, des de l'1 de desembre de 2019 fins al 30 de novembre del 2020, és a dir, un any, s'estableix que es pagaran 40.000 euros i li agradaria saber a què és deguda aquesta diferència.

La senyora alcaldessa explica que el tècnic responsable d'aquest expedient es troba de vacances i de seguida que s'incorpori a la feina li traspassaran la seva pregunta.

La senyora Raquel Serra Lerga, tinenta d'alcalde de Sostenibilitat, Mobilitat i Noves Tecnologies, explica que aquesta delegació es fa al Consell Comarcal perquè aquest ens sí que fa un estudi de mercat i sí que valora si és viable fer una compra agregada per als ajuntaments que s'hi vulguin adherir o no. S'ha de tenir en compte que aquesta compra amb un organisme supramunicipal és interessant, bàsicament per dues coses. La primera és que la suma d'ajuntaments fa que disminueixin els preus perquè

augmenta el valor del contracte i per part de l'Ajuntament s'optimitzen els recursos humans, ja que un contracte d'aquest volum, amb dos lots, amb dues empreses diferents, dificultaria i molt el funcionament del Departament de Contractació. Si es continua fent-ho amb el Consell Comarcal, l'Ajuntament s'estalvia la feina que representa fer una licitació per a aquest servei. Ara l'Ajuntament no té una comparativa de preus de mercat elaborada, però el Consell Comarcal sí que fa aquest estudi.

La senyora Gómez comenta que entén que el fet de no haver de fer un procediment de licitació és evidentment avantatjós per l'Ajuntament i també que els contractes, quan es fan al major acostumen a ser més barats, però no tots els pobles del Maresme estan adherits a aquest conveni, cosa que vol dir que no sempre és més avantatjós. Li consta perquè ha estat parlant amb la responsable del Consell Comarcal en aquesta àrea i li ha explicat que no s'ha fet cap estudi. D'aquí ve la seva reclamació en la primera intervenció, de si des de l'Ajuntament de Canet s'havia demanat un preu, un pressupost, per saber quin era el preu que s'aconseguia com a Ajuntament i compararlo amb el que dona el Consell Comarcal.

La senyora alcaldessa explica que, com ja li ha dit anteriorment, pren nota de la seva pregunta i la traslladaran al tècnic corresponent.

1.1.4. APROVACIÓ RESOLUCIÓ CONTRACTE ESCOLA BRESSOL MUNICIPAL I APROVACIÓ DEFINITIVA LIQUIDACIÓ DEL CONTRACTE.

Fets:

Atès que el Ple de la Corporació, en sessió de data 26 d'abril de 2018, va acordar aprovar l'expedient de contractació de la concessió de serveis per a la gestió de l'escola bressol municipal de Canet de Mar, així com el plec de clàusules administratives i el de prescripcions tècniques particulars que han de regir aquest contracte, fixant-se el pressupost base de licitació del contracte en 471.271,51 €, exempt d'IVA, per a tota la durada inicial del contracte, això és 2 anys.

Atès que el Ple de la Corporació, en sessió de data 26 de juliol de 2018, va acordar adjudicar el contracte per a la gestió de la Escola Bressol Municipal El Palauet a l'empresa Serveis d'Educació No Formal, SL, (SENFO) per als cursos 2018-2019 i 2019-2020, formalitzant-se el contracte en data 30 d'agost de 2018.

Atès que en data 7 de juny d'enguany, amb número de Registre d'entrada núm. 2019/4820, el Sr. SLJ en representació de SENFO, comunica que degut a una incidència en la tresoreria de l'empresa, no s'ha pogut fer front al pagament de les nòmines de les treballadores adscrites al servei d'Escola Bressol de l'Ajuntament de Canet de Mar.

Atès que en data 10 de juny d'enguany, amb número de Registre d'entrada núm. 2019/4843, la Sra. MTM com a delegada sindical d'USOC al centre de treball de l'Escola Bressol Municipal El Palauet, sol·licita que l'Ajuntament de Canet de Mar actuï com a responsable subsidiari davant la situació que esta patint el personal adscrit al servei.

Atès que el Ple de l'Ajuntament, en sessió de caràcter extraordinari i urgent de data 11 de juny de 2019, va acordar:

PRIMER.- Incoar expedient de resolució del contracte de concessió del servei d'escola bressol municipal en concórrer dues causes de resolució del contracte tipificades a l'art. 211.1.i) i f) de la LCSP respectivament: no haver satisfet els salaris dels treballadors durant el mes de maig i trobar-se la concessionària incursa en la causa de prohibició de contractar prevista a l'art. 71.1.d) de la LCSP.

SEGON.- Aprovar la liquidació provisional del contracte de concessió de serveis d'escola bressol municipal per import de 29.293,23 € a favor de l'Ajuntament de Canet de Mar, tot deixant per al moment de la resolució definitiva del contracte, el càlcul de la indemnització dels danys i perjudicis, si fos el cas.

TERCER.- Intervenir el servei per tal de garantir la realització de les mesures necessàries i indispensables per evitar un greu trastorn al servei públic, de conformitat amb el que disposa l'art. 213.6 de la LCSP.

QUART.- Atorgar a la concessionària un termini d'audiència de 15 dies hàbils durant el qual podran examinar l'expedient i presentar les al·legacions que consideri adients.

CINQUÈ.- Notificar el present acord a la concessionària adjuntant-li tots els documents que han fonamentat el present acord.

Atès que segons el certificat emès per la secretària accidental en data 19 de juliol de 2019, durant el termini atorgat a l'efecte, no s'ha presentat cap al·legació.

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 en funcions, s'acorda per unanimitat dels disset membres presents dels disset que integren el nombre de dret del Ple municipal:

Primer.- Resoldre el contracte de concessió del servei d'escola bressol municipal, formalitzat, en data 30 d'agost de 2018, amb la mercantil Serveis d'Educació no Formal, SL, en concórrer dues causes de resolució del contracte tipificades a l'art. 211.1.i) i f) de la LCSP respectivament: no haver satisfet els salaris dels treballadors durant el mes de maig i trobar-se la concessionària incursa en la causa de prohibició de contractar prevista a l'art. 71.1.d) de la LCSP.

Segon.- Aprovar definitivament la liquidació del contracte de concessió del servei d'escola bressol municipal per import de 29.293,23 € a favor de l'Ajuntament de Canet de Mar, en els termes següents:

Concepte	Import
<i>Despeses de personal</i>	-38.835,90 €
<i>Ingressos realitzats per avançat</i>	-26.829,87 €
<i>Aportació de l'Ajuntament de Canet de Mar pendent d'aprovar</i>	24.347,22 €
<i>Incompliments de l'execució del contracte</i>	-9.158,33 €
<i>Confiscació garantia definitiva</i>	21.183,65 €
TOTAL	-29.293,23 €

Tercer.- Aprovar la confiscació de la garantia definitiva dipositada en metàl·lic per la mercantil Serveis d'Educació No Formal, SL, i que puja un import de 21.183,65 euros.

Quart.- Revertir a l'Ajuntament de Canet de Mar el conjunt de les millores realitzades en les instal·lacions, així com el conjunt de béns mobles incorporats de forma permanent a la mateixa i sense els quals, podria perdre la seva naturalesa, així com el conjunt de béns adquirits amb càrrec als comptes d'explotació durant el període de vigència d'aquest contracte i el llistat d'equipament aportat inicialment per l'adjudicatari del servei.

Cinquè.- Notificar aquests acords a la mercantil Serveis d'Educació No Formal, SL i comunicar-los a Intervenció, Tresoreria i a la responsable municipal d'aquest contracte.

La senyora Rosabel Madrid Cámara, tinenta d'alcalde de Serveis a les Persones, Igualtat, Participació i Educació, explica que en sessió extraordinària i urgent del Ple municipal de data 11 de juny d'enguany, es va aprovar resoldre provisionalment el contracte amb aquesta mercantil. Com que no s'ha presentat cap al·legació per part d'aquesta empresa, ara es posa a consideració del Ple municipal la resolució definitiva i la liquidació d'aquest contracte.

El senyor Josep Antoni Massagué Muntada, portaveu del grup municipal de Junts per Canet, explica que amb aquest escenari no es pot fer altra cosa que resoldre aquest contracte. Considera que en comptes de penjar-se medalles, s'hauria de buscar responsabilitats de per què s'ha arribat a aquest extrem, quan en el moment de la licitació hi va haver algun regidor, concretament el senyor Laureà Gregori Fraxedas, que va manifestar que semblava inviable. A més a més, no havien acreditat una solvència financera, la qual es va fer posteriorment, és a dir, es va fer un contracte abans de tenir aquesta solvència. A més a més, ara l'Ajuntament li reclama a l'empresa 29.000 euros, una empresa que està en suspensió de pagaments, per tant, ja es veurà què passarà amb aquests diners.

La senyora Sílvia Tamayo Mata, regidora del grup municipal del PSC, explica que amb aquest expedient no es pot fer una altra cosa que la resolució del contracte, sobretot perquè aquesta empresa va deixar de pagar els seus treballadors. Per tant, no hi ha alternativa.

Caldria, però, preguntar-se per què s'ha arribat a aquesta situació, encara que és veritat que aquesta empresa ha fet el mateix que a molts altres municipis en els quals també portava aquest servei i altres serveis a les persones.

Recorda que a Canet hi ha una comissió de seguiment d'aquest contracte i no sap si aquesta comissió va detectar en algun moment alguna incidència. A ella li havia arribat que treballadores de l'escola havien detectat coses que podien donar a entendre que alguna cosa passaria. Però ara es troben en aquesta situació i el govern ja hauria de començar a pensar si es continuarà amb una gestió directa o es tornarà a licitar el servei. De tota manera, entenen que aquest curs que ha de començar es farà de manera directa, ja que és molt just fer una licitació ara mateix. Es podria prendre com

una prova de com funciona la gestió directa i si el futur ha de ser aquest o s'ha de tornar a externalitzar el servei.

Aprofita aquesta intervenció per manifestar l'opinió del seu grup municipal, que potser seria el moment de replantejar-se quin model d'escola bressol es vol per Canet de Mar. Aquesta escola, en el seu moment es va pensar amb un tipus de finançament en tres parts. Avui en dia, aquesta no és la manera de finançar-la. Les quotes són altes comparades amb les escoles bressol privades o amb escoles d'altres municipis i cada vegada hi ha menys matrícules. Cal està pendents de quants grups s'obriran i, a partir d'aquí, replantejar-se el model que es vol, perquè les famílies estan pagant prop d'un 40%, l'Ajuntament un 30%, la Diputació, amb els programes complementaris, està aportant alguna cosa, però la Generalitat no està aportant res.

El senyor Lluís Llovet Bayer, tinent d'alcalde d'Urbanisme, Platges i Obres i Serveis, explica que contestarà ell perquè, fins fa dos mesos, el regidor d'Educació era ell mateix i és qui va fer el seguiment de tot aquest procés.

Pel que fa al fet que no era viable el contracte no és pas cert, ja que es van presentar tres empreses, per tant, viable ho devia ser. Es va escollir aquesta empresa perquè amb la contractació pública hi ha tota una sèrie de condicionants marcats i aquesta era una de les empreses que reunia els requisits i per import, i altres mesures que presentava, és la que va aconseguir la millor puntuació. A més a més, aquesta empresa també tenia altres escoles bressol i altres serveis a les persones i, per tant, de cap manera no es podien imaginar que la seva viabilitat estigués en entredit. En altres pobles va tenir altres problemàtiques i això és el que va dificultar que pogués tirar endavant.

D'altra banda, pel que fa a la gestió directa, la proposta del govern, i la regidora actual ampliarà la informació, és que aquest primer any es faci en gestió directa per part de l'Ajuntament. Creuen que hi ha la possibilitat real de gestionar-la a nivell municipal.

Pel que fa a les quotes que paguen les famílies, recorda que els quatre anys últims s'ha mantingut el preu de la quota. Potser és que aquests preus anteriorment eren molt alts, però insisteix en el fet que des que el seu grup és a govern, aquestes quotes no s'han augmentat. La davallada de la demanda no ve produïda pel preu, sinó per la natalitat. Canet tenia una natalitat d'entre 160 i 170 nens i ara es troba entre 65 i 90. Per tant, és lògic, i això ho van explicar a la licitació anterior, que es trobin en greus dificultats per mantenir l'estructura tal i com estava, a causa de la davallada de la natalitat.

La senyora Tamayo comenta que potser no s'ha explicat bé. Queda clar que els números no surten, no només pel preu, però potser sí que el preu és una raó molt important que fa que aquest servei no arribi a famílies que potser en serien usuàries si no fos per la quota tan alta que s'ha de pagar. Per això comentava que potser s'haurà de buscar un model d'escola per arribar a aquestes famílies que necessiten el servei i que per un tema econòmic no poden utilitzar-lo i a l'Ajuntament li interessa arribar-hi per fer-lo sostenible, ja que si les aules s'omplen, el cost de l'escola baixa. Conclou que si hi ha un problema de natalitat, cal buscar un altre model d'escola que sigui sostenible.

El senyor Llovet comenta que està completament d'acord amb la senyora Tamayo i que ja s'està treballant un sistema de beques des de l'Àrea de Benestar Social. Ara bé, també és cert que les famílies que més utilitzen l'escola bressol són aquelles en què els dos pares treballen. De fet, també els interessa arribar a les famílies més desfavorides perquè l'escola bressol, a més a més del vessant educatiu, també té un vessant social i, d'aquesta manera es pot aconseguir socialitzar aquests nens com més aviat millor.

D'altra banda, cal dir que l'Ajuntament cada vegada hi aboca més diners, juntament amb la Diputació, però també cal dir que han reduït en la mesura del possible el nombre de treballadors de l'empresa per acotar-lo al màxim de nou aules que estan previstes, quan anteriorment n'hi havia hagut tretze. S'ha anat fent una reducció del servei de manera progressiva des del 2012.

El senyor Massagué demana per intervenir i la senyora alcaldessa li cedeix el torn de paraula, però li recorda que s'ha de respectar el fet que les intervencions van segons el nombre de representació de cada grup municipal.

El senyor Massagué explica que li ha sobtat l'explicació del senyor Llovet quan ha dit que el contracte era viable, tot i que al cap d'un any ha quedat demostrat que no ho era. Tampoc no ha entès els números que ha donat dels alumnes, ja que aquests anaven pujant. Al curs 2014-2015 hi havia 114 alumnes, al 2015-2016 hi havia una mitjana de 126 i al 2016-2017, 131. Sí que és cert que ara hi ha hagut una reducció, però no sap si és deguda al servei o al preu.

El senyor Llovet explica que aquesta era una empresa que tenia 30 o 40 pobles als quals prestava algun servei i l'enfonsament d'aquesta empresa no ha depès de la viabilitat del contracte amb Canet. La licitació de Canet cobria la totalitat de la despesa que tenia el servei, però en d'altres municipis sí que han tingut problemes i d'aquí ha vingut que haguessin de renunciar al contracte.

El senyor Llovet aprofita per donar els gràcies als diferents departaments municipals implicats en aquest expedient per la feina i l'esforç que han fet per tirar-lo endavant.

1.2. INTERVENCIÓ

1.2.1. DONAR COMPTE DE L'INFORME SOBRE OBJECCIONS FISCALS EXERCICI 2018 (ART. 218.1 TRLHL)

Fets:

Vist l'informe d'Intervenció núm. 97/2019 de 22 de juliol de 2019, que es transcriu a continuació:

“

INFORME

Núm. Informe	097/2019	Fonament	Art.218.1 TRLHL
Núm. Exp.	1752/2019 221	Org. gestor	Ple

Modalitat	N/A	Tipus exp.	N/A
Fase despesa	N/A	Op. prèvia	N/A
Aplicació	N/A	Import exp.	N/A
Resultat	N/A	Import objc.	N/A
Assumpte	Resolucions d'Alcaldia i acords de Junta de Govern Local adoptats amb objecció fiscal de la Intervenció i resum d'anomalies d'ingressos durant l'exercici 2018		

D'acord amb allò previst a l'article 218, apartat 1r, del Text refós de la Llei d'Hisendes Locals (TRLHL), aprovat pel RDLeg. 2/2004, de 5 de març, el funcionari sotasignat, Interventor de l'Ajuntament de Canet de Mar, eleva al Ple el següent:

INFORME

I.-FONAMENTS DE DRET

PRIMER.- La normativa aplicable ve fonamentalment definida per:

- Text refós de la Llei d'Hisendes Locals (TRLHL), aprovat pel RDLeg. 2/2004, de 5 de març, articles 214 i ss.
- Bases d'execució del pressupost de l'exercici 2018
- Resolució de 2 de juny de 2008, de la Intervenció General de l'Administració de l'Estat, per la qual es publica l'Acord del Consell de Ministres de 30 de maig de 2008, pel qual es dona aplicació a la previsió dels articles 152 i 147 de la Llei General Pressupostària, respecte a l'exercici de la funció interventora en règim de requisits bàsics.

SEGON.-L'article 218, apartat 1r, del Text refós de la Llei d'Hisendes Locals (TRLHL), en redacció donada per la Llei 27/2013, de 27 de desembre, de racionalització i sostenibilitat de l'administració local, estableix el següent:

"1. El órgano interventor elevará informe al Pleno de todas las resoluciones adoptadas por el Presidente de la Entidad Local contrarias a los reparos efectuados, así como un resumen de las principales anomalías detectadas en materia de ingresos. Dicho informe atenderá únicamente a aspectos y cometidos propios del ejercicio de la función fiscalizadora, sin incluir cuestiones de oportunidad o conveniencia de las actuaciones que fiscalice.

Lo contenido en este apartado constituirá un punto independiente en el orden del día de la correspondiente sesión plenaria.

El Presidente de la Corporación podrá presentar en el Pleno informe justificativo de su actuación.

2. Sin perjuicio de lo anterior, cuando existan discrepancias, el Presidente de la Entidad Local podrá elevar su resolución al órgano de control competente por razón de la materia de la Administración que tenga atribuida la tutela financiera.

3. El órgano interventor remitirá anualmente al Tribunal de Cuentas todas las resoluciones y acuerdos adoptados por el Presidente de la Entidad Local y por el Pleno de la Corporación contrarios a los reparos formulados, así como un resumen de las principales anomalías detectadas en materia de ingresos. A la citada documentación deberá acompañar, en su caso, los informes justificativos

presentados por la Corporación local.”

TERCER.- En virtut d'allò previst en l'article 219, apartats 2ⁿ i 3^r del TRLHL, el Ple de la corporació, mitjançant article 48, apartat 2n, de les Bases d'execució del pressupost, tenia establert el règim de fiscalització prèvia de les despeses limitada a requisits d'essencial comprovació, amb control ple posterior mitjançant tècniques de mostreig i auditoria.

“2.- La fiscalització dels expedients de despesa de l'Ajuntament de Canet de Mar i l'Organisme Autònom Ràdio Canet es subjectarà al règim de fiscalització prèvia limitada regulat en l'article 219, apartats 2n i 3r, del TRLHL.

- L'existència de crèdit pressupostari i que el crèdit proposat és l'adequat a la naturalesa de la despesa i a l'obligació que es proposi contraure.

- En els casos en que es tracti de contraure compromisos de despeses de caràcter plurianual es comprovarà, a més, que es compleixi el preceptuat en la normativa vigent.

- Que les obligacions o despeses es generin per l'òrgan competent.

- Addicionalment a l'anterior, es comprovaran aquells aspectes que es recullen en la Resolució de 2 de juny de 2008, de la Intervenció General de l'Administració de l'Estat, per la qual es publica l'Acord del Consell de Ministres, mitjançant el qual es dona aplicació a la previsió dels articles 152 i 147 de la Llei general pressupostària respecte de l'exercici de la funció interventora en règim de requisits bàsics.

L'òrgan interventor podrà formular les observacions complementàries que consideri convenients, sense que aquestes tinguin, en cap cas, efectes suspensius en la tramitació dels expedients corresponents.

Les obligacions o despeses sotmeses a la fiscalització limitada seran objecte d'una altra plena amb posterioritat, exercida sobre una mostra representativa dels actes, documents o expedients que donaren origen a la referida fiscalització, mitjançant l'aplicació de tècniques de mostreig o auditoria, amb la finalitat de verificar que s'ajusten a les disposicions aplicables en cada cas i determinar el grau del compliment de la legalitat en la gestió dels crèdits.

Els òrgans de control intern que realitzin les fiscalitzacions amb posterioritat hauran d'emetre un informe escrit en el que facin constar totes les observacions i conclusions que se'n dedueixin. Aquests informes es trametran al Ple amb les observacions que haguessin efectuat els òrgans gestors. “

QUART.- Igualment, el Ple de la corporació, en virtut de l'article 219, apartat 4^t, del TRLHL, i mitjançant article 48, apartat 3r, de les Bases d'execució del pressupost, ha substituït la fiscalització prèvia dels ingressos pel control inherent a la presa de raó en comptabilitat i control ple posterior mitjançant tècniques de mostreig i auditoria.

“3.- La fiscalització prèvia dels drets queda substituïda per la inherent a la presa de raó en comptabilitat, establint-se les actuacions de comprovació posteriors que es determinen en les bases següents.”

II.- RESUM DELS ACORDS I RESOLUCIONS ADOPTATS AMB OBJECCIÓ FISCAL

En l'Annex nº 1 es detallen els acords de Junta de Govern i les resolucions d'Alcaldia que s'han adoptat durant l'exercici 2018 amb objecció fiscal de la Intervenció.

Per a la seva classificació en matèries i tipus d'expedients s'han seguit les indicacions

de la *Guia de remissió d'objeccions fiscals de l'interventor* a la Sindicatura de Comptes de Catalunya.

L'ordenació dels expedients s'ha fet per número d'informe d'Intervenció.

No s'inclouen en aquesta relació les resolucions d'Alcaldia i acords de Junta de Govern Local adoptats amb informe de fiscalització favorable o amb observacions, ni els acords del Ple, amb independència del sentit de l'informe, atès que queden fora de l'àmbit de l'informe previst a l'article 218.1 TRLHL.

III.- ANOMALIES D'INGRESSOS

En l'Annex nº 2 es detallen els acords de Junta de Govern i les resolucions d'Alcaldia que s'han adoptat durant l'exercici 2018 amb objecció fiscal de la Intervenció.

No obstant això, en l'exercici 2018 s'han mantingut les anomalies ja assenyalades en l'informe de l'article 218.1 TRLHL corresponent a l'exercici 2016, apartats II.6.2 i II.6.3 quant a la taxa de clavegueram, i que es donen per reproduïdes.

Això, sense perjudici dels resultats del control posterior mitjançant tècniques de mostreig i auditoria.

Tot això és el que es té a bé informar, llevat d'error o omisió.

ANNEX núm. 1

Núm. Informe	Data informe	Assumpte	Subprograma	Matèria	Tipus d'expedient	Fase	Import expedient	import objecció	Acord/ decret	data acord	Òrgan competent
001/2018	26/01/2018	Serveis extraordinaris del període 1 a 31 de desembre de 2017	Diversos	Personal	Altres	ADO	14.729,74	14.729,74	DE 0106/18	26/01/2018	Alcaldia
002/2018	26/01/2018	Nòmina del mes de gener 2018	Diversos	Personal	Altres	ADO/O	322.483,58	322.483,58	DE 0112/18	26/01/2018	Alcaldia
006/2018	30/01/2018	Justificació de la subvenció nominativa atorgada a la Fundació Canet Pro Musica per les activitats del curs 2016-2017 segons conveni.	Diversos	Subvencions	Pagaments a justificar	ADO	13.150,00	13.150,00	DE 0121/18	30/01/2018	Alcaldia
007/2018	21/02/2018	Aprovació de comptes justificatius de diversos pagaments a justificar	Diversos	Pagament a justificar	Pagaments a justificar	ADOJ	1.142,30	937,50	DE 0250/18	13/02/2018	Alcaldia
008/2018	12/02/2018	Modificació de crèdits núm. 001/2018, en la modalitat de generació de crèdits, pel projecte de reforma de la Plaça del Mercat	43120	Modificació de crèdit	modificació crèdits	MC	135.000,00	135.000,00	DE 0196/18	13/02/2019	Alcaldia

EXCM. AJUNTAMENT DE CANET DE MAR

010/2018	21/02/2018	Aprovació de la relació de factures 003/2018	Diversos	Contractació	Contracte de serveis	ADO	19.159,80	19.159,80	DE 0245/18	22/02/2018	Alcaldia
011/2018	26/02/2018	Serveis extraordinaris del període 1 a 31 de gener de 2018	Diversos	Personal	Altres	ADO	9.732,97	9.732,97	DE 0253/18	26/02/2018	Alcaldia
012/2018	26/02/2018	Nòmina del mes de febrer 2018	Diversos	Personal	Altres	ADO/O	318.656,00	318.656,00	DE 0254/18	26/02/2018	Alcaldia
014/2018	28/02/2018	Aprovació de la relació de factures 004/2018	Diversos	Contractació	Contracte de serveis	ADO	111.360,93	111.360,93	DE 0272/18	28/02/2018	Alcaldia
015/2018	28/02/2018	Aprovació de la relació de factures 007/2018	Diversos	Contractació	Contracte de serveis	O	14.653,33	14.653,33	DE 0271/18	28/01/2018	Alcaldia
020/2018	13/03/2018	Aprovació de preus contradictoris núm. 1, del contracte d'obres de col·locació d'un ascensor al CEIP Misericòrdia	32320	Contractació	Contracte de serveis	AD	915,49	915,49	DE 0338/18	13/03/2018	Alcaldia
024/2018	22/03/2018	Reconeixement extrajudicial de crèdits INT/2017/REC/001	Diversos	Crèdits	Altres	ADO	292.119,21	292.119,21	Ple	29/03/2018	Ple
025/2018	26/03/2018	Serveis extraordinaris del període 1 a 31 de febrer de 2018	Diversos	Personal	Altres	ADO	8.602,78	8.602,78	DE 0404/18	27/03/2018	Alcaldia
026/2018	27/03/2018	Premi especial de jubilació i incentiu a la jubilació anticipada.	92000	Personal	Altres	AD	9.000,00	9.000,00	DE 0408/18	27/03/2018	Alcaldia
027/2018	27/03/2018	Reconeixement premi antiguitat 25 anys a membre del personal funcionari,	Diversos	Personal	Altres	AD	1.680,52	1.680,52	DE 0407/18	27/03/2018	Alcaldia

EXCM. AJUNTAMENT DE CANET DE MAR

		Sra.xxx										
028/2018	27/03/2018	Contractació de personal laboral temporal per obra i servei – tècnic auxiliar Turisme	24100	Personal	Contractació personal	AD	11.340,00	11.340,00	DE 0411/18	28/03/2018	Alcaldia	
029/2018	27/03/2018	Nòmina del mes de febrer 2018	Diversos	Personal	Altres	ADO/O	313.486,12	313.486,12	DE 0413/18	28/03/2018	Alcaldia	
030/2018	09/04/2018	Certificació números 2 i última de les obres de col·locació d'un ascensor de l'Escola Misericòrdia	Diversos	Contractació	Contracte d'obres	ADO	10.964,83	10.964,83	DE 0430/18	10/04/2018	Alcaldia	
031/2018	09/04/2018	Relació de factures F16/2018 de l'Ajuntament de Canet de Mar	Diversos	Contractació	Contracte de serveis	ADO	7.621,58	7.621,58	DE 0455/18	10/04/2018	Alcaldia	
032/2018	12/04/2018	Aprovació de la relació de factures 010/2018	Diversos	Contractació	Contracte de serveis	ADO	128.594,33	128.594,33	DE 0469/18	13/04/2018	Alcaldia	
040/2018	23/04/2018	Variables de nòmina del període 1 a 31 de març de 2018	Diversos	Personal	Altres	AD	10.359,76	10.359,76	DE 0520/18	24/04/2018	Alcaldia	
041/2018	19/04/2018	Aprovació de la relació de factures 022/2018	Diversos	Contractació	Contracte de serveis	ADO	44.280,62	1.115,50	DE 0517/18	20/04/2018	Alcaldia	
043/2018	25/04/2018	Cessió d'espai pel centre parroquial	Diversos	Contractació	Altres	ADO	3.600,00	3.600,00	DE 0528/18	25/04/2018	Alcaldia	
045/2018	26/04/2018	Nòmina del mes d'abril 2018	Diversos	Personal	Altres	ADO/O	324.938,64	324.938,64	DE 0533/18	26/04/2018	Alcaldia	
051/2018	14/05/2018	Aprovació de la relació de factures 024/2018	Diversos	Contractació	Contracte de serveis	ADO	142.559,01	142.559,01	DE 0618/18	15/05/2018	Alcaldia	
052/2018	24/05/2018	Variables de nòmina del període 1 a 30 d'abril de 2018	Diversos	Personal	Altres	AD	9.993,12	9.993,12	Junta de Govern Local	16/05/2018	Junta de Govern Local	

EXCM. AJUNTAMENT DE CANET DE MAR

057/2018	14/05/2018	Pròrroga de contractes de personal laboral temporal per obra i servei – auxiliar administratiu i educador social Serveis Socials	24100	Personal	Contracte de serveis	D/AD	17.191,00	17.191,00	DE 0687/18	25/05/2018	Alcaldia
058/2018	25/05/2018	Contractació servei d'abalisament a les platges de Canet de Mar	17220	Contractació	Contracte de serveis	AD	7.210,80	7.210,80	DE 0694/18	25/05/2018	Alcaldia
059/2018	25/05/2018	Nòmina del mes de maig 2018	Diversos	Personal	Altres	ADO/O	325.040,32	325.040,32	DE 0697/18	28/05/2018	Alcaldia
060/2018	31/05/2018	Aprovació de la relació de factures 028/2018	Diversos	Contractació	Contracte de serveis	ADO	113.357,29	113.357,29	DE 0729/18	01/06/2018	Alcaldia
061/2018	31/05/2018	Pròrroga de contracte de personal laboral temporal per obra i servei – oficial brigada	24100	Personal	Contracte de serveis	D/AD	13.230,00	13.230,00	DE 0736/18	01/06/2018	Alcaldia
062/2018	31/05/2018	Pròrroga de contracte de personal laboral temporal per obra i servei – tècnic auxiliar de turisme	24100	Personal	Contracte de serveis	D/AD	6.194,98	6.194,98	DE 0735/18	01/06/2018	Alcaldia
064/2018	04/06/2018	Liquidació de la subvenció del conveni que instrumenta la subvenció nominativa a l'Associació Ajut Humanitari Gea XXI corresponent a	Diversos	Subvencions	Subvenció	O	10.007,18	10.007,18	Junta de Govern Local	06/06/2018	Junta de Govern Local

EXCM. AJUNTAMENT DE CANET DE MAR

		l'exercici 2016.										
067/2018	04/06/2018	Aprovació de la relació de factures 029/2018	Diversos	Contractació	Contracte de serveis	ADO	4.340,84	4.340,84	DE 0746/18	05/06/2018	Alcaldia	
069/2018	08/06/2018	Reconeixement extrajudicial de crèdits INT/2018/REC/002	Diversos	Crèdits	Altres	ADO	25.266,83	25.266,83	Ple	21/06/2018	Ple	
072/2018	13/06/2018	Aprovació de la relació de factures 032/2018	Diversos	Contractació	Contracte de serveis	ADO	11.017,50	11.017,50	DE 0804/18	13/06/2018	Alcaldia	
074/2018	15/06/2018	Aprovació de la relació d'ADs 009/2018	Diversos	Contractació	Contracte de serveis	AD	13.584,76	13.584,76	DE 0839/18	18/06/2018	Alcaldia	
079/2018	21/06/2018	Aprovació de la relació de factures 033/2018	Diversos	Contractació	Contracte de serveis	ADO	16.619,88	16.619,88	DE 0880/18	22/06/2018	Alcaldia	
080/2018	21/06/2018	Aprovació de la relació de factures 036/2018	Diversos	Contractació	Contracte de serveis	ADO	112.615,29	112.615,29	DE 0875/18	22/06/2018	Alcaldia	
081/2018	25/06/2018	Aprovació de la relació d'ADs 010/2018	Diversos	Contractació	Contracte de serveis	AD	17.601,07	17.601,07	DE 0893/18	16/06/2018	Alcaldia	
083/2018	26/06/2018	Variables de nòmina del període 1 a 31 de maig de 2018	Diversos	Personal	Altres	AD	11.787,42	11.787,42	DE 0906/18	27/06/2018	Alcaldia	
084/2018	27/06/2018	Nòmina del mes de juny 2018	Diversos	Personal	Altres	ADO/O	313.616,06	313.616,06	DE 0909/18	27/06/2018	Alcaldia	
085/2018	02/07/2018	Aprovació de la relació d'ADs 011/2018	Diversos	Contractació	Contracte de serveis	AD	18.777,98	18.777,98	DE 0972/18	03/07/2018	Alcaldia	
090/2018	06/07/2018	Aprovació de la relació de factures 039/2018	Diversos	Contractació	Contracte de serveis	ADO	1.979,59	1.979,59	DE 0969/18	06/07/2018	Alcaldia	

EXCM. AJUNTAMENT DE CANET DE MAR

093/2018	12/07/2018	Liquidació de les subvencions d'esport, convocatòria 1/2017.	Diversos	Subvencions	Subvenció	O	32.300,00	32.300,00	DE 1012/18	16/07/2018	Alcaldia
094/2018	12/07/2018	Aprovació de la relació d'ADs 012/2018	Diversos	Crèdits	Contracte de serveis	AD	20.381,86	20.381,86	DE 1015/18	16/07/2018	Alcaldia
096/2018	16/07/2018	Pròrroga Contractes de personal laboral temporal per obra i servei – auxiliar administratiu adscrits a la contractació i urbanisme	24100	Personal	Contracte de serveis	D/AD	8.100,00	8.100,00	DE 1027/18	17/07/2018	Alcaldia
097/2018	16/07/2018	Aprovació de la relació de factures 041/2018	Diversos	Contractació	Contracte de serveis	ADO	4.456,12	4.456,12	DE 1028/18	17/07/2018	Alcaldia
098/2018	18/07/2018	Liquidació de les subvencions de benestar social, convocatòria 1/2017	Diversos	Subvencions	Subvenció	O	12.080,00	12.080,00	Junta de Govern Local	18/07/2018	Junta de Govern Local
099/2018	23/07/2018	Liquidació de les subvencions d'ensenyament, convocatòria 1/2017.	Diversos	Subvencions	Subvenció	O	8.929,80	8.929,80	Junta de Govern Local	25/07/2018	Junta de Govern Local
102/2018	23/07/2018	Aprovació de la relació de factures 043/2018	Diversos	Contractació	Contracte de serveis	ADO	14.499,36	14.499,36	DE 1081/18	23/07/2018	Alcaldia
104/2018	26/07/2018	Liquidació de les subvencions de cultura, convocatòria 1/2017.	Diversos	Subvencions	Subvenció	O	15.139,38	15.139,38	DE 1100/18	26/07/2018	Alcaldia
106/2018	26/07/2018	Aprovació de la relació de factures 046/2018	Diversos	Contractació	Contracte de serveis	ADO	11.169,03	11.169,03	DE 1100/18	26/07/2018	Alcaldia
107/2018	26/07/2018	Variables de nòmina del període 1 a 30 de juny de 2018	Diversos	Personal	Altres	AD	30.604,54	30.604,54	DE 1103/18	26/07/2018	Alcaldia

EXCM. AJUNTAMENT DE CANET DE MAR

110/2018	27/07/2018	Nòmina del mes de juliol 2018	Diversos	Personal	Altres	ADO	334.241,89	334.241,89	DE 1111/18	27/07/2018	Alcaldia
118/2018	27/08/2018	Variables de nòmina del període 1 a 31 de juliol de 2018	Diversos	Personal	Altres	AD	25.674,88	25.674,88	DE 1196/18	27/08/2018	Alcaldia
127/2018	27/08/2018	Aprovació de la justificació de la subvenció nominativa a l'entitat Associació Colla Gegantera de Canet de Mar, corresponent al projecte realització de sortides per l'exercici 2017.	33000	Subvencions	Subvenció	O	1.300,00	1.300,00	Junta de Govern Local	29/08/2018	Junta de Govern Local
130/2018	28/08/2018	Nòmina del mes d'agost 2018	Diversos	Personal	Altres	ADO/O	328.486,51	328.486,51	DE 1204/18	28/08/2018	Alcaldia
133/2018	31/08/2018	Aprovació de la relació de factures 047/2018	Diversos	Contractació	Contracte de serveis	ADO	13.478,14	13.478,14	DE 1230	04/09/2018	Alcaldia
138/2018	05/09/2018	Aprovació de la relació de factures 050/2018	Diversos	Contractació	Contracte de serveis	ADO	21.466,68	21.466,68	DE 1255/18	06/09/2018	Alcaldia
146/2018	18/09/2018	Aprovació de la relació de factures 051/2018	Diversos	Contractació	Contracte de serveis	ADO	10.476,67	10.476,67	DE 1295/18	21/07/2018	Alcaldia
151/2018	26/09/2018	Aprovació distribució complement de productivitat – període setembre 2017-agost 2018.	Diversos	Personal	Altres	ADO	40.721,99	40.721,99	DE 1338/18	27/12/2018	Alcaldia
152/2018	26/09/2018	Variables de nòmina del període 1 a 31 d'agost de 2018	Diversos	Personal	Altres	AD	19.499,29	19.499,29	DE 1346/18	27/09/2018	Alcaldia
153/2018	28/09/2018	Nòmina del mes de setembre 2018	Diversos	Personal	Altres	ADO/O	363.340,77	363.340,77	DE 1355/18	28/09/2018	Alcaldia

EXCM. AJUNTAMENT DE CANET DE MAR

155/2018	02/10/2018	Aprovació de la relació de factures 053/2018	Diversos	Contractació	Contracte de serveis	ADO	10.642,21	10.642,21	DE 1374/18	02/10/2018	Alcaldia
160/2018	15/10/2018	Contractació servei docència matemàtiques Escola d'adults Maria Saus	Diversos	Contractació	Contracte de serveis	AD	5.964,00	5.964,00	DE 1478/18	16/10/2018	Alcaldia
161/2018	15/10/2018	Contractació servei docència de tutories i seguiment GM i GS Escola d'adults Maria Saus	Diversos	Contractació	Contracte de serveis	AD	13.650,00	13.650,00	DE 1474/18	16/10/2018	Alcaldia
162/2018	15/10/2018	Contractació servei docència llengua anglesa Escola d'adults Maria Saus	Diversos	Contractació	Contracte de serveis	AD	7.241,00	7.241,00	DE 1479/18	16/10/2018	Alcaldia
163/2018	15/10/2018	Aprovació de la relació de factures 056/2018	Diversos	Contractació	Contracte de serveis	ADO	6.224,24	6.224,24	DE 1484/18	16/10/2018	Alcaldia
164/2018	15/10/2018	Aprovació de la relació de factures 055/2018	Diversos	Contractació	Contracte de serveis	O	284.433,94	284.433,94	DE 1492/18	16/10/2018	Alcaldia
166/2018	17/10/2018	Aprovació de la relació de factures 058/2018	Diversos	Contractació	Contracte de serveis	ADO	18.271,25	18.271,25	DE 1510/18	18/10/2018	Alcaldia
173/2018	26/10/2018	Variables de nòmina del període 1 a 30 de setembre de 2018	Diversos	Personal	Altres	AD	27.058,80	27.058,80	DE 1551/18	26/10/2018	Alcaldia
175/2018	26/10/2018	Nòmina del mes d'octubre 2018	Diversos	Personal	Altres	ADO/O	339.329,88	339.329,88	DE 1555/18	26/10/2018	Alcaldia
177/2019	29/10/2018	Contractació servei tècnic de so a la ràdio municipal	49110	Contractació	Contracte de serveis	AD	1.772,54	1.772,54	DE 1571/18	30/10/2018	Alcaldia
180/2018	31/10/2018	Aprovació de la relació de factures 059/2018	Diversos	Contractació	Contracte de serveis	ADO	10.618,22	10.618,22	DE 1591/18	02/11/2018	Alcaldia

EXCM. AJUNTAMENT DE CANET DE MAR

181/2018	31/10/2018	Aprovació de la relació de factures 061/2018	Diversos	Contractació	Contracte de serveis	ADO	7.216,94	7.216,94	DE 1598/18	02/11/2018	Alcaldia
187/2018	21/11/2018	Contractació del servei d'una part del pla de poda	17100	Contractació	Contracte de serveis	AD	10.527,77	10.527,77	DE 1661/18	21/11/2018	Alcaldia
188/2018	21/11/2018	Contractació del servei desbrossada espais verds municipals	17100	Contractació	Contracte de serveis	AD	9.559,01	9.559,01	DE 1663/18	21/11/2018	Alcaldia
189/2018	21/11/2018	Aprovació de la relació de factures 065/2018	Diversos	Contractació	Contracte de serveis	ADO	5.005,00	5.005,00	DE 1676/18	22/11/2018	Alcaldia
190/2018	23/11/2018	Aprovació de la relació de factures 066/2018	Diversos	Contractació	Contracte de serveis	ADO	7.291,49	7.291,49	DE 1705/18	26/11/2018	Alcaldia
194/2018	27/11/2018	Aprovació de la relació de factures 068/2018	Diversos	Contractació	Contracte de serveis	ADO	16.828,53	16.828,53	DE 1748/18	27/11/2018	Alcaldia
195/2018	27/11/2018	Variables de nòmina del període 1 a 31 d'octubre de 2018	Diversos	Personal	Altres	AD	24.078,57	24.078,57	DE 1750/18	27/11/2018	Alcaldia
196/2018	27/11/2018	Contractació del servei de treballs forestals al Parc Santinyà i zones verdes de diversos carrers	17100	Contractació	Contracte de serveis	AD	7.719,80	7.719,80	DE 1758/18	27/11/2018	Alcaldia
197/2018	27/11/2018	Nòmina del mes de novembre 2018	Diversos	Personal	Altres	ADO/O	339.724,83	339.724,83	DE 1756/18	27/11/2018	Alcaldia
199/2018	18/12/2018	Aprovació definitiva de la revocació parcial de la subvenció de la convocatòria 1/2017, presentada per les entitats de l'àrea de Cultura.	Diversos	Subvencions	Altres	ADO	1.156,08	211,91	Junta de Govern Local	19/12/2018	Junta de Govern Local

EXCM. AJUNTAMENT DE CANET DE MAR

208/2018	19/12/2018	Assignació funcions cap d'OAC	Diversos	Personal	Altres	AD	1.802,92	1.802,92	DE 1924/18	20/12/2018	Alcaldia
210/2018	19/12/2018	Variabls de nòmina del període 1 a 30 de novembre de 2018	Diversos	Personal	Altres	AD	16.431,29	16.431,29	DE 1918/18	20/12/2018	Alcaldia
211/2018	20/12/2018	Aprovació de la relació de factures 072/2018	Diversos	Contractació	Contracte de serveis	ADO	8.145,57	8.145,57	DE 1964/18	28/12/2018	Alcaldia
215/2018	28/12/2018	Nòmina del mes de desembre 2018	Diversos	Personal	Altres	ADO/O	331.075,99	331.075,99	DE 1956/18	28/12/2018	Alcaldia
216/2018	28/12/2018	Aprovació de la relació de factures 072/2018	Diversos	Contractació	Contracte de serveis	ADO	8.145,57	8.145,57	DE 1964/18	28/12/2018	Alcaldia
218/2018	28/12/2018	Aprovació de la relació de factures 074/2018	Diversos	Contractació	Contracte de serveis	ADO	16.389,47	16.389,47	DE 1962/18	28/12/2018	Alcaldia
220/2018	28/12/2018	Pròrroga Contractes de personal laboral temporal per obra i servei – auxiliar administratiu adscrits a la contractació i urbanisme	24107	Personal	Contracte de serveis	D/AD	28.466,67	28.466,67	DE 1972/18	28/12/2018	Alcaldia

EXCM. AJUNTAMENT DE CANET DE MAR

ANNEX núm. 2

Núm. Informe	Data informe	Assumpte	Subprograma	Matèria	Tipus d'expedient	Import expedient	import objecció	Acord/ decret	data acord	Òrgan competent
174/2018	24/10/2018	Concessió de Llicència d'obres al Departament d'Ensenyament, per a la supressió de barreres arquitectòniques al CEIP Misericòrdia, de Canet de Mar	Diversos	urbanisme	Llicència d'obres	4.177,56	4.177,56	Junta de Govern Local	24/10/2018	Junta de Govern local

EXCM. AJUNTAMENT DE CANET DE MAR

En virtut de les atribucions que l'article 22.1 de la Llei 7/1985, de 2 d'abril, Reguladora de les Bases de Règim Local atribueix al Ple de la corporació, proposo l'adopció dels següents

El Ple municipal es dona per assabentat:

Primer.- Restar assabentat de l'informe d'Intervenció nº 97/2019 de 22 de juliol, previst a l'article 218.1 del Text refós de la Llei d'hisendes locals, sobre les resolucions d'Alcaldia i acords de Junta de Govern Local adoptats amb objecció fiscal i resum d'anomalies d'ingressos durant l'exercici 2018.

Segon.- Comunicar el present acord a la Intervenció.

El senyor Pere Xirau i Espàrrech, tinent d'alcalde de Cultura, Acció Social, Règim Intern i Promoció, explica que amb aquest punt es dona compte al Ple de les objeccions fiscals, o el que és el mateix, els informes negatius de tot l'any 2018. En conjunt, es pot dir que aquests informes s'han reduït respecte a l'any anterior i gairebé tots fan referència a personal i contractació.

Encara que hi hagi hagut una reducció d'aquests informes respecte a l'any 2017, no vol dir que el govern se'n senti cofoi, to i que en pot estar content, però l'objectiu d'aquest govern és reduir al màxim el nombre d'aquests informes fins arribar a zero. Cal ser conscients però, que el zero absolut és pràcticament impossible.

Pel que fa a les mesures correctores en els àmbits de personal i contractació, àmbits que s'emporten pràcticament el 90% d'aquests informes, s'hi està posant remei. Pel que fa a personal, la negociació de la relació de llocs de treball, que tenen la intenció de tancar abans no s'acabi l'any, i del conveni, ajudaran a reduir aquests informes negatius.

Respecte a l'àmbit de contractació, l'Ajuntament s'està adherint a totes les compres agregades que proposen els ens supramunicipals, com poden ser el Consell Comarcal o l'ACM. També cal dir que la cap de contractació, últimament ha d'exercir com a secretària accidental, cosa que no paralitza el servei, però sí que frena el ritme normal que hauria de tenir la contractació. Cal dir que si bé aquests informes manifesten que no s'ha contractat de manera ortodoxa, sí que s'ha de tenir clar que el que s'ha contractat han estat les compres de serveis i material. És a dir, davant de la dificultat de contractar, el que no es pot fer és deixar de contractar serveis i compres de materials que fan falta.

La senyora Gemma Bosch Alsina, portaveu del grup municipal Canet i Tu, explica que a la passada Comissió Informativa aquest punt va generar moltes preguntes perquè crida molt l'atenció l'import de certs informes d'Intervenció, però també hi ha altres problemes que criden l'atenció com és l'assumpte dels falsos autònoms. En aquest aspecte, els van explicar que es trobaven en una mena d'atzucac normatiu, que té una solució difícil. Creu que ara ho estan comentant amb la plantilla que està afectada per aquest problema i demana si els poden donar més detalls sobre aquest afer.

El senyor Jordi Castellà Andrés, portaveu del grup municipal de Primàries Canet de Mar, explica que el seu grup també pensa que s'ha de tendir al fet que aquests

informes desapareguin. Comenta que la contractació hauria de seguir el procediment que toca, ja que l'informe diu clarament que totes aquestes partides s'engloben en un annex que s'envia al Tribunal de Comptes i, per tant, molt de compte, perquè aquest tribunal pot sancionar i això no interessa a cap integrant del Ple. Per tant, recomanen tant a l'interventor com a la Junta de Govern que facin el possible perquè totes aquestes contractacions es facin seguint els procediments establerts per no tenir cap ensurt en aquesta legislatura.

El senyor Josep Antoni Massagué Muntada, portaveu del grup municipal de Junts per Canet, explica que perquè els oients es facin una idea de quin import s'està parlant, són 6.200.836 euros. D'aquests, 4.274.000 euros són de personal, subvencions i contractació. Però també hi ha unes relacions de factures sense especificar, encara que n'hi ha que tenen un concepte, però la majoria no en tenen i puja uns 284.000 euros, o una altra que puja a 111.000 euros. Per acabar, el senyor Massagué voldria saber si aquest import afecta el romanent de tresoreria.

La senyora Sílvia Tamayo Mata, regidora del grup municipal del PSC, explica que normalment els grups que es troben a l'oposició fan un prec perquè els grups del govern intentin reduir aquests informes i la voluntat del govern és precisament això, intentar reduir aquests informes.

Ara bé, continua la senyora Tamayo, el senyor Xirau ha fet referència a dos assumptes pels quals el seu grup ja volia preguntar. El primer és la relació de llocs de treball. La voluntat del govern és que estigui acabada a finals d'any i prega que tinguin en compte l'oposició i els informin d'aquesta relació.

El senyor Xirau també ha fet referència a l'Àrea de Contractació, que rep molts dels informes desfavorables d'aquest punt, explicant-los que està saturada. La senyora Tamayo explica que ja fa temps que aquesta Àrea està saturada i demana quines mesures estan prenent per posar-hi solució. Recorda que van convocar una plaça de tècnic de contractació, però que va quedar deserta i, per tant, l'Àrea de Contractació continua estant saturada. També es va decidir externalitzar part de la feina d'aquesta Àrea i pregunta si ja s'ha contractat alguna empresa. Estan a l'inici d'una legislatura i comenta que com més aviat es comenci a prendre mesures, més aviat se solucionarà el problema.

El senyor Xirau comenta que intentarà respondre a tots els regidors per ordre. Explica que el govern intentarà normalitzar la situació al més aviat possible, però tal i com ja van comentar a la Comissió Informativa, el que no es pot fer és deixar de donar el servei per evitar aquests informes.

El senyor Xirau es dirigeix al senyor Massagué i li comenta que aquests imports al detall que demana es troben a l'expedient i que tant l'interventor com ell mateix estan a la seva disposició per tot allò que vulgui que li aclareixin.

A la senyora Tamayo li comenta que intentaran tenir la relació de llocs de treball al més aviat possible, tal i com ja ha dit a la seva intervenció. Pel que fa al reforç per a l'Àrea de Contractació, la incorporació d'aquesta empresa s'ha complicat, s'ha allargat. De tota manera, no és una solució definitiva, tot i que sí que serà un gran ajut per quan

la cap de contractació hagi d'assumir l'accidentalitat de la Secretaria, cosa que últimament, per circumstàncies excepcionals ha passat molt sovint.

La senyora alcaldessa explica que sí que hi ha una empresa que fa feines de contractació i estan en contacte amb una altra, ja que la situació d'aquesta Àrea és greu i cal trobar la manera d'ajudar la tècnica de contractació.

Pel que fa als falsos autònoms que comentava la senyora Bosch, des de fa quatre anys, quan el grup municipal d'ERC va entrar a govern, que no se'n contracta cap més, ans al contrari, tots els falsos autònoms que hi ha a l'Ajuntament venen de mandats anteriors i és un problema que estan intentant solucionar. Assegura que no se'n crearà cap més, però sí que és una situació delicada, ja que s'està parlant de llocs de treball i de persones.

El senyor Massagué recorda que ha preguntat si aquest assumpte afectava el romanent, a la qual cosa el senyor Xirau explica que no.

1.2.2. APROVACIÓ MODIFICACIÓ DE CRÈDIT 22/2019 EN LA MODALITAT DE TRANSFERÈNCIA

Fets:

De conformitat amb el que disposa l'article 179.2 del RDLeg. 2/2004, de 5 de març, pel qual s'aprova el Text Refós de la Llei Reguladora de les Hisendes Locals i els articles 10, 11 i 12 de les Bases d'execució del pressupost vigent en aquest exercici.

Vist l'expedient núm. 22/2019, de modificació de crèdits en la modalitat de transferència de crèdits.

Vista la memòria presentada pel departament de Recursos Humans de data 11 de juliol de 2019 relativa a la necessitat de tramitar l'expedient de modificació de crèdits.

Vista la memòria presentada pel departament de Promoció Econòmica de data 19 de juliol de 2019 relativa a la necessitat de tramitar l'expedient de modificació de crèdits.

Vist l'informe favorable de l'Interventor número 99/2019 de 22 de juliol de 2019.

En virtut de les atribucions que l'article 22.1. de la Llei 7/1985, de 2 d'abril, Reguladora de les Bases del Règim Local atribueix al Ple de la corporació, s'acorda per unanimitat dels disset membres presents dels disset que integren el nombre de dret del Ple municipal:

Primer.- Aprovar inicialment l'expedient de modificació de crèdits, en la modalitat de transferència de crèdit, núm. 22/2019, amb el següent detall:

PRESSUPOST DE DESPESES				
ALTES				
Aplicació			Descripció	Import
11	92000	12000	SOUS GRUP A1 – SERVEIS GENERALS	80,58
11	92000	12003	SOUS GRUP C1 – SERVEIS GENERALS	78,47

EXCM. AJUNTAMENT DE CANET DE MAR

11	92000	12006	TRIENNIS – SERVEIS GENERALS	38,38
11	92000	12100	COMPL. DESTINACIÓ – SERVEIS GENERALS	96,74
11	92000	12101	COMPL. ESPECÍFIC – SERVEIS GENERALS	204,63
11	92000	13000	PERSONAL LABORAL – SERVEIS GENERALS	113,44
11	92000	13100	PER. LAB. TEMPORAL – SERVEIS GENERALS	94,23
11	92000	15000	PRODUCTIVITAT	3,86
11	92000	16000	QUOTES SOCIALS -FUNCIONARIS – SERV. GENERALS	106,56
11	92000	16001	QUOTES SOCIALS – LABORAL FIX – SERV. GENERALS	34,98
11	92000	16002	QUOTES SOCIALS – LABORALS TEMPORALS – SERV. GENERALS	30,48
12	93400	12000	SOUS GRUP A1 – SERVEIS ECONÒMICS	80,58
12	93400	12003	SOUS GRUP C1 – SERVEIS ECONÒMICS	52,32
12	93400	12004	SOUS GRUP C2 – SERVEIS ECONÒMICS	21,77
12	93400	12006	TRIENNIS – SERVEIS ECONÒMICS	21,05
12	93400	12100	COMPL. DESTINACIÓ – SERVEIS ECONÒMICS	111,79
12	93400	12101	COMPL. ESPECÍFIC – SERVEIS ECONÒMICS	222,51
12	93400	13000	PERSONAL LABORAL – SERVEIS ECONÒMICS	59,61
12	93400	15000	PRODUCTIVITAT – SERVEIS ECONÒMICS	3,86
12	93400	16000	QUOTES SOCIALS – FUNCIONARIS – SERVEIS ECONÒMICS	109,95
12	93400	16001	QUOTES SOCIALS -LABORAL FIX – SERV. ECONÒMICS	17,91
13	92000	12000	SOU GRUP A1 – RÈGIM INTERN	40,29
13	92000	12006	TRIENNIS – RÈGIM INTERN	13,94
13	92000	12100	COMPL. DESTINACIÓ – RÈGIM INTERN	18,52
13	92000	12101	COMPL. ESPECÍFIC – RÈGIM INTERN	31,52
13	92000	13100	PER. LAB. TEMPORAL – RÈGIM INTERN	57,65
13	92000	15000	PRODUCTIVITAT – RÈGIM INTERN	0,77
13	92000	16000	QUOTES SOCIALS -FUNCIONARIS – RÈGIM INTERN	23,92
13	92000	16002	QUOTES SOCIALS -LABORAL TEMPORAL – RÈGIM INTERN	18,43
14	92000	13000	RETRIBUCIONS BÀSIQUES – INFORMÀTICA	71,31
14	92000	16001	QUOTES SOCIALS -LABORAL FIX- NOVES TECNOLOGIES	21,28
15	92400	13000	RETRIBUCIONS BÀSIQUES – PARTICIPACIÓ CIUTADANA	62,14
15	92400	16001	SEGURETAT SOCIAL LABORALS – PARTICIPACIÓ CIUTADANA	19,68
20	15100	12000	SOUS GRUP A1 – URBANISME	80,58
20	15100	12001	SOUS GRUP A2 – URBANISME	34,84
20	15100	12003	SOUS GRUP C1 – URBANISME	78,47
20	15100	12006	TRIENNIS – URBANISME	51,12
20	15100	12100	COMP. DESTINACIÓ – URBANISME	102,89
20	15100	12101	COMP. ESPECÍFIC – URBANISME	179,85
20	15100	13100	PERSONAL LABORAL TEMPORAL -URBANISME	60,59
20	15100	15000	PRODUCTIVITAT -URBANISME	4,63
20	15100	16000	QUOTES SOCIALS – FUNCIONARIS – URBANISME	139,84
20	15100	16002	QUOTES SOCIALS – LABORAL TEMPORAL – URBANISME	19,26
21	15320	13000	RETRIBUCIONS BÀSIQUES – VIES PÚBLIQUES	934,07
21	15320	13100	PER. LAB. TEMPORAL – VIES PÚBLIQUES	107,18
21	15320	16001	QUOTES SOCIALS -LABORAL FIX- OBRES I SERVEIS	327,91
21	15320	16002	QUOTES SOCIALS – LABORAL TEMPORAL – OBRES I SERVEIS	33,96
21	16100	12003	SOUS GRUP C1 – AIGÜES	26,16
21	16100	12006	TRIENNIS – AIGÜES	10,38
21	16100	12100	COMP. DESTINACIÓ – AIGÜES	14,34
21	16100	12101	COMP. ESPECÍFIC – AIGÜES	27,46
21	16100	15000	PRODUCTIVITAT – AIGÜES	0,77
21	16100	16000	QUOTES SOCIALS – FUNCIONARIS -AIGÜES	18,39
21	16500	13000	RETRIBUCIONS BÀSIQUES – ENLLUMENAT	242,49
21	16500	16001	QUOTES SOCIALS – LABORALS FIX – ENLLUMENAT	86,18
22	17000	12000	SOUS GRUP A1 – MEDI AMBIENT	80,58

EXCM. AJUNTAMENT DE CANET DE MAR

22	17000	12003	SOUS GRUP C1 – MEDI AMBIENT	26,16
22	17000	12006	TRIENNIS – MEDI AMBIENT	9,11
22	17000	12100	COMP. DESTINACIÓ – MEDI AMBIENT	58,23
22	17000	12101	COMP. ESPECÍFIC – MEDI AMBIENT	87,80
22	17000	13000	PERSONAL LABORAL – MEDI AMBIENT	50,27
22	17000	15000	PRODUCTIVITAT – MEDI AMBIENT	2,32
22	17000	16000	QUOTES SOCIALS – FUNCIONARIS – MEDI AMBIENT	69,41
22	17000	16001	QUOTES SOCIALS – PERSONAL FIX – MEDI AMBIENT	15,34
22	17100	13000	PERSONAL LABORAL – PARCS I JARDINS	437,47
22	17100	16001	QUOTES SOCIALS – PERSONAL FIX – PARCS I JARDINS	156,75
23	16400	13000	PERSONAL LABORAL – CEMENTIRI	96,87
23	16400	16001	QUOTES SOCIALS – LABORAL FIX – CEMENTIRI	33,04
30	43000	13000	PERSONAL LABORAL – PROMOCIÓ ECONÒMICA	218,93
30	43000	16001	QUOTES SOCIALS – LABORALS FIX – PROMOCIÓ ECONÒMICA	65,90
30	43120	13000	PERSONAL LABORAL – PLAÇA MERCAT	64,25
30	43120	16001	QUOTES SOCIALS – LABORALS FIX – PLAÇA MERCAT	20,98
30	43200	13100	PERSONAL LABORAL TEMPORAL – TURISME	135,42
30	43200	16002	QUOTES SOCIALS – LABORAL TEMPORAL – TURISME	43,49
30	43300	13000	PERSONAL LABORAL – AUTOEMPRESA	75,39
30	43300	16001	QUOTES SOCIALS – DESENVOLUPAMENT EMPRESARIAL	22,19
31	33000	13000	RETRIBUCIONS BÀSIQUES	86,17
31	33000	16001	QUOTES SOCIALS – LABORAL FIX – CULTURA	26,02
31	33210	12003	SOUS GRUP C1 – BIBLIOTECA	52,32
31	33210	12006	TRIENNIS – BIBLIOTECA	14,33
31	33210	12100	COMP. DESTINACIÓ – BIBLIOTECA	28,69
31	33210	12101	COMP. ESPECÍFIC – BIBLIOTECA	38,20
31	33210	13000	PERSONAL LABORAL – BIBLIOTECA	48,54
31	33210	15000	PRODUCTIVITAT – BIBLIOTECA	1,54
31	33210	16000	QUOTES SOCIALS – FUNCIONARIS – BIBLIOTECA	32,43
31	33210	16001	QUOTES SOCIALS – LABORAL FIX – BIBLIOTECA	14,69
31	33220	13000	PERSONAL LABORAL – ARXIU	83,30
31	33220	16001	QUOTES SOCIALS – LABORAL FIX – ARXIU	24,41
31	33300	13000	PERSONAL LABORAL – MUSEU	171,87
31	33300	16001	QUOTES SOCIALS – LABORAL FIX – MUSEU	52,58
32	33800	13000	PERSONAL LABORAL – FESTES	70,69
32	33800	13100	PER. LAB. TEMPORAL – FESTES	46,88
32	33800	16001	QUOTES SOCIALS – LABORAL FIX – FESTES	21,49
32	33800	16002	QUOTES SOCIALS – LABORAL TEMPORAL – FESTES	15,24
33	49100	12000	SOUS GRUP A1 – COMUNICACIÓ	40,29
33	49100	12006	TRIENNIS – COMUNICACIÓ	10,84
33	49100	12100	COMPLEMENT DESTÍ – COMUNICACIÓ	18,52
33	49100	12101	COMPLEMENT ESPECÍFIC – COMUNICACIÓ	16,88
33	49100	13000	PERSONAL LABORAL – COMUNICACIÓ	58,91
33	49100	15000	PRODUCTIVITAT COMUNICACIÓ	0,77
33	49100	16000	QUOTES SOCIALS – FUNCIONARIS – COMUNICACIÓ	20,53
33	49100	16001	QUOTES SOCIALS – LABORAL FIX -COMUNICACIÓ	18,09
33	49110	13000	RETRIBUCIONS BÀSIQUES RADIO	111,46
33	49110	16001	QUOTES SOCIALS – LABORAL FIX – RÀDIO	37,29
33	92500	12003	SOUS GRUP C1 – OAC	26,16
33	92500	12004	SOUS GRUP C2 - OAC	21,77
33	92500	12006	TRIENNIS – OAC	5,77
33	92500	12100	COMP. DESTINACIÓ – OAC	25,43
33	92500	12101	COMP. ESPECÍFIC – OAC	43,12
33	92500	13000	PERSONAL LABORAL – OAC	60,90
33	92500	15000	PRODUCTIVITAT – ATENCIÓ CIUTADANA	1,54
33	92500	16000	QUOTES SOCIALS – FUNCIONARIS – ATENCIÓ CIUTADANA	31,32

EXCM. AJUNTAMENT DE CANET DE MAR

33	92500	16001	QUOTES SOCIALS – LABORAL FIX – ATENCIÓ CIUTADANA	18,42
40	23100	13000	PERSONAL LABORAL – BENESTAR SOCIAL	301,45
40	23100	13100	PER. LAB. TEMPORAL – BENESTAR SOCIAL	318,41
40	23100	16001	QUOTES SOCIALS – LABORALS FIX – BENESTAR SOCIAL	89,83
40	23100	16002	QUOTES SOCIALS – LABORALS TEMPORALS – BENESTAR SOCIAL	97,80
41	33700	13000	PERSONAL LABORAL – JOVENTUT	73,32
41	33700	16001	QUOTES SOCIALS – LABORAL FIX – JOVENTUT	22,37
43	13000	12001	SOUS GRUP A2 – SEGURETAT CIUTADANA	34,84
43	13000	12003	SOUS GRUP C1 – SEGURETAT CIUTADANA	235,42
43	13000	12006	TRIENNIS – SEGURETAT CIUTADANA	38,10
43	13000	12100	COMP. DESTINACIÓ – SEGURETAT CIUTADANA	144,99
43	13000	12101	COMP. ESPECÍFIC – SEGURETAT CIUTADANA	504,87
43	13000	13000	PERSONAL LABORAL – SEGURETAT CIUTADANA	120,85
43	13000	15000	PRODUCTIVITAT – SEGURETAT CIUTADANA	30,33
43	13000	16000	QUOTES SOCIALS – FUNCIONARIS – SEGURETAT CIUTADANA	270,37
43	13000	16001	QUOTES SOCIALS – LABORALS FIX – SEGURETAT CIUTADANA	37,78
43	13300	12003	SOUS GRUP C1 – ORDENAMENT DEL TRÀNSIT I ESTAC.	575,47
43	13300	12006	TRIENNIS – ORDENAMENT DEL TRÀNSIT I ESTACIONAMENT	75,46
43	13300	12100	COM. DESTINACIÓ – ORDENAMENT DEL TRÀNSIT I ESTAC.	252,35
43	13300	12101	COM. ESPECÍFIC – ORDENAMENT DEL TRÀNSIT I ESTAC.	663,51
43	13300	15000	PRODUCTIVITAT – ORDENAMENT DEL TRÀNSIT I ESTAC.	86,13
43	13300	16000	QUOTES SOCIALS – FUNCIONARIS – ORDENAMENT DEL TRÀNSIT	445,26
51	32000	13000	PERSONAL LABORAL – EDUCACIÓ	76,75
51	32000	16001	QUOTES SOCIALS – LABORAL FIX- EDUCACIO	23,00
51	32300	12005	SOUS GRUP I – EDUCACIÓ PRIMÀRIA	39,85
51	32300	12006	TRIENNIS – EDUCACIÓ PRIMÀRIA	3,91
51	32300	12100	COMP. DESTINACIÓ – EDUCACIÓ PRIMÀRIA	18,90
51	32300	12101	COMP. ESPECÍFIC – EDUCACIÓ PRIMÀRIA	29,71
51	32300	15000	PRODUCTIVITAT – EDUCACIÓ PRIMÀRIA	1,54
51	32300	16000	QUOTES SOCIALS -FUNCIONARIS -EDUCACIÓ PRIMÀRIA	30,09
51	32610	13000	PERSONAL LABORAL – ESCOLA D'ADULTS	145,73
51	32610	16001	QUOTES SOCIALS – LABORAL FIX- EDUCACIÓ D'ADULTS	42,68
52	34000	13000	PERSONAL LABORAL – ESPORTS	73,32
52	34000	16001	QUOTES SOCIALS – LABORAL FIX – ESPORTS	21,95
52	34200	13000	PERSONAL LABORAL – INSTAL·LACIONS ESPORTIVES	162,09
52	34200	13100	PER. LAB. TEMPORAL – INSTAL·LACIONS ESPORTIVES	53,05
52	34200	16001	QUOTES SOCIALS – LABORALS FIX – INSTAL. ESPORTIVES	96,31
52	34200	16002	QUOTES SOCIALS – LABORAL TEMPORAL – INSTAL. ESPORTIVES	31,60
30	43120	20300	Lloguer maquinària trasllat	1.189,07
IMPORT TOTAL				14.170,27 €

Pressupost de despeses		
Baixes		
Aplicació	Descripció	Import

12 92900 50001	FONS DE CONTINGÈNCIA	12.981,20
40 23100 22699	Altres despeses diverses – Benestar social	1.189,07
Total		14.170,27 €

Segon.- Que el present expedient de modificació de crèdits que s'aprova provisionalment sigui exposat al públic per un termini de quinze dies hàbils, previ anunci en el Butlletí Oficial de la Província i al Tauler d'Edictes de l'Ajuntament, durant el qual els interessats podran examinar-lo i presentar reclamacions davant el Ple, en compliment del que disposa l'article 179.4 en relació amb l'article 169.1 del Text Refós de la Llei Reguladora de les Hisendes Locals.

Tercer.- En cas de no presentar-se reclamacions, l'acord d'aprovació provisional s'entendrà elevat a definitiu; en cas contrari, el Ple disposarà del termini d'un mes, comptat des de la finalització del període d'exposició pública, per resoldre-les.

Quart.- Aquest expedient una vegada aprovat en ferm, s'haurà d'introduir a la comptabilitat de l'Ajuntament de Canet de Mar amb els ajustaments derivats de l'esmentat expedient.

Cinquè.- Una còpia d'aquest expedient haurà d'estar a disposició del públic, a efectes informatius, des de la seva aprovació definitiva fins a la finalització de l'exercici.

El senyor Pere Xirau i Espàrrech, tinent d'alcalde de Cultura, Acció Social, Règim Intern i Promoció, explica que aquesta modificació és deguda a l'increment del 0,25% de les retribucions salarials de tots els empleats municipals. Aquest increment es fa des del fons de contingència, perquè ja van preveure aquesta possibilitat en el seu moment, quan es va aprovar el pressupost per aquest any 2019. Cal tenir present que aquesta modificació és possible perquè es compleixen les condicions obligades, que és que se superi la previsió del producte interior brut i que es compleixin els criteris d'estabilitat pressupostària, com és el cas de l'Ajuntament de Canet.

1.2.3. APROVACIÓ MODIFICACIÓ DE CRÈDIT 25/2019 EN LA MODALITAT DE CRÈDIT EXTRAORDINARI

Fets:

De conformitat amb el que disposa l'article 177.2 del RDLeg. 2/2004, de 5 de març, pel qual s'aprova el Text Refós de la Llei Reguladora de les Hisendes Locals i els articles 10, 11 i 12 de les Bases d'execució del pressupost vigent en aquest exercici.

Vist l'expedient núm. 25/2019, de modificació de crèdits en la modalitat de crèdit extraordinari i suplement de crèdit.

Vistes les memòries justificatives dels departaments de Seguretat Ciutadana, Sanitat, Secretaria, Festes i Comunicació relatives a la necessitat de tramitar les modificacions de crèdit.

Vist l'informe favorable de l'interventor núm. 100/2019 de data 22 de juliol de 2019.

EXCM. AJUNTAMENT DE CANET DE MAR

En virtut de les atribucions que l'article 22.1. de la Llei 7/1985, de 2 d'abril, Reguladora de les Bases del Règim Local atribueix al Ple de la corporació, s'acorda per unanimitat dels disset membres presents dels disset que integren el nombre de dret del Ple municipal:

Primer.- Aprovar provisionalment l'expedient de modificació de crèdits, en la modalitat de crèdits extraordinari i suplement de crèdit, núm. 25/2019, amb el següent detall.

Pressupost de despeses		
Altes		
Aplicació	Descripció	Import
43 13000 16200	Formació - Policia	10.000,00 €
25 31100 63300	Inversió Reposició adquisició desfibriladors	6.800,00 €
11 92000 62301	Inversió nova Videoacta	20.000,00 €
32 33800 62300	Inversió nova ventiladors Envelat	6.000,00 €
33 49100 62500	Plafons informatius digitals	11.000,00 €
Total		53.800,00 €

Pressupost d'ingressos		
Altes		
Aplicació	Descripció	Import
11 87000	Romanent de tresoreria per despeses generals	53.800,00 €
Total		53.800,00 €

Segon.- Que el present expedient de modificació de crèdits que s'aprova provisionalment sigui exposat al públic per un termini de quinze dies hàbils, previ anunci en el Butlletí Oficial de la Província i al Tauler d'Edictes de l'Ajuntament, durant el qual els interessats podran examinar-lo i presentar reclamacions davant el Ple, en compliment del que disposa l'article 177.2 en relació amb l'article 169.1 del Text Refós de la Llei Reguladora de les Hisendes Locals.

Tercer.- En cas de no presentar-se reclamacions, l'acord d'aprovació provisional s'entendrà elevat a definitiu; en cas contrari, el Ple disposarà del termini d'un mes, comptat des de la finalització del període d'exposició pública, per resoldre-les.

Quart.- Aquest expedient una vegada aprovat en ferm, s'haurà d'introduir a la comptabilitat de l'Ajuntament de Canet de Mar amb els ajustaments derivats de l'esmentat expedient, sense perjudici de les modificacions en les codificacions de les partides a conseqüència de coincidències amb partides existents i variacions de la codificació orgànica.

Cinquè.- Una còpia d'aquest expedient haurà d'estar a disposició del públic, a efectes informatius, des de la seva aprovació definitiva fins a la finalització de l'exercici.

El senyor Pere Xirau i Espàrrech, tinent d'alcalde de Cultura, Acció Social, Règim Intern i Promoció, explica que en aquest punt es proposen inversions que ja havien estat pensades anteriorment, però que van quedar pendents per qüestions pressupostàries o administratives, com per exemple els plafons informatius digitals. D'altres inversions es proposen per la seva necessitat i importància, com són una

inversió en seguretat ciutadana, un curs en drons per a la Policia Local i una altra en salut pública, per a la compra de desfibril·ladors.

La senyora Gemma Bosch Alsina, portaveu del grup municipal Canet i Tu, explica que hi votaran a favor, però pregunta si aquesta inversió es finança amb un romanent de tresoreria, ja que han d'insistir que al portal de transparència continuen sense aparèixer moltes dades econòmiques, com el superàvit de tresoreria, l'endeutament o l'execució del pressupost. Demana que s'actualitzin aquestes dades.

La senyora Sílvia Tamayo Mata, regidora del grup municipal del PSC, comenta que les modificacions de crèdit són necessàries al llarg de l'any, però en aquesta en concret tenen algun dubte i el senyor Xirau ho ha explicat molt per sobre. Demana a veure si poden explicar una mica més extensament en què consisteix la formació per a la Policia Local que puja a 10.000 euros, quin projecte hi ha al darrere d'aquesta formació. També demana que expliquin una mica més a fons la inversió en la vídeoacta, de 20.000 euros, per enregistrar els plens i la transcripció de les actes d'aquestes sessions, ja que considera que 20.000 euros és una partida prou important. Aquesta inversió els fa pensar que el contracte d'un extern que fa part d'aquestes tasques es resoldrà i pregunta si passarà a fer una altra feina, com ja està fent com a suport en matèria audiovisual. Recorda, a més a més, que Ràdio Canet pot fer la retransmissió d'aquests plens via *streaming*. Per últim, vol felicitar el govern perquè al final Canet de Mar disposarà de plafons informatius digitals, cosa que a la legislatura passada els va costar suor i llàgrimes.

La senyora alcaldessa explica que, pel que fa al portal de transparència, esbrinaran per què la informació no està actualitzada.

El senyor Llovet explica que el que sí que hi ha penjat al web municipal són les actes amb tots els romanents anuals de tresoreria i els superàvits. El problema que hi ha és que l'Ajuntament té manca de recursos per fer un buidat de tota aquesta informació d'una manera més entenedora per tothom, ja que són unes dades molt positives perquè es pot veure com cada any es té un superàvit d'entre 3 i 4 milions.

La senyora alcaldessa explica que aquest curs de formació en drons per a la Policia Local és interessant perquè han detectat que els robatoris que es produeixen a Canet són en zones boscoses i a la nit, per tant, han trobat interessant que la Policia es pugui formar en el maneig d'aquests drons, que tenen visió nocturna i que són especials per aquest objectiu. De moment, faran la formació i en el pressupost de l'any que ve intentaran fer la compra de l'aparell. Cada curs li sembla recordar que té el cost d'uns 500 euros, per tant, no el farà tota la plantilla, i té una durada de sis mesos.

Pel que fa a la vídeoacta, la senyora Tamayo sap perfectament que serà un gran estalvi de feina per a l'Àrea de Secretaria i també sap que la persona que ara mateix està enregistra la sessió és necessària a l'Àrea de Comunicació. Potser deixarà de venir als plens, però tindrà altres tasques per fer.

1.2.4. PROPOSTA DE PLE D'APROVACIÓ DE RECTIFICACIÓ D'ERRADA ARITMÈTICA DE L'EXPEDIENT DE MODIFICACIÓ DE CRÈDIT 17/2019 EN LA MODALITAT DE CRÈDIT EXTRAORDINARI I SUPLEMENT DE CRÈDIT

EXCM. AJUNTAMENT DE CANET DE MAR

Atès que en data 25 d'abril de 2019, el Ple de l'Ajuntament, en sessió de caràcter ordinari va adoptar l'acord d'aprovació inicial de l'expedient de modificació de crèdit nº 17/2019 en la modalitat de crèdit extraordinari i suplement de crèdit.

Atès que en data 18 de juny de 2019 s'ha publicat l'edicta d'aprovació definitiva de l'esmentada modificació de crèdit.

Atès que s'ha detectat una errada en l'import del sumatori de les aplicacions suplementades.

De conformitat amb el que disposa l'article 109.2 de la Llei 39/2015, d'1 d'octubre, del Procediment administratiu comú de les Administracions públiques que estableix que les administracions podran rectificar en qualsevol moment del procediment, d'ofici o a instància dels interessats, els errors materials, de fet o aritmètics existents en els seus actes.

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

Primer.- Aprovar la rectificació de l'Acord Primer de la proposta de la modificació de crèdit nº 17/2019 en el sentit següent:

On diu:

“El resum de les modificacions proposades és el següent:

Altes de despesa partides suplementades	
Partida	Import
10 91200 22601	146,00
11 92000 20203	493,94
11 92000 22100	10.525,70
11 92000 21300	94,38
11 92000 22000	4.721,52
11 92000 22001	23,80
11 92000 22201	4.854,67
11 92000 22501	288,75
11 92000 22604	1.553,89
11 92000 22799	1.102,10
11 93300 63200	229,85
12 93400 22708	17.926,45
14 92000 21600	155,63
15 92400 22602	1.362,00
15 92400 22609	50,82
21 15320 20200	221,39
21 15320 21000	429,00

EXCM. AJUNTAMENT DE CANET DE MAR

21 15320 22100	710,98
21 15320 22103	1.003,17
22 16220 22100	116,68
22 16230 22799	1.617,00
21 16500 22100	17.190,20
22 17100 22103	484,26
24 17220 22799	363,00
25 31100 22799	1.344,88
26 13310 22100	2.088,60
26 13310 21300	1.402,65
30 24100 46500	1.036,00
30 43120 22100	2.476,14
30 43200 22602	605,00
31 33000 22609	1.155,00
31 33210 22100	1.222,97
31 33210 22609	115,00
31 33300 22100	2.201,88
31 33300 22609	108,00
31 33300 22609	14,25
31 33400 22602	65,40
31 33400 22609	761,44
31 33210 62501	1.890,08
33 49110 22799	6.198,23
41 33700 22100	297,48
41 33700 22602	190,70
41 33700 22609	15,48
41 33700 62300	111,91
43 13000 16200	30,00
43 13000 22100	662,9
43 13000 22203	239,58
43 13300 21400	56,19
43 13300 22103	611,51
43 13300 20400	1.378,93
51 32000 22100	2.175,70
51 32000 22609	169,40
51 32310 22100	838,43
51 32320 22100	2.390,71
51 32330 22100	3.422,27
52 34000 22609	419,54
52 34200 22100	3.749,17
12 01100 91300	250.000,00

31 33310 63200	250.000,00
	598.254,34
Altes de despesa partides noves	
Partida	Import
14 49100 63300 IFS-Inversió reposició instal·lació tècnica informàtica	60.000,00
20 15320 61902 IFS-Inversió reposició Carrer Clausell	580.000,00
20 93300 63200 IFS-Inversió reposició reparació coberta Vil·la Flora	205.000,00
21 16500 61900 IFS-Inversió reposició enllumenat públic	165.000,00
21 16500 63300 IFS-Inversió reposició material elèctric	31.145,67
20 93300 63201 IFS-Inversió reposició reparació envelat Vil·la Flora	50.000,00
20 15320 63200 IFS-Inversió reposició Nau brigada municipal	145.000,00
	1.236.145,67
Total	1.834.400,01

Pressupost d'ingressos	
Altes	
Partida	Import
11 87000	1.834.400,01
Total	1.834.400,01

”

Ha de dir:

“El resum de les modificacions proposades és el següent:

Altes de despesa partides suplementades	
Partida	Import
10 91200 22601	146,00
11 92000 20203	493,94
11 92000 22100	10.525,70
11 92000 21300	94,38
11 92000 22000	4.721,52
11 92000 22001	23,80
11 92000 22201	4.854,67
11 92000 22501	288,75
11 92000 22604	1.553,89
11 92000 22799	1.102,10
11 93300 63200	229,85
12 93400 22708	17.926,45
14 92000 21600	155,63
15 92400 22602	1.362,00

EXCM. AJUNTAMENT DE CANET DE MAR

15 92400 22609	50,82
21 15320 20200	221,39
21 15320 21000	429,00
21 15320 22100	710,98
21 15320 22103	1.003,17
22 16220 22100	116,68
22 16230 22799	1.617,00
21 16500 22100	17.190,20
22 17100 22103	484,26
24 17220 22799	363,00
25 31100 22799	1.344,88
26 13310 22100	2.088,60
26 13310 21300	1.402,65
30 24100 46500	1.036,00
30 43120 22100	2.476,14
30 43200 22602	605,00
31 33000 22609	1.155,00
31 33210 22100	1.222,97
31 33210 22609	115,00
31 33300 22100	2.201,88
31 33300 22609	108,00
31 33300 22609	14,25
31 33400 22602	65,40
31 33400 22609	761,44
31 33210 62501	1.890,08
33 49110 22799	6.198,23
41 33700 22100	297,48
41 33700 22602	190,70
41 33700 22609	15,48
41 33700 62300	111,91
43 13000 16200	30,00
43 13000 22100	662,9
43 13000 22203	239,58
43 13300 21400	56,19
43 13300 22103	611,51
43 13300 20400	1.378,93
51 32000 22100	2.175,70
51 32000 22609	169,40
51 32310 22100	838,43
51 32320 22100	2.390,71
51 32330 22100	3.422,27

52 34000 22609	419,54
52 34200 22100	3.749,17
12 01100 91300	250.000,00
31 33310 63200	250.000,00
	605.110,60
Altes de despesa partides noves	
Partida	Import
14 49100 63300 IFS-Inversió reposició instal·lació tècnica informàtica	60.000,00
20 15320 61902 IFS-Inversió reposició Carrer Clausell	580.000,00
20 93300 63200 IFS-Inversió reposició reparació coberta Vil·la Flora	205.000,00
21 16500 61900 IFS-Inversió reposició enllumenat públic	165.000,00
21 16500 63300 IFS-Inversió reposició material elèctric	31.145,67
20 93300 63201 IFS-Inversió reposició reparació envelat Vil·la Flora	50.000,00
20 15320 63200 IFS-Inversió reposició Nau brigada municipal	145.000,00
	1.236.145,67
Total	1.841.256,27

Pressupost d'ingressos	
Altes	
Partida	Import
11 87000	1.841.256,27
Total	1.841.256,27

“

Segon.- Publicar el present acord al Butlletí Oficial de la Província de Barcelona.

El senyor Pere Xirau i Espàrrech, tinent d'alcalde de Cultura, Acció Social, Règim Intern i Promoció, explica que tal i com diu l'enunciat d'aquest punt és la rectificació d'una errada detectada en una modificació de crèdit que es va aprovar anteriorment, en el Ple del 25 d'abril d'enguany. Les partides i els imports parcials de cadascuna són correctes, però hi ha un error en el sumatori parcial de la primera taula, a les altes de despesa de partides suplementades. Allà on posa 598.254,34 euros hi havia de posar 605.110,60 euros, la qual cosa fa que el sumatori total tampoc sigui correcte. Ara s'esmena amb aquesta proposta.

1.3. TRESORERIA

1.3.1. APROVACIÓ DEL PREU PÚBLIC DEL SERVEI MUNICIPAL D'ESCOLA BRESSOL I DE LA SEVA ORDENANÇA REGULADORA

Fets:

Atès que, de conformitat amb allò que disposa l'article 20, apartat 6è, del Text refós de la Llei reguladora de les Hisendes Locals (TRLHL), en redacció donada per la disposició addicional 12a de la Llei 9/2017, de 8 de novembre, de contractes del sector públic, el Ple de l'Ajuntament, en sessió de 21 de juny de 2018, va aprovar l'Ordenança reguladora de les tarifes del servei municipal d'Escola bressol, que quedà definitivament aprovada en no haver-se presentat al·legacions durant el termini d'exposició pública, essent publicat el text íntegre de la nova ordenança al Butlletí Oficial de la Província de Barcelona el 6 de setembre de 2018,

Atès que, d'acord amb l'article 20.6 TRLHL, tenen caràcter de prestacions patrimonials de caràcter públic no tributari les contraprestacions econòmiques establertes coactivament que es percebin per la prestació dels serveis públics a que es refereix l'apartat 4 d'aquest precepte, realitzada de forma directa mitjançant personificació privada o mitjançant gestió indirecta, i en concret, les exigides per l'explotació d'obres o la prestació de serveis, en règim de concessió, societats d'economia mixta, entitats públiques empresarials, societats de capital íntegrament públic i la resta de fórmules de Dret privat,

Atès que, amb la conclusió del procediment de resolució del contracte de concessió iniciat en data 11 de juny de 2019, la contraprestació econòmica exigida als usuaris deixarà de tenir encaix en el supòsit de fet recollit en l'article 20.6 del TRLHL,

Vist el Decret d'Alcaldia núm. 1263/2019, de data 19 de juliol, pel qual es resol:

“Primer.- Ordenar l'inici d'expedient de derogació de l'ordenança reguladora de les tarifes del servei municipal d'Escola bressol, i la seva substitució per una ordenança reguladora de preu públic per la prestació del servei d'escola bressol.

Segon.- Ordenar l'obertura d'un tràmit de consulta prèvia de 10 dies naturals mitjançant anunci al Portal de transparència de l'Ajuntament.

Tercer.- Ordenar al departament de Tresoreria l'elaboració de la proposta d'acord corresponent i de la memòria econòmica justificativa del cost del servei.

Quart.- Comunicar la present resolució als departaments d'Educació, Intervenció i Secretaria.”

Vist el tràmit de consulta prèvia previst a l'article 133.1 de la Llei 39/2015, de 1 d'octubre, de procediment administratiu comú, per un període de 10 dies naturals, iniciat el dia 19 de juliol de 2019 mitjançant anunci al Portal de transparència de l'Ajuntament

Fonaments de drets

De conformitat amb el que estableix l'article 41 del Text refós de la Llei reguladora de les Hisendes Locals (TRLHL), aprovat pel Reial Decret 2/2004, de 5 de març, que autoritza a les entitats locals a establir preus públics per la prestació de serveis o la realització d'activitats de la seva competència per als quals no concorri cap de les circumstàncies previstes en l'article 20.1.B TRLHL, que són les que defineixen l'àmbit objectiu de les taxes per prestació de serveis o realització d'activitats administratives,

Vist que l'ensenyament infantil del cicle de 0 a 3 anys no té caràcter servei o activitat de sol·licitud o recepció no voluntària per part dels beneficiaris del mateix, als efectes d'allò previst en l'article 20.1.B.a) del TRLHL,

Vist el certificat emès per secretaria, de data 19 de juliol de 2019, segons el qual en el cens d'activitats del municipi de Canet de Mar hi consta registrada almenys una activitat d'ensenyament infantil de 0 a 3 anys de titularitat privada, de manera que no concorre la circumstància prevista a l'article 20.1.B.b) del TRLHL,

Vist que, fent ús de la previsió continguda en l'article 47.1 TRLHL, el Ple de la corporació, en sessió extraordinària de 4 de juliol de 2019, va delegar en la Junta de Govern Local l'adopció dels acords d'aprovació dels preus públics,

Vist que el TRLHL no regula el procediment d'aprovació, modificació i supressió dels preus públics, i sense perjudici que el Tribunal Suprem, en sentència de 14 d'abril de 2000, va assenyalar que, en el cas dels preus públics, en no tenir naturalesa de tributs, s'estableixen o modifiquen per un acord del Ple o, per delegació, de la Comissió de Govern (actual Junta de Govern Local) sense necessitat de seguir el procediment previst als articles 15 a 19 per les ordenances fiscals, ni tant sols d'utilitzar la forma d'ordenances segons procediment de l'article 47 de la Llei 7/1985, de 2 d'abril, reguladora de les bases de règim local,

Atès que les especificitats del servei municipal d'escola bressol fan aconsellable que l'acord d'establiment dels preus públics que s'hagin d'exigir als usuaris vagi acompanyat d'una regulació pròpia i diferenciada de la continguda en l'ordenança general reguladora dels preus públics,

Atès que, de conformitat amb l'article 22.2.d). de la Llei 7/1985, de 2 d'abril, reguladora de les bases del règim local, el Ple és l'òrgan competent per aprovar ordenances, quedant exclosa la delegació de l'exercici d'aquesta competència en l'Alcaldia o la Junta de Govern Local, d'acord amb l'apartat 4t del mateix article.

Vista la memòria econòmica justificativa del cost del servei municipal d'escola bressol desenvolupat al centre "El Palauet", que s'incorpora a l'expedient, en compliment d'allò previst a l'article 26.2 de la Llei 8/1989, de 13 d'abril, de taxes i preus públics,

Malgrat la regla de quantificació general dels preus públics prevista a l'article 44.1 TRLHL, i vist que concorren les raons socials i d'interès públic que, d'acord amb l'apartat 2n d'aquest precepte, permeten fixar un import del preu públic inferior al cost del servei que es presta o l'activitat que es realitza,

Vist allò que estableixen els articles 49, 65.2 i 70.2 de la Llei 7/1985, de 2 d'abril, de bases de règim local, quant al procediment general d'aprovació de les ordenances municipals, l'article 178 del Text refós de la Llei municipal i de règim local de Catalunya, aprovat pel Decret Legislatiu 2/2003, de 28 d'abril, i els articles 60 i ss del Reglament d'obres, serveis i activitats, aprovat pel Decret 179/1995, de 13 de juny,

Vista la fiscalització favorable de l'interventor,

El Ple municipal acorda per quinze vots a favor dels regidors Blanca Arbell Brugarola, Pere Xirau i Espàrrech, Lluís Llovet Bayer, Josep M. Masvidal Serra, Rosabel Madrid Cámara, Raquel Serra Lerga, M. Assumpta Revoltós Vaquer, M. Àngels Isart Falceto, Pep Tenas Soler, Anna M. Casas Donadeu, Marián Gómez Téllez, Sílvia Tamayo Mata, Miguel Borrego González, Josep Antoni Massagué Muntada i Gemma Bosch Alsina i dos vots en contra dels regidors Jordi Castellà Andrés i Marc Jiménez Torres:

Primer.- Aprovar inicialment la supressió de les tarifes del servei municipal d'escola bressol i l'ordenança reguladora de les mateixes, aprovada pel Ple en data 21 de juny de 2018.

Segon.- Avocar la competència delegada en la Junta de Govern Local, per acord de 4 de juliol de 2019, als efectes únics i exclusius de la tramitació del present expedient d'aprovació i ordenació de preus públics del servei de l'escola bressol.

Tercer.- Aprovar els següents preus públics pels serveis que es presten a l'escola bressol municipal, amb efectes des de 1 de setembre de 2019:

1.-Servei d'escolaritat	Import
Quota ordinària. Per alumne i mes	165,00 €
Quota 2 o més germans al centre. Per alumne i mes.	123,75 €
Quota membre de família nombrosa o monoparental. Per alumne i mes	148,50 €
2.-Serveis complementaris d'acollida	
½ hora extra diària. Usuari fix. Quota mensual	13,81 €
1 hora extra diària. Usuari fix. Quota mensual	27,63 €
½ hora extra diària. Usuari esporàdic. Quota per servei.	1,89 €
1 hora extra diària. Usuari esporàdic. Quota per servei.	3,78 €
3.- Quota servei menjador	
Menú diari i monitoratge. Usuari fix	6,81 €
Menú diari i monitoratge. Usuari esporàdic	8,38 €
Berenar fix	0,66 €
Berenar esporàdic	0,84 €
4.- Activitat de piscina	
Per trimestre (inclou curs i transport en autocar).	75,00 €

(*) Prestacions de serveis subjectes però exemptes d'IVA segons article 20.1.8è de la Llei 37/1992, de 28 de desembre, de l'Impost sobre el Valor Afegit.

Quart.- Aprovar inicialment l'ordenança reguladora dels preus públics per serveis de l'escola bressol municipal, segons annex a la proposta d'acord.

Cinquè.- Condicionar els acords dels punts tercer i quart a l'aprovació de l'acord del punt primer.

Sisè- Exposar al públic en el tauler d'anuncis de l'Ajuntament els anteriors acords provisionals, així com el text complet de l'Ordenança reguladora dels preus públics del servei d'escola bressol municipal durant el termini de trenta dies hàbils, comptats des

del dia següent al de la publicació de l'anunci d'exposició en el Butlletí Oficial de la Província.

Durant el període d'exposició pública de l'Ordenança, els qui tinguin un interès directe o resultin afectats podran examinar l'expedient i presentar-hi les reclamacions que estimin oportunes. Transcorregut el període d'exposició pública sense haver-se presentat reclamacions, els acords adoptats restaran definitivament aprovats.

Els acords definitius d'aprovació d'aquesta ordenança, així com el seu text íntegre, seran objecte de publicació en el Butlletí Oficial de la Província, i entraran en vigor un cop transcorregut el termini previst en l'article 65.2 de la Llei 7/1985, de 2 d'abril, de bases de règim local, havent-se també d'anunciar al Diari Oficial de la Generalitat de Catalunya la referència al Butlletí oficial de la província en què s'hagi publicat el text íntegre.

ANNEX

ORDENANCA REGULADORA DEL PREU PÚBLIC PEL SERVEI D'ESCOLA BRESSOL MUNICIPAL

Article 1r.- Fonament i naturalesa

A l'empara del previst a l'article 41, apartat 1r, del text refós de la Llei reguladora de les Hisendes Locals aprovat pel Reial Decret Legislatiu 2/2004, de 5 de març (TRHL), de conformitat amb el que disposen els articles 49, 65.2 i 70.2 de la Llei 7/1985, de 2 d'abril, de bases de règim local, aquest Ajuntament estableix el preu públic per la prestació del servei d'escola bressol, que es regirà per la present Ordenança, i que tindrà naturalesa d'ingrés de dret públic no tributari.

Article 2n.- Supòsit de fet

Constitueix l'objecte del preu públic la prestació del servei d'escolarització, atenció, cura i vigilància dels nens, servei de menjador, servei d'acollida, i altres complementaris propis de les escoles bressol, quan aquests es realitzi en règim de gestió directa per l'Ajuntament o els seus organismes autònoms.

Article 3r. Obligats al pagament

Són obligats al pagament del preu públic els pares i mares o tutors legals dels menors alumnes matriculats que es beneficiïn de la prestació de serveis o realització de les activitats que es detallen a l'article 6 d'aquesta Ordenança.

Article 4t. Quota

1. La quantia del preu públic serà la següent:

1.-Servei d'escolaritat	Import
Quota ordinària. Per alumne i mes	165,00 €
Quota 2 o més germans al centre. Per alumne i mes.	123,75 €
Quota membre de família nombrosa o monoparental. Per alumne i mes	148,50 €
2.-Serveis complementaris d'acollida	
½ hora extra diària. Usuari fix. Quota mensual	13,81 €
1 hora extra diària. Usuari fix. Quota mensual	27,63 €
½ hora extra diària. Usuari esporàdic. Quota per servei.	1,89 €
1 hora extra diària. Usuari esporàdic. Quota per servei.	3,78 €
3.- Quota servei menjador	
Menú diari i monitoratge. Usuari fix	6,81 €
Menú diari i monitoratge. Usuari esporàdic	8,38 €
Berenar fix	0,66 €
Berenar esporàdic	0,84 €
4.- Activitat de piscina	
Per trimestre (inclou curs i transport en autocar).	75,00 €

(*) Prestacions de serveis subjectes però exemptes d'IVA segons article 20.1.8è de la Llei 37/1992, de 28 de desembre, de l'Impost sobre el Valor Afegit.

2.- Gaudiran d'una reducció del 50% sobre la quota del preu públic pels serveis d'escolaritat els alumnes que, havent-se d'incorporar al segon cicle d'Educació infantil, siguin retinguts a l'escola bressol, per indicació de l'Equip d'Assessorament Psicopedagògic (EAP) del Departament d'Ensenyament, i estiguin en situació socioeconòmica desfavorida. Per gaudir de la reducció caldrà presentar, a més de la sol·licitud, dictamen o informe de l'EAP i informe dels serveis socials en relació a la situació socioeconòmica.

5è.- Naixement de l'obligació

1.-L'obligació de pagar el preu públic neix quan s'inicia la prestació del servei o la realització de l'activitat que justifica la seva exigència, encara que no hagi estat autoritzat.

El pagament dels preus públics per a serveis no autoritzats prèviament o que ultrapassin els límits de l'autorització no comporten la legalització de les prestacions no autoritzades i és compatible amb la suspensió de la prestació del servei i amb les sancions o altres mesures que corresponguin.

2.- L'Ajuntament pot exigir el dipòsit previ de l'import total o parcial del preu públic. En particular:

- a) En el moment de formalitzar la matrícula del curs, s'exigirà el dipòsit de l'import de la primera quota mensual (setembre) del servei d'escolaritat.
- b) En el moment de liquidar les quotes d'escolaritat dels mesos de desembre i juny, s'exigirà, respectivament, el 50% de la quota d'escolaritat de juliol.

3.- Les quotes pels serveis d'escolaritat i les quotes pels serveis de menjador, berenar i acollida en la modalitat d'usuari fix es meritiran el primer dia del mes.

Als efectes dels imports previstos a l'article 4t, únicament es consideraran usuaris fixos dels serveis de menjador, berenar i acollida els que hagin sol·licitat expressament l'alta com a tals.

4.-Quan per causes no imputables a l'obligat al pagament del preu, el servei o l'activitat no es presta o desenvolupa, procedirà la devolució de l'import corresponent.

5.- Sense perjudici del que disposen els apartats 3r i 4t d'aquest article, s'estableixen les següents regles de prorrateig de les quotes en les altes i baixes d'usuaris dels serveis d'escolaritat i dels serveis de menjador, berenar i acollida en la modalitat d'usuari fix, que no coincideixin amb l'inici i final del curs:

- a) En el supòsit que l'alta es produeixi entre els dies 1 i 15 del mes, es liquidarà l'import total de la quota mensual, i si es produeix entre els dies 16 i darrer del mes, es liquidarà el 50% de l'import de la quota mensual.
- b) En el supòsit que l'alta es produeixi entre els dies 1 i 15 del mes, es liquidarà el 50% de l'import de la quota mensual, i si es produeix entre els dies 16 i darrer del mes, es liquidarà l'import total de la quota mensual.

L'ajuntament efectuarà les devolucions d'ingressos que corresponguin en aplicació de les regles de prorrateig regulades en aquest apartat.

No es contempla el prorrateig en la quota de l'activitat de piscina.

6è.- Normes de gestió i recaptació

1.- Es gestionaran mitjançant autoliquidació

- a) La quota d'escolaritat corresponent al mes de setembre, satisfeta en forma de dipòsit en el moment d'efectuar la matrícula.
- b) En els casos en què l'alta d'un/a alumne/a es produeix un cop ja iniciat el curs, la quota d'escolaritat corresponent al mes de l'alta.

A aquest efecte, l'administració expedirà l'abonaré corresponent per tal que l'obligat faci l'ingrés en el termini màxim de 10 dies naturals.

Els serveis de caràcter esporàdic, malgrat es meritin amb cada prestació de serveis, es liquidaran, per mesos vençuts, mitjançant el procediment de l'apartat 2n.

2.- Les quotes posteriors a la satisfeta en dipòsit en la matrícula o amb l'alta en el servei es notificaran col·lectivament, mitjançant l'exposició pública del padró del preu públic durant un període de 20 dies hàbils.

El padró s'aprovarà dins dels 5 primers dies hàbils de cada mes, i serà comprensiu de:

- Les quotes d'escolaritat del mes en curs
- Les quotes del servei de menjador, berenar, acollida i altres del mes anterior, ja siguin en la modalitat d'usuari fix o esporàdic.
- En els mesos de setembre, gener i abril, de les quotes trimestrals de l'activitat de piscina.

L'import de les diferents quotes es podrà unificar en un únic rebut desglossant els conceptes que l'integren.

Les quotes incloses en el padró seran posades al cobrament durant els dos mesos posterior comptadors des de l'endemà de la publicació de l'anunci d'aprovació i exposició pública del padró al Butlletí Oficial de la Província.

En el cas de pagament mitjançant domiciliació bancària, el rebut es posarà al cobrament en la data que fixi l'anunci.

Les autoritzacions de debit en compte s'hauran de lliurar a la Tresoreria municipal, segons model normalitzat i es consideraran vàlides mentre no es comuniqui la seva revocació per part de l'obligat.

3- Les quotes acreditades i no satisfetes en període voluntari s'exigiran per la via de constrenyiment, de conformitat amb la normativa vigent.

4.- Es podran subscriure convenis amb empreses que prestin serveis de xec guarderia, vals, tiquets o instruments similar per tal de facilitar el pagament de les quotes establertes en aquesta Ordenança.

En tot cas, els convenis subscrits i la seva gestió hauran de respectar l'establert a la normativa general tributària i restant que sigui d'aplicació.

L'obligació de pagament únicament s'entendrà satisfeta en el moment que l'empresa que presti el servei de xec guarderia hagi efectuat l'ingrés a l'Ajuntament.

Disposició final

Aquesta ordenança, que fou aprovada definitivament pel Ple en sessió celebrada a Canet de Mar el -----, començarà a regir el dia -----, i es mantindrà vigent fins la seva modificació o derogació expressa.

La senyora Rosabel Madrid Cámara, tinenta d'alcalde de Serveis a les Persones, Igualtat, Participació i Educació, comença la seva intervenció, igual que ha fet

anteriorment el senyor Llovet, donant les gràcies a Secretària, Intervenció i Tresoreria, per l'esforç que han fet amb l'acompanyament a l'Àrea, ja que la proposta que porten a aprovació avui és un pas més per ordenar aquest servei que ara passa a ser de gestió pública. Tal com ha explicat el senyor Llovet, es farà una prova pilot durant un any de gestió directa per l'Ajuntament i un dels passos que s'han de fer per poder gestionar el servei de forma directa és aprovar els preus públics que ha de tenir.

La senyora Madrid explica que aprofita les preguntes que ha fet anteriorment la senyora Tamayo per ampliar l'explicació de què volen aconseguir amb la gestió directa de l'escola bressol.

En primer lloc, volen treballar també amb Serveis Socials per veure com es gestionen les diferents beques que es puguin establir. En segon lloc, l'estructura de l'escola bressol també s'estudiarà. Tal i com ha dit el senyor Llovet, hi haurà set o vuit grups, amb una oferta de 115 places. La mitjana d'ocupació prevista és de 105 a 108 places. Les matrícules confirmades a data 22 de juliol és, a P0, 9 alumnes, a P1, 34 alumnes i a P2, 46. Així, doncs, hi ha 7 places vacants a P0, però hi ha previsió de noves matrícules a l'octubre, 5 a P1 i a P2 és on hi ha més vacants, que en són 14. Cal recordar que és una matrícula viva, que hi ha més matriculacions al llarg del curs.

En aquests moments també s'està treballant per posar en marxa una borsa de treball d'educadors, ja que dins del servei també hi ha mestres, és a dir, hi ha titulacions superiors que estan fent feina d'educadors i amb aquesta borsa de treball, si hi hagués una baixa es podria cobrir l'absència. També es podran cobrir les baixes d'administratives, perquè també s'ha fet una borsa de treball.

Explica que a primers de setembre licitaran el servei de menjador i que amb totes aquestes gestions, no es pot posar en dubte que faran l'esforç perquè l'escola bressol sigui municipal de gestió directa.

El senyor Jordi Castellà Andrés, portaveu del grup municipal de Primàries Canet de Mar, explica que el seu grup ja va demanar que l'Ajuntament fos ambiciós i municipalitzés l'escola bressol i felicita el govern per fer aquesta prova pilot.

Creuen que s'ha quedat una mica curt pel que fa a les tarifes, haurien d'haver estat una mica més ambicioses, tenint en compte que hi ha un benefici industrial que ja no s'haurà de pagar i, per tant, aquesta quantitat es podria utilitzar en benefici de les famílies o els treballadors. Són uns 15.000 euros que no té sentit que es quedin a l'Ajuntament i que el millor seria que repercutissin en benefici de l'escola bressol. Per aquest motiu, si l'Ajuntament no preveu que aquest benefici industrial no vagi a millorar el servei o les tarifes o els sous dels treballadors, el seu grup hi votarà en contra.

La senyora Tamayo torna a plantejar la possibilitat de si l'escola bressol és viable des del moment que la Generalitat deixa d'aportar l'assignació que aportava en un inici i aquesta circumstància els porta a fer una altra pregunta que ja fa temps que els ronda i és si s'ha reclamat a la Generalitat aquests pagaments que deu per aquest concepte. Aquesta petició es va aprovar pel Ple i avui han pensat que era un bon moment per preguntar si encara hi havia motius per fer aquesta reclamació o ja no s'hi és a temps.

Continua la seva intervenció recordant que el senyor Llovet ha explicat que la Diputació estava aportant un 30% del cost de l'escola bressol, però no acaba d'entendre els números. Ha estudiat el cost del curs 2018-2019, que és de 501.000 euros aproximadament; els ingressos dels usuaris és de 250.000 euros, cosa que vol dir que les famílies estarien aportant clarament un 50% del cost del servei; l'aportació de la Diputació és de 91.875 euros, però creu que aquesta aportació correspon al curs anterior, que és aproximadament un 18% del cost i no un 30%. Realment, el que està aportant un 39%, més o menys, és l'Ajuntament. Demana que es busqui un equilibri en les despeses.

Pel que fa a les places i la preinscripció, la senyora Tamayo comenta que és normal que els grups de P0 no s'omplin, ja que és un dels grups més problemàtics i normalment es van omplint al llarg del curs.

Respecte a la licitació del menjador, esperen que ja estigui en marxa perquè si no es així, al setembre no hi haurà aquest servei a punt.

També han comentat de treballar amb Serveis Socials per buscar una fórmula d'ajuts a les famílies. Potser aquests 15.000 euros dels quals ha parlat el senyor Castellà podrien destinar-se a rebaixar d'una forma lineal les quotes de les famílies o es podrien utilitzar per fer una borsa d'ajudes a les famílies més desafavorides, que per raons socials seria interessant que poguessin utilitzar el servei i que per raons econòmiques no ho poden fer.

El senyor Llovet vol aclarir les dades que ha donat la senyora Tamayo. És cert que les famílies paguen uns 250.000 euros del servei, que equival pràcticament al 50% del cost total. Però s'ha de tenir present que en aquests 250.000 euros hi entra tot el servei, s'hi inclou el servei de menjador, la piscina i les hores extres. Per tant, si no es tenen en compte tots aquests serveis extres, amb la quota pròpiament dita, les famílies financen entre un 30 i un 35%.

D'altra banda, a l'última licitació del servei ja es preveia la possibilitat de beques, amb informe de Serveis Socials, beques que subvencionaven el 50% de la quota. La intenció, a partir d'ara que s'ha municipalitzat, és continuar amb això.

La senyora Madrid es dirigeix al senyor Castellà i per manifestar-li que s'ha de ser prudent. Com ha explicat el senyor Llovet, la natalitat ha disminuït i per aquest motiu pensa que s'ha de ser prudent. D'altra banda, creuen que si l'escola bressol produeix un superàvit, aquests diners es podrien revertir en millores al servei.

Pel que fa a la licitació del servei de menjador, comenta que ja s'ha començat l'expedient de licitació, però no es pot oblidar que ara és període de vacances i es preveu que potser el primer mes s'haurà de fer un contracte directe per cobrir-lo.

La senyora Tamayo comenta que no acaba d'entendre si la licitació del menjador ja s'ha iniciat o encara no. Demana que aclareixin si es pensa assumir els primers mesos directament amb el personal amb què compta l'escola.

El senyor Llovet explica que els mesos de maig i juny hi havia una empresa externa que se'n feia càrrec, no hi ha un treballador municipal que s'encarregui del servei de

menjador. Ara s'intentarà fer una licitació per aquest servei, però possiblement els primers mesos encara no s'haurà acabat l'expedient corresponent i s'haurà de fer una contractació de capítol 2, fins que la licitació arribi a termini.

1.3.2. APROVACIÓ D'ORDENANÇA FISCAL REGULADORA DE LES TAXES PER ESTACIONAMENT EN L'APARCAMENT MUNICIPAL SOTERRAT DE RIERA GAVARRA 12

Fets

Vist el Decret d'Alcaldia núm. 1267/2019, de data 19 de juliol, pel qual es resol:

“Primer.- Ordenar l'inici de l'expedient d'imposició de les taxes per estacionament dels vehicles de tracció mecànica en l'aparcament soterrat municipal ubicat a Riera Gavarra 4-14, i l'aprovació de la corresponent ordenança fiscal reguladora.

Segon.- Ordenar l'obertura d'un tràmit de consulta prèvia de 10 dies naturals mitjançant anunci al Portal de transparència de l'Ajuntament.

Tercer.- Ordenar al departament de Tresoreria l'elaboració de la proposta d'acord corresponent i de l'informe tècnic-econòmic previst a l'article 25 del TRLHL.

Quart.- Comunicar la present resolució als departaments de Mobilitat, Intervenció i Secretaria.”

Vist el tràmit de consulta prèvia previst a l'article 133.1 de la Llei 39/2015, de 1 d'octubre, de procediment administratiu comú, per un període de 10 dies naturals, iniciat el dia 19 de juliol de 2019 mitjançant anunci al Portal de transparència de l'Ajuntament

Fonaments de dret

Vist que, de conformitat amb l'article 15.1 del Text refós de la Llei d'Hisendes Locals, llevat dels supòsits previstos en l'article 59.1 del mateix cos legal, les entitats locals hauran d'acordar la imposició de llurs tributs propis i aprovar les corresponents ordenances fiscals reguladores d'aquestes,

Vist que l'article 16.1 del TRLHL estableix el contingut mínim que hauran de tenir les ordenances fiscals reguladores dels tributs propis de les entitats que s'imposin en virtut de l'article 15.1 TRLHL citat anteriorment, i que els acords d'aprovació d'aquestes ordenances fiscals s'hauran d'adoptar simultàniament als de la imposició dels respectius tributs,

Vist que els articles 17 a 19 del TRLHL regulen el procediment per a la imposició de tributs i l'aprovació de les Ordenances fiscals reguladores d'aquests.

Vist que, de conformitat amb l'article 20, apartat 1r, del TRLHL, les entitats locals, en els termes previstos en aquesta Llei, podran establir taxes per la utilització privativa o l'aprofitament especial del domini públic local, així com per la prestació de serveis

públics o la realització d'activitats administratives de competència local que es refereixin, afectin o beneficiïn de manera particular als subjectes passius,

Vist l'informe tècnic econòmic que s'incorpora a l'expedient en compliment de l'article 25 del TRLHL, en el qual es posa de manifest que les taxes proposades són adequades a les regles de quantificació d'aquests tributs contingudes en l'article 24, apartats 1.a i 2,

Vista la fiscalització favorable de l'Interventor,

El Ple municipal acorda per quinze vots a favor dels regidors Blanca Arbell Brugarola, Pere Xirau i Espàrrrech, Lluís Llovet Bayer, Josep M. Masvidal Serra, Rosabel Madrid Cámara, Raquel Serra Lerga, M. Assumpta Revoltós Vaquer, M. Àngels Isart Falceto, Pep Tenas Soler, Anna M. Casas Donadeu, Marián Gómez Téllez, Sílvia Tamayo Mata, Miguel Borrego González, Josep Antoni Massagué Muntada i Gemma Bosch Alsina i dos vots en contra dels regidors Jordi Castellà Andrés i Marc Jiménez Torres:

Primer.- Aprovar provisionalment l'establiment de les següents taxes per utilització privativa o aprofitament del domini públic local constituït en l'estacionament de vehicles de tracció mecànica a l'aparcament soterrat municipal de Riera Gavarra 12, així com per les prestacions de serveis associades al funcionament de l'equipament:

Epígraf	Concepte	Import (*)
1	Estacionament de vehicles tracció mecànica	
1.1.	En règim de rotació horària	
	- Preu minut	0,0408€
	- Preu hora	2,45 €
	- Preu dia	20,40 €
	- Pèrdua de tiquet	20,40 €
1.2.	En règim d'abonament. Per mes	60,00 €
2.	Prestació de serveis diverses	
2.1.	Quota de manteniment per titulars de places en règim de concessió (neteja i subministraments).	
	- Per mes (fins a 31/12/2019)	10,70 €
	- Per trimestre (a partir de 01/01/2020)	32,00 €
2.2.	Comandaments a distància	30,00 €
2.3.	Ús del punt de càrrega per vehicle elèctric. Per kw.	Gratuït
2.4.	Lliurament de targetes d'accés. Per unitat.	0,85 €

(*) En el cas de taxes a les que sigui d'aplicació d'IVA, la quota de l'impost es considera inclòs en l'import previst al quadre.

Segon.- Aprovar provisionalment l'ordenança fiscal núm. 38, reguladora de les taxes per estacionament de vehicles de tracció mecànica en l'aparcament soterrat municipal ubicat a Riera Gavarra núm. 12, segons ANNEX.

Tercer.- Exposar al públic en el tauler d'anuncis de l'Ajuntament els anteriors acords provisionals, així com el text complet de l'Ordenança fiscal durant el termini de trenta dies hàbils, comptats des del dia següent al de la publicació de l'anunci d'exposició en el Butlletí Oficial de la Província.

Durant el període d'exposició pública de les Ordenances, els qui tinguin un interès directe o resultin afectats, en els termes previstos a l'article 18 del text refós de la Llei reguladora de les Hisendes Locals aprovat pel Reial Decret Legislatiu 2/2004, de 5 de març, podran examinar l'expedient i presentar-hi les reclamacions que estimin oportunes. Transcorregut el període d'exposició pública sense haver-se presentat reclamacions, els acords adoptats restaran definitivament aprovats.

Quart.- Els acords definitius en matèria de derogació, aprovació i modificació de les ordenances fiscals i les ordenances reguladores de preus públics, així com el text refós aprovat de les mateixes, seran objecte de publicació en el Butlletí Oficial de la Província, i entraran en vigor a l'endemà.

ANNEX

ORDENANÇA FISCAL NÚM. 38 REGULADORA DE LES TAXES PER ESTACIONAMENT DE VEHICLES DE TRACCIÓ MECÀNICA A L'APARCAMENT SOTERRAT MUNICIPAL DE RIERA GAVARRA 12.

Article 1r.- Fonament i naturalesa

A l'empara del previst als articles 57 i 20.1 del Text refós de la Llei reguladora de les Hisendes Locals aprovat pel Reial Decret Legislatiu 2/2004, de 5 de març (TRHL), de conformitat amb el que disposen els articles 15 a 19 d'aquest text legal, aquest Ajuntament estableix la taxa per estacionament de vehicles de tracció mecànica a l'aparcament soterrat municipal de Riera Gavarra 12, que es regirà per la present Ordenança fiscal.

Article 2n.- Fet imposable

Constitueix el fet imposable de la taxa regulada en aquesta ordenança fiscal l'aprofitament especial del domini públic derivat de l'estacionament de vehicles de tracció mecànica en places de l'aparcament soterrat municipal en les modalitats d'abonament i de rotació, així com la prestació de serveis accessoris.

Article 3. Subjectes passius

Són subjectes passius de les taxes, en concepte de contribuents, les persones físiques i jurídiques, així com les entitats a què es refereix l'article 35 de la Llei general tributària que estacionin o disposin de títol per estacionar llurs vehicles de tracció mecànica en l'aparcament soterrani municipal, dins de les zones que es determinin.

Article 4. Responsables

1.- Són responsables tributaris les persones físiques i jurídiques determinades com a tals en la Llei general tributària i en l'Ordenança General.

2.-La derivació de responsabilitat requerirà que, prèvia audiència de l'interessat, es dicti acte administratiu, en els termes previstos a la Llei General Tributària.

Article 5. Beneficis fiscals

L'Estat, les Comunitats Autònoms i les Entitats locals no estaran obligats al pagament de la taxa quan sol·licitin llicència per a estacionar amb duració il·limitada determinats vehicles, sempre que l'estacionament sigui necessari per als serveis públics de comunicacions que explotin directament i per a altres usos que immediatament interessin a la seguretat ciutadana o a la defensa nacional.

Article 6. Quota tributària

1.- La quantia de la taxes regulada en aquesta ordenança fiscal serà la següent:

Epígraf	Concepte	Import (*)
1	Estacionament de vehicles tracció mecànica	
1.1.	En règim de rotació horària	
	- Preu minut	0,0408€
	- Preu hora	2,45 €
	- Preu dia	20,40 €
	- Pèrdua de tiquet	20,40 €
1.2.	En règim d'abonament. Per mes	60,00 €
2.	Prestació de serveis diverses	
2.1.	Quota de manteniment per titulars de places en règim de concessió (neteja i subministraments).	
	- Per mes (fins a 31/12/2019)	10,70 €
	- Per trimestre (a partir de 01/01/2020)	32,00 €
2.2.	Comandaments a distància	30,00 €
2.3.	Ús del punt de càrrega per vehicle elèctric. Per kw.	Gratuït
2.4.	Lliurament de targetes d'accés. Per unitat.	0,85 €

2.- Les quotes de la taxa s'entenen amb IVA inclòs.

Article 7è. Acreditament i període impositiu

1.- La taxa de l'article 6.1, epígraf 1er, s'acreditarà quan s'iniciï la utilització o aprofitament especial, moment que, a aquests efectes, s'entén que coincideix amb:

- En l'estacionament en rotació, transcorreguts el temps de tolerància des de l'accés del vehicle a l'aparcament.
- En l'estacionament amb abonament, amb la data d'inici de l'autorització atorgada per l'Ajuntament.

Per períodes posteriors a l'alta, l'acreditament es produirà el primer dia del mes.

2.- La taxa de l'article 6.1., epígraf 2n, s'acredita i neix l'obligació de contribuir:

- En les quotes per manteniment, quan s'iniciï la prestació del servei, a quin efecte es considerarà la data d'adquisició del dret de concessió.

Per períodes posteriors a l'alta, l'acreditament es produirà el primer dia del trimestre, sense perjudici del que s'estableix a la disposició transitòria.

- b) En les taxes per lliurament de comandament a distància o targetes d'accés, el moment de presentar la seva sol·licitud.

3.- En les taxes regulades en la present ordenança fiscal no s'admetrà el prorrateig.

Article 8è. Normes de gestió i recaptació

1.- Els usuaris de l'estacionament de rotació s'haurà de proveir del corresponent tiquet a l'entrada de l'aparcament i realitzar el pagament en el moment de la sortida, pels mitjans habilitats a l'efecte, d'acord amb el temps estacionat i regulat en aquesta ordenança.

2.- Les taxes per estacionament amb abonament i per quota de manteniment corresponents al període en què es produeix l'alta en el padró es gestionaran mitjançant autoliquidació:

- En el cas de l'abonament, es satisfarà per part de l'interessat amb caràcter previ a l'atorgament de l'autorització o llicència.
- En el cas de la quota de manteniment, es satisfarà pel nou concessionari amb caràcter previ a l'autorització de la transmissió del dret.

Les quotes posteriors a l'alta en padró es notificaran col·lectivament, mitjançant l'exposició pública del padró de la taxa durant un període de 20 dies hàbils comptadors des de l'endemà de la publicació de l'anunci al Butlletí oficial de la província.

Les quotes incloses en el padró seran posades al cobrament durant els dos mesos comptadors des de l'endemà de la publicació de l'anunci.

En el cas pagament mitjançant domiciliació bancària, el rebut es posarà al cobrament en la data que fixi l'anunci.

Les autoritzacions de dèbit en compte s'hauran de lliurar a la Tresoreria municipal, segons model normalitzat i es consideraran vàlides mentre no es comuniqui la seva revocació per part de l'obligat.

3.- Les quotes per serveis de caràcter puntual, no periòdics, es satisfaran mitjançant autoliquidació juntament amb la sol·licitud.

A aquest efecte, l'administració lliurarà a l'interessat l'abonament per tal que faci l'ingrés en el termini de de 10 dies hàbils.

4- Les quotes acreditades i no satisfetes en període voluntari s'exigiran per la via de constrenyiment, de conformitat amb la normativa vigent.

Article 10. Infraccions i sancions

Les infraccions i sancions en matèria tributària es regeixen pel que disposa la Llei general tributària i la normativa que la desplega.

Disposició transitòria

1.- La periodicitat trimestral en la liquidació de les quotes de manteniment serà d'aplicació a partir de 1 de gener de 2020. Fins a aquella data la periodicitat serà mensual.

2.- L'import de la taxa per abonament restarà fixat en la quantitat de 58,81 EUR al mes fins a 31 de desembre de 2019. A partir de 1 de gener de 2020 serà d'aplicació d'import previst a l'article 6è, epígraf 1.2 de l'ordenança fiscal.

Disposició final

Aquesta Ordenança aprovada pel ple en sessió celebrada el dia i entrarà en vigor el dia següent de la publicació en el BOP i continuarà vigent mentre no s'acordi la modificació o derogació. En cas de modificació parcial, els articles no modificats continuaran vigents.

La senyora Raquel Serra Lerga, tinenta d'alcalde de Sostenibilitat, Mobilitat i Noves Tecnologies, explica que aquest punt és molt semblant a l'anterior, és una proposta de regulació del servei d'aparcament soterrani. El desembre del 2018, es va aprovar la resolució del contracte de la concessió d'explotació de l'aparcament soterrani. Com que era una concessió, els preus tenien la consideració de tarifa. Ara, en ser una gestió directa cal fer una ordenança que reguli les taxes d'aquest servei. Aquesta ordenança regula uns preus continuistes, són iguals que els que s'estan pagant actualment, però s'ha iniciat una comissió d'estudi, en la qual hi ha representació de diferents àrees, per fer uns preus més atractius i per fer millores en la gestió.

Comenta que els preus que tenen intenció d'aprovar de cara ja a l'any 2020 han de tenir en compte el comerç de Canet, o les persones que venen de fora a passar un dia o a passar una setmana, per exemple. En definitiva, volen aconseguir que els preus d'aquest aparcament siguin més atractius, ja que l'ocupació d'aquest pàrquing, en la rotació, no és del 100% .

També volen aconseguir fer-hi unes millores perquè el pàrquing sigui visualment més atractiu i més segur.

Comenta que farà arribar als membres de l'oposició totes aquestes propostes perquè les puguin estudiar i puguin fer les aportacions que considerin oportunes.

La senyora Gemma Bosch i Alsina, portaveu del grup municipal Canet i Tu, explica que en la darrera comissió ja van comentar que les tarifes són molt altes i per això hi ha tan poca rotació. A més a més, hi ha un problema afegit, que és que només hi ha 76 places de rotació. Per més barat que es posi el preu perquè hi hagi més ocupació, l'ingrés serà molt minso. Així, doncs, el seu grup municipal va proposar, perquè no es digui que l'oposició només critica, que potser seria convenient buscar una eina, potser

una mica imaginativa perquè Intervenció la trobés correcta, per promoure la rotació de places que estan en concessió. Els agradaria que si es pogués s'estudiés aquesta proposta.

El senyor Jordi Castellà Andrés, portaveu del grup municipal de Primàries Canet de Mar, explica que estan d'acord amb el grup municipal Canet i Tu, en el fet que els preus són equivalents als de Barcelona i, evidentment, Canet no és Barcelona. Per tant, s'han de buscar unes tarifes que siguin més baixes per promoure el comerç de Canet i les empreses i que hi hagi una entrada al pàrquing com hauria de ser. Moltes vegades, quan entren al pàrquing hi ha la meitat de les places de pupil·latge buides i això no es pot permetre, ja que aquest aparcament ha de donar vida al comerç de Canet i l'objectiu ha de ser aquest.

Considera que potser s'hauria de seguir l'exemple d'Arenys de Mar. Tenien un aparcament al centre del poble, l'aparcament Xifré, amb unes tarifes molt altes; les van canviar per unes tarifes molt competitives i ara està sempre ple. Creu que aquest exemple d'Arenys de Mar s'hauria de tenir en compte per part d'aquesta comissió que estudiarà la millor manera de rendibilitzar aquest equipament.

També donen suport a la idea proposada per Canet i Tu i posa d'exemple el seient lliure del camp del Barça. Aquell propietari del seient que el deixa lliure té dret a una part del benefici i l'avantatge és que una altra persona pot aprofitar-lo. Si les 76 places de rotació no són suficients amb una oferta de preus competius, pot ser interessant obrir més rotació en places de concessió, ja que hi ha gent que treballa a Barcelona i durant tot el dia deixa la plaça de l'aparcament buida.

Acaba la seva intervenció dient que si no es tenen en compte aquestes propostes no votaran a favor d'aquestes tarifes.

La senyora Marián Gómez Téllez, portaveu del grup municipal del PSC, explica que se sumen a les propostes que han fet els seus companys de l'oposició. Explica que a la Comissió Informativa va exposar tres punts que afavoririen tant als usuaris com que l'aparcament s'omplís.

El primer punt que va exposar va ser que es podrien emmirallar amb el que es va fer a Arenys de Mar amb l'aparcament Xifré, com molt bé ha explicat el senyor Castellà. Ha fet una quota de 24 hores a 3,95 euros. Es podria estudiar una quota com aquesta o similar, que potser afavoriria els comerços i la restauració. També es podria estudiar fer un descompte per aquells usuaris que hagin comprat en algun comerç del poble o hagin anat a algun restaurant i, per últim, també van proposar intentar ampliar l'horari, ja que troben que sobretot els divendres i els dissabtes l'hora de tancament és, francament, molt aviat, cosa que repercuteix directament els establiments que tanquen a les dues o a les tres de la matinada.

La senyora Serra explica que aquestes propostes s'han exposat a la comissió. Posar un preu per dia, tot i que no saben si poden arribar als nivells de l'aparcament d'Arenys de Mar. De fet, el model que han proposat seguir ha estat el de l'aparcament del Xifré, posar un preu per dia i descomptes per qui hagi fet una despesa a Canet de Mar, a comerços i a restaurants o similars.

Però per posar-ho en marxa han de passar dues coses. Primer, cal fer un estudi profund dels avantatges i els inconvenients i, segon, cal treure a licitació el servei de cobrament per tenir totes les eines necessàries per saber quins són els preus que es poden establir i si és viable tenir el pàrquing obert més hores. Ara no ho poden dur a terme, però sí que és voluntat d'aquest govern de posar preus més atractius i sobretot donar bonificacions a les persones que venen a fer una despesa al poble.

El senyor Castellà explica que ara mateix el preu per dia és de 20 euros amb 40 cèntims i si es perd el tiquet, aquest és el preu a pagar. Li sembla una incoherència que si es perd el tiquet s'hagi de pagar el preu de tot un dia, quan són 20 euros, i més tenint l'exemple del pàrquing d'Arenys que val 3,95. No li semblen correctes aquestes tarifes tan altes.

La senyora alcaldessa explica que la senyora Serra ja ha explicat al principi de la seva intervenció el fet que s'hagi d'aprovar aquesta ordenança amb les mateixes condicions que estan vigents ara mateix, i és que és una condició legal que s'ha d'aprovar abans d'una data determinada i és l'única manera en què ho han pogut fer. El que no volen fer és aprovar uns nous preus públics sense tenir en compte l'estudi que tant l'equip de govern com l'oposició volen per poder saber quina és la millor manera per fer viable el pàrquing i que no hagi de tenir uns preus tan elevats com té ara mateix.

La senyora Gómez pregunta a la senyora Serra que expliqui més detingudament quin servei és el que volen treure a licitació.

La senyora Serra explica que es vol treure a licitació el servei de les màquines de cobrament. Es va fer un contracte menor per aquest servei, mentre es decidia si es tornava a licitar tota la concessió o es faria una gestió directa per part de l'Ajuntament. Ara sembla que està clar que es gestionarà directament per part de l'Ajuntament i, per tant, cal fer una licitació per quatre anys d'aquestes màquines de cobrament, juntament amb un servei de seguretat d'aquestes màquines.

La senyora alcaldessa explica que hi ha maquinària que porta incorporada unes càmeres que llegeixen les matrícules dels cotxes que utilitzen el pàrquing.

1.4. URBANISME

1.4.1. APROVACIÓ PROJECTE BÀSIC I EXECUTIU REHABILITACIÓ SALA ESPECTACLES ANTIC CENTRE PARROQUIAL C/EUSEBI GOLART, 16

Fets:

Després de l'adquisició per part de l'Ajuntament de Canet de Mar de l'immoble situat al carrer Eusebi Golart, 16-18, destinat a sala d'espectacles des de l'any 1885, i amb l'objectiu d'iniciar les actuacions necessàries per adequar-lo a les mesures de seguretat i salubritat necessàries per a mantenir-ne l'ús sociocultural, mitjançant Decret núm. 1535/2018, de 24 d'octubre, de l'Alcaldia, es resol encarregar a l'empresa FRANCESC XAIRÓ I ASSOCIATS, SLP, la redacció del projecte bàsic i executiu per la rehabilitació de l'immoble del Centre Parroquial a Canet de Mar.

En data 20 de maig de 2019 RE4088 ha tingut entrada al Registre general el projecte bàsic i executiu "Rehabilitació de sala d'espectacles municipal a l'antic Centre Parroquial a Canet de Mar".

Vist l'informe tècnic emès per l'arquitecta i l'enginyera municipals en data 29 de maig de 2019, que es transcriu a continuació:

"INFORME TÈCNIC

FETS

Amb data 20 de maig de 2019 i núm. de registre d'entrada 4088 s'aporta una còpia digital en pdf del projecte Executiu de "Rehabilitació de la sala d'espectacles municipal de l'antic Centre Parroquial de Canet de Mar".

ANTECEDENTS

El novembre del 2018 l'Ajuntament de Canet de Mar va adquirir de mans del Bisbat de Girona, els immobles situats al carrer Eusebi Golart núm. 16 i 18, destinats a sala d'espectacles des de l'any 1885. La voluntat municipal és adequar l'espai a les mesures de seguretat i salubritat necessàries per a mantenir l'ús sociocultural.

El desembre del 2018 es van iniciar unes obres d'emergència per consolidar l'estructura de la coberta que, pel seu mal estat de conservació, podia posar en perill la seva estabilitat.

El projecte que es presenta ha estat redactat per Francesc Xairó i Associats SLP per encàrrec de l'Ajuntament de Canet de Mar i té per objecte dotar l'immoble de les condicions necessàries a l'ús de sala d'espectacles.

La finalitat d'aquest informe no és altra que constatar que s'aporta la documentació completa en base al contingut mínim que han de tenir els projectes, determinat pel tipus d'obra a realitzar, a l'art. 233 de la Llei 9/2017, de 8 de novembre, de Contractes del Sector Públic (LCSP). En concret aquest article estableix que els projectes d'obra hauran d'incloure, com a mínim:

- a) una memòria en la que es descriu l'objecte de les obres, que recollirà els antecedents i situació prèvia a les mateixes, les necessitats a satisfer i la justificació de la solució adoptada, detallant els factors de tot l'ordre a tenir en compte.
- b) els plànols del conjunt i de detall necessaris per a que l'obra quedi perfectament definida, així com les que delimiten l'ocupació de terrenys i la restitució de servituds i demés drets reals, en el seu cas, i serveis afectats per la seva execució.
- c) el plec de prescripcions tècniques particulars, on es farà la descripció de les obres i es regularà l'execució, amb expressió de la forma en que aquesta es portarà a terme, les obligacions d'ordre tècnic que correspondran al contractista, i la manera en que es portarà a terme l'amidament de les unitats executades i el control de la qualitat dels materials utilitzats i del procés d'execució.
- d) un pressupost, integrat o no per varis parcials, amb expressió dels preus unitaris i dels descompostos, en el seu cas, estat d'amidaments i els detalls precisos per a la valoració.
- e) un programa de desenvolupament dels treballs o pla d'obra de caràcter indicatiu, amb previsió, en el seu cas, del temps i cost.
- f) les referències de tot tipus en que es fonamentarà el replanteig de l'obra.

EXCM. AJUNTAMENT DE CANET DE MAR

g) L'estudi de seguretat i salut o, en el seu cas, l'estudi bàsic de seguretat i salut, en els termes previstos a les normes de seguretat i salut de les obres.

h) tota la documentació prevista a les normes de caràcter legal o reglamentari.

Es tracta d'una obra de reforma d'acord amb la classificació de l'art. 232 de la LCSP, en la qual no s'intervé substancialment en els elements de fonamentació de l'edificació, pel que no és necessari aportar l'estudi geotècnic del terreny.

FONAMENTS DE DRET:

- Decret 179/1995, de 13 de juny, pel qual s'aprova el Reglament d'obres, activitats i serveis dels ens locals.
- Pla Especial del Catàleg de patrimoni arquitectònic i elements d'interès històric i artístic de Canet de Mar
- Text Refós de les Normes subsidiàries de planejament de Canet de Mar
- Llei 9/2017, de 8 de novembre, de contractes del sector públic
- Llei 3/2010, del 18 de febrer, de prevenció i seguretat en matèria d'incendis en establiments, activitats, infraestructures i edificis

CONSIDERACIONS TÈCNIQUES:

El projecte té com a objecte reformar l'immoble i adequar-lo a la normativa actual com a sala d'espectacles. L'actuació proposada es centra principalment en la planta baixa, en els espais essencials per a l'ús proposat. La resta d'estances quedaran sense ús, amb la necessitat d'una reforma integral posterior.

Es tracta d'una obra ordinària de reforma segons la classificació de l'art. 12 del decret 179/1995, de 13 de juny, pel qual s'aprova el Reglament d'obres, activitats i serveis dels ens locals. L'actuació proposada contempla, de forma general, les següents actuacions:

1. Obertura del pati interior cap a l'espai públic, esdevenint així l'accés principal a la sala.
2. Modificació dels nivells interiors, tant del pati com de l'edifici, amb la finalitat d'aconseguir espais accessibles a les persones amb mobilitat reduïda.
3. Demolició del tram d'escala interior que connecta amb la planta primera.
4. Col·locació de nova escala metàl·lica de comunicació amb el primer pis a la zona del pati.
5. Desplaçament de l'accés a la sala a la part posterior.
6. Disposició de 4 cabines de lavabos d'ús públic a la zona del vestíbul, una d'elles adaptada.
7. Previsió de caixa d'ascensor.
8. Creació de dues sortides d'emergència des de la sala.
9. Enderroc de la cabina de control i col·locació de nova zona de control a la part posterior de la sala.
10. Redistribució de butaques amb una nova disposició que permeti l'evacuació en cas d'emergència d'acord amb la normativa actual.
11. Retapissat de butaques amb tractament ignífug.
12. Neteja prèvia i tractament ignífug de cortines i teló.
13. Substitució d'arrambador de la sala.
14. Reparació de l'entarimat de fusta de l'escenari.
15. Enderroc i nova construcció del sostre de rere-escena que es troba en un avançat estat de degradació.
16. Adequació funcional d'instal·lacions elèctriques, instal·lacions de seguretat contra-incendis i de la instal·lació de climatització de la sala.

EXCM. AJUNTAMENT DE CANET DE MAR

L'edificació situada al carrer Eusebi Golart núm. 16 està inclòs al catàleg de patrimoni amb un nivell de protecció de Bé Cultural d'Interès Local (BCIL) a la fitxa B 039 que estableix com a objecte de protecció la integritat de la façana. El projecte presentat no actua sobre l'objecte de protecció.

Les normes subsidiàries de planejament vigents inclouen l'àmbit d'actuació dins el sistema d'equipaments privats amb ús sociocultural i administratiu (B*2), si bé, com ja s'ha exposat en els antecedents la titularitat d'aquest equipament ha passat a ser pública.

El projecte aportat conté:

1. Dades generals del projecte
2. Memòria descriptiva
3. Memòria constructiva
4. Annex estructural
5. Memòria d'instal·lacions
6. Fitxes de justificació de normatives i decrets
7. Llistat de normativa aplicable
8. Documentació gràfica (plànols)
9. Plec de condicions tècniques
10. Pla de treball
11. Amidaments, pressupost i justificació de preus
12. Documents i projectes complementaris:
 - a. Estudi de gestió de residus d'obra
 - b. Pla de control de qualitat
 - c. Instruccions d'ús i manteniment
 - d. Pla de manteniment
 - e. Estudi bàsic de seguretat i salut

D'acord amb el Decret 179/1995, de 13 de juny, pel qual s'aprova el Reglament d'obres activitats i serveis dels ens locals, el projecte executiu defineix el pressupost d'execució material, les despeses generals, el benefici industrial i l'IVA amb els imports següents:

Pressupost d'execució material obra	184.539,45 €
Despeses generals 13%	23.990,13 €
Benefici Industrial 6%	11.072,37 €
<hr/>	
Total	219.601,95 €
IVA 21%	46.116,41 €
<hr/>	
Pressupost d'execució per contracte	265.718,36 €

Aquest pressupost no inclou la part d'equipament escènic, que es considera que pot ser un subministrament posterior.

El termini d'execució de les obres s'estima en **4 mesos**. El projecte adjunta diagrama de planificació de l'execució i pla de treball.

L'art. 78 de la Llei 9/2017, de 8 de novembre, de contractes del sector públic estableix que la classificació als empresaris no és imprescindible per als contractes d'obres amb un valor estimat inferior a 500.000 euros. Tant mateix, també estableix que la classificació de l'empresari en el grup o subgrup que en funció de l'objecte del contracte correspongui i que s'ha de recollir en els plecs del contracte, acredita la seva solvència econòmica i financera i la solvència tècnica per contractar. D'acord amb l'indicat per l'autor redactor del projecte, s'estableix que per a l'execució d'aquesta obra la classificació empresarial correspon a les següents categories:

EXCM. AJUNTAMENT DE CANET DE MAR

Grup: C. Edificacions
Subgrup: 2. Estructures de fàbrica o formigó
Categoria: 2. Quantia del contracte superior a 150.000€ i inferior a 360.000€.

Grup: C. Edificacions
Subgrup: 4. Feines de paleta, estucats i revestiments
Categoria: 2. Quantia del contracte superior a 150.000€ i inferior a 360.000€.

Grup: C. Edificacions
Subgrup: 6. Paviments, enllosats i enrajolats
Categoria: 2. Quantia del contracte superior a 150.000€ i inferior a 360.000€.

L'art. 22 de la Llei 3/2010, del 18 de febrer, de prevenció i seguretat en matèria d'incendis en establiments, activitats, infraestructures i edificis estableix que cal el control preventiu de l'Administració de la Generalitat en tots els supòsits que es detallen a l'annex 1 de la Llei. Entre aquests supòsits es troben tots els establiments d'espectacles públics. En conseqüència, serà necessari sol·licitar l'informe de prevenció d'incendis abans de l'aprovació definitiva del projecte. Caldrà que el redactor del projecte presenti els documents pertinents per poder fer la sol·licitud de control preventiu a l'Administració de la Generalitat .

CONCLUSIONS:

De conformitat amb les consideracions anteriors, un cop revisat el projecte s'informa **favorablement** per a la seva aprovació.”

Vist l'informe jurídic emès per la TAG d'Urbanisme en data 13 de juny de 2019, que es transcriu a continuació:

“INFORME JURÍDIC

FETS

Després de l'adquisició per part de l'Ajuntament de Canet de Mar de l'immoble situat al carrer Eusebi Golart, 16-18, destinat a sala d'espectacles des de l'any 1885, i amb l'objectiu d'iniciar les actuacions necessàries per adequar-lo a les mesures de seguretat i salubritat necessàries per a mantenir-ne l'ús sociocultural, mitjançant Decret núm. 1535/2018, de 24 d'octubre, de l'Alcaldia, es resol encarregar a l'empresa FRANCESC XAIRO I ASSOCIATS, SLP, la redacció del projecte bàsic i executiu per la rehabilitació de l'immoble del Centre Parroquial a Canet de Mar.

En data 20 de maig de 2019 RE4088 ha tingut entrada al Registre general el projecte bàsic i executiu “Rehabilitació de sala d'espectacles municipal a l'antic Centre Parroquial a Canet de Mar”.

En data 29 de maig de 2019 l'arquitecta i l'enginyera municipals han emès informe favorable al referit projecte si bé, atès que es preveu utilitzar l'immoble objecte del projecte com a establiment d'espectacles públics, manifesten que caldrà sol·licitar l'informe de prevenció d'incendis abans de l'aprovació definitiva del projecte.

FONAMENTS DE DRET

- Decret 179/1995, de 13 de juny, pel qual s'aprova el Reglament d'obres, activitats i serveis dels ens locals (ROAS).
- Decret legislatiu 2/2003, pel qual s'aprova el Text Refós de la Llei municipal i de règim local de Catalunya (TRLMRLC)
- Text Refós de les Normes subsidiàries de planejament de Canet de Mar.
- 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 3/2010, del 18 de febrer, de prevenció i seguretat en matèria d'incendis en establiments, activitats, infraestructures i edificis.
- Pla Especial del Catàleg de patrimoni arquitectònic i elements d'interès històric i artístic de Canet de Mar.

CONSIDERACIONS JURÍDIQUES

Primera.- D'acord amb el que estableix l'article 8 del Decret 179/1995, de 13 de juny, pel qual s'aprova el Reglament d'Obres, Activitats i Serveis dels ens locals (ROAS), tenen la consideració d'obres locals les que executen els ens locals per a la prestació dels serveis de la seva competència, ja es tracti d'obres de nova planta, de reforma, de reparació, de conservació o de manteniment. Aquestes obres, segons especifica l'article 9.1 del mateix reglament, poden ser d'urbanització o ordinàries.

L'arquitecta i l'enginyera municipals, en el seu informe de data 29 de maig de 2019, determinen que el projecte que ara se sotmet a aprovació inicial s'inscriu dins el concepte d'obra ordinària de reforma, segons la classificació que fa de les obres locals l'article 12 ROAS.

Segona.- L'article 37 ROAS preveu el procediment a seguir per a l'aprovació dels projectes d'obres ordinàries que consisteix, en síntesi, en un acord d'aprovació inicial, l'obertura d'un període d'informació pública, notificació individual, si s'escau, i aprovació definitiva.

D'acord amb el que estableixen els articles 235.2 del Decret legislatiu 2/2003, pel qual s'aprova el Text Refós de la Llei municipal i de règim local de Catalunya (TRLMRLC) i l'apartat 2 de l'esmentat article 37 ROAS, el projecte s'ha de sotmetre a informació pública, pel termini de trenta dies, com a mínim, durant els quals es pot examinar i formular-hi les al·legacions pertinents.

Aquesta informació pública, tot i que ni el ROAS ni el TRLMC regulen per quin mitjà s'ha de realitzar, de conformitat amb allò que es disposa a l'article 45.4 de la Llei 39/2015, d'1 d'octubre, del procediment administratiu comú de les administracions públiques, cal entendre que aquesta informació es fa mitjançant publicació al BOPB.

L'acord d'aprovació definitiva del projecte s'ha de publicar al Butlletí Oficial de la Província, al Diari Oficial de la Generalitat de Catalunya i al tauler d'edictes de la corporació, tal i com preveu l'article 38.1 ROAS.

El termini per a l'aprovació definitiva del projecte és de sis mesos, a comptar de l'aprovació inicial. La manca de resolució dins aquest termini comporta la caducitat del procediment i l'arxiu de les actuacions dins els trenta dies següents a l'acabament d'aquell.

Tercera.- Pel que fa l'òrgan competent, l'article 38 del mateix text legal estableix que l'aprovació dels projectes d'obres ordinàries correspon als diferents òrgans dels ens

EXCM. AJUNTAMENT DE CANET DE MAR

locals, segons la distribució de competències prevista a la legislació de règim local.

En aquest sentit, l'article 52.2.o) TRLMRLC, estableix que correspon al ple, entre d'altres atribucions, l'aprovació dels projectes d'obres i serveis quan sigui competent per a la seva contractació o concessió, i quan encara no estiguin previstos en els pressupostos.

En el cas present, el pressupost d'execució material puja un total de cent vuitanta-quatre mil cinc-cents trenta-nou euros amb quaranta-cinc cèntims (184.539,45 €) despesa que no estava inclosa en les previsions inicials del pressupost per a l'exercici.

D'acord amb el que preveu l'article 114.1 TRLMRLC, per a l'adopció de l'acord d'aprovació inicial del projecte serà suficient el vot favorable de la majoria simple dels membres del ple presents.

Quarta.- L'article 37.2 ROAS estableix que, simultàniament al tràmit d'informació pública del projecte, s'ha de sotmetre a informe o autorització d'altres administracions només quan així ho exigeixi la legislació sectorial, segons el tipus d'obra de què es tracti.

En el cas present, es preveu utilitzar l'immoble objecte del projecte com a establiment d'espectacles públics. Aquest tipus d'establiment es troba inclòs dins l'Annex I de la Llei 3/2010, del 18 de febrer, de prevenció i seguretat en matèria d'incendis en establiments, activitats, infraestructures i edificis, com a un dels supòsits sotmesos al control preventiu de l'Administració de la Generalitat.

Segons preveu l'article 22.1 de la mateixa llei, el control preventiu de l'Administració de la Generalitat es fa per mitjà de l'emissió dels informes de prevenció d'incendis corresponents, els quals han d'ésser sol·licitats preceptivament per l'administració responsable de tramitar la llicència d'obres o d'activitats, segons que escaigui, o l'autorització de les modificacions significatives corresponents, tan aviat com aquesta administració disposi de la sol·licitud de llicència o autorització corresponent.

En el cas present és d'aplicació l'apartat 8 del mateix article, que estableix el següent:

8. En el cas d'obres o infraestructures que no estiguin sotmeses als tràmits de llicència establerts per l'apartat 1, l'Administració, l'organisme o l'entitat responsable, segons que escaigui, ha de sol·licitar preceptivament l'informe de prevenció d'incendis amb caràcter previ a l'aprovació del projecte constructiu o projecte bàsic per part de l'òrgan competent.

CONCLUSIÓ

De conformitat amb les consideracions anteriors, **s'informa favorablement** la proposta d'aprovació inicial del "Projecte de reparació i rehabilitació d'elements de coberta de l'edifici de Vil·la Flora".

Així mateix, un cop aprovat inicialment el projecte, caldrà remetre'l a la Direcció General de Prevenció, Extinció d'Incendis i Salvaments, del Departament d'Interior, i sol·licitar-li l'emissió de l'informe de prevenció d'incendis."

En virtut de les atribucions que l'article 22.1. de la Llei 7/1985, de 2 d'abril, Reguladora de les Bases del Règim Local atribueix al Ple de la corporació, s'acorda per unanimitat dels disset membres presents dels disset que integren el nombre de dret del Ple municipal:

Primer.- Aprovar inicialment el projecte bàsic i executiu “Rehabilitació de sala d’espectacles municipal a l’antic Centre Parroquial a Canet de Mar”, redactat per FRANCESC XAIRO I ASSOCIATS, SLP, amb un pressupost d’execució per contracte de 219.601,95 €, més 46.116,41 €, en concepte d’IVA.

Segon.- Sotmetre l’esmentat projecte a informació pública pel termini de 30 dies, mitjançant publicació al BOPB, durant els quals es podran examinar i formular-hi les al·legacions pertinents. En cas que transcorregut aquest termini no s’hagin presentat al·legacions, s’entendrà aprovat definitivament.

La documentació corresponent es podrà consultar a les dependències municipals, al Servei d’Urbanisme de l’Àrea de Territori, en horari d’oficina, així com al web municipal (www.canetdemar.cat).

Tercer.- Remetre el projecte a la Direcció General del Patrimoni Cultural de la Generalitat i sol·licitar-li l’emissió d’informe, dins l’àmbit de les seves competències.

Quart.- Una vegada aprovat definitivament el projecte, de conformitat amb el que disposa l’article 38.2 del ROAS, s’haurà de publicar al BOP, al DOGC i al tauler d’anuncis de l’Ajuntament.

Cinquè.- Comunicar el present acord als Serveis Econòmics.

El senyor Lluís Llovet Bayer, tinent d’alcalde d’Urbanisme, Platges i Obres i Serveis, explica que aquest punt va lligat a la compra de l’edifici del Centre que es va fer al mes de novembre de l’any passat. Ja va explicar en el seu moment que fins que no es comprés l’espai, no es podia començar a fer el projecte de quines reformes o rehabilitacions caldria fer a l’immoble.

Un cop comprat l’edifici, s’hi va fer una actuació d’emergència a la teulada durant els mesos de desembre a febrer. Ara, doncs, s’inicia la segona fase, que és el projecte de reforma de la planta baixa, de manera que es pugui adequar l’espai perquè pugui tenir la llicència d’activitat que es demana des d’Enginyeria i Arquitectura de l’Ajuntament. Aquest projecte es va presentar a la Comissió de l’Odèon i aprofita per agrair els suggeriments de molts dels membres d’aquesta comissió per millorar el projecte inicial. El projecte preveu entrar a la sala pel pati exterior, pel carrer de l’Església. També hi haurà un accés per la part posterior i la sala tindrà una capacitat de 146 places, enlloc de les 201 actuals. També s’ha previst un ascensor i la instal·lació de lavabos a la planta baixa.

La idea, doncs, és fer un projecte que permeti tenir la llicència d’activitats i començar l’obra. El cost d’aquesta licitació és de 265.000 euros. Un cop aprovat aquest projecte ja es podrà fer la licitació de l’obra que tindrà un termini d’execució de quatre mesos.

El senyor Josep Antoni Massagué Muntada, portaveu del grup municipal de Junts per Canet, explica que si bé s’ha fet una Comissió de l’Odèon per presentar aquest projecte, no ha arribat més enllà. Hi ha molta gent que no ha pogut fer-hi cap aportació.

La senyora Marián Gómez Téllez, portaveu del grup municipal del PSC, explica que s'ha revisat l'expedient i no ha sabut veure el total del cost del que s'ha fet i està previst fer-hi. És a dir, a l'expedient no consta què va costar la compra de l'edifici, pregunta si és que no hi ha de ser o no ho ha sabut trobar. Ho comenta perquè els interessa fer una suma total del projecte. Comenta que la compra va ser de 200.000 euros; ara el senyor Llovet ha dit que el preu d'aquesta obra és de 265.718,36 euros, i després ha trobat, mirant els expedients, una factura que puja 14.501 euros i no sap per quin concepte, no sap si és un primer pagament del total d'aquestes 265.000 euros o és el preu de l'estudi. Demana al senyor Llovet que ho aclareixi.

Explica que també li agradaria saber si la segona fase que s'ha de fer està ja valorada. En resum, pregunta si hi ha una valoració aproximada de quin serà el cost total d'aquest projecte del centre.

El senyor Llovet explica que hi ha una comissió en la qual hi ha representants de tots els partits polítics, comissió que va estar funcionant a la legislatura passada, quan s'estava treballant aquest projecte, que es va acabar durant el mes de juny. Per això el grup municipal del senyor Massagué no té aquesta informació, però membres del seu grup a l'anterior legislatura tenien representació a aquesta comissió igual que altres membres de la societat civil de diferents entitats artístiques i culturals. De fet, com que el seu partit no tenia representació a l'anterior legislatura, els va fer arribar els plànols perquè tinguessin informació de la qual no havien pogut gaudir anteriorment.

Pel que fa a l'import total, el senyor Llovet explica que aquest projecte té tres fases. La primera fase va costar uns 30.000 euros i, potser aquesta factura que ha esmentat la senyora Gómez correspon a una part d'aquesta primera fase, però no li pot confirmar perquè no la té al davant; ara hi ha pressupostats 265.000 euros destinats a la segona fase, i per la tercera fase, que serà la construcció del pis de dalt i el segon pis, on hi haurà tres habitacions, no està contractada ni prevista a curt termini.

La senyora Gómez comenta, doncs, que després de l'execució d'aquesta segona fase, el projecte de la qual es porta aprovació ara en aquest punt, i que votaran a favor, evidentment, el Centre ja estarà en ús, abans fins i tot de dur a terme la tercera fase.

La senyora alcaldessa explica que així serà. Un cop licitat, l'empresa tindrà quatre mesos per executar l'obra. Esperen, doncs, que a mitjans de l'any que ve ja es pugui utilitzar.

1.4.2. APROVACIÓ PROJECTE BÀSIC I EXECUTIU D'ADEQUACIÓ DE LA NAU NÚM. 12 DE LA PÇA PERE LLAUGER PRIM, 2, PER A ÚS DE LA BRIGADA MUNICIPAL

Fets:

L'Ajuntament de Canet de Mar té la necessitat d'adequar la nau núm. 12, situada a la plaça Pere Llauger Prim, 2, de propietat municipal, per a ús de la brigada municipal, per la qual cosa, mitjançant Decret núm. 1448/2018, de 9 d'octubre, de l'Alcaldia, es resol encarregar les tasques de redacció del projecte bàsic i executiu, la direcció facultativa i la legalització de les instal·lacions per a l'adequació de l'esmentada nau a l'enginyer industrial Ricard Alsina Salicrú.

En data 21 de maig de 2019 RE4120 ha tingut entrada al Registre general el projecte bàsic i executiu "Adequació d'un establiment industrial per al taller de la brigada d'obres i serveis de l'Ajuntament de Canet de Mar", redactat per l'enginyer industrial Ricard Alsina i Salicrú, de RAITAS, Ricard Alsina i tècnics associats.

Vist l'informe tècnic emès per l'enginyera municipal en data 10 de juny de 2019, que es transcriu a continuació:

"INFORME TÈCNIC

FETS

Amb data 21 de maig de 2019 i núm. de registre d'entrada 4120 s'aporta una còpia digital en pdf del projecte bàsic i executiu de "Adequació d'un establiment industrial per al taller de la brigada d'obres i serveis de l'Ajuntament de Canet de Mar". Amb data 5 de juny de 2019 i núm. de registre d'entrada 4720 s'aporta documentació annexa a l'esmentat projecte.

El projecte que es presenta ha estat redactat per Ricard Alsina i Salicrú (RAITAS Ricard Alsina i tècnics Associats) per encàrrec de l'Ajuntament de Canet de Mar i té per objecte dotar l'immoble de les condicions necessàries a l'ús de la brigada municipal.

La finalitat d'aquest informe no és altra que constatar que s'aporta la documentació completa en base al contingut mínim que han de tenir els projectes, determinat pel tipus d'obra a realitzar, a l'art. 233 de la Llei 9/2017, de 8 de novembre, de Contractes del Sector Públic (LCSP). En concret aquest article estableix que els projectes d'obra hauran d'incloure, com a mínim:

- a) una memòria en la que es descriu l'objecte de les obres, que recollirà els antecedents i situació prèvia a les mateixes, les necessitats a satisfer i la justificació de la solució adoptada, detallant els factors de tot l'ordre a tenir en compte.
- b) els plànols del conjunt i de detall necessaris per a que l'obra quedi perfectament definida, així com les que delimiten l'ocupació de terrenys i la restitució de servituds i demés drets reals, en el seu cas, i serveis afectats per la seva execució.
- c) el plec de prescripcions tècniques particulars, on es farà la descripció de les obres i es regularà l'execució, amb expressió de la forma en que aquesta es portarà a terme, les obligacions d'ordre tècnic que correspondran al contractista, i la manera en que es portarà a terme l'amidament de les unitats executades i el control de la qualitat dels materials utilitzats i del procés d'execució.
- d) un pressupost, integrat o no per varis parcials, amb expressió dels preus unitaris i dels descompostos, en el seu cas, estat d'amidaments i els detalls precisos per a la valoració.
- e) un programa de desenvolupament dels treballs o pla d'obra de caràcter indicatiu, amb previsió, en el seu cas, del temps i cost.
- f) les referències de tot tipus en que es fonamentarà el replanteig de l'obra.
- g) L'estudi de seguretat i salut o, en el seu cas, l'estudi bàsic de seguretat i salut, en els termes previstos a les normes de seguretat i salut de les obres.
- h) tota la documentació prevista a les normes de caràcter legal o reglamentari.

Es tracta d'una obra de reforma d'acord amb la classificació de l'art. 232 de la LCSP, en la qual no s'intervé substancialment en els elements de fonamentació de l'edificació, pel que no és necessari aportar l'estudi geotècnic del terreny.

FONAMENTS DE DRET:

- Decret 179/1995, de 13 de juny, pel qual s'aprova el Reglament d'obres, activitats i serveis dels ens locals.
- Normes subsidiàries de planejament de Canet de Mar
- Llei 9/2017, de 8 de novembre, de contractes del sector públic
- Llei 3/2010, del 18 de febrer, de prevenció i seguretat en matèria d'incendis en establiments, activitats, infraestructures i edificis
- Reglament de seguretat contra incendis en establiments industrials.

CONSIDERACIONS TÈCNIQUES:

El projecte té com a objecte adequar la nau industrial als usos específics que necessita la brigada municipal. L'actuació proposada se centra principalment en les divisions interiors de la nau existent i en la realització de les instal·lacions necessàries.

Es tracta d'una obra ordinària de reforma segons la classificació de l'art. 12 del decret 179/1995, de 13 de juny, pel qual s'aprova el Reglament d'obres, activitats i serveis dels ens locals. L'actuació proposada contempla, de forma general, les següents actuacions:

1. Tancaments i divisòries per a la distribució d'espais prevista tant a la planta baixa com a la planta altell.
 2. Ignifugat de l'escala metàl·lica existent d'accés a l'altell.
 3. Realització d'accés a la coberta per tasques de manteniment.
 4. Realització de les instal·lacions necessàries de sanejament, aigua, electricitat i enllumenat, telefonia i dades, climatització i ventilació i protecció contra incendis.
 5. Instal·lació de recàrrega de vehicles elèctrics.
- Consultades les Normes Subsidiàries de Planejament vigents, el Pla Parcial del sector U7 "industrial" i les modificacions puntuals posteriors, es constata que la finca de referència es troba en sòl apte per ésser urbanitzat dins del **sector U7 "Industrial"**, essent els paràmetres que la limiten els de la zona **G.I. "indústria – terciari aïllada"**.

A data d'avui el planejament derivat i els instruments de gestió han estat aprovats definitivament, per tant, la finca té condició de solar per tenir la plaça Pere Llauger Prim tots els serveis i condicions exigides per la legislació urbanística.

El projecte aportat conté:

1. Dades generals del projecte
2. Memòria descriptiva i constructiva
3. Dades de l'activitat
4. Dades específiques del projecte d'activitats industrials.
5. Descripció dels focus emissors i medi potencialment afectat
6. Justificació de la seguretat d'utilització i accessibilitat
7. Justificació de la seguretat en cas d'incendi
8. Estudi de gestió de residus d'obra
9. Amidaments, pressupost i justificació de preus
10. Documents i projectes complementaris:
 - a. Estudi bàsic de seguretat i salut
 - b. Pla de control de qualitat
 - c. Plec de condicions tècniques
 - d. Documentació gràfica (plànols)

EXCM. AJUNTAMENT DE CANET DE MAR

D'acord amb el Decret 179/1995, de 13 de juny, pel qual s'aprova el Reglament d'obres activitats i serveis dels ens locals, el projecte executiu defineix el pressupost d'execució material, les despeses generals, el benefici industrial i l'IVA amb els imports següents:

Pressupost d'execució material obra	96.866,71 €
Despeses generals 13%	12.592,67 €
Benefici Industrial 6%	5.812,00 €
<hr/>	
Total	115.271,38 €
IVA 21%	24.206,99 €
Pressupost d'execució per contracte	139.478,37 €

El termini d'execució de les obres s'estima en **2 mesos i mig**. El projecte adjunta diagrama de planificació de l'execució i pla de treball.

L'art. 78 de la Llei 9/2017, de 8 de novembre, de contractes del sector públic estableix que la classificació als empresaris no és imprescindible per als contractes d'obres amb un valor estimat inferior a 500.000 euros. Tant mateix, també estableix que la classificació de l'empresari en el grup o subgrup que en funció de l'objecte del contracte correspongui i que s'ha de recollir en els plecs del contracte, acredita la seva solvència econòmica i financera i la solvència tècnica per contractar. D'acord amb l'indicat per l'autor redactor del projecte, s'estableix que per a l'execució d'aquesta obra la classificació empresarial correspon a les següents categories:

Grup: C. Edificacions
Subgrup: 2. Estructures de fàbrica o formigó
Categoria: 1. Quantia del contracte inferior o igual a 150.000 €

Grup: C. Edificacions
Subgrup: 4. Feines de paleta, estucats i revestiments
Categoria: 1. Quantia del contracte inferior o igual a 150.000 €

L'art. 22 de la Llei 3/2010, del 18 de febrer, de prevenció i seguretat en matèria d'incendis en establiments, activitats, infraestructures i edificis estableix que cal el control preventiu de l'Administració de la Generalitat en tots els supòsits que es detallen a l'annex 2 de la Llei per a establiments d'ús industrial. D'acord amb el projecte, en aquest cas es tracta d'una activitat no sotmesa al control preventiu de l'Administració de la Generalitat, en tractar-se d'una activitat de risc baix ubicada en un establiment de configuració A_H sense superar els 1.500 m² de superfície construïda.

CONCLUSIONS:

De conformitat amb les consideracions anteriors, un cop revisat el projecte s'informa **favorablement** per a la seva aprovació."

Vist l'informe jurídic emès per la TAG d'Urbanisme en data 13 de juny de 2019, que es transcriu a continuació:

"INFORME JURÍDIC

FETS

L'Ajuntament de Canet de Mar té la necessitat d'adequar la nau núm. 12, situada a la plaça Pere Llauger Prim, 2, de propietat municipal, per a ús de la brigada municipal.

EXCM. AJUNTAMENT DE CANET DE MAR

En no disposar l'àrea de Territori de prou recursos humans per a la redacció del projecte bàsic i executiu, la direcció facultativa i la legalització de les instal·lacions per a l'adequació de l'esmentada nau, en virtut del Decret núm. 1448/2018, de 9 d'octubre, de l'Alcaldia, es resol encarregar totes aquestes tasques al professional Ricard Alsina Salicrú.

En data 21 de maig de 2019 RE4120 ha tingut entrada al Registre general el projecte bàsic i executiu "Adequació d'un establiment industrial per al taller de la brigada d'obres i serveis de l'Ajuntament de Canet de Mar", redactat per l'enginyer industrial Ricard Alsina i Salicrú, de RAITAS, Ricard Alsina i tècnics associats i, en data 5 de juny de 2019 RE4720, s'aporta documentació annexa a l'esmentat projecte.

En data 10 de juny de 2019 l'enginyera municipal emet informe favorable a l'aprovació del referit projecte.

FONAMENTS DE DRET

- Decret 179/1995, de 13 de juny, pel qual s'aprova el Reglament d'obres, activitats i serveis dels ens locals (ROAS).
- Decret legislatiu 2/2003, pel qual s'aprova el Text Refós de la Llei municipal i de règim local de Catalunya (TRLMRLC)
- Text Refós de les Normes subsidiàries de planejament de Canet de Mar.
- 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.

CONSIDERACIONS JURÍDIQUES

Primera.- D'acord amb el que estableix l'article 8 del Decret 179/1995, de 13 de juny, pel qual s'aprova el Reglament d'Obres, Activitats i Serveis dels ens locals (ROAS), tenen la consideració d'obres locals les que executen els ens locals per a la prestació dels serveis de la seva competència, ja es tracti d'obres de nova planta, de reforma, de reparació, de conservació o de manteniment. Aquestes obres, segons especifica l'article 9.1 del mateix reglament, poden ser d'urbanització o ordinàries.

L'enginyera municipal, en el seu informe de data 10 de juny de 2019, determina que el projecte que ara se sotmet a aprovació inicial s'inscriu dins el concepte d'obra ordinària de reforma, segons la classificació que fa de les obres locals l'article 12 ROAS.

Segona.- L'article 37 ROAS preveu el procediment a seguir per a l'aprovació dels projectes d'obres ordinàries que consisteix, en síntesi, en un acord d'aprovació inicial, l'obertura d'un període d'informació pública, notificació individual, si s'escau, i aprovació definitiva.

D'acord amb el que estableixen els articles 235.2 del Decret legislatiu 2/2003, pel qual s'aprova el Text Refós de la Llei municipal i de règim local de Catalunya (TRLMRLC) i l'apartat 2 de l'esmentat article 37 ROAS, el projecte s'ha de sotmetre a informació pública, pel termini de trenta dies, com a mínim, durant els quals es pot examinar i formular-hi les al·legacions pertinents.

Aquesta informació pública, tot i que ni el ROAS ni el TRLMC regulen per quin mitjà s'ha de realitzar, de conformitat amb allò que es disposa a l'article 45.4 de la Llei 39/2015, d'1 d'octubre, del procediment administratiu comú de les administracions públiques, cal entendre que aquesta informació es fa mitjançant publicació al BOPB.

EXCM. AJUNTAMENT DE CANET DE MAR

L'acord d'aprovació definitiva del projecte s'ha de publicar al Butlletí Oficial de la Província, al Diari Oficial de la Generalitat de Catalunya i al tauler d'edictes de la corporació, tal i com preveu l'article 38.1 ROAS.

El termini per a l'aprovació definitiva del projecte és de sis mesos, a comptar de l'aprovació inicial. La manca de resolució dins aquest termini comporta la caducitat del procediment i l'arxiu de les actuacions dins els trenta dies següents a l'acabament d'aquell.

Tercera.- Pel que fa l'òrgan competent, l'article 38 del mateix text legal estableix que l'aprovació dels projectes d'obres ordinàries correspon als diferents òrgans dels ens locals, segons la distribució de competències prevista a la legislació de règim local.

En aquest sentit, l'article 52.2.o) TRLMRLC, estableix que correspon al ple, entre d'altres atribucions, l'aprovació dels projectes d'obres i serveis quan sigui competent per a la seva contractació o concessió, i quan encara no estiguin previstos en els pressupostos.

En el cas present, el pressupost d'execució material puja un total de noranta-sis mil vuit-cents seixanta-sis euros amb setanta-un cèntims (96.866,71 €) despesa que no estava inclosa en les previsions inicials del pressupost per a l'exercici.

D'acord amb el que preveu l'article 114.1 TRLMRLC, per a l'adopció de l'acord d'aprovació inicial del projecte serà suficient el vot favorable de la majoria simple dels membres del ple presents.

CONCLUSIÓ

De conformitat amb les consideracions anteriors, **s'informa favorablement** la proposta d'aprovació inicial del projecte bàsic i executiu "Adequació d'un establiment industrial per al taller de la brigada d'obres i serveis de l'Ajuntament de Canet de Mar".

En virtut de les atribucions que l'article 22.1. de la Llei 7/1985, de 2 d'abril, Reguladora de les Bases del Règim Local atribueix al Ple de la corporació, s'acorda per unanimitat dels disset membres presents dels disset que integren el nombre de dret del Ple municipal:

Primer.- Aprovar inicialment el projecte bàsic i executiu "Adequació d'un establiment industrial per al taller de la brigada d'obres i serveis de l'Ajuntament de Canet de Mar", redactat per l'enginyer industrial Ricard Alsina i Salicrú, de RAITAS, Ricard Alsina i tècnics associats, amb un pressupost d'execució per contracte de 115.271,38 €, més 24.206,99 €, en concepte d'IVA.

Segon.- Sotmetre l'esmentat projecte a informació pública pel termini de 30 dies, mitjançant publicació al BOPB, durant els quals es podran examinar i formular-hi les al·legacions pertinents. En cas que transcorregut aquest termini no s'hagin presentat al·legacions, s'entendrà aprovat definitivament.

La documentació corresponent es podrà consultar a les dependències municipals, al Servei d'Urbanisme de l'Àrea de Territori, en horari d'oficina, així com al web municipal (www.canetdemar.cat).

Tercer.- Una vegada aprovat definitivament el projecte, de conformitat amb el que disposa l'article 38.2 del ROAS, s'haurà de publicar al BOP, al DOGC i al tauler d'anuncis de l'Ajuntament.

Quart.- Comunicar el present acord als Serveis Econòmics.

El senyor Josep Tenas Soler, regidor delegat de Platges i Brigada d'Obres i Serveis, explica que l'any anterior es va comprar aquesta nau per concentrar tots els serveis de la brigada en un sol espai i ara aquesta nau s'ha d'adequar amb una bona instal·lació elèctrica, condicionar-la amb diversos despatxos, magatzems i amb una bona climatització, entre altres actuacions. Un cop aquest projecte hagi quedat aprovat, estarà un mes d'exposició pública i si no hi ha al·legacions es licitarà l'obra i s'executarà. La previsió és que es pugui ocupar aquest espai a partir del mes de gener de l'any que ve.

La senyora Marián Gómez Téllez, portaveu del grup municipal del PSC, pregunta si s'ha rebut algun tipus de subvenció per adequar aquestes instal·lacions municipals, ja que aquesta adequació té un cost de 139.478,37 euros i se'n fa càrrec íntegrament l'Ajuntament.

El senyor Lluís Llovet Bayer, tinent d'alcalde d'Urbanisme, Platges i Obres i Serveis, explica que s'ha convocat una subvenció de la Generalitat per a la rehabilitació d'edificis públics i de manteniment, però no per a nova construcció. Aquest edifici és nou de compra i, per tant, la inversió inicial va a càrrec íntegrament de l'Ajuntament. Aquesta subvenció s'ha demanat per a la rehabilitació d'un altre edifici municipal.

1.4.3. DESESTIMACIÓ AL·LEGACIONS PRESENTADES PER xxx, INADMISSIÓ AL·LEGACIONS PRESENTADES PER PAUMITO 2010, SL I APROVACIÓ DEFINITIVA DE LA LIQUIDACIÓ DE LA CONCESSIÓ D'EXPLOTACIÓ DEL MÒDUL FIX DE SERVEI NÚM. 1 AL PASSEIG MARÍTIM DE CANET DE MAR

Fets:

Mitjançant Ordre Ministerial, de data 3 de març de 2002, la Direcció General de Costes va resoldre atorgar a l'Ajuntament de Canet de Mar la concessió per ocupar uns 600 m2 de béns de domini públic marítimo-terrestre amb destinació a la construcció de 4 mòduls de servei al passeig marítim de Canet de Mar, per una durada de 15 anys i amb finalització prevista el 9 de maig de 2017 (concessió C-1135 de l'expedient estatal, CON2010-00818-B de l'expedient autonòmic). En concret, pel que fa al mòdul fix número 1, la seva superfície objecte de concessió és de 150 m2, repartits entre 100 m2 de bloc de servei fix i 50 m2 de terrassa.

Posteriorment, en virtut de l'acord adoptat per la Junta de Govern Local en sessió de data 28 de juliol de 2004, es va aprovar inicialment el projecte d'obra ordinària consistent en la construcció dels quatre mòduls de servei, així com el Plec de clàusules administratives particulars per a la subconcessió fins el 9 de maig de 2017 de l'explotació d'aquestes guinguetes. L'edicte de convocatòria d'aquesta licitació va ser publicat en el BOPB núm. 198, de data 18 d'agost de 2004, en el DOGC núm. 4198, de data 17 d'agost de 2004, i al diari AVUI, del dissabte, 4 de setembre de 2004.

Havent-se presentat només dos licitadors a l'esmentat concurs, el Ple municipal, en sessió de data 30 de setembre de 2004, va prendre, entre d'altres, els acords d'adjudicació de dos mòduls de servei, en els termes següents:

PRIMER.- Ratificar l'acord de la Junta de Govern local de data 28 de juliol de 2004, d'aprovació del plec de clàusules administratives particulars per a la subconcessió de 4 mòduls de servei al passeig marítim de Canet de Mar, així com d'incoació del corresponent expedient de contractació.

SEGON.- Adjudicar la concessió per a l'explotació del mòdul de servei núm. 1, al senyor xxx, amb subjecció al plec de clàusules administratives, particulars i generals i a la seva plica, en especial pel que fa a les millores ofertades.

TERCER.- Adjudicar la concessió per a l'explotació del mòdul de servei núm. 2, a l'empresa Deimo Llar, SL, amb subjecció al plec de clàusules administratives, particulars i generals i a la seva plica, en especial pel que fa a les millores ofertades.

En data 19 d'octubre de 2004 té lloc la signatura dels contractes, entre l'Ajuntament de Canet de Mar i el senyor xxx, de concessió de l'explotació del mòdul de servei núm. 1, del passeig marítim de Canet de Mar, i entre l'Ajuntament de Canet de Mar i la mercantil Deimo Llar, SL, de concessió de l'explotació del mòdul de servei núm. 2, si bé, després que el segon adjudicatari renunciés a la concessió, només es va arribar a construir el mòdul de servei núm. 1, amb una superfície de 150 m², dels quals, 100 m² corresponen a la edificació tancada del mòdul, i 50 m² a la terrassa.

A la clàusula Onzena del PCAP que acompanya el contracte de concessió de l'explotació del mòdul de servei núm. 1, signat en data 19 d'octubre de 2004 entre l'Ajuntament de Canet de Mar i el senyor xxx, hi consta el següent:

Onzena.- Adjudicació i amortització de la inversió.

(...)

3. Al finalitzar la concessió el concessionari tindrà dret a ésser indemnitzat en la quantitat màxima de 31.725,67 € o aquella menor que resultés de l'adjudicació del contracte, d'acord amb els compromisos lliurement contrets per l'adjudicatari. La quantitat resultant s'actualitzarà, amb referència 1.1.05, amb la quantitat que resulti d'aplicar acumulativament l'increment per IPC estatal a la data de pagament, això és, al finalitzar la concessió. Alternativament, l'Ajuntament de Canet de Mar podrà optar entre liquidar l'anterior quantitat o bé prorrogar la concessió per una sola vegada i fins un màxim de dues temporades estivals més, això és, fins el 30 d'octubre de 2019."

En el mateix contracte, en relació amb la proposta presentada per l'adjudicatari, es fa constar el següent:

III. PROPOSICIÓ: *A l'expedient de contractació hi ha la proposta presentada pel Sr. xxx la qual transcrita literalment diu:*

"(...)

EXCM. AJUNTAMENT DE CANET DE MAR

Ofereixo, per al supòsit de resultar adjudicatari de la concessió del mòdul de servei núm. 1 (situat a l'espigó de Canet de Mar), que la indemnització a percebre al finalitzar la concessió i d'acord amb la clàusula onzena serà de trenta-un mil set-cents vint-i-cinc euros amb seixanta-set cèntims (31.725,67 euros)."

En data 24 de maig de 2010 RE2666, el senyor xxx, adjudicatari de la concessió administrativa per a l'explotació del mòdul de servei núm.

1 del passeig marítim de Canet de Mar, sol·licita l'autorització per a la transmissió de l'esmentada concessió a favor de la mercantil PAUMITO 2010, SL, amb NIF B65345605, transmissió que és autoritzada en virtut del Decret núm. 615/2010, de 26 de juliol, de l'Alcaldia.

Atès que el Ple municipal, en sessió ordinària de data 25 d'abril de 2019, va acordar el següent:

Primer.- Desestimar la sol·licitud de pròrroga de la concessió d'explotació del mòdul de servei núm. 1 al Passeig Marítim de Canet de Mar, presentada pel senyor xxx, actuant com a administrador solidari il·limitat de la mercantil PAUMITO 2010, SL, en data 15 de febrer de 2017 RE907, en no ésser possible prorrogar una concessió que no existeix doncs s'ha extingit pel compliment del seu termini.

Segon.- Recepcionar la concessió d'explotació del mòdul de servei núm. 1 al Passeig Marítim de Canet de Mar, d'acord amb el contingut de l'acta de recepció de data 17 d'abril de 2019.

Tercer.- Aprovar inicialment la liquidació del contracte de concessió, d'acord amb el detall següent:

Indemnització prevista en el contracte de concessió actualitzada	40.101,25 €
Valoració de deficiències (IVA inclòs)	- 26.352,05 €
Cost execució subsidiària	
- Treballs brigada	- 1.586,21 €
- Retirada dipòsit gas propà (IVA inclòs)	- 544,50 €
TOTAL	11.618,48 €

Aquest import haurà de ser abonat a PAUMITO 2010, SL per aquell que resulti adjudicatari del concurs públic a realitzar per a la concessió del nou contracte d'explotació del mòdul de servei fix al passeig marítim de Canet de Mar.

Quart.- Atorgar un tràmit d'audiència de 15 dies hàbils a la mercantil PAUMITO 2010, SL, per tal que pugui formular al·legacions i aportar la documentació que tingui per convenient.

Cinquè.- Notificar el present acord als interessats.

Sisè.- Comunicar el present acord als Serveis Econòmics municipals.

Vist el certificat emès per la secretària accidental, de data 19 de juliol d'enguany, que es transcriu a continuació:

Cristina Cabruja Sagré, secretària accidental de l'Ajuntament de Canet de Mar,

CERTIFICO

Que el Ple de la Corporació, en sessió ordinària de data 25 d'abril d'enguany va acordar el següent:

Primer.- Desestimar la sol·licitud de pròrroga de la concessió d'explotació del mòdul de servei núm. 1 al Passeig Marítim de Canet de Mar, presentada pel senyor xxx, actuant com a administrador solidari il·limitat de la mercantil PAUMITO 2010, SL, en data 15 de febrer de 2017 RE907, en no ésser possible prorrogar una concessió que no existeix doncs s'ha extingit pel compliment del seu termini.

Segon.- Recepció de la concessió d'explotació del mòdul de servei núm. 1 al Passeig Marítim de Canet de Mar, d'acord amb el contingut de l'acta de recepció de data 17 d'abril de 2019.

Tercer.- Aprovar inicialment la liquidació del contracte de concessió, d'acord amb el detall següent:

Indemnització prevista en el contracte de concessió actualitzada	40.101,25 €
Valoració de deficiències (IVA inclòs)	- 26.352,05 €
Cost execució subsidiària	
- Treballs brigada	- 1.586,21 €
- Retirada dipòsit gas propà (IVA inclòs)	- 544,50 €
TOTAL	11.618,48 €

Aquest import haurà de ser abonat a PAUMITO 2010, SL per aquell que resulti adjudicatari del concurs públic a realitzar per a la concessió del nou contracte d'explotació del mòdul de servei fix al passeig marítim de Canet de Mar.

Quart.- Atorgar un tràmit d'audiència de 15 dies hàbils a la mercantil PAUMITO 2010, SL, per tal que pugui formular al·legacions i aportar la documentació que tingui per convenient.

Cinquè.- Notificar el present acord als interessats.

Sisè.- Comunicar el present acord als Serveis Econòmics municipals

Que el tràmit d'audiència es va dur a terme entre el 06/05/2019 i el 24/05/2019.

Que segons informe emès per la tècnica de Comunicació i cap de l'OAC durant aquest termini no s'ha presentat cap al·legació per part de PAUMITO 2010, SL. Sí que s'ha presentat dins de l'esmentat termini, el 22/05/2019, unes al·legacions referides a l'esmentat acord per part del Sr. xxx

Per altra banda, una vegada transcorregut el tràmit d'audiència, en data 21/06/2019, es presenta una al·legació contra l'esmentat acord per part del Sr. xxx, que diu que és soci de la mercantil PAUMITO 2010, SL, sense acreditar-ho.

I perquè així consti, signo el present a Canet de Mar en la data de la signatura electrònica.

Vist l'informe de secretaria i intervenció, de data 22 de juliol de 2019, que es transcriu a continuació:

“Informe 21/2019 de Secretaria i Intervenció, en relació a l'aprovació definitiva de la liquidació de la concessió per a l'explotació del mòdul de servei núm. 1 al Passeig Marítim de Canet de Mar

Cristina Cabruja Sagré, secretària acctal. de l'Ajuntament de Canet de Mar, i Joan Méndez Martínez, interventor municipal, en compliment de l'establert en l'article 3.3 a) 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, emeto el següent,

INFORME

I. RELACIÓ DE FETS

Primer.- Mitjançant Ordre Ministerial, de data 3 de març de 2002, la Direcció General de Costes va resoldre atorgar a l'Ajuntament de Canet de Mar la concessió per ocupar uns 600 m² de béns de domini públic marítimo-terrestre amb destinació a la construcció de 4 mòduls de servei al passeig marítim de Canet de Mar, per una durada de 15 anys i amb finalització prevista el 9 de maig de 2017 (concessió C-1135 de l'expedient estatal, CON2010-00818-B de l'expedient autonòmic). En concret, pel que fa al mòdul fix número 1, la seva superfície objecte de concessió és de 150 m², repartits entre 100 m² de bloc de servei fix i 50 m² de terrassa.

Segon.- Havent-se presentat només dos licitadors a l'esmentat concurs, el Ple municipal, en sessió de data 30 de setembre de 2004, va prendre, entre d'altres, els acords d'adjudicació de dos mòduls de servei, en els termes següents:

PRIMER.- Ratificar l'acord de la Junta de Govern local de data 28 de juliol de 2004, d'aprovació del plec de clàusules administratives particulars per a la subconcessió de 4 mòduls de servei al passeig marítim de Canet de Mar, així com d'incoació del corresponent expedient de contractació.

SEGON.- Adjudicar la concessió per a l'explotació del mòdul de servei núm. 1, al senyor xxx, amb subjecció al plec de clàusules administratives, particulars i generals i a la seva plica, en especial pel que fa a les millores ofertades.

TERCER.- Adjudicar la concessió per a l'explotació del mòdul de servei núm. 2, a l'empresa Deimo Llar, SL, amb subjecció al plec de clàusules administratives, particulars i generals i a la seva plica, en especial pel que fa a les millores ofertades.

Tercer.- En data 24 de maig de 2010 RE2666, el senyor xxx, adjudicatari de la concessió administrativa per a l'explotació del mòdul de servei núm. 1 del passeig marítim de Canet de Mar, sol·licita l'autorització per a la transmissió de l'esmentada concessió a favor de la mercantil PAUMITO 2010, SL, amb NIF B65345605, transmissió que és autoritzada en virtut del Decret núm. 615/2010, de 26 de juliol, de l'Alcaldia.

Quart.- En data 15 de febrer de 2017 RE907, el senyor xxx, actuant com a administrador solidari il·limitat de la mercantil PAUMITO 2010, SL, segons consta a l'escriptura atorgada a Canet de Mar, en data 12 de març de 2014, davant del senyor Miguel Roca Bermúdez de Castro, notari de l'Il·lustre Col·legi Notarial de Catalunya, presenta la sol·licitud de pròrroga de la concessió adjudicada en virtut de l'acord del Ple municipal, en sessió de data 30 de setembre de 2004.

Cinquè.- En data 12 de març 2019 RE1899, té entrada la resolució del Director General de Polítiques de Muntanya i del Litoral del Departament de Territori i Sostenibilitat, d'atorgament a l'Ajuntament de Canet de Mar de la pròrroga de la concessió d'ocupació del domini públic maritimoterrestre, amb un bloc de servei de 150m² al Passeig Marítim de Canet de Mar.

Sisè.- En data 17 d'abril d'enguany es formalitza l'acta de recepció de la concessió d'explotació del mòdul de servei núm. 1.

Setè.- El Ple de la Corporació, en sessió de data 25 d'abril d'enguany, va acordar:

Primer.- Desestimar la sol·licitud de pròrroga de la concessió d'explotació del mòdul de servei núm. 1 al Passeig Marítim de Canet de Mar, presentada pel senyor xxx, actuant com a administrador solidari il·limitat de la mercantil PAUMITO 2010, SL, en data 15 de febrer de 2017 RE907, en no ésser possible prorrogar una concessió que no existeix doncs s'ha extingit pel compliment del seu termini.

Segon.- Recepcionar la concessió d'explotació del mòdul de servei núm. 1 al Passeig Marítim de Canet de Mar, d'acord amb el contingut de l'acta de recepció de data 17 d'abril de 2019.

Tercer.- Aprovar inicialment la liquidació del contracte de concessió, d'acord amb el detall següent:

<i>Indemnització prevista en el contracte de concessió actualitzada</i>	<i>40.101,25 €</i>
<i>Valoració de deficiències (IVA inclòs)</i>	<i>- 26.352,05 €</i>
<i>Cost execució subsidiària</i>	
<i>- Treballs brigada</i>	<i>- 1.586,21 €</i>
<i>- Retirada dipòsit gas propà (IVA inclòs)</i>	<i>- 544,50 €</i>
TOTAL	11.618,48 €

Aquest import haurà de ser abonat a PAUMITO 2010, SL per aquell que resulti adjudicatari del concurs públic a realitzar per a la concessió del nou contracte d'explotació del mòdul de servei fix al passeig marítim de Canet de Mar.

Quart.- Atorgar un tràmit d'audiència de 15 dies hàbils a la mercantil PAUMITO 2010, SL, per tal que pugui formular al·legacions i aportar la documentació que tingui per convenient.

Cinquè.- Notificar el present acord als interessats.

Sisè.- Comunicar el present acord als Serveis Econòmics municipals

Vuitè.- En data 3 de maig de 2019 s'efectua la notificació de l'anterior acord plenari a Paumito 2010, SL, tot atorgant-li un tràmit d'audiència de 15 dies, el qual va finalitzar el 24 de maig de 2019.

Novè.- En data 22 de maig de 2019, dins del termini de tràmit d'audiència atorgat a Paumito 2010, SL, va presentar un escrit d'al·legacions en el que sol·licita que se li reconegui la condició d'interessat en l'expedient i s'acordi prorrogar la concessió a favor de Paumito 2010, SL, en el seu cas, s'acordi la concessió de la pròrroga en favor seu i que, en el cas de tramitar-se un nou concurs per a l'atorgament de la concessió del mòdul 1, en el plec de clàusules es fixi la quantitat de 400.000 € a entregar al Sr. xxx.

Desè.- En data 21 de juny de 2019, una vegada finalitzat el termini atorgat com a tràmit d'audiència, el Sr. xxx, entrà un escrit a l'Ajuntament en el que manifesta

que actuant en representació de Paumito 2010, SL, sense acreditar tal representació, i que no està d'acord amb la denegació de la pròrroga de la concessió, tot sol·licitant que es faci una comunicació en forma.

II. LEGISLACIÓ APLICABLE

- Llei 22/1988, de 28 de juliol, de Costes
- Llei 2/2013, de 29 de maig, de protecció i ús sostenible del litoral i de modificació de la Llei 22/1988, de 28 de juliol, de Costes.
- Reial Decret 876/2014, de 10 d'octubre, pel qual s'aprova el Reglament General de Costes.
- Llei 33/2003, de 3 de novembre, de Patrimoni de les Administracions Públiques.
- Llei 39/2015, d'1 d'octubre, del procediment administratiu comú de les Administracions Públiques.

III. CONSIDERACIONS JURÍDIQUES

Primera.- Condició d'interessat del Sr. xxx

En primer lloc cal indicar que només s'analitzarà si concorre la condició d'interessat en el Sr. xxx que és qui ha presentat l'escrit, doncs, tot i que demana que se li atorgui aquesta condició a 8 persones més, no acredita que actuï en representació d'aquestes persones.

L'art. 5.3 de la Llei 39/2015, d'1 d'octubre, disposa que per formular sol·licituds, presentar declaracions responsables o comunicacions, interposar recursos, desistir d'accions i renunciar a drets en nom d'una altra persona, haurà d'acreditar-se la representació.

Continua el mateix article indicant que la representació es pot acreditar mitjançant qualsevol mitjà vàlid en Dret que deixi constància fidedigna de la seva existència. A aquests efectes, s'entendrà acreditada la representació realitzada mitjançant apoderament apud acta efectuat per compareixença personal o compareixença electrònica a la seu electrònica corresponent, o a través de l'acreditació de la seva inscripció en el registre electrònic d'apoderaments de l'Administració Pública competent.

No consta que l'escrit presentat pel Sr. xxx s'hagi acompanyat de cap document que acrediti que ostenta representació per formular una sol·licitud en nom de les persones que indica.

Així doncs es procedirà a analitzar si concorre en el Sr. xxx la condició d'interessat tal i com ve definida a l'art. 4 de la Llei 39/2015, d'1 d'octubre, el qual disposa que tindran aquesta condició:

- a) Els qui promoguin el procediment administratiu com a titulars de drets o interessos legítims individuals o col·lectius.
- b) Els qui, sense haver iniciat el procediment, tinguin drets que puguin resultar afectats per la decisió que en el mateix s'adopti.
- c) Aquells els interessos legítims, individuals o col·lectius, puguin resultar afectats per la resolució i es personin en el procediment mentre no s'hagi dictat resolució definitiva.

En aquest sentit el Sr. xxx exposa que per tal d'afrontar la construcció del mòdul fix 1 pel qual havia licitat i del que li havia estat concedida l'explotació, va sol·licitar un préstec hipotecari al Banc de Santander, SA, garantint la devolució del préstec diverses persones que varen hipotecar finques de la seva propietat. Posteriorment i donat que el negoci va resultar ruïnós i no podia fer front al pagament del préstec en va sol·licitar un segon, i donat

que tot i així seguia tenint dificultats per fer front als dos préstecs, va traspasar la concessió a un tercer (Paumito 2010, SL), traspàs autoritzat per l'Ajuntament mitjançant Decret d'Alcaldia núm. 615/2010, de 26 de juliol. Manifesta el Sr. xxx que no té capacitat econòmica per retornar els préstecs concedits i que està previst mitjançant contractes, que els deutes que manté quedin totalment eixugats per l'actual concessionari Paumito 2010, SL, doncs es preveu que haurà d'abonar determinades quantitats durant l'explotació del mòdul 1 en un període de pròrroga de 15 anys més.

No obstant, tot i el manifestat pel Sr. xxx, no aporta cap document que permeti acreditar que els seus drets puguin resultar afectats per la decisió que s'adopti o que els seus interessos legítims puguin resultar afectats per la no admissió de la pròrroga, per la qual cosa, cal entendre que, a partir del moment en què el Sr. xxx traspassa la concessió a Paumito 2010, SL, va deixar de tenir un interès legítim en l'expedient.

Segona.- Possibilitat de prorrogar la concessió

Tot i l'exposat, es procedirà a analitzar la viabilitat de totes i cadascuna de les propostes formulades pel Sr. xxx en el seu escrit de 22 de maig d'enguany, començant per la petició que es prorrogui la concessió a Paumito 2010, SL.

Al respecte val a dir, en primer lloc que el Sr. xxx presenta una sol·licitud en nom de Paumito 2010, SL, sense acreditar-ne la representació.

Per altra banda, l'art. 100 de la Llei 33/2003, de 3 de novembre, de patrimoni de les administracions públiques, disposa que les concessions i autoritzacions demaniales, s'extingiran, entre d'altres causes, pel venciment del termini. El termini de la concessió per la qual s'ha sol·licitat la pròrroga va finir el 9 de maig de 2017, en conseqüència, no és possible prorrogar una concessió que ja no existeix doncs s'ha extingit pel venciment del seu termini.

Tanmateix, l'acord de desestimació de la pròrroga és un acord ferm i consentit per part de Paumito 2010, SL, doncs va ser notificat en data 3 de maig de 2019 i no ha estat recorregut en forma dins del termini legalment previst per fer-ho.

Pel que fa a la sol·licitud que s'atorgui la pròrroga al Sr. xxx, a banda del que ja s'ha dit sobre la impossibilitat de prorrogar una concessió que ja ha acabat, tampoc és possible atorgar una pròrroga a qui no és el concessionari.

Per últim i pel que fa a la petició que, en cas que es realitzi un nou concurs per atorgar la concessió de l'explotació del mòdul 1, s'imposi com a obligació del nou concessionari el lliurament de 400.000 € al Sr. xxx "als efectes compensatoris necessaris", cal indicar que la liquidació inicial de la concessió va ser notificada en forma a Paumito 2010, SL, sense que hagi estat impugnada. Tanmateix, l'import que s'hagi de satisfer al concessionari (el Sr. xxx no ho és) ve determinat en la clàusula onzena del plec de clàusules administratives particulars en 31.725,67 €, quantitat que també va ser proposada en la licitació pel Sr. xxx. A aquesta quantitat se li ha de deduir la inversió que és necessària realitzar per tal de deixar el mòdul en condicions de funcionament, així com els deutes que tingui el concessionari amb l'Ajuntament, resultant un import a liquidar de 11.618,48 €.

Així doncs, en cas que s'admetés la condició d'interessat al Sr. xxx, tampoc seria possible atendre cap de les peticions formulades doncs no són ajustades a Dret.

Tercera.- Escrit presentat pel Sr. xxx

En data 21 de juny d'enguany, el Sr. xxx presentà un escrit en el que manifesta, en la seva qualitat de soci de Paumito 2010, SL, la seva oposició a l'acord de

desestimació de la pròrroga de la concessió d'explotació del mòdul de servei núm. 1 al Passeig Marítim de Canet de Mar i sol·licita que es comuniqui aquest acord en forma.

En primer lloc, tot i que el Sr. xxx no el qualifica, tenint en compte que l'art. 115.2 de la Llei 39/2015, d'1 d'octubre disposa que l'error o l'absència de qualificació del recurs per part del recurrent no serà obstacle per a la seva tramitació, sempre que es dedueixi el seu verdader caràcter, cal considerar que ha interposat un recurs de reposició contra l'acord de desestimació de la pròrroga sol·licitada per Paumito 2010, SL.

No obstant, el Sr. xxx per una banda no acredita la representació amb la que actua de conformitat amb el que disposa l'art. 5.3 de la Llei 39/2015, d'1 d'octubre, del procediment administratiu comú de les administracions públiques, i per altra banda, consta acreditat a l'expedient que l'anterior acord va ser notificat en temps i forma a Paumito 2010, SL, en data 3 de maig de 2019, sense que hagi estat recorregut, per tant, és un acte ferm i definitiu en via administrativa.

III. CONCLUSIONS

Per tot el que s'ha exposat, i a criteri dels funcionaris signants, s'informa el següent:

- 1. No s'hauria d'acceptar la condició d'interessat en l'expedient ni del Sr. xxx ni de les 8 persones més que es sol·licita ja que no ha acreditat documentalment l'existència d'aquest interès. Tot i així, si es decidís acceptar la seva condició d'interessat, s'haurien de desestimar totes les peticions formulades per les raons exposades en la consideració jurídica segona del present informe.*
- 2. Pel que fa a l'escrit d'al·legacions formulat pel Sr. xxx, no s'hauria d'admetre a tràmit per haver-se presentat fora de termini.*

Aquest és l'informe que emeten els qui subscriuen a la vila de Canet de Mar, a la data de les signatures electròniques.

En virtut de les atribucions que l'article 22 de la Llei 7/1985, de 2 d'abril, Reguladora de les Bases del Règim Local atribueix al Ple de la corporació, el Ple municipal acorda per onze vots a favor dels regidors Blanca Arbell Brugarola, Pere Xirau i Espàrrrech, Lluís Llovet Bayer, Josep M. Masvidal Serra, Rosabel Madrid Cámara, Raquel Serra Lerga, M. Assumpta Revoltós Vaquer, M. Àngels Isart Falceto, Pep Tenas Soler, Anna M. Casas Donadeu, i Marc Jiménez Torres i cinc abstencions dels regidors Marián Gómez Téllez, Sílvia Tamayo Mata, Josep Antoni Massagué Muntada, Jordi Castellà Andrés i Gemma Bosch Alsina:

Primer.- Desestimar la sol·licitud presentada pel senyor xxx, en data 22 de maig de 2019, en relació a què se li reconegui a ell i a 8 persones més, la condició d'interessats en el procediment administratiu de concessió de l'explotació del mòdul de servei fix núm. 1 ubicat al passeig marítim de Canet de Mar, donat que no ha acreditat documentalment l'existència d'un interès legítim que pugui resultar afectat.

Segon.- No admetre a tràmit el recurs de reposició presentat pel Sr. xxx, en data 21 de juny de 2019, contra l'acord de denegació de la pròrroga de la concessió d'explotació del mòdul de servei núm. 1 al Passeig Marítim de Canet de Mar, per haver-se interposat fora de termini.

Tercer.- Aprovar definitivament la liquidació de la concessió d'explotació del mòdul fix de servei núm. 1 al Passeig Marítim de Canet de Mar, en els mateixos termes en què ho va fer el Ple municipal en data 25 d'abril de 2019, això és:

Indemnització prevista en el contracte de concessió actualitzada	40.101,25 €
Valoració de deficiències (IVA inclòs)	- 26.352,05 €
Cost execució subsidiària	
- Treballs brigada	- 1.586,21 €
- Retirada dipòsit gas propà (IVA inclòs)	- 544,50 €
TOTAL	11.618,48 €

Aquest import haurà de ser abonat a PAUMITO 2010, SL per aquell que resulti adjudicatari del concurs públic a realitzar per a la concessió del nou contracte d'explotació del mòdul de servei fix al passeig marítim de Canet de Mar.

Quart.- Notificar el present acord als interessats.

Cinquè.- Comunicar el present acord als Serveis Econòmics municipals.

El senyor Josep M. Masvidal Serra, tinent d'alcalde de Medi Ambient i Sanitat, explica que el 3 de març del 2002, la Direcció General de Costes va resoldre atorgar a l'Ajuntament de Canet de Mar la concessió de 600 m² en quatre mòduls fixos al passeig marítim. Cada mòdul tenia 150 m² de superfície, dels quals 100 eren d'edifici i els 50 restants eren per a la terrassa. Es van presentar dos licitadors i d'aquests un va agafar la concessió i l'altre la va declinar.

El 24 de maig del 2010, el concessionari de l'únic mòdul fix que es va concedir, va sol·licitar a l'Ajuntament autorització per traspasar la concessió a la mercantil PAUMITO 2010, SL. L'Ajuntament va autoritzar aquesta transmissió per Decret d'Alcaldia.

El senyor Masvidal explica que aquesta mercantil podia demanar una pròrroga de dos anys d'aquesta concessió, però quan la va demanar la concessió que la Direcció General de costes havia atorgat a l'Ajuntament s'havia extingit i, per tant, no es va poder aprovar la pròrroga que havia demanat PAUMITO 2010, SL. Per aquest motiu es va desestimar la pròrroga sol·licitada, en el Ple municipal de data 25 d'abril de 2019.

En aquell mateix Ple també es va aprovar la liquidació de la concessió amb una indemnització per pagar, per part del concessionari, a causa del mal estat en què es trobava la concessió. En aquest acord també es va donar el termini corresponent que marca la Llei per poder presentar al·legacions a la mercantil, però no en va presentar cap, només se'n va presentar una, un mes més tard que s'acabés aquest període. Ara bé, qui sí que va presentar una al·legació a termini va ser el primer concessionari del mòdul, però segons els serveis jurídics municipals, no hi tenia cap dret perquè va deixar de ser el concessionari en el moment que va demanar l'autorització de traspàs de la concessió a favor de PAUMITO 2010, SL.

Així, doncs, el que avui es porta a aprovació és el fet que no s'hauria d'acceptar la condició d'interessat en l'expedient ni del Sr. xxx ni de les 8 persones més, ja que no

han acreditat documentalment l'existència d'aquest interès. Tot i així, si es decidís acceptar la seva condició d'interessat, s'haurien de desestimar totes les peticions formulades per les raons exposades en la consideració jurídica segona del present informe.

Pel que fa a l'escrit d'al·legacions formulat pel Sr. SMG, en representació de la mercantil concessionària del mòdul, no s'hauria d'admetre a tràmit per haver-se presentat fora de termini.

El senyor Miguel Borrego González, regidor del grup municipal del PSC, explica que se li ha demanat que faci un aclariment, arran d'un comentari que es va fer a la Comissió Informativa General d'aquest Ple municipal, respecte a una possible incompatibilitat, d'acord amb l'article 178.2.a) de la Llei orgànica 5/1985, de 19 de juny, del règim electoral general. Aquest article disposa, com a causa d'incompatibilitat del càrrec de regidor, ser l'advocat que dirigeixi o representi parts amb procediments judicials o administratius contra la corporació. Això està relacionat amb la intervenció d'una persona física que consta a l'expedient i vol aclarir que, com a advocat, no està participant en cap expedient administratiu, ni a les al·legacions presentades per aquesta persona, sobre la desestimació de la pròrroga de la concessió acumulada. Per tant, no actua com a advocat, i d'acord amb l'article que acaba d'esmentar, dirigint o representant al senyor xxx.

Fa extensiva aquesta explicació a qualsevol altra cosa. No està intervenint ni dirigint cap procediment ni administratiu ni judicial que tingui a veure amb l'Administració a nivell local.

Considera que és un aclariment important perquè abans de les eleccions se li va fer una consulta a títol merament personal, no vinculat directament amb el problema que podia tenir aquesta persona amb la concessió. Va ser una consulta de seguiment i informació de com funcionava l'administració local en l'aprovació final davant de la Generalitat a la qual, com també s'ha explicat, va demanar la pròrroga de la concessió d'aquest mòdul. Va ser quan se li va demanar que expliqués com funciona tot aquest procediment i que fes el seguiment de si sortia publicat al DOGC. En cap moment, però, hi va haver cap remuneració, ni hi ha cap escrit signat per la seva part ni està representant aquesta persona en cap expedient administratiu en aquest Ajuntament.

De tota manera, un cop aclarit tot plegat, i per aquesta qüestió a nivell purament personal, per no incidir en algun possible argument o interpretació de conflicte d'interessos, no exercirà el seu dret de votació en aquest assumpte.

La senyora Marián Gómez Téllez, portaveu del grup municipal del PSC, explica que amb la informació que han pogut recopilar d'aquest expedient, no es veuen amb la capacitat de votar-hi a favor, ja que és un assumpte que afecta a famílies. El seu grup municipal s'abstindrà.

1.5. RECURSOS HUMANS I ORGANITZACIÓ

1.5.1. APROVACIÓ DE LES DUES FESTES LOCALS PER A L'ANY 2020

Fets:

En el DOGC núm. 7897, de data 14 de juny es va publicar l'Ordre TSF/116/2019, de 7 de juny, per la qual s'estableix el calendari oficial de festes laborals a Catalunya per a l'any 2020.

L'article 2 de l'esmentada Ordre, estableix que a més de les festes esmentades, mitjançant una ordre d'aquest Departament, s'han de fixar dues festes locals, retribuïdes i no recuperables, a proposta dels ajuntaments.

Atès que l'article 37.2 de l'Estatut dels Treballadors indica que de les catorze festes laborals, dues seran locals i que per Decret de la Generalitat de Catalunya, s'estableix que les dues festes locals seran fixades per Ordre del conseller a proposta dels municipis respectius,

Atès que l'article 46 del Reial Decret 2001/1983, de 28 de juliol, sobre regulació de la jornada de treball, jornades especials i descans, estableix que la proposta l'ha de formular el Ple Municipal,

En virtut de les atribucions que l'article 22.1. de la Llei 7/1985, de 2 d'abril, Reguladora de les Bases del Règim Local atribueix al Ple de la corporació, el Ple municipal acorda per setze vots a favor dels regidors Blanca Arbell Brugarola, Pere Xirau i Espàrrech, Lluís Llovet Bayer, Josep M. Masvidal Serra, Rosabel Madrid Cámara, Raquel Serra Lerga, M. Assumpta Revoltós Vaquer, M. Àngels Isart Falceto, Pep Tenas Soler, Anna M. Casas Donadeu, Marián Gómez Téllez, Sílvia Tamayo Mata, Miguel Borrego González, Josep Antoni Massagué Muntada, Jordi Castellà Andrés i Gemma Bosch Alsina i una abstenció del regidor Marc Jiménez Torres:

Primer.- Fixar pels dies 29 de juny (dilluns) i 8 de setembre (dimarts), les dues festes locals de Canet de Mar, per a l'any 2020.

Segon.- Comunicar aquest acord al Departament de Treball, Afers Socials i Famílies de la Generalitat de Catalunya, als efectes de publicació en l'Ordre de Festes Locals a Catalunya per a l'any 2020.

La senyora M. Àngels Isart Falceto, regidora de Règim Intern i Acció Social, explica que, tal i com ha llegit la senyora secretària accidental, només es tracta d'aprovar les festes locals de l'any vinent, per al 29 de juny i el 8 de setembre.

1.5.2. ATORGAMENT DE COMPATIBILITAT AMB L'EXERCICI D'UNA PROFESSIONI DE FORMA PRIVADA A UNA EMPLEADA PÚBLICA

Fets:

Vista la instància presentada per l'empleada pública Sra. xxx, registrada d'entrada en aquest Ajuntament amb el núm. 2019/5094, en data 16 de juny de 2019, on sol·licita li sigui atorgada la compatibilitat de les seves funcions com a mestra de l'escola d'adults, per exercir la professió de treballadora social, de forma privada, tant per compte pròpia com per compte d'altri.

Vist l'informe emès per la tècnica de Recursos Humans, en data 8 de juliol de 2019, que consta a l'expedient.

Vista la Llei 53/1984, de 26 de desembre, d'incompatibilitat del personal al servei de les Administracions Públiques, modificada per la disposició final tercera de la Llei 7/2007, de 12 d'abril, de l'Estatut bàsic de l'empleat públic i normes reglamentàries de desenvolupament, en especial el Reial decret 598/1985, de 30 d'abril.

Vista la Llei 21/1987, de 27 de novembre, d'incompatibilitats del personal al servei de l'Administració pública de Catalunya.

Vistos els articles 329 i següents del Decret 214/1990, de 30 de juliol, que estableixen els límits a l'exercici d'activitats privades, límits, d'altra banda que com s'ha dit, queden acotats i subsumits en la sol·licitud de l'interessat,

En virtut de les atribucions que l'article 22.1. de la Llei 7/1985, de 2 d'abril, Reguladora de les Bases del Règim Local atribueix al Ple de la corporació, s'acorda per unanimitat dels disset membres presents dels disset que integren el nombre de dret del Ple municipal:

Primer.- Atorgar a l'empleada pública Sra. xxx, el reconeixement de la compatibilitat de les seves funcions com a mestra de l'escola d'adults, amb l'exercici de la professió de treballadora social, de forma privada, tant per compte pròpia com per compte d'altri, dins dels estrictes límits determinats per la normativa referenciada o la que en cada moment es trobi vigent, així com dels que es deriven de la pròpia sol·licitud de la persona interessada.

Segon.- Notificar el present acord a la persona interessada.

La senyora M. Àngels Isart Falceto, regidora delegada de Règim Intern i Acció Social, comenta que aquest punt i el següent fan referència al mateix assumpte i és l'atorgament de la compatibilitat amb l'exercici d'una professió de forma privada a dos empleats públics, fora de l'horari de la corporació i d'acord amb la legislació vigent.

1.5.3. ATORGAMENT DE COMPATIBILITAT AMB L'EXERCICI D'UNA PROFESSIONIÓ DE FORMA PRIVADA A UN EMPLEAT PÚBLIC

Fets:

Vista la instància presentada per l'empleat públic Sr. xxx., registrada d'entrada en aquest Ajuntament amb el núm. 2019/6027, en data 10 de juliol de 2019, on sol·licita li sigui atorgada la compatibilitat de les seves funcions com a oficial primera de forja, per exercir la professió de ferrer, de forma privada, tant per compte pròpia com per compte d'altri.

Vist l'informe emès per la tècnica de Recursos Humans, en data 10 de juliol de 2019, que consta a l'expedient.

INFORME TÈCNIC

FETS

Montserrat Carbonell Vila, tècnica de Recursos Humans de l'Ajuntament de Canet de Mar, en relació amb la sol·licitud de compatibilitat presentada per un empleat municipal, mitjançant registre d'entrada núm. 2019/6027 per a l'exercici de les seves funcions com a oficial primera de forja de l'Ajuntament, amb l'exercici de la professió de ferrer de forma privada, tant per compte pròpia com per compte d'altri, emet el següent :

INFORME

I.- LEGISLACIÓ APLICABLE

El règim d'incompatibilitats del personal al servei de l'administració local, per a l'exercici d'activitats privades ve regulat, amb caràcter bàsic, als articles de l'11 al 20 de la Llei 53/1984, de 26 de desembre, d'incompatibilitats del personal al servei de les Administracions Públiques, modificada per la disposició final tercera de la Llei 7/2007, de 12 d'abril, de l'Estatut bàsic de l'empleat públic; el caràcter bàsic d'aquesta norma ve determinat per la seva pròpia disposició final primera.

Aquesta norma estableix que el personal al servei de l'administració pública no podrà exercir, activitats privades incloses les de caràcter professional, siguin per compte propi o sota la dependència o al servei d'entitats o particulars que es relacionin directament amb les que desenvolupi al Departament, Organisme o Entitat on estigui destinat, amb excepció de les activitats particulars que, en exercici d'un dret legalment reconegut, duguin a terme per a sí les persones interessades.

Amb caràcter supletori, puix que així ho declarà el Tribunal Constitucional en les seves sentències 172/1996, de 31 d'octubre i 73/1997, d'11 d'abril, s'aplicaran les normes estatals reglamentàries de desenvolupament, en especial el Reial decret 598/1985, de 30 d'abril. Abans, però caldrà acudir a les normes autonòmiques de desenvolupament, en concret, la Llei 21/1987, de 26 de novembre, d'incompatibilitats del personal al servei de l'Administració de la Generalitat i el Decret 214/1990, de 30 de juliol, pel qual

s'aprova el Reglament del personal al servei de les entitats locals (RPEL), en especial pel que es refereix als articles 330 i 331 d'aquest darrer.

II.- RÈGIM JURÍDIC D'APLICACIÓ

En tot cas, el personal comprès en l'àmbit d'aplicació de la Llei 53/1984, que inclou tot el personal, qualsevol que sigui la naturalesa jurídica de la relació de treball (art. 2.2), no podrà exercir les activitats següents:

a) Activitats privades, incloses les de caràcter professional, sigui per compte pròpia o sota la dependència o al servei d'Entitats o particulars o en els assumptes en els que estigui intervenint, hagi intervingut en els darrers dos anys o hagi d'intervenir per raó del lloc públic. S'inclouen en especial en aquesta incompatibilitat les activitats professionals prestada a persones a les que s'estigui obligat a atendre en el desenvolupament del lloc públic.

b) La pertinença a Consell d'Administració o òrgans rectors d'Empreses o Entitats privades, sempre que la seva activitat estigui directament relacionada amb les que gestioni el Departament, Organisme o Entitat en la que presti servei el personal afectat.

c) El desenvolupament per si o per persona interposada, de qualsevol càrrec en Empreses o Societats concessionàries, contractistes d'obres, serveis o subministraments, arrendatàries o administradores de monopolis, o amb participació o aval del sector públic, qualsevol que sigui la seva configuració jurídica.

d) La participació superior al 10 per 100 en el capital de les Empreses o Societats a que es refereix l'apartat anterior.

Les activitats privades que corresponguin a llocs de treball que requereixin la presència efectiva de l'interessat durant un horari igual o superior a la meitat de la jornada setmanal ordinària de treball a les Administracions Públiques, només es podran autoritzar quan l'activitat pública sigui una de les esmentades a la llei com de prestació a temps parcial.

No es podrà reconèixer cap mena de compatibilitat per a activitats privades a les persones a les que se'ls hagués autoritzat la compatibilitat per a un segon lloc o activitat públics, sempre que la suma de jornades d'ambdós llocs sigui igual o superior a la màxima a les Administracions Públiques (art. 13 Llei 53/1984 i art. 10 RD 598/1985).

L'exercici d'activitats professionals, laborals, mercantils o industrials fora de les Administracions Públiques requerirà el previ reconeixement de compatibilitat. La resolució motivada reconeixent la compatibilitat o declarant la incompatibilitat, que es dictarà en el termini de dos mesos, correspon al Ple de la Corporació Local, previ informe, si és el cas.

Els reconeixements de compatibilitat no podran modificar la jornada de treball i l'horari de l'interessat i quedaran automàticament sense efecte en cas de canvi de lloc en el

sector públic (art. 14 Llei 53/1984). Els que estiguin autoritzats per al desenvolupament d'un segon lloc o activitat públics, hauran d'instar el reconeixement de compatibilitat en ambdós llocs.

El personal al que es refereix la Llei 53/1984, de 26 de desembre, no podrà invocar o fer ús de la seva condició pública per a l'exercici de l'activitat mercantil, industrial o professional.

Segons l'article 16 de la Llei 53/1984, de 26 de desembre, no es podrà autoritzar ni reconèixer compatibilitat al personal funcionari, al personal eventual i al personal laboral quan les retribucions complementàries a que tinguin dret a percebre incloguin el factor d'incompatibilitat.

Als efectes del que es disposa en aquest article 16, la dedicació del professorat universitari a temps complert, té la consideració d'especial dedicació. S'exceptuen de l'anterior prohibició, les autoritzacions de compatibilitat per exercir de professor universitari associat en règim de dedicació no superior a la de temps parcial i amb durada determinada, així com les activitats d'investigació i assessorament, llevat per al personal docent universitari a temps complert.

Així mateix, per excepció i sens perjudici de les limitacions establertes en els articles 1, 3, 11, 12 i 13 de la Llei 53/1984, de 26 de desembre, es podrà reconèixer compatibilitat per a l'exercici d'activitats privades al personal que tingui llocs de treball que comportin la percepció de complements específics o conceptes equiparables, la quantia dels quals no superi el 30% de la seva retribució bàsica exclosos els conceptes relacionats amb l'antiguitat (art. 16.4 Llei 53/1984).

Totes les resolucions de compatibilitat per al desenvolupament d'un segon lloc o activitat en el sector públic o exercici d'activitats privades s'inscriuran en els registres de personal corresponents. Aquest requisit serà indispensable, en el primer cas, per tal que es puguin acreditar havers als afectats per aquest lloc o activitat (art. 18 Llei 53/1984).

Queden exceptuades del règim d'incompatibilitats les activitats següents (art. 19 Llei 53/1984):

- a) Les derivades de l'administració del patrimoni personal o familiar, sens perjudici del que s'estableix a l'article 12 de la llei 53/1984.
- b) La direcció de seminaris o el dictat de cursos o conferències en centres oficials destinats a la formació de funcionaris o professorat, quan no tinguin caràcter permanent o habitual ni suposin més de setanta-cinc hores a l'any, així com la preparació per a l'accés a la funció pública en els casos i formes que es determini de forma reglamentària.
- c) La participació en tribunals qualificadors de proves selectives per a l'ingrés a les administracions públiques.

EXCM. AJUNTAMENT DE CANET DE MAR

- d) La participació del personal docent en exàmens, proves o avaluacions diferents de les que habitualment els corresponguin, en la forma reglamentàriament establerta.
- e) L'exercici del càrrec de President, Vocal o membre de Juntes rectores de Mutualitats o Patronats de funcionaris, sempre que no sigui retribuït.
- f) La producció i creació literària, artística, científica i tècnica, així com les publicacions derivades d'aquelles, sempre que no s'originin com a conseqüència d'una relació d'ocupació o de prestació de serveis.
- g) La participació ocasional en col·loquis i programes en qualsevol mitjà de comunicació social; i
- h) La col·laboració i l'assistència ocasional a Congressos, seminaris, conferències o cursos de caràcter professional.

L'incompliment del que s'ha expressat anteriorment, serà sancionat conforme al règim disciplinari d'aplicació, sens perjudici de l'executivitat de la incompatibilitat en que s'hagi incorregut.

L'exercici de qualsevol activitat compatible no servirà d'excusa al deure de residència, a l'assistència al lloc de treball que requereixi el lloc o càrrec, ni al retard, negligència o oblit en el desenvolupament de les funcions (art. 20.2 Llei 53/1984).

Les faltes seran qualificades i sancionades d'acord amb les normes que conté el règim disciplinari aplicable, quedant automàticament revocada l'autorització o reconeixement de compatibilitat si a la resolució corresponent es qualifica de falta greu o molt greu.

Els òrgans que tinguin la competència sobre la direcció, inspecció o prefectura dels diversos serveis tindran cura, sota la seva responsabilitat de prevenir o corregir, si és el cas, les incompatibilitats en les que pugui incorre el personal.

Així s'estableix que no és possible el reconeixement de compatibilitat amb activitats privades, incloses les de caràcter professional en els supòsits següents:

- a) Quan el resultat de l'activitat professional hagi de ser sotmès a autorització, llicència, permís, ajuda financera o control de l'entitat local en què presti serveis el personal.
- b) Quan l'activitat professional es relacioni directament amb la que realitza en la unitat o servei a què estigui adscrit el personal.
- c) Quant l'activitat professional requereixi o pugui requerir la coincidència d'horari o la presència física del personal amb el que tingui atribuït a l'entitat local.
- d) La pertinença a consell d'administració o òrgans rectors d'empreses o entitats privades si l'activitat d'aquestes està directament relacionada amb

les que realitzi en la dependència, servei o organisme en què presti els seus serveis en l'entitat local.

- e) La realització d'activitats privades, incloses les de caràcter professional, ja sigui pel seu compte o sota la dependència o al servei d'entitats o de particulars, en els assumptes en què intervingui o hagi intervingut en els dos darrers anys o en les que hagi d'intervenir per raó del lloc públic.
- f) L'exercici de càrrecs de tot ordre en empreses o en societats concessionàries, contractistes d'obres, serveis o subministraments, arrendatàries o administradores de monopolis o amb participació o aval de l'entitat local, sigui quina sigui la configuració jurídica d'aquelles.
- g) La participació superior al 10% del capital de les empreses o societats a què es refereix l'apartat anterior.
- h) Les activitats de gestoria, mediació, representació i defensa d'interessos de particulars davant l'entitat local o els seus organismes.

La mateixa norma estableix que no es pot autoritzar ni reconèixer compatibilitat al persona que ocupi llocs de treball que tinguin incorporat de forma expressa com a component del complement específic el factor d'incompatibilitat.

CONCLUSIONS:

De conformitat amb les consideracions anteriors, **s'informa favorablement** la tramitació de l'expedient objecte del present informe.

Aquest és l'informe que lliuro a Canet de Mar, a la data de signatura electrònica.

Vista la Llei 53/1984, de 26 de desembre, d'incompatibilitat del personal al servei de les Administracions Públiques, modificada per la disposició final tercera de la Llei 7/2007, de 12 d'abril, de l'Estatut bàsic de l'empleat públic i normes reglamentàries de desenvolupament, en especial el Reial decret 598/1985, de 30 d'abril.

Vista la Llei 21/1987, de 27 de novembre, d'incompatibilitats del personal al servei de l'Administració pública de Catalunya.

Vistos els articles 329 i següents del Decret 214/1990, de 30 de juliol, que estableixen els límits a l'exercici d'activitats privades, límits, d'altra banda que com s'ha dit, queden acotats i subsumits en la sol·licitud de l'interessat,

En virtut de les atribucions que l'article 22.1. de la Llei 7/1985, de 2 d'abril, Reguladora de les Bases del Règim Local atribueix al Ple de la corporació, s'acorda per unanimitat dels disset membres presents dels disset que integren el nombre de dret del Ple municipal:

Primer.- Atorgar a l'empleat públic Sr. xxx, el reconeixement de la compatibilitat e les seves funcions com a oficial primera forja, amb l'exercici de la professió de ferrer, de forma privada, tant per compte pròpia com per compte d'altri, dins dels estrictes límits

determinats per la normativa referenciada o la que en cada moment es trobi vigent, així com dels que es deriven de la pròpia sol·licitud de la persona interessada.

Segon.- Notificar el present acord a la persona interessada.

1.6. CULTURA I PATRIMONI

1.6.1. MODIFICACIÓ BASES PREMI RAIMON BONAL I DE FALGÀS

Fets:

La Junta de Govern Local en sessió ordinària de data 13 de juny de 2001 va prendre entre d'altres, l'acord següent: Aprovar la creació d'un Premi d'Investigació Local Raimon Bonal, anual al millor treball d'investigació d'alumnes d'instituts sobre Canet de Mar de 100.000 pessetes.

D'acord amb l'informe de la tècnica de Cultura i amb l'objectiu d'adequar les bases generals i la convocatòria anual del Premi a la Llei 38/2003 General de Subvencions i a l'Ordenança municipal de subvencions aprovada el 25 de gener de 2018, es necessàri modificar les bases del Premi Raimon Bonal i de Falgàs.

Vist l'informe tècnic emès en data 12 de juliol de 2019 que es transcriu a continuació:

Identificació de l'expedient: 2762/2019 1985

Assumpte: Modificació bases Premi Raimon Bonal i de Falgàs

INFORME TÈCNIC

FETS

L'Ajuntament de Canet de Mar vol fomentar entre els joves la recerca i l'estudi per ampliar el coneixement sobre el municipi. Aquest objectiu es concreta des de l'any 2001 amb l'establiment del Premi d'Investigació Raimon Bonal i de Falgàs aprovat a la junta de govern local de 13 de juny de 2001.

S'han realitzat 15 convocatòries amb una mitjana de participació de 2 a 3 treballs per convocatòria. Les darreres bases aprovades a la Junta de Govern Local de 22 de febrer de 2017 tenen el redactat següent:

1. La convocatòria del premi serà anual.
2. Hi podran concórrer tots aquells treballs fets per joves de 16 a 19 anys. Els treballs podran ser plantejats tant a nivell individual com en grup. S'hi faran constar els noms dels autors, el seu grau d'ensenyament, a més d'indicar-hi el nom del tutor-responsable i el centre al qual pertany.
3. S'atorgarà a un treball de recerca de qualsevol àmbit que tingui alguna relació o aplicació a Canet de Mar.

4. S'entendrà que els materials que optin al Premi tindran caràcter inèdit, i que serà fruit de la investigació dels escolars. En cap cas, el tutor responsable podrà incloure-hi materials seus elaborats en recerques personals prèvies (tesines, investigacions diverses, etc.). S'entén que el Premi ve a reconèixer l'estímul i la capacitat de recerca personal dels escolars, en consonància amb la seva edat i les seves capacitats d'anàlisi.

5. Els treballs hauran d'estar redactats en català en qualsevol format i suport (textual, audiovisual, digital, etc.).

6. Els treballs es presentaran com a màxim el dia 31 de març de 2017 al registre de l'Ajuntament de Canet de Mar (carrer Ample, 11).

7. El premi serà dotat amb 600 euros. Es concedirà a un sol treball, i el seu autor -o, si fos el cas, el grup de recerca- el rebrà un cop la Comissió hagi decidit el guanyador. En cas que la qualitat dels treballs presentats ho permeti es podrà concedir un accèssit de la quantitat que s'estimi oportuna.

8. Una Comissió, designada ad hoc per l'Ajuntament de Canet de Mar i formada pel / per la regidor/a de Cultura i per investigadors especialitzats en les matèries dels projectes que opten a la convocatòria, analitzarà i avaluarà tots els treballs presentats i seleccionarà aquell que, segons el seu criteri, sigui mereixedor del Premi. L'acte amb el veredict de la Comissió es farà al voltant de les festes d'estiu de juny o en un acte especial a l'IES Domènech i Montaner.

9. El Premi es podrà declarar desert si la Comissió considera que cap dels projectes concursants no assoleix una qualitat suficient.

10. La dotació del Premi no es dividirà mai entre dos treballs de recerca diferents.

11. El veredict de la Comissió serà inapel·lable.

12. L'autor o autors de l'estudi que ha obtingut el Premi cediran a l'Arxiu Municipal i a la Biblioteca P. Gual i Pujadas una còpia del treball.

13. La presentació de projectes d'investigació a la present convocatòria pressuposa l'acceptació íntegra de les seves bases

Amb l'objectiu de millorar les bases generals que regulin els criteris i el procediment per a l'atorgament del Premi Raimon Bonal i de Falgàs per part de l'Ajuntament de Canet de Mar a favor de les persones que hi pugin concórrer es proposa la supressió d'aquells punts de les bases que són pròpies de la convocatòria, i per tant caldrà aprovar i publicar per l'òrgan competent.

FONAMENTS DE DRET:

El marc legal pel qual es regeix el Premi atorgat per l'Ajuntament de Canet de Mar està constituït per:

- a) La Llei 38/2003, de 17 de novembre, general de subvencions.
- b) El Reial decret 887/2006, de 21 de juliol, pel qual s'aprova el Reglament de la Llei

38/2003, de 17 de novembre, general de subvencions.

c) La legislació bàsica de l'Estat reguladora de l'administració local:

- Els articles 25 i 72 de la Llei 7/1985, de 2 d'abril, reguladora de les bases del règim local.

- Els articles 40, i 189.2 i 214.2 de la Llei reguladora de les hisendes locals, text refós aprovat pel Reial decret legislatiu 2/2004, de 5 de març.

d) La legislació de la comunitat autònoma:

- Els articles 239, 240 i 241 del text refós de la Llei municipal i de règim local de Catalunya, aprovat pel Decret legislatiu 2/2003, de 28 d'abril.

- Els articles 118 a 129 del Reglament d'obres, activitats i serveis dels ens locals, aprovat pel Decret 179/1995, de 13 de juny.

e) La normativa europea:

- Tractat constitutiu de la Unió Europea.

- Els articles 87 a 89 del Reial decret 1755/1987, de 23 de desembre, pel qual es regula el procediment de comunicació a la Comissió de les Comunitats Europees dels projectes de les administracions o ens públics que es proposin establir, concedir o modificar ajuts interns.

- I les disposicions concordants.

f) La normativa municipal:

- L'Ordenança general de subvencions aprovada al Ple municipal del 25 de gener de 2018.

- Les Bases d'execució del pressupost.

- El Reglament orgànic municipal i la normativa sobre delegació de competències i atribucions dels òrgans de govern de l'Ajuntament vigent en el moment de la concessió.

CONSIDERACIONS TÈCNiques:

PRIMERA.- Proposar la modificació de les **bases del Premi Raimon Bonal i de Falgàs** aprovades a la Junta de Govern Local de 13 de juny de 2001, i modificades a la Junta de Govern Local de 22 de febrer de 2017, el redactat final de les quals es proposa que sigui el següent:

Objecte i persones beneficiàries del Premi:

1. Hi podran concórrer tots aquells treballs de recerca fets per joves de 16 a 19 anys. Els treballs podran ser plantejats tant a nivell individual com en grup. S'hi faran constar la seva identitat, el grau d'ensenyament, a més d'indicar-hi el professorat tutor i el centre al qual pertany.
2. S'atorgarà a un treball de recerca de qualsevol àmbit que tingui alguna relació o aplicació a Canet de Mar.
3. S'entendrà que els materials que optin al Premi tindran caràcter inèdit, i que serà fruit de la investigació dels escolars. En cap cas, el professorat tutor responsable podrà incloure-hi materials seus elaborats en recerques personals prèvies (tesines, investigacions diverses, etc). S'entén que el Premi ve a reconèixer l'estímul i la capacitat de recerca personal dels escolars, en consonància amb la seva edat i les seves capacitats d'anàlisi.

4. Els treballs hauran d'estar redactats en català en qualsevol format i suport (textual, audiovisual, digital, etc.).
5. La persona o persones premiades de l'estudi que obtinguin el Premi cediran a l'Arxiu Municipal i a la Biblioteca P. Gual i Pujadas una còpia del treball.

Sol·licitud, procediment de l'atorgament i quantia del Premi:

6. Les sol·licitud hauran de presentar-se al registre de l'Ajuntament de Canet de Mar, d'acord amb els terminis establerts en la convocatòria anual.
7. Una Comissió, designada ad hoc per l'Ajuntament de Canet de Mar i formada pel / per la regidor/a de Cultura i persones especialitzades en les matèries dels projectes que opten a la convocatòria, analitzarà i avaluarà tots els treballs presentats i seleccionarà aquell que sigui mereixedor del Premi.
8. Els criteris utilitzats per a la valoració dels treballs són:
 - Nivell d'adequació a l'objecte del Premi (Baix/Mitjà/Alt)
 - Presentació i ortografia. (Baix/Mitjà/Alt)
 - Contingut, bibliografia i webgrafia. (Baix/Mitjà/Alt)
 - Exposició i defensa de l'objecte de la recerca. (Baix/Mitjà/Alt)
9. El Premi es podrà declarar desert si la Comissió considera que cap dels projectes concursants no assoleix una qualitat suficient.
10. La proposta elevada per la Comissió haurà de ser respectada per l'òrgan concedent.
11. La quantia del Premi s'establirà en la convocatòria anual i d'acord amb el pressupost municipal.
12. L'alcaldia resoldrà l'atorgament del Premi sens perjudici del règim de delegacions que s'estableixi.
13. La resolució s'haurà d'adoptar en el termini màxim d'1 mes des de la proposta de la comissió.

CONCLUSIONS:

De conformitat amb les consideracions anteriors, **s'informa favorablement** la tramitació de l'expedient objecte del present informe.

En virtut de les atribucions que l'article 22.1. de la Llei 7/1985, de 2 d'abril, Reguladora de les Bases del Règim Local atribueix al Ple de la corporació, s'acorda per unanimitat dels disset membres presents dels disset que integren el nombre de dret del Ple municipal:

Primer.- Aprovar la modificació de les **bases del Premi Raimon Bonal i de Falgàs**, el redactat de les quals serà:

Objecte i persones beneficiàries del Premi:

1. Hi podran concórrer tots aquells treballs de recerca fets per joves de 16 a 19 anys. Els treballs podran ser plantejats tant a nivell individual com en grup. S'hi faran constar la seva identitat, el grau d'ensenyament, a més d'indicar-hi el professorat tutor i el centre al qual pertany.
2. S'atorgarà a un treball de recerca de qualsevol àmbit que tingui alguna relació o aplicació a Canet de Mar.
3. S'entendrà que els materials que optin al Premi tindran caràcter inèdit, i que serà fruit de la investigació dels escolars. En cap cas, el professorat tutor responsable podrà incloure-hi materials seus elaborats en recerques personals prèvies (tesines, investigacions diverses, etc). S'entén que el Premi ve a reconèixer l'estímul i la capacitat de recerca personal dels escolars, en consonància amb la seva edat i les seves capacitats d'anàlisi.
4. Els treballs hauran d'estar redactats en català en qualsevol format i suport (textual, audiovisual, digital, etc.).
5. La persona o persones premiades de l'estudi que obtinguin el Premi cediran a l'Arxiu Municipal i a la Biblioteca P. Gual i Pujadas una còpia del treball.

Sol·licitud, procediment de l'atorgament i quantia del Premi:

6. Les sol·licitud hauran de presentar-se al registre de l'Ajuntament de Canet de Mar, d'acord amb els terminis establerts en la convocatòria anual.
7. Una Comissió, designada ad hoc per l'Ajuntament de Canet de Mar i formada pel / per la regidor/a de Cultura i persones especialitzades en les matèries dels projectes que opten a la convocatòria, analitzarà i avaluarà tots els treballs presentats i seleccionarà aquell que sigui mereixedor del Premi.
8. Els criteris utilitzats per a la valoració dels treballs són:
 - Nivell d'adequació a l'objecte del Premi (Baix/Mitjà/Alt)
 - Presentació i ortografia. (Baix/Mitjà/Alt)
 - Contingut, bibliografia i webgrafia. (Baix/Mitjà/Alt)
 - Exposició i defensa de l'objecte de la recerca. (Baix/Mitjà/Alt)
9. El Premi es podrà declarar desert si la Comissió considera que cap dels projectes concursants no assoleix una qualitat suficient.
10. La proposta elevada per la Comissió haurà de ser respectada per l'òrgan concedent.
11. La quantia del Premi s'establirà en la convocatòria anual i d'acord amb el pressupost municipal.

12. L'alcaldia resoldrà l'atorgament del Premi sens perjudici del règim de delegacions que s'estableixi.
13. La resolució s'haurà d'adoptar en el termini màxim d'1 mes des de la proposta de la comissió.

Segon.- Publicar en el Butlletí Oficial de la Província de Barcelona (BOPB), al tauler d'anuncis, la web municipal i la Base de Dades Nacional de Subvencions (BDNS) aquesta resolució.

Tercer.- Notificar el present acord als interessats.

Quart.- Comunicar el present acord a Intervenció i Tresoreria.

El senyor Pere Xirau i Espàrrrech, tinent d'alcalde de Cultura, Acció Social, Règim Intern i Promoció, explica que la rectificació substancial consisteix en el fet que s'extreu de les bases generals les condicions econòmiques i de terminis per incloure-les en el moment de fer la convocatòria. Es fa per una qüestió pràctica i operativa i per no haver de fer una modificació de les bases generals, modificació que ha de passar per Ple cada vegada que se n'ha de fer alguna de puntual.

El senyor Jordi Castellà Andrés, portaveu del grup municipal de Primàries Canet de Mar, felicita l'equip de govern per aquest premi, que té ja una tradició. De fet, en el seu programa ja manifestaven que s'havien de premiar els alumnes més notables de Canet de Mar i no només amb aquest premi de recerca i de prestigi, sinó també a aquells alumnes que aconseguixin les millors notes a la selectivitat, per exemple.

Ara bé, en aquest premi troben a faltar que no hi hagi un reconeixement també al segon i al tercer participants. Creuen que si hi ha més d'una opció a tenir un premi, ni que siguin de 300 euros per al segon i de 150 per al tercer, es dona més coratge a les persones que hi volen participar. Aquest és un dels objectius als quals no s'ha de renunciar, que aquest premi tingui molta participació dels joves estudiants.

El senyor Xirau recull la proposta del senyor Castellà, li sembla interessant i justament aquesta modificació va en aquesta línia. Si pressupostàriament es pot dotar millor aquest premi, permetrà no donar un únic premi com fins ara, sinó que es podran plantejar donar-ne dos o més. Contràriament a la beca, que té molt bona acceptació, per aquest premi és més costós aconseguir una bona participació i potser aquest fet incentivarà més als possibles participants.

La senyora Marián Gómez Téllez, portaveu del grup municipal del PSC, explica que una mica en la línia de la intervenció del senyor Castellà o el mateix senyor Xirau, els agradaria incidir en l'assumpte que els professors haurien d'incentivar els alumnes a participar en aquest premi i potser oferir un segon i un tercer premi, o augmentar el primer, seria la solució.

El senyor Xirau expressa el seu acord amb la senyora Gómez i comenta que la implicació i la complicitat dels professors és total, però la llibertat i l'autonomia dels alumnes a l'hora de presentar-s'hi també és total i es troben sovint que els professors es desesperen, ja que és una edat difícil. De vegades, s'han trobat amb treballs

excel·lents que l'únic que han de fer és presentar-lo i prou i els alumnes no ho han fet.

Comenta que totes les propostes i iniciatives per aconseguir que els alumnes presentin els seus treballs en aquest premi que, d'altra banda, està prou ben dotat econòmicament per uns joves de 16 a 19 anys, seran benvingudes i estudiades per veure si es poden aplicar.

El senyor Castellà explica que també seria molt interessant que aquests treballs fossin públics i es pengessin a la pàgina web de l'Ajuntament. Aquest fet donaria una notorietat important, de cara al fet que altres joves s'animessin a presentar-s'hi, ja que veuen el seu esforç recompensat. De la mateixa manera, creu que a l'acte se li hauria de donar més promoció i un sentit més solemne. Són idees que s'han de madurar i esperen que l'Ajuntament les tiri endavant.

El senyor Xirau explica que troba molt interessant aquestes aportacions i explica que un còpia del treball guanyador quedar a l'Arxiu Municipal i una altra a la Biblioteca P. Gual i Pujadas, la qual cosa ja ajuda a la difusió del treball, però la idea del senyor Castellà és molt bona.

La senyora Gómez comenta que li sap greu haver de contradir el senyor Xirau, però li consta que tant a l'IES Lluís Domènech i Montaner, com al Sunsi Móra, han passat alumnes per 4t d'ESO que no han sentit mai a parlar d'aquest premi.

I no havent-hi més assumptes a tractar, s'aixeca la sessió, essent les 21:25 hores de tot el que jo com a secretària certifico.