

EXCM. AJUNTAMENT DE CANET DE MAR

ACTA DE LA SESSIÓ ORDINÀRIA DEL PLE MUNICIPAL DE DATA 27 DE SETEMBRE DE 2012

Caràcter: ordinari
 Hora que comença: 20.35 hores
 Hora que acaba: 22.50 hores
 Lloc: Sala de Plens

PRESIDEIX

Jesús Marín i Hernández, alcalde

HI ASSISTEIXEN

Primera tinenta d'alcalde: Caterina Forcano Isern
 Segon tinent d'alcalde: Antoni Romero Carbonell
 Tercer tinent d'alcalde: Laureà Gregori Fraxedas
 Quart tinent d'alcalde: Albert Lamana Grau
 Cinquena tinenta d'alcalde: Maria Asunción Sánchez Salbaña
 Manel Almellones Conesa
 Josep M. Masvidal Serra
 Àngel López Solà
 Pere XirauEspàrrech
 Blanca ArbellBrugarola
 Ivan Aranda Mena
 Lluís Llovet Bayer
 Coia Tenas Martínez
 Sílvia Tamayo Mata
 Víctor Cerveto Hernández
 Jordi Planet Rovira

ACTUA COM A SECRETÀRIA

Núria Mompel Tusell, secretària de la corporació. També hi assisteix Daniel Martín Enrique, interventor municipal.

ORDRE DEL DIA

- 1) Aprovació, si s'escau, de l'acta de la sessió ordinària del Ple municipal de data 26.07.12
- 2) Donar compte de l'estat d'execució del pressupost corresponent al primer semestre de l'any 2012
- 3) Aprovació compte general de l'Ajuntament corresponent a l'exercici 2011 integrat pels comptes anuals de l'Ajuntament i els comptes anuals de l'organisme autònom administratiu Ràdio Canet
- 4) Aprovació modificació delegació de competències per al cobrament d'impostos i taxes municipals a la Diputació de Barcelona
- 5) Aprovació immobilització crèdits pressupostaris derivats de la paga extraordinària dels treballadors públics, a l'empara de l'article 2 del Reial decret llei 20/20125, de 13 de juliol

EXCM. AJUNTAMENT DE CANET DE MAR

- 6) Ratificació de l'acord de la Junta de Govern Local de data 6 de setembre de 2012 de rectificació error material modificació de l'Ordenança de protecció de dades
- 7) Aprovació i ratificació de la signatura del conveni de la Generalitat per a l'Oficina Local d'Habitatge
- 8) Aprovació pròrroga suspensió pisos dotacionals C/ Romaní
- 9) Ratificació acord sectorial Policia Local
- 10) Mocions
- 11) Precs i preguntes

DESENVOLUPAMENT DE LA SESSIÓ

El senyor alcalde obre la sessió explicant-ne el funcionament, com per exemple l'ordre de les intervencions dels diferents grups municipals. Dit això, dona pas al primer assumpte de l'ordre del dia.

1.- APROVACIÓ, SI S'ESCAU, DE L'ACTA DE LA SESSIÓ ORDINÀRIA DEL PLE MUNICIPAL DE DATA 26.07.12

El senyor alcalde pregunta si hi ha alguna observació a fer a aquesta acta. Cap regidor en fa i, per tant s'aprova per unanimitat dels disset membres presents dels disset que integren el nombre de dret del Ple municipal.

2.- DONAR COMPTE DE L'ESTAT D'EXECUCIÓ DEL PRESSUPOST CORRESPONENT AL PRIMER SEMESTRE DE 2012

1. Identificació de l'assumpte

Donació de compte de l'estat d'execució del pressupost de l'Ajuntament de Canet de Mar, corresponent al primer semestre de l'exercici 2012.

2. Fonaments de dret

a) L'article 207 del text refós de la Llei reguladora de les hisendes locals, aprovat per Reial decret legislatiu 2/2004 de 5 de març, disposa que la intervenció remetrà al ple, per conducte de la seva presidència, informació sobre l'execució dels pressupostos i del moviment de la tresoreria en els terminis i amb la periodicitat que el ple estableixi.

b) La base 60 de les bases d'execució del pressupost per a l'exercici del 2011 estableix que la intervenció remetrà al ple de l'ajuntament pel conducte de la presidència, informació de l'execució dels pressupostos i del moviment de la tresoreria per operacions pressupostàries i no pressupostàries i de la seva situació.

c) La regla 106 de l'Ordre EHA/4041/2004, de 23 de novembre, per la qual s'aprova la Instrucció del model normal de comptabilitat local estableix que el contingut de la informació contindrà dades relatives a:

- L'execució del pressupost de despeses corrent.
- L'execució del pressupost d'ingressos de l'exercici corrent.
- Els moviments i la situació de la tresoreria.

EXCM. AJUNTAMENT DE CANET DE MAR

La informació sobre l'execució del pressupost de despeses corrent posarà de manifest per a cada partida pressupostària, al menys, l'import corresponent a:

- Crèdits inicials, modificacions i crèdits definitius.
- Despeses compromeses.
- Obligacions reconegudes netes.
- Pagaments realitzats.

Així mateix es farà constar el percentatge que representen: les despeses compromeses respecte als crèdits definitius, les obligacions reconegudes netes respecte als crèdits definitius i els pagaments realitzats respecte a les obligacions reconegudes netes.

La informació sobre l'execució del pressupost d'ingressos corrent posarà de manifest per a cada aplicació pressupostària, al menys l'import corresponent a:

- Les previsions inicials, modificacions i previsions definitives.
- Els drets reconeguts nets.
- La recaptació neta.

Així mateix es farà constar el percentatge que representen: els drets reconeguts nets respecte a les previsions definitives i la recaptació neta respecte als drets reconeguts nets.

La informació sobre els moviments i la situació de la tresoreria posarà de manifest, al menys, els cobraments i pagaments realitzats durant el període a que es refereix la informació, així com les existències en la tresoreria al principi i al final de cada període.

Per tot l'exposat es sotmet a informació de l'Ajuntament Ple.

ÚNIC.- Donar compte de l'estat d'execució del pressupost de l'Ajuntament de Canet de Mar i l'Organisme Autònom Ràdio Canet, corresponent al primer semestre de l'exercici 2012, d'acord amb els annexos que s'adjunten aquest document, el detall dels quals està en l'expedient.

ANNEXOS

- Estats d'execució del pressupost d'ingressos a 30 de juny de 2012 de l'Ajuntament i l'Organisme Autònom Ràdio Canet.
- Estats d'execució del pressupost de despeses a 30 de juny de 2012 de l'Ajuntament i l'Organisme Autònom Ràdio Canet.
- Actes d'arqueig a 30 de juny de 2012 de l'Ajuntament i l'Organisme Autònom Ràdio Canet.

Pren la paraula el senyor Laureà Gregori Fraxedas, tinent d'alcalde d'Hisenda i Règim Intern, el qual explica que en compliment de la normativa sobre hisendes locals, es dona compte de l'estat de d'execució del pressupost de l'exercici 2012 i dels moviments de tresoreria. Passa a comentar els punts que al seu parer considera més rellevants. En primer lloc, en referència a tresoreria, cal aclarir que quan l'informe dona un import d'1.273.000 euros es té en compte la disponibilitat de la pòlissa de crèdit, que és de 783.000 euros. Per tant, la tresoreria real seria de 490.000 euros. Això vol dir

EXCM. AJUNTAMENT DE CANET DE MAR

que la salut financera de l'Ajuntament en aquest moment és bona. Pel que fa als ingressos, cal dir que s'estan ajustant als imports previstos, en general. Hi ha una excepció negativa, les transferències de la Generalitat. I n'hi ha una altra, de positiva, la taxa de l'entrada i la sortida de vehicles, els guals, ja que se n'ha fet una actualització. Quant a les despeses, d'acord amb l'informe es pot deduir que hi haurà una desviació positiva, ja que si es divideix l'any en dos semestres, en aquest primer es produiria un teòric superàvit de 362.000 euros per afrontar el segon semestre de l'any. També creu que es produirà una desviació positiva en la despesa financera, ja que les pòlisses de crèdit no s'estan utilitzant en la seva totalitat. Per acabar, explica que l'Ajuntament de Canet de Mar, pel que fa a la vessant econòmica, està entrant en una dinàmica que es podria qualificar de positiva i això es deu bàsicament a la implicació i al rigor en la gestió del pressupost de cada una de les regidories.

3.- APROVACIÓ COMPTE GENERAL DE L'AJUNTAMENT DE CANET DE MAR CORRESPONENT A L'EXERCICI 2011 INTEGRAT PELS COMPTES ANUALS DE L'AJUNTAMENT DE CANET DE MAR I ELS COMPTES ANUALS DE L'ORGANISME AUTÒNOM ADMINISTRATIU RÀDIO CANET.

Els estats i els comptes de les entitats locals han de ser rendides pel seu president abans del dia 15 de maig de l'exercici següent a aquell a què facin referència els esmentats comptes.

El compte general, una vegada format per la intervenció, s'ha de sotmetre abans del dia 1 de juny a informe de la Comissió Especial de Comptes de l'entitat local, que estarà constituïda pels membres dels distints grups polítics de la corporació.

El compte general, amb l'informe de la Comissió Especial de Comptes, ha de ser exposat al públic per un termini de quinze dies, durant els quals, i vuit més, els interessats poden presentar reclamacions, objeccions o observacions, els quals seran examinats per la Comissió Especial de Comptes.

El compte general i els informes de la Comissió s'han de sotmetre al Ple perquè, si escau, pugui ser aprovat abans del dia 1 d'octubre.

Atès que el compte ha estat format per la Intervenció amb el contingut i els requisits que disposa la normativa aplicable.

Atès que l'esmentat compte general ha estat sotmès per l'alcalde a informe de la Comissió Especial de Comptes en sessió duta a terme el dia 20 d'agost de 2012 i que ha estat informat favorablement per la comissió esmentada.

Vist que el compte general ha estat exposat al públic, previ anunci en el Butlletí Oficial de la Província el dia 22 d'agost de 2012, durant quinze dies i ni durant aquests quinze dies, i vuit més, s'han presentat reclamacions tal com consta en el certificat emès per la secretària.

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

EXCM. AJUNTAMENT DE CANET DE MAR

PRIMER.- Aprovar el compte general de l'Ajuntament de Canet de Mar, integrat pels estats i comptes anuals d'aquest Ajuntament i de l'Organisme Autònom Administratiu Ràdio Canet corresponents a l'exercici de 2011.

SEGON.- Aplicar durant l'exercici 2012 les recomanacions establertes per la intervenció, i en virtut de l'establert en l'article 218 de la Llei Reguladora de les Hisendes Locals donar a compte al Ple de la corporació, les objeccions efectuades per aquesta intervenció.

TERCER.- Remetre a la Sindicatura de Comptes de Catalunya i a la Direcció General de l'Administració Local els estats i comptes anuals que integren el compte general de l'Ajuntament.

Pren la paraula el senyor Laureà Gregori Fraxedas, tinent d'alcalde d'Hisenda i Règim Intern, el qual explica que se sotmet a consideració del Ple el compte general de l'Ajuntament de l'exercici 2011 que, prèviament, en data 20 d'agost, va ser informat favorablement per la Comissió Especial de Comptes. L'aspecte més rellevant que presenta aquest compte és l'increment del patrimoni de l'Ajuntament a causa de l'efecte que ha tingut sobre el passiu l'actualització de l'inventari que es va aprovar en el Ple de data 31 de maig d'enguany. En concret, l'increment de patrimoni és d'un import de 4,4 milions d'euros. Pel que fa al compte de resultats, es permet la llicència de donar una interpretació que va més enllà de la normativa comptable, buscant uns resultats més efectius, dispensant-los de la rigidesa que imposa aquesta normativa. El resultat comptable de l'exercici 2010 dona un import positiu de 2 milions d'euros. Si se'n dedueixen les factures pendents de comptabilitzar, que es van carregar a l'exercici 2011, per un import d'1.500.000 d'euros, i també se'n dedueix una subvenció de capital, que enlloc de repartir-se en diferents exercicis, com hauria estat lògic, es va comptabilitzar com un ingrés d'1.500.000 d'euros, donaria un resultat negatiu d'1 milió d'euros, més d'acord amb el romanent negatiu de tresoreria que es produeix en aquest exercici. Pel que fa a l'exercici 2011, el resultat de la comptabilitat és de 218.000 euros. Si s'hi afegeix el milió i mig d'euros de factures de l'exercici anterior i 600.000 euros de provisions que s'han fet amb criteris, d'acord amb Intervenció, de molta prudència i deduint el resultat extraordinari de 2.100.000 euros provinent d'un ajust comptable, donaria un resultat zero. Aquesta és una lectura que convindria tenir en compte per tal d'interpretar el romanent negatiu de tresoreria que arrossega l'Ajuntament. Aprofita també per comentar que l'informe d'auditoria que està fent la Diputació està gairebé a punt. Tenen notícies que no hi haurà aspectes importants i en el proper Ple se'n podrà donar compte.

4.- APROVACIÓ MODIFICACIÓ DELEGACIÓ DE FUNCIONS EN LA DIPUTACIÓ DE BARCELONA I ALHORA CONFIRMAR I CLARIFICAR L'ABAST D'ANTERIORIS ACORDS DE DELEGACIÓ

El Text refós de la Llei reguladora de les hisendes locals, aprovat per real decret legislatiu 2/2004, de 5 de març, preveu a l'article 7 que les Entitats locals podran delegar en altres Entitats locals, en el territori de les quals estiguin integrades, les facultats de gestió, liquidació, inspecció i recaptació dels ingressos de dret públic que els corresponguin.

A l'empara de la previsió legal, aquest Ajuntament considera oportú modificar la delegació de funcions a en la Diputació de Barcelona les facultats de gestió, liquidació,

EXCM. AJUNTAMENT DE CANET DE MAR

inspecció i recaptació dels ingressos de dret públic que en la part resolutiva d'aquest dictamen, s'enumeren.

D'altra banda, amb anterioritat a la present data, l'Ajuntament ha delegat altres facultats de gestió dels ingressos locals mitjançant l'adopció dels corresponents acords plenaris.

L'efectivitat de les relacions diàries entre la Diputació i l'Ajuntament, així com entre aquestes Entitats i els ciutadans interessats, han palesat en ocasions, la conveniència de disposar d'un acord plenari global, comprensiu de totes les funcions delegades, en ordre a acreditar amb suficient claredat la competència dels òrgans actuants.

Aquesta constatació i la importància que per al procediment tributari té la seguretat que l'òrgan actuant és el competent, aconsellen la major clarificació possible pel que fa referència a l'abast de les funcions concretes que s'exerceixen per l'Ens delegat. També els pronunciaments jurisprudencials recentment coneguts fan convenient precisar amb el màxim rigor les facultats que una Entitat local hagi delegat en l'Ens Supramunicipal.

Davant les consideracions precedents, es creu procedent modificar la delegació de les competències de gestió, liquidació, inspecció i recaptació de determinats ingressos de dret públic i alhora confirmar i ratificar la delegació de funcions aprovada per l'Ajuntament amb anterioritat a aquesta data, completant i concretant en allò que calgui els acords anteriors. No debades, la Llei 26/2010, de 3 d'agost, de Règim jurídic i procediment de les administracions públiques de Catalunya, a banda de disposar -en el seu article 116.1- que les administracions públiques catalanes, els organismes i les entitats públiques poden delegar les competències de llur titularitat a altres administracions o entitats en els termes que estableix la normativa sectorial aplicable, estableix en el seu article 8.4 que la delegació d'una competència pot reservar, a favor de l'òrgan delegant, les facultats de control i seguiment de l'exercici de la competència delegada, i es pot subjectar a condició, suspensiva o resolutòria, o a termini.

Vist i trobat conforme l'informe de Secretària de data 19 de setembre de 2012, que es transcriu a continuació:

Informe núm. 17/2012 de la Secretaria General sobre la modificació de l'acord de delegació de competències a favor de la Diputació de Barcelona a través del seu Organisme de Gestió Tributària.

Núria Mompel Tusell, Secretària de l'Ajuntament de Canet de Mar, en compliment d'allò establert a l'article 3.c) del Reial Decret 1174/1987, de 18 de setembre, pel que es regula el Règim jurídic dels Funcionaris amb habilitació de caràcter estatal, l'article 52.2.q) del Decret legislatiu 2/2003, de 28 d'abril, pel qual s'aprova el Text refós de la Llei Municipal i de Règim Local de Catalunya en concordança amb l'art. 114.3.e) del mateix cos legal, i l'article 22.2.p) de la Llei 7/1985, de 2 d'abril, Reguladora de les Bases de Règim Local, en concordança amb l'art. 47.2.h) del mateix cos legal, emeto el següent:

INFORME JURÍDIC

ANTECEDENTS DE FET

EXCM. AJUNTAMENT DE CANET DE MAR

I.- Que la Diputació de Barcelona, a través del seu Organisme de Gestió Tributària, realitza la gestió i la recaptació de tots els ingressos de dret públic dels ajuntaments de la província de Barcelona que hi estiguin interessats.

II.- Que l'Ajuntament de Canet de Mar, mitjançant acords adoptats pel Ple de la Corporació, en sessió dels dies 1 de desembre de 2000 i 13 de juliol de 2001, 26 de juliol de 2002 i 11 de desembre de 2003, va delegar certes facultats de gestió i recaptació de diversos ingressos de dret públic a l'empara d'allò previst en els arts. 7.1 i 8.4 del TRLHL, art. 106.3 de la LRBRL i art. 6.2.b) del RD 1684/90, de 20 de desembre, pel qual s'apravà el Reglament General de Recaptació.

III.- Que la Diputació de Barcelona, per acords adoptats en diferents sessions plenàries, la darrera celebrada el dia 26 de febrer de 2004, va acceptar la delegació efectuada per l'Ajuntament de Canet de Mar al seu favor.

IV.- Que en data 23 de març de 2004, l'Ajuntament de Canet de Mar i la Diputació de Barcelona van signar un conveni per concretar la realització de les funcions, per part de l'ORGT, relatives a la gestió i recaptació dels ingressos de dret públic municipals que els havien estat delegats.

La vigència inicial d'aquest conveni s'establia a partir de la seva signatura i fins el 31 de desembre de 2005 entenent-se prorrogat tàcitament per períodes d'un any, si cap de les dues parts no comunicava el contrari amb una antelació mínima de sis mesos. Actualment per tant, aquest conveni s'ha d'entendre vigent per haver operat la pròrroga de forma tàcita.

V.- Que l'Ajuntament considera convenient modificar els acords de delegació efectuats anteriorment per ajustar-los a les necessitats actuals, i amb una voluntat de facilitar els tràmits i gestions per part del ciutadà.

OBJECTE D'AQUEST INFORME

La finalitat d'aquest informe preceptiu és l'anàlisi jurídic de la proposta d'acord que es pretén elevar al Ple municipal, per a la seva aprovació, relativa a la modificació de la delegació de funcions en matèria de gestió i recaptació dels ingressos de dret públic municipal a favor de la Diputació de Barcelona, a través de l'organisme de Gestió tributària.

LEGISLACIÓ APLICABLE

La legislació aplicable ve determinada per la següent:

- Decret legislatiu 2/2003, de 28 d'abril, pel qual s'aprova el Text refós de la Llei Municipal i de Règim Local de Catalunya (TRLMRLC).
- Llei 7/1985, de 2 d'abril, Reguladora de les Bases de Règim Local (LRBRL).
- Llei 30/1992, de 26 de novembre, Règim Jurídic i Procediment Administratiu Comú (LRJ-PAC) i Llei 26/2010, de 3 d'agost, de Règim jurídic i procediment de les administracions públiques de Catalunya (LRJ-PAC Cat)
- Reial Decret legislatiu 781/1986, de 18 d'abril, pel qual s'aprova el Text refós de les disposicions legals vigents en matèria de Règim Local (TRRL).
- Reial Decret 2568/1986, de 28 de novembre, pel qual s'aprova el Reglament d'organització, funcionament i règim jurídic de les entitats locals (ROF).

EXCM. AJUNTAMENT DE CANET DE MAR

- Reial Decret legislatiu 2/2004, de 5 de març, pel qual s'aprova el Text refós de la Llei Reguladora de les Hisendes Locals (TRLRHL).

- Reial Decret 939/2005, de 29 de juliol, pel qual s'aprova el Reglament General de Recaptació (RGR).

FONAMENTS JURÍDICS

Primer.- Naturalesa de l'informe

L'aprovació de la transferència de funcions o activitats a altres Administracions Públiques requereix un quòrum d'aprovació per la majoria absoluta del nombre legal de membres de la Corporació conforme allò previst a l'art. 114.3.3) del TRLMRLC. En el present cas, aquest número és de 9 conforme a l'article 179 de la Llei orgànica de règim electoral general.

L'article 54.1.b del TRRL determina el caràcter preceptiu de l'assessorament legal de la secretaria municipal en aquells supòsits en què l'acord requereixi la majoria absoluta, com és el cas.

L'informe de la secretaria s'emetrà en l'àmbit de l'assessorament legal preceptiu i coexistirà amb el que ha d'emetre, en virtut del mateix mandat indicat al paràgraf precedent, l'Interventor municipal, en exercici de la seva funció interventora.

Aquest informe s'emetrà en els termes institucionals dels articles 82 i 83 de la Llei del règim jurídic de les administracions públiques i del procediment administratiu comú, amb les especialitats derivades del desenvolupament que s'efectua a l'article 173.1.b) del ROF.

Segon.- Habilitació legal per a autoritzar la delegació plantejada.

La delegació que es pretén aprovar no té la consideració de delegació interorgànica de les regulades a l'art. 13.1. LRJ-PAC, és a dir, entre òrgans de la mateixa Administració.

Tampoc pot considerar-se una delegació de competències de les regulades a l'article 27 de la LRBRL, la legislació vigent no conté un règim per a les delegacions entre entitats locals amb caràcter general, sinó només per a àrees de l'activitat administrativa, com succeeix amb l'article 7 del Text refós de la Llei reguladora de les hisendes locals.

Precisament la delegació plantejada s'ha de qualificar jurídicament com una delegació específica en l'àmbit de les facultats de gestió, liquidació, inspecció i recaptació tributària que la TRLRHL atribueix als municipis.

Tercer.- Competència orgànica i contingut de l'acord.

L'art. 7.2 TRLRHL reserva al Ple de la Corporació la competència orgànica per a l'adopció dels acords de delegació, i per extensió, de modificació i/o extinció, d'aquestes competències. Els articles 52.2.q) i 114.3.e) del TRLMLC i 22.2.p), en concordança amb l'art. 47.2.h) de la LRBRL, també reserven al Ple de la Corporació la competència orgànica per aprovar l'esmentada delegació.

Es requereix el quòrum especial de la majoria absoluta legal del nombre de membres de la Corporació, tal i com s'ha dit en el fonament jurídic primer.

L'acord que s'adopti haurà de fixar l'abast i el contingut de la delegació i es publicarà, una vegada acceptada la delegació/modificació, en el Butlletí oficial de la província i en el Diari Oficial de la Comunitat Autònoma pel general coneixement.

EXCM. AJUNTAMENT DE CANET DE MAR

L'art. 116.1 de la LRJ-PAC Cat estableix que les administracions públiques catalanes, els organismes i les entitats públiques poden delegar les competències de llur titularitat a altres administracions o entitats en els termes que estableix la normativa sectorial aplicable així mateix, en el seu art. 8.4, estableix que la delegació d'una competència pot reservar, a favor de l'òrgan delegant, les facultats de control i seguiment de l'exercici de la competència delegada, i es pot subjectar a condició, suspensiva o resolutòria, o a termini.

Segons l'art. 7.3 TRLRHL, l'exercici de les facultats delegades haurà d'ajustar-se als procediments, tràmits i mesures en general, tècniques i jurídiques, relatives a la gestió tributària establerta pel TRLRHL i, supletòriament, per la LGT. Els actes dictats per l'òrgan delegat seran impugnables davant de l'ens delegat i en darrer terme, podran ser recurribles en via contencioso-administrativa.

D'acord amb el paràgraf segon de l'article 57 de la LRBRL la delegació es comunicarà a aquelles altres administracions interessades que no hagin intervingut a fi i efecte de garantir una recíproca i constant informació.

Examinada la proposta d'acord que es pretén aprovar consta que la mateixa modifica delegacions en aquesta matèria, efectuades anteriorment, en revoca algunes, i alhora, confirma i clarifica l'abast dels anteriors acords de delegació. Així mateix, s'aproven unes regles que seran les que determinaran de quina forma s'haurà d'exercir la delegació efectuada. En aquest punt, s'estableix una durada inicial de dos anys de la nova delegació, amb la possibilitat de prorrogar-se tàcitament per períodes anuals. Així mateix es preveu que l'ORGT percebi una compensació econòmica per les despeses que hagi d'atendre per portar a terme amb eficàcia la prestació del servei objecte de la delegació conferida i la possibilitat de que l'Ajuntament pugui sol·licitar bestretes ordinàries a compte. Examinades el conjunt de regles, aquestes s'ajusten a la legalitat vigent.

CONCLUSIONS

Per tot el què s'ha exposat, i a criteri de la funcionària signant, el procediment per a la delegació competències a favor de la Diputació de Barcelona a través del seu Organisme de Gestió Tributària, s'ajusta a dret en els termes exposats.

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

PRIMER.- Delegar en la Diputació de Barcelona perquè mitjançant el seu Organisme de Gestió Tributària exerceixi, per compte d'aquesta Corporació, les competències de gestió, liquidació i recaptació dels tributs i altres ingressos de dret públic que a continuació s'especifiquen:

I.- Taxa per parades, venda al carrer i ambulants.

Les funcions que en relació a la gestió/recaptació d'aquestes taxes es deleguen són:

- Concessió i denegació d'exempcions i bonificacions.
- Realització de liquidacions per determinar els deutes tributaris.
- Elaboració i emissió de padrons i documents cobratoris.
- Pràctica de notificacions col·lectives en valors-rebut i notificacions individuals en les liquidacions per ingrés directe.
- Dictar la provisió de constrenyiment.

EXCM. AJUNTAMENT DE CANET DE MAR

- Recaptació dels deutes, tant en període voluntari com executiu.
- Liquidació d'interessos de demora.
- Resolució dels expedients de devolució d'ingressos indeguts.
- Resolució dels recursos que s'interposin contra els actes anteriors.
- Qualsevol altre acte necessari per a l'efectivitat dels anteriors.

II.- Multes coercitives.

- Notificació de la provisió de constrenyiment dictada per l'Ajuntament.
- Recaptació dels deutes en període executiu.
- Liquidació d'interessos de demora.
- Resolució dels expedients de devolució d'ingressos indeguts.
- Resolució dels recursos que s'interposin contra els actes anteriors.
- Qualsevol altre acte necessari per a l'efectivitat dels anteriors.

III.- Costes judicials derivades de procediments contenciosos administratius.

- Notificació de les liquidacions practicades per l'Ajuntament.
- Dictar la provisió de constrenyiment.
- Recaptació dels deutes, tant en període voluntari com executiu.
- Liquidació d'interessos de demora.
- Resolució dels expedients de devolució d'ingressos indeguts.
- Resolució dels recursos que s'interposin contra els actes anteriors.
- Qualsevol altre acte necessari per a l'efectivitat dels anteriors.

SEGON.- Modificar l'abast de la delegació efectuada a la Diputació de Barcelona, a l'empara del que preveu l'article 7.1 del Text refós de la Llei reguladora de les hisendes locals, aprovat per real decret legislatiu 2/2004, de 5 de març, de les facultats de gestió i recaptació de l'impost sobre construccions, instal·lacions i obres, i de la taxa per la prestació de serveis urbanístics, per la qual cosa els conceptes delegats per aquests tributs són els següents:

- Notificació de la provisió de constrenyiment.
- Recaptació dels deutes en període executiu.
- Liquidació d'interessos de demora.
- Resolució dels expedients de devolució d'ingressos indeguts.
- Resolució dels recursos que s'interposin contra els actes anteriors.
- Qualsevol altre acte necessari per a l'efectivitat dels anteriors.

TERCER.- Revocar la delegació relativa a totes les funcions de gestió i recaptació de les taxes de clavegueram i de mercat municipal efectuada en acords anteriors a favor de la Diputació de Barcelona.

QUART.- Com a conseqüència dels acords de delegació anteriorment adoptats i de les modificacions efectuades en el punt anterior, les funcions de gestió, liquidació, inspecció i recaptació delegades a la Diputació de Barcelona queden fixades tal com segueix:

I.- Impost sobre béns immobles.

- Concessió i denegació d'exempcions i bonificacions.

EXCM. AJUNTAMENT DE CANET DE MAR

- Realització de liquidacions per determinar els deutes tributaris.
- Elaboració i emissió de padrons i documents cobratoris.
- Pràctica de notificacions col·lectives en valors-rebut i notificacions individuals en les liquidacions per ingrés directe.
- Dictar la provisió de constrenyiment.
- Recaptació dels deutes, tant en període voluntari com executiu.
- Liquidació d'interessos de demora.
- Resolució dels expedients de devolució d'ingressos indeguts.
- Resolució dels recursos que s'interposin contra els actes anteriors.
- Qualsevol altre acte necessari per a l'efectivitat dels anteriors.

II.- Impost sobre activitats econòmiques.

- Concessió i denegació d'exempcions i bonificacions.
- Realització de liquidacions per determinar els deutes tributaris.
- Elaboració i emissió de padrons i documents cobratoris.
- Pràctica de notificacions col·lectives en valors-rebut i notificacions individuals en les liquidacions per ingrés directe.
- Revisió i comprovació de les declaracions i les autoliquidacions presentades.
- Dictar la provisió de constrenyiment.
- Recaptació dels deutes, tant en període voluntari com executiu.
- Liquidació d'interessos de demora.
- Resolució dels expedients de devolució d'ingressos indeguts.
- Resolució dels recursos que s'interposin contra els actes anteriors.
- Realització de les funcions d'inspecció de l'Impost sobre activitats Econòmiques.
- Actuacions d'informació i assistència als contribuents.
- Tramitació i resolució d'expedients sancionadors resultants d'aquestes tasques.
- Qualsevol altre acte necessari per a l'efectivitat dels anteriors.

III.- Impost sobre vehicles de tracció mecànica.

- Concessió i denegació d'exempcions i bonificacions.
- Realització de liquidacions per determinar els deutes tributaris.
- Elaboració i emissió de padrons i documents cobratoris.
- Pràctica de notificacions col·lectives en valors-rebut i notificacions individuals en les liquidacions per ingrés directe.
- Dictar la provisió de constrenyiment.
- Recaptació dels deutes, tant en període voluntari com executiu.
- Liquidació d'interessos de demora.
- Resolució dels expedients de devolució d'ingressos indeguts.
- Resolució dels recursos que s'interposin contra els actes anteriors.
- Qualsevol altre acte necessari per a l'efectivitat dels anteriors.

IV.- Impost sobre increment del valor dels terrenys de naturalesa urbana.

- Concessió i denegació de beneficis fiscals.
- Revisió de les autoliquidacions presentades.
- Realització de liquidacions, provisionals, complementàries i definitives, per determinar els deutes tributaris.
- Expedició de documents cobratoris.
- Pràctica de notificacions de les liquidacions.
- Recaptació dels deutes, en període voluntari i executiu.

EXCM. AJUNTAMENT DE CANET DE MAR

- Dictar la provisió de constrenyiment, quan la recaptació voluntària s'hagi realitzat per l'ORGT.
- Liquidació d'interessos de demora i recàrrecs d'extemporaneïtat.
- Resolució dels expedients de devolució d'ingressos indeguts.
- Qualificació de les infraccions i imposició de sancions tributàries.
- Realització d'actuacions de comprovació i investigació en matèria tributària i pràctica de les liquidacions tributàries que en resultin.
- Resolució dels recursos que s'interposin contra els actes anteriors.
- Actuacions d'informació i assistència als contribuents.
- Qualsevol altre acte necessari per a l'efectivitat dels anteriors.

V – Impost sobre construccions, instal·lacions i obres.

- Notificació de la provisió de constrenyiment.
- Recaptació dels deutes en període executiu.
- Liquidació d'interessos de demora.
- Resolució dels expedients de devolució d'ingressos indeguts.
- Resolució dels recursos que s'interposin contra els actes anteriors.
- Qualsevol altre acte necessari per a l'efectivitat dels anteriors.

VI – Taxa per utilització privativa o aprofitaments especials constituïts en el sòl, subsòl o volada de les vies públiques municipals, a favor d'empreses explotadores de serveis de subministraments que resultin d'interès general, l'import de la qual consistirà en l'1,5 per 100 dels ingressos bruts procedents de la facturació que obtinguin anualment en cada terme municipal les referides empreses i per la prestació del servei de telefoniamòbil.

- Concessió i denegació de beneficis fiscals.
- Revisió de les autoliquidacions presentades.
- Realització de liquidacions, provisionals, complementàries i definitives, per determinar els deutes tributaris.
- Expedició de documents cobradoris.
- Pràctica de notificacions de les liquidacions.
- Recaptació dels deutes, en període voluntari i executiu.
- Dictar la provisió de constrenyiment, quan la recaptació voluntària s'hagi realitzat per l'ORGT.
- Liquidació d'interessos de demora i recàrrecs d'extemporaneïtat.
- Resolució dels expedients de devolució d'ingressos indeguts.
- Qualificació de les infraccions i imposició de sancions tributàries.
- Realització d'actuacions de comprovació i investigació en matèria tributària i pràctica de les liquidacions tributàries que en resultin.
- Resolució dels recursos que s'interposin contra els actes anteriors.
- Actuacions d'informació i assistència als contribuents.
- Qualsevol altre acte necessari per a l'efectivitat dels anteriors.

VII.- Taxes per:

- **Cementiri.**
- **Entrada de vehicles a través de les voreres i la reserva de via pública per a aparcaments exclusius, càrrega i descàrrega de mercaderies de qualsevol mena.**

EXCM. AJUNTAMENT DE CANET DE MAR

- **Parada de vehicles, càrrega i descàrrega de mercaderia de qualsevol mena.**
- **Parades, venda al carrer i ambulant.**
- **Prestació de serveis urbanístics.**
- **Recollida d'escombraries.**

Les funcions que en relació a la gestió/recaptació d'aquestes taxes es deleguen són:

- Concessió i denegació d'exempcions i bonificacions.
 - Realització de liquidacions per determinar els deutes tributaris.
 - Elaboració i emissió de padrons i documents cobratoris.
 - Pràctica de notificacions col·lectives en valors-rebut i notificacions individuals en les liquidacions per ingrés directe.
 - Dictar la provisió de constrenyiment.
 - Recaptació dels deutes, tant en període voluntari com executiu.
 - Liquidació d'interessos de demora.
 - Resolució dels expedients de devolució d'ingressos indeguts.
 - Resolució dels recursos que s'interposin contra els actes anteriors.
 - Qualsevol altre acte necessari per a l'efectivitat dels anteriors.
- **Prestació de serveis urbanístics.**

Les funcions que en relació a la gestió/recaptació d'aquesta taxa es deleguen són:

- Notificació de la provisió de constrenyiment dictada per l'Ajuntament.
- Recaptació dels deutes en període executiu.
- Liquidació d'interessos de demora.
- Resolució dels expedients de devolució d'ingressos indeguts.
- Resolució dels recursos que s'interposin contra els actes anteriors.
- Qualsevol altre acte necessari per a l'efectivitat dels anteriors.

VIII.- Contribucions especials.

- Notificació de la provisió de constrenyiment dictada per l'Ajuntament.
- Recaptació dels deutes en període executiu.
- Liquidació d'interessos de demora.
- Resolució dels expedients de devolució d'ingressos indeguts.
- Resolució dels recursos que s'interposin contra els actes anteriors.
- Qualsevol altre acte necessari per a l'efectivitat dels anteriors.

IX.- Quotes d'urbanització.

- Notificació de la provisió de constrenyiment dictada per l'Ajuntament.
- Recaptació dels deutes en període executiu.
- Liquidació d'interessos de demora.
- Resolució dels expedients de devolució d'ingressos indeguts.
- Resolució dels recursos que s'interposin contra els actes anteriors.
- Qualsevol altre acte necessari per a l'efectivitat dels anteriors.

X.- Sancions diverses.

- Notificació de les liquidacions practicades per l'Ajuntament.

EXCM. AJUNTAMENT DE CANET DE MAR

- Dictar la provisió de constrenyiment.
- Recaptació dels deutes, tant en període voluntari com executiu.
- Liquidació d'interessos de demora.
- Resolució dels expedients de devolució d'ingressos indeguts.
- Resolució dels recursos que s'interposin contra els actes anteriors.
- Qualsevol altre acte necessari per a l'efectivitat dels anteriors.

XI .- Execucions subsidiàries.

- Notificació de les liquidacions practicades per l'Ajuntament.
- Dictar la provisió de constrenyiment.
- Recaptació dels deutes, tant en període voluntari com executiu.
- Liquidació d'interessos de demora.
- Resolució dels expedients de devolució d'ingressos indeguts.
- Resolució dels recursos que s'interposin contra els actes anteriors.
- Qualsevol altre acte necessari per a l'efectivitat dels anteriors.

XII.- Multes coercitives.

- Notificació de la provisió de constrenyiment dictada per l'Ajuntament.
- Recaptació dels deutes en període executiu.
- Liquidació d'interessos de demora.
- Resolució dels expedients de devolució d'ingressos indeguts.
- Resolució dels recursos que s'interposin contra els actes anteriors.
- Qualsevol altre acte necessari per a l'efectivitat dels anteriors.

XIII.- Costes judicials derivades de procediments contenciosos administratius.

- Notificació de les liquidacions practicades per l'Ajuntament.
- Dictar la provisió de constrenyiment.
- Recaptació dels deutes, tant en període voluntari com executiu.
- Liquidació d'interessos de demora.
- Resolució dels expedients de devolució d'ingressos indeguts.
- Resolució dels recursos que s'interposin contra els actes anteriors.
- Qualsevol altre acte necessari per a l'efectivitat dels anteriors.

XIV.- Altres ingressos tant tributaris com no tributaris que l'Ajuntament pugui liquidar:

- Notificació de la provisió de constrenyiment.
- Recaptació dels deutes en període executiu.
- Liquidació d'interessos de demora.
- Resolució dels expedients de devolució d'ingressos indeguts.
- Resolució dels recursos que s'interposin contra els actes anteriors.
- Qualsevol altre acte necessari per a l'efectivitat dels anteriors.

CINQUÈ.-L'Ajuntament podrà convenir amb l'Organisme de Gestió Tributària de la Diputació de Barcelona, la realització d'actuacions de recaptació procedents, respecte a d'altres conceptes diferents dels assenyalats en aquest acord, amb subjecció als criteris emanats per la Junta de Govern de l'ORGT.

EXCM. AJUNTAMENT DE CANET DE MAR

SISÈ.-La delegació conferida de l'exercici de les competències descrites en aquest acord es regeix per les següents regles:

Regla primera.- La delegació atorgada i les delegacions especificades en aquest acord tenen caràcter general i una duració de dos anys a comptar des de la data d'acceptació per part de la Diputació de Barcelona.

Tanmateix, el temps de durada de la delegació s'entendrà prorrogat tàcitament per períodes consecutius d'un any, si cap de les dues parts no comunica la seva decisió de donar-la per finida amb una antelació mínima de sis mesos.

Regla segona.- L'exercici de les facultats delegades s'ajustarà als procediments, els tràmits i les mesures en general, relatives a la gestió tributària, que estableixen tant la Llei d'hisendes locals com la Llei general tributària i les seves normes de desplegament, així com a allò que s'estableix en l'Ordenança general de gestió, inspecció i recaptació dels ingressos de dret públic municipals, la gestió dels quals ha estat delegada en la Diputació de Barcelona.

En particular, pel que respecta a la recaptació, en període de pagament voluntari i en període executiu, s'aplicarà el Reglament general de recaptació i la normativa concordant.

Regla tercera. Les facultats delegades seran exercides pels òrgans de la Diputació de Barcelona i del seu Organisme de Gestió Tributària, conforme el que disposen els Estatuts de l'Organisme de Gestió Tributària, el seu Reglament orgànic i l'Ordenança general de gestió, inspecció i recaptació dels ingressos de dret públic municipals, la gestió dels quals ha estat delegada en la Diputació de Barcelona.

Per la seva banda, l'Ajuntament podrà emanar instruccions tècniques de caràcter general i recavar, en qualsevol moment informació sobre la gestió.

Regla quarta.- L'Organisme de Gestió Tributària percebrà, com a compensació econòmica per les despeses que hagi d'atendre per portar a terme amb eficàcia la prestació del servei objecte de la delegació conferida, la taxa per la prestació de serveis i la realització d'activitats necessàries per a l'exercici de les funcions de gestió, liquidació, inspecció i recaptació dels ingressos de dret públic municipals, regulada en l'ordenança fiscal que estigui vigent en cada exercici.

Regla cinquena.- L'Ajuntament podrà sol·licitar bestretes ordinàries a compte de la recaptació dels impostos sobre béns immobles i sobre activitats econòmiques, si aquests tributs figuren entre els tributs delegats. L'atorgament d'aquestes bestretes, llur quantia i condicions es regeix pels criteris que estableixi la Junta de Govern de l'Organisme de Gestió Tributària.

En circumstàncies singulars, el president de l'ORGT podrà aprovar bestretes extraordinàries. En aquest supòsit, l'Ajuntament assumirà el cost financer que representi per a l'ORGT la disponibilitat de fons aliens.

EXCM. AJUNTAMENT DE CANET DE MAR

Regla sisena. L'aplicació comptable i les transferències de les quantitats recaptades per l'ORGT a l'ajuntament es regiran per les normes següents:

1. L'aplicació comptable, amb el detall de les quantitats recaptades per cada concepte d'ingrés, i la transferència de la recaptació la realitzarà l'ORGT a l'Ajuntament de forma quinzenal.
2. Els comunicats d'aplicació comptable detallaran les quantitats liquidades pels diversos conceptes, les anul·lacions de liquidacions i les devolucions d'ingressos indeguts aprovades dins el període quinzenal anterior, amb les especificacions necessàries per poder registrar les operacions resultants en la forma imposada per la Instrucció de comptabilitat de les corporacions locals.
3. L'Organisme de Gestió Tributària liquidarà i recaptarà, per delegació de l'Ajuntament, interessos de demora pel temps transcorregut des de la conclusió del període de pagament voluntari fins al moment en què tingui lloc el pagament del deute, al tipus d'interès establert a la normativa vigent.
4. L'import de la bestreta ordinària a què es refereix la regla cinquena serà abonada conjuntament amb la primera transferència del mes pel concepte de recaptació.
5. Pel que fa a la recaptació per l'Impost sobre activitats econòmiques, es transferirà a l'Ajuntament la part d'ingressos que corresponen a la quota tributària municipal, i la part corresponent al recàrrec provincial s'ingressarà directament al compte de la Diputació.

Regla setena.-La Diputació de Barcelona tindrà, genèricament, les facultats i les obligacions que corresponen, segons la normativa vigent en aquesta matèria, al titular de la recaptació, i les exercirà o bé complirà a través de l'Organisme de Gestió Tributària.

L'Organisme de Gestió Tributària rendirà els comptes a l'Ajuntament de la gestió recaptatòria en els terminis i segons les especificacions que conté el Reglament general de recaptació i llurs disposicions concordants.

Regla vuitena.- A més de les obligacions establertes en la legislació vigent per als òrgans recaptadors, l'Organisme de Gestió Tributària assumeix per l'acceptació voluntària de la delegació realitzada per l'Ajuntament, les obligacions següents:

- a. Establir circuits de comunicació interadministrativa que puguin fer més efectiva la gestió de la recaptació executiva.
- b. Establir les vies d'informació continuada a l'Ajuntament, a fi que pugui tenir coneixement puntual i constant de l'estat de la recaptació.
- c. Oferir a través de la Seu electrònica els serveis previstos en la Llei 11/2007, de 22 de juny, d'accés electrònic dels ciutadans als serveis públics.
- d. Mantenir les oficines obertes al públic un mínim de 5 hores diàries.

EXCM. AJUNTAMENT DE CANET DE MAR

- e. Portar la comptabilitat dels valors que estiguin en el seu poder i rendir el compte anual, justificat per la relació de deutors classificada per conceptes i exercicis, i tota l'altra documentació que resulta exigible per la normativa vigent en cada moment.

Regla novena. La Diputació de Barcelona, a través seu l'Organisme de Gestió Tributària, durant el temps de vigència de la delegació gaudirà dels drets següents:

- a. Percepció de les quantitats establertes en la regla quarta.
- b. Percepció dels contribuents de les costes que origina el procediment de constrenyiment, degudament justificades.
- c. Percepció de l'Ajuntament de les costes que origina el procediment executiu, degudament justificades, en els supòsits de baixes acordades per l'Ajuntament.
- d. Nomenament al seu càrrec del personal que calgui per a la gestió del servei.
- e. Aconseguir l'auxili de l'autoritat en els casos previstos en el Reglament General de Recaptació i en les disposicions concordants.
- f. Utilitzar el local que habiliti l'ajuntament per a l'exercici de les competències delegades, sempre que no sigui necessari o convenient que l'ORGT disposi d'un local propi, de propietat o de lloguer i sens perjudici de la contraprestació que l'Organisme de Gestió Tributària pugui convenir amb l'ajuntament per la utilització de les dependències municipals.

Regla desena. L'Organisme de Gestió Tributària adoptarà les mesures necessàries per donar compliment a la normativa específica en matèria fiscal i tributària, a la de protecció de dades de caràcter personal, a la normativa sobre arxius i documents i a les especificacions contingudes en l'Ordenança general de gestió, inspecció i recaptació dels ingressos de dret públic municipals, la gestió dels quals ha estat delegada a la Diputació de Barcelona.

Pel que respecte a la normativa reguladora de l'administració electrònica i dels arxius i documents, l'Organisme de Gestió Tributària podrà procedir a la substitució de documents originals en suports físics per còpies electròniques de documents amb validesa d'originals i signats electrònicament. A més a més tots els documents generats per l'entitat local delegant i per l'ORGT, així com aquells presentats pels ciutadans, referits a l'exercici de la delegació -tant els de suport paper com els de suport electrònic i llurs còpies- es podran destruir d'acord amb el que estableix la normativa d'arxius i documents, les taules d'avaluació i els acords de la Comissió Nacional d'Accés, Avaluació i Tria Documental (CNAATD).

Regla onzena. Son causes d'extinció de l'exercici de la delegació conferida, les següents:

1. El transcurs del termini de la vigència de la delegació o la no-pròrroga tàcita, d'acord amb allò que estableix la regla primera.
2. L'acord mutu entre l'Ajuntament i la Diputació de Barcelona.
3. L'incompliment de les regles de la delegació contingudes en l'acord.
4. Qualsevol altra causa prevista per la normativa vigent.

EXCM. AJUNTAMENT DE CANET DE MAR

SETÈ.-Notificar aquest acord de delegació a la Diputació de Barcelona, als efectes que, per la seva part, es procedeixi a l'acceptació de la delegació conferida i de les delegacions especificades. Un cop acceptades les delegacions la Diputació de Barcelona publicarà les delegacions, juntament amb la referència a llur acceptació, tant en el Butlletí Oficial de la Província de Barcelona com en el Diari Oficial de la Generalitat de Catalunya i, també, en la seu electrònica de l'Organisme de Gestió Tributària de la Diputació de Barcelona.

Pren la paraula el senyor Laureà Gregori Fraxedas, tinent d'alcalde d'Hisenda i Règim Intern, el qual explica que es modifica la delegació que l'Ajuntament va fer a la Diputació de Barcelona pel que fa a les competències de gestió i recaptació dels ingressos de dret públic. El punt bàsic per fer aquesta modificació ha estat la simplificació del procediment que ha de dur a terme un ciutadà per sol·licitar un permís d'obres. A conseqüència i aprofitant aquesta modificació, es revisa i s'actualitza tota la delegació. Tot el que fa referència a la recaptació queda refós en un únic document que es porta a aprovació del Ple. Conseqüentment, les delegacions revocades, quant al cobrament en via voluntària, i que es faran des de l'Ajuntament són la llicència d'obres i la taxa de prestació de serveis urbanístics. Es revoquen les delegacions de la taxa de clavegueram, ja que es paga dins el rebut de l'aigua i la taxa del mercat municipal que, de fet, ja s'està portant a terme des de l'Ajuntament. La resta de la delegació no es modifica. Les regles que regiran la delegació també s'han modificat, ja que la durada d'aquesta delegació es fixa per un termini de dos anys, termini que es podrà prorrogar tàcitament, per períodes anuals. També es modifica la contraprestació econòmica que rebrà l'Ajuntament i les bestretes ordinàries a què tindrà dret l'Ajuntament.

Pren la paraula el senyor Jordi Planet Rovira, regidor del grup municipal del PSC, el qual explica que és un assumpte molt interessant que farà més fàcil aquests tràmits a la gent del poble.

5.- APROVACIÓ IMMOBILITZACIÓ DE CRÈDITS PRESSUPOSTARIS DERIVATS DE LA PAGA EXTRAORDINÀRIA DELS TREBALLADORS PÚBLICS, A L'EMPARA DE L'ART. 2 DEL REIAL DECRET LLEI 20/2012, DE 13 DE JULIOL

Atès que en data 14 de juliol de 2012 es va publicar, en el Butlletí Oficial de l'Estat núm. 168, [pàg. 50428], el Reial Decret Llei 20/2012, de 13 de juliol, pel qual s'estableixen les mesures per a garantir l'estabilitat pressupostària i el foment de la competitivitat, que entrà en vigor el dia següent al de la seva publicació, i va ser rectificat mitjançant publicació en el BOE de 19 de juliol 2012, núm. 172.

Atès que, entre d'altres mesures, aquest Reial Decret Llei estableix, per l'any 2012, que es redueixin les retribucions al personal de sector públic, en les quanties que els correspongui percebre en el mes de desembre com a conseqüència de la supressió, tant de la paga extraordinària, com de la paga addicional del complement específic o pagues addicionals equivalents a aquell mes.

Vist que el propi article 2.4 de l'esmentat Reial decret Llei 20/2012 estableix clarament quin és el destí que hauran de tenir aquests crèdits, concretament preveu:

“las cantidades derivadas de la supresión de la paga extraordinaria y de las pagas adicionales de complemento específico o pagas adicionales equivalentes de

EXCM. AJUNTAMENT DE CANET DE MAR

acuerdo con lo dispuesto en este artículo se **destinarán en ejercicios futuros a realizar aportaciones a planes de pensiones o contratos de seguro colectivo que incluyan la cobertura de la contingencia de jubilación, con sujeción a lo establecido en la Ley Orgánica 2/2012, de Estabilidad Presupuestaria y Sostenibilidad Financiera** y en los términos y con el alcance que se determine en las correspondientes leyes de presupuestos”.

Atès que aquest apartat estableix l'obligació d'afectar els crèdits a la finalitat expressament prevista, això és, a fer aportacions a plans de pensions o similars, sense que puguin destinar-se a cap altra finalitat, ni en el present exercici, ni en exercicis futurs.

Amb la finalitat de declarar no disponibles aquests crèdits, que en el cas de l'Ajuntament de Canet de Mar ascendeixen a un total de 229.805,76 €, la immobilització dels quals ha estat establert per Llei, cal adoptar un acord, per part del Ple de l'Ajuntament, segons allò previst en l'art. 33.3 del RD 500/1990, de 20 d'abril.

Vist la nota informativa del Ministeri d'Hisenda i Administracions Públiques, publicada el dia 5 de setembre de 2012, relativa a la aplicació, per les entitats locals, d'allò disposat en els articles 2 del RD Llei 20/2012, i 22 de la Llei 2/2012, de Pressupostos Generals de l'Estat del 2012.

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

PRIMER.- Declarar no disponibles, i en conseqüència, immobilitzar en l'exercici 2012, els crèdits pressupostaris previstos per a l'abonament tant de la paga extraordinària del mes de desembre dels treballadors públics municipals, com de la paga addicional del complement específic o pagues addicionals equivalents a aquell mes, per un import total de 229.805,76 € declarant aquests crèdits com a no susceptibles de la seva utilització.

SEGON.- Afectar aquests crèdits a la finalitat prevista en l'article 2.4 del Reial decret Llei 20/2012, de 13 de juliol, és a dir, a realitzar aportacions a plans de pensions o contractes d'assegurança col·lectius que incloguin la cobertura de la contingència de la jubilació, sense que puguin destinar-se a cap altra finalitat, ni en el present exercici, ni en exercicis futurs. Conseqüentment, en relació a aquest crèdit no podran acordar-se autoritzacions de despeses ni transferències de crèdit i aquests saldos tampoc podran ser objecte d'incorporació en el pressupost de l'exercici següent, de conformitat a allò previst a l'art. 33.2 del RD 500/1990, de 20 d'abril.

Pren la paraula el senyor Laureà Gregori Fraxedas, tinent d'alcalde d'Hisenda i Règim Intern, el qual explica que aquest assumpte fa referència a la supressió de la paga extra als treballadors de l'Administració de l'Estat i al destí que s'ha de donar a aquest estalvi, en compliment del que determina el Reial decret 20/2012, de 13 de juliol. D'acord amb aquest Reial decret, les administracions locals han de declarar no disponibles les quantitats derivades de la supressió de la paga extraordinària de desembre i destinar-les a aportacions a plans de pensions o contractes d'assegurances col·lectius que incloguin la cobertura de contingència de jubilació. Es proposa declarar no disponible una quantitat de 229.805 euros.

EXCM. AJUNTAMENT DE CANET DE MAR

Pren la paraula el senyor Víctor Cerveto Hernández, regidor del grup municipal del PSC, el qual explica que la nodisponibilitat de la quantitat els sembla correcta. Com a PSC de Canet de Mar, conscients de la situació econòmica que afecta els ciutadans i les ciutadanes de Canet i també les institucions, hi votaran a favor. Només els falta preguntar si els càrrecs electes s'abaixaran les seves retribucions en la part proporcional.

Pren la paraula el senyor alcalde, el qual explica que quan va començar aquesta legislatura, tots els càrrecs electes es van abaixar el sou en un 10%, per donar exemple d'austeritat. S'ha de recordar que ja arrossegaven l'abaixada del 5% de la legislatura anterior. Per tant, la paga extraordinària dels regidors no es veurà afectada.

6.- RATIFICACIÓ ACORD DE LA JUNTA DE GOVERN LOCAL DE DATA 06.09.12 SOBRE LA RECTIFICACIÓ ERROR MATERIAL ACORD DE MODIFICACIÓ DE L'ANNEX 1 DE L'ORDENANÇA MUNICIPAL DE CREACIÓ DE FITXERS DE PROTECCIÓ DE DADES DE CARÀCTER PERSONAL

Vist i trobat conforme l'acord pres per la Junta de Govern Local de data 06.09.12 sobre la rectificació d'un error material en l'acord de modificació de l'Annex 1 de l'Ordenança municipal de creació de fitxers de protecció de dades de caràcter personal, el qual es transcriu a continuació:

4.- RECTIFICACIÓ ERROR MATERIAL ACORD MODIFICACIÓ DE L'ANNEX 1 DE L'ORDENANÇA MUNICIPAL DE CREACIÓ DE FITXERS DE PROTECCIÓ DE DADES DE CARÀCTER PERSONAL

Atès que el Ple de la corporació, en sessió de data 31 de maig de 2012, va acordar aprovar la modificació de l'annex 1 de l'Ordenança municipal de creació de fitxers de protecció de dades de caràcter personal amb la inclusió de diversos fitxers.

Atès que s'ha detectat una errada material en el contingut del fitxer número 5 anomenat "Control horari", en concret en el seu apartat e), ja que segons l'article 12.1 LOPD, no es considerarà comunicació de dades l'accés d'un tercer a les dades quan aquest accés sigui necessari per a la prestació d'un servei al responsable del tractament, i en el mateix sentit es pronuncia l'apartat 25 de la Recomanació 1/2011, de l'Autoritat Catalana de Protecció de Dades sobre la creació, la modificació i la supressió de fitxers de dades de caràcter personal de titularitat pública, quan diu que no es consideren cessió les comunicacions de dades del responsable del fitxer a l'encarregat del tractament necessàries per a la prestació del servei encarregat, quan s'hagi establert el contracte o l'acord d'encàrrec a què es refereix l'article 12.2 LOPD.

Atès que l'esmentat apartat e) disposava quant a la cessió de dades, que es preveia la cessió de les dades a l'empresa que gestioni el sistema de control de presència, supòsit que es troba englobat en l'anterior article 12.1 LOPD.

Vist l'expedient administratiu de referència i tenint en compte la normativa de legal aplicació, de conformitat amb la proposta de l'Alcaldia, s'acorda per unanimitat:

PRIMER.- Rectificar l'error material existent en l'acord núm. 14 pres pel Ple de la corporació en sessió de data 31 de maig de 2011, pel que fa al fitxer número 5 anomenat "Control horari", i en concret en el seu apartat e), en el sentit que allà on diu:

e) *Cessió de les dades previstes:* Es preveu la cessió de les dades a l'empresa que gestioni el sistema de control de presència.

EXCM. AJUNTAMENT DE CANET DE MAR

Ha de dir:

e) *Cessió de les dades previstes*: No es preveu cap cessió.

SEGON.- Que la present rectificació es publiqui al Butlletí Oficial de la Província de Barcelona.

TERCER.- Que el present acord es ratifiqui pel Ple de la corporació en la propera sessió que celebri.

Atès que és competència del Ple municipal l'aprovació de les ordenances i les modificacions que se'n facin, de conformitat amb la proposta de l'Alcaldia, s'acorda per unanimitat dels disset membres presents dels disset que integren el nombre de dret del Ple municipal:

ÚNIC.- Ratificar l'acord pres per la Junta de Govern Local de data 06.09.12 de rectificació d'un error material en la modificació de l'Annex 1 de l'Ordenança municipal de creació de fitxers de protecció de dades de caràcter personal.

Pren la paraula el senyor alcalde, el qual explica que en la sessió plenària de 24 de novembre de 2011, es va aprovar inicialment l'Ordenança municipal de creació de fitxers de protecció de dades de caràcter personal, amb la voluntat clara de donar cobertura legal als processos administratius que tracten dades de caràcter personal. Posteriorment, s'ha anat modificant per anar-hi afegint altres fitxers que contenen dades de caràcter personal. En l'aprovació d'una d'aquestes modificacions, concretament la que es va aprovar en sessió plenària de data 31 de maig d'enguany, es va crear un nou fitxer anomenat control horari, relatiu a les dades del sistema de control de presència en el lloc de treball dels treballadors municipals. Posteriorment, en aquest fitxer es va detectar una errada material, concretament a l'apartat e), ja que aquestes dades no han de ser objecte de cessió a tercers, sinó que l'empresa externa responsable del sistema de control de presència gestionarà les dades com a encàrrec de l'Ajuntament i no podrà cedir mai aquestes dades a tercers, ja que l'Ajuntament continuarà ostentant la titularitat d'aquest fitxer. Tenint en compte que el sistema de control d'assistència ha entrat en funcionament el dia 17 de setembre en període de proves, per poder-se implantar definitivament el dia 1 d'octubre, es feia necessari inscriure aquest fitxer davant l'Autoritat Catalana de Protecció de Dades abans del Ple d'avui. Per això es va aprovar aquesta modificació per Junta de Govern Local, amb la condició que en la sessió d'avui es ratifiqués.

7.- APROVACIÓ I RATIFICACIÓ DE LA SIGNATURA DEL CONVENI DE COL-LABORACIÓ ENTRE L'AGÈNCIA DE L'HABITATGE DE CATALUNYA I L'AJUNTAMENT DE CANET DE MAR RELATIU A L'OFICINA LOCAL D'HABITATGE SITUADA EN AQUEST MUNICIPI.

Atès que l'Ajuntament de Canet de Mar disposa d'una oficina i de personal tècnic administratiu suficient per fer les funcions que se li encomanen, amb la finalitat de prestar els serveis necessaris esmentats en el conveni.

Vist el conveni a signar entre l'Agència de l'Habitatge de Catalunya i l'Ajuntament de Canet de Mar, per a l'any 2012, el contingut del qual és el següent:

EXCM. AJUNTAMENT DE CANET DE MAR

“CONVENI DE COL-LABORACIÓ ENTRE L'AGÈNCIA DE L'HABITATGE DE CATALUNYA I L'AJUNTAMENT DE CANET DE MAR RELATIU A L'OFICINA LOCAL D'HABITATGE SITUADA EN AQUEST MUNICIPI.

Barcelona, 11 de maig de 2012

REUNITS

D'una banda, el senyor Jaume Fornt i Paradell, Director de l'Agència de l'Habitatge de Catalunya, nomenat per Acord de Govern 44/2011, de 15 de març, i de conformitat amb les funcions atribuïdes a l'article 2.2.i) dels Estatuts de l'Agència aprovats pel Decret 157/2010, de 2 de novembre.

I d'una altra, el senyor Jesús Marín i Hernández, alcalde de l'Ajuntament de Canet de Mar.

Ambdues parts es reconeixen recíprocament la capacitat legal per obligar-se i atorgar aquest conveni, i a aquest efecte,

EXPOSEN

1. La Llei 18/2007 de 28 de desembre del dret a l'habitatge, els decrets i reglaments que la despleguen i el Pla per al Dret a l'Habitatge 2009-2012 constitueixen el marc normatiu de col·laboració amb les oficines locals d'habitatge, que tenen per finalitat principal assegurar la màxima cobertura territorial en la prestació dels serveis i gestió d'ajuts relacionats amb l'habitatge i facilitar la proximitat de les gestions a la ciutadania.

2. La Llei 13/2009, de 22 de juliol, defineix que són objectius de l'Agència de l'Habitatge de Catalunya, l'execució i la gestió de les polítiques d'habitatge que són competència de la Generalitat i, especialment les relatives a les actuacions públiques que en matèria d'habitatge han de garantir la proximitat al territori, amb una gestió integrada de les actuacions públiques de conformitat amb els principis de subsidiarietat, coordinació, cooperació i col·laboració amb els ens locals.

3. El Decret 13/2010, de 2 de febrer del Pla per al Dret a l'Habitatge 2009-2012, dedica el capítol 5 a les oficines locals d'habitatge i preveu la subscripció de convenis per a constituir o mantenir oficines locals d'habitatge amb les administracions locals que tinguin desplegament territorial.

4. L'article 97 i següents del Decret 13/2010, de 2 de febrer, recullen les condicions de les oficines locals d'habitatge, les seves funcions més rellevants i el sistema de justificació de l'activitat.

5. L'experiència positiva que en els darrers anys han tingut els convenis subscrits entre la Generalitat i les administracions locals en relació a les oficines locals d'habitatge, aconsella mantenir aquestes oficines en el territori per prestar un servei de proximitat a la ciutadania, en matèria d'habitatge.

6. Amb l'objectiu de coordinar i desplegar la prestació dels serveis i la gestió d'ajuts del Pla per al dret a l'Habitatge, l'Ajuntament de Canet de Mar ha manifestat l'interès en la formalització d'un conveni l'any 2012, de col·laboració amb l'Agència de l'Habitatge de Catalunya relatiu a l'Oficina local d'Habitatge d'àmbit territorial municipal.

7. L'Ajuntament de Canet de Mar, disposa d'una oficina i del personal suficient per realitzar les funcions que són l'objecte d'aquest conveni, així com d'una persona responsable per coordinar les actuacions amb les Direccions de l'Agència de l'Habitatge

EXCM. AJUNTAMENT DE CANET DE MAR

de Catalunya competents en la matèria, de conformitat amb l'establert en l'article 97, apartat b, del Decret 13/2010, de 2 de febrer del Pla per al Dret a l'Habitatge 2009-2012.

8. L'Ajuntament de Canet de Mar disposa d'un Pla local d'habitatge, segons el que preveu l'article 14 de la Llei 18/2007 de 28 de desembre del dret a l'habitatge, o de la memòria social amb el contingut que preveu l'article 20 de la Llei 18/2007, de 28 de desembre, del dret a l'habitatge.

9. Per a tot el que no quedi estipulat en els pactes, aquest conveni es regeix per la Llei 18/2007, de 28 de desembre, del dret a l'habitatge, pel Decret 13/2010, de 2 de febrer del Pla per al Dret a l'Habitatge 2009-2012, per la Llei 30/1992, de 26 de novembre, de règim jurídic de les administracions públiques i del procediment administratiu comú i per la Llei 26/2010, 3 agost, de règim jurídic i de procediment de les administracions públiques de Catalunya.

En conseqüència, ambdues parts formalitzen aquest conveni de col·laboració, d'acord amb els següents

PACTES

Primer. Objecte

Aquest conveni té per objecte establir els termes i les condicions de la col·laboració entre les parts per a l'assessorament i la informació en matèria d'habitatge, per mitjà de l'Oficina Local d'Habitatge d'àmbit municipal/comarcal, situada al municipi de Canet de Mar, amb la finalitat de facilitar a la ciutadania la proximitat dels serveis relatius a l'habitatge.

Segon. Obligacions de l'Ajuntament de Canet de Mar

L'Ajuntament de Canet de Mar, a través de l'Oficina Local d'Habitatge es compromet a:

1. Mantenir l'Oficina, durant el termini de vigència del conveni, amb personal suficient que ha de tenir la formació necessària per realitzar les funcions d'assessorament i atenció ciutadana, en les matèries relatives a l'habitatge. En concret s'obliga a:

- a) Disposar d'un local/espai adequat per realitzar les funcions pròpies de l'Oficina.
- b) Tenir mitjans materials suficients i aptes per efectuar les funcions relacionades amb el conveni, com ara l'equipament informàtic adequat.
- c) Disposar de recursos personals per atendre les funcions de l'Oficina i d'una persona responsable de les actuacions i de la coordinació amb l'Agència de l'Habitatge de Catalunya.

2. Realitzar funcions d'informació i atenció ciutadana que inclouen:

- a) La informació i l'assessorament a la ciutadania en totes les matèries relacionades amb l'habitatge, d'acord amb el desplegament de la Llei del Dret a l'habitatge i també les línies d'ajuts del Pla per al dret a l'habitatge 2009-2012.
- b) El registre d'entrada de les sol·licituds relatives als programes i línies d'ajuts que gestiona l'Agència de l'Habitatge de Catalunya, així com l'acarament i compulsa de documentació annexa que es presenta amb les sol·licituds.
- c) La comprovació i revisió de la documentació presentada a l'Oficina, amb la informació als sol·licitants dels requeriments o deficiències documentals.
- d) El trasllat de sol·licituds i documents als serveis competents de l'Agència de l'Habitatge de Catalunya.
- e) L'assessorament i l'atenció ciutadana en l'àmbit de les inscripcions al Registre de Sol·licitants d'Habitatges amb protecció oficial

EXCM. AJUNTAMENT DE CANET DE MAR

3. Utilitzar les eines informàtiques que l'Agència de l'Habitatge de Catalunya posi a disposició de les oficines locals d'habitatge.
4. Formalitzar, per part de la persona responsable de l'Oficina, un protocol addicional a aquest conveni, en el qual es concreti la forma en què es duran a terme les funcions relacionades en el Pacte segon punt 2, el procediment per al seguiment de les activitats i el sistema d'avaluació de les actuacions de l'Oficina durant l'any.
5. Presentar a l'Agència de l'Habitatge de Catalunya una memòria anual de les actuacions realitzades, on cal especificar també els aspectes relatius al funcionament de l'Oficina, la seva organització, els horaris d'atenció al públic i la relació del personal adscrit, entre d'altres.
6. Comunicar a l'Agència de l'Habitatge de Catalunya les incidències, queixes o suggeriments dels ciutadans que s'adrecen a l'Oficina, per tal de millorar la qualitat del servei.
7. Participar en les sessions i jornades organitzades pels serveis d'Atenció Ciutadana de l'Agència de l'Habitatge amb motiu de la formació del seu personal i per a la coordinació de les tasques de col·laboració a efectuar per l'Oficina.
8. Col·locar en un lloc visible un rètol identificador de l'Oficina, que haurà de seguir les pautes de disseny i normativa gràfica proposades per la Generalitat, i fer constar clarament a totes les publicacions, impresos i altres materials gràfics que es puguin editar que les tasques realitzades per l'Oficina Local d'Habitatge es fan en col·laboració amb l'Agència de l'Habitatge de Catalunya.
9. Donar suport a la difusió i a la informació dels programes d'habitatge per a joves que promou la Generalitat a través de la Direcció General de Joventut.
10. Facilitar tota la informació que des de l'Agència de l'Habitatge de Catalunya sigui requerida en relació a les activitats que són objecte del present conveni.

Tercer. Obligacions de l'Agència de l'Habitatge de Catalunya

L'Agència de l'Habitatge de Catalunya s'obliga a:

1. Facilitar a l'Oficina Local d'Habitatge informació actualitzada sobre les polítiques d'habitatge en tots els àmbits, com són els programes per a l'accés a l'habitatge, els programes de rehabilitació i condicions d'habitabilitat i els programes socials que es despleguen en el Pla per al dret a l'habitatge 2009-2012, i sobre les normatives relacionades amb l'habitatge per a les quals s'estableix la col·laboració.
2. Proporcionar a l'Oficina local d'Habitatge la formació necessària per al correcte desenvolupament de les funcions d'informació i assessorament al ciutadà, així com les guies i manuals que s'editin a aquest efecte.
3. Facilitar l'accés als programes informàtics o altres eines de suport que siguin d'utilitat per dur a terme la col·laboració objecte d'aquest conveni.
4. Fer el seguiment dels serveis que realitzi el personal adscrit a l'Oficina i promoure programes d'aprenentatge i actualització sobre els continguts de les tasques assignades, pel que fa a les línies de col·laboració convingudes.
5. Fer el seguiment i valoració de la qualitat de la gestió de l'Oficina que posi de relleu les bones pràctiques i permeti detectar, si és el cas, mancances o qüestions a millorar.

EXCM. AJUNTAMENT DE CANET DE MAR

Quart. Finançament

L'Agència de l'Habitatge de Catalunya, tramitarà el pagament de la despesa originada pels serveis que presti l'Oficina d'Habitatge del municipi de Canet de Mar, d'acord amb els càlculs que s'estableixen a continuació, amb recursos pressupostaris a càrrec de la partida D/2510001/431.

a. Pagament fix inicial per serveis bàsics de l'Oficina

L'Agència de l'Habitatge de Catalunya tramitarà un pagament d'import de 12.000 €, en concepte d'aportació inicial i a compte de l'aportació màxima que s'indica a l'apartat c), per cobrir les despeses dels serveis bàsics i generals d'atenció ciutadana i d'assessorament en matèria d'habitatge establerts en el pacte Segon, 2.

b. Pagament addicional en funció del nombre d'atencions realitzades

L'Agència de l'Habitatge de Catalunya tramitarà un pagament addicional a l'anterior que tindrà en compte el nombre de visites ateses i de gestions registrades per part de l'Oficina durant la vigència del conveni, d'acord amb els barems especificats en l'annex I.

c. Aportació màxima

L'aportació màxima destinada al pagament de les quantitats esmentades en els apartats anteriors no pot excedir de 14.000 €, d'acord amb els imports anuals fixats a la taula de l'annex II, segons zones de població.

Cinquè. Tramitació dels pagaments

La tramitació del pagament de les quantitats esmentades en el pacte anterior es realitzarà de la següent manera:

a. Primer pagament

El primer pagament, per import de 12.000 €, en concepte de serveis bàsics d'informació i atenció ciutadana, es farà un cop signat aquest conveni.

En cas que es produeixi la pròrroga prevista en el pacte Novè, el primer pagament es realitzarà un cop signada l'addenda de pròrroga.

b. Pagament final

El pagament final es farà un cop acreditada l'activitat de l'Oficina en matèria d'atenció ciutadana, mitjançant la presentació a l'Agència de l'Habitatge de Catalunya d'una certificació justificativa on hi consti el nombre de tasques d'assessorament i informació desenvolupades, com també el nombre de gestions registrades, d'acord amb les funcions descrites en el pacte segon 2.

La certificació ha de ser signada per l'interventor/a o, de forma excepcional, pel secretari de l'ens local i ha de justificar la totalitat de l'import atorgat, tant pel què fa a l'activitat com al cost dels serveis mínims prestats pel personal adscrit a l'Oficina durant la vigència del conveni.

Aquesta certificació es presentarà a l'Agència de l'Habitatge de Catalunya amb data 31 de desembre de 2012.

c. Els pagaments de les aportacions econòmiques previstes en aquest conveni es tramitaran a favor de l'Ajuntament de Canet de Mar.

EXCM. AJUNTAMENT DE CANET DE MAR

Sisè. Resolució per incompliment

L'incompliment per una de les parts de les obligacions establertes en aquest conveni, facultarà l'altra part per exigir-ne el compliment efectiu i, en el cas que no es produeixi, la seva resolució.

Setè. Control i Seguiment conveni

L'Agència de l'Habitatge de Catalunya vetllarà pel compliment de la qualitat dels serveis objecte d'aquest conveni. Les unitats i serveis de l'Agència de l'Habitatge de Catalunya competents en l'àmbit de l'atenció ciutadana faran el seguiment i l'avaluació de l'execució del conveni.

Els resultats d'aquest seguiment, juntament amb l'avaluació final de l'activitat prestada per l'Oficina, seran determinants amb la finalitat de considerar l'oportunitat de la pròrroga del conveni prevista en el pacte Novè.

Vuitè. Resolució de controvèrsies

En cas de discrepàncies que puguin sorgir en la interpretació o aplicació d'aquest conveni, ambdues parts acorden resoldre les controvèrsies de mutu acord amb caràcter previ a la submissió de la qüestió a la jurisdicció contenciosa administrativa.

Novè. Vigència i efectes

El conveni tindrà vigència fins al dia 31 de desembre de 2012, amb efectes de l'1 de gener, i pot ser prorrogat, per mutu acord, prèvia petició per escrit de qualsevol de les parts signatàries, que ho haurà de realitzar amb un preavis d'un mes del venciment del termini inicial.

I, en prova de conformitat, les parts signen el present conveni per duplicat, en el lloc i la data expressats en l'encapçalament.

Annex I

Taula d'importos per tasques d'assessorament i registre

Servei	Import per activitat
Atenció presencial (a partir de les 100 primeres atencions)	10 €
Registre, revisió i trasllat de documents a l'Agència de l'Habitatge de Catalunya	10 €

Annex II

Taula d'aportacions màximes per exercici, en funció de la població corresponent al territori dels ajuntaments o consells comarcals dels quals depèn l'oficina local d'habitatge

Aportació màxima	OLH - ATENCIÓ CIUTADANA
Entre 10.000 i 20.000 h	14.000 €
Entre 20.000 i 50.000h	16.000 €

EXCM. AJUNTAMENT DE CANET DE MAR

Entre 50.000 i 80.000h	18.000 €
Entre 80.000 i 100.000 h	22.000 €
Amb més de 100.000 h	25.000 €

De conformitat amb la proposta de la Regidoria delegada d'Urbanisme, s'acorda per tretze vots a favor dels regidors Jesús Marín i Hernández, CatiForcano Isern, Toni Romero Carbonell, Laureà Gregori Fraxedas, Albert Lamana Grau, Manel Almellones Conesa, M. Assumpció Sánchez Salbanyà, Josep M. Masvidal Serra, Àngel López Solà, Pere XirauEspàrrech, Sílvia Tamayo Mata, Jordi Planet Rovira i Víctor Cerveto Hernández, i quatre abstencions dels regidors Blanca ArbellBrugarola, Ivan Aranda Mena, Lluís Llovet Bayer i Coia Tenas Martínez:

PRIMER.- Aprovar el conveni de col·laboració entre l'Agència de l'Habitatge de Catalunya i l'Ajuntament de Canet de Mar, relatiu a l'oficina local d'habitatge situada en aquest municipi.

SEGON.- Ratificar la signatura del conveni de col·laboració que va tenir lloc en data 11 de maig d'enguany entre el senyor alcalde, com a representant de l'Ajuntament de Canet de Mar i el senyor jaumefontParadell, representant de l'Agència de l'Habitatge de Catalunya.

TERCER.- Facultar al senyor alcalde, Jesús Marín i Hernández, per signar tots els documents que siguin necessaris per dur a terme aquest acord.

QUART.- Comunicar aquest acord a les persones interessades, a l'efecte oportú.

Pren la paraula el senyor Josep M. Masvidal Serra, regidor delegat d'Urbanisme, el qual explica que és la renovació del conveni que hi havia signat amb l'Agència d'Habitatge de Catalunya. Les condicions són gairebé les mateixes. L'aportació econòmica sí que ha canviat. L'any passat hi havia una aportació fixa de 12.000 euros, com a municipi entre 10.000 i 20.000 habitants, i una aportació variable que anava a gestió feta amb diferents quantitats d'acord amb el tràmit. Aquest any, l'aportació fixa és de 14.0000 euros i l'aportació variable queda fixada en el fet que de qualsevol gestió es rebran 10 euros. Considera que és molt més favorable aquest conveni per a l'Ajuntament que no pas el de l'any passat.

Pren la paraula el senyor Víctor Cerveto Hernández, regidor del grup municipal del PSC, el qual explica que el seu grup sempre farà costat a totes aquelles iniciatives que facilitin els tràmits a la ciutadania i considera que una població com Canet de Mar ha de disposar d'una Oficina Local d'Habitatge. Donat que aquest Ajuntament disposa de personal qualificat per dur a terme aquesta feina i d'un pla local d'habitatge, dues raons suficients per dur a la pràctica aquest projecte i entenent que això repercutirà en benefici de la ciutadania, el vot del seu grup municipal serà favorable.

Pren la paraula la senyora Blanca ArbellBrugarola, portaveu del grup municipal d'ERC, la qual explica que aquest projecte va ser un dels reptes del seu grup en la legislatura anterior. Explica que l'Oficina Local d'Habitatge tenia tres finalitats, tenir una eina amb què treballar millor el POUM, donar servei als ciutadans i recaptar diners per poder ajudar les finances de l'Ajuntament. Com bé ha explicat el regidor delegat d'Urbanisme,

EXCM. AJUNTAMENT DE CANET DE MAR

amb aquest nou conveni és apujar l'aportació fixa i abaixar una mica l'aportació per serveis. El que no es pot valorar és quins serveis es donen, ja que sí que saben que es poden tramitar les cèdules d'habitabilitat, però en canvi, del Consell Comarcal del Maresme no han rebut encara les memòries del que s'ha pogut fer. El vot del seu grup municipal serà d'abstenció perquè no tenen prou informació per valorar la feina, tot i que el que sembla és que serà una millora d'aquest servei.

Pren la paraula el senyor Josep M. Masvidal Serra, el qual explica que avui mateix ha arribat la informació que demana la senyora Blanca ArbellBrugarola. Aquesta memòria dóna dades des de l'1 de gener fins al 30 d'agost. A continuació, dóna les dades, de manera resumida, que aporta aquesta memòria del Consell Comarcal del Maresme.

8.- APROVACIÓ PRÒRROGA SUSPENSIO TEMPORAL DEL CONTRACTE DE CONCESSIÓ D'OBRA PÚBLICA, SOBRE LA FINCA UBICADA AL CARRER ROMANÍ, PER A LA CONSTRUCCIÓ I EXPLOTACIÓ DE 15 HABITATGES DOTACIONALS I APARCAMENT

Atès que el Ple de la Corporació, en sessió de data 26 de març de 2009, a proposta de la presidenta delegada de l'Àrea d'Infraestructures, Urbanisme i Habitatge mitjançant Decret de data 19 de desembre de 2008, aprovà l'adjudicació del contracte de concessió d'obra pública, en règim de cessió d'ús, per a l'estudi, concertació i desenvolupament d'una promoció d'habitatge protegit al carrer Romaní de Canet de Mar, a l'empresa Visoren, SL, amb un pressupost d'inversió de 1.597.149 €.

Atès que en data 3 de juliol de 2009, es va procedir a la formalització de l'esmentat contracte.

Atès que en data 20 de juliol de 2009 l'entitat VISOREN, SL, va presentar una sol·licitud de suspensió temporal del contracte de concessió administrativa d'obra pública més amunt indicat amb exclusió de l'abonament dels danys i perjudicis a què es refereix l'apartat 2, de l'article 102 del Reial decret legislatiu 2/2000, de 16 de juny, pel qual s'aprova el Text refós de la Llei de contractes de les Administracions Públiques (TRLCAP) pels motius següents:

- a. Manca de formalització del conveni entre l'Estat i les corresponents entitats de crèdit col·laboradores que havien d'assumir el finançament de les actuacions en matèria de promoció d'habitatges protegits.
- b. Important evolució a la baixa del tipus d'interès EURIBOR, circumstància que, atesa la limitació legal al percentatge del 0,65% del diferencial aplicable sobre l'EURIBOR per a la determinació del tipus d'interès aplicables, les operacions de finançament d'habitatges protegits resultin antieconòmiques per a les entitats de crèdit i que, conseqüentment, les mateixes no havienn concedit crèdits durant els últims mesos destinats a finançar actuacions en matèria d'habitatges protegits.
- c. La crisi financera internacional i la crisi del mercat immobiliari havien provocat que es produís una important restricció del crèdit, en especial, en el crèdit destinat al sector immobiliari.

EXCM. AJUNTAMENT DE CANET DE MAR

A la vista de l'informe emès, en data 23 de juliol de 2009, per la Cap de l'Oficina de Promoció i Gestió de l'Habitatge, Sra. Roser Plandiura i Riba i la Tècnica Jurídica, Sra. Isabel Ezpeleta García, i l'informe emès en data 9 de setembre de 2009, per la secretària acctal. de la Corporació, Sra. Cristina Cabruja i Sagré, mitjançant acord del Ple d'aquest Ajuntament, en sessió celebrada el dia 24 de setembre de 2009, es va acordar el següent:

“PRIMER.- Suspènre de forma temporal el contracte de concessió d'obra pública per a la promoció i explotació, en règim de cessió d'ús, de l'edifici plurifamiliar de 15 habitatges dotacionals i aparcament al carrer Romaní de Canet de Mar, fins que es compleixi el termini de dos mesos des de la publicació al BOE de l'Ordre del Ministeri d'Habitatge, per la que es disposi l'aplicació del nou sistema de finançament establert al Reial decret 2066/2008, de 12 de desembre, pel que es regula el Plan Estatal de Vivienda y Rehabilitación 2009-2012, prorrogable mensualment de forma potestativa per l'Ajuntament fins el 31 de desembre de 2009, a l'efecte de la implantació definitiva dels operatius per a l'aprovació i formalització de les corresponents operacions de préstec hipotecari qualificats i la subsegüent formalització de les corresponents escriptures públiques.

SEGON.- Aquesta suspensió s'acorda de mutu acord amb la contractista i amb exclusió de l'abonament dels danys i perjudicis a que es refereix l'apartat 2, de l'article 102 del Reial decret legislatiu 2/2000, de 16 de juny, pel qual s'aprova el Text refós de la Llei de contractes de les Administracions Públiques (TRLCAP), per ser-ne les causes que s'invoquen no imputables a l'Ajuntament.

TERCER.- Una vegada acabat el termini de suspensió començaran a computar els terminis previstos a la clàusula 3 del contracte formalitzat el 3 de juliol de 2009.

QUART.- Citar la contractista perquè concorri a les oficines municipals el dia i hora que se li dirà per tal de formalitzar l'acta de suspensió.”

Atès que el dia 7 d'octubre de 2009 es va signar l'acta de suspensió temporal, de mutu acord, de l'esmentat contracte en la qual es feia constar que la suspensió s'acordava fins el dia 31 de desembre de 2009 amb la possibilitat de prorrogar-se potestativament per acord de l'Ajuntament, durant el primer trimestre del 2010. Addicionalment es concedia, a efectes operatius, un termini de dos mesos des de més de suspensió des de la data de publicació en el BOE de l'Ordre del Ministeri de l'Habitatge que disposés l'aplicació del nou sistema de finançament.

Atès que el Ple de la Corporació, en sessió de data 25 de març de 2010, va acordar aprovar una pròrroga de la suspensió temporal el contracte de concessió d'obra pública per a la promoció i explotació, en règim de cessió d'ús, de l'edifici plurifamiliar de 15 habitatges dotacionals i aparcament al carrer Romaní de Canet de Mar, fins el dia 30 de setembre de 2010, prorrogable mensualment de forma potestativa per l'Ajuntament fins el 31 de desembre de 2010, a l'efecte de la implantació definitiva dels operatius per a l'aprovació i formalització de les corresponents operacions de préstec hipotecari qualificats i la subsegüent formalització de les corresponents escriptures públiques.

Vist la sol·licitud presentada per la companyia “Visoren, SL” el dia 30 de juliol de 2012 davant d'aquest Ajuntament, mitjançant la qual es posa de manifest el següent:

“(…) Que les causes que han impossibilitat l'obtenció del finançament necessari per a dur a terme l'execució dels contractes, a hores d'ara, han estat en gran part superades, i

EXCM. AJUNTAMENT DE CANET DE MAR

VISOREN, SL , considera que serà possible obtenir dit finançament en un termini raonable.

Que no obstant, a hores d'ara, immediatament, no serà viable btenir dit finançament, tenint en compte que no s'ha aprovat encara el conveni entre l'Estat i les entitats de crèdit col·laboradores.

Que atès el que s'ha exposat, aquesta part interessa que es prorrogui el termini de suspensió del contracte fins, al menys, el mes de desembre de 2013.

(...) Que la pròrroga de suspensió temporal es sol·licita amb exclusió de l'abonament dels danys i perjudicis a que es refereix l'apartat 2 de l'article 102 del TRLCAP..."

Atès que la pròrroga sol·licitada per l'empresa VISOREN, SL es fonamenta en els mateixos motius que van justificar l'acceptació de la suspensió temporal per part d'aquest Ajuntament i la seva posterior pròrroga.

Vist l'expedient administratiu de referència i tenint en compte la normativa de legal aplicació, de conformitat amb la proposta de la Regidoria delegada d'Urbanisme, s'acorda per tretze vots a favor dels regidors Jesús Marín i Henrández, CatiForcano Isern, Toni Romero Carbonell, Laureà Gregori Fraxedas, Albert Lamana Grau, Manel Almellones Conesa, M. Assumpció Sánchez Salbanyà, Josep M. Masvidal Serra, Àngel López Solà, Pere XirauEspàrrech, Sílvia Tamayo Mata, Jordi Planet Rovira i Víctor Cerveto Hernández, i quatre abstencions dels regidors Blanca ArbellBrugarola, Ivan Aranda Mena, Lluís Llovet Bayer i Coia Tenas Martínez:

PRIMER.- Aprovar una segona pròrroga de la suspensió temporal el contracte de concessió d'obra pública per a la promoció i explotació, en règim de cessió d'ús, de l'edifici plurifamiliar de 15 habitatges dotacionals i aparcament al carrer Romaní de Canet de Mar, fins el dia 31 de desembre de 2013, a l'efecte de la implantació definitiva dels operatius per a l'aprovació i formalització de les corresponents operacions de préstec hipotecari qualificats i la subsegüent formalització de les corresponents escriptures públiques.

SEGON.- Aquesta suspensió s'acorda de mutu acord amb la contractista i amb exclusió de l'abonament dels danys i perjudicis a que es refereix l'apartat 2, de l'article 102 del Reial decret legislatiu 2/2000, de 16 de juny, pel qual s'aprova el Text refós de la Llei de contractes de les Administracions Públiques (TRLCAP), per ser-ne les causes que s'invoquen no imputables a l'Ajuntament.

TERCER.- Una vegada acabat el termini de suspensió començaran a computar els terminis previstos a la clàusula 3 del contracte formalitzat el 3 de juliol de 2009.

QUART.- Citar la contractista perquè concorri a les oficines municipals el dia i hora que se li dirà per tal de formalitzar l'acta de suspensió.

Pren la paraula el senyor Josep M. Masvidal Serra, regidor delegat d'Urbanisme, el qual explica que és la segona pròrroga de suspensió. Es va decidir que quan s'acabessin els habitatges del rial dels Oms, es començarien els del carrer Romaní. El finançament és de l'Institut Català de Finances, el qual no té finançament per tirar-ho endavant. Visorent demana aquesta suspensió, ja que l'altra solució és la resolució del contracte, la qual cosa voldria dir que ja no en serien els promotors. Han cregut oportú fer aquesta pròrroga fins a finals de l'any que ve perquè l'empresa Visorent té el

EXCM. AJUNTAMENT DE CANET DE MAR

compromís de tirar endavant aquest projecte, sempre i quan hi hagi finançament. Creu que val la pena esperar.

Pren la paraula la senyora Blanca ArbellBrugarola, portaveu del grup municipal d'ERC, la qual explica que en un principi es va voler licitar aquestes dues obres per separat, però es van adonar que mentre que al rial dels Oms no havia cap problema i moltes empreses volien tirar endavant aquesta obra, la del carrer Romaní no trobava cap empresa que la volgués desenvolupar. Per això, van decidir licitar-ho com un paquet. Qui feia el rial dels Oms, també feia el carrer Romaní. A causa dels problemes que ha explicat el regidor delegat d'Urbanisme, no s'ha aconseguit el finançament necessari i només s'estan construint els habitatges del rial dels Oms. El grup municipal d'ERC proposa que si aquestes pròrrogues van allargant el procediment per no construir aquestes edificis, es tingui en compte que es pugui demanar alguna contraprestació, per si de cas es paralitza definitivament l'obra.

Pren la paraula el senyor Josep M. Masvidal Serra, el qual explica que està d'acord amb la senyora Blanca ArbellBrugarola en el fet que s'ha d'estar a l'aguait per veure com es desenvolupa tot plegat i està preparat per si només es tira endavant la concessió del rial dels Oms i es paralitza la del carrer Romaní.

9.- APROVACIÓ ACORD SECTORIAL SOBRE LA BORSA D'HORES PER A L'ANY 2012 DE LA POLICIA LOCAL

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

Atès que s'ha posat de manifest la necessitat de regular la prestació de serveis extraordinaris per part de la Policia Local i la gestió de les substitucions del personal motivades per situacions d'Incapacitat Temporal, gaudi de diversos permisos, etc.

Atès que els representants de la Policia local i de l'Ajuntament, després de diverses reunions, el passat dia 17 d'agost de 2012, varen arribar a l'acord següent:

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

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

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

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

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

EXCM. AJUNTAMENT DE CANET DE MAR

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

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

6.- S'estableix un plus de disponibilitat, amb una retribució econòmica de 1,99 €/hora, que es farà efectiu a aquells efectius, dels escamots que comptin amb 4 efectius, que per necessitats del servei deixin de prestar servei en torn de nit i passin a prestar-lo en torn de matí o tarda i cap de setmana, respectant el descans mínim entre torns de 10 hores. La determinació de l'efectiu que descavalcarà de torn la faran els representants dels treballadors i s'intentarà que sigui rotatiu. Aquest efectiu, en la durada del torn en que descavalqui, no retornarà al torn de nit, excepte si hi ha alguna situació d'IT o indisposició en aquest torn.

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

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

Atès que aquest acord van ser ratificat pel Comitè d'empresa de l'Ajuntament, en sessió de data 13 de setembre de 2012, acordant sotmetre'ls a l'aprovació del Ple municipal per tal d'incorporar-los com un annex a l'Acord de condicions de treball del personal funcionari i al Conveni col·lectiu del personal laboral,

Vist l'informe emès per la secretària i l'interventor municipals, de data 20 de setembre, que es transcriu a continuació:

Informe núm. 8/2012 de Secretaria i Intervenció, sobre la proposta d'acord per establir una bossa d'hores en el col·lectiu de la policia local, entre altres conceptes.

Núria Mompel i Tusell, Secretària de l'Ajuntament de Canet de Mar, i Daniel Martín Enrique, interventor municipal emeten el següent:

INFORME

ANTECEDENTS DE FET

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

EXCM. AJUNTAMENT DE CANET DE MAR

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

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

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

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

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

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

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

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

6.- S'estableix un plus de disponibilitat, amb una retribució econòmica de 1,99 €/hora, que es farà efectiu a aquells efectius, dels escamots que comptin amb 4 efectius, que per necessitats del servei deixin de prestar servei en torn de nit i passin a prestar-lo en torn de matí o tarda i cap de setmana, respectant el descans mínim entre torns de 10 hores. La determinació de l'efectiu que descavalcarà de torn la faran els representants dels treballadors i s'intentarà que sigui rotatiu. Aquest efectiu, en la durada del torn en que descavalqui, no retornarà al torn de nit, excepte si hi ha alguna situació d'IT o indisposició en aquest torn.

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

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

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

OBJECTE D'AQUEST INFORME

EXCM. AJUNTAMENT DE CANET DE MAR

La finalitat d'aquest informe és acreditar la legalitat i el procediment legal per aprovar l'aplicació de les mesures contemplades en l'acord arribat amb el col·lectiu de funcionaris de la Policia Local, en el sentit que consta en els antecedents d'aquest informe.

LEGISLACIÓ APLICABLE

La legislació aplicable ve determinada per la següent:

- Decret legislatiu 2/2003, de 28 d'abril, pel qual s'aprova el Text refós de la Llei Municipal i de Règim Local de Catalunya (TRLMRLC).
- Llei 7/1985, de 2 d'abril, Reguladora de les Bases de Règim Local (LRBRL).
- Llei 7/2007, de 12 d'abril, l'Estatut Bàsic de l'Empleat Públic (EBEP)
- Decret 214/1990, de 30 de juliol, pel qual s'aprova el reglament del Personal al servei de les entitats locals de Catalunya.
- Decret Legislatiu 1/1997, de 31 d'octubre, pel qual s'aprova la Refosa dels textos legals vigents en matèria de funció pública.
- Reial decret Llei 20/2012, de 13 de juliol, de mesures per a garantir l'estabilitat pressupostària i de foment de la competitivitat.
- Llei 2/2012, de 29 de juny, de Pressupostos Generals d'Estat.

FONAMENTS JURÍDICS

Primer.-Establiment d'un concepte retributiu complementari, de caràcter fixe i periòdic: bossa d'hores.

El document que s'analitza contempla, d'una banda, l'establiment d'una bossa de 575 hores, a realitzar entre els dies 17 d'agost a 30 de desembre de 2012, per parts d'aquells agents de la Policia Local que decideixin adherir-s'hi.

L'acord estableix que el preu hora es retribueixi a un import de 26 €, mitjançant una quantitat fixa i periòdica durant els 5 mesos d'efectivitat d'aquest acord. Per tant, resulta un total de 880 € per agent del cos, que mensualment representa un import fixe de 176 €/mes, essent el total de la despesa per l'Ajuntament per aquest concepte de 14.960 €, pels cinc darrers mesos de l'exercici.

Per tant, podem afirmar que l'anomenada "bossa d'hores" representa una retribució de caràcter complementari de les previstes a l'art. 160.3.d) del Decret 214/1990, de 30 de juliol.

Al respecte cal dir:

- a)De conformitat a l'art. 22.2.i) de la Llei 7/1985, correspon al Ple de la Corporació la competència per aprovar el seu establiment, essent aquesta, una competència de caràcter indelegable en virtut de l'art. 22.4 de la mateixa Llei.
- b)Segons allò previst a l'apartat 2 de l'art. 174 del mateix Decret 214/1990, aquestes gratificacions en cap cas no poden ser fixes en la seva quantia ni periòdiques en el seu acreditament, sinó que han de respondre a serveis extraordinaris realitzats fora de la jornada normal de treball. En el present cas, però, es pretén establir una gratificació

EXCM. AJUNTAMENT DE CANET DE MAR

econòmica de quantia fixa en import, això és 176 €, i periòdica en la seva aplicació, és a dir, de forma mensual i durant cinc mesos.

c) Per altra banda, l'art. 22 de la Llei 2/2012, de Presupuestos Generales del Estado para 2012, estableix, en el seu apartat Dos, que:

“En el año 2012, las retribuciones del personal al servicio del sector público no podrán experimentar ningún incremento respecto a las vigentes a 31 de diciembre de 2011, en términos de homogeneidad para los dos períodos de la comparación, tanto por lo que respecta a efectivos de personal como a la antigüedad del mismo”.

Aquesta norma té caràcter bàsic, de conformitat amb allò que es disposa en els arts. 149.1.13ª i 156 de la Constitució Espanyola. Per tant, caldrà acreditar que, en cas d'aplicació d'aquest nou concepte retributiu, els imports a percebre pel personal de la policia local no superin, en cap cas, i en termes d'homogeneïtat, les retribucions abonades en l'any 2011, minorades amb la quantia de les pagues a suprimir en el present exercici en virtut de l'art. 2.4 del Reial Decret Llei 20/2012, de 13 de juliol.

Per tant, en cas que l'Ajuntament decidís aplicar aquesta retribució al personal de la Policia Local hauria de complir amb els següents requisits:

- 1.- Adoptar un acord d'aprovació, per part del Ple de l'Ajuntament, pel quòrum de la majoria simple.
- 2.- Establir un crèdit pressupostari amb aquest destí que representi, com a màxim, un 10% de la quantitat que resulti del càlcul establert a l'art. 175.1 del decret 214/1990.
- 3.- Acreditar que, els imports a percebre pel personal de la policia local no superin, en cap cas en termes d'homogeneïtat, les retribucions abonades en l'any 2011, minorades amb la quantia de les pagues a suprimir en el present exercici.

Segon.-Establiment d'un nou concepte retributiu complementari: “Plus de disponibilitat”.

Per altra banda, l'acord preveu la creació d'un altre nou concepte retributiu anomenat “plus de disponibilitat”, consistent en retribuir a aquells agents que, per quadrant horari, treballin en torn de nit i que, per necessitats del servei, deixin de prestar servei en torn de nit, passant a prestar-lo en torn de matí o tarda i cap de setmana. La proposta preveu que les hores treballades en aquest cas, es retribueixin a raó de 1,99€.

D'entrada s'ha de fer esment a que, les retribucions dels funcionaris es classifiquen en retribucions bàsiques, que inclou, sou, triennis i pagues extraordinàries, i retribucions complementàries. La llei defineix quins conceptes s'inclouen dins les retribucions complementàries i a aquest efecte estableix: el complement de destinació; el complement específic; el complement de productivitat i les gratificacions per serveis extraordinaris prestats fora de la jornada normal de treball.

L'anomenat “plus de disponibilitat”, que té com a finalitat retribuir les condicions particulars del lloc de treball en atenció al grau de dedicació o disponibilitat, només tindria cabuda en el complement específic. Per tant, per comptes de crear un nou concepte retributiu caldria modificar el complement específic retribuïnt aquest aspecte, si l'actual complement no ho contempla. En aquest cas, per a modificar el complement específic s'exigeix, amb caràcter previ, que la Corporació efectui una valoració del lloc de treball atenent a les circumstàncies expressades.

Per altra banda, cal dir que resulta difícil efectuar un càlcul econòmic del que representaria aquesta despesa en el Capítol I del Pressupost municipal, doncs justament aquesta retribució es farà efectiva quan “per necessitats del servei” sigui necessari

EXCM. AJUNTAMENT DE CANET DE MAR

descavalcar un agent del torn de nit i no es disposa d'informació suficient, ni tan sols, per a fer una estimació.

No obstant l'anterior, convé fer esment en aquest punt, novament, allò previst a l'art. l'art. 22 de la Llei 2/2012, de Presupuestos Generales del Estado para 2012, en el seu apartat Dos, doncs segons això, els imports a percebre pel personal de la policia local no podran superar, en cap cas, en termes d'homogeneïtat, les retribucions abonades en l'any 2011, minorades amb la quantia de les pagues a suprimir en el present exercici, amb la qual cosa, per a poder aprovar aquest plus, caldrà acreditar abans, aquest extrem.

Tercer.- Increment d'un concepte retributiu existent: "Plus de cap de servei"

En l'art. 12 de l'Annex II de l'Acord de Condicions del Personal Funcionari d'aquest Ajuntament, Sectorial de la Policia Local, s'estableix l'anomenat "Plus per treballs de categoria superior", que retribueix als agents de la Policia local, que ocasionalment desenvolupin, en el seu torn de treball tasques de cap de servei. Aquest article estableix que en aquests casos, percebran un plus per hora treballada, l'import del qual serà de 1,34 euros.

L'acord analitzat contempla incrementar el preu hora treballada en aquest cas, de 1,34€ a 1,98€. En aquest punt es reitera allò dit anteriorment respecte de la limitació, en termes d'homogeneïtat, de les retribucions abonades l'any 2011 per aquest personal.

Quart.- Conseqüències de l'adopció d'actes o acords que representin incrementar conceptes retributius

D'acord amb allò previst a la nota informativa del Ministeri d'Hisenda i Administracions Públiques, signada pel Secretari General de Coordinació Autonòmica i Local i publicada el dia 5 de setembre de 2012, relativa a l'aplicació, per les entitats locals:

"La adopción de actos o acuerdos que supongan el incremento de cualquier concepto retributivo (productividad, incentivos al rendimiento, etc), tales como modificaciones presupuestarias aprobadas para transferir créditos de otros capítulos del presupuesto al capítulo 1 "gastos de personal", que tengan como efecto el incumplimiento de las obligaciones indicadas anteriormente, podrán ser objeto de impugnación, al amparo de lo dispuesto en la Ley 7/1985, de 2 de abril, reguladora de las Bases de Régimen Local, y demás normativa aplicable, por tratarse de actos dictados con infracción del ordenamiento jurídico vigente."

La finalitat de la Llei 2/2012, de Presupuestos generales del Estado para el 2012, té com a finalitat impedir qualsevol increment retributiu del personal al servei del sector públic, respecte de les abonades l'any 2011. Per tant, els actes o acords que s'adoptin seguint una finalitat diferent podran ser objecte d'impugnació per part de l'Estat, d'acord amb l'art. 65 de la Llei 7/1985. I és que, segons l'art. 6 del Codi Civil, els actes realitzats a l'empara del text d'una norma que persegueixin un resultat prohibit per l'ordenament jurídic, o contrari a ell, es consideraran executats amb frau de llei i no impediran la deguda aplicació de la norma que s'hagués volgut eludir.

CONCLUSIONS

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

EXCM. AJUNTAMENT DE CANET DE MAR

Vist el marc normatiu i l'àmbit d'actuació de les Administracions Públiques en el procés de presa de decisions en matèries que afecten les condicions de treball dels seus empleats i determinen la participació dels funcionaris públics en els termes previstos a la Llei 9/1987, de 12 de juny, d'òrgans de representació, determinació de les condicions de treball i participació del personal al servei de les administracions públiques i la Llei orgànica 11/1985, de 2 d'agost, de Llibertat Sindical, tot fent ús de les facultats conferides, de conformitat amb la proposta de la Tinència de l'Alcaldia de Seguretat Ciutadana s'acorda per deu vots a favor dels regidors Jesús Marín i Hernández, CatiForcano Isern, Toni Romero Carbonell, Laureà Gregori Fraxedas, Albert Lamana Grau, Manel Almellones Conesa, M. Assumpció Sánchez Salbanyà, Josep M. Masvidal Serra, Àngel López Solà i Pere XirauEspàrrech, i set abstencions dels regidors Blanca ArbellBrugarola, Ivan Aranda Mena, Lluís Llovet Bayer, Coia Tenas Martínez, Sílvia Tamayo Mata, Jordi Planet Rovira i Víctor Cerveto Hernández:

PRIMER.- Aprovar l'acord sectorial per a la Policia local, relatiu a la formalització d'una borsa d'hores, incorporant-los a "l'Acord de condicions de treball del personal funcionari" aprovat pel Ple municipal de data 29 de març de 2007.

SEGON.- Els efectes econòmics derivats del present acord, seran retroactius des del mes d'agost d'enguany.

TERCER.- Facultar a l'alcalde per a l'execució de les previsions contingudes a l'acord sectorial.

Pren la paraula el senyor Toni Romero Carbonell, tinent d'alcalde de Seguretat Ciutadana i Esports, el qual explica que a Canet de Mar hi ha una vida social molt activa, amb molts esdeveniments en cap de setmana tant esportius, com culturals i d'altres àmbits. I aquests esdeveniments necessiten altres serveis, com per exemple el policial. Durant un temps i per motius de pressupost no es va poder donar aquest tipus de servei extraordinari i, finalment, com que hi va haver una baixa que no es va cobrir, el pressupost de l'Àrea pot assumir aquesta despesa i s'ha acordat la creació d'una bossa d'hores justa i equilibrada entre tots els policies que hi han volgut participar i, per tant, s'han pogut cobrir molts actes que no s'haurien pogut cobrir.

Pren la paraula la senyora Sílvia Tamayo Mata, portaveu del grup municipal del PSC, la qual explica que troben molt bé aquest assumpte, però també hi ha altres preocupacions, com per exemple que la comissaria pogués estar oberta permanentment. A la Comissió Assessora va preguntar si algunes hores d'aquesta bossa es podrien utilitzar per això i el senyor alcalde la va animar a fer aquesta mateixa pregunta en el Ple, al regidor en concret. En l'espai de política local de Ràdio Canet del dia 3 de maig, la regidora Coia Tenas Martínez li va preguntar al regidor de Seguretat Ciutadana si el fet que la comissaria estigui tancada a les nits no anava en detriment del servei. El regidor de Seguretat Ciutadana va contestar que en alguns moments de l'any això no va en detriment del servei, però que en altres períodes sí que seria interessant tenir obert, com per exemple, durant l'estiu. La pregunta de la senyora Sílvia Tamayo Mata és si en aquest moment es troben en un període d'aquests que és necessari tenir oberta la comissaria i per això s'ha pres aquesta decisió. També pregunta si aquesta mesura pot arribar a ser impugnada per l'Estat, ja que d'acord amb el Decret 2/2012 no es pot incrementar la partida de personal i aquest assumpte implica un increment d'aquesta partida. Per últim, pregunta al senyor

EXCM. AJUNTAMENT DE CANET DE MAR

Toni Romero Carbonell per què no va convocar la Comissió Especial de Seguiment de la Policia Local.

Pren la paraula la senyora Coia Tenas Martínez, regidora del grup municipal d'ERC, la qual explica que estan d'acord amb la bossa d'hores i que és un pas per poder solucionar els problemes que hi ha amb la Policia Local. Continuen pensant que el problema principal és l'organització del cos. Tot i que hi estan d'acord, tenen un dubte en el mateix sentit que el grup municipal del PSC. Tal i com informen la secretària i l'interventor en el seu informe, pregunta si no s'està incorrent en una irregularitat segons l'article 22 de la Llei 2/2012, de pressupostos generals de l'Estat. També comenta que si haguessin convocat la Comissió Especial de Seguiment de la Policia Local no ho haurien hagut de preguntar en el Ple.

Pren la paraula el senyor Toni Romero Carbonell, el qual explica que continua pensant que no és absolutament necessari tenir la comissaria oberta a la nit. El que sí que considera absolutament necessari és tenir la patrulla al carrer. Que la comissaria estigui tancada no és perquè falten recursos, sinó perquè hi havia baixes mèdiques que impedièren cobrir aquest servei. Aquest acord és una millora, ja que amb aquestes hores es cobriran molts actes que no s'haurien pogut cobrir. Potser seria bo utilitzar algunes d'aquestes hores per obrir la comissaria. Sigui com sigui, aquesta bossa d'hores millorarà el servei. Explica que l'objectiu principal de la Comissió de Seguiment de la Policia Local era per solucionar un problema que hi havia amb l'antic cap de la Policia. Aquesta Comissió no està pensada per convocar-la cada cop que el govern pren una decisió sobre la Policia Local. Pel que fa a la pregunta sobre si s'està cometent una irregularitat jurídica, cal que la responguin els serveis jurídics municipals.

Pren la paraula el senyor alcalde, el qual explica que vol reforçar l'argument del regidor de Seguretat Ciutadana sobre la Comissió Especial de Seguiment de la Policia Local, ja que també explica que aquesta comissió es va crear amb l'objectiu de poder debatre i solucionar un problema molt concret que afectava la Policia Local. Ara, aquest assumpte s'ha resolt i no cal convocar aquesta comissió per un assumpte que és del dia a dia. Explica que la secretària municipal explicarà el fet de si s'està cometent una irregularitat jurídica i en el període de temps més breu possible es comunicarà als membres dels grups municipals d'ERC i del PSC.

Pren la paraula el senyor Lluís Llovet Bayer, regidor del grup municipal d'ERC, el qual explica que l'informe de la secretària municipal és molt clar en aquest sentit, ja que en el punt 1 dels fonaments jurídics explica un establiment d'un concepte retroactiu complementari de caràcter fix i periòdic. L'informe de la secretària explica que en cap cas es pot establir unes gratificacions de caràcter fix en la quantia ni periòdiques en el temps. Per tant, volen saber si es compleix la legalitat. Més endavant, explica que es farà un complement fix i periòdic de 220 euros a tots els policies que entrin en aquest procediment. Ara bé, si hi ha policies que fins ara no tenien aquest complement, quedaria fora de la legalitat, ja que en un altre apartat s'especifica que no hi pot haver un increment en la partida del personal respecte l'any 2011.

Pren la paraula la senyora Sílvia Tamayo Mata, la qual s'adhereix a aquest aclariment que demana el senyor Lluís Llovet Bayer.

El senyor alcalde cedeix la paraula a la senyora secretària perquè expliqui aquest assumpte. La senyora secretària explica que el fet que aquesta bossa d'hores sigui un

EXCM. AJUNTAMENT DE CANET DE MAR

concepte retributiu de caràcter fix i periòdic en el temps implica que necessàriament per aprovar-se hi ha d'haver un acord plenari. Pel que fa al que estableix l'article 22 de la Llei de pressupostos generals de l'Estat, explica que a dia d'avui no es pot concretar si hi haurà alguna persona de la Policia Local que rebi més retribucions de les que va rebre l'any 2011, ni tampoc quina quantitat acabaran rebent.

Pren la paraula la senyora Coia Tenas Martínez, la qual pregunta que si aquest últim supòsit passa, seria possible impugnar aquest acord, a la qual cosa, la senyora secretària explica que s'estaria incomplint aquest concepte i, per tant, podria ser susceptible d'impugnació.

PROPOSTA PER VIA D'URGÈNCIA

El senyor alcalde explica que abans de continuar amb els punts de l'ordre del dia, cal incloure un assumpte per via d'urgència. Dóna la paraula al senyor Laureà Gregori Fraxedas, tinent d'alcalde d'Hisenda i Règim Intern, perquè justifiqui la urgència de l'assumpte.

El senyor Laureà Gregori Fraxedas explica que el motiu de la urgència ve donat per la conveniència de dipositar els comptes anuals corresponents a l'exercici 2011 de l'Hospital Residència Guillem Mas a la Generalitat de Catalunya abans del 30 de setembre i no haver de sol·licitar cap pròrroga. El motiu del retard de l'aprovació dels comptes per part del patronat és per la voluntat de fer prèviament una auditoria i esperar-ne les conclusions. Aquestes conclusions han arribat aquesta setmana mateix i, per tant, fins ara no s'han aprovat els comptes.

A continuació, el senyor alcalde passa a la votació de la urgència d'aquest assumpte, la qual s'aprova per unanimitat dels disset membres presents dels disset que integren el nombre de dret del Ple municipal.

10.-DONAR COMPTE DELS COMPTES ANUALS CORRESPONENTS A L'EXERCICI 2011 DE LA RESIDÈNCIA FUNDACIÓ GUILLEM MAS

Vistos els comptes anuals presentats per la Residència Fundació Privada Guillem Mas corresponents a l'exercici 2011, aprovats pel Ple del Patronat en data 21 de setembre de 2012, els quals han estat formalment fiscalitzats per la Intervenció municipal, l'informe del qual, de data 26 de setembre de 2012 és el següent:

INFORME D'INTERVENCIÓ

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

I N F O R M E

ASSUMPTE

Informe relatiu als comptes de la Fundació Privada Guillem Mas corresponents a l'exercici 2011.

LIMITACIÓ A L'ABAST

EXCM. AJUNTAMENT DE CANET DE MAR

El present informe s'ha redactat en base a la documentació aportada per part de la Fundació Privada Guillem Mas que consta a l'expedient:

- Comptes anuals abreujats corresponents a l'exercici 2011.
- Informe d'auditoria corresponent a l'exercici 2011.

No he disposat a la data d'emissió del present informe de la carta de recomanacions a emetre pels auditors de la Fundació, ni s'han realitzat procediments de revisió addicionals als realitzats pels auditors.

RELACIÓ DE FETS

El Ple Municipal, en sessió ordinària de data 26 de gener de 2012, es va donar per assabentat dels comptes corresponents a l'exercici 2010, de l'Hospital Residència Guillem Mas.

Així mateix, segons certificat que hi consta en l'expedient, el Patronat reunit en data 21 de setembre de 2012, i amb el quòrum exigít estatutàriament, va acordar per unanimitat l'aprovació dels comptes anuals de l'exercici 2011.

Pel que respecte a l'informe d'auditoria, els auditors de la Fundació (GabineteTécnico de Auditoría y Consultoría, S.A.), en data 21 de setembre de 2012, han dictat la seva opinió sobre els comptes anuals, amb la següent limitació a l'abast:

“L'epígraf Immobilitzat Material del balanç abreujat adjunt, inclou inversions comptabilitzades amb anterioritat al 31 de desembre de 2005, que totalitzen un valor brut de 3.747 milers d'euros i un valor net després d'amortitzacions de 2.263 milers d'euros, per les quals la Fundació no disposa de suport documental justificatiu. Dins d'aquests imports s'inclou l'edifici social, amb un valor brut de 2.857 milers d'euros, la contrapartida del qual es reflecteix a l'epígraf Fons Dotacional del balanç abreujat adjunt, epígraf del qual tampoc hem disposat de cap suport documental justificatiu. L'esmentada edificació constitueix garantia hipotecària d'un crèdit titularitat de la Fundació, i la seva valoració pericial amb data 2007 va ésser de 2.571 milers d'euros.

Adicionalment, aquest conjunt d'inversions de diferent naturalesa s'amortitzen per la Fundació amb un únic coeficient d'1,15% anual, quan les noves inversions en edificació efectuades a partir de l'1 de gener de 2006 s'amortitzen a raó d'un 3% anual i la resta d'inversions a tipus del 8% / 10% anual.

Pels motius exposats tampoc hem pogut avaluar de forma objectiva el càrrec de l'exercici 2011 al compte de resultats en concepte d'Amortització de l'Immobilitzat.”

En aquest sentit, segons la opinió dels auditors, excepte pels efectes d'aquells ajustaments que podrien haver-se considerat necessaris si haguéssim pogut verificar l'immobilitzat material i l'epígraf de fons dotacional, els comptes anuals abreujats de l'exercici 2011 adjunts expressen, en tots els aspectes significatius, la imatge fidel del patrimoni i de la situació financera de la RESIDÈNCIA FUNDACIÓ PRIVADA GUILLEM MAS a 31 de desembre de 2011, així com dels resultats de les seves operacions corresponents a l'exercici anual finalitzat en aquesta data, de conformitat

EXCM. AJUNTAMENT DE CANET DE MAR

amb el marc normatiu d'informació financera que resulta d'aplicació i, en particular, amb els principis i criteris comptables en ell continguts.

ANÀLISI DEL BALANÇ DE SITUACIÓ

Amb la documentació aportada per la Fundació, la situació de financera de la Fundació Privada Guillem Mas analitzada mitjançant el **Balanç de Situació 2011 (abreujat) que hi figura a l'expedient**, ens mostra un fons de maniobra positiu (AC – PC) per import de 114.857,44 €, fet que posa de manifest la solvència financera a curt termini de que disposa l'entitat, corroborant pel fet que manté a llarg i curt termini dipòsits dels excedents de tresoreria de que disposa.

ANÀLISI DEL COMPTE DE PÈRDUES I GUANYS

El **Compte de Pèrdues i Guanys 2011 (abreujat) que hi figura a l'expedient** d'aquest període, ens mostra un resultat positiu (de benefici) per import de 34.229,50 euros, millorant significativament el resultat amb l'exercici anterior (beneficis de 4.634,16 euros).

CONCLUSIONS

Pel que respecte a la situació econòmica financera de la Fundació, i amb les limitacions a l'abast que es mencionen en el present informe, es pot concloure que la Fundació Privada Guillem Mas disposa d'una bona solvència economico - financera a curt termini.

Pel que respecte a la limitació a l'abast esmentada en l'informe emès pels auditors de la Fundació, caldria per exercicis futurs recopilar la màxima informació possible que permeti la justificació dels saldos comptables enregistrats.”

ÚNIC.- Es dona compte al Ple dels comptes de la Fundació Privada Guillem Mas corresponent a l'exercici 2011.

Pren la paraula el senyor Laureà Gregori Fraxedas, tinent d'alcalde d'Hisenda i Règim Intern, el qual explica que tal i com ha explicat abans, el patronat de l'Hospital Residència Guillem Mas ha esperat a tenir l'informe de l'auditoria per donar compte al Ple dels comptes anuals corresponents a l'exercici 2011. La Residència ha presentat un resultat positiu de 34.229 euros, la qual cosa millora el resultat de l'exercici anterior que va ser de 4.634 euros. Aquest informe mostra un fons de maniobra positiu de 114.857 euros que posa de relleu la solvència financera a curt termini de l'entitat. Aquestes magnituds són en definitiva el reflex d'una bona gestió de part de la direcció amb la col·laboració i l'eficiència de tot el personal del centre.

MOCIÓ PER VIA D'URGÈNCIA

El senyor alcalde explica que els grups municipals de CiU, ERC i UMdC han presentat una moció per via d'urgència i n'explica el motiu. La seva voluntat era introduir aquesta moció a la Comissió Assessora, però com que encara no s'havia arribat a cap acord entre els tres partits que la presenten, s'ha hagut de fer per urgència. A continuació, se sotmet a votació i s'acorda la urgència d'aquest assumpte per catorze vots a favor dels regidors Jesús Marín i Hernández, CatiForcano Isern, Toni Romero Carbonell, Laureà

EXCM. AJUNTAMENT DE CANET DE MAR

Gregori Fraxedas, Albert Lamana Grau, Manel Almellones Conesa, M. Assumpció Sánchez Salbanyà, Josep M. Masvidal Serra, Àngel López Solà, Pere Xirau i Espàrrech, Blanca ArbellBrugarola, Ivan Aranda Mena, Lluís Llovet Bayer i Coia Tenas Martínez, i tres abstencions dels regidors Sílvia Tamayo Mata, Jordi Planet Rovira i Víctor Cerveto Hernández.

11.- MOCIÓ PER LACREACIÓ D'UN ESTAT PROPI PER CATALUNYA

El passat 11 de setembre, amb motiu de la Diada Nacional de Catalunya, 1 milió i mig de persones van sortir al carrer amb el lema Catalunya, nou estat d'Europa.

Aquest ajuntament no pot restar impassible davant els clams que la ciutadania va expressar-hi: la voluntat d'esdevenir un poble lliure i la denúncia pel maltractament polític, econòmic i social que pateix Catalunya de l'estat i que dinamita el nostre potencial com a país i les oportunitats de la nostra gent.

En la consulta popular celebrada el dia 13 de desembre de 2009, el poble de Canet de Mar va expressar un sentiment molt majoritari de la seva població a favor de la independència de Catalunya, amb el 93,01% dels vots a favor amb una participació del 25,96% dels canetencs i canetenques majors de 16 anys. Aquesta és la força que ens empeny a subscriure la present així com a declarar el municipi de Canet de Mar com a territori català lliure i, a l'espera que el Parlament de Catalunya, de manera sobirana estableixi la legislació d'un futur estat català lliure, independent, democràtic i social. Mentrestant, i de manera provisional, restarà vigent la legislació de l'Estat Espanyol i tota aquella d'àmbit internacional que empari i protegeix els drets socials i els drets dels pobles a decidir el seu propi futur.

Aquests acords estan determinats per la gravíssima situació social i econòmica que pateixen els veïns i veïnes de Canet de Mar i, per extensió, de tot el poble de Catalunya com a conseqüència de la seva pertinença a l'Estat Espanyol. Avui, a Catalunya, l'atur afecta a més de 821.000 persones (INE 2on Ter.), el 20% de la població es troba al llindar de la pobresa, el 40 % d'activitats econòmiques estan en perill de desaparèixer i l'espòli fiscal suposa uns 16.000 milions d'euros per a Catalunya i, localment, gairebé 30 milions d'euros anuals al poble de Canet, o el que és el mateix, 2.251 euros per cada canetenc i canetenca anualment. És, doncs, davant d'aquest context crític que viu el país que cal actuar amb fermesa i en defensa dels interessos col·lectius generant un clima de confiança i esperança pel poble català. L'Estat Espanyol ha demostrat la seva incapacitat per a administrar els recursos públics de forma eficient i per a garantir un funcionament ordenat de les seves institucions financeres supervisoras, amb el Banco de España, en primer lloc. És un Estat que es troba en fallida econòmica i que ens hi pot arrossegar. Al mateix temps, ha incomplert de forma reiterada les seves obligacions econòmiques amb el govern de la Generalitat de Catalunya, causant així uns greus perjudicis al poble de Catalunya i posant en descrèdit internacional les seves institucions. Aquesta conducta de deslleialtat institucional ha agreujat els desequilibris creats pel dèficit fiscal insostenible que pateix la Nació Catalana i que desvia cap a Espanya uns recursos imprescindibles per al bon funcionament dels serveis de la Generalitat i dels ajuntaments. A més, ara s'anuncia, des del Govern Espanyol, que es promouran grans canvis legals que atemptarien, si és donen, contra l'autonomia local i, fins i tot, contra la pròpia existència del món municipal català i dels serveis que aquest presta al conjunt de la ciutadania.

EXCM. AJUNTAMENT DE CANET DE MAR

Catalunya ha de preservar com a poble els seus trets nacionals, la seva llengua, la seva cultura, el seu cos jurídic i educatiu, el llegat de la seva història com a tema d'acollida i de diàleg.

És per tots aquests motius, i principalment per a preservar el benestar dels veïns i veïnes de Canet de Mar, i per tal d'impedir que l'agreujament d'aquesta situació de crisi derivi en greus problemes de cohesió social, de degradació de les activitats empresarials i en més increments de l'atur i la pobresa de les classes treballadores que ja patim, que aquest Ajuntament reunint sessió plenària el dia 27 de setembre de 2012 es manifestà i ACORDA, per dotze vots a favor dels regidors Jesús Marín i Hernández, Cati Forcano Isern, Laureà Gregori Fraxedas, Albert Lamana Grau, M. Assumpció Sánchez Salbanyà, Josep M. Masvidal Serra, Àngel López Solà, Pere Xirau Espàrrrech, Blanca Arbell Brugarola, Ivan Aranda Mena, Lluís Llovet Bayer i Coia Tenas Martínez, tres abstencions dels regidors Sílvia Tamayo Mata, Jordi Planet Rovira i Víctor Cerveto Hernández i dos vots en contra dels regidors Toni Romero Carbonell i Manel Almellones Conesa:

PRIMER.- Declarar moralment Canet de Mar territorialment català lliure i sobirà.

SEGON.- Instar al President de la Generalitat de Catalunya i el Parlament de Catalunya que iniciïn en el termini més breu possible, i en tot cas, abans del dia 11 de Setembre del 2014, el procés de declaració de sobirania nacional catalana i convoquin, els referèndums i comicis necessaris per preparar de manera convenient la transició cap al nou estat català.

TERCER.- Reconèixer la necessitat d'una hisenda pròpia catalana, basada en la Resolució aprovada pel Parlament de Catalunya el 25 de juliol de 2012, que posi punt i final a l'espoli que pateix Catalunya i que obliga a les administracions públiques catalanes, inclosos els ajuntaments, a executar importants ajustos pressupostaris. L'obertura de negociacions amb el Govern Espanyol per a la bona resolució de la fase de transició cap al nou estat català.

QUART.- Comprometre'ns a treballar conjuntament amb la ciutadania i les entitats del nostre municipi per fer cada vegada més àmplia la majoria social i econòmica necessària per esdevenir un estat propi de la Unió europea.

CINQUÈ.- Sotmetre a consideració del Govern de Catalunya la necessitat d'emprendre accions immediates com, entre d'altres, les següents: la creació dels corresponents registres civils, mercantils i del propietat; la creació d'una hisenda pròpia i d'un banc nacional des del qual es gestionin el règim fiscal i el finançament dels serveis i institucions públiques; la constitució immediata d'una administració fiscal i de justícia de Catalunya, l'anunci i divulgació a tota la comunitat internacional del inici del procés d'independència de Catalunya i l'obertura de negociacions amb el Govern Espanyol per a la bona resolució de la fase de transició cap al nou estat català. Instar també el Govern de Catalunya que entoti aquest procés i tingui una especial cura en que els drets de ciutadania i les prestacions socials quedin garantits pel conjunt de la població catalana, fent polítiques actives en favor d'evitar processos d'exclusió i discriminació de qualsevol tipus, afavorint la plena inclusió, cohesió i justícia socials. Per altrabanda, reclamem

EXCM. AJUNTAMENT DE CANET DE MAR

al Govern que assumeix la plen competència sobre la regulació dels dies festius laborals, pel que fa al territori català.

SISÈ.-L'Ajuntament de Canet de Mar s'adhereix a l'Assemblea Nacional Catalana en les diferents accions i estratègies que realitzi per a la llibertat de Catalunya

SETÈ.-Des del poble de Canet de Mar, apel·lem a l'esperit cívic de tot Europa i en especial a l'Estat Espanyol, per tal que s'imposi una resolució democràtica dels conflictes i s'avanci en els ideals de la pau, el treball i la llibertat, l'amistat i la germanor entre els pobles del món.

VUITÈ.-Notificar-ho a la Presidència del Parlament de Catalunya i a tots els grups parlamentaris, a la Presidència de la Generalitat de Catalunya, a la Presidència del Govern Espanyol, als diferents grups parlamentaris del Congrés de Diputats, a l'Associació de Municipis per la Independència, per tal que aquesta ho comuniqui als seus municipis adherits, a l'Assemblea Nacional Catalana, i a l'Associació Catalana de Municipis i Comarques i a la Federació de Municipis de Catalunya.

El senyor alcalde llegeix la moció.

Pren la paraula el senyor Toni Romero Carbonell, portaveu del grup municipal del PP, el qual explica que avui és un dia estrany pels canetencs que volen i creuen que sentir-se català i sentir-se espanyol és possible. Una part dels grups municipals posen de manifest que volen trencar amb la constitució que tots van firmar al 1978. Avui els Grups d'ERC, UMdC i CiU porten al Ple del Ajuntament de Canet de Mar una moció que no té res a veure amb el govern del municipi i sí en aspiracions independentistes i rupturistes. Abans d'analitzar punt per punt la moció que presenten, demana que li permetin descriure la trobada que va tenir lloc ara fa uns dies entre el president de la Generalitat i el president d'Espanya. En aquesta trobada van analitzar la situació global de l'economia espanyola, els compromisos europeus i les dificultats especials que estan passant diferents administracions públiques, entre elles la Generalitat de Catalunya. Tanmateix, el president Rajoy ha reconegut els problemes que afecten Catalunya i que són compartits tant pel Govern de la Nació com pels de la resta de comunitats autònomes. Torna a descriure l'origen de la situació crítica en què es troba el país, una despesa excessiva, tant del govern de la Generalitat del tripartit del PSOE més ERC, com de l'actual govern de CiU de la qual s'ha parlat moltes vegades, així com unes polítiques de despesa brutal del govern socialista del president Zapatero. Aquestes polítiques sense austeritat, unides a una caiguda generalitzada de la activitat econòmica, han fet que els ingressos públics hagin caigut de manera molt important i són bona part dels orígens de la situació tan crítica que té l'economia. El president Rajoy va valorar l'esforç que el govern de la Generalitat estava fent en polítiques de contenció de despesa i va recordar els instruments que el govern d'Espanya ha dissenyat per ajudar Catalunya i la resta de comunitats autònomes i solucionar els greus problemes de liquiditat que posen en perill serveis bàsics. El president del govern ha reconegut l'esforç de molts ciutadans de Catalunya per contribuir al benestar del conjunt de la nació. Aquest esforç de solidaritat és compartit amb molts ciutadans d'altres comunitats autònomes. En la mateixa reunió, el president de la Generalitat va reiterar la petició d'acollir-se al fons de liquiditat autonòmica per afrontar els venciments superiors a cinc mil milions d'euros. Amb aquesta darrera decisió, l'import global de les mesures d'assistència financera del govern de l'Estat a la Generalitat en aquest exercici ronden els onze mil milions d'euros. Tanmateix, el president Rajoy ha tornat a

EXCM. AJUNTAMENT DE CANET DE MAR

explicar que la consolidació fiscal i les reformes estructurals que necessita l'economia són eixos fonamentals de l'acció de Govern. Sense elles, ni Espanya ni Catalunya no creixeran, no es recuperarà el finançament d'empreses i administracions i no es crearan llocs de treball. En la solució de la crisi econòmica hi ha la solució dels problemes que tenen les administracions i per això el president Rajoy ha convidat el president de la Generalitat a treballar en aquest objectiu comú, per superar la crisi i crear llocs de treball. Tanmateix, la inestabilitat sorgida de determinades iniciatives polítiques és un factor molt negatiu per recuperar la confiança que exigeix la sortida de la crisi. El president del Govern ha reiterat que l'actual sistema de finançament, que va ser promogut i aprovat l'any 2009 per la Generalitat de Catalunya, té defectes de disseny i ha confirmat que s'avaluarà i instarà la seva revisió perquè entri en vigor en aquesta mateixa legislatura, convidant al president Mas a col·laborar activament en aquest procés, que donat la seva complexitat no es pot abordar des d'una posició inflexible, sinó des d'un diàleg serè i constructiu. Aquesta és la fórmula prevista constitucionalment per abordar els indubtables problemes que té avui el finançament autonòmic, i sobretot el local. Altres fórmules que qüestionin el marc constitucional només poden ser decidides pel conjunt del poble espanyol representat a les Corts Generals. Tenen la ferma convicció que la gravíssima crisi actual es superarà desde la coresponsabilitat i la cohesió, mai desde la divisió o la inestabilitat institucional. Una vegada dit això, que pensa que ha de ser conegut per tots els canetencs, vol analitzar la moció que es presenta. En primer lloc, no vol discutir si les persones que es van manifestar són 600.000 o 1.500.000, fins i tot la Vanguardia va donar la xifra de 600.000 persones. El que és cert és que un bon grapat de ciutadans es van manifestar lliurement, l'anàlisi de quants ho van fer per declarar la seva voluntat d'independència o de quants van ser arrossegats per la caòtica situació econòmica actual, ho dirà el temps, entenent que cadascú ho vegi desde el seu punt de vista. En el tercer paràgraf, creu fermament que la informació es manipula en sentit favorable al sentiment independentista, ja que també es pot fer la lectura contrària, és a dir, el 74% dels canetencs majors de 16 anys no es consideren independentistes, per tant la força que empeny a subscriure aquesta moció agafa una relativitat substancial. En el quart paràgraf, li sembla com a mínim agosarat relacionar que la gravíssima situació social i econòmica dels veïns de Canet, té com a únic culpable el govern del Estat. Ja fa un any que el Partit Popular forma part del govern de Canet, i totes les anàlisis i auditories han donat l'origen dels problemes financers i de liquiditat que té el poble de Canet, que no són altres que polítiques de despens assumibles d'anteriors governs i la nul·la previsió en el capítol d'ingressos, com si es pensés que sempre s'ingressaria de la mateixa manera. Li agradaria recordar que fa un any es pagava als proveïdors a 300 dies, ara es fa a 40. Quan es parla de proveïdors, no només es parla de grans empreses, sinó també de petits autònoms de Canet. Veu amb sorpresa que els grups que han presentat la moció calculen que a Canet, si Catalunya fos independent, es tindria un pressupost de 42 milions d'euros. 12 milions actuals, més els 30 que comenten. Pregunta si s'ho creuen de veritat. Quan parlen d'incapacitat per administrar els recursos públics, ho centren en el govern central. I pregunta si seran capaços tots plegats de mirar-se a la cara i dir que la incapacitat, la falta de sentit comú, i allò que deien alguns dirigents socialistes que *el diner públic no es de nadie*, ha estat un mal comú generalitzat, tant en Ajuntaments com en governs autonòmics i en governs centrals. Comenta que ell no vol enganyar els ciutadans i demana que no els enganyin prenent que la solució a la crisi econòmica és la independència, sabent que no és així. Pel que fa al paràgraf on diuen que s'ha de preservar els trets catalans, la llengua, la cultura, el llegat de la història, el diàleg... i tant, però separar l'educació provocarà el que està passant ara, que s'han tingut un grapat de lleis d'educació i que

EXCM. AJUNTAMENT DE CANET DE MAR

hi ha el pitjor nivell escolar de molts països d'Europa, i pel que fa al cos jurídic, aquest sí que és important que estigui centralitzat per poder actuar independentment de la zona del país on es viu. Pel que fa als diferents acords que es prenen en aquesta moció, el Partit Popular de Canet, com el Partit Popular de Catalunya i el Partit Popular d'Espanya es nega a donar suport a postures radicals, fora de la llei actual i que són totalment rupturistes, que el que poden arribar a fer és crear problemes greus entre els ciutadans del poble i de Catalunya. Tanmateix, volen posar de manifest que creuen un error històric que CiU, que sempre ha transmès a la ciutadania la imatge de partit centrat, moderat, de diàleg, ha agafat un caire de radicalisme deixant-se arrossegar per partits radicals, en especial ERC que, cal recordar, va governar amb el PSOE a la Generalitat, de la mà del president Montilla i a Canet de la mà també del PSOE del exalcalde Mas, i que en aquells moments no tenien aquest radicalisme; clar que no és el mateix estar al govern que estar a l'oposició. Desd'aquí, vol demanar de nou sentit comú a CiU, que busqui els punts que permetin obtenir un millor finançament per Catalunya, molt necessari, sense trencaments rupturistes que només conduiran al fracàs i, el que és pitjor, a no tenir l'objectiu que tenen tots els polítics, almenys tal com ho pensa ell, que és intentar millorar les condicions de vida dels nostres conciutadans i lluitar per un futur millor pels ciutadans de Canet.

Pren la paraula la senyora Sílvia Tamayo Mata, portaveu del grup municipal del PSC, la qual explica que el seu vot no interferirà en el resultat de la moció i, a més a més, són conscients que en aquests moments el PSC està vivint un debat intern. Però abans d'entrar en el contingut pròpiament dit, vol comentar una qüestió de forma, ja que és la segona vegada que passa. El dijous, el dia de la Comissió Assessora se li va facilitar una còpia impresa d'aquesta moció que, segons paraules del senyor alcalde i de la senyora Blanca ArbellBrugarola, portaveu del grup municipal d'ERC, havien de treballar durant el cap de setmana. Explica que la seva formació no va tenir accés a aquesta moció fins aquell dia, és a dir, que no van tenir l'oportunitat de participar en l'elaboració d'aquest text i, a més a més, els van menysprear, suposant que ja sabien quin seria el seu posicionament cap aquest assumpte. Com ha dit abans, és una cosa que ja ha passat anteriorment, concretament en el Ple passat amb una moció sobre el pacte fiscal. Dit això, sí que entrarà en el contingut de la moció. En primer lloc, vol recordar que el PSC va ser l'impulsor de l'estatut de Catalunya que el poble va votar majoritàriament. En el seu moment, no van compartir la sentència del Tribunal Constitucional i van exigir al govern d'Espanya, de forma clara i contundent que busqués fórmules per aplicar l'estatut en la seva integritat. Com a segon argument, cal destacar que la tasca de decidir el full de ruta del país és del Parlament i dels partits polítics, i està clar que amb la convocatòria de les eleccions anticipades per al proper 25 de novembre, aquest full de ruta es comença a marcar, i seran les urnes les que diran quin és el desig del poble de Catalunya. Esperen que cada força política digui clarament quin serà el full de ruta a seguir de manera clara i àmplia. Que es digui clarament si es vol fer una consulta on tothom tingui veu, perquè és cert que la societat catalana es va mobilitzar de forma massiva, però s'ha de recordar que hi ha una part molt important del poble català que no ha dit la seva, de vegades per por, altres vegades per no voler manifestar-se. Per això, pensen que el poble no només ha d'opinar, sinó també decidir, però aposten per una consulta democràtica, legal i amb una pregunta clara on hi hagi recollides totes les opcions. En tercer lloc, el PSC són socialistes, catalanistes i sempre defensors d'un estat federal i ara més que mai s'ha de tornar a recuperar aquesta proposta federal per Catalunya. Aquesta proposta federal ha de millorar les relacions entre Catalunya i Espanya i això implicarà fer reformes constitucionals, fer les que siguin necessàries, una constitució de fa 30 anys

EXCM. AJUNTAMENT DE CANET DE MAR

necessita una reforma que reculli la situació actual no només de Catalunya, sinó també d'altres comunitats autònomes. Estan convençuts que les relacions entre Espanya i Catalunya han de canviar de forma substancial. S'ha de pensar com a país, sense ruptures, ni internes ni externes, amb les mínimes incerteses possibles. Aposten per una Catalunya per a tothom, amb reformes però no amb ruptures. Durant aquests dies de debat de política general el senyor Mas no ha explicat la gestió del seu govern, no ha rendit comptes de la seva gestió. Com deia ahir el senyor Sabaté, portaveu del PSC, el president Mas ha parlat molt del país, però molt poc dels ciutadans, de la situació precària de moltes famílies, de la Catalunya de dues velocitats, d'una Catalunya on cada cop més hi ha uns minoritaris que no tenen problemes i unes classes mitjanes i treballadores que cada vegada ho tenen pitjor. S'han empitjorat les condicions socials i econòmiques, ja que s'ha incrementat l'atur, un de cada quatre nens està per sota del llindar de la pobresa, Catalunya encapçala la destrucció del teixit empresarial de tot l'Estat, i continua amb altres exemples. Amb aquests arguments exposats, explica que el vot del seu grup municipal serà d'abstenció.

Pren la paraula el senyor Pere XirauEspàrrech, regidor del grup municipal d'UMdC, el qual explica que el seu grup municipal participa d'aquesta moció, però vol fer uns comentaris i unes reflexions. En el preàmbul d'aquesta moció, on es parla de la votació que es va fer al poble en el 2009 a favor del dret de decidir, si bé estan d'acord que aquesta votació va ser amb tota seguretat l'embrió de la situació que ara s'ha esdevingut, creuen que ni cronològicament ni estadísticament justifica aquesta moció. Creuen que la moció es justifica per ella mateixa i demana que això quedi palès en la seva intervenció. El seu grup municipal està d'acord en allò que té de substancial la moció, és a dir, la seva filosofia, el seu contingut, el seu sentiment i consideren que és el moment de fer un gest visible i clar quant al posicionament que el moment i les circumstàncies del país demanen. Pel que fa a la forma, el redactat, tal vegada no estan del tot d'acord en com s'expressa la moció en alguns punts concrets. El seu grup està més d'acord en el redactat del cinquè punt on es diu *sotmetre a consideració del Govern de Catalunya*, que no pas del segon on es diu *instar el president de la Generalitat de Catalunya i el Parlament de Catalunya*, entre altres coses perquè pensen que la responsabilitat de cadascú és la que és i pensen que potser l'entusiasme els ha fet perdre el punt de vista. En canvi, estan plenament d'acord en la forma i en el fons dels punts tercer, cinquè i setè, que fan referència al reconeixement d'una hisenda pròpia, el compromís de treballar per l'objectiu objecte d'aquesta moció, així com apel·lar els valors i els ideals de respecte, llibertat, fraternitat entre els pobles i les persones que els constitueixen. I és en interès a aquest respecte que pensen que tots hauran d'estar molt amatents als esdeveniments que passaran d'ara en endavant. Caldrà ser molt prudents i curiosos amb totes les sensibilitats, posicions i discrepàncies polítiques i, si s'escau, tenir molt de respecte per les minories. Els mateixos catalans sempre han estat una minoria i, per tant, s'hauria de saber gestionar bé aquest cas. Per tot el que ha dit, malgrat algunes qüestions de detall, han estat d'acord a participar en aquesta moció.

Pren la paraula el senyor Ivan Aranda Mena, regidor del grup municipal d'ERC, el qual explica que abans de començar amb la seva intervenció pròpiament dita, vol dir al senyor Toni Romero Carbonell i al PPC en general que no entraran en el joc d'atac pel sol fet de tenir maneres de pensar diferents. Considera que el pensament del seu grup municipal es pot defensar perfectament democràticament. Explica que s'està vivint un moment històric i Canet de Mar ho ha entès. Avui es vota una moció en favor de la independència de Catalunya, una moció per demanar al president de la Generalitat de

EXCM. AJUNTAMENT DE CANET DE MAR

Catalunya i al Parlament de Catalunya que iniciïn en el termini més breu possible el procés de declaració de sobirania nacional catalana i convoqui els referèndums i els comicis necessaris per preparar de manera convenient la transició cap al nou estat català. Avui això ja és una realitat. L'11 de Setembre d'enguany es van manifestar a Barcelona més d'un milió i mig de catalans d'origen molt divers, per demanar que Catalunya sigui un nou estat d'Europa. Avui a l'Ajuntament, un 70% dels regidors volen un estat propi per a Catalunya. El camí fins aquí ha estat llarg, però ja queda molt menys per assolir la llibertat de Catalunya que fa gairebé tres cents anys la van arrabassar. Des d'ERC, es posen al servei, amb totes aquelles formacions polítiques, entitats civils i associacions per treballar conjuntament i sumar esforços per poder celebrar al més aviat possible un referèndum que és la màxima expressió democràtica. Acaba la intervenció del seu grup agraint a tota aquella gent que ha fet possible que avui aquest Ajuntament aprovi una moció per a la creació d'un estat propi per Catalunya, als regidors d'ERC - Canet que legislatura rere legislatura han anat picant pedra perquè s'hagi pogut arribar fins aquí; a l'Assemblea Nacional Catalana – Canet per la seva tasca de difusió i treball altruista de fer arribar a tothom la necessitat d'independència de Catalunya i vol fer un reconeixement al moviment de les consultes per la independència que van implantar a Canet l'embrió pel dret a decidir. Aviat es podrà cridar ben fort visca Catalunya lliure.

Pren la paraula el senyor Laureà Gregori Fraxedas, portaveu del grup municipal de CiU, el qual explica que ha tocat viure un moment crucial i determinant en la història de Canet de Mar. I s'ha de ser conscients d'això; s'ha d'actuar en conseqüència i amb coherència i escoltar la veu dels ciutadans, una bona part dels quals va sortir massivament al carrer per demanar d'una forma cívica un estat propi dins la Unió europea desenganyats pel tracte que dona a Catalunya l'Estat espanyol, sobretot en els àmbits cultural, educatiu i econòmic. Creu també que els polítics han de deixar que la societat civil parli, es manifesti, i d'acord amb les seves inquietuds i reivindicacions dur a terme les accions que pertoquin. La majoria d'un poble no s'equivoca mai, el que vol el poble de ben segur que és el que més li convé. D'aquí a pocs dies, el poble de Catalunya tindrà la paraula. La gran mobilització de la diada, juntament amb la recent negativa del govern espanyol del pacte fiscal ha obert una nova etapa davant la qual cal també unanova legitimitat. Ara no és moment de fer enemics, sinó de buscar complicitats i basar-nos en la força que es té com a país. S'ha d'entendre que no es va contra l'Estat espanyol, sinó que es va a favor de Catalunya.

Pren la paraula el senyor alcalde, el qual comenta que vol deixar clara la postura dels partits que presenten aquesta moció. Es dirigeix als membres del PSC i del PP per dir-los que ells creuen que es fa per un motiu electoral i considera que és un menyspreu a la gent que ha presentat aquesta moció amb un tema molt determinat. I els membres del PSC i del PP han aprofitat per començar la campanya electoral. Explica que aquesta moció no es fa amb l'ànim de trencar res, és una manifestació democràtica del poble. El senyor Romero ha vingut a fer un discurs econòmic i aquesta moció no és econòmica. Creu que el PSC i el PP pateixen una gran miopia perquè un milió i mig de persones, o sis-centes mil, depenent de quines xifres s'agafen, es van manifestar al centre de Barcelona com a conseqüència de moltes coses. És la conseqüència de no fer efectiu allò acordat en l'Estatut de Catalunya, és el que queda de la retallada del Tribunal constitucional, és la negativa al nou finançament. Aquest és el motiu real del fet que la gent de Catalunya digui prou, no només és un motiu econòmic. El senyor Romero esmentava que en la manifestació del dia 11 de setembre hi havia sis-centes mil persones, mentre que altres fonts deien que n'hi havia un milió i mig. Si de cas, es

EXCM. AJUNTAMENT DE CANET DE MAR

pot deixar en un milió, però el que és innegable és que avui mateix, al Parlament de Catalunya, amb 84 vots a favor s'ha aprovat una moció molt concreta. Aquesta votació equivaldria a més d'un milió i mig de persones. Es podria dir que la gent que no es manifesta ho ha fet avui a través dels seus representants públics. El senyor Romero també a parlat de conflicte educatiu. Entén que el PP intentarà englobar-ho tot en un. A Catalunya no hi ha cap conflicte educatiu, no hi ha cap problema amb la llengua. Explica que hi ha hagut dotze demandes a tot Catalunya pel problema lingüístic. Entén que és prou significatiu i revelador que de conflicte no n'hi ha cap. El senyor Romero ha parlat del fet que CiU ja no està centrada, que ha perdut el seny i també el centralisme i això no és pas així. Pel que fa a la intervenció de la senyora Sílvia Tamayo Mata, comenta que no sap si parla en nom del PSC o no. El que és clar és que el PSC del qual parlava la senyora Tamayo que va impulsar l'Estatut és el mateix PSC que després amb 25 diputats a Madrid el van retallar. No sap si això que va fer el partit és ambigüitat o directament enganyar la ciutadania. La senyora Tamayo ha comentat que la gent ha pogut tenir por de manifestar-se i el senyor alcalde pregunta de qui poden haver tingut por, ja que el senyor Bustos va comentar que dins del PSC hi havia federalistes, confederalistes i independentistes. La senyora Tamayo ha parlat de federalisme i que el senyor Mas a emprès una quimera. Demana un exemple en la història d'Espanya de federalisme, la qual cosa no ha existit mai. El PSC no vol independitzar-se i demana una cosa que no ha existit mai. El senyor Mas sempre ha parlat de Catalunya, no cal dir els catalans i les catalanes; quan parla de Catalunya parla de tots els catalans i totes les catalanes. Comenta que li fa por l'ambigüitat del PSC per voler quedar bé amb tothom. Per acabar, vol agrair a l'Assemblea Nacional Catalana que hagi participat activament en aquesta moció.

Pren la paraula la senyora Sílvia Tamayo Mata, la qual explica que han exposat un altre model de país. La seva intervenció ha anat en el camí de respectar totes les manifestacions i tots els posicionaments. L'únic que demanen és aquest mateix respecte a les diferents opcions. No ha parlat de por, ha parlat que la manifestació va ser massiva, però també hi va haver molta gent que es va quedar a casa que potser si el lema hagués estat més unitari hi hauria anat. Explica que ella sempre parla del PSC i que no li fa por reconèixer les diferents sensibilitats que hi ha dins del partit, però el que ha deixat clar el PSC és que la seva aposta de partit és el federalisme. També el senyor Duran i Lleida ha dit coses ben diferents aquesta tarda. Però precisament perquè hi ha diferents sensibilitats dins del mateix partit, el vot del PSC aquesta tarda ha estat d'abstenció, igual que ho serà ara aquí, per respectar aquestes veus diferents que hi ha dins mateix del partit.

Pren la paraula el senyor alcalde, el qual explica que per això hi haurà unes eleccions el 25 de novembre, per respecte a les diferents opinions. Comenta també que hi ha una diferència molt gran entre el senyor Duran i Lleida i el senyor Maragall. El senyor Duran pertany a una coalició que és CiU i aquesta tarda tots els membres d'aquesta coalició han votat a favor d'aquesta moció. Aquesta és la gran diferència entre CiU i el PSC.

12.- PRECS I PREGUNTES

1.- Desmantellament de la fàbrica Pulligan

Pren la paraula el senyor Jordi Planet Rovira, regidor del grup municipal del PSC, el qual pregunta com s'ha fet el desmantellament de la fàbrica Pulligan, ja que des de l'exterior es veuen les portes i les finestres molt malmeses.

Pren la paraula el senyor Josep M. Masvidal Serra, regidor delegat d'Urbanisme, el qual explica que passar per davant de la Pulligan en aquests moments posa la pell de gallina. Està d'acord amb el senyor Planet que fa feredat. A més a més, ha tingut l'ocasió d'entrar-hi i encara és pitjor. Explica, però, que la Pulligan és una propietat privada i l'Ajuntament pot arribar fins a cert punt, no es pot entrar tan fàcilment, jurídicament parlant.

2.- Fergo Aisa, propietària de la Pulligan

Pren la paraula el senyor Jordi Planet Rovira, regidor del grup municipal del PSC, el qual explica que han intentat endegar una mica per veure quina empresa ha estat la que ha comprat la fàbrica. La seva sorpresa ha estat quan han vist que l'empresa és Fergo Aisa, una empresa que té un deute de 514 milions d'euros i que està a punt de ser intervinguda. Els consta que hi ha dos edificis protegits que representa que tard o d'hora han de passar a mans del poble. Pregunta si hi ha alguna manera legal d'aconseguir que aquests edificis puguin passar a mans del poble abans no siguin embargats.

Pren la paraula el senyor Josep M. Masvidal Serra, regidor delegat d'urbanisme, el qual explica que l'Ajuntament havia signat amb l'empresa Pulligan uns convenis, mitjançants dels quals havien de marxar al polígon i les naus catalogades passar al poble, però aquests convenis no s'han acomplert. Explica que perquè hi hagi unes naus catalogades no vol dir que hagin de passar a ser propietat municipal. En el moment que es faci el reordenament d'aquella zona, a través del Pla general, serà el moment de catalogar-la com a zona d'equipaments. Però això no es fa d'un dia per l'altre. Recorda que el Pla d'ordenació urbanística municipal és un projecte obert a tots els grups municipals. Pel que fa a l'empresa Fergo Aisa, el regidor explica que s'han reunit amb l'empresa, els qual han explicat que tots aquests terrenys estan hipotecats amb la Caixa de Galícia i en el moment que es posi en marxa el concurs de creditors, Caixa Galícia executarà la hipoteca i passarà a ser-ne la propietària. Des de Serveis Tècnics s'han fet diverses inspeccions, fins i tot abans que hi entrés el subhaster que l'ha deixat en pessimes condicions, tot i que realment ja estava molt malmès tot plegat. Aclareix que tot allò que estava protegit, continua en bon estat, ja que han pogut entrar, com ja ha dit, en més d'una ocasió, gràcies a la bona relació que tenen amb Fergo Aisa.

3.- Resultat econòmic de la Festa Major

Pren la paraula el senyor Jordi Planet Rovira, regidor del grup municipal del PSC, el qual felicita el govern per la Festa Major d'aquest any. Considera que la festa dels 80 va ser tot un èxit i demana si podrien veure el resultat econòmic de tota la Festa Major.

EXCM. AJUNTAMENT DE CANET DE MAR

Pren la paraula el senyor Josep M. Masvidal Serra, regidor delegat d'Urbanisme, el qual explica que li farà arribar aquest resultat econòmic tan aviat com sigui possible.

4.- Memòria de la Fira Modernista

Pren la paraula la senyora Sílvia Tamayo Mata, portaveu del grup municipal del PSC, la qual, primer de tot, aprofita per felicitar tothom per la Fira Modernista i pregunta si tenen pensat fer una memòria per estudiar a fons com ha anat.

Pren la paraula el senyor Albert Lamana Grau, tinent d'alcalde de Promoció Econòmica, Comerç i Turisme, el qual agraeix les felicitacions per la Fira Modernista, però com que és un projecte de poble les trasllada a tothom. Explica que s'està fent una valoració de la festa per tal de potenciar les coses que s'han fet bé i millorar les que no hi han sortit tant. Des del punt de vista pressupostari, calcula que d'aquí a una setmana tots els grups municipals podran tenir un escandall econòmic de la Fira Modernista. Calcula que a l'Ajuntament li haurà costat uns 8.000 euros. Evidentment, sempre es pot dir que si n'ha costat vuit, en podria costar quatre, però la veritat és que sempre hi haurà un cost econòmic. Com a producte s'està consolidant i això també ha servit per trobar més patrocinadors. Explica que quan tinguin la memòria a punt els la farà arribar. Considera que després de cinc anys de fira és hora de fer balanç.

5.- Projecte de la Plaça Mercat

Pren la paraula la senyora Sílvia Tamayo Mata, portaveu del grup municipal del PSC, la qual explica que a la pàgina web municipal s'ha publicat una notícia on s'avança que possiblement el primer semestre del 2013 es podrien començar les obres de la Plaça Mercat. Pregunta quan es traurà la licitació del projecte, si hi ha algun inversor interessat en aquest projecte.

Pren la paraula el senyor Albert Lamana Grau, tinent d'alcalde de Promoció Econòmica, Comerç i Turisme, el qual explica que quan es comença un projecte com aquest, el procés és llarg i feixuc amb una sèrie de terminis que s'han de complir. En el Ple passat es van aprovar l'avantprojecte i l'estudi de viabilitat econòmica, l'exposició pública dels quals va acabar el passat 12 de setembre. No hi ha hagut al·legacions i ara ja es podrà endegar la segona fase del projecte, que consisteix a desenvolupar els plecs de clàusules administratives, tècniques i de gestió per treure el concurs com més aviat millor. És un projecte complicat, però creuen que ara és el moment adequat. La seva idea és poder aprovar aquests plecs, si ja estan a punt, cap al mes d'octubre si es convoca un ple extraordinari, per a les mesos electorals de les eleccions autonòmiques del mes de novembre. Si tot va bé, el concurs es podria adjudicar per al mes de gener. Per acabar, doncs, explica que no és que el projecte s'hagi aturat, sinó que s'està treballant des de dins per poder enllestir els plecs al més aviat possible.

6.- La neteja del poble

Pren la paraula el senyor Lluís Llovet Bayer, regidor del grup municipal d'ERC, el qual explica que vol preguntar sobre la neteja. No fa gaire estava amb uns amics i va sorgir el tema de la neteja del poble. Aquestes persones estaven amoïnades i van demanar-li que tragués el tema al Ple, cosa que li va semblar lògica. La tinenta d'alcalde de Medi Ambient ja va fer un article a la revista Àmbit, article amb el qual estan bastant d'acord, ja que si els canetencs volen un poble més net, el primer que cal és més civisme. Però

EXCM. AJUNTAMENT DE CANET DE MAR

el que és evident és que els canetencs no s'han tornat incívics des de fa dos anys. Per tant, potser el que passa és que es neteja menys que abans o no es fan campanyes als ciutadans per millorar el civisme. Particularment, considera que els canetencs són molt nets i civilitzats i s'ha demostrat amb la recollida selectiva, per tant no només es poden posar excuses que el poble està brut perquè els canetencs són incívics. Suposa que hi ha més o menys la mateixa gent que fa dos o tres anys i, en canvi, el poble està més brut. Hi ha exemples molt clars, com les rieres principals del poble o el carrer Ample. Pregunta quines mesures prendran per millorar el tema de la neteja. L'any anterior la tinenta d'alcalde va explicar que era una mala planificació, però aquest problema s'està allargant.

Pren la paraula la senyora M. Assumpció Sánchez Salbanyà, tinenta d'alcalde de Medi Ambient, la qual explica que comparteix amb el senyor Lluís Llovet Bayer i la resta de ciutadans l'afirmació que el poble està brut. Dit això, no es vol excusar amb l'incivisme de les persones, però sí que és cert que l'incivisme creix dia a dia. Per aquest motiu, la Regidoria de Medi Ambient i la Regidoria d'Ensenyament faran actuacions per intentar conscienciar la gent que el poble és de tots i que pagar impostos no dona dret a embrutar més. D'altra banda, consideren que les mesures que poden ser eficaces passen per un nou contracte. Ara s'està preparant el nou contracte de servei de neteja i recollida de residus, contracte en el qual s'ha ampliat tot el que fa referència a la neteja dels parcs i els jardins. Així, les persones que es dediquen a tenir cura dels parcs i els jardins, podran dedicar-se a això i no a buidar les papereres, que és el que estan fent ara. A més a més, en períodes de vacances, l'empresa ha de substituir les persones que estiguin gaudint de les vacances, cosa que ara, com que el personal de parcs i jardins depèn directament de l'Ajuntament no es pot fer. Explica que aquest estiu s'ha intentat implantar unes mesures per millorar el servei, es va comprar una barra de neteja per acoblar a la màquina de neteja i, així, poder netejar les voreres dels carrers, però hi ha hagut molts problemes per fer-la funcionar. S'han fet molts requeriments a l'empresa concessionària, Coptalia, perquè l'Ajuntament ha pagat aquesta barra i només s'ha utilitzat dos dies en tot l'estiu.

7.- Els parcs i jardins municipals

Pren la paraula el senyor Lluís Llovet Bayer, regidor del grup municipal d'ERC, el qual explica que en la jardineria també hi ha problemes, com per exemple a la plaça Universitat que les plantes s'han mort o a la plaça 11 de Setembre que també hi ha hagut una devastació important. També va explicar la tinenta d'alcalde que era una mala planificació, però ja fa massa temps que dura.

Pren la paraula la senyora M. Assumpció Sánchez Salbanyà, tinenta d'alcalde de Medi Ambient, la qual explica que l'Ajuntament disposa de cinc persones per a la jardineria. Dos jardiniers i tres auxiliars de manteniment, que es dediquen a buidar les papereres que hi ha en els jardins de Canet, ja que aquestes papereres, que en són unes 250, no les buida el servei de neteja viària, tal i com ja ha explicat anteriorment. És a dir, hi ha cinc jardiniers que, pràcticament, no fan de jardiniers, sinó que es dediquen a la neteja. Per a la jardineria es parteix d'un pressupost que va patir una retallada l'any 2010 i s'ha hagut de continuar amb aquest mateix pressupost a causa del pla d'ajust i aquí és on hi ha el problema. A més a més, no es pot ampliar la plantilla de personal per poder donar més servei. Per tant, l'Ajuntament està lligat de peus i mans. Explica que si bé l'any passat es van programar unes vacances no massa bones, aquest any s'han programat d'una manera més eficient, de manera rotativa, que permetia que sempre hi

hagués quatre persones. El problema ha vingut quan un dels dos jardiniers, lamentablement, ha hagut d'agafar la baixa per malaltia, força llarga. Aquesta baixa no s'ha pogut cobrir fins a l'1 de setembre i durant els mesos de juny, juliol i agost només s'ha pogut comptar amb un jardiner. Explica tot això perquè mantenir 2.307 arbres i 16.000 i escaig de metres de jardí és molt complex i més si es té en compte que de dilluns a divendres es dediquen a buidar les papereres dels parcs. Això no eximeix que el poble es continua veient malament. Pel que fa a les plantes mortes que es veuen pel poble, té dues explicacions. La primera, que ha faltat un jardiner durant tot l'estiu; la segona, que han robat tots els sistemes de reg dels jardins de Canet. A la plaça Onze de Setembre es va posar un sistema de reg nou i l'han robat. El servei de jardineria, doncs, ha estat regant tot el poble amb garrafes amb mànegues. Si a tot això s'hi afegeix la calor que ha fet aquest estiu i la poca pluja que ha caigut, reconeix que aquesta temporada ha estat bastant dolenta.

8.- Mesures per recuperar patrimoni a la fàbrica Pulligan

Pren la paraula el senyor Lluís Llovet Bayer, regidor del grup municipal d'ERC, el qual explica que aquesta pregunta és sobre el patrimoni municipal. És sabut per tothom, que les naus de l'empresa Pulligan han patit un desballestament, hi ha hagut moltes destrosses interiors i creu que hi ha hagut una manca de preservació i de vetlla pel patrimoni material catalogat. Hi ha hagut vidres tancats i zones interiors d'aquests edificis amb tot arrenecat, entre altres coses. Entenen que, de vegades, el consistori no pot estar al cas de tot, però sí que els han arribat veus que aquesta gent van anar a l'Ajuntament a comunicar que durien a terme aquestes feines de buidatge. Per tant, no entenen que des de l'Ajuntament, amb tantes regidories afectades per aquest tema, com poden ser Urbanisme, Cultura, Hisenda o Promoció Econòmica, no es vetllés una mica més per al valor històric d'aquests edificis. Segur que s'han perdut coses, mostraris, llibres de registre, etc. Però segur que se'n poden recuperar d'altres i protegir el que quedi. Pregunta quines mesures es prendran a partir d'ara, si des de l'Arxiu Municipal s'anirà a veure si encara queda material per catalogar. També pregunta si s'intentarà catalogar la nau de la fàbrica de can Jover i la nau del vapor, perquè sembla ser que tenen una part protegida. Per tant, ha passat el que ha passat, però seria interessant fer alguna cosa a partir d'ara.

Pren la paraula el senyor Josep M. Masvidal Serra, el qual explica que la responsable de l'Arxiu Municipal ha visitat les instal·lacions de l'empresa Pulligan i ha pogut veure com estava la situació. Explica que tot el que l'Ajuntament ha pogut fer a nivell legal ho ha fet. També estan en contacte amb el Museu de la Tècnica i la Ciència de Catalunya perquè vingui ha fer un estudi de la nau del vapor per veure realment en quines condicions està.

Pren la paraula el senyor Pere XirauEspàrrrech, regidor delegat de Cultura, el qual explica que les empreses tèxtils generen molt volum de documentació, però també fan autoreciclatge i més una empresa tan antiga com a can Jover. Així, podria suposar-se que es podrien trobar una gran quantitat de mostraris i de documentació, però precisament pel mateix autofuncionament de l'empresa molta d'aquesta documentació s'ha anat eliminant. S'ha de tenir en compte que aquesta empresa ha passat per tres mans diferents i és evident que cada cop que passava d'una mà a l'altra, hi havia documentació que es perdia. Explica que l'arxivera municipal va anar a les instal·lacions en dues ocasions per mirar si hi havia alguna cosa i no va trobar massa res, tot i que és cert que no va poder accedir a alguns espais, perquè l'estat d'algunes

EXCM. AJUNTAMENT DE CANET DE MAR

zones era deplorable. En aquesta visita, que va tenir lloc al mes de maig, es van salvar dos telers rectilinis i dos de circulars, que en la mateixa empresa ja no funcionaven, sinó que estaven exposats. També explica que aquesta empresa va traslladar molta feina administrativa a un despatx de Barcelona i, per tant, la documentació ja no es trobava a Canet. El Centre d'Estudis Canetencs va ser el que va venir a comentar que potser seria interessant anar a veure què es podia recuperar de la Pulligan. Després de parlar amb l'arxivera van quedar molt tranquils. Fins i tot, aquesta reunió es va convertir en un monogràfic de veure com es podria recuperar el vapor vell, que sembla ser que juntament amb l'edifici que ocupa l'actual Fundació Tàpies, seria, en cas que es demostrés, la segona construcció industrial de Domènech i Montaner. Hi ha unes fotos aèries on es poden visualitzar els elements típics de les construccions industrials de principis de segle. I sembla ser que per les esquerdes i les fissures que apareixen en les fotografies de façana es podria parlar que pràcticament unes tres quartes parts de l'edifici es podria salvaguardar. La senyora secretària va prendre nota de fer un requeriment a l'empresa propietària per si es podria entrar a fer una inspecció a l'edifici amb tècnics del Museu de la Ciència de Barcelona. S'està a l'espera de la resposta. Acaba la seva intervenció explicant que el gran problema d'aquesta fàbrica és que és una propietat privada.

Pren la paraula el senyor alcalde, el qual explica que a part que aquest assumpte és transversal entre algunes àrees, el fet d'intentar preservar aquest edifici en diferents aspectes, l'Àrea de Seguretat Ciutadana també hi està implicada. Han incorporat a les seves tasques habituals una sèrie de controls per la zona, ja que s'han trobat que gent amb furgonetes o, fins i tot, camions, obren la porta es fiquen dins la finca i tornen a tancar.

9.- Aplicació de l'Ordenança municipal reguladora de les autoritzacions de terrasses, vetlladors i mobiliari auxiliar

Pren la paraula la senyora Coia Tenas Martínez, regidora del grup municipal d'ERC, la qual explica que farà una consulta sobre l'Ordenança municipal reguladora de les autoritzacions de terrasses, vetlladors i mobiliari auxiliar. Explica que s'ha dut a terme una inspecció i ho troben perfecte, ja que si es fa aquesta Ordenança és per complir-la. El problema és que es produeixen una sèrie d'irregularitats, ja que en el centre, després d'aquesta inspecció, hi ha hagut qui ha fet cas de les faltes i ha retirat, per exemple els para-sols amb marques de publicitat, però hi ha altres establiments que el que han fet ha estat pintar-hi a sobre, la qual cosa fa més lleig. A més a més, en els establiments que són a zones no tan centrals encara conserven els para-sols amb publicitat i, per tant, es produeix un greuge comparatiu amb els establiments del centre. En canvi, hi ha terrasses que són lluny del centre del poble i han posat entarimat i altres establiments més propers no l'han posada. Demana que expliquin quins criteris s'han utilitzat en aquesta inspecció.

Pren la paraula la senyora M. Assumpció Sánchez Salbanyà, tinenta de Medi Ambient, la qual explica que s'ha fet un seguiment bastant acurat de les terrasses. Sí que és cert que s'han acotat bastant els requeriments que s'han fet als propietaris. Quan parla que hi ha una terrassa que incompleix els metres que ha d'ocupar, explica que ja sap de quin bar està parlant i que aquest bar incompleix moltes altres coses i, per aquest motiu, se li ha obert un expedient sancionador. A tothom s'ha de fer passar per la mateixa normativa. Pel que fa a les tarimes, quan es va fer l'Ordenança, es va fer una reunió amb diferents propietaris, els quals van dir que el que deia l'Ordenança valia

EXCM. AJUNTAMENT DE CANET DE MAR

molts diners i van demanar si es podia ajornar. Van considerar que les tarimes era una de les parts que valia més diners i es van posar d'acord per ajornar aquest assumpte fins a l'inici de la temporada d'estiu de l'any 2013. Bàsicament, totes les terrasses han complert amb les ombrel·les, els tendals i les cadires sense propaganda. Tothom ha acomplert amb les fiances; aquells que no posin terrassa d'hivern els serà retornada i a la resta, ja està pagada. S'han hagut de fer alguns fraccionaments en les taxes i tothom ha acomplert.

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

La secretària,

L'alcalde,

Núria Mompel Tusell

Jesús Marín i Hernández