

ACTA DE LA SESSIÓ ORDINÀRIA DEL PLE MUNICIPAL DEL DIA 30 DE NOVEMBRE DE 2017

Identificació de la sessió:

Número: 12/2017

Data: 30 de novembre de 2017

Inici: 21:20 hores

Fi: 23:07 hores

Lloc: Saló de sessions de l'Ajuntament de Sant Celoni

Caràcter de la sessió: ordinària

Assistents:

President:	Francesc Deulofeu Fontanillas	CIU
Regidors/es:	Laura Costa Olivé	CIU
	Raül García Ramírez	CIU
	M ^a Helena Lagarda Planas	CIU
	Josep M ^a García Sala	CIU
	Àlex Vivancos Saludes	CIU
	Ernest Vilà Pladevall	CIU
	Josep Capote Martín	PSC-CP
	Eduard Vallhonestà Alarcón	PSC-CP
	Clemencia Gutiérrez Arriaga	PSC-CP
	Míriam Teruel Navarro	PSC-CP
	Mariona Pascual Alfaras	CUP-PC-PA
	Jaume Turón Auladell	CUP-PC-PA
	Enric Saurí Saula	CUP-PC-PA (arriba en el punt 4, essent les 21:28h)
	Andrea Peña i Ambatlle	CUP-PC-PA
	Magalí Miracle Rigalós	ERC-AM
	Maria Carmen Montes Azcutia	ICV-EUiA-E
Secretari:	Sergi Ribas Beltrán	
Interventora:	Sònia López Martínez	

Ordre del dia:

I.- PART DISPOSITIVA

1. Aprovació, si escau, de l'acta de la sessió ordinària del Ple municipal de data 28.09.2017, de l'acta de la sessió extraordinària i urgent de data 25.10.2017, de l'acta de la sessió extraordinària de data 30.10.2017 i de l'acta de la sessió extraordinària de data 23.11.2017.
2. Donar compte de l'execució pressupostària del tercer trimestre de 2017.
3. Donar compte de l'informe de morositat emès per la interventora corresponent al tercer trimestre de 2017.
4. Aprovació de l'expedient de modificació de crèdit 8/2017, mitjançant concessió de suplement de crèdit.
5. Aprovació de les Bases Reguladores per a l'atorgament de subvencions mitjançant el procediment de concurrència competitiva destinades a finançar el pagament de l'impost sobre béns immobles de l'any 2018 del municipi de Sant Celoni.

6. Aprovació de delegació a la Diputació de Barcelona per tal que mitjançant el seu organisme de gestió tributària exerceixi, per compte d'aquesta corporació, les competències de recaptació dels tributs i altres ingressos de dret públic.

7. Aprovació dels preus públics per a les quotes dels serveis contemplats com a bàsics, que ofereix el Centre Municipal d'Esports Sot de les Granotes, per a l'any 2018.

8. Adhesió a determinats lots de l'acord marc del servei de manteniment d'aparells elevadors i de subministrament d'elements substitutius amb destinació a les entitats locals de Catalunya.

9. Aprovació inicial del projecte per a la instal·lació de calefacció i aire condicionat de l'escola bressol municipal El Blauet.

10. Aprovació provisional del Pla especial de modificació de l'ús d'equipament a l'edifici Puigdollers de Sant Celoni.

11. Adjudicació, si escau, del contracte per a l'explotació del bar restaurant del Teatre Ateneu de Sant Celoni.

12. Aprovació del codi de conducta dels alts càrrecs de l'Ajuntament de Sant Celoni.

13. Aprovació del nou calendari estimatiu de sessions de la Junta de Govern Local per a l'any 2018.

II- CONTROL DE L'EQUIP DE GOVERN MUNICIPAL

14. Informació de les resolucions dictades per l'Alcaldia i el regidor de Seguretat Ciutadana els mesos de setembre i octubre de 2017.

15. Precs i preguntes.

Desenvolupament de la sessió:

1. APROVACIÓ, SI ESCAU, DE L'ACTA DE LA SESSIÓ ORDINÀRIA DEL PLE DE L'AJUNTAMENT DE DATA 28.09.2017, DE L'ACTA DE LA SESSIÓ EXTRAORDINÀRIA I URGENT DE DATA 25.10.2017, DE L'ACTA DE LA SESSIÓ EXTRAORDINÀRIA DE DATA 30.10.2017 I DE L'ACTA DE LA SESSIÓ EXTRAORDINÀRIA DE DATA 23.11.2017.

El Sr. Alcalde pregunta als membres de la corporació si han de formular alguna observació a l'acta de la sessió plenària del 28.09.2017, de l'acta de la sessió extraordinària i urgent del 25.10.2017, de l'acta de la sessió extraordinària de data 30.10.2017 i de l'acta de la sessió extraordinària de data 23.11.2017, els esborranys dels quals s'ha distribuït per correu electrònic a tots els regidors. En no formular-se cap objecció, per unanimitat dels regidors presents, s'acorda l'aprovació de les referides actes.

Deliberacions:

Pregunta la Sra. Pascual que fa un o dos plens enrere es va aprovar que es facin vídeo actes dels plens i demanaven les autoritzacions, volia saber si hi ha prevista la implementació en breu i si hi ha dates.

El Sr. Alcalde li contesta que creuen que el podran incorporar al llarg del primer trimestre de l'any que ve probablement, dient que ja s'ha mirat diverses empreses subministradores, diu que demà tindran una reunió per acabar de decidir quina d'elles és la que pensen que donarà millor resposta i podran fer ja el contracte d'adjudicació. Faran una compra a través d'un conveni marc de l' Associació de Municipis de Catalunya que té una forma de compra agregada que els permetrà fer molt assequible la compra, per tant, aquest any acabaran de tancar els temes administratius amb voluntat de posar-ho en marxa si fos possible el primer trimestre de l'any vinent, però sense agafar les dates com una cosa segura però en qualsevol cas entre el primer o segon trimestre pensen que ja ho tindran en funcionament.

2. DONAR COMPTE DE L'EXECUCIÓ PRESSUPUESTÀRIA DEL TERCER TRIMESTRE DE 2017.

El Ple municipal es dóna per assabentat de l'informe que emet la Interventora de l'Ajuntament de Sant Celoni corresponent a l'execució pressupostària del tercer trimestre de 2017, que és el que es transcriu a continuació:

“L'Ordre HAP/2105/2012, de 1 d'octubre, per la que es desenvolupen les obligacions de subministrament d'informació previstes per la Llei Orgànica 2/2012 (LOEPSF), de 27 d'abril, d'Estabilitat Pressupostària i Sostenibilitat Financera, estableix les obligacions trimestrals de subministrament d'informació per les Entitats Locals (art. 16), que haurà d'efectuar-se per mitjans electrònics a través dels sistema que el Ministeri d'Hisenda i Administracions Públiques (MINHAP) habilita a l'efecte (art. 5.1).

En data 30 d'octubre de 2017 per la Intervenció municipal es va procedir a trametre al MINHAP la informació següent, corresponent a l'estat d'execució del pressupost a 30 de setembre de 2017:

- . Estat d'execució del tercer trimestre de 2017
- . Situació del romanent de Tresoreria.
- . Calendari i pressupost de Tresoreria.
- . Deute viu i calendaris de venciment del deute.
- . Dades d'execució de dotació de plantilles i efectius (informació requerida per aplicació d'allò disposat a l'article 16.9 de l'Ordre).
- . Informació que permeti relacionar el saldo resultant d'ingressos/despeses amb la capacitat o necessitat de finançament, d'acord amb el Sistema Europeu de Comptes (ajustos SEC).

De la revisió de la normativa (principalment, L.O. 2/2012, de 27 d'abril, d'Estabilitat Pressupostària i Sostenibilitat Financera i Ordre HAP/2.105/2012, d'1 d'octubre, per la que es desenvolupen les obligacions de subministrament d'informació previstes a la L.O. 2/2012) així com de la Guia sobre les obligacions trimestrals de subministrament d'informació de les Entitats Locals, es desprèn que el Ple ha de tenir coneixement de l'informe d'avaluació de les execucions trimestrals, en tots els casos, però no cal que l'aprovi.

L'Ajuntament de Sant Celoni no compleix amb l'objectiu d'Estabilitat Pressupostària, es per això que es presenta al Ple de data 25 de maig de 2017 un Pla Econòmic Financer.

El nivell de deute a final del període és de 8.173.242,28 euros”.

Deliberacions:

El Sr. Alcalde inicia la intervenció exposant que tal i com ja es va explicar a la Comissió Informativa i tenint accés a la informació els grups, en principi l'evolució de l'execució del pressupost està sent la prevista, sense cap novetat respecte als altres trimestres que van presentar als plens.

3. DONAR COMPTE AL PLE DE L'INFORME DE MOROSITAT EMÈS PER LA INTERVENTORA CORRESPONENT AL TERCER TRIMESTRE DE 2017.

El Ple municipal es dóna per assabentat de l'informe de morositat que emet la Interventora de l'Ajuntament de Sant Celoni corresponent al tercer trimestre de 2017, que és el que es transcriu a continuació:

“S'adjunten els llistats següents:

- Pagaments realitzats en el trimestre
- Interessos de demora pagats en el període
- Factures o documents justificatius pendents de pagament a final del trimestre

Aquesta documentació és la que figura a la guia per a l'elaboració dels informes trimestrals que les entitats locals han de remetre al Ministeri d'Hisenda i Administracions Públiques.”

Deliberacions:

El Sr. Alcalde explica que es segueix pagant en el termini dins de la norma com marca la llei i que van donant la informació al Ple.

4. APROVACIÓ DE L'EXPEDIENT DE MODIFICACIÓ DE CRÈDIT 8/2017, MITJANÇANT CONCESSIÓ DE SUPLEMENT DE CRÈDIT.

Vista la proposta de modificació de crèdit, mitjançant suplement de crèdit, en el pressupost definitivament aprovat per a 2017 efectuada per l'àmbit d'esports de l'ajuntament de Sant Celoni.

Atès que l'actuació que es proposa es considera necessari iniciar l'expedient de contractació durant l'any 2017, pel qual motiu s'ha d'incorporar al pressupost municipal, i no existeix consignació a l'estat de despeses del pressupost de la Corporació per a 2017 per fer front a les mateixes.

Per aquest motiu, amb la finalitat de contractar la remodelació del Camp de Futbol 11 de setembre, d'acord amb la memòria a l'efecte emesa per l'àmbit d'esports de l'ajuntament de Sant Celoni, amb un cost previst total de 355.000,00 euros (IVA inclòs) es porta al Ple la proposta d'aprovació d'expedient de modificació de crèdit.

Vist l'informe a l'efecte emès pel director de l'àmbit d'Economia.

A proposta de l'alcalde, la Comissió Informativa General, per unanimitat, emet dictamen proposant al Ple municipal el debat i votació dels següents **ACORDS**:

1r.- Aprovar l'expedient de modificació de crèdit 8/2017, mitjançant concessió de suplement de crèdit, al següent tenor:

SUPLEMENT DE CRÈDIT

Orgàn.	Prog.	Econòm.	Descripció	Import en euros
07	342Z0	63203	Remodelació Camp de Futbol 11 de setembre	355.000,00
TOTAL				355.000,00

FINANÇAMENT DEL SUPLEMENT DE CRÈDIT

Majors ingressos de la partida 91300 “Préstec d'entitat bancàries” per import de 115.000,00 euros.

Baixa de la partida de despeses següent:

Orgàn.	Prog.	Econòm.	Descripció	Import en euros
02	323Z0	62209	Coberta Escola Montnegre de la Batllòria	125.000,00
07	323Z0	623	Maquinària, instal·lacions i utilitatge	100.000,00
08	135Z0	623	Maquinària, instal·lacions i utilitatge	15.000,00

Deliberacions

Inicia l'explicació el Sr. Alcalde dient que la modificació de crèdit és per poder fer les obres de renovació i millora del camp de futbol de Sant Celoni, renovació de la gespa i millora d'alguns aspectes d'instal·lació, bàsicament que tenen a veure amb el drenatge del propi camp de futbol.

En el pressupost aprovat el 2016 ja van fer una previsió d'inversions calendaritzada, es preveia en aquell moment que en el 2018 es pogués fer aquesta inversió. Aquesta renovació de fet en el camp de futbol de Sant Celoni, la gespa artificial es va instal·lar l'any 2003, té ja molts anys de funcionament i normalment se li dóna una vida de poc més de deu anys, en aquest cas s'ha tingut molta cura del mateix i s'ha cuidat molt, però en aquests moments ja fa segurament un parell d'anys que ha acabat la seva vida útil, dient que l'any passat es va fer una petita actuació per acabar d'estirar però cal fer la renovació perquè és una necessitat.

Continua la intervenció dient que hi ha gairebé uns 500 nens i nenes que entrenen, que juguen, que fan ús d'aquest equipament. Aquesta actuació s'ha de fer a l'estiu que és quan no hi ha entrenaments, per tant, el període està molt i molt acotat, el mes de juliol i agost s'hauria de poder fer tota l'actuació que ja és molt just de temps. S'hauria de realitzar les obres a finals de juny i es necessita tenir tot a punt perquè sigui possible, tenir tots els tràmits administratius per l'aprovació del projecte, per la licitació, per tota la tramitació que té el seu temps i cal tenir en compte que en aquest temps es poden produir incidències durant els processos d'adjudicació que tots ho coneixen com a vegades, per exemple, la presentació de baixes temeràries que s'han de justificar, a vegades més d'una empresa ho pot fer, s'ha de demanar consecutivament potser triguen en presentar la documentació i s'allarga més del compte.

Comenta que hi ha diferents escenaris que fa que si volen realment donar resposta a la necessitat com van preveure al 2016 haurien de poder iniciar ja tots els tràmits a partir d'aquest moment, sent el primer d'ells fer una modificació de crèdit; explica que s'assigna uns recursos econòmics que els permetran a partir d'aquí tramitar ja l'aprovació del projecte i que l'entreguen aquest mes de desembre. D'aquí fer la modificació abans del que serà l'aprovació del pressupost que en aquests moments, tots els grups el teniu i s'està en un procés de negociar i de veure en quin moment es podrà aprovar; que és el desig que tenen com a grup de govern. La justificació de perquè es presenta com a modificació de crèdit i no s'espera a presentar-ho en el pressupost, és que es corre el risc si es fa via pressupost que no s'arribi als terminis adequats, perquè es pugui fer l'actuació durant els mesos de juliol i agost que és el període que això seria necessari, aquest seria una miqueta el motiu i la justificació del perquè es porta en aquests moments i quina es l'actuació que es pretén fer.

El Sr. Alcalde pregunta si hi ha alguna intervenció i pren la paraula el Sr. Vallhonestà dient que des del grup Socialista no estan d'acord que s'ajorni el pressupost de la pista coberta de l'escola de Montnegre de La Batllòria, ja que, era un acord en el pacte dels pressupostos, tot i això votaran a favor per la necessitat de la renovació de la gespa artificial, no obstant demanen a l'equip de govern la inclusió de la pista coberta al proper pressupost del 2018.

El Sr. Alcalde reprèn la paraula per dir que només vol matissar una cosa que en el pressupost del 2018 ja està inclosa la possibilitat de fer la cobertura de l'escola, dient que el motiu perquè no s'ha pogut avançar tot i que el projecte està fet, és perquè en aquests moments cal un conveni amb el Departament d'Educació per poder executar aquesta obra perquè és una inversió, no és un manteniment.

Segueix la seva intervenció dient que des de Secretaria així ho han comunicat, de fet la setmana passada es va fer una reunió amb el Departament d'Educació, amb el Secretari i Tècnics de l'Àrea d'Educació per tal de veure el format i el contingut d'aquest conveni i poder tirar endavant. Es va veure que no era possible executar-ho aquest any, per tant, es va donar de baixa aquesta partida perquè no s'executarà aquest any fruit d'aquestes circumstàncies, però si que s'incorporarà a la proposta de pressupostos de l'any vinent.

Pren la paraula la Sra. Montes fent una pregunta diu que ha sentit parlar que es vol cobrir el camp de futbol sala, la pista que està al costat del hoquei i pregunta si està previst o no.

Respon el Sr. Alcalde que sí que es va parlar de la possibilitat de poder tapar però no està previst fer-ho en aquests moments, no està contemplat al pressupost però sí que a nivell de l'Àrea d' Esports aquest aspecte s'ha valorat i és una possibilitat de futur a contemplar.

En no fer ús de la paraula cap més regidor, l'alcalde sotmet la proposta a votació del Ple municipal, amb el següent resultat:

- Unanimitat dels 17 regidors presents.

5. APROVACIÓ DE LES BASES REGULADORES PER A L'ATORGAMENT DE SUBVENCIONS MITJANÇANT EL PROCEDIMENT DE CONCURRÈNCIA COMPETITIVA DESTINADES A FINANÇAR EL PAGAMENT DE L'IMPOST SOBRE BÉNS IMMOBLES DE L'ANY 2018 DEL MUNICIPI DE SANT CELONI.

Vist el marc legal pel qual es regeixen les subvencions que es concreta en la Llei 38/2003, de 17 de novembre, General de Subvencions (en endavant LGS), i el seu Reglament de desenvolupament, aprovat pel Reial Decret 887/2006, de 21 de juliol, (en endavant RLGS) així com els articles 118 a 129 del Reglament d'Obres Activitats i Serveis dels Ens Locals de Catalunya aprovat pel Decret 179/1995, de 13 de juny (en endavant ROAS).

Vista l'Ordenança General de Subvencions de l'Ajuntament, que fou aprovada per acord del Ple de data 9 de novembre de 2004, i publicada al Butlletí Oficial de la Província número26, corresponent al dia 31 de gener de 2005.

Atès que en aquesta Ordenança estableix al seu article 9.1 que la concurrència competitiva és la forma ordinària de concessió de subvencions, de conformitat amb allò previst a l'article 22 de la LGS.

Atès que el contingut de les Bases Reguladores per a l'atorgament de subvencions mitjançant el procediment de concurrència competitiva destinades a finançar el pagament de l'impost sobre béns immobles de l'any 2018 del municipi de Sant Celoni a aquelles persones que pateixin una situació econòmica més desfavorida, i per a les famílies monoparentals, en funció del seu nivell d'ingressos, s'ajusta a allò previst a l'article 17.3 de la LGS, així com a allò previst a l'article l'Ordenança.

Atès que per donar compliment al principi de publicitat que ha de regir el procés de selecció, i de conformitat amb allò previst a l'article 18.3 de l'Ordenança i l'article 124.2 del ROAS, procedeix publicar el corresponent anunci al Butlletí Oficial de la Província del contingut d'aquestes Bases Reguladores.

A proposta del regidor d'Economia, la Comissió Informativa General, per unanimitat, emet dictamen proposant al Ple Municipal el debat i votació dels següents **ACORDS:**

Primer.- Aprovar les Bases Reguladores per a l'atorgament de subvencions mitjançant el procediment de concurrència competitiva destinades a finançar el pagament de l'impost sobre béns immobles de l'any 2018 del municipi de Sant Celoni a aquelles persones que pateixin una situació econòmica més desfavorida, i per a les famílies monoparentals, en funció del seu nivell d'ingressos.

Segon.- PUBLICAR al Butlletí Oficial de la Província l'anunci de les presents Bases Reguladores, de conformitat amb allò que l'article 124.2 del ROAS.

Deliberacions:

Inicia el torn d'intervenció el Regidor d'Economia el Sr. Garcia Sala dient que aquestes bases les porten al Ple perquè és obligatori que s'aprovin anualment, de moment es presenten unes bases que son pràcticament les mateixes que l'any passat, tret que es concedeix un període on es puguin esmenar alguns errors que a vegades tenen els interessats quan es presenta la documentació, però la resta és pràcticament igual, el que és cert és que avui en dia el que està

pressupostat s'estan aconseguint totes les ajudes que s'han demanat i que complien les condicions de les bases.

El Sr. Alcalde pregunta si hi ha alguna intervenció i pren la paraula la Sra. Pascual dient que des de la CUP consideren que aquestes bases siguin les noves com les de l'any anterior sembla una pantomima en el sentit que no són les bases necessàries com tampoc són les més justes i només obeeixen a cobrir l'expedient. En aquest mandat i en aquest plenari la CUP va presentar una proposta de millora que millorava substancialment les bases que avui es presenten a aprovació. Una proposta que permetria famílies que passen dificultats tinguin una ajuda per pagar l'IBI, fent així de l'IBI un impost més progressiu. Aquella proposta va ser acceptada pel govern dins del marc de les negociacions de les ordenances fiscals, l'acord contenia augmentar l'ajuda en 50.000€ i fer un treball conjunt per elaborar les bases, a hores d'ara el govern encara no els ha convocat i els tornen a trobar amb unes bases que serveixen per ben poca cosa. A més a més han sabut que la partida pressupostària necessària va ser liquidada pel PDCat amb el Partit Socialista pels pressupostos municipals. Pregunta quines són les principals diferències entre aquestes bases i les ajudes que proposen des de la CUP, dient que aquestes bases que avui es porten a aprovació són de subvenció, és a dir, que depenen de la Llei de subvencions, ells defensen que sigui regulat com una ajuda social que depèn de la Llei de serveis socials. La primera d'elles la subvenció computa com a ingrés de renda i aquest augment d'ingressos pot fer perdre unes altres ajudes com també la PIRMI, com a subvenció per Llei només la pot cobrar qui no tingui cap mena de deute amb qualsevol de les administracions, aquest fet fa que molta gent necessitada no hi tingui accés i això aquest equip de govern ho sap perquè en més d'una ocasió s'ha comentat de les dificultats que es troben amb l'Agència Tributària que reté ajudes, gestionant-ho com una ajuda social i la situació s'elimina.

Segueix la seva intervenció dient que aquestes bases deixen fora a més a més als llogaters de contractes que assumeixen el pagament de l'IBI, cosa que, havien comentat alguna reunió i que aquestes famílies quedin fora troben que és una gran injustícia. Per altre banda, el calendari pel que fa a la concessió durant el 2018 es tenen en compte les dades de renda del 2016, en 2 anys pot canviar moltíssim la situació econòmica d'una família, modificant el calendari es podria fer sense problemes que les dades com a mínim fossin les de l'any 2017. Diu que el llindar de renda per accedir-hi és molt baix, una família de 4 membres ha de tenir uns ingressos per sota de dues vegades el salari mínim interprofessional del 2016, uns 655€, hi ha moltes famílies que queden per sobre d'aquest llindar i consideren que també haurien de ser mereixedores d'aquesta ajuda.

De la mateixa manera que van aprovar unes bases per donar ajudes per exemple amb la qüestió d'autobusos escolar, es va poder modificar ,també creuen que es podrien modificar aquestes i en moltes altres de les bases d'aquest Ajuntament. A més a més només es dedica 25.000€, l'acord que tenien amb el govern que ha incomplet del tot era de dedicar-hi 50.000€ més, és a dir 75.000€, per això amb aquesta bossa de diners que s'aconseguien en part a augmentar el IBI com aprovaven a les ordenances fiscals feien que d'aquest impost passen a ser més progressiu i a la vegada redistributiu, s'augmentava per qui podia pagar i s'ajudava a qui no, amb l'actual proposta l'equip de govern es carrega la filosofia de fons de la proposta a aprovar, a més a més l'ajuda màxima que es dona és de 300€. També creuen que haurien d'incrementar, per altra banda, les subvencions a les famílies monoparentals, també és força ridícula per tenir el 50% de la subvenció has de tenir 5 fills, a la proposta que fan des de la CUP l'ajuda a les famílies monoparentals s'integraven a l'ajuda per renda, és a dir, que no es tractava de forma diferenciada, per tot això demanen a l'equip de govern que retiri el punt i reculli les propostes en aquest sentit que han expressat, no sé si ho faran o no i en cas que no ells votaran en contra d'aquestes bases.

Reprèn la paraula el Sr. Regidor Garcia Sala dient que ells quan proposen aquestes bases estan presentades des de que va haver les informatives, les propostes que fan ara pensa que no les han pogut valorar. El que sí és cert és que alguns dels punts ell no hagués fet aquesta mateixa lectura, sí que es va pactar amb l'equip de la CUP en el seu moment per aprovar, no que s'augmentés a 50.000€ sinó que es possessin al servei 50.000€ per aquest tema, cosa que, en el seu moment es va fer, i a l'hora de proposar el que proposen hi ha coses que legalment ell pensa que ha de passar per els filtres que ja coneixen i els obliguen o no a prendre certes

decisiones, en qualssevol cas no tenen cap problema a mirar-ho però el que han d'aprovar són unes bases perquè sinó l'any que ve es trobaran que no poden concedir cap ajut.

Reprèn la paraula la Sra. Pascual dient que respecte aquestes consideracions justament sinó la totalitat perquè algunes de les coses que han comentat són amb base a les bases d'ara, però la majoria de les coses que acaben de posar amunt la taula són les mateixes que justament quan feien les negociacions de les ordenances fiscals, el fet que les subvencions no es reguli amb base de Llei de subvencions ja era una demanda en aquell sentit, i en canvi que es fes a través de Llei de Serveis Socials, cosa que fan altres Ajuntaments, entén que jurídicament i legalment és viable i per altre banda 50.000€ que fa un moment que comentava ara mateix es dedica 25.000€ diu que han perdut com a mínim 25.000€ pel camí, no ho saben si poden parlar però amb tot cas algunes d'aquestes aportacions que han fet a dia d'avui les van fer també en el seu moment.

Fa ús de la paraula el Sr. Alcalde per fer alguna puntualització, diu que quan es parla de canviar la tipologia d'ajudes de subvencions per evitar els efectes de l'Agència Tributària que no és així, que l'Agència Tributària actua igualment en el cas d'ajudes, en tot cas resoldrà l'Agència Tributària el que fa si les accepta o no les accepta però en aquests moments els embargaments es produeixen igualment sigui d'un tipus o un altre d'ajuda; després parlaven dels 300€ que evidentment és un tema a considerar i valorar però almenys per la informació que havien estat revisant, creu que la notícia de l'any passat de l'Ajuntament de Barcelona és l'Ajuntament que precisament la quantia de l'ajuda està dels nivells més alts dels Ajuntaments que ho fan, que tots no ho fan aquest tipus d'ajudes. Donar els 300€ és una ajuda a l'IBI que representa en molts dels casos la part més substancial realment de que és l'impost del que paguen, diu que es pot revisar però creu que no és menor i estan clarament per sobre de Barcelona i de molts altres Ajuntaments. Comenta que després parlava de pantomima, creu que les persones que es beneficien segur que no pensen que sigui una pantomima segur que es beneficien i és útil que hi hagi aquestes ajudes, això no vol dir que poden trobar altres barems que permetin que altres famílies es puguin beneficiar, i en tot cas, hauran de veure com ho valoren, però li sembla que qualificar-lo d'aquesta manera tampoc tradueix la realitat del que és la subvenció de l'ajuda que s'està donant creient que a moltes famílies els hi és útil.

Reprèn la paraula la Sra. Pascual dient que respecte les famílies que puguin optar per aquesta subvenció seran les que estiguin per sota de dues vegades el salari mínim interprofessional que són 655€, estan donant una ajuda per pagar un IBI de 300€, o sigui la majoria d'aquestes famílies puguin optar a aquestes subvencions és que segurament no tenen per pagar la majoria de les seves factures al final de mes, la qual cosa, els alegra que estigui per sobre de la mitjana catalana o dels Ajuntaments que donen subvencions en aquest sentit, però en tot cas estan parlant de famílies que passen per severes dificultats econòmiques que ni tan sol li puguin cobrir el 100% d'aquest impost, llavors esta bé, però està molt bé que els comparin hi ho faran a tots els casos però a la vegada també posen sobre el paper i la realitat que representa 655€ al mes i que vingui una factura que els cobreixin 300€ i faltin 150€ per pagar quan no estàs arribant al final de mes, llavors això al final és el material sensible que estan treballant des dels Ajuntaments, per tant, bé, sempre es pot fer més i creuen que aquestes bases deixen molt que desitjar.

Segueix la seva intervenció dient que un altre reflexió, ells es van abstenir a les ordenances fiscals, creuen que no havien de fer un vot en contra perquè s'havien tingut en compte algunes de les seves consideracions que havien portat i de més, però justament l'IBI és un dels impostos que més l'han dedicat per intentar amb certes argücies un impost més progressiu i a la vegada aprovaven fer aquest augment, però perquè hi hagués una base, una redistribució, una bossa de diners per permetre a les famílies que se li augmentava l'IBI i que trobaven dificultat econòmiques perquè se li pogués cobrir això, doncs ara troben tot el contrari, que van aprovar aquest augment i a la vegada aquesta subvenció a la qual es va comprometre l'equip de govern queda reduïda. A més a més amb bases que està molt bé que les famílies amb aquest llindar econòmic tan baix puguin accedir doncs que diguin que una família que rebí 700€ al mes continua estant a la mateixa situació, ells creuen que es pot fer més i estan disposats a col·laborar i a mirar com es pot fer.

Segueix la seva intervenció dient que fa l'última consideració preguntant al Sr. Alcalde que d'acord que l'Agència Tributària malauradament continuï agafant les ajudes d'aquestes persones i acabin fent les valoracions, però ells consideren que hauria de ser sempre Servei Socials i les persones que tenen els serveis tècnics la que faci la primera valoració no l'Agència Tributària, però la Llei de subvencions el que fa és incrementar la renda d'aquestes persones, en canvi la Llei de Serveis Socials no, i aquesta és un altre de les dificultats que tenen aquestes famílies, parlen d'uns llindars econòmics súper baixos que a més a més a vegades de 5€ amunt 5€ avall fa que sobrepassis aquests llindars que marquen per rebre altres ajudes com estan parlant de PIRMI, estan parlant de famílies d'una precarietat social i econòmica brutal amb la qual cosa creuen que és imprescindible modificar les bases de la Llei de la que depenen.

El Sr. Alcalde diu que ho recull i en tot cas el canvi de tipologia no hauria de ser un gran problema més enllà de veure com administrativament s'organitza i l'ajuda serà la que decideixin fent d'una manera o un altre entén que aquest no hauria de ser el problema; diu que no era conscient que haguessin discutit amb anterioritat això, en qualsevol cas esta bé que ho posin sobre la taula per poder parlar i valorar, al final és amb benefici del ciutadà, els hi sembla bé de poder fer-ho, però entén que les bases les han d'aprovar perquè necessiten tenir-les, això no vol dir que s'assentin, negociïn i trobin un acord per poder modificar-les.

La regidora Sra. Miracle pregunta que entén que no hi ha problema per fer-ho. El Sr. Alcalde pregunta al Secretari Sr. Ribas i contesta que s'hauria de concretar la modificació, evidentment també en qui moment es fa aquesta modificació dient que no és el mateix que es faci abans de la convocatòria com que es faci quan estigui atorgats, per tant, per poder contestar adequadament s'hauria de poder concretar una miqueta la consulta.

Respon el Sr. Alcalde que entén que és abans de que es faci la convocatòria evidentment, dient que cal portar aquest punt a aprovació i quan es convoqui es podria modificar.

Parla el Sr. Vallhonestà i diu que si s'ha que modificar val més que passin el punt, parlin tots els grups i després ho aprovin, sinó és aprovar una cosa que ja parlaran sense saber quan i de què parlaran.

Contesta el Sr. Alcalde que en aquests moments no té els terminis a sobre la taula però que també corren el risc que no es puguin aplicar i per això deia d'aprovar-les i després s'assenten a parlar.

Pren la paraula el regidor Sr. Garcia Sala dient que entén que per poder concedir-les han de tenir unes bases per l'any que ve, sinó en tenen cap, el que es poden trobar és que ningú les rebi en cap cas. El que sí és veritat és que els altres grups si es posen d'acord en portar alguna cosa al Ple en el temps que els hi sembli raonable la substituiran, creu que dona més seguretat que existeixin a que no existeixin, però això ja és una valoració que cada equip ha de fer.

Fa ús de la paraula la Sra. Pascual preguntant a la interventora si han d'estar les bases aprovades en un termini abans que finalitzi l'any per tal que aquestes estiguin a concurrència pública o no, perquè si fora així sinó hi ha una data el que demanen, ells votaran en contra, és de no aquestes bases i en tot cas emplacen i volen que posin un termini de temps breu per poder-ho treballar, si es posen d'acord endavant sinó és torna a portar al Ple i serà el que hagi de ser, però en tot cas creuen que si hi ha aquesta voluntat i de més el que no té sentit és aprovar unes bases que si hi ha voluntat de modificar-les en un temps breu, però no sé si cal que hi hagi una data concreta perquè les bases estiguin aprovades.

Contesta la Interventora la Sra. López dient que en principi no és com les ordenances fiscals, que seria important tenir-ho pressupostat per l'any vinent, podeu treure aquestes bases i la convocatòria en el moment que decidiu.

El Sr. Alcalde diu que fan la proposta de posar-ho a aprovació una mica per no quedar sense bases però amb la voluntat d'assentar-se, al final les bases es poden considerar insuficients, a partir d'aquestes bases s'assenten, posen un termini de 2-3 mesos per acabar de tancar un altre acord i si arriben aquest acord les modifiquen, dient que plantejaria aquesta opció al

menys de la situació de la que parteixen sense ser la desitjable per alguns grups, no és una mala opció, no tenir-ne entén que sí seria un problema, aquest seria el plantejament que faria i si voteu en contra doncs ja veurien com s'aproven.

Intervé el Sr. Capote i diu que votaran a favor però amb condicions amb un acord en ferm per assentar-se, parlar i arribar a un acord.

El Sr. Alcalde diu que es posin un termini màxim de 2-3 mesos per assentar-se.

Reprèn la paraula el Sr. Capote i manifesta que per aprovar els pressupostos que no és culpa de ningú, no són amenaces del PSC, que hi ha alguna cosa sempre és ell, això no és així, que també hi ha gent que escolta la ràdio i que els podrien desplaçar una mica, no es dediquen, però que ja està bé cada vegada que hi ha un atac també el PSC a atacat això, que ja són grans aquí tots plegats, diu que votaran a favor però amb aquesta condició agafant la paraula per arribar a un acord en línia, esperant que diuen els companys de la CUP, per veure si es poden acostar amb aquesta proposta que al final pensa que és el que esperen enlloc de discursos.

Pren la paraula la interventora la Sra. López dient que vol precisar que aquest impost es merita el dia 1 de gener i per poder accedir a les subvencions cal que estigui efectivament recaptat, per tant, quan més demora hi hagi des de la meritació d'aquest impost a l'atorgament de la subvenció, s'ha de tenir en compte que s'està anant en contra de la voluntat de les bases.

Pren la paraula la Sra. Montes dient que no pensava que hagués aquesta polèmica en aquest punt que ja ho van aprovar tots els grups, com diu l'informe de la interventora el dia 30 de març, diu que sempre que es pugui millorar està clar però comenta que votarà a favor d'aquests ajuts.

Contesta la Sra. Pascual per al·lusions dient que no sé si el Sr. Capote s'estava referint a ells quan comenta que els hi estaven passant les castanyes al foc, en tot cas, dels pressupostos del 2017 amb l'actual l'equip de govern sembla ser que era una de les seves demandes de desinflar aquesta bossa d'ordenances fiscals de 50.000€, que es limités, i per una altra banda, no considera que sigui passar-li les castanyes al foc dir a un grup municipal que mirin quina serà la seva posició i en tot cas que, cadascú faci el que hagi de fer, aquí tots són adults i majors d'edat per decidir i si mai demanen suport al Partit Socialista ho faran públic, en tot cas no sap si interpreten mirades o coses però no era el cas.

Parla Sr. Vallhonestà dient que en tot cas si tenen voluntat real no ho diu per avui que és tard, però més endavant, aprovar alguna cosa realment ja saben quin número de telèfon tenen per poder parlar les coses, portar-ho aquí no haver-ho parlat amb ells, no sé si algun partit més havia parlat, llavors les coses son molt complicades per pactar-les, diu que si tenen ganes d'aprovar coses ja saben el número de telèfon que tenen.

Demana disculpes la Sra. Pascual per enganxar-se en aquesta situació però diu que van tenir unes series de reunions amb el regidor d'Economia el Sr. Garcia Sala on van parlar de les ordenances fiscals, on feien unes reunions bilaterals, i que en quest cas no hi era el grup Socialista, tampoc Iniciativa. Entenen que ells també fan reunions bilaterals amb l'equip de govern i en aquestes reunions els hi sap greu que no hi hagi més comunicació entre l'alcalde i el regidor d'Economia perquè la majoria de les qüestions que han posat sobre la taula son les mateixes fil per randa bàsicament, perquè era una forma molt fàcil de fer l'argumentari i també recuperar-les, amb la qual cosa no creuen que siguin ells que si tenen ganes o no d'aprovar, és una cosa que treballaran amb l'equip de govern i si hi ha voluntat d'arribar acords ells evidentment també hi seran.

El Sr. Alcalde diu que la voluntat hi és de buscar un acord el més ampli possible que els permeti millorar aquestes bases.

En no fer ús de la paraula cap més regidor, l'Alcalde sotmet la proposta a votació del Ple municipal, amb el següent resultat:

- 13 vots a favor dels Grups municipals de CIU, ERC-AM, PSC-CP i ICV-EUiA-E

- 4 vots en contra del Grup Municipal CUP-PC-PA

6. APROVACIÓ DE DELEGACIÓ A LA DIPUTACIÓ DE BARCELONA PER TAL QUE MITJANÇANT EL SEU ORGANISME DE GESTIÓ TRIBUTÀRIA EXERCEIXI, PER COMPTE D'AQUESTA CORPORACIÓ, LES COMPETÈNCIES DE RECAPTACIÓ DELS TRIBUTS I ALTRES INGRESSOS DE DRET PÚBLIC.

El Text refós de la Llei reguladora de les hisendes locals, aprovat per reial 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 delegar en la Diputació de Barcelona les facultats de 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, liquidació i recaptació de ingressos de dret públic locals, mitjançant l'adopció dels corresponents acords plenaris.

Davant l'experiència adquirida es creu procedent ampliar la delegació de competències que exerceix la Diputació de Barcelona de recaptació de determinats ingressos de dret públic d'aquest municipi a altres ingressos de dret públic que s'enumeren a la part resolutiva d'aquest dictamen i, alhora, regular l'exercici de la delegació i les facultats que es reserva l'Ajuntament.

Val a dir que la Llei 26/2010, de 3 d'agost, de Règim jurídic i de 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 l'informe a l'efecte emès pel Director d'Economia de l'Ajuntament de Sant Celoni.

A proposta del regidor d'Economia, la Comissió Informativa General, per unanimitat, emet dictamen proposant al Ple Municipal el debat i votació dels següents **ACORDS**:

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

I - TAXA PER LA PRESTACIÓ DELS SERVEIS I LA REALITZACIÓ D'ACTIVITATS D'ENSENYAMENT AL CENTRE MUNICIPAL D'EXPRESSIONI DE SANT CELONI. -

- Emissió de documents cobratoris 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 - PREU PÚBLIC PER LA PRESTACIÓ DE SERVEIS D'ESCOLA BRESSOL

- Emissió de documents cobratoris 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

III - PREU PÚBLIC PER LES QUOTES DE TRACTAMENT DE LOGOPÈDIA I PSICOTERÀPIA DEL SERVEI D'ASSISTÈNCIA MULTIPROFSSIONAL DE L'AJUNTAMENT DE SANT CELONI

- Emissió de documents cobratoris 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 - PREU PÚBLIC PER A LA PRESTACIÓ DEL SERVEI D'AJUDA A DOMICILI PER A LA GENT GRAN I/O PERSONES AMB DEPENDÈNCIA SOCIO-SANITÀRIA.

- Emissió de documents cobratoris 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

V - PREU PÚBLIC PER A LA PRESTACIÓ DEL SERVEI DE TELEASSISTÈNCIA

- Emissió de documents cobratoris 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

SEGON.- L'Ajuntament es reserva la facultat de realitzar per si mateix i sense necessitat d'avocar de forma expressa la competència, les facultats d'aprovar determinades actuacions singulars de recaptació, concedir beneficis fiscals, realitzar liquidacions per a determinar els deutes tributaris o aprovar l'anul·lació, total o parcial, de les liquidacions, respecte d'alguns dels tributs o ingressos de dret públic la gestió dels quals ha estat delegada en la Diputació de Barcelona, quan circumstàncies organitzatives, tècniques, o de distribució competencial dels serveis municipals, ho facin convenient.

TERCER. Correspon a la Diputació de Barcelona, a través de l'Organisme de Gestió Tributària, en l'exercici de les funcions delegades de gestió, liquidació, inspecció i recaptació dels tributs i altres ingressos de dret públic descrits en l'apartat primer d'aquest acord, establir els llocs i els mitjans de pagament d'acord amb la normativa que sigui d'aplicació, l'Ordenança general de l'Organisme de Gestió Tributària de la Diputació de Barcelona i la normativa interna de la Diputació de Barcelona reguladora de la prestació d'aquest servei.

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

Regla primera.- La delegació atorgada té 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 l'Organisme de Gestió Tributària de la Diputació de Barcelona i en la normativa interna de la Diputació de Barcelona, reguladora de la prestació d'aquest servei.

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 l'Organisme de Gestió Tributària de la Diputació de Barcelona i la normativa interna de la Diputació de Barcelona, reguladora de la prestació d'aquest servei.

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, la presidència 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.

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 a en 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 d'accés electrònic dels ciutadans als serveis públics.
- d. Mantenir les oficines obertes al públic un mínim de 5 hores diàries.
- 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 del seu 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. Dirigir la prestació del servei i nomenar al seu càrrec el 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 a 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 l'Organisme de Gestió Tributària de 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. L'Organisme de Gestió Tributària reuneix la consideració "d'encarregat del tractament" respecte de les dades personals que l'administració delegant aportí, per tal de materialitzar la delegació efectuada, i adoptarà les mesures tècniques i organitzatives adequades per a la protecció de totes les dades personals, tant de les aportades per l'administració delegant com de les que aportin directament els contribuents.

A tal efecte, l'Organisme de Gestió Tributària únicament tractarà les dades facilitades per l'administració delegant conforme a les instruccions que rebí d'aquesta; no aplicarà o utilitzarà aquestes dades amb una finalitat distinta a l'objecte de la delegació i no comunicarà les dades a terceres persones, ni tant sols per a la seva conservació -llevat que la Llei General Tributària o qualsevol altra norma amb rang de llei ho autoritzi-, o què l'Organisme hagi de contractar prestacions de caràcter material o tècnic que comportin el tractament de les dades amb una empresa o empreses alienes; en aquest darrer supòsit el contractista de l'ORGT també tindrà la consideració d'encarregat del tractament.

Als efectes contemplats en aquesta Regla onzena, l'Organisme de Gestió Tributària queda expressament facultat per l'ajuntament delegant per tal d'efectuar les peticions d'informació amb transcendència tributària i comunicació o cessió de dades que es deriven dels articles 93, 94 i 95 de la Llei general tributària, o qualsevol altra norma que contempli dites comunicacions o cessions.

Les dades que trameti l'administració delegant s'incorporaran als fitxers de dades personals que corresponen de l'Organisme de Gestió Tributària, els quals van ser creats i regulats pel decret de la presidència de la Diputació de Barcelona i del seu Organisme de Gestió tributària de data 14 de desembre de 2010, publicat en el BOPB de data 17 de gener de 2011 i què figuren inscrits en el Registre de protecció de dades de Catalunya de l'Autoritat Catalana de Protecció de dades.

Les mesures de seguretat d'aquest fitxer són de nivell mig, d'acord amb allò establert al R.D. 1720/2007, de 21 de desembre, pel qual s'aprova el Reglament de la Llei Orgànica de protecció de dades de caràcter personal.

Regla dotzena. 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.

CINQUÈ.- 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 un cop acceptada publiqui aquest acord de delegació, per a general coneixement, juntament amb l'acord d'acceptació de la delegació, 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.

Deliberacions

L'Alcalde explica que l'objectiu és millorar la gestió i descarregar una mica els propis serveis de l'Ajuntament a la Diputació que té ja una estructura organitzativa per la recaptació molt afínada i que funciona de manera satisfactòria en la qual ja tenen delegades moltes funcions, es plantegen delegar tota una sèrie de taxes que els hi sembla que els ajudarà amb la gestió i podran treballar altres aspectes inclús com el que comentaven abans, molts temes del dia a dia que són necessaris i tenen una dinàmica molt establerta, molt mecànica i per tant això ho porten a aprovació.

El Sr. Saurí diu que a mesura que vas delegant competències a la Diputació majoritàriament són administratives i és per agilitzar, entenen que això tindrà alguna afectació amb l'organigrama de l'Ajuntament, ja que, es treuen un seguit de competències de tasques administratives que assumeixen i podran delegar, preguntant si això afecta a l'organigrama tècnic o està contemplat d'alguna manera.

Contesta el regidor d'Economia el Sr. Garcia Sala per explicar que bàsicament el que fan perquè el ciutadà tingui la possibilitat de tenir unes hores d'obertura que li permeti un millor servei i bàsicament aquell que estan prioritant és el fet de que avui en dia tenen una finestreta com és l'OAC però que tracta milers de temes i no específicament els temes que tenen a veure amb la tributació de ciutadans, llavors els hi semblava que era molt rellevant poder disposar d'un servei on la gent pogués tenir aquest tipus d'atenció, on té unes hores, on pot demanar qualsevol informació sobre aquests temes i si ha de lliurar documentació o fer qualsevol gestió té moltes més opcions de les que té ara; aquí el que estan plantejant és una millora de servei, evidentment té una conseqüència en temes de càrrega des d'un punt de vista de càrrega és molt limitada, però pensa que estan en una situació on el ciutadà demana molt més detall, diu que estan en una situació on es demana més documentació de la que es demanava fa 2 o 3 anys, és tot aquest tipus de gestions doncs faciliten a la gent que tingui un ampli horari d'obertura que actualment no disposa.

En no fer ús de la paraula cap més regidor, l'Alcalde sotmet la proposta a votació del Ple municipal, amb el següent resultat i, per tant, amb el quòrum legalment exigible de majoria absoluta:

- Unanimitat dels 17 regidors presents.

7. APROVACIÓ DELS PREUS PÚBLICS PER A LES QUOTES DELS SERVEIS CONTEMPLATS COM A BÀSICS, QUE OFEREIX EL CENTRE MUNICIPAL D'ESPORTS SOT DE LES GRANOTES, PER A L'ANY 2018.

S'ha instruït un expedient per a l'aprovació de preus públics per a les quotes dels serveis contemplats com a bàsics, d'acord amb el que s'estableix a l'article 13.2 del Plec de clàusules administratives particulars regulador del contracte administratiu de gestió de servei públic esportiu, mitjançant concessió administrativa, "Complex esportiu municipal Sot de les Granotes: piscina coberta i sales esportives", que afectarà a les quotes d'inscripció, quotes d'abonaments generals i entrades puntuals, per a l'any 2018.

El Ple de l'Ajuntament de Sant Celoni, en sessió de 30.07.2015, va acordar prorrogar el contracte administratiu de gestió del servei públic "Complex esportiu municipal Sot de les Granotes: piscina coberta i sales esportives" per un període de cinc anys a comptar des del dia 15.09.2015, tal com està previst en el Plec de clàusules administratives regulador del contracte.

D'altra banda, el 18 de maig de 2006, la Unió de Federacions Esportives de Catalunya va presentar un escrit sol·licitant la modificació de l'article 13.4 del Plec de clàusules administratives particulars regulador del contracte administratiu de gestió de servei públic esportiu, mitjançant concessió administrativa, "Complex esportiu municipal Sot de les Granotes: piscina coberta i sales esportives".

El Ple municipal, en sessió de 29 de juny de 2006 va aprovar la modificació del Plec de clàusules administratives particulars regulador del contracte administratiu de gestió de servei públic esportiu, mitjançant concessió administrativa, "Complex esportiu municipal Sot de les Granotes: piscina coberta i sales esportives", de tal manera que l'article 13.4 va quedar redactat de la següent manera:

"4. L'actualització de les tarifes es durà a terme i tindrà efectes en les dates i en la forma que s'estableix a continuació:

- a) Les tarifes que es consideren anuals, és a dir, quotes d'inscripció, quotes d'abonaments, activitats dirigides i serveis complementaris i d'altres amb aquest caràcter, seran actualitzades prenent com a referència l'Índex de Preus al Consum del mes de setembre de cada any referit a Catalunya i als darrers dotze mesos i publicat el mes d'octubre per l'Institut Nacional d'Estadística, o qualsevol altres que el substitueixi. L'augment aprovat s'aplicarà el mes de gener.*
- b) Les tarifes corresponents a les activitats de temporada, és a dir, els cursos de natació i natació escolar, seran actualitzades prenent com a referència l'Índex de Preus al Consum del mes d'abril de cada any referit a Catalunya i als darrers 12 mesos i publicat el mes de maig per l'Institut Nacional d'Estadística, o qualsevol altres que el substitueixi. L'augment aprovat s'aplicarà el mes de setembre.*
- c) Les tarifes corresponents als cursos de natació intensius, que es porten a terme durant el mes de juliol, seran actualitzades prenent com a referència l'Índex de Preus al Consum del mes d'abril de cada any referit a Catalunya i als darrers 12 mesos i publicat el mes de maig per l'Institut Nacional d'Estadística, o qualsevol altres que el substitueixi. L'augment aprovat s'aplicarà el mes de juny."*

1. Consideracions

La Unió de Federacions Esportives de Catalunya, (UFEC), ha presentat una proposta de preus públics a aquest Ajuntament, amb data 25/10/2017 i núm. de registre 2017/14275 per aplicar un augment del 2,1% corresponent a l'IPC del mes de setembre publicat a l'octubre, d'acord amb l'apartat a) de l'article 13.4 del Plec de Clàusules administratives particulars regulador del contracte administratiu de gestió de servei públic esportiu, mitjançant concessió administrativa, "Complex esportiu municipal Sot de les Granotes: piscina coberta i sales esportives". Així mateix, aquest increment afectarà als serveis contemplats com a bàsics, d'acord amb el que s'estableix a l'article 13.2 del Plec de clàusules administratives particulars regulador del contracte administratiu de gestió de servei públic esportiu, mitjançant concessió administrativa, "Complex esportiu municipal Sot de les Granotes: piscina coberta i sales esportives", i afectarà a les quotes d'inscripció, les quotes d'abonaments generals i les entrades puntuals.

L'Àmbit d'Esports ha formulat la proposta de preus públics que consta a l'expedient.

El Ple Municipal, és l'òrgan competent per a l'aprovació dels preus públics contemplats com a bàsics, ja que no estan delegats a la Junta de Govern Local.

2. Fonaments de dret

D'acord amb el que s'estableix a l'article 13.2 i 13.4 del Plec de clàusules administratives particulars regulador del contracte administratiu de gestió de servei públic esportiu, mitjançant concessió administrativa, "Complex esportiu municipal Sot de les Granotes: piscina coberta i sales esportives".

3. Conclusions

A proposta del regidor d'Esports, la Comissió Informativa General, per unanimitat, emet dictamen proposant al Ple Municipal el debat i votació dels següents **ACORDS**:

Aprovar els preus públics per a les quotes dels serveis contemplats com a bàsics, que ofereix el Centre Municipal d'Esports Sot de les Granotes, per a l'any 2018.

QUOTES D'INSCRIPCIÓ		
	Preu actual	Preu proposat
	Any 2017	Any 2018
Adults (de 26 a 59 anys)	75,85 €	77,44 €
Quota familiar (els 2 membres de la parella)*	126,40 €	129,05 €
Familiar Infantil (fill de 0 a 5 anys)**	exempt	exempt
Familiar Infantil (fill de 6 a 15 anys)**	37,70 €	38,49 €
Familiar juvenil (fill de 16 a 25 anys)**	63,25 €	64,58 €
Infantil (de 6 a 15 anys)	37,90 €	38,70 €
Juvenil (de 16 a 25 anys)	63,25 €	64,58 €
Gent gran (més de 60 anys) i pensionistes	37,90 €	38,70 €
Persones amb discapacitat***	37,90 €	38,70 €
Famílies monoparentals****	37,90 €	38,70 €
* Caldrà presentar una fotocòpia del llibre de família o un certificat d'inscripció al registre municipal d'unions civils		
** Fills d'abonats. Caldrà presentar una fotocòpia del llibre de família		
***Caldrà acreditar la discapacitat, que haurà de ser reconeguda per la Generalitat de Catalunya amb un grau igual o superior al 33%		
****Caldrà presentar el títol individual emès pel Departament de Benestar Social i Família (Generalitat de Catalunya), de la persona que vol inscriure's com a abonada.		
QUOTES D'ABONAMENTS GENERALS		
	Preu actual	Preu proposat
	Any 2017	Any 2018
Adults (de 26 a 59 anys)	42,92 €	43,82 €
Quota familiar (els 2 membres de la parella)*	80,02 €	81,70 €
Familiar Infantil (fill de 0 a 5 anys)**	exempt	exempt
Familiar Infantil (fill de 6 a 15 anys)**	20,38 €	20,81 €
Familiar juvenil (fill de 16 a 25 anys)**	31,58 €	32,24 €
Infantil (de 6 a 15 anys)	26,66 €	27,22 €
Juvenil (de 16 a 25 anys)	34,19 €	34,90 €
Gent gran (més de 60 anys) i pensionistes	26,66 €	27,22 €
Persones amb discapacitat***	26,66 €	27,22 €
Famílies monoparentals****	26,66 €	27,22 €
SERVEIS COMPLEMENTARIS		
Entrada puntual		
Adults	7,93 €	8,10 €
Infantil (de 6 a 15 anys)	5,37 €	5,48 €
Jove (de 16 a 25 anys)	6,63 €	6,77 €
Gent gran (més de 60 anys) i pensionistes	5,37 €	5,43 €

Deliberacions

Inicia l'explicació el Sr. Alcalde i diu que el plec de condicions de la contractació estableix que cada any s'actualitzarà els preus d'aquests serveis bàsics amb d'increment de l' IPC que s'hagi

produït en aquell any en concret, aquest any ha estat d'un 2,1%, per tant, és el que es proposa d'incrementar a les quotes.

Intervé el Sr. Saurí dient que votaran a favor donat que ve per l'increment de l'IPC i que té una sèrie de dubtes i qüestions que voldrien posar damunt de la taula, diu que han demanat en diverses ocasions en aquest Ple en diferents negociacions un seguit de bonificacions per les famílies i persones aturades. L'any passat recorda perfectament que encara no s'havia posat en funcionament aquesta bonificació i que enlloc seu s'havia posat una bonificació adreçada a les famílies perceptores de la renda mínima d'inserció. Voldrien saber com està, si s'ha pensat implementar aquesta bonificació per aturats en primer lloc, en segon lloc quantes famílies o persones s'han adherit aquesta iniciativa i finalment si d'alguna manera s'ha pensat articular un pla estratègic a Sant Celoni per atansar l'esport a les persones amb rendes més baixes, tenint present que en aquest moments segons les dades de l'Agència Tributària de l'any 2016 a Sant Celoni un 60% de les declaracions d'hisenda que es van fer al 2016 estan entre les considerades rendes baixes; diu que tenint present aquestes dades que són força alarmants, voldrien saber si des de l'Ajuntament s'està plantejant si poden atansar l'esport a aquest perfil de persones de rendes més baixes, i en últim lloc, voldria preguntar si també s'ha plantejat de fer alguna mena d'iniciativa adreçada a les persones joves que com a molt bé saben és el segment poblacional que més impacta té a l'atur.

Pren la paraula la Sra. Miracle dient que tot això que s'ha comentat es va arribar a un acord en aquest sentit. Al principi es parlava d'aturats, després del que varen dir que aniria vinculat amb la renda mínima d'inserció que ara no sap si dirà malament el nombre de persones unes 70 persones, llavors ara el que s'han trobat des de Servei Socials és la renda mínima d'inserció passa a ser renda mínima garantida de la ciutadania, llavors això ho vincularan igualment cap a aquesta línia i el fet és que continuaran treballant cap a aquí; dient que de totes maneres continuen tenint aquelles places que són rotatòries que li sembla va vinculades algunes al projecte Xarxa i després hi ha les altres que són un 1% de tots els usuaris del Sot de les Granotes, d'aquestes van fent rotacions amb les persones que es vinculen dins aquest programa, diu que des de Serveis Socials la línia que continuaran és aquesta.

Pren la paraula el Sr. Garcia Sala dient que hi ha un punt tècnic amb els temes dels aturats, la gran problemàtica que tenen per poder implementar això és el fet que avui en dia per desgracia aquell que accedeix al mercat de treball a vegades en qüestions d'hores o dies deixa de treballar, el que tècnicament és molt difícil ser capaç de poder fer aquest control. Explica que és van escollir sempre tots els ajuts, s'han escollit buscant una manera que acreditat alguna persona que ho necessita i l'han concedit en el cas de fer-ho, els aturats que es troben ja saben que implica una gestió molt complexa es plantegen temes com gent aturada de llarg termini o coses d'aquest tipus però el que sí és cert que volen obrir a totes les persones aturades, coneixent la situació del mercat de treball avui en dia a vegades per hores està en una situació o un altre.

Tot seguit intervé el Sr. Saurí dient que podrien estar molta estona discutint la qüestió dels aturats, certament que la precarietat laboral i l'altíssima segmentació del mateix fa que tinguin de cop i volta una setmana estiguin aturats i la següent estiguin donats d'alta. Tanmateix, sí que és cert que podrien fer un estudi sobre els aturats de llarga durada que hi ha en aquest poble de Sant Celoni i potser es durien algun ensurt, per tant, podrien adreçar-se cap a aquest segment, d'alta banda, si que és cert que troba molt encomanable que es plantegin des de Serveis Socials però tornen com sempre al cap d'avall al carrer, ho va dir en altres plens en el seu moment, la qüestió és el bus al Soler de Vilardell ho ha dit la Sra. Pascual fa una estona que tenen uns sistemes d'ajuts públics i de beques altament disfuncionals que s'estan adreçant bàsicament a pobres de solemnitat, per una part hi ha un important segment poblacional que té fragilitat econòmica i que per tant té altíssimes dificultats per optar a iniciatives com els esports, com una escola bressol, etc... per tant, torna a dir per enèsima vegada que si us plau que s'asseguin un dia i comencin a plantejar de nou les formulacions pel que fa les bonificacions i els ajuts públics d'aquest Ajuntament, i una altre qüestió que no sé li han respòs, és la que feia referència als joves que tenen un atur juvenil d'un 15,53% a Sant Celoni volien saber si s'ha plantejat d'alguna manera que aquests joves tinguin certes bonificacions per el Sot de les Granotes.

Contesta la Sra. Miracle dient que el tema dels joves des de Serveis Socials doncs no s'ha valorat, però entenen que a través de la comissió del Sot de les Granotes que es fa, que es preveu que es faci cap a primers de gener perquè aquest any a causa de les eleccions és una mica... el mes queda com una mica estrany tot plegat, entenen que és un problema que es pot posar sobre la taula i parlar clarament per veure què es pot fer vinculat amb el Sot de les Granotes, però també entenen que pot haver-hi moltes altres activitats o altres coses que potser no vagin tant vinculades al Sot de les Granotes perquè entenen que doncs el fet de fer esport pot anar enfocat a moltes altres més tipologies en aquest sentit, però bé és un tema que es pot portar en aquesta comissió per valorar de quina manera ho poden treballar.

En no fer ús de la paraula cap més regidor, l'Alcalde sotmet la proposta a votació del Ple municipal, amb el següent resultat:

- Unanimitat dels 17 regidors presents.

8. ADHESIÓ A DETERMINATS LOTS DE L'ACORD MARC DEL SERVEI DE MANTENIMENT D'APARELLS ELEVADORS I DE SUBMINISTRAMENT D'ELEMENTS SUBSTITUTIUS AMB DESTINACIÓ A LES ENTITATS LOCALS DE CATALUNYA.

1. Per resolució de la Presidència del CCDL, del dia 15 de febrer de 2015, es va acordar l'inici d'expedient de servei de manteniment d'aparells elevadors i subministrament d'elements substitutius amb destinació a les entitats locals de Catalunya, amb la denominació d'expedient 2015.02.

2. En el Diari Oficial de la Generalitat de Catalunya de data 21 de febrer de 2017, i el Butlletí oficial de la Província del dia 27 de febrer del 2017, es va fer públic l'anunci pel qual es licitava el dit contracte.

3. En data 30 de març de 2017 es va reunir la mesa de contractació, la qual va valorar les proposicions de les mercantils següents per a cadascun dels lots i va traslladar la corresponent proposta a la Comissió executiva del Consorci Català pel Desenvolupament Local per tal que adopti l'acord d'adjudicació, segons:

- LOTS 1, 7 i 10: a favor de la mercantil ASCENSORES ERSCE, SAU,
- LOTS 2 i 6: a favor de la mercantil CITYLIFT, SA,
- LOTS 3 i 5: a favor de la mercantil A.EMBARBA, SA,
- LOTS 8 i 9: a favor de la mercantil MARVI ASCENSORES, SL,
- LOT 4: a favor de la mercantil KONE ELEVADORES, SA,

4. La Comissió Executiva de data 8 de juny de 2017 va acordar adjudicar els lots a les empreses licitadores d'acord amb la proposta de valoració exposada al punt anterior.

5. La contractació de serveis de manteniment i reparació. per part de les administracions públiques és objecte de contracte administratiu d'acord amb allò que disposa el Reial Decret Legislatiu 3/2011 de 14 de Novembre per qual s'aprova el Text Refós de la Llei de Contractes del sector públic i la resta de normativa de contractació.

6. D'acord amb la contractació realitzada per el Consorci Català de Desenvolupament Local, s'han complert tots els requisits i terminis establerts al Reial Decret legislatiu 3/2011, de 14 de Novembre, per qual s'aprova el Text Refós de la Llei de Contractes del sector públic i la resta de normativa de contractació.

7. En data 14 de novembre de 2017, aquesta Alcaldia ha dictat una providència que resol el següent:

"1.- Iniciar expedient per formalitzar l'adhesió de l'Ajuntament a l'Acord marc del servei de manteniment d'aparells elevadors i de subministrament d'elements substitutius amb destinació a les entitats locals de Catalunya i, en concret, respecte al Lot 2. Comarques del Maresme i el Vallès Oriental, a favor de la mercantil CITYLIFT, SA.

2.- Que el Secretari de la Corporació emeti informe jurídic sobre la legalitat de dita adhesió.”

En aquesta mateixa data, s'ha emès informe preceptiu per part del secretari de la Corporació.

Fonaments de dret:

- Articles 203 i següents del Reial Decret 3/2011 pel qual s'aprova el Text Refós de la Llei de Contractes del Sector Públic en relació a les centrals de contractació.

- Disposició Addicional 15a.3 de la Llei 7/1985 Reguladora de les Bases de Règim Local que preveu que les associacions d'entitats locals, d'àmbit estatal o autonòmic, per a la protecció i promoció dels seus interessos comuns podran crear centrals de contractació

- Articles 22.2.q i 47.2.h de la Llei 7/1985 Reguladora de les Bases de Règim Local respecte la competència plenària i el quòrum d'adopció d'acord de majoria absoluta.

A proposta de l'alcalde, la Comissió Informativa General, per unanimitat, emet dictamen proposant al Ple Municipal el debat i votació dels següents **ACORDS**:

1. Adherir-se a l'Acord marc del servei de manteniment d'aparells elevadors i de subministrament d'elements substitutius amb destinació a les entitats locals de Catalunya (Exp. 2015.02) i, en concret, respecte al Lot 2. Comarques del Maresme i el Vallès Oriental, a favor de la mercantil CITYLIFT, SA.

2. Aquests acords d'adhesió produiran efectes al moment de la seva recepció per part de CITYLIFT, SA o el Consorci Català de Desenvolupament Local.

3. Notificar el present acord mitjançant correu administratiu al Consorci Català pel Desenvolupament Local (c/ València 231, 6º, 08007, Barcelona) i a CITYLIFT, SA (Polígon Industrial Mas Xirgu. Carretera Santa Coloma, 99, 17005, Girona).

Deliberacions:

Explica el Sr. Alcalde que aquí el que fan és adherir-se a lots marc de l'Associació Catalana de Municipis que els permet obtenir unes avantatges econòmiques amb tot una sèrie d'activitats de compres i de manteniment, en aquest cas fa referència als ascensors, per tant, el que proposen és poder-se incorporar en aquest acord marc per poder-se beneficiar dels lots que tenen adjudicats.

En no fer ús de la paraula cap més regidor, l'Alcalde sotmet la proposta a votació del Ple municipal, amb el següent resultat i, per tant, amb el quòrum legalment exigible de majoria absoluta:

- Unanimitat dels 17 regidors presents.

9. APROVACIÓ INICIAL DEL PROJECTE PER A LA INSTAL·LACIÓ DE CALEFACCIÓ I AIRE CONDICIONAT DE L'ESCOLA BRESSOL MUNICIPAL EL BLAUET

1.-L'edifici municipal escola bressol El Blauet, situat al carrer Pere Ferrer, 15 de Sant Celoni, disposa de calefacció, climatització i producció d'aigua calenta sanitària mitjançant diferents sistemes i que dona servei a les diferents parts de l'edifici.

2.- L'Ajuntament de Sant Celoni va contractar amb Quim Sajat, SLP la redacció del projecte executiu per a la reforma de la instal·lació de calefacció i aire condicionat de l'escola bressol municipal "El Blauet", per resolució de l'alcaldia de 16.12.2016.

3.- L'empresa Quim Sajat SLP ha presentat el projecte que inclou el disseny, la descripció i la definició de la instal·lació i obres necessàries per a la reforma de la instal·lació de calefacció i aire condicionat de l'escola bressol municipal "El Blauet".

Les actuacions que inclou el projecte són el desbastament de la instal·lació de climatització existent mitjançant bomba de calor aire-aigua i fancolils, la substitució de l'actual caldera de producció de calor per un grup modular de calderes de condensació, la revisió i reparació de la part d'instal·lació que no es desballesta i la instal·lació d'un nou sistema de control per a la producció de calor.

El projecte preveu la instal·lació d'un sistema independent de climatització a les següents zones: a la planta baixa a la zona d'escola bressol, a la planta baixa a la zona de la sala polivalent i a la planta primera.

El referit projecte tècnic amb un import de pressupost de 297.258,34 euros IVA inclòs, té la consideració d'obres ordinàries.

4.-El tècnic municipal ha emès informe el dia 10.11.2017 pel que fa a l'activitat, on indica que la modificació plantejada pel projecte no és substancial, donat que no s'incrementa el risc per a les persones ni el medi ambient i és plenament compatible amb l'activitat que es desenvolupa i informa favorablement les modificacions que es pretenen dur a terme.

Vist l'informe favorable a l'aprovació del referit projecte emès per tècnic municipal en data 10.11.2017.

Vist l'informe jurídic emès al respecte.

Fonaments de dret

Aquest projecte té la consideració d'obres ordinàries atès l'article 234.1 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.

El procediment de l'aprovació dels projectes d'obres s'ha d'ajustar a allò determinat per l'article 235.2 del Decret Legislatiu 2/2003 de 28 d'abril.

Pel que fa a la competència de l'aprovació d'aquest projecte aquesta és del Ple municipal, atès que el Ple de l'Ajuntament de Sant Celoni en sessió del dia 8.7.2015 va aprovar la delegació a la Junta de Govern Local de l'aprovació dels projectes d'obres i de serveis quan, essent

A proposta de l'alcalde, la Comissió Informativa General, per unanimitat, emet dictamen proposant al Ple Municipal el debat i votació dels següents **ACORDS**:

Primer- Aprovar inicialment el projecte per a la instal·lació de calefacció i aire condicionat de l'escola bressol municipal El Blauet, amb un pressupost d'execució de 297.258,34 euros (IVA inclòs).

Segon- Exposar l'expedient al públic pel termini de trenta dies mitjançant anunci al Butlletí Oficial de la Província de Barcelona per tal que es puguin formular al·legacions i suggeriments. Cas que no se'n presentin, l'aprovació inicial esdevindrà definitiva sense necessitat de cap altre acord.

Deliberacions:

El Sr. Alcalde explica que ja ho van comentar a la Comissió Informativa, dient que l'edifici El Blauet és va iniciar la construcció al 2007 i es va acabar al 2008, possiblement per conseqüència del canvi climàtic venen detectant fa alguns anys que durant el període d'estiu les temperatures estan sent molt altes sobretot aquest últims anys, això repercuteix als infants a la seva formació a les escoles. A més a més a la llar d'infants són al mes de juliol per tant s'allarga durant un any més, hi ha una demanda d'intentar climatitzar les aules d'aquests infants a través de les AMPES del Blauet, el propi Consell del Blauet ho ha plantejat i fruit d'aquesta necessitat que s'ha considerat real i de cara al futur probablement encara s'agreuja més. Es va encarregar un estudi per fer el projecte de climatitzar de cara a l'estiu l'aire condicionat del Blauet i el que s'ha aprofitat són les instal·lacions de calefacció que ja hi havia.

Actualment, el Blauet té un sistema de calefacció radiant a les aules, que funcionen amb un circuit d'aigua calenta amb una caldera i després té un sistema de climatització d'aire calent i en el cas de la primera planta on hi ha tots els despatxos del SAM i del CDIAP també de climatització d'aire fred i el que si s'havia vist en aquest anys és que el sistema de climatització no era molt adequat a la seva instal·lació i el seu funcionament no acabava de ser l'òptim amb força soroll, per tant, amb problemes amb el veïnat pel soroll que genera la màquina i l'estat de confort el clima que genera els espais durs no era l'òptim.

Continua la seva intervenció dient que veuen necessari fer aquesta actuació, el que s'ha volgut és actualitzar la maquinària de clima que seria la mateixa per tot l'edifici, tant la planta primera com la planta d'avall amb una nova maquinària que a més a més permetrà fraccionar l'ús per zones, diu que el projecte preveu un aparell de climatització que pot fer per sectors i aquí es guanyarà en eficàcia energètica, en estalvi i evidentment donaran resposta a aquesta necessitat que és la climatització de cara a l'estiu del que és l'aire condicionat i s'aprofita per canviar la caldera del que és el terra radiant, tot i que, encara li queda algun any més de vida pensen que donat ho renoven tot i revisen, buscant la màxima eficiència i estalvi energètic. El canvi de la caldera els permetrà tenir també una caldera més eficient, diu que quan es va instal·lar en el seu moment ara té 10 anys que probablement caldria canviar-la en un període no molt llarg de temps llavors ja es fa tota l'actuació, de fet la caldera té un cost econòmic molt més petit estan parlant de quatre o cinc mil euros; el pressupost de 295.000€ del projecte i després ja veuran una vegada és liciti i s'adjudiqui l'obra.

El Sr. Alcalde dóna la paraula a la Sra. Montes dient que els seus dubtes no és ben bé posar l'aire condicionat a la guarderia, els dubtes són un edifici que té 10 anys i que té un premi d'autosuficiència o plaques solars als 10 anys s'ha de revisar tot el sistema energètic de les dues plantes, s'ha de separar per àrees, recorda que es va fer una cuina que no s'ha fet servir i sembla que ara es farà servir, això redunda amb el tema de calefaccions amb els edificis públics de nova construcció que al cap de 2 o 3 anys o uns quants anys s'ha de revisar tot el sistema.

Segueix dient que el que posa en dubte és això sincerament perquè pensa que a més a més recorda perfectament que l'any 2003 va ser igual que aquest estiu; al 2007 quan es va posar el projecte en marxa llavors l'històric de calor de situació climàtica a Sant Celoni era coneguda, pot variar puntualment un mes però la situació climàtica en 10 anys no ha canviat 10 graus, llavors si és va fer tot l'estudi del projecte i ara resulta que després de 10 anys s'han d'invertir 300.000€ en reformar tot això, li sembla que alguna cosa s'ha de mirar en els projectes perquè no van per bon camí.

La Sra. Pascual diu que la intervenció que anaven a realitzar va en la mateixa línia que la Sra. Montes dient que estan parlant d'un projecte totalment nou de calefacció i aire condicionat, evidentment que s'aprofita i de més, però bé és això, diu que si no està errada va obrir les portes al 2009 no han passat 10 anys i es plantejaven això aquests mateixos dubtes que deia la Sra. Montes, no només ha passat al Blauet sinó que els edificis de nova construcció dels equipaments municipals tenen la sort que s'han estrenat uns quants nous relativament poc temps creuen que moltes vegades des del minut zero presenten greus deficiències; recorden que al Sax Sala quan es va inaugurar que s'inundava. El Blauet no només amb un sistema de calefacció que des de molt d'hora es va veure que a l'hivern quan s'encenia la calefacció perquè el nadons estiguessin calents els altres havien d'estar al tròpic, això passava molt al principi d'obrir la pròpia escola, els vàters s'inundaven, les portes corredisses no funcionaven, sap que l'Ajuntament han aprovat modificacions de crèdit per anar reparant aquestes qüestions ho han tractat a les diferents comissions de seguiment, bé una miqueta el que es plantegen és saber que hi ha alguna sèrie de pòlisses o assegurances, com és l'assegurança desenal que serveix per garantir la responsabilitat de constructors, promotors, arquitectes en els danys d'una edificació, no és d'obligada aquesta contractació per totes aquelles parts que no són vivenda, aquells edificis destinats a la vivenda, bé en tot cas, és això aquestes pòlisses cobreixen fins a 10 anys els defectes que afectin als fonaments, bigues o forjats, que no és el cas afortunadament, 3 anys de defectes d'elements constructius dins de les instal·lacions que al final en definitiva vénen a ser tot els danys que incompleixin els requisits d'habilitabilitat, bé no ho sap sobre la balança la despesa que pot suposar contractar aquest tipus d'assegurança

o pòlisses quan es construeixen edificis nous perquè creuen que l'àrea d'entorn no té suficient capacitat humana de recursos humans per fer el seguiment de les diferents obres.

Posa com exemple el Sot de les Granotes on feia relativament poc que s'havia inaugurat i hi havia goteres en forma de cascada a la piscina municipal o per exemple el cas que ha comentat de Sax Sala; l'edifici del Soler i Vilardell diu que aquesta setmana han foradat l'entrada principal del pati d'infantil perquè quan plou allò és l'estany de Banyoles, vol saber quin seguiment a nivell tècnic es fan dels projectes, quines capacitats tenen per perseguir als constructors que han portat a terme aquestes obres, perquè veuen que són inversions de costos molts elevats, dient que no té sentit que l'Ajuntament immediatament després hagi de continuar fent despesa per simplement garantir el funcionament òptim que hauria de ser aquestes instal·lacions, llavors evidentment votaran a favor perquè creuen que és una necessitat del Blauet però ho fan com un replantejament de què passa amb l'edificació pública, no saben si les constructores públiques no treballen bé o és que s'entreguen les obres ràpidament i no tenen capacitat per revisar que tot funcioni bé; entenen que hi ha una part d'usos que fins que no utilitzes l'edifici no hi ha coses que no surten però en tot cas els agradaria saber quins mecanismes hi ha a l'Ajuntament de Sant Celoni i poder fer el seguiment una vegada entregada l'obra i vol saber la capacitat de reclamar per possibles danys desperfectes o coses que simplement no tenen un funcionament adequat.

Respon el Sr. Alcalde dient que l'obra té un seguiment i un control per part dels tècnics de l'Ajuntament que és personal qualificat, diu que totes les obres a més a més tenen un responsable de l'Ajuntament sovint un Director i una persona contractada expressament del seguiment i control de l'obra, havent els professionals que la normativa estableix que han de fer el seguiment natural de les obres, això hi és de sempre.

Segueix la seva intervenció el Sr. Alcalde dient que s'han barrejat alguns conceptes, es parlava de la inundació de Sax Sala, el propi projecte era conscient que hi havia un punt que podia produir-se inundacions, per aquest motiu hi ha instal·lada una bomba que actua en els casos necessaris, el projecte ho havia analitzat, el problema és que va fallar la bomba al cap de poc temps de posar-ho en marxa no és va activar; és molt difícil evitar que passi algunes d'aquestes incidències. Per exemple diu que és va canviar el sistema de la entrada de Sax Sala per el confort dels treballadors, perquè en el disseny no s'havia pensat molt, les portes s'obrien i tancaven molt i feia fred amb això diu que és difícil que el 100% del funcionament de l'operativitat de l'equipament hagi estat prevista, probablement la perícia de l'arquitecte/redactor, enginyer o el equip redactor de determinats projectes hagi de veure en aquell projecte finalment funcioni millor o tingui algunes incidències.

Segueix dient que els sistemes de contractació i adjudicació que té l'Administració no contempla aquest aspectes, és a dir, la contractació marca els preus cada vegada més, la Llei de contractes ara es posarà en marxa, una de nova a partir de tres o quatre mesos; en fi que hauran de treballar internament per conèixer els detalls però almenys fins ara la part econòmica és la que els marca, és la part més objectiva i per tant quan adjudiquen una obra d'aquestes, la guanya aquella empresa que compleix uns criteris que estableix la Llei i que presenta la seva millor oferta, ja s'ocupen d'estar al darrere per assegurar que tot ho facin conforme definint els projectes però certament potser de vegades es troben amb incidències que no s'han detectat que no s'han previst a vegades a la operativa, no és per una manca de control o de seguiment per part de l'Ajuntament o dels tècnics que hi són sempre; podrien tenir més professionals a l'Ajuntament però la gent que hi ha és gent qualificada, que fa el seguiment i control i quan detecten deficiències es corregeixen durant la construcció o immediatament després o reclamant perquè es corregeixin; fins que no es fa la recepció definitiva de les obres per tant es detecten que s'ha de fer corregir i que s'està a sobre de les obres.

Les obres del clima, és un tema molt especialitzat que sinó ho ha fet gent amb molt de coneixement a vegades es troben que no acaba de funcionar d'una manera correcte, creu que en el cas del Blauet probablement aquest ha estat el motiu, qui ho va dissenyar, qui ho va preveure segurament no va acabar de calcular d'una forma adequada, en fi això no va ser prou percebut o el va detectar probablement l'Ajuntament en el seu funcionament del dia a dia que és quan tens coneixement; segueix dient que alguna cosa es pot reclamar quan s'ha fet realment mal fet o es trenca al cap de poc; recorda la caldera de biomassa del Centre de Dia

que es va trencar al cap d'uns tres o quatre mesos de funcionament, es va reclamar i la van canviar, van posar una de nova, hi ha de coses que són molt clares i d'altres que tenen matisos, que no són tan clares però creu que no han de tenir cap dubte que els professionals de l'Ajuntament estan a sobre, i si no fos així es trobarien en la manera de funcionar. Diu que l'Administració queda controlada per preu i que a vegades entrar a fer l'obra potser aquella empresa que per les referències que tens que potser no és la que treballa més bé de totes les que s'han presentat però que no vol dir que sigui una mala empresa però a vegades troba que no seria la que hauria desitjat, potser hauria escollit un altre empresa encara que hagués sortit una miqueta més car però dóna garanties, aquí s'ha de complir uns criteris i quan compleixen aquests criteris vas a preu i aquest és un dels inconvenients que té l'Administració en el seu funcionament.

Pregunta la Sra. Pascual si s'ha previst o s'ha contractat pòlisses en aquests casos o s'ha valorat la capacitat, la possibilitat de posar a la balança els costos perquè també seria interessant que en els diferents equipaments municipals veure al final d'any quin nivell, perquè no és una inversió perquè implica una millora, implica un servei nou no aquells waters que estan embossats aquella cosa que no s'ha acabat mai de fer el seu ús, seria posar damunt de la taula la possibilitat justament d'això, totes aquestes coses que comenten que sembla ser que són com molt inevitables; en cap cas no posen en dubte la capacitat ni la voluntat professional dels treballadors de la casa, però en tot cas, això a l'erari públic li val una pasta tot plegat.

Pren la Sra. Montes dient si pot pensar en veu alta: "Lo primero que te das cuenta cuando te hacer regidor del Ayuntamiento es lo que vale los proyectos en el Ayuntamiento o sea se habla de unos presupuestos exponenciales comparado con cualquier proyecto en la industria privada, vale, o sea no sé cuanto valdría El Blauet, no lo sé, cuánto costaría el proyecto, la ejecución, la revisión, hablamos normalmente de unos proyectos que valen verdaderas cantidades importantes, el ejemplo esta aquí simplemente cambiar la climatización y la caldera de un edificio que aparentemente no es un gran edificio cuesta 300.000€, el Ayuntamiento de Sant Celoni se va a gastar 300.000€ en climatizar y calefactar esta guardería y hace 10 minutos estábamos discutiendo por 50.000€ del IBI o sea cuando se habla de ayudas de 50.000€ como si fuera una gran cantidad y en cambio cuando hablamos de edificios, de asfaltar, vine con una solicitud de un señor para hacer un parking de autocarabanas y simplemente por marcar 4 rayas en el parking de la forestal ya hablábamos de 60.000€ a mí lo que me choca es que estoy pensando en voz alta es que son unos proyectos carísimos que supongo que por gente súper cualificada con mucho más conocimiento que cualquiera de nosotros y al cabo de 6 años o 7 años algunos a lo mejor antes, empiezan a tener defectos de forma, de diseño, no de funcionamiento porque obviamente si se te estropea una caldera de biomasa que cuesta medio millón de euros la cambias y llamas al tío y le dices oye esto hay que cambiarlo pienso que quizá habría que hacer un poco de revisión de los proyectos en 2 fases una primera filosófica o puesta en marcha y después de funcionamiento porque no es el primer caso, hay varios casos que hemos comentado aquí y no quiero abundar en el tema, simplemente es una forma de pensar en voz alta".

Reprèn la paraula el Sr. Alcalde i contesta a la Sra. Montes que ha dit una cosa que no és certa que 60.000€ per pintar unes ratlles no és el que van dir, era fer tota una sèrie d'actuacions que volia dir el sistema per recollir les aigües negres de les caravanes, el sistema elèctric i no pintar 4 ratlles no val 60.000 € segurament no ho va entendre bé.

La Sra. Montes diu que és el que li va semblar.

El Sr. Alcalde continua la seva intervenció dient que simplement matisa que la gent pot pensar que pintar 4 ratlles val 60.000€ i això no és veritat i la climatització del Blauet és una renovació que és climatitzar tota la planta baixa que ara no està climatitzada, no és solament una renovació és climatitzar totes les aules, va més enllà, no es pot simplificar. Segueix la seva intervenció dient que no sap si a l'Administració tot és més car o no, és més l'Administració segueix uns procediments que no poden decidir, venen marcats per la Llei de contractes, no és una decisió que prengui cap dels regidors aquí presents, ve determinat; com a privat pot decidir el que a un li sembli, es pot aconseguir a uns preus millors o pitjors però l'Administració té determinats elements que els han de seguir tots, els agradi més o menys, i així és com funciona. Els projectes s'han de basar en uns preus estandaritzats perquè la Llei ho estableix

d'aquesta manera; quan és fa el projecte per calcular què val una determinada instal·lació o determinats metres d'asfalt o de vorera es basen en uns preus estandarditzats, regularitzats perquè si no seria molt subjectiu de la persona que està fent el projecte, aquesta és la realitat i té la percepció que totes les obres i tots els equipaments que s'han fet en aquest Ajuntament han sigut un desastre i tots han funcionat malament i això no és veritat; hi ha un munt d'equipaments en aquest Ajuntament que funcionen perfectament, alguns han patit petits defectes perquè són equipaments de grans dimensions i molts importants, però que tots d'ells estan donant un rendiment d'una activitat molt important, el Centre de Dia funciona perfectament sense cap problema, l'Associació Neurològica amb l'activitat que és va fer funciona perfectament sense cap problema. El Pavelló hi ha hagut alguns problemes inicials però és una instal·lació que funciona a ple rendiment i la mar de bé i creu que tampoc han de plantejar un element tan i tan negatiu, dient que d'acord hi ha que fer control, que recull el tema de l'assegurança, ho revisaran i ho valoraran, no és una practica habitual de l'Ajuntament però en qualsevol cas està anotat i ho valoraran.

Pren la paraula el Sr. Capote dient que ja que estan parlant de la climatització del Blauet és necessari si no hi ha aire condicionat cal posar-lo però tota la discussió ha anat derivada perquè que si cau aigua aquí que si cau aigua allà, comenta que quan fan obres públiques grans i aquí també abans feien un dipòsit urbanístic que encara és fa, passa 1 any aquesta obra la tens i una vegada la tens tota comprovada el tècnic municipal quan l'empresa corresponent que ha fet el Blauet diu escolta vull que retorneu el dipòsit urbanístic, una instància passar-ho per la Junta de govern i el tècnic diu que ja ha passat 1 any i que no s'ha trobat cap mena de deficiència de la que es va aprovar aquí i el retorn urbanístic que són molt importants alguns perquè va en relació del preu de la obra del 3% o 4% li sembla que les administracions tenen eines i està una mica amb el que diu el Sr. Alcalde van donant també aquest missatge que tot va malament que aquests edificis municipals i això no és veritat si que hi ha coses puntuals i quan plou molt aquest edifici que és de l'any 29 doncs també entra aigua aquí estan en un clima Mediterrani i quan entra aigua igual que a casa meva però si entra al pavelló si falla una bomba, que si això s'ha fet malament, quan plou fort tothom té aquelles idees aquí farien aquests tubs a veure si t'agrada, aquesta no és la idea.

Segueix la seva intervenció el Sr. Capote dient que el clima mediterrani sé sap que té episodis que són greus i no poden estar pensant que tots els edificis municipals estan previst una inundació de no sé que, però ell no veu greus deficiències a cap edifici municipal, comenta que l'únic que estava pitjor era el més antic que era el pavelló és va fer a córrer cuita al final dels anys 90 i si que hi havia desnivells però els altres no. Els tècnics de l'Ajuntament són bons i aquell retorn urbanístic que són peles s'ha retornat habitualment quan cal, ara si una bomba falla, una bomba submergible caldrà dir algun tècnic ha de fer una revisió però que no diguin que tota l'obra està malament perquè això ja és diu al carrer i també si els regidors potencien això creu que fan un flac favor al que és públic. El Blauet no té aire condicionat i val el que val, si val 2500 o 3000€, aquest mes de juliol l'han passat allà canutes, que estan parlant de nens de 0 a 3 anys, si volen obrir un gran debat, però avui estan parlant de l'aire condicionat del Blauet, no dels degoteigs d'allà si allò val tal, li sembla que això és un altre tipus de no sé pensa serà perquè ha estat governant, intenta ser positiu i encara que no està governant que diguin que tot és una porqueria, que tot està fet malament i que no hi ha controls, al final la gent ja s'ho creu; clar que hi ha controls, clar que hi ha dipòsits urbanístics per si no falla alguna cosa li retornes, passa que això ja no és diu però hi ha casos l'Alcalde ja ho sap això, també que si hi ha que fer alguna assegurança com diu la Sra. Pascual val potser si ho plantegen tot és impossible que estigui previst i a la privada també té lo seu però molt, sembla que parlen del que és públic que és lo més fàcil que tot és fa malament que és molt car i això és mentida diu que aquesta és la seva opinió.

Pren la paraula la Sra. Pascual dient que simplement sap greu que unes de les coses que molesten a vegades és que posin coses que no han dit en boca seva, no han posat en qüestió les capacitats tècniques dels treballadors d'aquest Ajuntament, aquesta no ha sigut la voluntat, no ho han fet i després és que simplement que han posat damunt la taula creu que juntament amb el grup d'Iniciativa és simplement per responsabilitat; aquí formen part d'un Ple no com a casa meva parlant de les meves obres, és regidora d'un Ajuntament i va a parlar, en tot cas, de les qüestions municipals i de més, creuen que a Sant Celoni per sort han pogut invertir, s'han fet moltes inversions en edificacions en els últims darrer temps i que algunes d'aquestes

qüestions mínim al nostra entendre no ha sigut tan plena com hauria pogut ser o en tot cas valorat i preguntaven al equip de govern que s'està fent al respecte i res simplement per acabar de preguntar si aquesta fiança és retorna, no sé si això seria la capacitat de posar-ho al contracte quan és fa les contractacions públiques i de més, incloure la necessitat de la pròpia empresa promotora contracti una pòlissa que s'incloués directament en el preu de la contractació simplement aquesta pregunta.

El Sr. Alcalde diu que pren nota i ho valoraran, que no sap si és possible posar-ho en el contracte que segurament sí, que ja ho valoraran.

En no fer ús de la paraula cap més regidor, l'Alcalde sotmet la proposta a votació del Ple municipal, amb el següent resultat:

- Unanimitat dels 17 regidors presents.

10. APROVACIÓ PROVISIONAL DEL PLA ESPECIAL DE MODIFICACIÓ DE L'ÚS D'EQUIPAMENT A L'EDIFICI PUIGDOLLERS DE SANT CELONI.

1.- L'edifici municipal escola bressol El Blauet, situat al carrer Pere Ferrer, 15 de Sant Celoni, disposa de calefacció, climatització i producció d'aigua calenta sanitària mitjançant diferents sistemes i que dona servei a les diferents parts de l'edifici.

2.- L'Ajuntament de Sant Celoni va contractar amb Quim Sajat, SLP la redacció del projecte executiu per a la reforma de la instal·lació de calefacció i aire condicionat de l'escola bressol municipal "El Blauet", per resolució de l'alcaldia de 16.12.2016.

3.- L'empresa Quim Sajat SLP ha presentat el projecte que inclou el disseny, la descripció i la definició de la instal·lació i obres necessàries per a la reforma de la instal·lació de calefacció i aire condicionat de l'escola bressol municipal "El Blauet".

Les actuacions que inclou el projecte són el desbastament de la instal·lació de climatització existent mitjançant bomba de calor aire-aigua i fancoilils, la substitució de l'actual caldera de producció de calor per un grup modular de calderes de condensació, la revisió i reparació de la part d'instal·lació que no es desballesta i la instal·lació d'un nou sistema de control per a la producció de calor.

El projecte preveu la instal·lació d'un sistema independent de climatització a les següents zones: a la planta baixa a la zona d'escola bressol, a la planta baixa a la zona de la sala polivalent i a la planta primera.

El referit projecte tècnic amb un import de pressupost de 297.258,34 euros IVA inclòs, té la consideració d'obres ordinàries.

4.- El tècnic municipal ha emès informe el dia 10.11.2017 pel que fa a l'activitat, on indica que la modificació plantejada pel projecte no és substancial, donat que no s'incrementa el risc per a les persones ni el medi ambient i és plenament compatible amb l'activitat que es desenvolupa i informa favorablement les modificacions que es pretenen dur a terme.

Vist l'informe favorable a l'aprovació del referit projecte emès per tècnic municipal en data 10.11.2017.

Vist l'informe jurídic emès al respecte.

Fonaments de dret

Aquest projecte té la consideració d'obres ordinàries atès l'article 234.1 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.

El procediment de l'aprovació dels projectes d'obres s'ha d'ajustar a allò determinat per l'article 235.2 del Decret Legislatiu 2/2003 de 28 d'abril.

Pel que fa a la competència de l'aprovació d'aquest projecte aquesta és del Ple municipal, atès que el Ple de l'Ajuntament de Sant Celoni en sessió del dia 8.7.2015 va aprovar la delegació a la Junta de Govern Local de l'aprovació dels projectes d'obres i de serveis quan, essent competent per a la seva contractació o concessió, no estiguin previstos en el pressupost de la corporació i fins a un import de 150.000 euros IVA inclòs.

A proposta de l'alcalde, la Comissió Informativa General, per unanimitat, emet dictamen proposant al Ple Municipal el debat i votació dels següents **ACORDS**:

Primer- Aprovar inicialment el projecte per a la instal·lació de calefacció i aire condicionat de l'escola bressol municipal El Blauet, amb un pressupost d'execució de 297.258,34 euros (IVA inclòs).

Segon- Exposar l'expedient al públic pel termini de trenta dies mitjançant anunci al Butlletí Oficial de la Província de Barcelona per tal que es puguin formular alegacions i suggeriments. Cas que no se'n presentin, l'aprovació inicial esdevindrà definitiva sense necessitat de cap altre acord.

Deliberacions:

Diu l'Alcalde que l'edifici Puigdollers aquests darrers anys ha estat ocupat per l'escola Soler i Vilardell, ha quedat sortosament buit perquè l'escola té un nou edifici. La voluntat de l'Ajuntament era que es fes unes obres d'adequació a Puigdollers perquè l'Àrea de Comunitat pugui anar a l'edifici, això també els permetrà que l'Àrea de la Policia transitòriament ocupi l'espai que ara ocupa l'Àrea de Comunitat, per posteriorment poder fer les obres de la policia i per tant poder adequar espais d'ús de les dues àrees. Comenta que en aquests moments necessiten unes instal·lacions en bones condicions, l'edifici Puigdollers per la normativa urbanística i pel pla general està contemplat com un edifici d'ús educatiu, dient que el pla general no permet un altre tipus d'ús. El pla especial és obrir aquest ventall per permetre que es pugui fer un ús administratiu, poder fer les obres i que el pugui ocupar l'Àrea de Comunitat ara el que faran és fer l'aprovació provisional i finalment passarà a urbanisme de la Generalitat per fer l'aprovació definitiva.

En no fer ús de la paraula cap més regidor, l'alcalde sotmet la proposta a votació del Ple municipal, amb el següent resultat:

- Unanimitat dels 17 regidors presents

11. ADJUDICACIÓ, SI ESCAU, DEL CONTRACTE PER A L'EXPLOTACIÓ DEL BAR RESTAURANT DEL TEATRE ATENEU DE SANT CELONI.

L'Ateneu de Sant Celoni és un equipament de propietat municipal situat a la Carretera Vella, 25 d'aquesta vila, que es divideix en tres àmbits diferenciats: teatre, escola de música i bar.

Havent obtingut l'Ajuntament de Sant Celoni la plena possessió del bar (antic Cafè de l'Ateneu), va iniciar un diàleg amb les entitats culturals del municipi per tal de definir les línies bàsiques de la seva recuperació i va encomanar a l'arquitecte Rob Dubois la redacció d'un projecte tècnic per a la recuperació del Cafè, amb les premisses resultants de les converses amb aquestes entitats.

Posteriorment, l'Ajuntament va contractar amb la mercantil Grupmas Edificació SL l'execució de les obres de rehabilitació del Cafè de l'Ateneu, d'acord amb el projecte redactat per l'arquitecte Rob Dubois. Les obres van ser recepcionades per la Corporació en data 16.06.2016.

És voluntat de la Corporació posar en marxa a l'espai de l'antic Cafè un servei de bar restaurant destinat als usuaris del teatre i del Centre municipal d'expressió, així com a la ciutadania en general.

Per quatre vegades s'ha licitat el contracte per a l'explotació del bar restaurant del Teatre Ateneu municipal, però en totes les ocasions les licitacions s'han declarat desertes.

Atès que subsisteix la necessitat de disposar de la gestió del bar restaurant del Teatre Ateneu, el Ple municipal, en sessió de 27.07.2017, va aprovar un nou expedient de contractació per a l'explotació del servei. L'expedient inclou el Plec de prescripcions tècniques (PPT) i el Plec de clàusules administratives particulars (PCAP), redactats per l'Àrea municipal de Cultura i Educació i per la Secretaria municipal respectivament, que han de regular el contracte.

El contracte s'ha tramitat pel procediment obert, amb publicació del corresponent anunci al Butlletí oficial de la província, a la Plataforma de contractació pública de Catalunya i al Perfil del contractant del web municipal.

En el termini reglamentari s'han rebut dues ofertes per optar al contracte:

- Daniel Montano Espinosa
- Pizzeria Angolo SL

El dia 07.09.2017 es va obrir el sobre 1 (*documentació administrativa*) d'ambdues pliques i es comprovà que la documentació presentada per Pizzeria Angolo SL s'adequava al contingut que estableix la clàusula 17 del PCAP. Però, per contra, la declaració responsable presentada per Daniel Montano Espinosa del compliment de les condicions establertes legalment per contractar amb l'Administració no s'ajustava al model que consta a la referida clàusula, en concret pel que fa al punt 2 de la declaració.

En el termini de 3 dies que se li va atorgar Daniel Montano Espinosa va esmenar la mancança detectada en la documentació.

En data 13.09.2017 la Mesa de contractació va obrir els sobres 2 (*proposta de programació cultural i/o gastronòmica*) d'ambdues pliques i, a la vista del seu contingut, va emetre dictamen proposant al Ple municipal l'exclusió de la plica presentada per Daniel Montano Espinosa atès que el seu sobre 2 inclou l'horari d'obertura que el licitador proposa per a l'establiment, informació que hauria de constar exclusivament en el sobre 3, la qual cosa és motiu automàtic d'exclusió, d'acord amb la clàusula 17 del PCAP.

Així mateix, la Mesa va acordar requerir al representant de Pizzeria Angolo SL per a que, en el termini màxim de 3 dies hàbils, procedís a signar la seva proposta i, acomplert aquest tràmit, donar-ne trasllat als tècnics municipals de Cultura per al seu estudi i valoració.

En data 18.09.2017 la tècnica de Cultura i la directora de l'àrea van emetre un informe conjunt en el qual es proposava atorgar les següents puntuacions al licitador Pizzeria Angolo SL pel contingut del sobre 2, d'acord amb la clàusula 20 del PCAP:

Criteris que depenen d'un judici de valor: proposta de programació cultural i/o gastronòmica (fins a 15 punts)	Puntuació
Nombre i tipologia d'activitats (fins a 5 punts)	2,50 punts
Nombre total d'hores de la programació proposada (fins a 4 punts)	4,00 punts
Públic a qui s'adreça cada una de les activitats (fins a 3 punts)	2,00 punts
Innovació, originalitat i coherència de les propostes (fins a 3 punts)	3,00 punts
Suma	11,50 punts

La Mesa de contractació, reunida el dia 21.09.2017 va prendre coneixement d'aquest informe i va fer seva la puntuació proposada. En la mateixa sessió, es va obrir el sobre 3 (*proposta econòmica i horària*) de Pizzeria Angolo SL, amb el següent resultat:

- **Cànon que s'abonarà a l'Ajuntament de Sant Celoni:** 500 € mensuals, IVA no inclòs (l'oferta mínima és un cànon de 500 € mensuals, IVA no inclòs)
- **Oferiment de 24 hores setmanals d'obertura de l'establiment, addicionals a l'horari mínim obligatori, d'acord amb el següent horari:**

De dimarts a dijous: de 17.00 a 0.00 hores
Divendres: de 16.30 a 1.30 hores
Dissabte: de 11.00 a 1.30 hores
Diumenge: de 11.30 a 0.00 hores

D'acord amb la clàusula 20 del PCAP la puntuació que correspon atorgar a l'oferta és:

Criteris avaluable de forma automàtica (fins a 85 punts)	Puntuació
Cànon mensual (fins a 75 punts)	75,00 punts
Increment de l'horari del servei (fins a 10 punts, a raó de 1 punt per cada 3 hores addicionals d'obertura)	8,00 punts
Suma	83,00 punts

En conseqüència la puntuació total obtinguda per l'únic licitador admès és:

Valoració final de la plica presentada per Pizzeria Angolo SL	Puntuació
Criteris que depenen d'un judici de valor	11,50 punts
Criteris avaluable de forma automàtica	83,00 punts
Total	94,50 punts

Per tot això, la Mesa de contractació va emetre dictamen proposant al Ple municipal l'adjudicació del contracte del servei de bar restaurant del Teatre Ateneu de Sant Celoni a Pizzeria Angolo SL, amb un cànon mensual a abonar a l'Ajuntament de Sant Celoni de 500 €, IVA no inclòs, i amb la proposta d'horaris abans transcrita.

En data 22.09.2017 l'Alcaldia va dictar una Resolució classificant en primer i únic lloc la plica presentada per Pizzeria Angolo SL en la licitació de referència, essent la puntuació obtinguda de 94,50 punts, sobre el màxim de 100 possibles.

La Resolució s'ha notificat a la mercantil Pizzeria Angolo SL amb el requeriment per tal que en el termini de 10 dies hàbils, a comptar des de l'endemà de rebre la notificació, presenti la documentació que s'indica a la clàusula 24 del PCAP.

En la Resolució s'advertia que de no donar compliment adequat a aquest requeriment en el termini assenyalat, s'entendrà que el licitador retira la seva oferta, amb les conseqüències establertes als articles 99 i 151 del Text refós de la Llei de contractes del sector públic.

En el termini previst Pizzeria Angolo SL ha presentat a l'Ajuntament de Sant Celoni la documentació requerida, la qual ha estat verificada per la Secretaria municipal.

Fonaments de Dret:

Text refós de la Llei de contractes del sector públic, aprovat per Reial Decret Legislatiu 3/2011, de 14 de novembre: articles 151 (*Classificació de les ofertes, adjudicació del contracte i notificació de l'adjudicació*), 154 (*Publicitat de la formalització dels contractes*) i 156 (*Formalització del contracte*).

A proposta de l'alcalde, la Comissió Informativa General, per unanimitat, emet dictamen proposant al Ple Municipal el debat i votació dels següents **ACORDS**:

1. Excloure de la licitació del contracte per a l'explotació del bar restaurant del Teatre Ateneu de Sant Celoni la plica presentada per Daniel Motano Espinosa atès que el sobre 2 (*proposta de programació cultural i/o gastronòmica*) conté una memòria que en la seva pàgina 3 inclou l'horari d'obertura que el licitador proposa per a l'establiment. Aquesta circumstància contravé l'advertiment que fa el PCAP en la seva clàusula 17, que textualment diu: "La documentació inclosa en el sobre 2 no ha de contenir cap informació que permeti conèixer, directa o indirectament, el contingut del sobre 3. L'incompliment d'aquesta condició serà causa automàtica d'exclusió de la licitació."

2. Adjudicar a Pizzeria Angolo SL, amb NIF B-66.647.173, el contracte per a l'explotació del bar restaurant del Teatre Ateneu de Sant Celoni, d'acord amb la proposta d'horaris continguda a la seva oferta i amb un cànon mensual que abonarà a l'Ajuntament de Sant Celoni de 500 €, IVA no inclòs.

3. Citar a l'adjudicatari per a que en el dia i hora que se li indiqui, que no podrà superar el termini de 15 dies hàbils a comptar des de la recepció de la notificació de l'acord d'adjudicació, concorri a formalitzar el contracte davant d'aquesta Administració.

4. Publicar la formalització del contracte en el perfil del contractant del web municipal, a la Plataforma de contractació pública de Catalunya i al Butlletí oficial de la província de Barcelona.

5. Disposar que el cànon a abonar a l'Ajuntament de Sant Celoni per l'adjudicatari del contracte s'imputi a la partida 55008 (*Cànon bar Ateneu*) del pressupost de la Corporació.

6. Notificar aquests acords als licitadors, amb indicació dels recursos que puguin interposar.

Deliberacions:

El Sr. Alcalde explica que després de molts mesos de licitar aquest servei en diferents ocasions porten al Ple la proposta de la Junta de Govern d'adjudicar aquest servei a l'empresa Pizzeria Angolo que sortosament és del poble, això és una satisfacció que sigui d'aquesta manera.

En aquesta licitació van concórrer dues empreses, una d'elles es va equivocar al presentar l'oferta al sobre número 2, va posar dades que haurien d'anar al sobre número 3 i el propi plec explicava de manera clara que això no es podia fer que era motiu d'exclusió, molt a pesar nostre, es va haver d'excloure aquesta empresa per aquest error a la tramitació de la documentació, per tant, la següent empresa que era la Pizzeria Angolo que sí va complir amb tots els requisits és qui proposen al Ple per a que s'aprovi per la seva adjudicació.

En no fer ús de la paraula cap més regidor, l'Alcalde sotmet la proposta a votació del Ple municipal, amb el següent resultat:

- Unanimitat dels 17 regidors presents.

12. APROVACIÓ DEL CODI DE CONDUCTA DELS ALTS CÀRRECS DE L'AJUNTAMENT DE SANT CELONI.

En el marc del conveni de la Xarxa de Govern Transparents de Catalunya (XGTC), integrada per la Generalitat de Catalunya, el Consorci Administració Oberta de Catalunya (Consorci AOC), les diputacions de Barcelona, Girona, Lleida i Tarragona, l'Àrea Metropolitana de Barcelona, l'Associació Catalana de Municipis i Comarques (ACM) i la Federació de Municipi de Catalunya (FMC), es va crear un grup de treball per elaborar un model de codi de conducta dels alts càrrecs de l'Administració local que pogués ser adoptat pels ens locals de Catalunya.

El grup de treball esmentat ha elaborat un model de codi de conducta dels alts càrrecs de l'Administració Local. Aquest codi conté els principis ètics i de bon govern a què s'han de sotmetre els alts càrrecs, així com les normes de conducta per les quals s'han de regir, que inclouen, a més d'uns compromisos generals, els compromisos en relació amb els conflictes d'interessos i grups d'interès i els compromisos en relació amb la ciutadania.

El model de codi de conducta esmentat s'ha tramès a tots els ens locals del país juntament amb una guia per a la seva aplicació, perquè, si ho consideren oportú, l'adoptin com a propi introduint-hi, si escau, les modificacions que creguin necessàries.

El codi de conducta elaborat per la Xarxa de Govern Transparents de Catalunya es considera un instrument idoni per regular el comportament ètic dels alts càrrecs d'aquest ens locals, així com per complir amb el mandat contingut a la Llei 19/2014, de 29 de desembre, de transparència, accés a la informació pública i bon govern.

Així mateix, es considera la creació d'una comissió de seguiment com la fórmula més adequada per vetllar pel compliment del Codi de conducta dels alts càrrecs de l'Ajuntament de Sant Celoni

En data 20 de novembre de 2017, el Secretari de la Corporació ha emès informe al respecte:

Fonaments de dret:

L'article 55.3 de la Llei 19/2014, de 29 de desembre, de transparència, accés a la informació pública i bon govern estableix que els ens locals han d'aprovar un codi de conducta de llurs alts càrrecs.

A proposta de l'alcalde, la Comissió Informativa General, per unanimitat, emet dictamen proposant al Ple Municipal el debat i votació dels següents **ACORDS**:

1. Aprovar el Codi de conducta dels alts càrrecs de l'Ajuntament de Sant Celoni, el text literal del qual és el següent:

Índex

1.	Introducció	32
2.	Objecte	32
3.	Àmbit subjectiu	32
4.	Principis ètics i de bon govern	33
5.	Normes de conducta dels alts càrrecs	34
6.	Mecanisme de control intern	35
7.	Règim sancionador	36
8.	Aprovació, vigència i revisió del codi	36

1. Introducció

La Llei 19/2014, del 29 de desembre, de transparència, accés a la informació pública i bon govern estableix que els ens locals han d'elaborar un **codi de conducta** de llurs alts càrrecs que concreti i desenvolupi els principis d'actuació establerts en aquesta llei, n'estableixi altres d'addicionals, si escau, i determini les conseqüències d'incomplir-los.

Aquest codi dona compliment al mandat previst en l'article 55.3 de la Llei 19/2014, del 29 de desembre, de transparència, accés a la informació pública i bon govern.

2. Objecte

Aquest codi té dos **objectius** fonamentals:

- Establir els **principis ètics** que han de guiar l'actuació dels alts càrrecs dels ens locals i les **normes de conducta** que se'n deriven.
- Determinar els **principis de bon govern** que han de servir per fomentar una millor actuació dels ens locals.

3. Àmbit subjectiu

El present codi és aplicable als **alts càrrecs de l'Ajuntament de Sant Celoni**. Als efectes del codi tenen la condició d'alts càrrecs:

- Els membres de la corporació, en la seva condició de representants electes.
- Els titulars d'òrgans superiors i directius, segons la definició de la normativa en matèria de règim local.

- Els titulars o membres dels òrgans de govern i càrrecs directius dels organismes autònoms, entitats públiques empresarials locals, societats mercantils locals amb participació majoritària o vinculades i fundacions del sector públic local.

4. Principis ètics i de bon govern

Les persones subjectes a l'àmbit d'aplicació d'aquest codi han d'actuar, en l'exercici de les seves funcions, d'acord amb els principis ètics i de bon govern següents:

Principis ètics

- Respecte als **drets fonamentals** i les **llibertats públiques**.
- **Integritat i exemplaritat** com a criteris essencials en l'exercici del seu càrrec i en benefici exclusiu dels interessos públics.
- **Igualtat de tracte** de totes les persones i la no-discriminació per raons de naixement, ètnia, gènere, opinió, diversitat funcional o qualsevol altra condició o circumstància personal o social.
- **Imparcialitat, independència i neutralitat**, garantint les condicions necessàries per a una actuació independent i no condicionada per conflicte d'interessos.
- **Responsabilitat i professionalitat** en les seves actuacions.

Principis de bon govern

- Satisfacció de l'**interès públic general**: actuar amb l'objectiu d'aconseguir la satisfacció dels interessos generals de la ciutadania, que es fonamenta en la imparcialitat i l'interès comú.
- **Transparència i rendició de comptes**: treballar per garantir la transparència de les actuacions i decisions dels ens locals i retre comptes a la ciutadania de les decisions i actuacions administratives que s'adoptin per garantir el dret de la ciutadania a una informació accessible i comprensible.
- **Participació**: facilitar mecanismes de participació amb tots els sectors socials del municipi, i tenir en consideració les seves aportacions en l'adopció i la presa de decisions, així com en la introducció de mecanismes d'avaluació dels serveis i les polítiques públiques.
- **Qualitat**: assegurar la qualitat dels serveis que són competència de l'ens locals per garantir el compliment dels seus compromisos, tant pel que fa al procés com al resultat.
- **Accessibilitat i simplificació**: impulsar una administració accessible i receptiva a les peticions de les persones, mitjançant l'ús d'un llenguatge administratiu clar i comprensible i garantir l'equitat en l'accés als serveis, als recursos i a la informació sobre les matèries o els assumptes que els usuaris tinguin dret a conèixer, respectant sempre la protecció de dades i el dret a la privacitat.
- **Agilitat, eficàcia i eficiència**: actuar amb proporcionalitat, garantint el bon ús dels béns públics, i respondre amb agilitat les necessitats de la ciutadania per mantenir i enfortir la confiança dipositada mitjançant el sufragi universal.
- **Col·laboració i coordinació interadministrativa**: establir mecanismes de coordinació entre les administracions, i cercar i implantar fórmules d'integració d'informació i serveis.

- **Modernització i millora contínua:** impulsar la modernització i la millora de la gestió contínua de l'Administració local, de manera que s'orienti a satisfer les necessitats de la ciutadania i s'incrementi la qualitat dels serveis.
- Desenvolupament d'una **cultura ètica** en l'organització de l'ens local, que incorpori el vessant ètic en el seu desplegament normatiu i competencial, així com en la prestació dels serveis.

5. Normes de conducta dels alts càrrecs

Compromisos generals

- Exercir les funcions encomanades amb **objectivitat i veracitat**. No difondre falsedats ni utilitzar-ne com a fonament de la pròpia actuació.
- Formular, a l'inici del mandat i/o del nomenament, la **declaració de béns i drets patrimonials** i de les activitats que es desenvolupen en el moment del nomenament. Aquesta declaració s'ha d'actualitzar en qualsevol moment del mandat sempre que variïn les circumstàncies o els fets, així com a la finalització o cessament del mandat. Aquest compromís s'entén sens perjudici del compliment de les obligacions establertes en matèria d'incompatibilitats.

Compromisos en relació amb els conflictes d'interessos i grups d'interès

Existeix **conflicte d'interessos** quan concorren interessos públics i privats de tal manera que poden afectar l'actuació independent, objectiva, imparcial i honesta en l'exercici de les funcions i en la presa de decisions públiques.

Davant d'aquestes situacions, les persones subjectes a l'àmbit d'aplicació d'aquest codi han de seguir els principis següents:

- Actuar amb **independència** i sense condicions per conflicte d'interessos públics i/o privats, amb objectivitat i imparcialitat, sense prejudicis ni favoritismes.
- **Abstenir-se de participar** en els assumptes que tinguin un interès personal, directe o indirecte, i també d'utilitzar el seu càrrec i/o les prerrogatives institucionals per atorgar-se, a si mateixes i/o a terceres persones, qualsevol tipus de benefici, ni dur a terme cap tipus d'activitat privada que, directament o indirectament, entri en col·lisió amb els interessos públics.
- **No acceptar regals**, donacions de particulars i d'entitats públiques o privades, fora d'aquells regals de cortesia que li siguin lliurats per raó del seu càrrec. En aquests supòsits es faran públics, a través del portal de la transparència, els béns acceptats com a regals, i caldrà especificar el bé o regal acceptat, l'entitat o particular que l'ha lliurat i la seva destinació final. En cas podrà ser per a ús personal de l'alt càrrec.
- **No acceptar invitacions per a àpats ni per a esdeveniments** que no estiguin relacionats amb el seu paper institucional. En tot cas, es publicaran al portal de la transparència les assistències que realitzin en representació de l'entitat, amb especificació del dia i l'objecte de l'acte i l'entitat que lliura la invitació.
- Acceptar només el **pagament de viatges**, desplaçaments i allotjaments per part d'altres administracions públiques o d'entitats públiques dependents d'aquestes, universitats o entitats sense ànim de lucre, quan hagin d'assistir convidades oficialment **per raó del càrrec** a una activitat relacionada amb les seves responsabilitats. No han d'acceptar el pagament de viatges, desplaçaments ni allotjaments per part d'una empresa privada ni d'un particular. Excepcionalment, per acord del ple o de l'òrgan competent, es podrà autoritzar l'acceptació del pagament de viatges, desplaçaments o allotjaments per part d'una empresa, entitat privada o un particular, en supòsits d'interès públic degudament justificats.

Qualsevol invitació s'ha de fer pública, amb esment de l'entitat, persona física o jurídica, el lloc i el motiu de la invitació.

- Fer ús de **criteris objectius en la presa de decisions**, especialment en l'execució pressupostària, la concessió d'ajuts i subvencions, la contractació pública i la selecció de personal, i garantir que els processos es desenvolupen d'acord amb els principis de transparència, legalitat, publicitat, imparcialitat i objectivitat, incorporant-hi criteris de sostenibilitat i igualtat de gènere.
- **Publicar**, en el portal de la transparència, **les entrevistes**, reunions o similars que mantinguin amb persones físiques o jurídiques que siguin considerades grups d'interès, d'acord amb el que preveu la Llei 19/2014 de transparència, accés a la informació i bon govern i la normativa de desplegament.

Compromisos en relació amb la ciutadania

- **Proporcionar tota la informació** derivada de les actuacions en l'exercici de les seves funcions i competències, mantenint únicament el secret o la reserva en els casos en què la Llei exigeixi la confidencialitat o en els que puguin resultar afectats drets o interessos de terceres persones, d'acord amb la normativa d'aplicació.
- **Mantenir la confidencialitat** i reserva respecte de la informació obtinguda per raó del càrrec, sens perjudici de les obligacions derivades de la normativa de transparència, i, en tot cas, sense obtenir cap avantatge propi ni aliè.
- **Gestionar els recursos** públics d'acord amb la legalitat pressupostària i les finalitats per a les quals s'han concebut, facilitant la **rendició de comptes**, i en compliment de l'obligació de respondre de les actuacions pròpies i de les dels òrgans que dirigeixen.
- Dissenyar estratègies i iniciatives que promoguin **el diàleg i la convivència** entre la ciutadania i facilitar la seva participació en la presa de decisions a través d'instruments de participació i col·laboració ciutadana en els assumptes públics.

6. Mecanisme de control intern

La corporació ha d'aprovar un **mecanisme de control intern** que vetlli pel compliment del codi.

Les **funcions** d'aquest mecanisme de control intern són:

- Resoldre **dubtes** referents a la interpretació i aplicació del codi.
- Formular **recomanacions** i propostes de millora.
- Rebre **queixes** en relació amb la conducta ètica dels alts càrrecs i donar-los el tràmit que correspongui en cas d'incompliment del codi.
- Vetllar per l' **actualització** del codi i efectuar propostes de modificació del seu contingut.
- Promoure la **difusió** i el coneixement del codi.
- Emetre un **informe** anual de l'activitat referent al mecanisme de control intern, que es farà públic a través del portal de la transparència.

El **funcionament** d'aquest mecanisme de control intern s'ha d'aprovar per l'òrgan competent.

7. Règim sancionador

El règim sancionador aplicable als alts càrrecs, en cas d'incompliment de les normes d'aquest codi, és el que s'estableix la Llei 19/2014, del 29 de desembre, de transparència, accés a la informació pública i bon govern.

8. Aprovació, vigència i revisió del codi

Aquest codi ha estat aprovat en sessió ordinària de data _____ del Ple d'aquest Ajuntament i es mantindrà vigent mentre no se n'aprovi expressament la seva modificació o derogació.

2. Publicar el Codi de conducta dels alts càrrecs de l'Ajuntament de Sant Celoni al Portal de Transparència.

Deliberacions:

Explica el Sr. Alcalde que és un model de conducta que està treballat des de l'Associació Catalana de Municipis amb algun petit ajust que han fet revisant amb Secretaria, ho han fet arribar als grups fa algun temps perquè fessin les aportacions que creguessin oportunes, cap dels grups no els ha fet cap, entenen que ho veuen correctament, per tant, el portarien a la seva aprovació.

Pren la paraula el Sr. Turón del grup municipal de la CUP dient que tot el que sigui iniciatives per assegurar-nos que el bé públic no entra en conflicte amb el bé privat els interessa. De totes maneres demanen a l'equip de govern que per complir aquest codi de conducta haurà de fer alguna gestió amb el seu equip, comenta que en el cas per exemple d'educació tenen uns problemes com explica aquest codi de conducta en el punt 4.4 que diu: Imparcialitat, independència i neutralitat garantint les condicions necessàries per una actuació independent i no condicionada per conflictes d'interessos, posant els dos models educatius que tenen pública i escola concertada, a més a més diu que les normes de conducta dels alts càrrecs davant d'aquestes situacions les persones subjectes d'aplicació d'aquest el codi han de seguir els principis següents: Abstenir-se de participar en el assumptes que tinguin un interès personal directe o indirecte i també d'utilitzar el seu càrrec i les prerrogatives institucionals per atorgar-se a si mateixos o a terceres persones qualssevol tipus de benefici ni dur a terme cap tipus d'activitat privada que directament o indirectament entri en col·lisió amb els interessos públics.

Segueix la seva intervenció dient que el conflicte que tenen a Catalunya amb la doble xarxa educativa que també tenen a Sant Celoni, ells entenen que han de vetllar per l'educació pública com a dret bàsic, entenen que la xarxa educativa pública concertada està finançada en un 80% per fons públics, tot això ensuma que tenint una doble xarxa un sistema segregador basat en el poder adquisitiu, falsa llibertat d'eleccions de centres on tothom té dret a rebre subvencions per poder triar escoles encara que vulnerin avanços socials, coeducatius o laics, això suposa un estalvi en polítiques socials, els concerts econòmics tornen a les xifres de les retallades del 2010, mentre l'escola pública ha perdut arran d'un 20% respecte al 2010, entenen doncs, que aquí genera un conflicte d'interessos, bastant evidents ho comparteixen a partir d'aquí entenen que l'equip de govern haurà decidit quin és el seu posicionament i si ha de dur o no canvis en el seu equip de govern.

El Sr. Alcalde diu que recull els seus suggeriments en qualssevol cas creu que els regidors i regidores de l'equip de govern o qualssevol dels altres grups tenen les seves feines com a treballadors, treballen a diferents àmbits i per tant assumir que això significa que hi hagi conflictes d'interessos és molt abusador però en qualsevol cas des del respecte ho tindran en consideració i ho valoraran.

El Sr. Turón comenta que en cap moment el coneixement de l'àrea d'on un treballi és contraproductiu a la seva tasca diària, precisament és pot entendre com a positiu que una persona que treballi en un àrea té els coneixements que no té a un altre quan la seva feina privada hi treballa, ara bé, estan davant d'un conflicte d'un sistema educatiu ambdues parts on entenen que com ens locals han d'apostar per tots els serveis públics i aquest és el fet que

posen sobre la taula. A més a més parla que es considera la creació d'una comissió de seguiment com a formulada, més adequada per vetllar per el compliment del codi de conducta dels alts càrrecs de l'Ajuntament de Sant Celoni, no sé si això s'ha de fer i qui la formarà, en tot cas aquesta comissió de seguiment hauria de ser la que decideixi si és compleix o no aquest codi de conducta, torna a repetir, una actuació independent i no condicionada per conflictes e interessos de cap tipus d'activitat privada que directament o indirectament entri en col·lisió amb els interessos públics.

Reprèn la paraula el Sr. Alcalde dient que cal veure en quin moment entra en conflicte d'interès, aquest és l'aspecte a valorar de manera genèrica sense parlar del tema en concret. Li sembla que és molt important, precisament creu que ho ha dit molt bé el coneixement d'una determinada àrea d'un determinat àmbit segurament el que fa és aportar elements en positiu però bé en qualsevol cas és la seva valoració, és la seva opinió i aquí queda recollida en el Ple.

Contesta el Sr. Turón i diu que evidentment és la seva opinió que si un regidor d'espai públic fos propietari d'una empresa constructora entraria en un conflicte en el qual ningú d'aquesta taula posaria cap dubte que són conflictes d'interessos públics i privats alhora. I és aquí on s'ha produït la majoria de xupinades en aquest país, a partir d'aquí ells posen sobre la taula aquesta situació.

Tot seguit intervé el Sr. Garcia Ramírez dient que ell és assalariat per una empresa que no és titular, no entén la comparativa que ha fet amb el constructor i el regidor, després diu que el conflicte que presenten al final la Llei d'Educació de Catalunya reconeix hi ha el servei d'educació on hi ha titularitat privada i titularitat pública, però que totes formen del servei d'Educació de Catalunya, no entén aquest argument com interfereix amb el codi de conducta. Al final que sigui assalariat d'una empresa no li veu personalment i creu que és un discurs interessat i tendencios que barreja conceptes que no apareixen en aquest codi de conducta, però en fi és la valoració que fan molt diferent a la seva.

En no fer ús de la paraula cap més regidor, l'Alcalde sotmet la proposta a votació del Ple municipal, amb el següent resultat:

- Unanimitat dels 17 regidors presents.

13. APROVACIÓ DEL NOU CALENDARI ESTIMATIU DE SESSIONS DE LA JUNTA DE GOVERN LOCAL PER A L'ANY 2018.

La periodicitat de les sessions de la Junta de Govern Local pot experimentar petites modificacions durant l'any 2018, donada la coincidència d'alguns dels dies previstos amb festius i la correlativitat d'algunes dates amb algunes de les sessions de la Comissió Informativa.

Per aquest motiu, es proposa l'aprovació del calendari de l'esmentat òrgan per afavorir la transparència de la informació de les dates en que seran celebrades les sessions ordinàries de la Junta de Govern Local, amb les modificacions que permetin un millor funcionament de la corporació.

Fonaments de dret

L'article 8.1 de les "Potestats dels ens locals", 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 fa referència, entre d'altres, a la potestat d'autoorganització.

L'article 99.1 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 preveu que la Junta de Govern Local té sessions ordinàries amb la periodicitat determinada pel Ple de la Corporació.

L'article 111 del Text Refós del Reglament d'Organització i Funcionament de l'Ajuntament de Sant Celoni estableix, respecte la Junta de Govern local, que la periodicitat de les sessions ordinàries,

així com el dia de la seva celebració seran fixats per acord del propi Ple, concretant que s'hauran de celebrar un cop cada mes.

La Resolució d'Alcaldia de 15 de juny de 2015 va resoldre que la Junta de Govern Local celebrés sessions ordinàries els dimecres de cada tres setmanes a les 20:00 hores, llevat dels períodes de vacances o festius o en cas de coincidència amb un ple ordinari en què l'Alcalde podrà suspendre, avançar o ajornar la sessió.

A proposta de l'alcalde, la Comissió Informativa General, per unanimitat, emet dictamen proposant al Ple Municipal el debat i votació dels següents **ACORDS**:

PRIMER.- Aprovar el nou calendari estimatiu de sessions de la Junta de Govern Local per a l'any 2018:

JUNTA DE GOVERN LOCAL 2018
10 gener
31 gener
21 febrer
14 març
4 abril
25 abril
16 maig
6 juny
27 juny
19 juliol
12 setembre
3 octubre
24 octubre
14 novembre
29 novembre
19 desembre

*La sessió ordinària corresponent al mes d'agost resta suspesa

SEGON.- Publicar el present acord al portal de transparència d'aquest Ajuntament.

Deliberacions:

El Sr. Alcalde comenta que ja s'ha pogut veure el calendari i es passa aprovació.

En no fer ús de la paraula cap més regidor, l'Alcalde sotmet la proposta a votació del Ple municipal, amb el següent resultat:

- Unanimitat dels 17 regidors presents.

14. INFORMACIÓ DE LES RESOLUCIONS DICTADES PER L'ALCALDIA I EL REGIDOR DE SEURETAT CIUTADANA ELS MESOS DE SETEMBRE I OCTUBRE DE 2017.

El Ple municipal **PREN CONEIXEMENT** de les resolucions dictades per l'Alcaldia i el regidor de Seguretat Ciutadana en els mesos de setembre i octubre de 2017, una còpia de les quals ha estat a disposició dels regidors i regidores a la Secretaria municipal, a efectes de la seva consulta.

15. PRECS I PREGUNTES

El Sr. Alcalde dona la paraula per si algú vol preguntar i pren la paraula la Sra. Pascual dient que com ja és tradicional farà algunes preguntes dient que és un prec, a la comissió del pla estratègic, de fet no sap si és el nom de comissió o no, van començar a fer una reunió de valoració del pla estratègic, s'està impulsant previ obrir el POUM si poguessin fer més o menys posar ja sobre calendaris, sobre dies concrets amb quines dates haurien de ser les trobades de seguiment o que haurien anant fent de retorns i de més bàsicament per poder organitzar-se i tenir previstes l'haver treballat una mica la qüestió, si estan treballant amb col·laboradors que sigui un equip de treball que puguin participar.

Segueix la seva intervenció dient que un altre punt pel que fa la piscina municipal diria que ho van demanar amb anterioritat però via informatiu, van saber que hi havia una comissió de treball per la piscina descoberta municipal, que en principi estaven treballant que sinó van errades tenien previstes pel 2018 no s'han aprovat com a pla de mandat de l'equip de govern i hi havia una moció que es demanava l'acceleració i de més, en tot cas no saben si aquesta comissió està treballant o no, el que demanarien seria poder participar.

Contesta el Sr. Alcalde i diu que no existeix una comissió com a tal sinó hi ha unes reunions periòdiques de seguiment que fan amb el grup Partit Socialista per veure l'evolució d'aquest projecte i d'alguns altres de projecte d'inversió, aprovats en el pressupost que va ser un acord que van adquirir a l'aprovació del pressupost durant el 2017. Diu que no existeix com a tal una comissió qualssevol cas si voleu trobar-se per tenir informació d'aquest o qualsevol altre projecte que en aquests moments ara l'Ajuntament està desenvolupant estan a la seva disposició quan vulguin.

Pren la paraula el Sr. Saurí dient que som quasi 1 de desembre del 2017, ben bé han passat ja 3 mesos des de que el servei de bus del Soler de Vilardell es va posar en funcionament i voldrien tenir dades sobre el funcionament del bus, del percentatge de bonificats, dades sobre el criteri d'accés, tipologies de viatges que s'estan produint, problemàtiques o que s'hagi pogut detectar al voltant del bus, això per una banda, i per l'altre farien un prec i demanarien reunir la comissió del bus escolar cara al gener juntament amb l'AMPA i la direcció del centre per fer una mica la valoració de com està funcionant fins al moment, bàsicament són unes qüestions que es van posar sobre damunt la taula en el seu moment una sèrie de reunions periòdiques per valorar el funcionament i ara al finalitzar gairebé el primer semestre del curs creuen que seria convenient trobar-se per veure com està el servei del bus.

Parla el Sr. Garcia Sala i diu que la reunió del curs l'han calendaritzat amb el fet del segon bus en gestió encara no han pogut acabar de pair tot plegat però en fi recull ho passaran tot que era l'intenció inicial que tenen és intentar convocar quan ho tinguin una mica endreçat properament.

Contesta el Sr. Alcalde només per matisar que porten funcionant 2 mesos i mig, no 6 mesos ho vol puntualitzar perquè la informació que tenen ara és ajustada a un temps limitat i us passaran aquesta informació.

La Sra. Pascual reprèn la paraula dient que és sobre la comissió del tema del nomenclàtor, els agradaria que és pogués obrir i poder revisar els noms de diferents vies i places d'aquest municipi; concretament aniria en tot cas troben d'interès que així també els hi han fet arribar altres persones e identitats a la Placa Comte del Montseny bé no sé si ho sabeu o no en tot cas ella desconeixia que la nominació d'aquesta Plaça bé el titular d'aquest nom no acredita ni ara ni abans cap mèrit per aquest reconeixement que sembla que només es pot atribuir a una operació de relacions públiques o de servilisme dels nostres representats de l'època. Quan es va posar aquest nom a la Plaça Comte del Montseny explica que el Comte del Montseny era Josep M^a Milà i Camps membre destacat del Partit Unió Monàrquica Nacional del dictador Primo de Rivera, la plaça es va dedicar aquest personatge perquè quan al 1926 Sant Celoni manava en Centre Popular que eren edictes a aquest Partit Unió Monàrquica Nacional van ser fills adoptius a Sant Celoni tant a Milà i Camps que aleshores era President de la Diputació de Barcelona com el propi dictador Primo de Rivera com recull el historiador i treballador de casa Josep M^a Abril en un dels seus llibres amb això pretendria conquerir els favors de les més

altes instàncies del govern per aconseguir l'emprestit que necessitaven per l'ambiciós pla d'obres i millores que havien començat a executar que era el edifici d'aquest propi Ajuntament, l'excorxador municipal, el cementiri i altres obres urbanístiques que són d'aquesta època.

Una de les millores urbanístiques va ser l'obertura de la plaça que es va dedicar al President de la Diputació, a Milà i Camps a més li correspon el dubtós honor de ser uns dels membres de la comissió liquidadora de la mancomunitat de Catalunya, en tot cas estaria a l'ordre del dia d'avui; Alfons XIII a més a més li van fer Comte del Montseny arrel de la creació del patronat de la muntanya, és per això que creuen que la comissió del nomenclàtor es puguin reunir i posar sobre la taula la necessitat de continuant perllongat aquesta plaça, que a més a més estaria bé fer-ho abans que celebrés els 100 anys que arribi aquesta fita, bé a ells els agradaria que la plaça es digués plaça 1 d'octubre, en tot cas creuen que a vegades ha de ser la pròpia comissió, el que sí que els agradaria que es pogués obrir suficient a la participació de les entitats i ciutadania, en tot cas si es fan propostes de canvi de nom de places o carrers si detecten segurament si hi ha més d'un potser algun nom d'algun carrer alguna anomenada d'aquesta vila que potser no estigui de plena vigència o que no reculli els valors democràtics que en tot cas volen defensar.

Respon el Sr. Alcalde diu que és un prec el recullen i ho valoraran, dient que no s'han plantejat la comissió que no està funcionant, ell no l'ha vist funcionar mai, en fi ja porta uns quants anys li pregunta al Sr. Capote que diu que porta més temps(micròfon tancat)...i s'entén des de que diu van tornar els noms de molt carrers, els carrers encara hi ha gent que diu a la Plaça comte de Montseny i si tampoc ho era com havien dit alguns com fa temps no perquè estigui ara de moda és la Plaça de la República, però és el que va dir que no que era massa, cap al costat de l'any 77, al igual si que seria més maca la Plaça de la República, com ara és la paraula fàcil de dir no abans no, però clar hi ha altres que van quedar; diu que a ell li van tallar era més jove i van canviar quatre noms van quedar bisbes amb el dictador i estaven disposats i això, ningú diu res que ell ja ha passat també allà diu que si van que mirin qui és el cardenal que hi ha i algun bisbe per Sant Celoni, són bisbes catalans però com ja saben havia catalans carlins i catalans fatxes abans i ara i clar aquests estaven i tenen nom, per això el dictador li va fer aquests carrers que encara hi són com eren noms de sants o de capellans doncs van quedar aquí aparcats i mai han sigut prioritari ...però això no ho sabia ara ja sé alguna cosa més, hi ha algun més que no cal dir-los si no ho fas a una comissió.

Segueix la seva intervenció dient que quan fas un canvi de nom comporta que la gent tingui una despesa que cal evitar, doncs quan canvies un nom que si les escriptures és molt complicat i car fer-ho d'una manera i dir quin són aquests carrers que es podien fer sense haver lligat res més era molt complicat però hi ha més carrers, diu que imaginin no hi havia ordinadors l'any 78 i l'any 79 és va fer una sèrie a Sant Celoni quan van treure aquell tros que tenien a l'oblit falangista que deien hi van ser valents i ho van treure i van tornar als noms de la República que alguns mai havien marxat com la Plaça de la Vila, la Carretera Vella, el carrer Major aquests han estat a molt pobles aquí a La Batlloria, Llinars i Cardedeu després si que van tornar tot el que era l'Avinguda de la Pau a l'any 50 quan feia 25 anys de la pau però noms d'aquells que encara no sonaven aquells que tenien el altre i altre, si que ha quedat alguna cosa però aquí a Sant Celoni es pot estar orgullosos, aquí hi havia inclòs el local de la falange havia gent de Franco, havia agressions de veritat, de jove però encara queden coses d'aquestes però que no és fàcil que són escriptures no és canviar el correu que qui té allà el pis té que anar al notari, a l'administració que li canviïn i sap que algun altre Ajuntament abans quan es feia canvis de noms la part administrativa no sé com però sortia gratis però amb aquestes Lleis que va començar a canviar va ser gratis no recorda a ningú però encara queden no pas de militars queden més de capellans, de bisbe cap amunt en un sector de Sant Celoni i aquí no són gaires. Quan el Canut va començar a Peruche Mèxic els noms doncs aquest barri van començar per bisbes i encara hi són...creu que és un debat per fer-ho més tranquil·lament perquè dir alguna cosa que després no pots fer i això abans de tocar la butxaca a la gent.

El Sr. Alcalde diu que és un tema a valorar i pregunta el Sr. Capote que com es deia abans la plaça Comte Montseny abans del 26, no ho saben, dient la Sra. Pascual que es tindran que llegir el llibre del Pepus però és una millora urbanística que es fa en aquesta època però abans no existia com a pròpia, aquesta plaça va ser a l'obertura del poble per posar aquesta

denominació, no sap si havia algun carrer que és va perdre un lateral o que però la plaça no existia.

Pren la paraula la Sra. Montes dient que trasllada la demanda d'uns veïns de Les Granotes, que no tenen llums als fanals i que demanen més neteja a la seva àrea i són els carrers adjacent de darrere tocant a la via del tren que els fanals trenquen les llums i no les canvien, hi ha un camí de terra darrere i si es pot comprovar, dient el Sr. Alcalde que si li facilita el nom del carrer ho miraran i a quina alçada.

Segueix la Sra. Montes dient que del tema de seguretat a les obres que s'han quedat a mitges de blocs de pisos molts grans que no s'han acabat de fer i tenen fusta i elements que estan perdent la seva seguretat; vol saber si hi ha algun tècnic que faci revisions d'aquestes obres encara que siguin privades però estan en un espai públic donades fins que es tornin a posar en marxa, m'han parlat d'un edifici molt gran que hi ha darrere de Sax Sala però suposo que es pot fer extensiu a altres àrees per exemple on estan els mossos d'esquadra també hi ha un edifici en diferents llocs.

El Sr. Alcalde diu que d'edificis no acabats hi ha diversos en el municipi, si que s'ha fet una valoració dels riscos i l'any passat varen fer 3 actuacions a 3 edificis dient que el problema d'aquests edificis és que no tenen propietaris i costa identificar qui és el propietari per exigir i demanar determinades actuacions de temes de seguretat de tancaments; quan han identificat una situació de risc i no els han localitzat han actuat subsidiàriament com Ajuntament, així ho van fer al carrer Doctor Trueta, al carrer Montserrat i un altre, diu que van actuar en 3 blocs que van actuar van fer el tancament de la part bàsicament a la part inferior i exterior per evitar que es pogués accedir. N'hi ha d'altres que estan inacabats però no s'ha valorat la situació de risc com era aquests altres casos, en qualsevol cas ho faran valorar i per tant podran fer la mateixa actuació que l'any passat, van fer actuacions van fer 3 i recorda el carrer Trueta que va quedar tapiada un costat i l'altre, dient l'alcalde que després es persegueix a la propietat el que passa que sovint no els localitzes si està en concurs d'acreditors és molt difícil que es puguin retornar el cost que tingui aquesta actuació.

La Sra Montes pregunta si l'absentisme de la policia està igual o s'ha incrementat, tot el que van fer l'organigrama, la revisió pregunta com ho tenen. El Sr. alcalde li contesta que ha hagut persones malaltes amb malalties serioses e importants, per tant en baixes prolongades, és una miqueta diferent de l'absentisme que s'ha resolt, la seva situació de malaltia que ja s'han incorporat, una persona que tenia una invalidesa reconeguda és trobava físicament millor i demanava la seva reincorporació i ja s'ha incorporat. Segueix la seva intervenció dient que en aquest moments no tenen els problemes que havien tingut l'any passat situacions que era de temps prolongat, de cara a l'any que ve i el pressupost que us han presentat dins del capítol 1 del persona, preveien un increment de la plantilla per poder donar... creu que ho han parlat més d'un cop que la plantilla de la policia tenen 2 branques una seria la policia de proximitat que té una determinada tasca i els agents caporals que fan el torn de 24hores, per tant, es dóna cobertura de servei les 24 hores de dia i fan torns, aquest nou model que es va començar a implantar farà alguns anys que en el torn de cobertura de 24 h. no hi hagi un nombre tant important d'agent, perquè alguns fan proximitat i fan un torn diferent fan mati i tarda i cobreixen el servei d'un altre manera, quan hi ha una baixa quan hi ha algú d'aquests problemes pateix per tenir suficient persones per cobrir tots els torns per això és planteja un increment de plantilla que permeti donar cobertura adequada sense necessitat que s'hagin de fer hores extres per cobrir les necessitats fruits de les vacances, que durant les vacances ja s'han contractat interins per fer aquesta cobertura ha hagut una contractació de 3 persones de manera interina per que no passi ni haguessin forats en el serveis pregunta a la Sra. Montes si es referia a això.

I no havent-hi més assumptes a tractar, s'aixeca la sessió a les 23:07 hores i s'estén la present acta de la que jo, el secretari municipal, en dono fe.

L'alcalde
Francesc Deulofeu Fontanillas

El secretari,
Sergi Ribas Beltrán