

ACTA DE LA SESSIÓ EXTRAORDINÀRIA DEL PLE DE L'AJUNTAMENT DE SANT VICENÇ DE MONTALT, CELEBRADA EN 1a. CONVOCATÒRIA EL DIA 14 DE GENER DE 2010.

Identificació de la sessió

Núm.: 01/10

Caràcter: extraordinari

Data: 14 de gener de 2010

Horari: de 08:05 a 21:05

Lloc: Sala de Sessions de la Casa Consistorial de Sant Vicenç de Montalt.

Assistents:

- Sr. Miquel Àngel Martínez i Camarasa, Alcalde (CIU)
- Sra. Maria Lluïsa Grimal i Colomé, Primera Tinent d'Alcalde (CIU)
- Sr. Amadeu Clofent Rosique, Segon Tinent d'Alcalde (AXSV)
- Sr. Miquel Pujol i Ramon, Tercer Tinent d'Alcalde (CIU)
- Sr. Enric Miralles Torres, Quart Tinent d'Alcalde (CIU)
- Sra. Fina Navarro Nicolás, Regidora (CIU)
- Sr. Lluís Bisbal i Pujol, Regidor (PSC-PM)
- Sr. Rosalia Oller Boada, Regidora (PSC-PM)
- Sr. Juli Martín Moliné, Regidor (PSC-PM)
- Sr. Pere Orts i Cubillo, Regidor (ESQUERRA-AM)
- Sr. David Pons i Comas, Regidor (ESQUERRA-AM)
- Sr. Francisco Javier Mas Arenillas, Regidor (PP); incorporat a les 20:30
- Sr. Miquel Àngel Pigem de las Heras, Regidor (ANEM-EPM)

Secretari:

- Francesc Ortiz i Amat, el de la Corporació.

ORDRE DEL DIA

El senyor President obre la sessió i es procedeix al tractament dels punts inclosos a l'ordre del dia.

PRIMER. APROVACIÓ, SI ESCAU, DE LES INVERSIONS I DESPESES A INCOLURE DINS EL FONS ESTATAL PER A L'OCUPACIÓ I LA SOSTENIBILITAT LOCAL 2010.

SEGON. APROVACIÓ INICIAL, SI ESCAU, DEL PRESSUPOST I LA PLANTILLA DE PERSONAL PER AL 2010.

TERCER. APROVACIÓ, SI ESCAU, DEL TEXT REFÓS DE L'EXPEDIENT DE MODIFICACIÓ DE LES NORMES SUBSIDIÀRIES DE PLANEJAMENT AL PASSEIG DE SANT JOAN I POSTERIOR TRAMESA A LA COMISSIÓ TERRITORIAL D'URBANISME DE BARCELONA PER A LA SEVA APROVACIÓ DEFINITIVA.

QUART. APROVACIÓ, SI ESCAU, DEL CONVENI DE COL·LABORACIÓ INTERADMINISTRATIVA ENTRE ELS AJUNTAMENTS DE CALDES D'ESTRAC, SANT VICENÇ DE MONTALT I SANT ANDREU DE LLAVANERES PER A L'ADQUISICIÓ MANCOMUNADA, MITJANÇANT UN RÈNTING FINANCER, D'UN APARELL ALCOTEST.

CINQUÈ. ADJUDICAR PROVISIONALMENT, SI ESCAU, LA CONCESSIÓ DE LA GESTIÓ DEL SERVEI PÚBLIC DE MERCAT MUNICIPAL I EQUIPAMENT ESPORTIU I EDUCATIU QUE COMPORTA LA CONSTRUCCIÓ DELS CORRESPONENTS EDIFICIS A LA PARCEL·LA Nº 1 DEL PPO 9 "CAN BOADA", D'ACORD AMB EL PLEC DE CLÀUSULES ADMINISTRATIVES PARTICULARS.

SISÈ. ACCEPTACIÓ, SI ESCAU, DE LA RENÚNCIA AL CÀRREC PRESENTADA PER PART DE LA JUTGESSA DE PAU TITULAR I APROVACIÓ, SI ESCAU, DE L'INICI DEL PROCEDIMENT DE NOMENAMENT DE JUTGE DE PAU TITULAR, D'ACORD AMB EL REGLAMENT 3/1995, DE 7 DE JUNY DELS JUTGES DE PAU, APROVAT PER ACORD DEL CONSELL GENERAL DE PODER JUDICIAL DE DATA 7 DE JUNY DE 1995.

SETÈ. APROVACIÓ, SI ESCAU, DE L'ACORD PER TAL D'AMPLIAR LA DELEGACIÓ DE FUNCIONS EN LA DIPUTACIÓ DE BARCELONA.

Abans de començar el Sr. Alcalde justifica la urgència de la sessió per la necessitat d'acomplir un calendari supramunicipal.

El Sr. Pere Orts, des del grup municipal del ERC, vol manifestar la seva queixa per una pràctica que s'està convertint en habitual, la de la conversió dels plens ordinaris en extraordinaris, per cada 2 ordinaris que es fan, es fa 1 extraordinari. Entén que poden sorgir temes urgents, però quan n'hi ha tants, li provoca "sospita" i, més, si això va aparellat amb el rebuig a debatre a la moció presentada de "Dret a decidir". Opina que és producte d'acords estranys del Govern amb altres forces polítiques per evitar aquest tema. I si no és veritat, li

demanarà que es comprometi públicament a posar aquesta moció al proper Ple.

El Sr Alcalde agafa el compromís ferm de posar aquesta moció a la propera sessió ordinària.

El Sr Lluís Bisbal manifesta que entén que hi hagi un Ple extraordinari del pressupost, però altres no, com l'aparell ALCOTEST o el tema del Jutge de Pau. Entén que abusen del Plens extraordinaris i el que es fa es restar participació de la gent, que fa 3 mesos que no poden participar. És perdre debat públic.

El Sr Alcalde: està d'acord que hi ha 2 punts que s'han introduït i no demanen urgència, però sí que n'hi ha quatre que són urgents. S'han introduït aquí aquest dos perquè hi hagi agilitat.

El Sr. David Pons pregunta si a banda d'aquest extraordinari també es farà l'ordinari a final de mes, a la qual cosa el Sr. Alcalde li contesta que no.

Continua el Sr. David Pons dient que discrepa amb aquest fet perquè hi ha temes de vital importància pel poble i que no es pot discutir si no es a un ple ordinari, a part que el tema de plecs i preguntes no es pot fer. Per tant li demana que faci el ple ordinari aquest mes.

PRIMER. APROVACIÓ, SI ESCAU, DE LES INVERSIONS I DESPESES A INCOLURE DINS EL FONTS ESTATAL PER A L'OCUPACIÓ I LA SOSTENIBILITAT LOCAL 2010.

En data 27 d'octubre va sortir publicat el Reial decret llei 13/2009, de 26 d'octubre, pel qual es crea el **Fons Estatal per a l'Ocupació i la Sostenibilitat Local (FEIL 2010)**. Amb aquest Fons, dotat de 5.000 milions d'euros, el Govern de l'Estat pretén és avançar en el canvi del model econòmic i productiu mitjançant el finançament de projectes que contribueixin a la sostenibilitat econòmica, mediambiental i social.

Aquest any, la seva administració, gestió i direcció correspon al **Ministeri de Política Territorial**, a través de la Direcció General de Cooperació Local, en col·laboració amb les Delegacions i Subdelegacions del Govern, com a receptors de les sol·licituds dels Ajuntaments com de la informació sobre el desenvolupament de la seva tramitació.

Feta la publicació de la Resolució del Secretari d'Estat de Cooperació Territorial, la qual es va produir el dia 3 de novembre de 2009, en la qual es detallaran els requisits de tramitació, s'obrirà el període de **tres mesos per a la**

presentació de projectes, que s'executaran a partir de 1 de gener de 2010. El termini, doncs per a la presentació de projectes, finalitza el proper dia 4 de febrer de 2010.

Aquesta vegada, a diferència del FEIL de 2009, es lliurarà el **85%** de fons en el moment d'acreditar l'adjudicació i el **15%** restant un cop justificada correctament la inversió. En el cas de programes de despesa social autoritzats, el 85% es pagarà quan se n'acrediti el reflex pressupostari i el 15 % restant, un cop es finalitzin els projectes i es justifiquin.

A grans trets, els tipus d'inversions finançables hauran de contenir, en especial, criteris de **sostenibilitat i ser de competència municipal**, incloent-se, entre d'altres, les obres d'adequació, rehabilitació o millora d'edificis per a l'atenció a persones en situació de dependència; les dirigides a promoure la mobilitat sostenible urbana i reforçar els mitjans de transport menys contaminants; les destinades a la protecció i conservació del medi ambient i la prevenció de la contaminació; les de gestió de residus urbans o les que millorin l'accés a les xarxes i infraestructures de les tecnologies de la informació i les telecomunicacions. S'inclou la possibilitat de finançar l'adquisició d'equips i sistemes de telecomunicacions, així com els contractes de serveis que serveixin per desenvolupar sistemes que ens acostin al ciutadà cada vegada més com a Administració Electrònica.

Com a novetat també destaca que es pot dedicar una part del finançament d'inversions a l'**equipament dels edificis** i instal·lacions objecte d'execució en una quantitat de fins al **20 % del projecte d'obra vinculats** i també es pot destinar fins el **20% del finançament global que correspon a cada municipi a despesa ordinària per a programes vinculats a l'àmbit educatiu, a l'atenció a persones amb dependència i altres de caràcter social.**

La quantitat que correspon a Sant Vicenç de Montalt és **de 587.456 euros**, dels quals 469.729,00 euros es consideren inversió mínima i dels quals 117.727 euros es poden destinar a despesa social.

L'ocupació segueix sent la prioritat per al Govern Central i per això, en relació amb l'ocupació, es manté l'exigència que els nous contractes es realitzin a treballadors inscrits com a demandants d'ocupació, amb la novetat que es donarà prioritat als **aturats de llarga durada** (més de dotze mesos registrats).

No podran finançar obres que hagin rebut ajuts d'altres administracions, llevat d'aquelles que siguin una segona fase de projectes recolzats pel fons vigent. També volen destacar que hi haurà més sistemes de control i intervenció per tal de fiscalitzar la correcta i adequada utilització dels fons rebuts.

Des de l'aprovació del nou Fons Estatal l'Ocupació i la Sostenibilitat Local 2010, estem treballant de forma incansable per tirar endavant els projectes que volem finançar amb el Fons.

La Junta de Govern Local ha proposat al Ple les següents actuacions:

Nom de l'actuació	Quantitat a sol·licitar	
	(iva inclòs)	
FORMIGONAT DE L'ENTRADA CEIP SOT DEL CAMP	57.979,32 €	
RENOVACIÓ ENLLUMENAT PÚBLIC NUCLI ANTIC	150.000,00 €	
RENOVACIÓ SISTEMA ENLLUMENAT ESPECIAL ESGLÉSIA SANT VICENÇ	57.231,33 €	
RENOVACIÓ ENLLUMENAT PÚBLIC ZONA ENTORN ESGLÉSIA SANT VICENÇ	84.330,14 €	208.140,31 €
RENOVACIÓ ENLLUMENAT PÚBLIC ZONA LA CORTESA I RIERA DEL GORG	66.578,84 €	
CANALITZACIÓ I POUS HORTS MUNICIPALS	21.022,33 €	
VIRTUALITZACIÓ DE SERVIDORS I APLICACIONS EDIFICI AJUNTAMENT	16.274,21 €	
VIRTUALITZACIÓ DE SERVIDORS I APLICACIONS EDIFICI POLICIA LOCAL	8.995,80 €	
RENOVACIÓ 12 ORDINADORS MODERNITZACIÓ ADMINISTRACIÓ	9.284,08 €	
ADQUISICIÓ DE 18 LLICÈNCIES OFFICE 2007 BASIC PER ACTUALITZAR ELS PROGRAMES D'OFIMÀTICA QUE FEM SERVIR A LA NOSTRA ADMINISTRACIÓ	4.802,40 €	48.927,31 €
ADQUISICIÓ DE 2 IMPRESSORES MULTIFUNCIÓ PER ALS SERVEIS SOCIALS I EL CENTRE CÍVIC	2.054,82 €	
SERVEI DE MIGRACIÓ I CONVERSIÓ DE BASES DE DADES PER AL NOU PROGRAMA DE REGISTRE D'ENTRADES I SORTIDES	3.016,00 €	
SERVEI PER A LA IMPLANTACIÓ DE LA	4.500,00 €	

SIGNATURA DIGITAL PER AL NOU
PROGRAMA DE REGISTRE D'ENTRADES I
SORTIDES

MILLORES EN LES CANONADES D'AIGUA AL CARRER MAJOR FINS LA PLAÇA DEL POBLE 57.990,79 €

TREBALLS DE TANCAMENT D'ÀREES DE CONTENIDORS 5.000,00 €

DESPESA DE L'EXERCICI 2010 DE PERSONAL EDUCATIU ESCOLA BRESSOL "ELS GARROFERS" 21.395,94 €

PROJECTE D'INTERVENCIÓ SOCIAL I COMUNITÀRIA AMB INFÀNCIA, ADOLESCÈNCIA I FAMÍLIES PER A LA PREVENCIÓ I DETECCIÓ DE LA VIOLÈNCIA INTRAFAMILIAR 17.000,00 €

El Sr Alcalde expressa que cal aprovar URGENTMENT les inversions i despeses esmentades per a incloure-les en el Fons Estatal l'Ocupació i la Sostenibilitat Local 2010. Resumeix que hi ha una actuació d'un 60,86% en quan estalvi energètic i millora de línies elèctriques, un 13,45% amb recursos hídrics i estats d'aigües, un 8,33% de millora d'infraestructures en telecomunicació i despeses socials i Capítol I un 6,64%

El Sr Lluís Bisbal: pren la paraula per agrair a l'estat aquesta inversió per la qual els municipis faran projectes que no es podrien fer, sobretot per que fa l'ocupació. Recomana que la gent que treballa a aquest projectes siguin del municipi. Referent a l'estalvi energètic, pregunta si n'ha previst quin serà el l'estalvi que es produirà.

Referent a les millores informàtiques, espera que sigui perquè la gent del poble pugui participar. Referent al formigonat de l'entrada del CEIP ho veu bé. Quant a la millora de Pous i horts municipals, veu que és un projecte bonic, però demana un esforç addicional de comunicació i de gent que hi participi perquè sinó, no tindrà futur, com a avis o altra gent.

El Sr. Alcalde li contesta dient que la intenció que hi ha es oferir feina a la gent de SVM. Quant a la inserció d'aturats, es tramitarà a través de la Borsa de Treball de l'Ajuntament, però a vegades no hi ha el perfil de les persones que es necessita i s'ha d'anar a Mataró a buscar gent. La inversió més gran és la relativa a l'estalvi energètic i el càlcul que preguntava el senyor Bisbal no s'ha fet, però vol comentar que malgrat la pujada del cost de la llum, aquest any s'ha

mantingut igual que el pressupost del 2009. Això demostra que les actuacions d'estalvi energètic realitzades fins ara, han portat estalvi. També justifiquen la inversió a realitzar al nucli històric perquè, després de fer un estudi de diferents parts del poble, és la zona on les línies estan en pitjor estat, perquè son obsoletes, hi ha baixades de tensió , pujades de llum etc... a més a més de les deficiències en el servei d'aigua.

El Sr Pere Orts vol explicar que cap al mes de desembre, en una reunió amb l'equip de govern es varen discutir els projectes que anaven al FEIL. En aquesta reunió hi havia una inversió prioritària que era la de clavegueram del CEIP Sot del Camp, amb un cost d'uns 200.000€ i ho veia bé. També hi havia altres projectes sobre els quals no es varen pronunciar i esperaven debatre'ls més endavant. El 8 de gener, per un mail el Sr Alcalde, se'ls comuniquen els projectes a presentar al FEIL i que són altres, sense descripció i xifres, tot dient que els altres suggeriments es varen estudiar i que no tenien cabuda en aquest FEOLS, són concretament; el reforçament de l'accés a la informació, construcció d'una torre de telecomunicació per albergar empreses de telefonia mòbil, que a més que no costava res, també serviria per a suplir les deficiències de la TDT i per a reforçar la comunicació via Wireless dintre del poble. Això anava connectat també amb la proposta de fer vigilància via càmeres d'entrada o sortida del poble per la policia.

El grup de ERC entén que aquests projectes sí que tenen cabuda en el FEOLS i el que s'hauria d'haver fet era obrir d'un debat polític. Per tot això s'abstindran. Les mesures d'estalvi energètic les considera adients, però les compres d'ofimàtica d'office les considera innecessàries, i a la pregunta que va fer al regidor de noves tecnologies sobre què faria amb el software i si es passaria a software lliure, la resposta ja la té. Posa d'exemple la Gendarmeria Francesa que va migrar a software lliure i pregunta si aquets ajuntament també ho farà.

El Sr Alcalde: li respon que se'l va citar 2 vegades (8 d'octubre i el 30 d'octubre). En uns primers moments, es va fer una pluja de idees on hi figurava la citada canonada del CEIP Sot el Camp, però des del Departament d'Educació se'ls va dir que era millor no fer-la perquè encara no està fet el Projecte. Respecte a la resta de suggeriments, ha de dir que aquest FEIL és mes difícil.

Respecte a les antenes, s'ha de fer una cessió d'ús públic per a d'instal·lació de les mateixes, i com no ho van veure clar, es va haver de desestimar, tal i com

va passar també a Sant Cebrià de Vallalta, Arenys de Mar, etc, perquè no eren homologades.

Davant d'això, es consideren prioritàries les actuacions que es proposen en aquest Ple.

El Sr. Pere Orts dubta per dos motius, perquè del redactat de la Llei no es desprèn això i perquè si hi ha tants problemes amb la ubicació de l'antena, a Sant Vicenç hi ha una a 500 metres de la proposada que no ha hagut cap problema la Comissió del Mercat de Telecomunicacions.

Pren la Paraula el Sr Miquel Àngel Pigem que aprova aquelles inversions que provoquin estalvi energètic però no pot votar-hi a favor perquè no sap el que es vol fer. El casc antic és el que ha rebut menys inversió i es realment perquè necessitava un projecte integral que soterrés línies, neteja de façanes etc... Amb la inversió que es plantejava aquí, poc soterrament es podria fer.

Referent al clavegueram, demana que es reservi una partida per fer-lo. Quant al programari lliure, comparteix la idea del Sr. Pere Orts, demana que es faci un esforç i es passi a software lliure. Creu a grans trets que s'hauria d'haver repartit més les inversions territorialment.

El Sr Alcalde comparteix la idea del Sr. Pigem referent a què ha d'haver-hi un projecte integral del casc antic, no només d'enllumenat, sinó de clavegueram i aigua però això representa una despesa que l'Ajuntament no es pot permetre. L'Equip de Govern va encarregar un estudi a "GASSÓ AUDITORES" perquè assenyalessin els quadres elèctrics que estaven pitjor, per adaptar-los a la normativa vigent i el resultat va ser els del Casc Antic. A continuació llegeix un resum de les deficiències trobades per aquesta empresa.

El Sr Miquel Àngel Pigem demana que es "pressioni" la companyia elèctrica perquè aporti inversió per complementar les nostres inversions, ja que són els beneficiats d'aquestes.

El Sr. Enric Miralles manifesta que la intenció de la seva regidoria és treballar per aconseguir la migració al software lliure, però que hi ha problemes de compatibilitat de programes

Finalment, es procedeix a la votació i s'acorda, **per majoria absoluta, amb el vot a favor de CiU (5) AxSV (1), del PSC (3) i P.P. (1), i l'abstenció d'ESQUERRA (2) i ANEM (1)**, els acords següents, d'acord amb la proposta annexada a la part expositiva:

PRIMER: Sol·licitar al Fons Estatal l'ocupació i la sostenibilitat Local per al 2010 les següents actuacions:

Nom de l'actuació	Quantitat a sol·licitar	
	(iva inclòs)	
FORMIGONAT DE L'ENTRADA CEIP SOT DEL CAMP	57.979,32 €	
RENOVACIÓ ENLLUMENAT PÚBLIC NUCLI ANTIC	150.000,00 €	
RENOVACIÓ SISTEMA ENLLUMENAT ESPECIAL ESGLÉSIA SANT VICENÇ	57.231,33 €	
RENOVACIÓ ENLLUMENAT PÚBLIC ZONA ENTORN ESGLÉSIA SANT VICENÇ	84.330,14 €	208.140,31 €
RENOVACIÓ ENLLUMENAT PÚBLIC ZONA LA CORTESA I RIERA DEL GORG	66.578,84 €	
CANALITZACIÓ I POUS HORTS MUNICIPALS	21.022,33 €	
VIRTUALITZACIÓ DE SERVIDORS I APLICACIONS EDIFICI AJUNTAMENT	16.274,21 €	
VIRTUALITZACIÓ DE SERVIDORS I APLICACIONS EDIFICI POLICIA LOCAL	8.995,80 €	
RENOVACIÓ 12 ORDINADORS MODERNITZACIÓ ADMINISTRACIÓ	9.284,08 €	
ADQUISICIÓ DE 18 LLICÈNCIES OFFICE 2007 BASIC PER ACTUALITZAR ELS PROGRAMES D'OFIMÀTICA QUE FEM SERVIR A LA NOSTRA ADMINISTRACIÓ	4.802,40 €	48.927,31 €
ADQUISICIÓ DE 2 IMPRESSORES MULTIFUNCIÓ PER ALS SERVEIS SOCIALS I EL CENTRE CÍVIC	2.054,82 €	
SERVEI DE MIGRACIÓ I CONVERSIÓ DE BASES DE DADES PER AL NOU PROGRAMA DE REGISTRE D'ENTRADES I SORTIDES	3.016,00 €	
SERVEI PER A LA IMPLANTACIÓ DE LA SIGNATURA DIGITAL PER AL NOU PROGRAMA DE REGISTRE D'ENTRADES I	4.500,00 €	

SORTIDES

MILLORES EN LES CANONADES D'AIGUA AL CARRER MAJOR FINS LA PLAÇA DEL POBLE	57.990,79 €
TREBALLS DE TANCAMENT D'ÀREES DE CONTENIDORS	5.000,00 €
DESPESA DE L'EXERCICI 2010 DE PERSONAL EDUCATIU ESCOLA BRESSOL "ELS GARROFERS"	21.395,94 €
PROJECTE D'INTERVENCIÓ SOCIAL I COMUNITÀRIA AMB INFÀNCIA, ADOLESCÈNCIA I FAMÍLIES PER A LA PREVENCIÓ I DETECCIÓ DE LA VIOLÈNCIA INTRAFAMILIAR	17.000,00 €

SEGON. APROVACIÓ INICIAL, SI ESCAU, DEL PRESSUPOST I LA PLANTILLA DE PERSONAL PER AL 2010.

La Junta de Govern Local va aprovar proposar al Ple de la Corporació l'aprovació inicial del Pressupost General per al 2010 així com la Plantilla de Personal a 1 de gener de 2010 amb el següent detall:

INGRESSOS

Econ.	Descripció	Pressupost 2010
1	IMPOSTOS DIRECTES	3.274.557,91
2	IMPOSTOS INDIRECTES	150.000,00
3	TAXES I ALTRES INGRESSOS	1.667.912,00
4	TRANSFERENCIES CORRENTS	1.690.212,91
5	INGRESSOS PATRIMONIALS	96.006,00
6	ALIENACIO D'INVERSIONS REALS	600.000,00
7	TRANSFERENCIES DE CAPITAL	239.506,03
8	ACTIUS FINANCERS	0,00
9	PASSIUS FINANCERS	228.219,33
	TOTAL	7.946.414,18

DESPESES

Econ.	Descripció	Pressupost 2010
-------	------------	-----------------

1	DESPESES DE PERSONAL	3.517.913,01
2	DESPESES EN BENS CORRENTS I SERVEIS	2.373.108,12
3	DESPESES FINANCERES	53.000,00
4	TRANSFERENCIES CORRENTS	364.155,59
6	INVERSIONS REALS	1.233.820,38
7	TRANSFERENCIES DE CAPITAL	103.000,00
8	ACTIUS FINANCERS	0,00
9	PASIUS FINANCERS	301.417,08
	TOTAL	7.946.414,18

A) PERSONAL FUNCIONARI							
Funcionaris d'habilitació estatal			PLACES EN PROPIETAT	VACANTS	VACANTS OCUPADES INTERINAMENT	total places	PLACES A EXTINGIR
Secretari/ària Interventor/a	A	A1	0	1	0	1	0
Secretari/ària Interventor/a	B	A2	1	0	0	1	1
Escala d'administració general							
Subescala Tècnica (TAG)	A	A1	0	2	0	2	0
Subescala de gestió	B	A2	2	0	0	2	1
Subescala administrativa	C	C1	7	0	0	7	0
Subescala auxiliar	D	C2	2	3	3	5	1
Subescala subalterna	E	AP	0	1	1	0	0
Escala d'administració especial							
Subescala tècnica							
Tècnic Superior Enginyeria	A	A1	0	1	0	1	0
Tècnic Superior Arquitectura	A	A1	0	1	0	1	0
Tècnic mig Arquitectura	B	A2	0	1	0	1	0
Aux. Tècnic/a Inspec i manteniment	D	C2	0	1	0	1	0
Oficial Tècnic/a Informàtic	C	C1	1	0	0	1	0
Subescala de serveis especials							
Caporal	D	C2	2	0	0	2	0
Agent Policia Local	D	C2	12	1	0	13	0
Agents en pràctiques	D	C2	0	2	1	0	1
Vigilant	D	C2	0	1	0	1	0
Agutzil/a	E	AP	1	0	0	1	0

B) PERSONAL LABORAL FIX							
Tècnic/a Superior Enginyeria	A	A1	0	1	0	1	1

Professor/a (escola de música)	B	A2	0	8	7	8	0
Tècnic/a mitjà Treballador/a social	B	A2	0	1	1	1	0
Tècnic/a mitjà Educador/a social	B	A2	1	0	0	1	0
Tècnic/a mitjà Psicòleg/loga	B	A2	0	1	1	1	0
Tècnic/a mitjà Escola Bressol	B	A2	1	0	0	1	0
Tècnic/a mitjà Esports	B	A2	0	1	1	1	0
Tècnic/a mitjà Biblioteca	B	A2	0	1	1	1	0
Tècnic/a mitjà Inserció laboral	B	A2	0	1	1	0	0
Tècnic/a Educació Infantil	C	C1	5	6	6	11	0
Monitor/a activitat extraescolar	C	C1	0	3	3	3	0
Treballador/a familiar	D	C2	0	2	2	2	0
Aux. Tècnic/a joventut	D	C2	0	1	0	1	0
Aux. Administratiu/va	D	C2	0	6	6	6	0
Aux. Tècnic/a Inspecc i manteniment	D	C2	0	1	1	1	1
Aux. Tècnic/a cultura	D	C2	0	1	1	1	0
Oficial encarregat/ada	D	C2	0	1	1	1	0
Oficial 1a.	D	C2	0	3	3	3	0
Oficial 2a.	D	C2	0	3	3	3	0
Operari/ària	D	C2	0	10	9	10	0
Peó	E	AP	0	2	2	2	0
Conserge	E	AP	0	4	4	4	0

El Sr Alcalde: exposa el resum del pressupost. Acaba l'exposició demanant a l'oposició que li doni suport.

El Sr Lluís Bisbal critica que hi ha molts documents amb data de desembre del 2010 i demanen que es rectifiqui. Continua dient que el principal problema d'aquets pressupost és que s'aguanta amb la venda de Can Delàs, que en principi es va comprar per aprofitar l'aigua de la finca. És un patrimoni del poble i no està content amb la venda de patrimoni quan no es compra res. La previsió és de 600.000€ i creu que costarà trobar un comprador per la qual cosa si Can Delàs no es ven, el pressupost no té futur. Referent a Can Rams, afirma que esta prevista la inversió aquest any, i els ingressos estan previstos al 2009. També li estranya que a Can Boada no hagi previst cap ingrés i manifesta que és de poca confiança aquest ingrés. També veu que no hi ha cap ingrés del geriàtric i pregunta si ja es dona per impossible, i si és així, demana que es canviï l'ús ja que és un terreny amb moltes possibilitats. La urbanització del Passeig de San Joan entén que, si no s'ha començat el projecte de les cases,

serà difícil fer la urbanització del carrer. Demana explicacions del projecte del jardí del carrer Terral, ja que 100.000€ és un import important. En general, veu un pressupost restrictiu i que en temps de crisi, no hi ha altre solució. En festes Majors i Cultura veu que s'ha reduït alguna cosa, i com està tot basat en la venda de Can Delàs, si aquest "punxa" diu que caldrà demanar un crèdit, per la qual cosa, el seu grup no podrà aprovar aquest pressupost.

El Sr Juli Martin, referint-se a Passeig de St Joan, critica el rigor pressupostari, ja que s'ha tornat a pressupostar la urbanització del Passeig de St Joan i aquest no es podrà fer durant el 2010 i potser ni durant el 2011; ho qualifica com a "falses promeses". Al capítol d'ingressos del pressupost hi ha reflectida la subvenció del PUOSC per 108.658,09€ per al 2010 i com a despeses hi ha les obres per import de 217.316,85€. Tal i com va dir el govern, anteriorment a la urbanització del Passeig de St Joan, caldria fer-hi les vivendes socials per no malmetre l'asfalt amb el pas dels camions. Si això es així, vol dir que durant aquest any estaran construïts els habitatges i es podrà asfaltar. Com el Govern ja sap que no serà així, llavors perquè es reflecteix al pressupost i que passarà amb el Passeig de St Joan aquest any?

Actualment està en un estat "tercermundista" sobretot després de la ventada dels últims dies que s'han emportat tots els "plafons" de seguretat.

El Sr Alcalde pren la paraula dient que coincideix amb el grup del PSC dient que és un pressupost molt auster, que es tracta del pressupost més restrictiu des d'una dècada i els compara amb els del 2007, 2008, 2009. Diu que és molt temerari que es digui que la venda de Can Delàs sigui el condicionant d'un pressupost. Hi ha una obligació reconeguda d'unes quotes d'urbanització referent a Can Rams i pot fer front a aquest amb 4 ingressos; la venda de "Can Delàs", la venda de la parcel·la de "Can Rams", amb el possible ingrés de la zona d'equipament de Can Boada i a més si i ha un futur geriàtric.

Referent al passeig Sant Joan, diu que durant molts anys no s'havia destinat una partida a aquest carrer, a més a més aquesta subvenció s'ha demanat amb un expedient de contractació avançant perquè correspon altre any, al 2011. Primer es col·locaran els serveis, després es construiran els habitatges i després s'acabarà la urbanització del passeig. L'alcalde finalitza la seva exposició dient que farà el manteniment dels carrers.

El Sr Pere Orts referent al pressupost d'ingressos, vol fer referència als 4 grans ingressos que ha anomenat l'alcalde: les parcel·les de Can Rams", que

qualifica de temerari, perquè no es varen poder vendre al 2009; el geriàtric, que el qualifica d'il·legal i apunta que el millor que es podria fer és recuperar el domini sobre aquestes finques i utilitzar-les per altres usos més beneficiosos per al municipi; la concessió de Can Boada, de la qual manifesta que seria temerària perquè encara no està tancada l'operació. Amb aquest criteri l'Alcaldia podria inflar el pressupost d'ingressos fins a la quantitat que necessités, i no pot ser així. Per últim, l'única que queda és la venda de Can Delàs que conceptualment s'aguanta, però el que dubte és que donada la conjuntura econòmica, aquesta venda es pugui realitzar. Cal tenir en compte que el pressupost és restrictiu, que l'equilibri pressupostari es basa en aquesta venda i que si no es realitza podem tenir un gran problema.

Referent al pressupost de despeses manifesta que en una situació de crisi econòmica és difícil fer coses noves perquè no hi ha recursos, i que el que s'ha de fer és mantenir l'existent. Al pressupost es troben que la partida de vies públiques passa de 100.000€ a 65.000€ i es baixa, pel contrari en Festes es gasten 90.000€. La responsabilitat Política seria que baixessin aquesta partida i pujar la del manteniment.

Li sorprèn també que es gastin 20.000€ en senyalització de la platja. Comenta que la platja costa molts diners i s'ha d'intentar rentabilitzar la platja a través de les zones blaves de la mateixa zona, però, si es gasten aquest diners en senyalitzar, ja no es pot mantenir l'equilibri financer.

Referent a les inversions, confessa que és una situació difícil i que dels 1.200.000€ d'inversions, 600.000€ estan captius de la urbanització de Can Rams; vol dir que el pressupost d'inversions és del voltant de 600.000€ i dintre d'aquest, n'hi ha 100.000€ per fer el jardí, cosa que no veu lògica. El problema no es la inversió en sí mateixa, sinó que ens carreguem amb una zona verda nova que s'haurà de mantenir.

Per tot això, no està d'acord amb la filosofia del pressupost, si bé li reconeix l'esforç que s'ha fet, però sobretot perquè ja l'any passat va advertir que hauria de tenir més cura en el manteniment del municipi. Troba a faltar dintre del Capítol II el tema de la brossa, ja que no veu l'estalvi que s'hauria de produir per la quantitat de diners que s'han invertit i demana a la regidora que es faci un balanç o diagnosi de la situació.

La Regidora de Medi Ambient, Fina Navarro, contesta al Sr Orts que aquests diners de senyalització de la platja són per obtenir la Bandera Blava i que la Diputació subvencionarà el 100% de l'actuació.

També remarca l'estalvi que s'ha produït com a conseqüència d'haver assumit directament per l'Ajuntament les feines de neteja de les platges. Comenta que l'estalvi que es produeix és del 50 %, segons un estudi que es va fer.

El Sr Pere Orts posa en dubte aquest estalvi si es té en compte les hores que ha de dedicar la brigada municipal i l'amortització de la maquinària.

El Sr Javier Mas, regidor pel Partit Popular, pren la paraula dient que donarà suport a aquest Pressupost per diverses raons, entre les quals destaca que és auster i mesurat. Recorda que fa 3 anys el PP va donar suport també a un pressupost del tripartit en que hi figurava com a ingrés el dret de superfície del geriàtric. Referent a las paraules del Sr Bisbal, li explica que quan ell era Alcalde, moltes de les mocions que va presentar es veien aprovades amb el vot del PP, és més, especifica que, alguna vegada li va demanar que donés suport alguna moció que els seus companys de govern no volien recolzar. Perquè la voluntat del PP sempre ha estat fer governable el poble.

El Sr Pere Orts contesta el Javier Mas dient que quan varen presentar el geriàtric estava una empresa que es deia "ANMA" i darrera aquesta hi havia CAJA NAVARRA i per tant, es tenia la certesa que es faria.

El Sr Lluís Bisbal també respon al senyor Mas i li reconeix que pot votar el que ell vulgui, però que digui que ell et va demana que votés quelcom que el seu equip de govern no votaria a favor és mentida i li demana quin va ser aquest cas.

El Sr. Javier Mas li respon que no és el que ha dit exactament, el que ha dit és que el Sr. Bisbal li havia anat a demanar ajuda quan sospitava per si algú del seu equip que no li volia donar suport. El que no ha dit és que a l'hora de votar es produís aquest cas perquè no ho recorda. Acaba dient que el PP va votar a favor de moltes mocions que va presentar el PSC que governava.

El Sr. Miguel Àngel Pigem, referent a la Partida del Passeig de St Joan, diu que durant aquest exercici no es farà perquè les obres d'edificació no començaran fins a finals d'any o amb sort al 2012. El més lògic seria aplicar aquesta partida a altres usos, manteniments etc... també vol dir que no és cert que ningú hagi pensat en aquesta inversió, ja que ha estat contemplada als pressupostos del 2005, 2006, i creu que el 2007, el que ha passat es que el projecte d'obra de la finca d'aquestes cases ha variat diverses vegades i no ha

pogut fer-se el carrer. Altra qüestió diferent és que no calgui fer un bon manteniment. També li preocupa el fet que totes les inversions han de generar estalvi i aquelles que són per “Ornato públic” i generen despesa s’haurien de retirar, referint-se a la zona verda del C/ Terral, i assenyala que aquesta zona no és una urgència per aquest Pressupost. Caldria destinar aquest diners a manteniment ja que hi ha 84 km de carrers, quasi 1500 punts de fanals, incomptables boques de clavegueram etc...

Referent a Can Delàs, diu que li sap greu vendre patrimoni però és una opció legítima, encara que no la compateix, és una construcció ruïnosa i recorda que es va comprar per l’aprofitament de l’aigua i demana que es reservin les captacions d’aigua. Dubta del preu que se li ha posat.

Finalment el Sr Amadeu Clofent, regidor de Recursos Humans, exposa els detalls de la Plantilla de Personal.

Finalment, es procedeix a la votació i s’acorda, **per majoria absoluta, amb el vot a favor de CiU (5) AxSV (1), i P.P. (1), l’abstenció d’ANEM (1), i el vot en contra d’ESQUERRA (2) i del PSC (3), els acords següents:**

PRIMER. Aprovar inicialment el pressupost general de l’Ajuntament per a l’exercici econòmic 2010, juntament amb les seves bases d’execució, el resum per capítols del qual és el següent:

INGRESSOS

Econ.	Descripció	Pressupost 2010
1	IMPOSTOS DIRECTES	3.274.557,91
2	IMPOSTOS INDIRECTES	150.000,00
3	TAXES I ALTRES INGRESSOS	1.667.912,00
4	TRANSFERENCIES CORRENTS	1.690.212,91
5	INGRESSOS PATRIMONIALS	96.006,00
6	ALIENACIO D'INVERSIONS REALS	600.000,00
7	TRANSFERENCIES DE CAPITAL	239.506,03
8	ACTIUS FINANCERS	0,00
9	PASSIUS FINANCERS	228.219,33
	TOTAL	7.946.414,18

DESPESES

Econ.	Descripció	Pressupost 2010
1	DESPESES DE PERSONAL	3.517.913,01
2	DESPESES EN BENS CORRENTS I SERVEIS	2.373.108,12
3	DESPESES FINANCERES	53.000,00
4	TRANSFERENCIES CORRENTS	364.155,59
6	INVERSIONS REALS	1.233.820,38
7	TRANSFERENCIES DE CAPITAL	103.000,00
8	ACTIUS FINANCERS	0,00
9	PASIUS FINANCERS	301.417,08
	TOTAL	7.946.414,18

SEGON. Aprovar inicialment la plantilla de personal, comprensiva de tots els llocs de treball reservats a funcionaris, personal laboral i personal eventual.

A) PERSONAL FUNCIONARI							
Funcionaris d'habilitació estatal			PLACES EN PROPIETAT	VACANTS	VACANTS OCUPADES INTERINAMENT	total places	PLACES A EXTINGIR
Secretari/ària Interventor/a	A	A1	0	1	0	1	0
Secretari/ària Interventor/a	B	A2	1	0	0	1	1
Escala d'administració general							
Subescala Tècnica (TAG)	A	A1	0	2	0	2	0
Subescala de gestió	B	A2	2	0	0	2	1
Subescala administrativa	C	C1	7	0	0	7	0
Subescala auxiliar	D	C2	2	3	3	5	1
Subescala subalterna	E	AP	0	1	1	0	0
Escala d'administració especial							
Subescala tècnica							
Tècnic Superior Enginyeria	A	A1	0	1	0	1	0
Tècnic Superior Arquitectura	A	A1	0	1	0	1	0
Tècnic mig Arquitectura	B	A2	0	1	0	1	0
Aux. Tècnic/a Inspec i manteniment	D	C2	0	1	0	1	0
Oficial Tècnic/a Informàtic	C	C1	1	0	0	1	0
Subescala de serveis especials							
Caporal	D	C2	2	0	0	2	0
Agent Policia Local	D	C2	12	1	0	13	0
Agents en pràctiques	D	C2	0	2	1	0	1
Vigilant	D	C2	0	1	0	1	0
Agutzil/a	E	AP	1	0	0	1	0

B) PERSONAL LABORAL FIX							
Tècnic/a Superior Enginyeria	A	A1	0	1	0	1	1
Professor/a (escola de música)	B	A2	0	8	7	8	0
Tècnic/a mitjà Treballador/a social	B	A2	0	1	1	1	0
Tècnic/a mitjà Educador/a social	B	A2	1	0	0	1	0
Tècnic/a mitjà Psicòleg/loga	B	A2	0	1	1	1	0
Tècnic/a mitjà Escola Bressol	B	A2	1	0	0	1	0
Tècnic/a mitjà Esports	B	A2	0	1	1	1	0
Tècnic/a mitjà Biblioteca	B	A2	0	1	1	1	0
Tècnic/a mitjà Inserció laboral	B	A2	0	1	1	0	0
Tècnic/a Educació Infantil	C	C1	5	6	6	11	0
Monitor/a activitat extraescolar	C	C1	0	3	3	3	0
Treballador/a familiar	D	C2	0	2	2	2	0
Aux. Tècnic/a joventut	D	C2	0	1	0	1	0
Aux. Administratiu/va	D	C2	0	6	6	6	0
Aux. Tècnic/a Inspec i manteniment	D	C2	0	1	1	1	1
Aux. Tècnic/a cultura	D	C2	0	1	1	1	0
Oficial encarregat/ada	D	C2	0	1	1	1	0
Oficial 1a.	D	C2	0	3	3	3	0
Oficial 2a.	D	C2	0	3	3	3	0
Operari/ària	D	C2	0	10	9	10	0
Peó	E	AP	0	2	2	2	0
Conserge	E	AP	0	4	4	4	0

TERCER. Exposar al públic el pressupost general per al 2010, les bases d'execució i plantilla de personal aprovats, per termini de quinze dies, mitjançant anuncis en el *Butlletí Oficial de la Província de Barcelona* i en el taulell d'anuncis de l'Ajuntament, a efectes de la presentació de reclamacions pels interessats.

QUART. Considerar elevats a definitius aquests acords en el cas que no es presenti cap reclamació.

CINQUÈ. Trametre'n còpia a l'Administració de l'Estat, així com a la Generalitat de Catalunya.

TERCER. APROVACIÓ, SI ESCAU, DEL TEXT REFÓS DE L'EXPEDIENT DE MODIFICACIÓ DE LES NORMES SUBSIDIÀRIES DE PLANEJAMENT AL PASSEIG DE SANT JOAN I POSTERIOR TRAMESA A LA COMISSIÓ TERRITORIAL D'URBANISME DE BARCELONA PER A LA SEVA APROVACIÓ DEFINITIVA.

El Sr. Enric Miralles exposa l'assumpte dient que la Comissió Territorial d'Urbanisme de Barcelona, en sessió de data 5 de novembre de 2009, va adoptar l'acord de suspendre l'aprovació definitiva de la Modificació de les Normes subsidiàries de planejament al Passeig de Sant Joan, consistent en la desafectació de part dels equipaments dels números 5 i 7 per a la qualificació del sòl com a residencial destinat a HPP i habitatges dotacionals.

Segons la CTU, cal que els sistemes urbanístics que es qualifiquin per donar compliment l'estàndard previst a l'article 94 del Text refós de la Llei d'Urbanisme, aprovat pel Decret legislatiu 1/2006, de 26 de juliol, siguin de nova creació i ofereixin unes condicions adequades per tal de garantir-ne la funcionalitat.

Els Serveis Tècnics Municipals han redactat una nova proposta refosa amb l'expedient aprovat, de manera que el sòl que es desqualifica d'equipaments a residencial és de 360 mts².; la zona verda s'ubica a la parcel·la 6 del polígon Can Rams, també en una superfície de 360 mts².

Pel que fa a les densitats, es varien quedant de la següent manera:

- 10 habitatges HPP.
- 15 habitatges dotacionals.
- 1 local d'equipaments de 200 mts².

Tots els habitatges seran de lloguer i no es podrà procedir a la seva venda en estar ubicats en sòl de propietat municipal.

La Junta de Govern Local va aprovar per unanimitat, informar favorablement la proposta dels serveis tècnics i recomanar al Ple de la Corporació l'aprovació del text refós i posterior tramesa a la Comissió Territorial d'Urbanisme de Barcelona per a la seva aprovació definitiva.

El Sr. Miquel Àngel Pigem manifesta que no es podrà aprovar perquè esta mal fet, ja que s'agafa un aprofitament mig de Can Rams, se li treu una superfície

de 360m² i es converteix en zona verda, i això ho prohibeix la llei. Recorda que aquestes parcel·les estan vinculades al “Patrimoni Municipal del Sòl” destinades al finançament d’habitatge social. Per desafectar-lo s’ha de crear una quantitat de “Patrimoni Municipal del Sòl” per la mateixa quantitat. Hi ha altres solucions per crear nous “sistemes” per exemple a Coma de Bo.

El Sr Enric Miralles manifesta que s’han fet les consultes pertinents a la Sra Rosa Vilella, Tècnica d’Urbanisme de la Generalitat, i li ha donat la conformitat.

El Sr Miquel Àngel Pigem torna a insistir que es revisi abans que es rebutgi per la Comissió d’Urbanisme de Barcelona.

El Sr Alcalde replica que per primera vegada s’han posat d’acord el Departament d’Habitatge i d’Urbanisme i s’ha buscat una solució conjunta i per això es té una gran certesa que s’aprovarà, encara que això no garanteix res. Pregunta al Sr Pigem a quines zones es refereix quan diu que hi ha alternatives.

El Sr Miquel Àngel Pigem torna a posar d’exemple el terreny rústec a Coma de Bo.

El Sr Alcalde: li contesta que no pot ser perquè es terreny no urbanitzable.

Així doncs es procedeix a les votacions:

Finalment, s’acorda, **per majoria absoluta, amb el vot a favor de CiU (5) AxSV (1), d’ESQUERRA (2), del PSC (3) i P.P. (1), i el vot en contra d’ANEM (1)**, els acords següents:

PRIMER: DONAR CONFORMITAT al text refós de la Modificació de les Normes subsidiàries de planejament al passeig de Sant Joan segons proposta dels Serveis Tècnics Municipals.

SEGON: TRAMETRE tot l’expedient a la Comissió Territorial d’Urbanisme de Barcelona per a la seva aprovació definitiva.

QUART. APROVACIÓ, SI ESCAU, DEL CONVENI DE COL·LABORACIÓ INTERADMINISTRATIVA ENTRE ELS AJUNTAMENTS DE CALDES D’ESTRAC, SANT VICENÇ DE MONTALT I SANT ANDREU DE

LLAVANERES PER A L'ADQUISICIÓ MANCOMUNADA, MITJANÇANT UN RÈNTING FINANCER, D'UN APARELL ALCOTEST.

El dia 3 de desembre de 2009 es va subscriure un compromís de col·laboració entre els ajuntaments de Sant Vicenç de Montalt, Caldes d'Estrac i Sant Andreu de Llavaneres, en virtut del Conveni Marc de Col·laboració i Cooperació vigent, per a l'adquisició conjunta d'un equip ALCOTEST 7110 MKIII.

En aquest sentit, s'ha elaborat una proposta de conveni específic, el text del qual es transcriu com annex al present acord.

En virtut dels articles 303 a 309 del Decret 179/1995, de 13 de juny, pel qual s'aprova el Reglament d'obres, activitats i serveis dels ens locals, així com dels articles 47.2.h) de la Llei 7/1985, de 2 d'abril, de Bases de Règim Local i el 114.3.e) 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.

La Junta de Govern Local va emetre dictamen favorable al respecte.

Finalment, s'aprova, **per unanimitat**,

Primer. Aprovar el Conveni de Col·laboració Interadministrativa entre els ajuntaments de Sant Vicenç de Montalt, Sant Andreu de Llavaneres i Caldes d'Estrac per tal de mancomunar l'adquisició, mitjançant un rènting financer, d'un equip ALCOTEST 7110 MKIII, en tots els seus extrems amb tots els compromisos que hi conté.

Segon. Acceptar la delegació dels Ajuntaments de Caldes d'Estrac i de Sant Andreu de Llavaneres de la gestió administrativa de tot l'expedient.

Tercer. Autoritzar el senyor Alcalde President perquè pugui subscriure el conveni, podent atorgar tants documents complementaris, rectificatoris, subsanatoris i altres de caràcter anàleg com es requereixin per a la seva formalització.

Quart. Notificar aquest acord als Ajuntaments de Caldes d'Estrac i de Sant Andreu de Llavaneres.

ANNEX

CONVENI DE COL-LABORACIÓ INTERADMINISTRATIVA ENTRE ELS AJUNTAMENTS DE CALDES D'ESTRAC, SANT VICENÇ DE MONTALT I SANT ANDREU DE LLAVANERES

A Sant Vicenç de Montalt, dia de dos mil nou.

REUNITS :

L'Il·lm. Sr. Miquel Àngel Martínez i Camarasa, com a Alcalde de Sant Vicenç de Montalt, degudament autoritzat per a aquest acte.

L'Il·lm. Sr. Bernat Graupera i Fàbregas, com a Alcalde de Sant Andreu de Llavaneres, degudament autoritzat per a aquest acte.

L'Il·lm. Sr. Joaquim Arnó i Porras, com a Alcalde de Caldes d'Estrac, degudament autoritzat per a aquest acte.

El Sr. Francesc Ortiz i Amat, secretari de l'Ajuntament de Sant Vicenç de Montalt, que actua com a fedatari públic.

INTERVENEN :

En nom i representació dels respectius Ajuntaments, degudament facultats per sengles acords municipals, segons resulta de les certificacions dels acords del Ple de l'Ajuntament respectiu que s'adjunten al present document i del qual en formen part a tots els efectes, i

MANIFESTEN :

I.- Que els municipis signants han subscrit un Conveni Marc de col·laboració i cooperació amb l'objecte establir el marc general per a la possible prestació dels serveis que s'escaiguin, les condicions econòmiques i fixar els aspectes operatius per fer efectiva la cooperació i la coordinació entre els municipis intervinents.

II.- Que és voluntat de les tres Viles de Caldes d'Estrac, Sant Vicenç de Montalt i Sant Andreu de Llavaneres mancomunar l'adquisició, mitjançant un rènting financer, d'un equip ALCOTEST 7110 MKIII, per tal d'obtenir el major benefici en favor dels ciutadans dels municipis actuant, per la qual cosa, en virtut de la clàusula segona de l'esmentat Conveni Marc, es formalitza el present Conveni Específic de col·laboració.

III.- Que un cop s'hagin abonat totes les quotes derivades del rènting financer, l'equip ALCOTEST 7110 MKIII quedarà a disposició dels tres municipis signataris del present conveni.

IV.- Que els Caps de Policia Local dels municipis signataris del present elaboraran un protocol intern d'utilització de l'equip ALCOTEST 7110 MKIII.

D'acord amb els esmentats antecedents i manifestacions, els atorgants, en els seus respectius drets i representacions, formalitzen el present.

CONVENI DE COOPERACIÓ

El present conveni interadministratiu que s'estableix a l'empara del que preveu l'article 303.1) i concordants del Reglament d'obres, activitats i serveis dels ens locals, aprovat per Decret 179/1995, de 13 de juny, entre els Ajuntaments de Caldes d'Estrac, Sant Vicenç de Montalt i Sant Andreu de Llavaneres, es regirà per les següents clàusules:

Primera.- Objecte del conveni.

És objecte del present conveni l'adquisició conjunta, mitjançant rènting financer, d'un equip ALCOTEST 7110 MKIII, amb la finalitat de què la Policia Local de cadascun dels municipis relacionats pugui realitzar els corresponents controls d'alcoholèmia.

Segona.- Delegació a favor de l'Ajuntament de Sant Vicenç de Montalt

Els Ajuntaments de Caldes d'Estrac i Sant Andreu de Llavaneres deleguen a l'Ajuntament de Sant Vicenç de Montalt la gestió administrativa per tal de portar a terme la contractació del corresponent rènting financer per l'adquisició de l'esmentat equip, essent l'Ajuntament de Sant Vicenç de Montalt l'únic l'Ajuntament contractant amb l'entitat bancària i obligant-se, els Ajuntaments de Caldes d'Estrac i Sant Andreu de Llavaneres a satisfer, de manera mancomunada amb l'Ajuntament de Sant Vicenç de Montalt, la part proporcional de les quotes derivades del rènting subscrit, en funció del número d'habitants de cada municipi, segons acords del Ple dels respectius Ajuntaments, certificació dels quals s'adjunta al present document del qual formen part integrant a tots els efectes legals.

A títol enunciatiu, que no limitatiu, i sense perjudici d'altres actuacions que consideri necessàries per al compliment i bon fi de l'objecte del conveni, l'encàrrec comprèn :

- La contractació d'un rènting financer per l'adquisició d'un equip ALCOTEST 7110 MKIII.
- El pagament de les quotes derivades de l'esmentat rènting i la formulació de les corresponents liquidacions que notificarà als ajuntaments signataris, els quals hauran d'ingressar els corresponents imports a la Tresoreria de l'Ajuntament de Sant Vicenç de Montalt, dins els termini assenyalat en l'apartat 2 de la Clàusula Quarta.

Tercera.- Acceptació de la delegació.

De conformitat amb el que determina l'article 50.19 en relació amb l'article 114, ambdós del Reglament d'organització, funcionament i règim jurídic de les entitats locals, aprovat per Reial Decret 2568/1986, de 28 de novembre, l'Ajuntament de

Caldes d'Estrac en el Ple Municipal de i l'Ajuntament de Sant Andreu de Llavaneres en el Ple Municipal de han acordat respectivament les delegacions consignades a la clàusula anterior i, l'Ajuntament de Sant Vicenç de Montalt en Ple Municipal de ha acordat l'acceptació de les esmentades delegacions, segons certificació dels referits acords que s'adjunten i que formen part del present document a tots els efectes legals.

Quarta.- Obligacions dels Ajuntaments signataris.

Els Ajuntaments de Caldes d'Estrac, Sant Vicenç de Montalt i Sant Andreu de Llavaneres es comprometen expressament a :

1. Acceptar que l'Ajuntament de Sant Vicenç de Montalt contracti un rènting financer amb l'entitat BANSALEASE, per import de CATORZE MIL VUIT-CENTS NORANTA EUROS AMB VINT CÈNTIMS més IVA (14.890,20 €+IVA), per l'adquisició de l'ALCOTEST 7110 MKIII de forma conjunta.
L'esmentat rènting s'abonarà mitjançant 48 pagaments mensuals per import de TRES-CENTS SETANTA-SIS EUROS AMB DOS CÈNTIMS més IVA (376,02 €+IVA).
2. A abonar les despeses derivades de la contractació de l'esmentat rènting de forma proporcional a la població de cadascun dels municipis signataris del present conveni.
3. A aportar a l'Ajuntament de Sant Vicenç de Montalt, dins els 15 dies següents al requeriment que aquest formuli, les quantitats resultants de la liquidació que formuli la intervenció de l'Ajuntament de Sant Vicenç de Montalt, derivades de les despeses que ocasioni la contractació d'un rènting financer per l'adquisició de l'ALCOTEST 7110 MKIII dels tres municipis.
4. A facilitar-se mútuament la documentació i dades que siguin requerides per a la bona marxa de l'expedient.

Cinquena.- Participació econòmica dels Ajuntaments signataris.

Les despeses que comporta l'adquisició conjunta de l'ALCOTEST 7110 MKIII es repartiran entre els signataris del present conveni de forma proporcional al nombre d'habitants de cada municipi, segons certificació dels respectius Secretaris municipals en relació a la rectificació padronal anual de cadascun dels municipis. A tal fi es tindran en compte les dades oficialment aprovades en la data en què es practiqui la liquidació.

A aquests efectes, la Intervenció de fons de l'Ajuntament de Sant Vicenç de Montalt formularà les corresponents liquidacions que notificarà als ajuntaments signataris, els quals hauran d'ingressar els corresponents imports a la Tresoreria de l'Ajuntament de Sant Vicenç de Montalt, dins els termini assenyalat en l'apartat 2 de la Clàusula Quarta.

La manca de pagament dels imports de les referides liquidacions dins el termini establert, comportarà l'obligació de pagament de l'interès de demora de l'article 58.2 de la Llei 230/1963, de 28 de desembre, General Tributaria, més dos punts.

Sisena.- Vigència del Conveni.

Respecte de la delegació atorgada a favor de l'Ajuntament de Sant Vicenç de Montalt pels Ajuntaments de Caldes d'Estrac i Sant Andreu de Llavaneres per la contractació d'un rènting financer amb l'entitat bancària Bansalease, amb la finalitat d'adquirir l'equip ALCOTEST 7110 MKIII, la seva vigència finalitzarà un cop siguin abonades la totalitat de les quotes previstes a l'esmentat contracte de rènting.

Setena.- Resolució del conveni.

L'incompliment per part de qualsevol dels Ajuntaments signataris, de les obligacions contretes en virtut del present conveni, serà causa de resolució que podran plantejar, en via administrativa, qualsevol de les altres parts afectades davant l'Ajuntament responsable de l'incompliment i, en cas de desestimació de la sol·licitud de la resolució, davant la jurisdicció contenciosa administrativa.

Vuitena.- Causes d'extinció del conveni.

El present conveni es pot extingir per les causes següents:

- a) Per a realització del seu objecte o expiració del seu termini.
- b) Per resolució, d'acord amb les clàusules setena i novena.
- c) Per avenença de les parts signatàries.
- d) Per les causes susceptibles a determinar la resolució dels contractes administratius, llevat que siguin incompatibles amb les normes i principis que presideixen les relacions interadministratives i de cooperació.

Novena.- Legislació aplicable

Juntament amb els pactes integrats d'aquest instrument, que constitueixen la llei del present conveni, seran d'aplicació les disposicions del Reglament d'obres, activitats i serveis dels ens locals aprovat per Decret de la Generalitat de Catalunya 179/1995, de 13 de juny, llevat d'aquelles que siguin incompatibles amb les disposicions esmentades anteriorment. Amb les mateixes excepcions, són d'aplicació subsidiària les normes que regulen la contractació de les administracions públiques.

Desena.- Jurisdicció competent.

Per la naturalesa administrativa del present conveni seran competents per a resoldre en darrera instància els conflictes i incidències que puguin suscitar-se els òrgans de l'ordre jurisdiccional contenciós administratiu.

I perquè així consti als efectes oportuns es signa el present conveni, per triplicat exemplar i a un sol efecte en el lloc i la data indicats a l'encapçalament.

CINQUÈ. ADJUDICAR PROVISIONALMENT, SI ESCAU, LA CONCESSIÓ DE LA GESTIÓ DEL SERVEI PÚBLIC DE MERCAT MUNICIPAL I EQUIPAMENT ESPORTIU I EDUCATIU QUE COMPORTA LA CONSTRUCCIÓ DELS CORRESPONENTS EDIFICIS A LA PARCEL·LA Nº 1 DEL PPO 9 "CAN BOADA", D'ACORD AMB EL PLEC DE CLÀUSULES ADMINISTRATIVES PARTICULARS.

La Mesa de Contractació constituïda per a procedir a la valoració de l'oferta presentada per a la concessió de la gestió del servei públic de mercat municipal i equipament esportiu i educatiu que comporta la construcció dels corresponents edificis a la parcel·la nº 1 del PPO 9 "CAN BOADA" va emetre l'acta següent:

"A Sant Vicenç de Montalt, el dia 9 de desembre de 2009, a les 18:00 hores, es constitueix la Mesa de Contractació per a procedir a la valoració de l'oferta presentada per a la concessió de la gestió del servei públic de mercat municipal i equipament esportiu i educatiu que comporta la construcció dels corresponents edificis a la parcel·la nº 1 del PPO 9 "CAN BOADA".

Assistents que conformen la mesa de contractació:

President: Sr. Alcalde de l'Ajuntament, Miquel Àngel Martínez Camarasa

Vocals:

Sr. Enric Miralles i Torres, Regidor d'Urbanisme

Sr. Antoni Fajardo i Graupera, TAG d'Urbanisme

Actua com a secretària de la Mesa: Sra. Cristina Marín Carcassona, TAG de Secretaria

El passat dia 23 de novembre de 2009, es va constituir la Mesa de Contractació per a procedir a l'obertura de les ofertes presentades per a la concessió de la gestió del servei públic de mercat municipal i equipament esportiu i educatiu que comporta la construcció dels corresponents edificis a la parcel·la nº 1 del PPO 9 "CAN BOADA".

El termini per a la presentació de proposicions finalitzava el dia 16 de novembre de 2009 i d'acord amb la clàusula dotzena del Plec de Clàusules administratives Particulars, i segons consta a l'expedient administratiu només ha estat presentada una sola oferta per l'empresa SUPERFICIES DE ALIMENTACIÓN, S.A (Registre d'Entrada 5999/09 de 16/11/2009).

L'empresa ha presentat dos variants possibles de l'avantprojecte. Aquestes solucions proposades es van trametre al comitè d'experts fixat a la clàusula desena del Plec de Clàusules Administratives Particulars format per les següents persones:

- Sra. Marta Pujol i Ferrusola, Arquitecte Municipal.*
- Sr. Eduard Cot i de Torres, Enginyer Municipal.*
- Sr. Lluís Buch i Casals, Aparellador Municipal.*

Aquest comitè haurà procedir a l'avaluació dels criteris la quantificació dels quals dependgui d'un judici de valor.

En data 2 de desembre de 2009, s'ha emès l'informe que tot seguit es transcriu:

"INFORME TÈCNIC

ASSUMPTE: Concessió de la Gestió del Servei Públic de mercat municipal i equipament esportiu i educatiu que comporta la construcció dels corresponents edificis a la parcel.la número 1 del PPO 9 de Can Boada.

La signant, MARTA PUJOL i FERRUSOLA, Arquitecte Municipal de l'Ajuntament de Sant Vicenç de Montalt, emet el següent

INFORME

A l'expedient administratiu consta una sola oferta presentada per l'empresa SUPERFICIES DE ALIMENTACIÓN, SA (Registre d'entrada 5999/09 de 16 de novembre de 2009).

L'empresa ha presentat dos variants possibles de l'avantprojecte.

Les dues variants resolen el programa funcional corresponent a construcció d'equipament esportiu i mercat municipal amb super-servei d'alimentació i sis locals comercials, amb aparcament soterrat i àrea d'aparcament exterior.

Hi ha una proposta més elaborada (Proposta A) que facilita informació de la volumetria resultant i el seu impacte a l'entorn on s'ha d'ubicar; contempla la formació de dos volums diferents, amb ubicació d'una zona d'aparcament

exterior central que coincideix amb la projecció visual de la zona verda de Can Boada.

La segona proposta (Proposta B) contempla concentrar l'edificació en un únic volum, ubicat enfront a la zona verda de Can Boada, amb alçades similars a la proposta A.

Tot i que la proposta A consta més ben documentada i elaborada, es considera que la proposta B té més possibilitat d'adaptació a l'entorn construït i urbanitzat, bàsicament per la seva ubicació i a la repercussió que pot tenir en els habitatges unifamiliars existents.

Tot el volum construït es pretén ubicar enfront de la zona verda i, aquesta intervenció, amb el control de l'alçada total, no hauria d'afectar les vistes del habitatge de l'entorn.

Per tot això la valoració tècnica del projecte avalua com a més positiva la proposta B.”

La Clàusula tretzena del Plec de Clàusules Administratives Particulars estableix que una vegada rebut l'informe, caldrà que la Mesa de contractació es reunixi de nou per a formular la corresponent proposta d'adjudicació provisional a l'òrgan de contractació, que en aquest cas és el Ple de la Corporació.

La Junta de Govern Local, en sessió de data 3 de desembre de 2009, es va donar per assabentada de l'assumpte.

Per tant, la Mesa de Contractació proposa al Ple de la Corporació l'adopció dels acords següents:

Primer. *Declarar vàlida la licitació i adjudicar provisionalment la concessió de la gestió del servei públic de mercat municipal i equipament esportiu i educatiu que comporta la construcció dels corresponents edificis a la parcel·la nº 1 del PPO 9 “CAN BOADA”, d'acord amb el Plec de Clàusules Administratives Particulars, a l'empresa SUPERFICIES DE ALIMENTACIÓ, SA, per un preu d'adjudicació de CINQUE-CENTS VUITANTA MIL EUROS (580.000€), corresponents a una base de CINQUE-CENTS MIL EUROS i a VUITANTA MIL en concepte d'IVA.*

S'opta per la solució B, per la qual cosa caldrà presentar el projecte tècnic d'edificabilitat abans de l'adjudicació definitiva.

El cànon anual a satisfer per part del concessionari es fixa en la quantitat de

SIS MIL NOU-CENTS SEIXANTA EUROS, independentment del nivell de l'ús del servei, actualitzant-se anualment segons l'Índex General de Preus al Consum (IPC).

Segon. *Notificar i requerir a l'empresa SUPERFÍCIES DE ALIMENTACIÓ, SA, adjudicatària provisional del contracte, perquè presenti la documentació justificativa d'estar al corrent en el compliment de les seves obligacions tributàries i amb la Seguretat Social i qualssevol altres documents acreditatius de la seva aptitud per contractar, abonar l'import de l'anunci de licitació que ascendeix a 237,31 euros, així com constituir la garantia definitiva per import de VINT-I-CINC MIL EUROS (25.000€), corresponents al 5% del preu d'adjudicació exclòs l'IVA; l'adjudicació provisional s'haurà d'eleva a definitiva mitjançant una resolució motivada dins els cinc dies hàbils següents a aquell en què expiri el termini establert en l'article 96.1b) en relació amb el 135.4, paràgraf primer, de deu dies hàbils comptadors des de la publicació de l'adjudicació al Perfil del Contractant.*

Tercer. *Publicar l'adjudicació provisional del contracte mitjançant anunci en el Butlletí Oficial de la Província i en el Perfil de Contractant de l'Ajuntament.*

Quart. *Una vegada realitzats els tràmits anteriors, que la Secretaria emeti Informe-Proposta i es comuniqui a l'òrgan de contractació per resoldre al respecte."*

El Sr Miquel Àngel Pigem remarca que es tracta d'una adjudicació provisional i, per tant un acte de tràmit, com a tal no es pot recórrer sinó objecte d'al·legacions. No entén el canvi del projecte original que figura al "pla especial", que estava dividit en dos cossos i ara es fa tot en un sol "cos". Critica el conjunt de les bases qualificant-les d'"excusa barata" per poder muntar el "SORLI". A més a més, diu que no s'acompleix la Llei d'Equipaments Comercials i les Bases no s'hi ajusten. Afegeix que el Pla Especial no s'ajusta a la Llei d'Urbanisme i critica que s'adjudiquin provisionalment concessions que difícilment tiraran endavant.

El senyor Pere Orts es refereix a l'adjudicació dient que troba a faltar concurrència i transparència a l'expedient. Referent al que diu el senyor Miquel Àngel Pigem, està d'acord amb la falta d'explicació sobre el projecte de la "Piscina de Can Boada" i és el propi regidor que s'ha d'assabentar que el projecte es duu a terme per un particular i no per l'Ajuntament i és per això que ell opina que aquesta adjudicació és una "adjudicació rara".

Per a l'adjudicació, un requisit indispensable era l'estudi de viabilitat i l'únic que es va presentar va ser l'estudi del supermercat. Per últim, remarca que s'està

adjudicant una cosa que no sabem que és ferma, ja que no està aprovat el Pla Especial.

El Sr. Lluís Bisbal manifesta que és un projecte que des d'un principi no veu clar, ja va advertir que hi haurien problemes econòmics perquè els números no poden sortir, i si no és així és perquè farà trampes, igual que preveu molts problemes legals i per tot això el seu grup votarà en contra.

Finalment, es procedeix a la votació i s'acorda, **per majoria absoluta, amb el vot a favor de CiU (5) AxSV (1) i P.P. (1), i els vots en contra d'ESQUERRA (2), d'ANEM (1) i del PSC (3)**, els acords següents:

Primer. Declarar vàlida la licitació i adjudicar provisionalment la concessió de la gestió del servei públic de mercat municipal i equipament esportiu i educatiu que comporta la construcció dels corresponents edificis a la parcel·la nº 1 del PPO 9 "CAN BOADA", d'acord amb el Plec de Clàusules Administratives Particulars, a l'empresa SUPERFICIES DE ALIMENTACIÓN, SA, per un preu d'adjudicació de CINC-CENTS VUITANTA MIL EUROS (580.000€), corresponents a una base de CINC-CENTS MIL EUROS i a VUITANTA MIL en concepte d'IVA.

S'opta per la solució B, per la qual cosa caldrà presentar el projecte tècnic d'edificabilitat abans de l'adjudicació definitiva.

El cànon anual a satisfer per part del concessionari es fixa en la quantitat de SIS MIL NOU-CENTS SEIXANTA EUROS, independentment del nivell de l'ús del servei, actualitzant-se anualment segons l'Índex General de Preus al Consum (IPC).

Segon. Notificar i requerir a l'empresa SUPERFICIES DE ALIMENTACIÓN, SA, adjudicatària provisional del contracte, perquè presenti la documentació justificativa d'estar al corrent en el compliment de les seves obligacions tributàries i amb la Seguretat Social i qualssevol altres documents acreditatius de la seva aptitud per contractar, abonar l'import de l'anunci de licitació que ascendeix a 237,31 euros, així com constituir la garantia definitiva per import de VINT-I-CINC MIL EUROS (25.000€), corresponents al 5% del preu d'adjudicació exclòs l'IVA; l'adjudicació provisional s'haurà d'eleva a definitiva mitjançant una resolució motivada dins els cinc dies hàbils següents a aquell en què expiri el termini establert en l'article 96.1b) en relació amb el 135.4, paràgraf primer, de deu dies hàbils comptadors des de la publicació de l'adjudicació al Perfil del Contractant.

Tercer. Publicar l'adjudicació provisional del contracte mitjançant anunci en el Butlletí Oficial de la Província i en el Perfil de Contractant de l'Ajuntament.

Quart. Una vegada realitzats els tràmits anteriors, que la Secretaria emeti Informe-Proposta i es comuniqui a l'òrgan de contractació per resoldre al respecte.

SISÈ. ACCEPTACIÓ, SI ESCAU, DE LA RENÚNCIA AL CÀRREC PRESENTADA PER PART DE LA JUTGESSA DE PAU TITULAR I APROVACIÓ, SI ESCAU, DE L'INICI DEL PROCEDIMENT DE NOMENAMENT DE JUTGE DE PAU TITULAR, D'ACORD AMB EL REGLAMENT 3/1995, DE 7 DE JUNY DELS JUTGES DE PAU, APROVAT PER ACORD DEL CONSELL GENERAL DE PODER JUDICIAL DE DATA 7 DE JUNY DE 1995.

La Junta de Govern Local, en sessió de 13 de novembre de 2009, va emetre la proposta següent:

“Vist l'escrit presentat per part de la senyora Marta Pascual Torné, jutgessa de Pau titular del municipi de Sant Vicenç de Montalt, en el qual sol·licita que li sigui acceptada la renúncia del seu càrrec,

D'acord amb el Reglament núm. 3/1995, de 7 de juny dels Jutges de Pau, aprovat per Acord del Consell General de Poder Judicial de data 7 de juny de 1995.

S'acorda, per unanimitat dels assistents i majoria absoluta del nombre legal de membres, proposar al Ple de la Corporació que aprovi els acords següents:

Primer. *Recollir la petició de la senyora Marta Pascual Torné i traslladar-la al Ple de la Corporació per a la seva aprovació, si escau.*

Segon. *Iniciar el procediment de nomenament de Jutge de Pau titular, d'acord amb el Reglament 3/1995, de 7 de juny dels Jutges de Pau, aprovat per Acord del Consell General de Poder Judicial de data 7 de juny de 1995.*

Tercer. *Obrir un termini d'exposició pública per a la presentació de sol·licituds per tal de cobrir la plaça de Jutge de Pau Titular de Sant Vicenç de Montalt, durant quinze dies des del moment de la publicació del corresponent edicte en el Butlletí Oficial de la Província de Barcelona.*

Quart. *Trametre les sol·licituds presentades al Ple de l'Ajuntament per a la resolució de l'expedient i proposta de nomenaments.”*

Finalment, es procedeix a la votació i s'acorda, **per majoria absoluta, amb el vot a favor de CIU (5), ESQUERRA (2), PP (1) i ANEM (1) i l'abstenció del PSC (3)** la proposta transcrita anteriorment en tots els seus termes.

SETÈ. APROVACIÓ, SI ESCAU, DE L'ACORD PER TAL D'AMPLIAR LA DELEGACIÓ DE FUNCIONS EN LA DIPUTACIÓ DE BARCELONA.

La Recaptació dels Tributs i Ingressos Públics està delegada en la major part a l'Organisme de Gestió Tributària de la Diputació. No obstant, interessa que també es delegui la gestió d'algun ingrés més. Per això, l'Organisme de Gestió Tributària proposa que el Ple de la Corporació aprovi el següent acord:

“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 quin territori estiguin integrades les facultats de gestió, liquidació, inspecció i recaptació dels ingressos de dret públic que els corresponguin.

La delegació ha d'aprovar-se mitjançant acord del Ple de la Corporació, que haurà de fixar **l'abast i contingut** de la delegació.

A l'empara de la previsió legal, aquest Ajuntament considera oportú delegar en la Diputació de Barcelona les facultats de gestió i recaptació dels ingressos de dret públic que en la part resolutiva d'aquest dictamen, s'enumeren.

També l'article 8 del Text refós de la Llei reguladora de les hisendes locals, aprovat per reial decret legislatiu 2/2004, de 5 de març preveu fórmules de col·laboració entre Entitats locals, diferents de la delegació de funcions, per a la gestió, liquidació, inspecció i recaptació dels tributs i demés ingressos de dret públic municipals.

A l'empara del que autoritza la normativa vigent i vist l'abast de la col·laboració que la Diputació de Barcelona ofereix als Ajuntaments de la província, en matèria de gestió dels seus ingressos, realitzada per l'Organisme de Gestió Tributària, (ORGT) aquest Ajuntament amb anterioritat ha acordat delegar en la Diputació un conjunt ample de funcions de liquidació, i recaptació dels seus ingressos.

L'anàlisi de la multiplicitat de funcions integrants de la gestió tributària, que va ser delegada amb caràcter general en la Diputació de Barcelona, aconsella clarificar la possibilitat que determinades actuacions de recaptació i gestió dels ingressos de dret públic municipals es duguin a terme pels serveis municipals i s'aprovin pels òrgans de l'ajuntament competents, ateses les facultats que reserva a l'Administració delegant l'article 27 de la Llei 7/1985, de 2 d'abril, Reguladora de les bases del règim local.

Davant les consideracions precedents, es creu procedent delegar les competències de gestió i recaptació de determinats ingressos i alhora clarificar la possibilitat que determinades actuacions de recaptació i gestió dels ingressos de dret públic

municipals es duguin a terme pels serveis municipals i s'aprovin pels òrgans de l'ajuntament competents.

En virtut del que s'ha exposat, es proposa al Ple els següents

ACORDS

PRIMER.- Delegar en la Diputació de Barcelona, a l'empara del que preveu l'article 7.1 del Text refós de la Llei reguladora de les hisendes locals, aprovat per reial decret legislatiu 2/2004, de 5 de març, les funcions de gestió i recaptació dels tributs, que a continuació s'especifiquen:

1- Taxa per la tinença i recollida d'animals

Les funcions que en relació a la gestió/recaptació de taxes es deleguen són:

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

2- Taxa per l'atorgament de les llicències i autoritzacions d'autotaxi

Les funcions que en relació a la gestió/recaptació de taxes es deleguen són:

- Concessió i denegació d'exempcions i bonificacions
- Realització de liquidacions per determinar els deutes tributaris
- Elaboració i emissió de padrons i documents cobratoris
- Pràctica de notificacions col·lectives en valors-rebut i notificacions individuals en les liquidacions per ingrés directe
- Dictar la provisió de constrenyiment
- Recaptació dels deutes, tant en període voluntari com executiu
- Liquidació d'interessos de demora

- Resolució dels expedients de devolució d'ingressos indeguts
- Resolució dels recursos que s'interposin contra els actes anteriors
- Qualsevol altre acte necessari per a l'efectivitat dels anteriors

SEGON.- Delegar en la Diputació de Barcelona, a l'empara del que preveu l'article 7.1 del Text refós de la Llei reguladora de les hisendes locals, aprovat per reial decret legislatiu 2/2004, de 5 de març, les funcions de recaptació de l'ingrés de dret públic, que a continuació s'especifica:

- Costes judicials derivades de procediments contenciosos-administratius

Les funcions que es deleguen són:

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

TERCER .- Especificar que, en relació als acords municipals adoptats amb anterioritat a aquesta data, relatius a la delegació en la Diputació de Barcelona de facultats d'inspecció, gestió i recaptació d'ingressos de dret públic, 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 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.

QUART.- L'Ajuntament podrà convenir amb l'Organisme de Gestió Tributària de la Diputació de Barcelona, la realització d'actuacions de recaptació procedents, respecte a d'altres conceptes diferents dels assenyalats al punt 1, amb subjecció als criteris emanats per la Junta de Govern de l'ORGT.

CINQUÈ.- Per a la realització i execució de les funcions delegades, la Diputació de Barcelona s'atendrà a l'ordenament local, així com a la normativa interna dictada per aquesta, en virtut del que preveu l'article 7.3 del Text refós de la Llei reguladora de les hisendes locals, aprovat per reial decret legislatiu 2/2004, de 5 de març i de les seves pròpies facultats d'autorganització per a la gestió dels serveis atribuïts.

SISÈ.- La durada o termini per al qual s'acorda la present delegació de funcions s'estableix en un període de dos anys, prorrogable per reconducció tàcita d'any en any, la qual es produirà, llevat que qualsevol d'ambdues administracions acordin deixar sense efecte l'esmentada delegació, el que haurà de notificar-se en un termini no inferior a sis mesos abans del cessament.

SETÈ.- L'Ajuntament podrà emanar instruccions tècniques de caràcter general i recavar, en qualsevol moment informació sobre la gestió, en els terminis previstos a l'article 27 i concordants de la Llei 7/85, de dos d'abril, Reguladora de les Bases de Règim Local.

VUITÈ.- La prestació dels serveis que es derivin de la delegació de funcions que contempla la present resolució, comportarà la dotació econòmica establerta en la taxa aprovada per l'organisme de gestió tributària.

NOVÈ.- El present acord haurà de notificar-se a la Diputació de Barcelona, als efectes que, per la seva part, es procedeixi a l'acceptació de la delegació ara conferida.

DESÈ.- Un cop acceptada la delegació per la Diputació de Barcelona, el present acord es publicarà al Butlletí Oficial de la Província, i en el de la Comunitat Autònoma per a general coneixement, d'acord amb el previst a l'article 7.2 del Text refós de la Llei reguladora de les hisendes locals, aprovat per reial decret legislatiu 2/2004, de 5 de març.”

La Junta de Govern va proposar al Ple de la Corporació que aprovés la proposta anteriorment transcrita en tots els seus extrems.

Finalment, es procedeix a la votació i s'acorda, **per unanimitat**, els acords següents:

PRIMER.- Delegar en la Diputació de Barcelona, a l'empara del que preveu l'article 7.1 del Text refós de la Llei reguladora de les hisendes locals, aprovat per reial decret legislatiu 2/2004, de 5 de març, les funcions de gestió i recaptació dels tributs, que a continuació s'especifiquen:

1- Taxa per la tinença i recollida d'animals

Les funcions que en relació a la gestió/recaptació de taxes es deleguen són:

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

2- Taxa per l'atorgament de les llicències i autoritzacions d'autotaxi

Les funcions que en relació a la gestió/recaptació de taxes es deleguen són:

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

SEGON.- Delegar en la Diputació de Barcelona, a l'empara del que preveu l'article 7.1 del Text refós de la Llei reguladora de les hisendes locals, aprovat per real decret legislatiu 2/2004, de 5 de març, les funcions de recaptació de l'ingrés de dret públic, que a continuació s'especifica:

- Costes judicials derivades de procediments contenciosos-administratius

Les funcions que es deleguen són:

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

TERCER .- Especificar que, en relació als acords municipals adoptats amb anterioritat a aquesta data, relatius a la delegació en la Diputació de Barcelona de facultats d'inspecció, gestió i recaptació d'ingressos de dret públic, 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 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.

QUART.- L'Ajuntament podrà convenir amb l'Organisme de Gestió Tributària de la Diputació de Barcelona, la realització d'actuacions de recaptació procedents, respecte a d'altres conceptes diferents dels assenyalats al punt 1, amb subjecció als criteris emanats per la Junta de Govern de l'ORGT.

CINQUÈ.- Per a la realització i execució de les funcions delegades, la Diputació de Barcelona s'atindrà a l'ordenament local, així com a la normativa interna dictada per aquesta, en virtut del que preveu l'article 7.3 del Text refós de la Llei reguladora de les hisendes locals, aprovat per reial decret legislatiu 2/2004, de 5 de març i de les seves pròpies facultats d'autorganització per a la gestió dels serveis atribuïts.

SISÈ.- La durada o termini per al qual s'acorda la present delegació de funcions s'estableix en un període de dos anys, prorrogable per reconducció tàcita d'any en any, la qual es produirà, llevat que qualsevol d'ambdues administracions acordin deixar sense efecte l'esmentada delegació, el que haurà de notificar-se en un termini no inferior a sis mesos abans del cessament.

SETÈ.- L'Ajuntament podrà emanar instruccions tècniques de caràcter general i recavar, en qualsevol moment informació sobre la gestió, en els terminis previstos a l'article 27 i concordants de la Llei 7/85, de dos d'abril, Reguladora de les Bases de Règim Local.

VUITÈ.- La prestació dels serveis que es derivin de la delegació de funcions que contempla la present resolució, comportarà la dotació econòmica establerta en la taxa aprovada per l'organisme de gestió tributària.

NOVÈ.- El present acord haurà de notificar-se a la Diputació de Barcelona, als efectes que, per la seva part, es procedeixi a l'acceptació de la delegació ara conferida.

DESÈ.- Un cop acceptada la delegació per la Diputació de Barcelona, el present acord es publicarà al Butlletí Oficial de la Província, i en el de la Comunitat Autònoma per a general coneixement, d'acord amb el previst a l'article 7.2 del Text refós de la Llei reguladora de les hisendes locals, aprovat per reial decret legislatiu 2/2004, de 5 de març.

No havent més assumptes a tractar, l'alcalde dóna per acabada la sessió i l'aixeca, de la qual estenc, com a secretari, aquesta acta.

El secretari

Vist i plau,
L'alcalde president