

ACTA DE LA SESSIÓ PLE2016/2 DEL PLE DE LA CORPORACIÓ DE SANT VICENÇ DE MONTALT, CELEBRADA EN 1a. CONVOCATÒRIA EL 31 de març de 2016

Identificació de la sessió

Núm.: PLE2016/2

Caràcter: ORDINÀRIA

Data: 31 de març de 2016

Horari: de 20:00 a 21:30hores

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

Assistents

- Sr President MIQUEL ÀNGEL MARTÍNEZ I CAMARASA (CIU)
- Sr Vocal AMADEU CLOFENT ROSIQUE (CIU)
- Sr Vocal MARIA LLUÏSA GRIMAL I COLOMÉ (CIU)
- Sr Vocal ENRIC MIRALLES TORRES (CIU)
- Sr Vocal GEMMA DURAN FRANCH (CIU)
- Sr Vocal ROBERT SUBIRON I OLMOS (CIU)
- Sr Vocal JAUME ARCOS VINYALS (9SV)
- Sr Vocal GUMÀ NOEL, JAUME (9SV)
- Sr Vocal SALA CASANOVAS, BERTA (ESQUERRA + AM)
- Sr Vocal PARDO MATAS, ENRIC (ESQUERRA + AM)
- Sr Vocal JAVIER SANDOVAL CARRILLO (PSC)
- Sr Vocal PÉREZ GONZÁLEZ, BENITO (CIUDADANS-PARTIDO DE LA CIUDADANÍA), s'incorpora a la sessió a les 20:03 hores.
- Sr Vocal GARCÍA-NIETO VIDEGAIN, JACOBO (PP)

Secretari:

- Sr. Francesc Ortiz Amat, secretari interventor de la Corporació

Obre la sessió el senyor President per tractar els assumptes inclosos en el següent:

ORDRE DEL DIA

Primer.- ACTES PENDENTS D'APROVAR.

- PLE2016/1 ORDINÀRIA 28/01/2016.

Segon.- CORRESPONDÈNCIA OFICIAL I DESPATX D'OFICI.

Tercer.- DELEGACIÓ COMPETÈNCIES AL CONSELL COMARCAL DEL MARESME EN MATÈRIA DE RECOLLIDA, ATENCIÓ I ACOLLIDA D'ANIMALS DOMÈSTICS ABANDONATS.

Quart.- APROVACIÓ PROVISIONAL MODIFICACIÓ PUNTUAL DE POUM PER ZONA AFECTADA A LA CTRA N-II PER GLORIETA CONTENCIÓS 414/2008 A.

Cinquè.- SUPRESSIÓ DEL REGISTRE MUNICIPAL D'UNIONS ESTABLES DE PARELLA.

Sisè.- AMPLIACIÓ PLANTILLA: 1 POLICIA I 2 AUXILIARS ADMINISTRATIUS.

Setè.- SOL·LICITUD A LA DIPUTACIÓ DE BARCELONA DE DESIGNA DE FUNCIONARI PER EXERCIR LES FUNCIONS DE TRESORERIA I RECAPTACIÓ DE L'AJUNTAMENT DE SANT VICENÇ DE MONTALT.

Vuitè.- DONAR COMPTE DE L'INFORME ASSISTENCIA A LES SESSIONS.

Novè.- DONAR COMPTE INFORME ESTABILITAT PRESSUPOSTÀRIA 4T TRIMESTRE ANY 2015.

Desè.- DONAR COMPTE DEL DECRET D'ALCALDIA N° 157, DE DATA 16 DE FEBRER DE 2016, INCORPORACIÓ DE ROMANENTS DE CRÈDIT 1/2016.

Onzè.- DONAR COMPTE DE LA REDUCCIÓ 1/3 DE LA JORNADA LABORAL SOL·LICITADA PER FRANCESC ORTIZ I AMAT.

Dotzè.- PRECS I PREGUNTES.

Primer.- ACTES PENDENTS D'APROVAR.

- PLE2016/1 ORDINÀRIA 28/01/2016.

El senyor Alcalde pregunta als assistents si tenen alguna objecció a l'acta de la sessió ordinària de 28 de gener de 2016.

Els assistents presents a la sala acorden, **per unanimitat**, l'aprovació de l'acta esmentada.

Segon. CORRESPONDÈNCIA OFICIAL I DESPATX D'OFICI

El senyor secretari llegeix totes les publicacions de més interès, aparegudes en el Diari Oficial de la Generalitat de Catalunya, Butlletí Oficial de la Província de Barcelona i el Boletín Oficial del Estado, des de la darrera sessió. Els/les senyors/es assistents es donen per assabentats/des.

Tercer.- DELEGACIÓ COMPETÈNCIES AL CONSELL COMARCAL DEL MARESME EN MATÈRIA DE RECOLLIDA, ATENCIÓ I ACOLLIDA D'ANIMALS DOMÈSTICS ABANDONATS.

PRESENTACIÓ DE LA PROPOSTA. A continuació la Sra. Lluïsa Grimal exposa l'assumpte:

Identificació de l'expedient :

Departament/ Sol·licitant: REGIDORIA DE SANITAT

Expedient:2016/128 40 GENSVM

*Contingut: **CONVENI DELEGACIÓ COMPETÈNCIES AL CONSELL COMARCAL DEL MARESME EN MATÈRIA DE RECOLLIDA, ATENCIÓ I ACOLLIDA D'ANIMALS DOMÈSTICS ABANDONATS***

Vist que el Consell Comarcal del Maresme està en disposició de realitzar el servei municipal de recollida, atenció i acollida d'animals abandonats de tots aquells ajuntaments de la comarca que els interressi.

Vist que interessa a aquest Ajuntament que el Consell Comarcal del Maresme presti aquest servei i amb aquest fi, i a l'empara del que preveu l'article 26.1.b) de la Llei 6/87 de 4 d'abril, d'Organització Comarcal de Catalunya, procedint la delegació al Consell Comarcal del Maresme de les competències municipals pel que fa al servei de recollida, atenció i acollida d'animals domèstics abandonats en el Consell Comarcal del Maresme.

Atesos els articles 26.1.b) de la Llei 6/87, de 4 d'abril, sobre l'Organització Comarcal de Catalunya, i l'article 167.1.b) del Reglament d'Obres, Activitats i Servei, aprovat per Decret 179/95 de 13 de juny.

A la vista de tot el que ha estat exposat,

PROPOSO

PRIMER.- DELEGAR al Consell Comarcal del Maresme les competències municipals inherents al servei de recollida, atenció i acollida d'animals domèstics abandonats, en el termes establerts en el conveni de delegació de competències.

SEGON.- APROVAR l'esborrany de conveni de delegació de competències al Consell Comarcal del Maresme en matèria de recollida, atenció i acollida d'animals domèstics abandonats, el qual s'adjunta com a annex al recent acord, formant-ne part del mateix a tots els efectes legals,

TERCER.- FACULTAR al Primer Tinent-alcalde, Sr. Amadeu Clofent i Rosique, tan àmpliament com en dret sigui possible, per a la signatura de l'esmentat conveni i de tots els documents que siguin necessaris per a l'execució d'aquest acord.

ANNEX:

CONVENI DE DELEGACIÓ DE COMPETÈNCIES AL CONSELL COMARCAL DEL MARESME EN MATÈRIA DE RECOLLIDA, ATENCIÓ I ACOLLIDA D'ANIMALS DOMÈSTICS ABANDONATS

A la ciutat de Mataró, el dia de de 2016.

Es reuneixen d'una part :

El Sr. Miquel Àngel Martínez i Camarasa, President del Consell Comarcal del Maresme, actuant en el seu nom i representació, facultat per a la signatura d'aquest conveni per acord adoptat en, i assistit pel secretari accidental del Consell Comarcal del Maresme, Sr. Santiago Pérez i Olmedo.

i de l'altra,

El Sr. Amadeu Clofent Rosique, Primer Tinent-alcalde de l'Ajuntament de Sant Vicenç de Montalt, actuant en el seu nom i representació, facultat per a la signatura d'aquest conveni per acord adoptat en en data, i assistit pel/per la secretari/a de l'Ajuntament, Sr./a.

MANIFESTEN

I.- Que el Consell Comarcal del Maresme, d'acord amb el seu Programa d'Actuació Comarcal, va crear el servei del servei públic comarcal delegat d'acollida d'animals domèstics de companyia el 20 de setembre de 2005, va publicar el seu reglament i projecte d'establiment (BOP 17 octubre núm. 248 i DOGC 25 octubre núm. 4496), i va iniciar la prestació del servei a 18 municipis de la comarca l'1 de febrer de 2006, mercès als convenis de delegació de competències en aquesta matèria al seu favor dels municipis.

II.- Que l'Ajuntament de Sant Vicenç de Montalt està interessat en què el Consell Comarcal del Maresme presti aquest servei també al seu municipi i, amb aquest fi, el Ple de la Corporació municipal en la seva sessió del dia adoptà l'acord de delegació del servei de recollida, atenció i acollida d'animals domèstics abandonats en el Consell Comarcal del Maresme, a l'empara del que preveu el Decret legislatiu 4/2003 de 4 de novembre, pel qual s'aprova el text refós de la Llei d'organització comarcal de Catalunya.

III.- Que ambdues administracions procedeixen a la formalització del present conveni de delegació a l'empara del que preveuen els articles 26.1 del Decret legislatiu 4/2003, de 4 de

novembre i l'article 167.1.b) del Reglament d'Obres, Activitats i Serveis , aprovat per Decret 179/95 de 13 de juny.

A aquests efectes ambdues parts estableixen els següents

PACTES

PRIMER.- Mitjançant el present conveni es concreta la delegació al Consell Comarcal del Maresme de les competències municipals en matèria de recollida, atenció i acollida d'animals domèstics abandonats, i la prestació per aquest del servei municipal de recollida, atenció i acollida d'animals domèstics abandonats.

SEGON.- El Consell Comarcal del Maresme, tindrà genèricament, les facultats i obligacions que corresponen en matèria de recollida, atenció i acollida d'animals domèstics abandonats d'acord amb el que estableix la normativa vigent (el Decret Llei 2/2008, de 15 d'abril, pel qual s'aprova el text refós de la Llei de protecció d'animals i qualsevol norma legal o reglamentària aplicable a aquest servei) i les establertes en aquest conveni, en particular les següents:

- Prestar del servei recollida, atenció i acollida d'animals domèstics abandonats d'acord amb el Reglament del servei públic comarcal d'acollida d'animals domèstics de companyia del Consell Comarcal del Maresme (BOPB de 25 de setembre de 2014 núm. registre 0222014023587) amb les especificitats dels punts següents.
- Prestar, de forma complementària, la **recollida** ordinària d'animals les 24 hores del dia, 365 dies l'any, tal com es fa amb la recollida d'emergència. La recollida d'animals al carrer es farà per encàrrec via telefònica de la Policia Local o els tècnics designats per l'ajuntament: tots els gossos i els gats malalts o ferits.
- El servei inclou els gossos i gats comissats per ordre judicial o administratiu que l'ajuntament hagi d'assumir.
- El servei inclou la recollida dels animals que l'Ajuntament accepti en donació dels seus propietaris per motius socials. No es retiraran animals que els propietaris no hagin donat a l'Ajuntament i aquest hagi acceptat.
- El servei inclou la retirada de cadàvers de gossos i gats de la via pública.
- Les recollides d'animals en habitatges o a l'interior de propietats privades sense el consens del propietari necessitaran de la intervenció de personal municipal o la policia local.
- El servei exclou peticions de particulars i la captura d'animals ensalvatgits en espais oberts.
- L'**acollida** dels animals al CAAD-Maresme (propietat del Consell Comarcal del Maresme i ubicat al terme municipal d'Argentona) recollits amb identificació o sense i totes les actuacions a dur a terme en relació amb l'estada al CAAD-Maresme (neteja, atenció veterinària, control veterinari, desparasitació, identificació, esterilització, etc.).

Els animals recollits fora de l'horari d'apertura del centre compten igualment amb servei d'atenció veterinària d'urgència.

- L'atenció dels animals ingressats al centre en condicions higièniques i sanitàries adequades vetllant pel seu benestar i confort i la recerca del seu propietari per a la seva recuperació (Horari d'apertura: o la promoció de la seva adequada adopció. (Horari d'atenció al públic: dimarts, dijous, divendres i dissabtes d'11.00 a 14.00 h i de 16.00 a 18.00 h.; i diumenges i festius de 11:00 a 14:00 h). Les recuperacions es poden fer en qualsevol moment. En el cas d'adopció el seguiment inclou 7 dies d'atenció veterinària, sempre que la seva necessitat no se'n derivi d'una tinença irresponsable.*
- Assessorar a l'ajuntament o associacions del municipi en la creació de colònies felines. El present servei públic exclou la creació, la gestió i el finançament de les colònies felines, més viables mitjançant el voluntariat proteccionista i el tercer sector.*
- Oferir l'esterilització de mascles i femelles de colònies felines municipals i el transport d'anada i tornada al CAAD-Maresme d'acord amb els preus públics recollits a l'Ordenança núm. 6 del Consell Comarcal del Maresme «Reguladora del preu públic per serveis a prestar pel CCM en el marc del servei d'animals domèstics» (BOPB núm. de registre 022014000750 de 20 de gener de 2014), al marge de la compensació econòmica de l'Ajuntament de Sant Vicenç de Montalt (es liquida a banda). Les 20 primeres de l'any seran gratuïtes.*
- Establir les vies d'informació continuada i d'intercanvi d'informació amb l'Ajuntament a fi d'obtenir una gestió eficaç i que aquest pugui tenir un coneixement constant de la prestació i gestió del servei.*
- Presentar anualment la memòria i la liquidació dels comptes del servei.*

TERCER.- *l'Ajuntament de Sant Vicenç de Montalt abonarà al Consell Comarcal del Maresme la quantitat de 7.000 € (exempts d'IVA) anuals, com a compensació econòmica per les despeses que hagi d'atendre a fi de portar a terme amb eficàcia la prestació del servei objecte d'aquest conveni. La compensació econòmica està en relació amb el nombre d'animals que s'han recollit en el municipi durant els darrers anys.*

Aquest import serà revisat anualment automàticament en funció de l'IPC.

El pagament de la compensació econòmica de cada any en curs es farà en dos fraccionaments, en els següents terminis:

- Primer semestre: a principis de gener*
- Segons semestre: a principis de juliol.*

El primer any es pagarà només la part proporcional des de la data d'inici efectiu de la prestació del servei.

QUART.- *Aquest conveni tindrà vigència d'un any des de la data de la seva signatura. S'entendrà prorrogat tàcitament per un període d'un any més, si cap de les parts no ho denuncia per escrit amb una antelació mínima de 2 mesos abans de la finalització de cada exercici.*

CINQUÈ.- *Seràn causes d'extinció del present conveni les següents:*

- 1.- La no pròrroga, d'acord amb allò previst en el pacte cinquè.*
- 2.- El mutu acord entre l'Ajuntament i el Consell Comarcal del Maresme.*
- 3.- L'incompliment per qualsevol d'ambdues parts de les clàusules pactades.*
- 4.- Qualsevol altre causa determinada en la legislació vigent.*

El Primer Tinent-alcalde de *El President del*
l'Ajuntament de Sant Vicenç de Montalt *Consell Comarcal del Maresme*

Davant meu
El/la Secretari/ària

Davant meu
El secretari acctal.

La Junta de Govern Local en sessió celebrada en data 18 de febrer de 2016, acorda aprovar, **per unanimitat**, els acords detallats anteriorment.

La Comissió Informativa de Ple dictamina, **per unanimitat**, proposar al Ple l'adopció dels acords anteriorment detallats.

INTERVENCIONS. A continuació es reflecteixen les opinions sintetitzades de cada grup municipal d'acord amb l'article 109 del Real Decreto 2568/1986, de 28 novembre, per el que se aprova el Reglament d'Organització, Funcionament i Règim Jurídic de les Entitats Locals, remetent-se expressament a l'àudio del Web municipal si es vol l'audició de la Sessió plenària

No es formula cap intervenció.

A les 20:03 s'incorpora a la sessió el Sr. Benito Pérez González (C's).

VOTACIÓ

Finalment, es procedeix a la votació amb el següent resultat:

GRUP	Nº vots	VOT
CIU	6	si
9SV	2	Abs.
ERC+AM	2	si
PSC	1	si
C's	1	si
PP	1	si

El Ple acorda, **per majoria absoluta**, aprovar la proposta anteriorment transcrita en tots els seus extrems.

Quart.- APROVACIÓ PROVISIONAL MODIFICACIÓ PUNTUAL DE POUM PER ZONA AFECTADA A LA CTRA N-II PER GLORIETA CONTENCIÓS 414/2008 A.

PRESENTACIÓ DE LA PROPOSTA. A continuació el Sr Francesc Ortiz i Amat, secretari-interventor de l'Ajuntament de Sant Vicenç de Montalt exposa l'assumpte:

Identificació de l'expedient :

Departament/ Sol·licitant: REGIDORIA D'URBANISME

Expedient: 2014/905 38 GENSVM

Contingut: APROVACIÓ PROVISIONAL MODIFICACIÓ PUNTUAL DE POUM PER ZONA AFECTADA A LA CTRA N-II PER GLORIETA CONTENCIÓS 414/2008 A

La cap de l'àrea d'Urbanisme ha emès l'informe que tot seguit es transcriu:

ANTECEDENTS

El senyor Roman Marrero Macias va interposar recurs contenciós administratiu contra la desestimació del recurs de reposició interposat contra la construcció d'una glorieta circular i

d'un pas de vianants a la ctra. N-II, amb el número 414/2008- secció A, davant el Jutjat Contenciós Administratiu número 13 dels de Barcelona.

El Jutjat va dictar sentència estimatòria quant a la nul·litat del projecte de construcció per defectes formals i va requerir la confecció de nou projecte constructiu que donés compliment a la normativa vigent.

Després de nombrosos incidents en execució de sentència 9/2011, el Jutjat número 13 dels de Barcelona, prèvia intervenció de la pèrit Sra. Herruzo Fonayet, tècnica de la Direcció General de Carreteres de la Generalitat de Catalunya, va resoldre la inviabilitat de la pretensió indemnitzatòria de l'actora i la necessitat de tramitació 'ex novo' del projecte, així com la de modificació puntual del POUM per adequar l'afectació de la carretera a la condició de travessia urbana.

Aprovat inicialment el projecte en data 26 de juny de 2014, procedeix, després dels estudis tècnics necessaris, la modificació puntual del POUM per adequar-lo als requeriments de la sentència.

Segons va informar el Tècnic d'Urbanisme en el tràmit d'aprovació inicial, segons la motivació de la modificació de POUM que es va tramitar, no procedia el tràmit de participació ciutadana, d'acord amb 117.3 del Reglament de la Llei d'Urbanisme ni la redacció del document d'avaluació ambiental d'acord amb l'article 6/2009, de 28 d'abril. D'acord amb el mateix informe, tampoc era procedent la modificació de l'estudi de mobilitat generada que forma part del POUM ja que, la simple modificació de la zona d'afectació, en res altera les previsions de mobilitat ja degudament estudiades i establertes a l'estudi. En conseqüència, es va informar favorablement l'aprovació inicial de la modificació puntual del POUM per adequar la zona d'afectació de la ctra. N-II a la sentència recaiguda en procediment contenciós administratiu 414/2008, seguit davant el Jutjat Contenciós Administratiu número 13 dels de Barcelona.

El Ple de la Corporació, en sessió de data 25 de setembre de 2014 va aprovar l'esmentada aprovació inicial puntual, la qual cosa va ser oportunament publicada durant trenta dies al BOPB, al DOGC, i al Diari El Punt, als efectes de possibles reclamacions, sense que consti que se'n presentés cap.

En data 23 d'abril de 2015 (R/S 978/2015) es va instar la Direcció General d'Infraestructures de Mobilitat Terrestre de la Generalitat de Catalunya als efectes de l'emissió del corresponent informe, atès que resulta afectada per les servituds derivades de la carretera N-II, actualment de titularitat de la Generalitat de Catalunya.

En data 21 de febrer de 2016 s'ha rebut per Registre d'Entrada (R/E 1355/2016) l'informe de carreteres sol·licitat i es transcriu tot seguit:

D'acord amb l'article 85.5 del Decret legislatiu 1/2010, de 3 d'agost, pel qual s'aprova el Text refós de la Llei d'urbanisme, sobre legislació vigent a Catalunya en matèria urbanística, en relació amb la Modificació puntual, cal informar el següent:

La present modificació puntual POUM aprovada inicialment el 25 de setembre de 2014 pel Ple de l'Ajuntament, i rebuda per informe amb registre d'entrada al Departament de Territori i Sostenibilitat número 0365E/10119/2015 de 23 d'abril de 2015, resulta afectada per les servituds derivades de la carretera N-11, actualment de titularitat de la Generalitat de Catalunya. Aquestes servituds es troben fixades en el Decret legislatiu 2/2009, de 25 d'agost, pel qual s'aprova el Text refós de la Llei de carreteres (TRLC) de Catalunya.

Antecedents

1. *L'11 de maig de 2011, la Comissió Territorial d'Urbanisme de Barcelona acorda l'aprovació definitiva del POUM de Sant Vicenç de Montalt amb les prescripcions d'ofici esmentades a l'acord.*
2. *El 5 de maig de 2010, la Direcció General de Carreteres va emetre l'informe número 07910aj sobre el Text refós del POUM de Sant Vicenç de Montalt, aprovat inicialment per l'Ajuntament el 26 de novembre de 2009. En aquest informe, en la prescripció número 3 s'establia el següent:*

En el corredor de l'autopista C-32, la línia d'edificació coincidirà amb el límit de la franja de reserva fixada en el plànol adjunt. Pel que fa a la carretera N-II, es mantindrà la línia d'edificació que figura en el planejament vigent. Aquesta s'haurà de dibuixar en tots els plànols d'ordenació del Text refós del POUM.

3. *El 9 d'abril de 2010 se signa l'acta de lliurament per part del Ministeri de Foment i recepció per part de la Generalitat de Catalunya del tram de la carretera N-11 comprés entre el PK 631,820 i el PK 682,000.*

Objecte de la Modificació puntual

Segons s'indica en la Memòria de la Modificació puntual, el jutjat número 13 deis de Barcelona va resoldre en execució de la sentència 9/2011 relativa al recurs contenciós administratiu número 414/2008-secció A, entre d'altres, la necessitat d'una modificació puntual del POUM per adequar l'afectació de la carretera a la condició de travessera urbana. Aquesta modificació puntual té per objecte reduir la línia d'edificació de la carretera N-II de 25 m a 6 m al terme de Sant Vicenç de Montalt. Com a justificació en la memòria s'indica textualment el següent:

"Per donar compliment a la sentència del Jutjat Contenciós Administratiu, s'ha redactat l'expedient tècnic de modificació del vigent POUM de Sant Vicenç de Montalt, atenent el contingut de l'informe emès en data 16 d'octubre de 2008 per la demarcació de carreteres de l'Estat a Catalunya que qualificava el tram de la Ctra. N-11 al seu pas per Sant Vicenç, de sòl urbà i, per tant, de travessia urbana a la qual se li podia modificar el règim d'afectacions de 25 metres".

"Per part dels Serveis Tècnics Municipals s'ha redactat el text refós en ordre a tractar la N-11 com a travessia urbana amb una afectació de 6 metres de límit d'edificació per salvaguardar les interessos públics i dotar d'una franja de seguretat d'aquesta amplada".

Valoració

Analitzada la Modificació puntual es comprova que no concorre cap de les circumstàncies previstes a l'article 87 del Reglament general de carreteres, relatiu als supòsits especials de línia d'edificació, que permeti reduir amb caràcter general a tot el terme municipal la separació de la línia d'edificació de la carretera N-11 respecte la seva aresta exterior de la calçada per situar-la a 6 metres d'aquesta.

D'altra banda, a la vista deis plànols del POUM vigent, cal corregir la línia d'edificació en el tram corresponent a la rotonda existent a la intersecció del Passeig deis Pins amb la carretera N-11, ja que no té

en compte la rotonda esmentada. En la imatge següent es defineix aquesta correcció, que, en aplicació d'allò que disposa l'article 41.1 del Text refós de la Llei de carreteres, s'adapta a les edificacions preexistents en el sol urbà adjacent a la rotonda construïdes al seu moment a 25 m de l'aresta exterior de la carretera N-II.

Conclusió

Vist tot això, cal restringir l'àmbit de la modificació puntual a l'entorn de la rotonda existent a l'encreuament de la carretera N-II amb el Passeig deis Pins, i dibuixar la línia d'edificació d'acord amb els criteris indicats en el text i la imatge de l'apartat de valoració. Només en aquestes condicions, pel que fa a matèria viària, res no s'oposa a la seva aprovació.

Per tant, cal procedir a la correcció de la línia d'edificació en el tram corresponent a la rotonda existent a la intersecció del Passeig deis Pins amb la carretera N-II, ja que no té en compte la rotonda esmentada, d'acord amb les indicacions anteriorment transcrites. En el cas de complir aquesta condició, l'informe és favorable.

Per tant, s'ha traslladat als Serveis Tècnics Municipals perquè compleixi les indicacions gràfiques de l'informe emès per part del Director General d'Infraestructures de Mobilitat Terrestre. S'adjunten a l'expedient els corresponents plànols rectificats per tal de donar compliment a l'esmentat informe.

Els Serveis Tècnics Municipals d'Urbanisme han elaborat la documentació gràfica seguint les instruccions marcades a l'informe esmentat.

Per tant, procedeix doncs, seguir la tramitació, per tal de donar compliment als requeriments judicials per a donar compliment a l'ordre d'execució de sentència 9/2011, per la qual el Jutjat número 13 dels de Barcelona va resoldre la necessitat de modificació puntual del POUM per adequar l'afectació de la carretera a la condició de travessia urbana.

FONAMENTS JURÍDICS.

1. Règim jurídic aplicable.

Són d'aplicació el Decret Legislatiu 1/2010, de 3 d'agost, pel qual s'aprova el Text Refós de la Llei d'Urbanisme de Catalunya, modificat per la Llei 3/2012, del 22 de febrer, de modificació del text refós de la Llei d'urbanisme (TRLUC), el Decret 305/2006 pel qual s'aprova el Reglament

de la Llei d'Urbanisme (RTRLUC), Reial Decret Legislatiu 2/2008, de 20 de juny, pel qual s'aprova el text refós de la Llei del Sòl, així com la legislació bàsica estatal i la legislació supletòria estatal no desplaçada per la legislació urbanística catalana, sense perjudici d'allò disposat a l'article 110.2 de la Llei Orgànica 6/2006, conforme a una interpretació harmònica del bloc de constitucionalitat.

2. Contingut.

L'art. 96 del Decret Legislatiu 1/2010, de 3 d'agost, pel qual s'aprova el Text Refós de la Llei d'Urbanisme de Catalunya, modificat per la Llei 3/2012, del 22 de febrer, disposa que la modificació de qualsevol dels elements d'una figura del planejament urbanístic se subjecta a les mateixes disposicions que regeixen la seva formació.

L'article 97.1 del Decret Legislatiu 1/2010, exigeix que les propostes de modificació d'una figura de planejament urbanístic han de raonar i justificar la necessitat de la iniciativa, l'oportunitat i la conveniència amb relació als interessos públics i privats concurrents. L'òrgan competent per aprovar la modificació ha de valorar adequadament la justificació de la proposta i, en el cas de fer-ne una valoració negativa, ha de denegar-la.

En el present supòsit, tal com deixa palès en l'expedient, la necessitat de la modificació proposada està plenament justificada i raonada, així com la seva oportunitat i conveniència amb relació als interessos públics i privats concurrents, sense que es donin cap supòsit dels previstos en l'article 97.2 per a que l'òrgan competent hagi de fer una valoració negativa, ja que es tracta de donar compliment a l'ordre d'execució de sentència 9/2011, del Jutjat número 13 dels de Barcelona.

L'article 8.5.a) del Decret Legislatiu 1/2010, de 3 d'agost, disposa que en la informació pública dels instruments de planejament urbanístic, cal exposar un document comprensiu dels extrems següents: a) plànol de delimitació dels àmbits subjectes a suspensió de llicències i de tramitació de procediments, i concreció del termini de suspensió i de l'abast de les llicències i tramitacions que es suspenen i b) un resum de l'abast de llur determinació i un plànol d'identificació dels àmbits en els que l'ordenació proposada altera la vigent i resum de l'abast d'aquesta alteració.

El Decret Legislatiu 1/2010, de 3 d'agost, determina el contingut i les determinacions dels plans d'ordenació urbanística municipal en els articles 57 i 58 i la documentació a l'article 59.

En conseqüència la modificació en tràmit conté, com consta oportunament arxivat a l'expedient administratiu, els següents documents:

- La memòria descriptiva i justificativa del pla, amb els estudis complementaris que escaiguin.
- Els plànols d'informació i d'ordenació urbanística del territori.
- Les normes urbanístiques.

-Innecessarietat d'informe Mediambiental

-Innecessarietat d'informe sobre mobilitat sostenible

- Innecessarietat d'avaluació econòmica i financera

A la vista d'això es comprova que el document conté la documentació requerida legalment, així com de la resta de documents del quals queda justificada la seva innecessarietat en el propi expedient.

3. Tramitació.

Tenint en compte el que disposen els articles 76, 80 i 85 del Decret Legislatiu 1/2010, de 3 d'agost, i donat que la modificació puntual en tràmit ho és del POUM, el procediment a seguir és el següent:

Formulació.

Acord d'aprovació inicial. Publicació i exposició pública.

Petició d'informes a organismes afectats, si s'escau. Audiència als ajuntaments colindants, si s'escau.

Acord d'aprovació provisional. Aprovació definitiva.

Publicació.

a. Formulació: De conformitat amb l'article 76 del Decret Legislatiu 1/2010, de 3 d'agost, l'acord de formulació d'una figura de planejament general o de la seva modificació correspon a l'Ajuntament.

Es podrà encarregar als tècnics de la Corporació o a aquells que es considerin adequats entre facultatius competents amb títol oficial reconegut (en quin cas s'haurà d'efectuar l'encàrrec de conformitat amb les regles de la Llei 30/2007, de 30 d'octubre, de Contractes del Sector Públic,

mitjançant contracte de serveis i per la forma d'adjudicació prevista) o mitjançant la iniciativa privada prevista a l'article 101 del Decret Legislatiu 1/2010.

b. *Acord d'aprovació inicial:* Conforme el que estableix l'article 85.1, en relació amb l'article 96 del Decret Legislatiu 1/2010, de 3 d'agost, l'aprovació inicial i l'aprovació provisional del POUM i les seves modificacions que afecta al territori d'un únic municipi pertoca a l'Ajuntament corresponent. L'òrgan competent és el Ple amb el quòrum de la majoria absoluta, d'acord amb l'article 47.1.i) de la Llei 7/1985, de 2 d'abril, Reguladora de les Bases del Règim Local.

c. *Publicació i exposició pública:* Una vegada ha estat acordada l'aprovació inicial, el document ha de ser exposat a informació pública per un termini d'un mes. El document s'ha de sotmetre a informació pública a fi i efecte que tothom el pugui consultar i al·legar el que consideri oportú.

d. *Petició d'informes a organismes afectats:* Simultàniament amb el tràmit d'informació pública, conforme a l'article 85.5 del DL 1/2010, de 3 d'agost, s'ha de sol·licitar informe als organismes que puguin resultar afectats per raó de les seves competències sectorials, els quals l'han d'emetre en el termini d'un mes, llevat que una disposició n'autoritzi un de més llar; no entenen-se, no obstant, necessari en el present supòsit, per raó de la seva naturalesa i objecte, sol·licitar informes d'organismes afectats.

e. *Audiència als ajuntaments colindants:* Simultàniament també amb el tràmit d'informació pública, l'article 85.7 del Decret Legislatiu 1/2010, de 3 d'agost, determina que s'ha de concedir audiència als Ajuntaments l'àmbit territorial dels quals confini amb el del municipi que és objecte del pla, pel fet de poder resultar afectats; tràmit, no obstant, que no es considera necessari en el present supòsit, per raó de la seva naturalesa i objecte.

f. *L'article 80 a) del Decret Legislatiu 1/2010, del 3 d'agost, disposa que correspon a les Comissions Territorials d'Urbanisme l'aprovació definitiva, entre altres, dels plans d'ordenació urbanística municipal i els programes d'actuació urbanística municipal l'aprovació definitiva dels quals no correspongui al conseller o consellera de Política Territorial i Obres Públiques (és a dir, els POUM de municipis de més de 100.000 habitants)*

g. *Publicació:* La publicació d'aquest acord i la informació pública del POUM, segons l'article 85.4 del Decret Legislatiu 1/2010, de 3 d'agost, i l'art. 23 del Decret 305/2006, de 18 de juliol, s'ha de fer al Butlletí Oficial de la Província i, en tot cas, a la seu electrònica de l'Ajuntament de Sant Vicenç de Montalt per assolir una completa publicitat telemàtica d'aquesta modificació puntual del POUM, i en un dels diaris de premsa periòdica de més divulgació en l'àmbit municipal o supramunicipal al qual es refereixi el projecte en tramitació.

4. *Compatibilitat amb les determinacions del nou planejament inicialment aprovat.* En tot cas és admissible la tramitació simultània prevista expressament en l'article 102.4 del Decret 305/2006, de 18 de juliol, pel que fa als procediments i les llicències fonamentats en el règim vigent que siguin compatibles amb les determinacions del nou planejament inicialment aprovat, ja que per la naturalesa dels canvis proposats, no es posa en risc l'aplicació del nou planejament, una vegada definitivament aprovat.

CONCLUSIÓ.

Vist l'anterior, i en tant que s'ha seguit el procediment establert en la legislació a dalt referenciada, s'informa favorablement l'aprovació provisional de la modificació puntual del POUM per adequar la zona d'afectació de la ctra. N-II a la sentència recaiguda en procediment contenciós administratiu 414/2008, seguit davant el Jutjat Contenciós Administratiu número 13 dels de Barcelona.

Es proposa al Ple de la Corporació, l'adopció dels següents:

ACORDS

PRIMER.- APROVAR PROVISIONALMENT la Modificació puntual del POUM per adequar la zona d'afectació de la ctra. N-II a la sentència recaiguda en procediment contenciós administratiu 414/2008, seguit davant el Jutjat Contenciós Administratiu número 13 dels de Barcelona, d'acord amb les instruccions contingudes a l'informe emès per part de la Direcció General d'Infraestructures de Mobilitat Terrestre.

SEGON.- PUBLICAR el present acord en el Butlletí Oficial de la Província de Barcelona i als mitjans de comunicació Municipals.

TERCER.- REMETRE l'expedient administratiu complert i la documentació tècnica, a la Comissió Territorial d'Urbanisme de Barcelona, per tal que, de conformitat amb als articles 80.a), 85 i 89.5) del Decret Legislatiu 1/2010, del 3 d'agost, pel qual s'aprova el Text Refós de la Llei d'Urbanisme de Catalunya, procedeixi a l'aprovació definitiva de la present modificació puntual del Pla d'Ordenació Urbanística Municipal.

QUART. TRAMETRE el present expedient al Jutjat Contenciós Administratiu número 13 dels de Barcelona per tal de donar per acomplerta la sentència recaiguda en procediment contenciós administratiu 414/2008.

La Junta de Govern Local en sessió celebrada en data 10 de març de 2016 acorda aprovar, **per unanimitat**, els acords detallats anteriorment.

La Comissió Informativa de Ple dictamina, **per majoria absoluta**, proposar al Ple l'adopció dels acords anteriorment detallats.

INTERVENCIONS. A continuació es reflecteixen les opinions sintetitzades de cada grup municipal d'acord amb l'article 109 del Real Decreto 2568/1986, de 28 novembre, per el que se aprova el Reglament d'Organització, Funcionament i Règim Jurídic de les Entitats Locals, remetent-se expressament a l'àudio del Web municipal si es vol l'audició de la Sessió plenària

El Sr. Jaume Gumà, literalment diu:

“En nom del grup de 9SV, vol que consti en acta que davant els darrers esdeveniments referits al POUM del nostre municipi, de la sentència que el deixa NUL DE PLE DRET, del recurs de cassació presentat del qual no hem disposat de còpia i davant la possible anormativa en la que ens trobem en l'actualitat, manifestem la nostra voluntat de NO exercir el nostre dret a vot dins d'aquest Ple Municipal en cap dels assumptes relacionats amb el POUM, fins el moment en que es resolgui el recurs de cassació presentat per aquest consistori i sobre el qual ja ens consta que s'ha demanat la inadmissió del mateix.

De la mateixa manera, aconsellem a aquest Ajuntament i concretament al seu departament d'urbanisme que no doni cap informe favorable ni permís d'obra fins que la situació del POUM estigui resolta judicialment i de manera definitiva.”

El Sr. Jacobo García-Nieto (PP), votarà a favor però ja va dir a la Comissió Informativa de Ple, de data 17 de març de 2016, que voldria un ple per rebre explicacions de com està el POUM.

El Sr. Enric Pardo (ERC+AM) manifesta que s'està amb una paradoxa perquè s'està amb una aprovació provisional d'una modificació puntual que obeeix a una sentència judicial, tema que s'ha endarrerit per un informe de carreteres i per altra banda fa referència a una aprovació provisional d'un POUM que es nul declarat pel Tribunal Superior de Justícia, en període d'al·legacions i que te molt poc recorregut legal. Està amb el PP que seria bo un Ple monogràfic del POUM, però no es volen obstruir a una sentència ferma. ERC+AM s'abstindrà en la votació perquè enten que aquesta modificació puntual d'alguna manera es va fer malament, ratifica que el POUM es va fer malament.

El Sr. Benito Pérez González, de C's, diu que ha temes recurrents de fa molts anys que están venint als últims plens perquè en legislatures anteriors no es varen fer bé, I ara, d'alguna forma, ens veiem obligats a votar que sí per no obstruir una sentència. Per tant nosaltres ens abstindrem, però fent constar aquesta objecció.

El Sr. Javier Sandoval (PSC) enten que es una sentència que s'ha de portar a terme per una reclamació d'un veí. Votarà a favor.

El Sr. Miquel Àngel Martínez (CIU) exposa que no sap si serà en sessió de Ple o de Comissió informativa de Ple, però quan es tingui tota la informació, es parlarà sobre el POUM amb un monogràfic i altres temes que s'estan treballant, com subvencions amb la Diputació de Barcelona i la presentació del recurs de cassació, que s'estan demanant diferents pressupostos a advocats urbanístics, algú molt reconegut, i que fan indicacions del que hem de fer. En definitiva s'està treballant però és lent, i no es volen equivocar.

El Sr. Enric Pardo (ERC+AM) demana prudència a l'hora de donar segons quines llicències urbanístiques perquè están en fals. Li prega també que el debat del POUM no sigui en Comissió informativa de Ple sinó en un Ple, perquè s'assabenti la gent i que sigui el més aviat possible.

Essent les 20:24 hores marxen de la sala el Sr. Jaume Gumà i el Sr. Jaume Arcos de 9SV.

VOTACIÓ

Finalment, es procedeix a la votació amb el següent resultat:

GRUP	Nº vots	VOT
CIU	6	Si

ERC+AM	2	Abs.
PSC	1	Si
C's	1	Abs.
PP	1	Si

El Ple acorda, **per majoria absoluta**, aprovar la proposta anteriorment transcrita en tots els seus extrems.

Éssent les 20:25 hores s'incorporen a la sala de sessions el Sr. Jaume Gumà i el Sr. Jaume Arcos de 9SV.

Cinquè.- SUPRESSIÓ DEL REGISTRE MUNICIPAL D'UNIONS ESTABLES DE PARELLA.

PRESENTACIÓ DE LA PROPOSTA. A continuació el Sr. secretari exposa l'assumpte:

Identificació de l'expedient :

Departament/ Sol·licitant: SECRETARIA

Expedient: 2016/26 33 GENSVM

Contingut: MOCIO SUPRESSIO DEL REGISTRE MUNICIPAL D'UNIONS ESTABLES DE PARELLA I DEROGACIO DEL REGLAMENT DEL REGISTRE MUNICIPAL D'UNIONS ESTABLES DE PARELLA DE SANT VICENÇ DE MONTALT

Fets

Atès que el Ple de la Corporació en data 1/06/1998 va crear el Registre municipal d'unions estables de parella, i en data 27/03/2003 va aprovar el Reglament del Registre municipal d'unions estables de parella, amb la finalitat de que el registre de les unions civils de convivència estable de dues persones, siguin o no del mateix sexe, al marge d'altres circumstàncies d'índole personal, els pogués ajudar a la consecució d'una sèrie de drets, especialment en cas de defunció d'un dels membres de la parella, com poden ser el poder viure a l'habitatge comú durant el període d'un any, ser alimentat amb càrrec al patrimoni del mort també durant el període d'un any, drets successoris, etc.

Atès que el nou Llibre segon del Codi Civil de Catalunya, relatiu a la persona i la família, regula la convivència estable en parella i substitueix íntegrament la Llei 10/1998 d'unions estables de parella, i d'acord amb el que disposa l'article 234-1 del capítol IV del Llibre segon, Convivència estable en parella, dues persones que conviuen en una comunitat de vida anàloga a la matrimonial es consideren parella estable en qualsevol dels casos següents:

- a) *Si la convivència dura més de dos anys ininterromputs.*

b) Si durant la convivència, tenen un fill comú.

c) Si formalitzen la relació en escriptura pública.

Atès que la normativa vigent no exigeix que la convivència estable en parella s'hagi d'inscriure en cap registre, i la problemàtica que genera el conèixer realment si les persones que es volen inscriure al registre estan en condicions de fer-ho o no.

Atès que el Govern de la Generalitat, en data 06/10/2015 ha aprovat el Decret Llei de creació de parelles estables, que dependrà del Departament de Justícia.

l'Alcalde proposa a la Junta de Govern que elevi al Ple l'adopció dels següents acords:

Primer.- *Suprimir el Registre municipal d'unions estables de parella per haver estat superat el principal objectiu d'aquest registre per la vigent legislació en matèria de convivència estable en parella.*

Segon.- *Derogar el vigent Reglament del registre municipal d'unions estables de parella com a conseqüència de la supressió de l'esmentat registre.*

Tercer.- *Fer públic aquest acord a través de la publicació d'un anunci al Taulell d'anuncis de la Corporació i al Butlletí Oficial de la Província de Barcelona, entrant en vigor aquest acord el mateix dia de la seva publicació al BOP.*

La Junta de Govern Local en sessió celebrada en data 25 de gener de 2016, acorda aprovar, **per unanimitat**, els acords detallats anteriorment.

La Comissió Informativa de Ple dictamina, **per majoria absoluta**, proposar al Ple l'adopció dels acords anteriorment detallats.

INTERVENCIONS. A continuació es reflecteixen les opinions sintetitzades de cada grup municipal d'acord amb l'article 109 del Real Decreto 2568/1986, de 28 novembre, per el que se aprova el Reglament d'Organització, Funcionament i Règim Jurídic de les Entitats Locals, remetent-se expressament a l'àudio del Web municipal si es vol l'audició de la Sessió plenària

El Sr. Enric Pardo (ERC+AM) exposa que son contraris a treure un servei al ciutadà. És veritat que la Llei 25/2010, no exigeix el Registre municipal d'unions estables de parella, però per una sentència de l'any 2014, es nega una pensió de viudetat a una dona perquè no estava inscrita a un registre públic. A partir d'aquí la Generalitat el 6/10/2015, per Decret 3/2015, crea un registre únic i estable de parelles, creu que s'està parlant d'un treball de 10 o 12 registres anuals però no serà ell el que li digui a una sentència que es vagi a un registre de la Generalitat a registrar-se. Girona ho ha "abolit" i molts altres municipis també, pregunta perquè s'ha d'abolir? perquè es un registre de "conveniència"?

Tot això està regulat. Són taxatius en que no volen treure cap servei que es pugui donar a la ciutadania.

El Sr. Jaume Arcos (9SV), en la mateixa línia que ERC+AM, està en contra de la supressió d'aquest servei independentment de que no sigui imprescindible, creu que es bo que els santvicentins puguin reconèixer la seva situació a Sant Vicenç com s'està fent fins ara.

El Sr. Benito Pérez (C's) votarà a favor ja que hi ha una llei que supleix aquest servei i ja no es imprescindible en base a la simplificació i eliminació de duplicitat de les administracions públiques.

El Sr. Jacobo García-Nieto (PP) opina igual que el Sr. Benito Pérez de C's.

El Sr. Javier Sandoval (PSC) està a favor de prestar aquest servei, però vol fonamentar el perquè, creu que es pot deixar de prestar aquest servei, i es perquè s'està fent un ús inadequat, situacions irregulars, es pot estalviar donar aquest servei perquè el dóna la Generalitat. Es pot interpretar que hi ha parelles que utilitzen aquest servei a la seva conveniència.

El Sr. Jaume Gumà demana que el Sr. Sandoval aclareixi el que diu com "a us inadequat".

El Sr. secretari enumera els municipis (Montcada i Reixac, Barcelona, Mataró, Setmenat, Santa Coloma de Farnés, Sabadell, Castellà del vallès, Santa Eulàlia, Vic, el Vendrell, Salou, Folgueroles, etc...) que han deixat de prestar aquest servei perquè ara hi ha un registre central amb personal especialitzat per comprovar si els usuaris tenen dret o no a l'accés d'aquest registre, ara a St.Vicenç de Montalt s'utilitza sobretot per legalitzar situacions de nacionalitat i no tenim eines per realitzar les comprovacions oportunes. Creu que la millor opció es que la Generalitat de Catalunya porti aquest registre.

El Sr. Jaume Arcos mostra la seva oposició a la supressió d'aquest registre perquè hi hagi gent que faci un ús inadequat.

Al torn de rèplica el Sr. Enric Pardo, contestant als que diuen que es vol evitar la duplicitat de serveis, recorda que a cada ajuntament hi ha una escola Bressol i serveis no obligatoris que es donen a la ciutadania, l'ajuntament té l'obligació de tenir una finestra única.

VOTACIÓ

Finalment, es procedeix a la votació amb el següent resultat:

GRUP	Nº vots	VOT
CIU	6	si
9SV	2	no
ERC+AM	2	no
PSC	1	si
C's	1	si
PP	1	si

El Ple acorda, **per majoria absoluta**, aprovar la proposta anteriorment transcrita en tots els seus extrems.

Sisè.- AMPLIACIÓ PLANTILLA: 1 POLICIA I 2 AUXILIARS ADMINISTRATIUS.

PRESENTACIÓ DE LA PROPOSTA. A continuació el Sr Amadeu Clofent Rosique, portaveu del grup Municipal exposa l'assumpte:

Identificació de l'expedient :

Departament/ Sol·licitant: REGIDORIA D'HISENDA

Expedient: 2015/1243 59 PRESS

Contingut: AMPLIACIÓ PLANTILLA: 1 POLICIA I 2 AUXILIARS ADMINISTRATIUS

L'Ajuntament de Sant Vicenç de Montalt, segons acord de Ple, de data 5 de febrer de 2015, va acordar la declaració de serveis essencials i prioritaris, als efectes previstos a l'article 21.Dos de la Llei 22/2013, que a continuació es detalla:

- *Toda actividad dirigida a asegurar el cumplimiento de los servicios mínimos y obligatorios enunciados en el artículo 26 de la Ley 7/1985, de 2 de abril, básica de régimen local: alumbrado público, cementerio, recogida de residuos, limpieza viaria, abastecimiento domiciliario de agua potable, alcantarillado, acceso a los núcleos de población, pavimentación de las vías públicas.*
- *Seguridad ciudadana, ordenación y control del tráfico en las vías urbanas.*
- *La atención de urgencias y emergencias de todo tipo.*
- *El control sanitario del medio ambiente, de industrias, actividades y servicios, transportes, ruidos y vibraciones, de edificios, de la distribución y suministro de alimentos, de cementerios y de policía sanitaria mortuoria.*
- *La actualización, revisión y custodia del padrón municipal y la gestión del censo electoral.*
- *La función de fe pública, asesoramiento legal preceptivo.*
- *La función de control y fiscalización interna de la Gestión Económico Financiera y presupuestaria.*
- *Los servicios de contabilidad, tesorería y recaudación.*
- *Los servicios territoriales de ordenación y tramitación de obra pública, otorgamiento de licencias, inspección, disciplina y sanciones.*

Vist que l'article 20 de la Llei 48/2015, de 29 d'octubre, de Pressupostos Generals de l'estat per a l'any 2016, relatiu a la oferta pública d'ocupació o altre instrument similar de gestió de la provisió de necessitats de personal, determina que:

“...

Dos. Durante el año 2016 no se procederá a la contratación de personal temporal, ni al nombramiento de personal estatutario temporal o de funcionarios internos salvo en casos excepcionales y para cubrir necesidades urgentes e inaplazables que se restringirán a los sectores, funciones y categorías profesionales que se consideren prioritarios o que afecten al funcionamiento de los servicios públicos esenciales.

Tres.

...

Durante 2016 no se autorizarán convocatorias de puestos o plazas vacantes de personal laboral de los entes del sector público estatal salvo en casos excepcionales y para cubrir necesidades urgentes e inaplazables que requerirán la previa y expresa autorización del Ministerio de Hacienda y Administraciones Públicas a través de las Secretarías de Estado de Presupuestos y Gastos y de Administraciones Públicas. Así mismo, con el objeto de posibilitar la adecuada optimización de los recursos humanos existentes en el sector público, ambas Secretarías de Estado podrán autorizar a los organismos autónomos y agencias estatales y entes públicos, a contratar a personal funcionario o laboral fijo con destino en Departamentos u Organismos Públicos del sector público estatal.

Cuatro. La contratación de personal laboral temporal y el nombramiento de funcionarios interinos y de personal estatutario temporal, en las condiciones establecidas en el apartado

Dos de este artículo requerirá la previa autorización del Ministerio de Hacienda y Administraciones Públicas.

...

Vist que aquest municipi ha experimentat un increment de població del 26'78% passant de 4771 habitants l'any 2005, a 6049 habitants l'any 2015, amb la corresponent càrrega de treball, si bé la plantilla de Policia Local s'ha reduït en un efectiu.

Vist que no es posa en perill l'estabilitat pressupostària.

Vist que el pressupost de l'any 2016 compleix amb l'objectiu d'estabilitat pressupostària prevista a la Llei 2/2012 de LOEPSE.

Es proposa al Ple l'adopció dels següents acords:

Primer.- SOL·LICITAR al Ministeri d'Hisenda i Administracions Públiques l'ampliació de plantilla de tres funcionaris de carrera corresponents a un agent de la Policia Local i dos auxiliars administratius.

Segon.- TRAMETRE al Ministeri d'Hisenda i Administracions Públiques:

- *Informe d'intervenció sobre la estimació de l'estalvi net i nivell d'endeutament.*
- *Informe d'avaluació sobre el compliment del principi d'estabilitat pressupostària en la liquidació del pressupost de l'exercici de l'any 2015.*
- *Informe d'avaluació del compliment de l'objectiu d'estabilitat pressupostària del pressupost de l'any 2016.*

La Comissió Informativa de Ple dictamina, **per majoria absoluta**, proposar al Ple l'adopció dels acords anteriorment detallats.

INTERVENCIONS. A continuació es reflecteixen les opinions sintetitzades de cada grup municipal d'acord amb l'article 109 del Real Decreto 2568/1986, de 28 novembre, per el que se aprova el Reglament d'Organització, Funcionament i Règim Jurídic de les Entitats Locals, remetent-se expressament a l'àudio del Web municipal si es vol l'audició de la Sessió plenària.

El Sr. Jaume Arcos 9SV comenta que aquest punt es va introduir per urgència a la Comissió Informativa de Ple i va demanar informació que no se li va facilitar, tampoc l'ha trobat a les Juntes de Govern ni a les actes del Consell de Govern, per tant, votarà en contra. El que vol saber es quines places són d'auxiliar administratiu i quines tasques hauran de realitzar i a quin departament estarien adscrites.

El Sr. Jacobo García-Nieto (PP) votarà a favor perquè creu que son llocs de treball necessaris i creu que l'ajuntament té dret a tenir la plaça de secretari i d'interventor per separat i aquesta plaça es podria dotar o cobrir i prega que es faci així.

El Sr. Enric Pardo (ERC+AM) veu incongruències i manifesta que un municipi de més de cinc mil habitants es un municipi d'entrada i es necessita un

secretari-interventor, i això no es una prioritat, a més hi ha un allaud de temes jurídics en marxa. Recorda que a la plantilla hi ha 38 funcionaris interins i demana que es consolidin aquestes places. Ara es demana un increment de plantilla quan es podrien consolidar una mica aquestes places interines. No critica la necessitat d'ampliació d'un policia i dos auxiliars administratius/ves, però creu que es més necessari la de separació de la secretaria i intervenció, que encara que sigui molt car, recorda que s'estan pagant a molts assessors i per això votarà en contra.

El Sr. Miquel Àngel Martínez (CIU) explica que el que s'està fent es una modificació de plantilla (ampliar-la). Una cosa es el treure les places a concurs per als interinatges i que s'està per la labor, però també s'ha de construir una bona base, una relació de llocs de treball, una valoració i altres aspectes. Es farà en el seu moment. Hi haurà una xerrada amb els representants sindicalistes. El que es fa aquí es demanar a l'estat aquesta ampliació de plantilla perquè hi ha necessitats a la casa. Per altra banda, el tema del secretari-interventor es tractarà i també la contractació d'uns serveis jurídics de reforç. Comenta que es té l'intenció de fer, a més canvis a la plantilla actual. La necessitat ve determinada pel volum de feina de l'ajuntament, i es vol que l'ajuntament es modernitzi.

El Sr. Enric Pardo (ERC+AM) respon a l'alcaldia que li preocupa el tema de la contractació d'una assessoria jurídica, perquè supleixi al secretari, que enten que per volum de feina ha deixat passar dues subvencions que eren competència del Ple, i que van a atencions protocolàries.

El Sr. Jaume Arcos (9SV) torna a demanar les funcions de les administratives, manifesta que votarà en contra no perquè no cregui que siguin necessàries, sinó perquè no tenen tota la documentació. Manifesta conformitat en que s'ha de separar la figura del secretari i de l'interventor. Li preocupa el que ha dit el Sr. Miquel Àngel Martínez, en referència a que no es recomanable que el secretari faci informes, pot ser per una manca de confiança i creu que com a màxim responsable jurídic no pot suplir-se per un contracte jurídic extern. Explica que com a grup pot demanar un informe jurídic al secretari, si te la majoria necessària, però creu que no podria anar a aquest servei extern a demanar-li un informe, en definitiva, demana al Sr. Miquel Àngel Martínez que rectifiqui en referència a aquest servei extern jurídic perquè creu que hi ha gent preparada a la casa per assumir la reducció del terç de la jornada, concedida al Sr. Secretari, i que seria el pont per separar les feines de secretari i interventor.

El Sr. Miquel Àngel Martínez no creu que hagi dit això, mostra confiança plena en el secretari. Contesta al representant del grup municipal de 9SV dient-li que coneix poc les necessitats de la casa. Aquí s'està traslladant el punt que s'està discutint, el que es fa es demanar a l'Estat l'ampliació de la plantilla de 2 auxiliars administratius i 1 policia local perquè hi ha necessitat.

El Sr. Benito Pérez pregunta si des del govern es pot especificar una mica més les tasques d'aquestes dues places d'auxiliar administratiu. Pregunta si aquestes persones es pagaran amb recursos propis o recursos que venen de l'estat.

El Sr. Miquel Àngel Martínez respon que amb recursos propis perquè es una aplicació de plantilla.

VOTACIÓ

Finalment, es procedeix a la votació amb el següent resultat:

GRUP	Nº vots	VOT
CIU	6	si
9SV	2	no
ERC+AM	2	no
PSC	1	si
C's	1	Abs.
PP	1	si

El Ple acorda, **per majoria absoluta**, aprovar la proposta anteriorment transcrita en tots els seus extrems.

Setè.- SOL·LICITUD A LA DIPUTACIÓ DE BARCELONA DE DESIGNA DE FUNCIONARI PER EXERCIR LES FUNCIONS DE TRESORERIA I RECAPTACIÓ DE L'AJUNTAMENT DE SANT VICENÇ DE MONTALT.

PRESENTACIÓ DE LA PROPOSTA. A continuació el Sr Amadeu Clofent Rosique, portaveu del grup Municipal exposa l'assumpte:

Identificació de l'expedient :

Departament/ Sol·licitant: REGIDORIA DE GESTIO ECONOMICA

Expedient: 2016/332 23 GENSVVM

Contingut: SOL·LICITUD A LA DIPUTACIÓ DE BARCELONA DE DESIGNA DE FUNCIONARI PER EXERCIR LES FUNCIONS DE TRESORERIA I RECAPTACIÓ DE L'AJUNTAMENT DE SANT VICENÇ DE MONTALT

Les funcions de tresoreria de l'Ajuntament de Sant Vicenç de Montalt s'estan desenvolupant per un funcionari de carrera per mitjà del Decret de l'alcalde, que li va assignar les funcions de tresoreria.

A la plantilla de personal d'aquest Ajuntament no s'hi troba el lloc de treball de tresorer.

No sent possible la cobertura del lloc de treball per funcionari d'habilitació nacional pertanyent a la subescala intervenció-tresoreria, en aplicació de la Llei 27/2013, de racionalització i sostenibilitat local, i fins que no es creï i es cobreixi la referida plaça a través del sistema legalment establert, es fa necessari realitzar les esmentades funcions donant compliment a la normativa actual.

Atès que es dóna el requisit de població superior a 5.000 habitants (modificació de l'art. 92 bis de la Llei Reguladora de les Bases de Règim Local per l'art. 3 del Reial Decret Llei 10/2015, d'11 de setembre), i inferior a 20.000 habitants.

És per això, que en compliment de la Disposició Final Segona de la Llei 18/2015, que modifica la Disposició Transitòria Setena de la Llei 27/2013, de racionalització i sostenibilitat de l'Administració Local, i en l'àmbit de la competència de cooperació i assistència al municipi de la Diputació establerta en l'art. 35 de la Llei 7/85, es sol·licita que les funcions de Tresoreria de l'Ajuntament de Sant Vicenç de Montalt siguin assumides per personal funcionari de la Diputació de Barcelona de forma transitòria i mentre no es cobreixi degudament el lloc de treball.

*Per tot l'anterior es **proposa al Ple** l'adopció de l'acord següent:*

Primer.-*Constatar la problemàtica existent amb el desenvolupament de les funcions de Tresoreria de l'Ajuntament de Sant Vicenç de Montalt*

Segon.-*Sol·licitar que les funcions de Tresoreria de l'Ajuntament de Sant Vicenç de Montalt passin a ser exercides de forma transitòria per funcionaris de la Diputació de Barcelona en el marc de la Disposició Final Segona de la Llei 18/2015, que modifica la Disposició Transitòria Setena de la Llei 7/2013, de Racionalització i Sostenibilitat de l'administració local, i fins a la deguda cobertura del lloc de treball.*

La Junta de Govern Local en sessió celebrada en data 10 de març de 2016, acorda aprovar, **per unanimitat**, els acords detallats anteriorment.

La Comissió Informativa de Ple dictamina, **per unanimitat**, proposar al Ple l'adopció dels acords anteriorment detallats.

INTERVENCIONS. A continuació es reflecteixen les opinions sintetitzades de cada grup municipal d'acord amb l'article 109 del Real Decreto 2568/1986, de 28 novembre, per el que se aprova el Reglament d'Organització, Funcionament i Règim Jurídic de les Entitats Locals, remetent-se expressament a l'àudio del Web municipal si es vol l'audició de la Sessió plenària.

El Sr. Jaume Arcos comenta que no es seriós aprovar una proposta d'acord incompleta en que hi hagin punts suspensius i que per això votarà en contra. D'altra banda, segurament la mateixa llei que diu que hem de tenir un tresorer també diu que per tenir més de 5.000 habitants s'han de separar les funcions de secretari-interventor, per tant no enten que per una banda demani això i per altra no s'aprofiti per separar les funcions de secretari-interventor.

El Sr. Enric Pardo (ERC+AM) confirma al Sr. Arcos que es la Llei 27/2013, de 27 de desembre, de racionalització i sostenibilitat de l'Administració (LRSAL) la llei que obliga a això. No enten l'urgència d'incrementar la plantilla quan hi ha altres urgències. Explica que per experiència pròpia les Diputacions provincials no assumeixen aquest càrrec i tendeixen a habilitar al tresorer que hi havia abans. S'abstindrà en la votació perquè creu que ha d'haver un secretari, un interventor i si es vol habilitar 3 fins i tot un tresorer.

El Sr. Jacobo García-Nieto (PP) està d'acord amb el que s'ha dit, i creu que s'ha de treballar per la via de tenir un secretari i un interventor, però en aquest punt s'abstindrà.

El Sr. Miquel Àngel Martínex replica que s'està davant un compliment d'una resolució LRSAL, es coneixedor de que s'han de separar les funcions de secretari i interventor però aquí es demana un funcionari d'habilitació nacional per Tresoreria.

VOTACIÓ

Finalment, es procedeix a la votació amb el següent resultat:

GRUP	Nº vots	VOT
CIU	6	si
9SV	2	no
ERC+AM	2	Abs.
PSC	1	si
C's	1	si

PP	1	Abs.
----	---	------

El Ple acorda, **per majoria absoluta**, aprovar la proposta anteriorment transcrita en tots els seus extrems.

Vuitè.- DONAR COMPTE DE L'INFORME ASSISTÈNCIA A LES SESSIONS.

En sessió de Junta de Govern Local celebrada en data 18 de febrer de 2016 es va donar compte del següent informe:

Identificació de l'expedient :

Departament/ Sol·licitant: REGIDORIES VARIES
Expedient: 2016/161 66 GENSVM
Contingut: INFORME ASSISTÈNCIA A LES SESSIONS

“D'acord amb la petició efectuada per ¼ part dels membres del Ple de la Corporació de data 28 de setembre de 2015, i en compliment amb allò que estableix l'article 3.a) del Reial Decret 1174/1987, de 18 de setembre, pel qual es regula el Règim Jurídic dels funcionaris de l'Administració Local amb habilitació de caràcter nacional, emeto el següent,

ANTECEDENTS

Al torn de Precs i preguntes de la passada sessió ordinària del Ple de l'Ajuntament de data 28 de setembre de 2015, hi apareix al punt 10è la següent petició:

“10.-El Sr. Jaume Arcos i Vinyals, regidor de 9SV, demana a la Sra. Berta Sala Casanovas, regidora d'ERC+AM que concreti els termes de l'informe jurídic que demana al Secretari de la Corporació.

La Sra. Berta Sala respon que és un informe jurídic que avalués els Regidors que estaven convidats fins a quin punt era irregularitat o no, i demostrar d'alguna manera perquè no torni a passar una situació similar.”

FONAMENTS DE DRET

Primer. L'article 113.3 del Reial Decret 2568/1986, de 28 de novembre pel qual s'aprova el Reglament d'Organització, Funcionament i Règim Jurídic de les Entitats Locals estableix que **tant en les sessions com en les reunions de la Comissió de Govern, l'Alcalde o President podrà requerir la presència de membres de la Corporació no pertanyents a la Comissió de Govern**, o de personal al servei de l'entitat, a fi d'informar quant a l'àmbit de les seves activitats.

Segon.- L'article 75 de Llei 7/1985, de 2 d'abril, Reguladora de les Bases de Règim Local, als apartats que aquí interessen, literalment disposa:

«1. Els membres de les Corporacions locals percebran retribucions per l'exercici dels seus càrrecs quan els exerceixin amb dedicació exclusiva, en aquest cas seran donats d'alta en el Règim general de la Seguretat Social (...)

2. Els membres de les Corporacions locals que exerceixin els seus càrrecs amb dedicació parcial per realitzar funcions de presidència, vicepresidència o ostentar delegacions, o desenvolupar responsabilitats que així ho requereixin, percebran retribucions pel temps de dedicació efectiva a les mateixes, en aquest cas seran igualment donats d'alta en el Règim General de la Seguretat Social. (...)

3. Només els membres de la Corporació que no tinguin dedicació exclusiva ni dedicació parcial percebran assistències per la concurrència efectiva a les sessions dels òrgans col·legiats de la Corporació que formin part, en la quantia assenyalada pel Ple de la mateixa.

4. Els membres de les Corporacions locals **percebran indemnitzacions per les despeses efectives ocasionades en l'exercici del seu càrrec, segons les normes d'aplicació general en les Administracions públiques i les que en desenvolupament de les mateixes aprovi el Ple corporatiu.**

(...)

INFORME

Primer: La **Junta de Govern local** existeix necessàriament en els Municipis amb població superior als 5.000 habitants i en els de menys, quan així ho disposi el seu Reglament Orgànic o així ho acordi el Ple, de conformitat amb el previst en l'article 20.1.b de la LRBRL. Està regulada amb major detall sota l'antiga denominació de Comissió de Govern en els articles 52, 53, 112 i 113 del ROF.

D'acord amb el primer d'aquests preceptes la Comissió de Govern està integrada per l'Alcalde, que la presideix, i Regidors nomenats lliurement per ell com a membres de la mateixa i el nombre de Regidors als quals l'Alcalde pot nomenar membres de la Comissió de Govern, no podrà ser superior al terç del nombre Legal de membres de la Corporació, sense tenir en compte els decimals resultants.

De conformitat amb el que es disposa en l'article 53 té com a atribucions d'una part i amb caràcter indelegable, l'assistència permanent a l'Alcalde en l'exercici de les seves atribucions i d'una altra part exercir les atribucions que li deleguin l'Alcalde o el Ple, així com les que expressament li assignin les Lleis.

La Junta de Govern local ha d'ajustar el seu funcionament a les previsions dels articles 112 i 113 ROF, d'on sembla desprendre's una doble tipologia: **reunions i sessions**. Així l'article 112.5 literalment estableix que l'Alcalde o President podrà a qualsevol moment reunir a la Comissió de Govern quan estimi necessari conèixer el seu semblar o demanar la seva assistència amb anterioritat a dictar resolucions en exercici de les atribucions que li corresponguin. L'article 113 regula les sessions a través d'una primera remissió al règim del Ple si bé amb algunes singularitats.

L'article 113.3 esmentat estableix que **tant en les sessions com en les reunions de la Comissió de Govern, l'Alcalde o President podrà requerir la presència de membres de**

la Corporació no pertanyents a la Comissió de Govern, o de personal al servei de l'entitat, a fi d'informar quant a l'àmbit de les seves activitats, es per això que els Regidors que no formin part de la mateixa poden assistir a les mateixes.

Segon: De l'article 75 de Llei 7/1985, de 2 d'abril, Reguladora de les Bases de Règim Local, es desprenen tres tipus d'emoluments econòmics a percebre pels edils locals:

- a) **Retribucions**, reservat per a les dedicacions exclusives i les parcials.
- b) **Assistències**, per a la concurrència efectiva a sessions d'òrgans que formin part.
- c) **Indemnitzacions** - també anomenades **dietes**- per als supòsits per rescabalar-se de les despeses també efectives en què s'incorre en l'exercici del càrrec, als com quilometres per desplaçament, pàrking, menjars, etc. Algunes regulades en el Reial decret 462/2002, sobre indemnitzacions per raó del servei, actualitzat periòdicament.

Es per això que es pot incloure també en el concepte d'assistències, la indemnització que s'aboni als membres de la corporació que no pertanyin a la Junta de Govern, però que assisteixin a la mateixa, convidats per l'Alcaldia, amb la finalitat donar compte de les seves delegacions, encara que no tinguin vot en les deliberacions que es prenguin.

Considerem que si bé és cert que un Regidor està obligat a acudir a la Junta de Govern, convidat per l'Alcaldia, encara que no formi part de la mateixa, per tractar d'assumptes de la seva pròpia delegació, o per sentir la seva opinió quan es tracti de matèries que afectin a aquesta, també es veu coherent, que rebí una indemnització per l'assistència referida.

L'abonament d'una assistència per concórrer a la Junta de Govern, per part d'un Regidor delegat, que no és membre de la mateixa, ni té dedicació parcial, està previst en l'esperit de l'article 75.3 de la Llei 7/1985, de 2 d'abril, com una simple indemnització per assistència, prèviament acordada pel Ple. S'entén que la participació en la Junta de Govern, és a requeriment de l'Alcalde, per adonar de les qüestions relacionades amb la seva delegació.

CONCLUSIÓ

Per l'exposat, quan a la possibilitat de l'assistència a les reunions o sessions de la Junta de Govern Local per part de Regidors no pertanyents a la mateixa queda ben clar la seva possibilitat a l'esmentat article 113 del ROF sempre que sigui a requeriment de l'Alcaldia o la presidència, no suposant cap irregularitat.

Referent a les indemnitzacions, prenent de base l'article 75.3 de la Llei 7/1985, de 2 d'abril, Reguladora de les Bases de Règim Local, entenem que es poden incloure's també en el concepte d'assistències, la indemnització que s'aboni als membres de la corporació que no pertanyin a la Junta de Govern, però que assisteixin a la mateixa, convidats per l'Alcaldia, amb la finalitat d'adonar de les seves delegacions, encara que no tinguin vot en les deliberacions que es prenguin.

Mitjançant registres de sortida 467 i 468 es va notificar certificat de l'informe detallat anteriorment als Sr. Jaume Arcos i Sra. Berta Sala.

La Comissió Informativa es **dóna per assabentada** i tramet l'expedient al Ple de la Corporació per al seu coneixement.

El ple es **dóna per assabentat** del contingut del present informe.

INTERVENCIONS. A continuació es reflecteixen les opinions sintetitzades de cada grup municipal d'acord amb l'article 109 del Real Decreto 2568/1986, de 28 novembre, per el que se aprova el Reglament d'Organització, Funcionament i Règim Jurídic de les Entitats Locals, remetent-se expressament a l'àudio del Web municipal si es vol l'audició de la Sessió plenària.

El Sr. Enric Parco (ERC+AM) manifesta que es una interpretació que segons el seu parer no està subjecte a la Llei perquè aquesta diu que "qui formi part" i a les Juntes de Govern Local hi formen part l'alcalde, tinent d'alcalde i aquells membres que estiguin nomenats per l'alcalde que no superin 1/3. Tenen poder decissori i vot, els demés no formen part de la Junta de Govern Local. No es pot utilitzar la Comissió de Govern com una retribució en coberta, ja que es fa una cada setmana, i un consell de govern d'aquells membres que no podien cobrar la Junta de Govern Local o hi havia una laguna legal. Es coherent però es irregular. Creu que tots els polítics d'un equip de govern han de tenir una retribució, però geràrquica, per assistir als plens es cobra menys que per assistir a les juntes de govern i el ple es superior. També per assistir a la Junta de Govern es cobra el mateix que per assistir a una sessió d'un òrgan no decissori, com es el Consell de Govern. A més a més cada setmana es fa una Junta de Govern Local i un Consell de Govern i els Plens ordinaris es fan cada dos mesos. No es vol que això sigui una retribució en coberta.

El Sr. Miquel Àngel Martínez (CIU) pregunta al Sr. Enric Pardo com vol exactament que es els regidors de l'equip de govern estiguin retribuïts, perquè la llei es molt clara. Es una manera de dignificar la política i que hi hagi una retribució del dia a dia. Si hi hagués uns altres mètodes s'utilitzarien. Aquí hi ha un problema de legislació.

El Sr. Enric Pardo (ERC+AM) està d'acord que hi hagi un treball polític des de que es dediquen a governar i tinguin una retribució. El que vol treure es la sospita de que tots els membres polítics tinguin retribucions en coberta. Ara s'està fent bé a través dels Consells de Govern. Un altre cosa es la gerarquia de les retribucions que no està d'acord.

El Sr. Jaume Gumà (9SV) comenta que si bé no entén de lleis, si que una cosa de sentit comú, que es l'únic a que es pot agafar. A l'informe del Secretari diu que hi ha 3 tipus d'emoluments, i es queda amb el del mig, "*assistència per la concurrència efectiva a òrgans de que formin part*", no als que es conviden. Per altra banda, també com a sentit comú, es pregunta perquè en un informe

es fa servir el terme “entenem”, quan s’arriba al final d’ell. Els que no en saben de lleis potser si que “entenen” però el Sr. Secretari que es la llei a dins de l’Ajuntament no pot acabar fent unes conclusions on diu “entenem”. O s’ajusta a llei o no s’ajusta a llei, però no li sembla bé utilitzar paraules que denoten una falta de rigurositat.

Novè.- DONAR COMPTE INFORME ESTABILITAT PRESSUPOSTÀRIA 4T TRIMESTRE ANY 2015.

PRESENTACIÓ DE LA PROPOSTA. A continuació el Sr Francesc Ortiz i Amat, secretari-interventor exposa l’assumpte:

Identificació de l’expedient :

Departament/ Sol·licitant: REGIDORIA D'HISENDA

Expedient: 2015/561 59 PRESS

Contingut: DONAR COMPTE INFORME ESTABILITAT PRESSUPOSTÀRIA 4T TRIMESTRE ANY 2015

El senyor Secretari Interventor ha emès l’informe d’estabilitat pressupostària corresponent al primer trimestre de 2015. Es transcriu tot seguit:

Francesc Ortiz Amat, Secretari-Interventor de l’Ajuntament de Sant Vicenç de Montalt, en compliment de l’establert en l’article 3.a) del Reial decret 1174/1987, de 18 de setembre, pel qual es regula el règim jurídic dels funcionaris d’Administració local amb habilitació de caràcter nacional, en relació a:

Identificació de l’expedient :

Departament/ Sol·licitant: REGIDORIA D'HISENDA

Expedient: 2015/561 59 PRESS

Contingut: DONAR COMPTE DE L'INFORME D'ESTABILITAT

*Contingut: **INFORME CONTROLS DEL PRESSUPOST DE 2015 LLEI ORGÀNICA 2/2012 A QUART TRIMESTRE DE 2015***

Controls de la Llei Orgànica 2/2012

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

*D’acord amb l’article 3 de la LOEPSF, “l’elaboració, aprovació i **execució dels pressupostos i altres actuacions que afectin les despeses o ingressos dels diferents subjectes compresos en l’àmbit d’aplicació d’aquesta Llei s’ha de fer en un marc d’estabilitat pressupostària, coherent amb la normativa europea**”.*

L'article 6 de la LOEPSF exigeix que "el pressupost i la liquidació, han de contenir informació suficient i adequada que permeti verificar la seva situació financera, el compliment dels objectius d'estabilitat pressupostària i de sostenibilitat financera i l'observança dels requeriments acordats en la normativa europea en aquesta matèria". Per tant, aquesta informació no és solament per l'acte d'aprovació, sinó que forma part del mateix expedient de liquidació.

Els controls a validar, atenent al que determina l'article 21 són l'objectiu d'estabilitat pressupostària, l'objectiu de deute públic i la regla de despesa.

L'objectiu d'estabilitat pressupostària, deute públic i la regla de la despesa per a l'exercici de 2015, va ser establert per acord del Consell de Ministres de 15 de juliol de 2015. Així es va establir per al 2015 un objectiu de deute públic per a les Entitats Locals de 4 punts del PIB, una variació màxima de la despesa computable de l'1,2% i un objectiu d'estabilitat pressupostària del 0,0 del PIB.

Objectiu d'estabilitat

L'article 15 especifica que "En el primer semestre de cada any, el Govern, mitjançant acord del Consell de Ministres, a proposta del ministre d'Hisenda i Administracions Públiques i previ informe del Consell de Política Fiscal i Financera de les comunitats autònomes i de la Comissió Nacional d'Administració Local, fixarà els objectius d'estabilitat pressupostària, en termes de capacitat o necessitat de finançament".

D'acord amb les xifres de la liquidació del pressupost, la capacitat o necessitat de finançament calculada amb els criteris del SEC95, l'estimació a 4r trimestre de 2015 son:

AJUSTAMENTS SEC 95 A LA CAPACITAT / NECESSITAT DE FINANÇAMENT

		Imports
GR000	Ajust per no recaptació - Cap 1	-37.598
GR000b	Ajust per no recaptació - Cap 2	-5.608
GR000c	Ajust per no recaptació - Cap 3	-16.630
GR001/2	Retencions PIE per liquidacions negatives anteriors	29.017
GR006	Meritament interessos (+ inicials - finals)	0
GR015	No execució (inejecución)	
GR009	Inversions realitzades per compte de la Corporació Local	0
GR004	Ingressos per venda d'accions (privatitzacions)	
GR003	Dividends i participació en beneficis	
GR017	Operacions de permuta financera (SWAPS)	
GR018	Reintegrant i execució d'aval	0
GR012	Subscripció d'ampliacions de societats en pèrdues	0
GR013	Assumir deutes	0
GR014	Dev. Ing. pendent de pagar i Desp Pend. Aplicar (+inicials-finals)	413.621
GR008	Inversions amb abonament total de	0

	<i>preu</i>		
GR008a	Arrendaments financers		0
GR008b	Contractes d'associació pública privada		0
GR010	Inversions realitzades per compte d'altres AAPP		0
GR019	Condonació de préstecs		
	Correlació de transferències		
	Liquidacions negatives PIE notificades a l'exercici		-71.240
GR099	Excés de finançament afectat Inicial		0
	Excés de finançament afectat Final		0
	Ajust de no recaptació - altres conceptes		
	Altres ajustaments SEC95		
	Total ajustaments		311.562

CAPACITAT / NECESSITAT DE FINANÇAMENT	Imports
Ingressos dels capítols 1 a 7 (drets)	7.569.480
-Despeses dels capítols 1 a 7 (obligacions)	6.803.843
Ajustaments SEC 95	311.562
Ajustament consolidació operacions entre el grup	
Capacitat (+)/Necessitat(-) de finançament	1.077.198
	14,23%

Regla de la despesa

L'article 12 especifica que "La variació de la despesa computable de l'Administració Central, de les comunitats autònomes i de les corporacions locals, no podrà superar la taxa de referència de creixement del producte interior brut de mig termini de l'economia espanyola... Correspon al Ministeri d'Economia i Competitivitat calcular la taxa de referència de creixement del producte interior brut de mig termini de l'economia espanyola".

El passat 15 de juliol de 2015, el Consell de Ministres va determinar la taxa de creixement per l'exercici 2014 de l'1,2%.

La Base de la regla de la despesa queda definida al punt 2 de l'article 12 "S'entén per despesa computable als efectes que preveu l'apartat anterior, la despesa no financera, definida en termes del Sistema Europeu de Comptes Nacionals i Regionals, exclosos els interessos del deute, la despesa no discrecional en prestacions per desocupació, la part de la despesa finançada amb fons finalistes procedents de la Unió Europea o d'altres administracions públiques i les transferències a les comunitats autònomes i a les corporacions locals vinculades als sistemes de finançament."

La regla de la despesa estimada al quart trimestre, es la següent:

<u>Límit a la Base de la despesa</u>	<i>Import</i>
<i>Base exercici anterior</i>	6.101.054
<i>Taxa límit aprovada pel Ministeri</i>	1,30%
<i>Valoració de canvis normatius sobre recaptació</i>	
<i>Valor màxim base de l'exercici</i>	6.180.368

Aplicacions no financeres, llevat interessos

<i>Despeses dels capítols 1 a 7, llevat d'interessos</i>	6.799.701
Ajustaments SEC95	-413.621
<i>Alienació de terrenys i d'altres inversions reals</i>	0
<i>Inversions realitzades per compte de la Corporació Local</i>	0
<i>Reintegrant i execució d'aval</i>	0
<i>Subscripció d'ampliacions de societats en pèrdues</i>	0
<i>Assumir deutes</i>	0
<i>Despesa pendent d'aplicar</i>	-413.621
<i>Contractes d'associació pública privada</i>	0
<i>Inversions amb abonament total de preu</i>	0
<i>Arrendaments financers</i>	0
<i>Condonació de préstecs</i>	0
<i>Ajust excepcional 2012</i>	
<i>Inversions realitzades per compte d'altres AAPP</i>	0
<i>No execució (inejecución)</i>	
<i>Altres ajustaments SEC 95</i>	
Aplicacions no financeres, llevat interessos	6.386.080

Despesa finançada amb subvencions

<i>Ingressos Cap 4 i 7 procedents d'AAPP</i>	413.621
<i>Ajust per desviacions de finançament</i>	
Despesa finançada amb subvencions	413.621

Base de la despesa

<i>Ajustament consolidació operacions entre el grup</i>	
<i>Base de la despesa exercici actual</i>	5.972.459
<i>Marge a la Regla de la Despesa</i>	207.909
<i>Taxa implícita d'increment</i>	-2,11%

Objectiu del deute:

ESTABILITAT SEGUIMENT TRIMESTRAL - ENTITATS ICAL	
Ajuntamen de Sant Vicenç de Montalt 4er trim	2015
Endeutament	

CEAs 5.04

-

	Deute a 31/12/2014	Moviments 2015			Deute a 31/12/2015
		Augments	Disminucions	Ajustaments	
Deute Viu					
Arrendaments financers	0	0	0	0	0
Contractes APP	0	0	0	0	0
Preveïdors a llarg termini	0	0	0	0	0
Altres operacions a llarg termini	1.988.226	0	306.783	453.474	2.134.917
Bestretes de subvencions rebudes	0	0	0		0
Valor actual de derivats financers	0	0	0		0
Interessos meritats i no vençuts	0	0	0		0
Operacions a curt termini	0	0	0		0
Factoring sense recurs	0	0	0		0
S1-suma	1.988.226	0	306.783	453.474	2.134.917
Avals concedits fora del grup					0
Total					2.134.917
Sobre ingressos corrents					29%
Deute Total					
S1- Suma	1.988.226	0	306.783	453.474	2.134.917
Capitals pendents liquidacions negatives PIE	203.119	71.240	29.017	0	245.342
Mecanisme de proveïdors	0	0	0		0
Altres pagaments ajornats	0	0	0		0
Ingressos anticipats	0	0	0	0	0
Inversió realitzada per compte de l'ens local	0	0	0		0
	2.191.345	71.240	335.800	453.474	2.380.259
Sobre ingressos corrents					32%

Conclusió sobre els controls

Dels càlculs anterior es desprèn que:

- *S'assoleix l'objectiu d'estabilitat*
- *S'assoleix l'objectiu de la regla del gasto.*
- *S'assoleix l'objectiu de deute públic*

D'acord amb els resultats anteriors,

- *Els controls de la llei orgànica 2/2012 estan dins dels marges admesos a quart trimestre de 2015.*

La Junta de Govern Local, en sessió celebrada en data 11 de febrer de 2016, es dóna per assabentada i tramet el present expedient al Ple per al seu coneixement.

La Comissió Informativa es **dóna per assabentada** i tramet l'expedient al Ple de la Corporació per al seu coneixement.

El Ple es **dóna per assabentat** del contingut del present informe.

Desè. DONAR COMPTE DEL DECRET D'ALCALDIA Nº 157, DE DATA 16 DE FEBRER DE 2016, INCORPORACIÓ DE ROMANENTS DE CRÈDIT 1/2016.

El senyor Alcalde va dictar en data 16 de febrer de 2016, el Decret número 157, que es transcriu tot seguit. Del contingut d'aquest Decret se n'ha de donar compte al Ple.

"DECRET NÚM. 157

Identificació de l'expedient :

Departament/ Sol·licitant: REGIDORIA D'HISENDA

Expedient: 2016/160 59 MPRES

Contingut: INCORPORACIO DE ROMANENTS DE CREDIT 1/2016

Vista la comunicació de la Intervenció municipal en la qual fa constar que existeixen romanents de crèdit procedents del Pressupost de l'exercici anterior, no afectats al compliment d'obligacions, que poden incorporar-se al Pressupost vigent.

Considerant que l'article 182 del Reial Decret Legislatiu 2/2004, de 5 de març, pel qual s'aprova el text refós de la Llei Reguladora de les Hisendes Locals, permet incorporar determinats crèdits als pressupostos de despeses de l'exercici immediat següent, en els termes regulats al mateix.

Resultant que por aquesta Alcaldia es va incoar l'oportú expedient d'incorporació de romanents de crèdit.

Considerant que l'article 99 del Reial Decret 500/1990, de 20 d'abril, pel qual es desenvolupa el Capítol I del Títol VI de la Llei 39/1988, de 28 de desembre, Reguladora de les Hisendes Locals, en matèria de Pressupostos -RDLHL-, exigeix que la incorporació de romanents de crèdit es dugui a terme mitjançant l'oportuna modificació pressupostària i prèvia incoació d'expedients específics en els quals ha de justificar-se l'existència de suficients recursos financers.

Considerant que, de conformitat amb allò previst a la Base 16 de les d'Execució del Pressupost municipal, correspon a aquesta Alcaldia l'aprovació dels expedients d'incorporació de romanents de crèdit.

Considerant que s'ha incorporat a l'expedient l'informe de compliment de l'objectiu d'estabilitat pressupostària exigint per l'article 16.2 del Reial Decret 1463/2007, de 2 de novembre, pel qual s'aprova el Reglament de Desenvolupament de la Llei d'Estabilitat Pressupostària, en la seva aplicació a les Entitats Locals.

Per tot això, i en virtut d'allò disposat a la Base nº 16 de les d'Execució del Pressupost municipal, en concordança amb els articles 9.2-d) i 47.3 del Reial Decret 500/1990, de 20 d'abril, pel qual es desenvolupa el Capítol I del Títol VI de la Llei 39/1988, de 28 de desembre, Reguladora de les Hisendes Locals, en matèria de Pressupostos.

RESOLC

PRIMER.- Aprovar l'expedient nº 1/2016 d'incorporació de romanents de crèdit que afecta les aplicacions pressupostàries que a continuació s'indiquen, pels imports que per a cadascuna d'elles s'especifica:

DETALL DE CRÈDITS AUTORITZATS

Crèdits extraordinaris, suplementos i transferències

Prg.	Eco.	Descripció assentament	Total a inc.
135	2279913	PREVISIO CONVENI CREU ROJA	6.000,00
153	60009	PROJECTE URB. PRIMERA I SEGONA FASE C/LA PAU	161.559,84
165	62304	PROJECTE RENOVACIO ENLLUMENAT PUBLIC (IDAE)	453.474,73
171	60905	OBRES MILLORA PARC DELS HERMANOS	100.000,00
430	2269902	APORTACIO PER ELABORACIO CENS COMERÇOS	623,15
454	61901	OBRES ARRANJAMENT CAMI DEL MIG	18.890,41
			740.548,13

DETALL DE CRÈDITS DISPOSATS

Prg.	Eco.	Descripció assentament	Total a inc.
132	22104	ADJ.SUBM. 11 ARMILLES I 5 FUNDES D'ARMILLA POLICIA	7.255,00
134	60008	ADJ. ADAPTACIO 8 GUALS VORERES RIERA DEL GORG	9.823,61
150	2270601	PROJECTE LEGALITZ. BAIXA TENSIO CAMP DE FUTBOL	3.202,00
165	62305	NOVA INSTAL.LACIO ENLLUMENAT PUBLIC AV. MONTSERRAT	17.876,02
171	21005	TASQUES NETEJA I DESBROSSAM. PARCEL·LES SUPERMAR.	4.335,43
171	60007	ADJ.ARRANJAMENT I NETEJA PARC GERMANS GABRIELISTES	5.203,00
320	63207	TREBALLS MESURES CORRECT. CONTROL LEGIONELOSI	6.685,68
920	2270600	ADJ. SERVEIS ADVOCAT RECURS 35/2012	1.089,00
920	2270600	ADJ. DEFENSA EN EL RECURS 73/2012 X. CAMPS	1.089,00
920	62600	ADJ. LLICENCIA PROGRAMA MODUL PORPOSTA DESPESES	755,04
920	62600	ADQUISICIO DE 23 ORDINADORS I ALTRE EQUIP INFORM.	15.176,08
924	22633	ADJ. SERVEI ASSIST.TECN.DESENV.PROCES PARTICIPATIU	2.656,25 75.146,11
Total per Compromisos de l'exercici anterior			815.694,24

Finançament

Orgànica	Econòmica		Import
01	76108	Subvenció Diputació urb 2 fases c/Pau	29.610,15
01	76108	Subvenció Diputació urb c/Pau	124.788,74
01	870	RLT	17.820,62
01	91103	Crèdit IADE	453.474,73
TOTAL			815.694,24

SEGON.- Comunicar la present Resolució a la Intervenció municipal, a l'efecte oportú.

TERCER.- Donar compte a l'Ajuntament Ple i a la Junta de Govern Local, en la propera sessió que se celebri.”

La Comissió Informativa de ple, en sessió celebrada en data 17 de març de 2016 es **dóna per assabentada** i tramet l'expedient al Ple de la Corporació per al seu coneixement.

INTERVENCIONS. A continuació es reflecteixen les opinions sintetitzades de cada grup municipal d'acord amb l'article 109 del Real Decreto 2568/1986, de 28 novembre, per el que se aprova el Reglament d'Organització, Funcionament i Règim Jurídic de les Entitats Locals, remetent-se expressament a l'àudio del Web municipal si es vol l'audició de la Sessió plenària.

El Sr. Enric Pardo (ERC+AM) manifesta que seria més coherent haver liquidat el pressupost abans de fer l'incorporació de romanents, i es disposa de 207.000€ de romanent líquid a tresoreria. El decret 143 de data 11 de febrer s'aproven factures de l'any 2015 per valor de 360.000€, es incoherent.

El Ple es **dóna per assabentat** del contingut del present decret.

Onzè. DONAR COMPTE DE LA REDUCCIÓ 1/3 DE LA JORNADA LABORAL SOL·LICITADA PER FRANCESC ORTIZ I AMAT.

En sessió de Junta de Govern local celebrada en data 10 de març de 2016 es va acordar, per unanimitat, l'acord que es transcriu tot seguit. Se n'ha de donar compte al Ple.

Identificació de l'expedient :

Departament/ Sol·licitant: REGIDORIA DE RRHH

Expedient: 2016/314 96 RRHH

Contingut: REDUCCIÓ 1/3 DE LA JORNADA LABORAL SOL·LICITADA PER FRANCESC ORTIZ I AMAT PER TENIR CURA D'UN FAMILIAR DE PRIMER GRAU DE CONSANGUINITAT.

El Sr. Francesc Ortiz i Amat, secretari interventor d'aquest consistori, ha presentat una sol·licitud per Registre d'Entrada (R/E 1524 de data 3 de març de 2016) en la qual sol·licita una reducció de la seva jornada laboral amb la conseqüent reducció proporcional de salari per tenir cura d'un familiar de primer grau de consanguinitat. Proposa una reducció d'un terç de la jornada, amb el següent horari laboral: dimarts, dimecres i dijous tot el dia i dilluns tarda (quan hi hagi reunions).

L'article 48 apartat h) de la Llei 7/2007, de 12 d'abril, per la qual s'aprova l'EBEP, estableix:

“Artículo 48 Permisos de los funcionarios públicos

Los funcionarios públicos tendrán los siguientes permisos:

h) Por razones de guarda legal, cuando el funcionario tenga el cuidado directo de algún menor de doce años, de persona mayor que requiera especial dedicación, o de una persona con discapacidad que no desempeñe actividad retribuida, tendrá derecho a la reducción de su jornada de trabajo, con la disminución de sus retribuciones que corresponda.”

S'aprova, **per unanimitat**,

Primer. Aprovar la sol·licitud de referència.

Segon. Notificar el present acord a l'interessat i donar-ne trasllat al Departament de Recursos Humans.

La Comissió Informativa de Ple, en sessió celebrada en data 17 de març de 2016, es **dóna per assabentada** i tramet l'expedient al Ple de la Corporació per al seu coneixement.

INTERVENCIONS. A continuació es reflecteixen les opinions sintetitzades de cada grup municipal d'acord amb l'article 109 del Real Decreto 2568/1986, de 28 novembre, por el que se aprova el Reglament d'Organització, Funcionament i Règim Jurídic de les Entitats Locals, remetent-se expressament a l'àudio del Web municipal si es vol l'audició de la Sessió plenària.

El Sr. Jaume Arcos (9SV) pregunta com serà coberta aquesta reducció de jornada laboral.

El Sr. Miquel Àngel Martínez (CIU) contesta que es compromet a tenir una reunió amb el polítics i aportar justificacions del motiu pel qual s'ha de presentar aquesta figura. Si l'oposició vol portar altres solucions s'estudiaran i es parlaran. Es pot pendre una decisió conjunta.

El Ple es **dóna per assabentat** del contingut del present acord.

Dotzè. PRECS I PREGUNTES

El passat ple, el Sr. Jaume Gumà i Noel, regidor de 9SV, va fer constar que al camí del Montalt s'hi estaven talant alguns arbres i demanava si estava permesa la tala o si era necessari sol·licitar un permís per realitzar aquesta tasca. Respon el Sr. Amadeu Clofent i Rosique, regidor de mobilitat, Informant que es va realitzar una inspecció a la zona amb el propietari, el qual va manifestar que estava aplanant el terreny per plantar-hi vinyes. En vista d'això, es van iniciar les gestions per informar-ne a la Generalitat de Catalunya, per tal que l'autoritat competent pogués iniciar, si ho considerava convenient un expedient sancionador, ja que efectivament s'estava efectuant una tala d'arbres

sense permís. Malauradament, les dificultats que el consistori es troba per gestionar tot el que fa referència al Montalt, es deuen a que des de 1996 s'està vetllant per la inclusió de la propietat en qüestió al parc natural del Montnegre. La proposta s'ha portat diverses vegades al ple i de fet hi ha un pla de modificació, però de moment tot segueix exactament igual. Per tant, la Generalitat ha informat que es possible que se sancioni al propietari, però que és recomanable que se segueixi el curs per la inclusió d'aquesta propietat al parc natural.

El Sr. Jaume Arcos i Vinyals, portaveu de 9SV, comenta que, si bé s'està vetllant perquè la Generalitat es faci càrrec d'aquest assumpte, seria bo que, si es disposa d'alguna eina legal, sigui un decret o ordenança per poder sancionar aquests casos, s'apliqui el més aviat possible. D'altra banda, també demana si hi ha alguna novetat sobre la recuperació del camí del Montalt. Respon el Sr. Clofent afirmant que, efectivament, hi ha novetats. Amb la reforma del POUM, es fa referència el camí del Montalt, per la qual cosa l'actual propietari ha posat un recurs contenciós contra l'ajuntament. Davant d'això, s'estan fent totes les gestions possibles amb l'associació Catalana de Municipis (ACM), ja que aquest fet ha obert noves expectatives. En aquest sentit, s'ha recopilat tota la informació possible, que avarca des de gestions que s'han fet a l'actualitat, fins a informació de fa gairebé dos-cents anys, on s'exposa què havia estat aquest camí, per què s'havia fet servir i on havia arribat. S'ha confiat tot el procés de recuperació del dret de pas a un advocat expert en la matèria, el qual considera que el consistori ho té prou bé per assolir aquest objectiu. Són gestions fetes molt recentment i per aquest motiu encara no s'havia informat a la comissió corresponent, a banda de que encara resta pendent una reunió amb l'advocat per concretar fins a quin punt es fa pública aquesta informació. El que també cal destacar és que el que es pretén recuperar, segons ha aconsellat l'advocat tècnic en la matèria és el camí, que no pot ser sota cap concepte particular.

La Sra. Berta Sala i Casanovas, demana quantes famílies han quedat excloses de les que han sol·licitat les beques per a menjador al consell comarcal. Respon l'Alcalde, Miquel Àngel Martínez i Camarasa, informant que hi ha hagut 54 sol·licituds, de les quals, 18 estan aprovades, 20 s'han denegat per superar els límits d'ingressos establerts, 5 s'han denegat per irregularitats amb l'agència tributària i en queden 11 pendents de resolució.

El procés de selecció passa per una primera fase que té lloc en el ajuntaments de cada municipi, seguint els criteris del consell comarcal. En una segona fase, s'envien les sol·licituds al consell comarcal on es fa una nova revisió i,

finalment, és la Generalitat qui decideix si atorga les beques. Ja l'any passat la comarca del maresme es va beneficiar d'algunes beques de menjador i aquest any hi haurà aproximadament mig milió d'euros que aniran destinats a aquelles famílies que superen els ingressos establerts pels barems, però s'interpreta que tenen més despeses que ingressos.

En cas que una família presenti tard la sol·licitud, pot recórrer als serveis socials de l'ajuntament. Quant als ajuts municipals de menjadors, 3 han estat aprovats i un està pendent de que la família aporti la documentació. A més, s'han aprovat 4 sol·licituds de famílies que no havien pogut accedir a la convocatòria oficial i que han viscut canvis significatius amb data posterior a la convocatòria, ja sigui per temes de mobilitat o bé perquè en un primer moment no complien els requisits necessaris i, degut a determinades situacions, a l'hora de presentar la sol·licitud sí que els compleixen. Des de Serveis Socials s'ha informat a les famílies que poden sol·licitar les beques en tot moment, sempre i quan compleixin els requisits preestablerts i el reglament corresponent, el qual es comenta a l'entrevista amb el departament. La Sra. Sala demana si, en fer-se la revisió, es concedeix la beca amb caràcter retroactiu, a la qual cosa l'Alcalde respon afirmativament, informant que una de les dificultats amb que es trobaven era que la beca de menjador moltes vegades no és del cent per cent, si no d'un cinquanta per cent. El consell comarcal té limitacions pel que fa a tresoreria i en alguns casos passava que, arribats al mes de febrer, algunes famílies no havien rebut l'import de l'ajuda. En aquests casos, es completava l'ajuda al cent per cent pel que feia als mesos acumulats i s'atorgava la beca d'ajuda completa. Aquest però no és el cas dels Serveis Socials de Sant Vicenç.

El Sr. Jacobo García-Nieto Videgaín, regidor del Partit Popular, demana com està la concessió de l'aigua, quan és el seu venciment i quina valoració se'n fa. Respon l'Alcalde informant que la concessió amb Sorea finalitza el 2021. Des del Consell Comarcal s'ha procurat fer una fiscalització de l'aigua, obtenint-ne uns resultats positius. Un cop finalitzi la concessió, es procurarà per tant congelar l'aigua o abaixar-la.

El Sr. Jacobo García-Nieto Videgaín, regidor del Partit Popular, manifesta la seva sorpresa en veure que malgrat les millores i els projectes que hi ha al parc dels germans Gabrielistes, els centres educatius més pròxims no l'utilitzen ni com a aula de dia ni com a parc d'oci. Respon l'Alcalde, Miquel Àngel Martínez i Camarasa, informant que s'han dut a terme tota classe de campanyes de difusió a través de tots els mitjans de que disposa el consistori per informar de

les millores que s'hi estan realitzant. Fins i tot s'han inclòs aquestes millores en les partides dels pressupostos que la participació ciutadana ha votat a què es destinaven, però s'hi observa una baixa concurrència.

El Sr. Jacobo García-Nieto Videgaín, regidor del Partit Popular, observa que, ja que el centre Sorli Sport és una concessió que s'ha fet a l'ajuntament, s'hauria de fer servir la potestat d'aquesta concessió, ja que el manteniment del centre no s'està realitzant de manera correcta. Per exemple fa constar que la sauna humida la meitat dels dies no funciona i, d'altra banda, les quotes si les cobren religiosament, havent arribat a cobrar a vegades alguna quota per duplicat.

El Sr. Benito Pérez González, regidor de Ciudadanos, demana Si la Generalitat encara té algun deute amb l'ajuntament i, en cas afirmatiu, a quina quantitat puja l'esmentat deute i en quines condicions. Respon l'Alcalde Miquel Àngel Martínez i Camarasa, informant que a l'ajuntament es reben dos tipus d'aportacions: les que vénen de l'estat per una banda i les que vénen de la Generalitat, que constitueixen els fons locals, per l'altra. La Generalitat ha pagat el deute del 2013 i del 2014 i actualment comença a pagar el del 2015, per tant, efectivament Pocs dies enrere es va demanar, en una estada a governació, el compliment del deute en qüestió, sobretot el que fa referent al PUOSC, que actualment s'està pagant el que corresponia a 2013 i en aquest cas, l'Alcalde es compromet a confirmar amb el secretari la quantitat a la que puja aquest deute pendent.

El Sr. Benito Pérez González, regidor de Ciudadanos, fa constar que alguns veïns no han quedat massa satisfets amb les obres que s'han realitzat a la rotonda de l'autopista, on també s'ha instal·lat una parada del bus. Demana si es podria fer d'una altra forma. Respon l'Alcalde, Miquel Àngel Martínez i Camarasa, informant que es tracta d'una carretera que pertany a la diputació de Barcelona, com totes les d'aquesta província. En canvi, no passa així, per exemple, amb les carreteres de Lleida, que depenen de la Generalitat i actualment tenen greus problemes. De fet es va estar consultant ja que hi ha passos elevats que no es van demanar. Hi havia un projecte executiu, però es va comunicar al consistori que la manera de reduir la velocitat era canviar els aparcaments de costat. Referent a la consulta plantejada pel regidor, l'Alcalde afirma que des de diputació van prohibir que les parades estiguessin en el mateix giratori. Sí que s'hi ha detectat deficiències, com ara la falta d'il·luminació i de pas perquè la gent pugui arribar al lloc per travessar sense

córrer perill i per aquest motiu hi ha una reunió pendent amb carreteres. A continuació el Sr. Amadeu Clofent i Rosique, regidor de mobilitat, informa que es tracta d'una carretera i que s'ha fet estreta expressament. El Sr. Benito Pérez González de C's opina que ha d'haver un equilibri entre seguretat i mobilitat.

El Sr. Enric Pardo i Matas, regidor d'ERC, demana si, ara que la versió en paper del butlletí informatiu InfoMontalt ha desaparegut i, d'altra banda, la versió digital s'ha adjudicat a una empresa de comunicació de la qual el regidor n'és coneixedor, caldrà esperar fins al mes de maig perquè els regidors puguin expressar les seves opinions al butlletí, ja que l'esmentada empresa començarà a treballar-hi a partir del maig. Respon l'Alcalde, Miquel Àngel Martínez i Camarasa, informant que les raons per les quals es va eliminar la versió en paper del butlletí informatiu es deuen a que la persona que ho duia a terme, també s'encarrega de moltes altres tasques i no era possible avarcar-ho tot. En aquest sentit, es van demanar cinc pressupostos i els que cobrien les necessitats de l'ajuntament, com són consultoria, assessorament de continguts, gestió, coordinació, redacció, maquetació i impressió, són l'empresa que va resultar adjudicatària. Finalment el pressupost quedava en uns 13000 euros i es va fixar l'inici de treball al maig. La publicació tornarà a ser novament en paper.

El Sr. Enric Pardo i Matas, regidor d'ERC, observa que en el decret 290 publicat el 8 de març d'enguany, es va sancionar a JERC per utilitzar les cartelleres municipals per anunciar una acampada jove. El regidor entén que les esmentades cartelleres són per a les entitats locals i, en aquest sentit, observa que CIU en diverses ocasions les ha utilitzades per anunciar altres activitats. Per aquest motiu demana per quina raó se sanciona a JERC. A banda, també observa que el circ d'Arenys de Munt també hi ha penjat alguns anuncis. Demana també si es té previst sancionar al circ en qüestió. D'altra banda, el regidor fa constar que el dia 8 de març, en que es van organitzar actes per commemorar el dia de la dona treballadora, les JERC van posar una parada amb un mural al costat d'un banc. Se'ls va comentar que en aquesta ocasió ho podien fer de manera gratuïta però que en futures ocasions, la ubicació d'una parada seria de pagament. Si bé des de les JERC ja tenien la instància feta en aquest sentit, el regidor considera que cal facilitar més les coses a l'hora d'ubicar paradetes i educar més als vilatans perquè hi hagi una major participació social. L'alcalde, Miquel Àngel Martínez i Camarasa, informa

al regidor que actualment les JERC no estan registrades legalment com a entitat local, cosa que s'hauria de regularitzar. .

El Sr. Jaume Arcos i Vinyals, portaveu de 9SV, manifesta el seu desacord en com s'ha gestionat el traspàs de competències relacionades amb el butlletí municipal informatiu, ja que enlloc d'assabentar-se d'aquest canvi a través d'un mail. Considera que aquests canvis s'haurien hagut d'informar a la resta de regidors a través del regidor de comunicació, enlloc de justificar-ho la secretaria d'alcaldia, ja que es tracta d'una decisió política. Quan al contingut d'aquesta decisió, el regidor Arcos sol·licita tenir accés a tota la informació i pressupostos referents a aquesta externalització del butlletí, ja que considera important que l'empresa que se'n faci càrrec sigui capaç de modificar lleugerament la línia editorial que la publicació havia tingut fins al dia d'avui per evitar algunes confusions i associacions, com la que s'estén pel municipi que associa el butlletí informatiu com un butlletí de convergència. Dit això, el regidor pregunta qui realitzarà la redacció del contingut del butlletí i com hauran de procedir els regidors de l'oposició per publicar els seus continguts, , a la qual cosa l'Alcalde, Miquel Àngel Martínez i Camarasa, respon que l'empresa encarregada recollirà la informació que els mateixos treballadors li trametran, es farà una selecció de la informació i les notícies que es considerin més rellevants en la que col·laborarà el regidor de comunicació i, seguidament, l'empresa encarregada del butlletí en farà la redacció. Quant a la tramesa dels articles que els diversos regidors de partits polítics publicaven fins ara, el procés seguirà essent el mateix d'abans. De tota manera, informa que el dia 7 d'abril hi ha una reunió amb l'empresa encarregada on es tractarà aquest tema. En aquest sentit, el SR. Arcos manifesta que voldria conservar la redacció dels seus articles per al seu partit polític.

El Sr. Jaume Gumà i Noel, regidor de 9SV, comenta que al consell de govern de febrer, l'associació amics dels pessebres van sol·licitar un espai al regidor Amadeu Clofent i Rosique per guardar les figures dels pessebres, i van fer una valoració de 25000 Euros. Demana a què correspon aquesta valoració, quin espai se'ls ha proposat i si el fet de tenir aquest material guardat afecta d'alguna manera a l'assegurança. Respon el Sr. Amadeu Clofent i Rosique, regidor de cultura, informant que es tracta de la valoració de les figures i material que l'associació vol guardar en l'espai sol·licitat. Se'ls ha proposat el local que hi ha entrant a mà dreta, que actualment és buit. D'aquesta manera ho tenen a prop i poden guardar i classificar el material adequadament. Pel que fa a si això afecta d'alguna manera a l'assegurança, no afecta en absolut.

El Sr. Jaume Gumà i Noel, de 9SV, observa que en el consell de govern de Febrer d'enguany, es va parlar d'una estació meteorològica. El regidor demana on s'ubica. Respon l'Alcalde, Miquel Àngel Martínez i Camarasa, informant que s'ubicarà en un turonet prop de l'escola del Sot Del camp. D'aquesta manera, cobrirà les diverses necessitats de l'escola, així com també informar de les condicions meteorològiques que es puguin donar al parc dels germans Gabrielistes per les actuacions que s'hi puguin dur a terme. Totes les dades s'enviaran al consell comarcal, per publicar-les, i també s'enviaran a l'ajuntament i a l'escola. Tan bon punt se'n tingui el funcionament complet es comentarà a tots els regidors. El regidor de 9SV. Jaume Arcos i Vinyals sol·licita que, ja que des de l'escola es podrà utilitzar aquesta estació meteorològica, seria bo que s'hi organitzés una visita o se n'informés del funcionament. L'Alcalde respon que es té previst organitzar-hi una visita, però de moment s'està adequant el terreny on s'ha d'ubicar i s'hi posarà una tanca al voltant, per evitar possibles bretolades. A una pregunta de la Sra. Berta Sala l'alcalde respon que des de l'escola es podrà tenir accés a totes les dades d'aquesta estació

El Sr. Jaume Arcos comenta que a la JGL de 11 de febrer es diu que la defensa del recurs 74/2012 contra l'aprovació definitiva del POUM es va encarregar a l'advocadessa Silvia Requena Martínez, i altres Decrets de l'Alcaldia en que el recurs de cassació assignats al Sr. Fajardo Es respon que es correcte, que es la lletrada assignada per la Diputació i subvencionat. Continua dient que tenint el compte que era el Tag d'urbanisme i la sentència que anul·la el POUM es duríssima, no sap si te alguna responsabilitat com a TAG i demana quin es el criteri de designació d'aquest advocat.

Respon l'Alcalde, Miquel Àngel Martínez i Camarasa, informant que cal distingir entre la informació que des de l'ajuntament es transmet per a elaborar el POUM i, d'altra banda, la pròpia redacció i elaboració del POUM. El Sr. Fajardo, com a TAG d'urbanisme, no va elaborar el POUM si no que va trametre la informació. Quan el jutge parla de "penosa actuació", no es refereix als compromisos ni a la realitat de Sant Vicenç de Montalt en general, si no a la llarga tramitació que ha tingut aquest projecte. En llegir això, l'equip de govern va ser el primer ofès, ja que aquest POUM va començar al 2000 i finalitza el 2003, seguidament es van estar quatre anys sense treballar-hi i al 2007 es va tornar a treballar. En Resposta a una pregunta del Sr. Arcos, quant al que ha provocat l'anul·lació, se li respon des de Secretaria que es deguda bàsicament a la manca d'estudi del medi ambient la qual depèn molt de com s'interpreti, si s'entén com a inici del POUM el 2001 o el 2007.

El Sr. Jaume Arcos. Respon diu que hi ha un informe del departament de Medi Ambient i Habitatge que ja adverteix de que falta d'aquest informe, que s'ha d'incorporar, i que diu el Jutge. Finalment, s'acorda fer un ple monogràfic sobre el POUM i que el mateix redactor doni les explicacions necessàries o una persona adient.

Seguidament l'Alcalde informa que també cal tenir en compte l'edificabilitat bruta dels dos sectors que conformen el Sot del Camp i Ca l'Arqué, ambdós afectats per la llei però que es contemplen com a urbanitzables, quan el recurs de taxació contempla dos aspectes principals: d'una banda, la llei d'habitatge d'aquell moment, que obligava a augmentar el sostre brut únicament en aquests dos sectors. De l'altra, la meitat de l'actuació a ca l'Arqué es considera com a terreny urbà, per tant no urbanitzable. Per tant, en vista del procés que cal continuar seguint, no es donarà cap llicència per edificar, per evitar problemes que s'han donat en d'altres municipis que, en les mateixes circumstàncies que Sant Vicenç de Montalt, han atorgat llicències.

El Sr. Jaume Gumà i Noel, regidor de 9SV, comenta que en el consell de govern d'11 de 2 del 2016, el regidor Robert Subiron i Olmos va informar del procés que seguia la instància presentada en referència a les boles de paint ball, vol informació al respecte. Respon el Sr. Robert Subiron i Olmos, informant que en el paint ball que es va oferir a la festa major, una veïna es va queixar de que la façana del seu edifici havia resultat afectada i va presentar una instància. Es va procedir a realitzar una inspecció i, en no observar-hi res, es van recollir la majoria de boles i posteriorment es va netejar la zona en qüestió.

El Sr. Jaume Arcos i Vinyals, portaveu de 9SV, informa que a la junta de govern de l'11 de febrer de 2016, es va informar que la defensa del recurs 349/2015, per negar-li l'entrada a un senyor al gimnàs del Sorli, es duu a terme conjuntament amb Sorli Discau. Posteriorment el 18 de febrer de 2016 se signa un decret al respecte, però ja no es treballa conjuntament amb Sorli. Demana si es pot informar de tot el procés i els esdeveniments que el van ocasionar. Des de Secretaria es respon que hi va haver un conflicte d'accessibilitat al centre d'esports Sorli Discau, per la qual cosa l'afectat va presentar un recurs contra l'ajuntament informant que se l'havia d'emparar. Per la seva banda l'ajuntament va informar que no intervenia en els drets d'admissió en el centre d'esports i per aquest motiu, l'afectat ha posat un recurs contenciós contra l'ajuntament. Per tant, l'ajuntament ha anomenat un advocat per als seus interessos, mentre que Sorli Discau disposa del seu, tot i que continuen coordinats

El Sr. Jaume Arcos Vinyals, portaveu de 9SV, suggereix la creació d'una ordenança que reguli la concessió de subvencions per la promoció del municipi, per poder informar més detalladament dels criteris pels quals es concedeixen o es deneguen, a banda d'haver de presentar la corresponent instància informant de per quin motiu se sol·liciten i aprovar la concessió en els plens. Respon l'Alcalde Miquel Àngel Martínez i Camarasa, informant que en els consells de govern hi ha una ordenança reguladora de subvencions que s'està estudiant. Possiblement s'aprovaran al mes d'octubre.

EL Sr. Jaume Arcos i Vinyals, informa que a la junta de govern de 10 de març de 2016, es planteja la necessitat de contractar una persona com a tècnic de turisme. En els requisits d'aquesta plaça, es demana que la persona tingui el títol de diplomad en turisme o equivalent. El regidor demana quina titulació s'entén com a equivalent a aquesta diplomatura. D'altra banda, tenint en compte que la plaça és per treballar en comerç i turisme, suggereix que a l'hora d'aplicar els barems es tingui en compte algun plus si la persona seleccionada té algun títol en comerç o marketing. També sorprèn que, essent una plaça de tècnic de turisme, no faci cap esment al domini d'altres idiomes.

El Sr. Jaume Arcos i Vinyals, portaveu de 9SV, informa que al consell de govern del 4 de febrer d'enguany, es va parlar de problemes que hi ha amb uns terrenys del carrer Lledoners. El regidor demana quina és la problemàtica que els afecta. Respon l'Alcalde, Miquel Àngel Martínez i Camarasa, informant que els propietaris argumenten que els esmentats terrenys son seus, mentre que l'ajuntament afirma que son municipals. En aquest sentit, s'està estudiant tota la documentació pertinent.

El Sr. Jaume Gumà i Noel, informa que en el consell de govern del 4 de febrer de 2016, concretament en el punt sisè, es parla del contracte de manteniment del tòtem situat al passeig del Marquès de Casa Riera. El regidor demana a què es refereix parlant de Tòtem. Respon la Sra. Gemma Duran i Franch, regidora de Comerç, informant que es tracta del panell informatiu que s'ha ubicat en l'esmentada zona, el manteniment del qual corre a càrrec de la mateixa empresa.

El Sr. Jaume Arcos i Vinyals, portaveu de 9SV, constata que en el decret 2016/100, s'informa que s'ha contractat serveis de jardineria professionals per

l'arranjament i neteja del parc dels germans Gabrielistes per un valor de 5929 euros i es rebutjat per secretaria, que fa constar en l'esmentat decret que es rebutja la signatura ja que només hi figura un pressupost. Per tant, el Sr. Arcos demana què va passar amb aquest decret. Respon el Sr. Robert Subiron i Olmos, regidor de serveis municipals, informant que es van sol·licitar dos pressupostos, però en finalitzar el termini de presentació, només se'n va presentar un.

El Sr. Jaume Gumà i Noel pregunta perquè va ser denegat un ajut per Decret d'Alcaldia. Respon l'Alcalde, Miquel Àngel Martínez i Camarasa, argumentant que el que es demanava era que se'ls pagués una quantitat d'entrada de lloguer i ells deixarien l'habitatge ocupat. Se'ls va respondre que se'ls faria la transferència quan haguessin signat l'acord, a la qual cosa es van negar, per aquest motiu l'Alcalde tampoc ho va signar, "ens van voler fer una trampa".

El Sr. Jaume Arcos i Vinyals, portaveu de 9SV, demana informació sobre les campanyes de radars que s'han iniciat des de la policia local recentment. Respon l'Alcalde, Miquel Àngel Martínez i Camarasa, informant que recentment s'ha iniciat tres campanyes, de radars, una relacionada amb la tinença de gossos i una tercera relacionada amb la seguretat viària, enfocada al bon ús del cinturó de seguretat i el risc de fer servir el mòbil mentre es condueix. Tan bon punt se'n tinguin dades, l'alcalde les farà arribar. De velocitat es deixa un marge bastant ampli. També es pot confirmar que estan entrant instancies per censar els gossos que fins al dia d'avui estaven vacunats, portaven xip però no estaven censats, i sancions per no recollir defecacions.

El Sr. Jaume Gumà i Noel, regidor de 9SV, pregunta que en el consell de govern del 25 de febrer, en el torn del Sr. Enric Miralles, s'informa que ja s'han iniciat les reunions amb els afectats. EL regidor demana amb quins afectats s'ha iniciat reunions i per quin motiu. Respon el Sr. Miralles que son el propietaris de ca l'Arque i Sot el Camp.

El Sr. Jaume Gumà i Noel, pregunta que en el consell de govern de 3 de març de 2016, el regidor Robert Subiron i Olmos fa constar que s'estan duent a terme la neteja de les "cases dels Gitanos", (vol fer constar en acta, que li sembla molt desafortunat dir "cases dels gitanos") i demana quin tipus de neteja s'està fent. Respon el Sr. Subiron informant que, en les cases que s'ha

pogut accedir, s'ha procedit a netejar-les de porqueria que s'hi observava mitjançant contenidors. A dia d'avui, aquestes cases ja estan netes, les que estan desocupades. La resta d'ocupants de les cases que encara no han marxat, s'està provant de contactar amb els seu advocat per poder-ho gestionar. En aquest sentit, el Sr. Jaume Arcos i Vinyals, portaveu de 9SV, demana quan s'ha pagat a tots els ocupants perquè abandonessin els habitatges que ocupaven il·legalment. Respon l'Alcalde, Miquel Àngel Martínez i Camarasa, informant que la quantitat és de 250 euros.

El Sr. Jaume Gumà i Noel, regidor de 9SV, pregunta que en el consell de govern del 3 de març de 2016, en el torn de la Sra. Gemma duran i Franch, es va parlar d'un pla de treball per a joves, avarcant un ventall d'edats entre els 16 i els 30 anys. De moment només s'han apuntat 3 persones. El regidor Gumà es mostra sorprès del reduït nombre de participants. Respon la Sra. Duran, argumentant que es tracta d'un perfil de joves molt concret. El projecte sorgeix a partir del programa de garanties juvenils del consell comarcal i s'està treballant en dos aspectes: d'una banda amb els joves que només volen inserció laboral i de l'altra, es treballa també amb un altre projecte adreçat a nois que desitgen reincorporar-se al món acadèmic, o al laboral, oferint-los les dues opcions. En aquest segon projecte hi ha apuntades 8 persones. Els apuntats a aquest segon projecte ja han començat i el proper 4 d'abril iniciaran les primeres insercions i se'ls farà un seguiment durant dos anys, fent informes des de la regidoria de joventut de l'ajuntament. Quant al grup que només s'incorpora al món laboral, s'està provant de fer grups on s'hi puguin acollir més joves.

El Sr. Jaume Gumà i Noel, regidor de 9SV, pregunta que en el decret 2016/160, de contingut "al·legacions i multa", s'exposa que l'empresa "El Colchón de La Piquer" ha presentat un recurs al·legant que "segons els articles 56 de la llei de trànsit, circulació de vehicles de motor i seguretat viària, i l'article 138 del RG, expressen en els dos casos que l'idioma oficial que s'utilitzarà en les senyalitzacions serà el castellà, a més de l'idioma oficial de la comunitat autònoma, cosa que no es compleix. D'altra banda, en el decret 162, també referit a al·legacions i multes, s'informa que el vehicle infractors són d'arrendament, i que el conductor és una persona estrangera, amb domicili fora d'Espanya. En ambdós casos s'ha procedit a arxivar les denúncies. El regidor demana els motius d'aquest arxivament, ja que considera molt sorprenent aquesta manera de procedir.

El Sr. Jaume Gumà i Noel, pregunta que en el decret 2015/181, de Incentius per cobrir serveis i esdeveniments MontaltBike, es resol concedir 191,10 euros

al tècnic d'esports per cobrir 7 hores fora de la seva jornada laboral, i si ho paga els xurribikers. El regidor demana com es calculen els 191,10 euros. El Sr Subirón respon que son les hores que va fer fora del seu horari. El Sr Alcalde diu que ho paga l'Ajuntament.

El Sr. Jaume Gumà i Noel, observa que en el decret 2015/188, d'encàrrec dels treballs de recaptació parquímetres zona blava, s'informa que hi haurà un important estalvi econòmic en relació als treballs encarregats a l'anterior empresa i demana com s'ha calculat aquest import. El regidor informa que la feina la faran el cap i el caporal de la policia, però demana els motius pels quals s'ha de pagar una quantitat als dos treballadors si realitzen aquesta tasca en horari laboral. Respon l'Alcalde, Miquel Àngel Martínez i Camarasa, informant que no es farà dins l'horari laboral. De 6 a 8 del matí es passarà dos cops al mes per recaptar la quantitat corresponent als 13 o 15 parquímetres que hi ha al municipi.

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

El Secretari

Vist i plau,

L'alcalde president