

ACTA DE LA SESSIÓ PLE2016/1 DEL PLE DE LA CORPORACIÓ DE SANT VICENÇ DE MONTALT, CELEBRADA EN 1A. CONVOCATÒRIA EL 28 DE GENER DE 2016

Identificació de la sessió

Núm.: PLE2016/1

Caràcter: ORDINÀRIA

Data: 28 de gener de 2016

Horari: de 20:00 a 21:35 hores

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)
- 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

- PLE2015/8 ORDINÀRIA 28/09/2015
- PLE2015/9 EXTRAORDINÀRIA 29/10/2015

- PLE2015/10 EXTRAORDINÀRIA 23/11/2015
- PLE2015/11 ORDINÀRIA 26/11/2015
- PLE2015/12 EXTRAORDINÀRIA 21/12/2015

Segon. CORRESPONDÈNCIA OFICIAL I DESPATX D'OFICI

Tercer.- RESOLUCIÓ RECURS DE REPOSICIÓ PENALITATS PER INCOMPLIMENTS I COMPLIMENT DEFECTUÓS EMPRESA ADJUDICATÀRIA DEL SERVEI DE LA NETEJA D'IMMOBLES MUNICIPALS (NET BRILL).

Quart.- APROVACIÓ, SI S'ESCAU DE LA COMPATIBILITAT LABORAL ELISABET PASCUAL PICH (ARQUITECTE A1).

Cinquè.- CONVENI DE COOPERACIÓ AMB EL CONSELL COMARCAL DEL MARESME PER A LA COMPRA AGREGADA DELS SERVEIS DE TELECOMUNICACIONS (TELEFONIA MÒBIL) DEL MARESME.

Sisè.- PLA LOCAL DE PREVENCIÓ EN L'ÀMBIT DE DROGODEPENDÈNCIA.

Setè.- APROVACIÓ INICI TRAMITACIÓ DE L'EXPEDIENT DE NOMENAMENT JUTGE DE PAU TITULAR.

Vuitè.- RESCAT NÍNIXOL NÚMERO 51BIS.

Novè.- MOCIÓ O MANIFEST PRESENTADA PER CIUTADANS EN NOM DE LA PLATAFORMA CIUTADANA "PRESERVEM EL LITORAL".

Desè.-CESSIÓ EN COMODAT DEL FONS DOCUMENTAL DE L'AJUNTAMENT DE SANT VICENÇ DE MONTALT ENTRE EL DEPARTAMENT DE CULTURA DE LA GENERALITAT DE CATALUNYA, EL CONSELL COMARCAL DEL MARESME I L'AJUNTAMENT DE SANT VICENÇ DE MONTALT.

Onzè.- PRECS I PREGUNTES

Primer.- ACTES PENDENTS D'APROVAR

- PLE2015/8 ORDINÀRIA 28/09/2015

El senyor Alcalde pregunta als assistents si tenen alguna objecció a l'acta de la sessió ordinària de 28 de setembre de 2015.

El Sr. Benito Pérez González presenta esmena a la present acta ja que s'assabenta que l'acta de la sessió plenària celebrada en data 26 de novembre de 2015 finalment no ha estat aprovada. El Ple recull l'esmena presentada.

Els assistents acorden, **per majoria absoluta**, l'aprovació de l'acta esmentada amb els vots a favor de CIU, ERC+AM, PSC, C'S, PP i l'abstenció de 9SV.

- PLE2015/9 EXTRAORDINÀRIA 29/10/2015

El senyor Alcalde pregunta als assistents si tenen alguna objecció a l'acta de la sessió extraordinària de 29 d'octubre de 2015.

Els assistents acorden, **per majoria absoluta**, l'aprovació de l'acta esmentada amb els vots a favor de CIU, ERC+AM, PSC, C'S, PP i l'abstenció de 9SV.

- PLE2015/10 EXTRAORDINÀRIA 23/11/2015

El senyor Alcalde pregunta als assistents si tenen alguna objecció a l'acta de la sessió extraordinària de 23 de novembre de 2015.

Els assistents acorden, **per unanimitat**, l'aprovació de l'acta esmentada.

- PLE2015/11 ORDINÀRIA 26/11/2015

El senyor Alcalde pregunta als assistents si tenen alguna objecció a l'acta de la sessió extraordinària de 26 de novembre de 2015.

Els assistents acorden, **per majoria absoluta**, l'aprovació de l'acta esmentada amb els vots a favor de CIU, PSC, C'S, PP i l'abstenció de 9SV i ERC+AM.

- PLE2015/12 EXTRAORDINÀRIA 21/12/2015

El senyor Alcalde pregunta als assistents si tenen alguna objecció a l'acta de la sessió extraordinària de 21 de desembre de 2015.

Els assistents acorden, **per majoria absoluta**, l'aprovació de l'acta esmentada amb els vots a favor de CIU, PSC, C'S, PP i l'abstenció de 9SV i ERC+AM.

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, 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.- RESOLUCIÓ RECURS DE REPOSICIÓ ASSUMPTE PENALITATS PER INCOMPLIMENTS I COMPLIMENT DEFECTUÓS EMPRESA ADJUDICATÀRIA SERVEI NETEJA IMMOBLES MUNICIPALS (NET BRILL)

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

Identificació de l'expedient :

Departament/ Sol·licitant: REGIDORIES VARIES

Expedient: 2015/436 66 CMAJO

Contingut: RESOLUCIÓ RECURS DE REPOSICIÓ ASSUMPTE PENALITATS PER INCOMPLIMENTS I COMPLIMENT DEFECTUÓS EMPRESA ADJUDICATÀRIA SERVEI NETEJA IMMOBLES MUNICIPALS (NET BRILL)

En relació amb l'expedient relatiu a la imposició de penalitats per incompliments i compliment defectuós del servei de neteja d'immobles municipals, l'empresa Net-Brill, SL ha presentat Recurs de Reposició contra la resolució del Ple de la Corporació, de data 29 d'octubre de 2015, notificada el dia 12 de novembre de 2015, basant-lo en tres al·legacions.

Pel que fa a la primera al·legació, relativa als presumptes incompliments, l'empresa es remet als seus escrits d'al·legacions per economia processal per no ser reiterativa. Afirmar que ha prestat els seus serveis correctament i a satisfacció de l'Ajuntament, tal com s'acredita pel simple fet d'haver-se aprovat les factures emeses. Afegeix que l'Ajuntament no ha acreditat ni provat de cap manera els presumptes incompliments imputats.

Aquest Ajuntament tampoc pretén ser reiteratiu i per economia procedimental, també es remet en la seva totalitat a l'acord de Ple pel qual es resolen les seves al·legacions i en qual queda totalment palesa l'admissió de diversos incompliments en el mateix escrit d'al·legacions de l'empresa, es deixa constància d'acords de Junta de Govern Local notificats a l'empresa per compliment defectuós de la prestació contractada i multitud de comunicats municipals per incompliments i compliment defectuós, i així mateix es dona una explicació detallada i motivada punt per punt de la resolució de les al·legacions presentades per Net-Brill, SL. No es pot afirmar en cap moment, en conseqüència, que els serveis s'hagin prestat correctament ni a satisfacció de l'Ajuntament ni tampoc es pot afirmar que de cap manera l'Ajuntament no hagi provat ni acreditat els presumptes incompliments, ja que tal i com es desprèn del seu propi escrit d'al·legacions, l'empresa acusa rebuda dels comunicats de l'Ajuntament i manifesta en diverses ocasions haver-li posat solució o fins i tot haver encarregat el seu compliment amb posterioritat.

Cal fer esment també que per tal de garantir la correcta execució de les prestacions contractades, la Llei de contractes del Sector Públic regula la figura de la garantia definitiva del contracte. Havent estat dipositada la garantia definitiva del contracte, l'Ajuntament no ha hagut

de retenir pagaments al contractista, entenent que ja es trobava prou garantida la correcta prestació dels serveis contractats.

Pel que fa a la segona al·legació, Net-Brill, SL manifesta falta de motivació i desproporcionalitat de la sanció, respecte el càlcul de la penalitat a aplicar. Tant el Plec de Clàusules que van regir la licitació, com el mateix contracte signat, quant a la imposició de penalitats al contractista, remeten a l'article 196 de la Llei de Contractes del Sector Públic. Aquest article estableix que els plecs o document contractual podran preveure penalitats per a compliment defectuós de la prestació objecte del contracte o per a incompliments. També regula que han de ser proporcionals a la gravetat de l'incompliment i la quantia no podrà superior al pressupost del contracte.

L'empresa manifesta que l'Ajuntament ha actuat de forma arbitrària i no justificada. Titlla la penalitat com a desproporcionada, manifesta que no s'ha motivat ni acreditat de cap manera. Afegeix que l'absència de motivació i justificació del percentatge del 2% sobre el preu mensual del servei i de la data d'inici dels presumptes incompliments, suposa un vici de nul·litat, havent-se dictat l'acte administratiu prescindint del procediment legalment establert. Conclou l'argument explicant que a l'Ajuntament de Sant Andreu de Llavaneres, on s'ha incoat un expedient similar, s'ha acceptat reduir la penalitat en mig punt, per considerar d'escassa incidència els incompliments imputats.

Segons el pacte segon del contracte subscrit en data 1 de desembre de 2011, de formalització de l'adjudicació del servei de neteja d'immobles municipals de l'Ajuntament de Sant Vicenç de Montalt, el preu anual sense IVA del present contracte ascendeix a un total de 194.808,59 euros. L'import de 9.553,89 euros suposa un 4,9% d'aquest preu, sense tenir en compte les seves revisions anuals del preu, no considerant aquesta administració que aquesta penalitat sigui desproporcionada amb un compliment defectuós de les prestacions del contracte i alguns incompliments. L'empresa manifesta que a l'Ajuntament de Sant Andreu de Llavaneres han considerat que els incompliments imputats tenen escassa incidència i per això han reduït el percentatge de la penalitat.

La licitació del servei de neteja dels immobles municipals es va realitzar de forma conjunta amb l'Ajuntament de Sant Andreu de Llavaneres, no obstant, tant la seva adjudicació, formalització, com l'execució del contracte, s'ha fet de forma separada, amb cada un dels Ajuntaments. Per tant, els presumptes incompliments que l'empresa hagi pogut cometre amb una altra administració no han estat controlats per l'Ajuntament de Sant Vicenç de Montalt. El que sí ha controlat aquest Ajuntament són els incompliments i compliment defectuosos que consten a l'informe emès al respecte per la responsable del contracte, on fins i tot figuren dos acords de Junta de Govern Local, notificats en el seu dia a la contractista, que ho acrediten. Per tant, el fet que els presumptes incompliments poguts cometre a l'Ajuntament de Sant Andreu de Llavaneres no es poden comparar amb els de Sant Vicenç de Montalt. Cada Ajuntament té el seu responsable del contracte i en cada un es presta el servei de forma diferenciada i independent.

A tall d'exemple, el compliment defectuós de les prestacions contractades per mancances de material a l'Escola Sot del Camp, van ser notificades per acords de Junta de Govern Local de sessions de data 6 de febrer de 2014 i 10 de juliol de 2014. La Junta de Govern va rebre queixes provinents de la Direcció de l'Escola que posaven de manifest el compliment defectuós i incompliments esmentats. L'any 2014 l'Escola Sot del Camp comptava amb 402 alumnes matriculats, més tot el professorat i personal de serveis, per tant, considerar que l'incompliment tenia escassa incidència és una valoració subjectiva que aquest Ajuntament no pot compartir. Per tot l'exposat, el Ple de l'Ajuntament de Sant Vicenç de Montalt va considerar que la penalitat finalment imposada, corresponent a un 4,9% del preu del contracte inicial, era adequada amb la gravetat del compliment defectuós i incompliments que consten a l'informe de la responsable del contracte.

Els percentatges aplicats per als diferents incompliments i complimentes defectuosos han estat oportunament explicats a la contractista en els corresponents informes i donen com a resultat una penalitat proporcionada al preu global del contracte i adequada a la gravetat dels incompliments i compliment defectuós de les prestacions contractades.

Finalment, aquest Ajuntament ha considerat oportú comptar la data d'inici dels incompliments, la data amb constància escrita d'inici dels incompliments continuats, per tant, des de febrer de 2013. S'ha explicat oportunament en els informes notificats a l'empresa i es considera que no ha estat una decisió arbitrària, ans al contrari, s'ha mirat de ser el més coherent possible i així ha estat notificat.

Com a tercera al·legació, l'empresa sol·licita l'anul·lació de la sanció imposada i per tant l'arxiu de l'expedient, donat que ha quedat acreditat que l'empresa va realitzar el servei de neteja correctament segons l'exigit i no ha infringit l'establert al contracte i els plecs.

Aquest Ajuntament ja ha notificat a l'empresa els informes emesos i els acords adoptats, per tant, es remet al seu contingut.

Conclou que, de forma subsidiària i ad cautelam, si l'Ajuntament no estima les al·legacions del Recurs, considera que la penalització s'hauria de moderar, com va fer l'Ajuntament de Llavanes, tema també tractat i que no cal reiterar.

*Per tot l'exposat, **es proposa** a l'òrgan de contractació, el **Ple** de la Corporació, que desestimi el Recurs de Reposició presentat, d'acord amb els antecedents exposats.*

La Junta de Govern Local, en sessió celebrada en data 7 de gener de 2016 acorda aprovar, per unanimitat, els acords detallats anteriorment.

La Comissió Informativa de Ple, en sessió celebrada en data 21 de gener de 2016 dictamina, per majoria absoluta, proposar al Ple l'adopció dels acords transcrits anteriorment.

INTERVENCIONS. A continuació es reflecteixen les opinions sintetitzades de cada grup municipal d'acord amb l'article 109 del Reial Decret 2568/1986, de 28 novembre, pel qual s'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.

VOTACIÓ

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

GRUP	Nº vots	VOT

CIU	6	SI
9SV	2	ABS.
ERC+AM	2	ABS.
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.- COMPATIBILITAT LABORAL ELISABET PASCUAL PICH (ARQUITECTE A1)

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 RRHH

Expedient: 2015/445 96 RRHH

Contingut: COMPATIBILITAT LABORAL ELISABET PASCUAL PICH (ARQUITECTE A1)

La Sra. Elisabet Pascual Pich, treballadora d'aquest Ajuntament en qualitat d'Arquitecte (A1), com a funcionària interina a temps parcial, ha presentat una sol·licitud, en data 4 de novembre de 2015 (r/e 7070), en la qual demana la compatibilitat de la seva feina amb una activitat laboral en una altra Administració. Assegura que la tasca a desenvolupar serà plenament compatible amb la seva activitat a l'Ajuntament i que el seu lloc de treball estaria situat al municipi de la Celler de Ter . Així mateix, manifesta que la jornada de treball que portaria a terme no superaria la meitat de la seva jornada, la qual cosa no entorpiria mai el funcionament del servei a l'Ajuntament de Sant Vicenç de Montalt, donant prioritat a la seva funció d'Arquitecta de l'Ajuntament de Sant Vicenç de Montalt.

D'acord amb la Llei 53/1984, de 26 de desembre, d'incompatibilitats del personal al servei de les Administracions Públiques i amb la Llei 7/2007, de l'Estatut Bàsic de l'Empleat Públic,

La Junta de Govern Local, en sessió celebrada en data 7 de gener de 2016 acorda, **per unanimitat**, proposar al Ple de la Corporació que emeti una autorització expressa a la Sra. Elisabet Pascual Pich per a la compatibilització de la seva activitat professional en el sector públic amb la seva condició de treballador de l'Ajuntament de Sant Vicenç de Montalt, sempre

complint la Llei 53/1984, de 26 de desembre, d'incompatibilitats del personal al servei de les Administracions Públiques i la Llei 7/2007, de l'Estatut Bàsic de l'Empleat Públic.

La Comissió Informativa de Ple, en sessió celebrada en data 21 de gener de 2016 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 Reial Decret 2568/1986, de 28 novembre, pel qual s'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, regidor de 9SV, comenta que la treballadora està en aquest AJUNTAMENT a temps parcial i que el nou lloc de treball no es dins la nostre comarca d'acord amb el compliment de la nova llei votaran que si.
- El Sr. Enric Pardo, regidor de ERC, opina que no veu cap incompatibilitat en els dos càrrecs, que la Sra. Elisabet Pascual ha actuat de manera correcte, per tant votaran que si.
- El Sr. Jacobo Garcia-Nieto, regidor del PP opina el mateix que el Sr. Enric Pardo, per tant, el seu vot també serà favorable.

VOTACIÓ

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

GRUP	Nº vots	VOT
CIU	6	SI
9SV	2	SI
ERC+AM	2	SI
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.

Cinquè.- CONVENI DE COOPERACIÓ AMB EL CONSELL COMARCAL DEL MARESME PER LA COMPRA AGREGADA DELS SERVEIS DE TELECOMUNICACIONS DEL MAREME

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: REGIDORIES VARIES

Expedient: 2016/5 66 GENSVM

Contingut: CONVENI DE COOPERACIÓ AMB EL CONSELL COMARCAL DEL MARESME PER LA COMPRA AGREGADA DELS SERVEIS DE TELECOMUNICACIONS DEL MAREME

Vista la proposta de conveni amb el Consell Comarcal del Maresme per a la compra agregada de telecomunicacions, que es transcriu tot seguit:

CONVENI DE COOPERACIÓ ENTRE EL CONSELL COMARCAL DEL MARESME I L'AJUNTAMENT DE PER LA COMPRA AGREGADA DELS SERVEIS DE TELECOMUNICACIONS A LA COMARCA DEL MARESME

A Mataró, de 2015

REUNITS:

Per una part el Sr. Miquel Àngel Martínez i Camarasa, President del Consell Comarcal del Maresme (NIF P580008D).

Per altra part el Sr/a., Alcalde/sa-President/a de l'Ajuntament de (NIF).

EXPOSEN:

1r Que des del Consell Comarcal del Maresme es planteja la possibilitat d'agregar la demanda de determinats subministraments i serveis dels municipis del territori del Maresme amb un interès comú d'estalvi econòmic i procedimental.

2n Que un dels serveis d'utilització comuna per part de tots els ajuntaments són les comunicacions, tant fixes com mòbils.

3r Que els articles 203 i ss del Reial Decret Legislatiu 3/2011, de 14 de novembre, pel qual s'aprova el text refós de la Llei de contractes del sector públic, reconeix la possibilitat d'acords entre les corporacions locals, per a dur a terme sistemes d'adquisició centralitzada.

4rt Que són competències de la comarca la cooperació, assessorament i coordinació dels ajuntaments junt amb aquelles altres que li encarregui de gestionar els municipis.

5è Que la via d'articular les relacions entre el Consell Comarcal i els ajuntaments, per assolir els interessos comuns, i com una tècnica adequada de cooperació entre les diverses administracions públiques és el conveni.

6è Que ambdues parts actuen en base a les potestats que l'art. 57 de la Llei 7/1985, de 2 d'abril reguladora de les bases de règim local, arts. 303 a 311 del Decret 179/95, de 13 de juny que aprova el Reglament d'obres, activitats i serveis dels ens locals, i els articles 9 i 15 de la Llei 30/1992, de règim jurídic de les Administracions Públiques del Procediment Administratiu Comú que reconeix a les administracions locals atribucions per establir convenis de cooperació tècnica i administrativa en assumptes d'interès comú mitjançant la figura de l'encàrrec de gestió.

7è Què les parts que intervenen en aquest conveni i acorden l'encàrrec de la gestió de la contractació dels serveis de telecomunicacions al Consell Comarcal del Maresme mitjançant la transferència de l'activitat administrativa reduïda als aspectes materials i tècnics d'aquesta i amb subjecció a les següents

CLÀUSULES:

PRIMER.- OBJECTE

El present Conveni té per objecte establir les bases i condicions mitjançant les quals l'Ajuntament de (en endavant, Ajuntament) encarrega al Consell Comarcal del Maresme la gestió de la contractació agregada dels serveis de telecomunicacions que es detallen a continuació(*), mitjançant la contractació centralitzada en el Consell Comarcal, i junt amb tots aquells ens públics del territori del Maresme que també s'adhereixin amb la mateixa finalitat d'obtenir estalvi econòmic i procedimental.

(*Serveis de telecomunicacions als que s'adhereix (marcar amb una X):

- Lot 1 (serveis de comunicacions fixes)
- Lot 2 (serveis de comunicacions mòbils)

SEGONA.- ÀMBIT SUBJECTIU

D'acord amb l'article 3.1.c) del text refós LCSP, el present Conveni es fa extensiu als ens, organismes i entitats vinculats a l'Ajuntament(*) següents:

Denominació de l'organisme	NIF

(*Afegir tantes columnes com organismes als que es faci extensiu el conveni o no complimentar en els cas que sigui improcedent.

TERCERA.- PROCEDIMENT

El Consell Comarcal instruirà l'expedient de contractació dels serveis de telecomunicacions des de l'elaboració del plec fins a la signatura del contracte, amb l'excepció de l'aprovació o disposició de la despesa.

El procediment d'adjudicació s'elegirà en funció del preu del contracte, que serà el total dels imports de cada un dels Ajuntaments participants.

L'Ajuntament designarà una persona de la seva organització per tal que exerceixi les tasques de interlocució amb el Consell Comarcal per el seguiment del contracte de telecomunicacions.

QUARTA.- APROVACIÓ DE LA DESPESA

En base a aquest Conveni, l'aprovació i disposició de la despesa correspon a l'Ajuntament i, si s'escau, als seus organismes vinculats.

L'Ajuntament -i, si s'escau, els seus organismes vinculats- aprovarà l'autorització de despesa prevista per l'execució del contracte del servei de telecomunicacions durant el període d'1 de gener de 2016 al 31 de desembre de 2017 i remetrà l'acord corresponent al Consell Comarcal. El detall de la despesa prevista és el següent:

Ajuntament	Despesa prevista(*)
Ajuntament de	
Denominació de l'organisme	Despesa prevista

()La despesa prevista de l'Ajuntament és obligat fer-la constar. La dels organismes vinculats només s'ha d'indicar en cas d'haver-los relacionat en la clàusula segona.*

Un cop adjudicat el contracte, l'Ajuntament -i, si s'escau, els seus organismes vinculats- aprovarà la disposició de la despesa, que també remetrà al Consell Comarcal.

CINQUENA.- RELACIONS AMB ELS OPERADORS

A partir de la signatura del contracte, les relacions s'establiran entre l'Ajuntament i els operadors. L'empresa tindrà l'obligació contractual de prestar els serveis a l'Ajuntament d'acord amb el preu i condicions fixades en el contracte.

L'Ajuntament pagarà en el termini màxim establert per la legislació vigent.

SISENA.- COMUNICACIÓ D'INCIDÈNCIES

L'Ajuntament comunicarà al Consell Comarcal del Maresme les incidències crítiques que es derivin del desenvolupament de l'execució del contracte pel seu coneixement i als efectes de constància administrativa per a una possible resolució.

SETENA.- DURADA I RESOLUCIÓ

La durada del conveni és des de la data de signatura fins a l'acabament del primer termini de vigència contractual. En cas que l'Ajuntament se sumés a la pròrroga posterior del contracte, el conveni quedaria així mateix prorrogat fins al nou termini sense necessitat d'acord exprés.

En el cas que l'Ajuntament no donés compliment a les obligacions que li corresponen, el Consell Comarcal podrà denunciar el conveni, produint efectes en el termini que s'acordi.

VUITENA.- TRACTAMENT DE DADES

L'Ajuntament autoritza de forma explícita el Consell Comarcal del Maresme per a sol·licitar als operadors adjudicatariis i tractar les dades relatives a consums, facturació, contractació de serveis complementaris i informacions anàlogues, necessàries per a la consecució de l'objecte del present o conveni o per a la preparació de nous processos de compra agregada.

NOVENA.- JURISDICCIO COMPETENT

Les qüestions litigioses que puguin sorgir de l'aplicació o interpretació i compliment d'aquest conveni, seran de coneixement i competència de l'ordre jurisdiccional contenciós-administratiu.

I per deixar-ne constància, com a prova de conformitat, les parts signen aquest document, que s'estén per duplicat i a un sol efecte, a de de 2015.

*La Junta de Govern Local, en sessió celebrada en data 14 de gener de 2016 acorda, **per unanimitat**:*

Primer. *Aprovar el text transcrit en tots els seus extrems. Autoritzar el primer tinent d'Alcalde, senyor Amadeu Clofent Rosique que pugui formalitzar el conveni esmentat.*

Segon. *Trametre el present expedient al Ple de la Corporació per a la seva ratificació.*

Tercer. *Notificar el present acord al Consell Comarcal del Maresme.*

Així mateix, la Comissió Informativa va emetre en data 21 de gener de 2016 dictamen favorable.

Cal detallar que el Lot 1 correspon a telefonia fixa + internet i el Lot 2 correspon a telefonia mòbil.

No obstant, consultada la Regidoria de noves tecnologies i els tècnics del Consell Comarcal del Maresme, analitzades les necessitats municipals, finalment, fan que es proposi l'adhesió al lot número 2 corresponent a la Telefonia Mòbil, detallat al conveni proposat.

*Per tot l'exposat, el **Ple** acorda **per majoria absoluta**,*

Primer. *Ratificar el text transcrit en tots els seus extrems, no obstant, únicament l'Ajuntament de Sant Vicenç de Montalt s'adhereix al Lot 2 referent a la Telefonia Mòbil, seguint les indicacions tècniques rebudes, d'acord amb les necessitats municipals.*

Segon. *Autoritzar el primer tinent d'Alcalde, senyor Amadeu Clofent Rosique que pugui formalitzar el conveni esmentat.*

Tercer. *Notificar el present acord al Consell Comarcal del Maresme.*

INTERVENCIONS. A continuació es reflecteixen les opinions sintetitzades de cada grup municipal d'acord amb l'article 109 del Reial Decret 2568/1986, de 28 novembre, pel qual s'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, regidor de 9SV, explica que està totalment d'acord amb las compres agregades, però que ja va dir a la Comissió Informativa que tenen el model del conveni, però sense cap altre informació, i tot havent-lo demanat per saber quantitats i lots no ha rebut res. Per tant, tot i estan d'acord votaran en contra per manca de informació.
- El Sr. Enric Pardo, regidor de ERC, diu que tampoc tenen cap mena d'informació així que tot i estant d'acord amb las compres agregades s'abstindran en el seu vot.
- El Sr. Benito Perez, regidor de C's, s'abstindrà en el vot per els mateixos motius que ERC.

VOTACIÓ

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

GRUP	Nº vots	VOT
CIU	6	SI
9SV		
Jaume Arcos		ABS.
Jaume Guma		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.

Sisè.- PLA LOCAL DE PREVENCIÓ EN L'ÀMBIT DE DROGODEPENDÈNCIES

PRESENTACIÓ DE LA PROPOSTA. A continuació el Sr Miquel Àngel Martínez i Camarasa, exposa l'assumpte:

Identificació de l'expedient :

Departament/ Sol·licitant: REGIDORIA DE SERVEIS SOCIALS

Expedient: 2015/1154 52 SERVEISS

Contingut: PLA LOCAL DE PREVENCIÓ EN L'ÀMBIT DE DROGODEPENDÈNCIES

APROVACIÓ, CREACIÓ I IMPLEMENTACIÓ DEL PLA LOCAL DE PREVENCIÓ EN L'ÀMBIT DE DROGODEPENDÈNCIES

La Regidoria de Serveis Socials de l'Ajuntament de Sant Vicenç de Montalt presenta la següent proposta d'acord:

Atès que d'acord amb la Llei de Bases de Règim Local que regula les competències de les corporacions locals, així com la Llei de prevenció i assistència en matèria de substàncies que poden generar dependència, estableixen que les entitats municipals disposen d'un marc competencial en el desenvolupament d'estratègies preventives en l'àmbit de les drogodependències.

Atès que el consum de drogues representa un dels problemes més destacats des del punt de vista social i de la salut, constituint-se com un fenomen multicausal i multidimensional, perquè les seves conseqüències es manifesten tant en la vessant física com en la psicològica i en la social.

Ateses les recomanacions de l'OMS sobre educació i promoció de la salut i la importància que atorguen a les iniciatives locals en aquest camp.

Atès que el Pla Nacional sobre Drogues del Ministeri de Sanitat i Consum, aconsella promoure, per part dels Ajuntaments, Plans Locals sobre drogues.

Atès que per afavorir el desenvolupament de dinàmiques preventives, l'administració local pot, en conseqüència, desenvolupar Plans Locals de Prevenció de Drogodependències, amb la implicació de les diferents àrees municipals que tenen com a objectiu fonamental promoure la qualitat de vida de la població.

Atès que el marc simbòlic, formal i estructural en que s'articulen els programes específics és el que coneixem com a Pla Local de Drogues, el qual ha de ser un instrument impulsat per l'Ajuntament, amb l'objectiu de donar resposta a les necessitats d'un marc orientador i regulador de les activitats i d'un treball organitzat i coordinat en matèria de drogues.

L'abordatge del fenomen de les drogodependències ha de contemplar mesures en els àmbits de la salut, els serveis socials, l'educació, l'oci, la seguretat ciutadana, etc, formulant accions de prevenció, tractament i reinserció social, i facilitant d'aquesta manera una integració dels recursos existents que eviti la duplicitat de serveis i intervencions.

El contingut del Pla de drogues quedarà palès en un document escrit que els òrgans de govern local subscriuran com a reflex de la seva voluntat política en el marc de les competències que les lleis atribueixen a les Administracions Locals.

Atès que l'Àrea de Benestar Social de la Diputació de Barcelona, va concedir a l'Ajuntament de Sant Vicenç de Montalt suport tècnic en matèria de prevenció de drogodependència.

*Per tot l'anterior, es **proposa**, després de consens, a la **Junta i Ple** de la Corporació l'adopció dels següents*

ACORDS:

Primer.- Aprovar l'elaboració del Pla de Drogues al municipi de Sant Vicenç de Montalt

Segon.- Aprovar el compromís de l'Ajuntament de Sant Vicenç de Montalt de donar suport polític, tècnic i econòmic al Pla Local de Drogues, per un període de 4 anys (2015-2019).

La Junta de Govern Local, en sessió celebrada en data 19 de novembre de 2015, acorda, per **unanimitat** aprovar els acords detallats anteriorment.

La Comissió Informativa de Ple, en sessió celebrada en data 21 de gener de 2016, dictamina, per **unanimitat**, proposar al Ple la ratificació dels acords anteriorment detallats.

INTERVENCIONS. A continuació es reflecteixen les opinions sintetitzades de cada grup municipal d'acord amb l'article 109 del Reial Decret 2568/1986, de 28 novembre, pel qual s'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.

1. El Sr. Jaume Arcos, portaveu de 9SV, està d'acord amb l'aprovació de la proposta presentada, però manifesta que, una vegada es tingui la diagnosi voldria valorar-la i fer una reunió abans de presentar-la al Ple.

El Sr. Miquel Àngel Martínez comunicarà aquest fet a Serveis Socials perquè comuniquin quan estigui realitzada la diagnosi.

2. El Sr. Enric Pardo, portaveu d'ERC+AM, manifesta que votarà a favor sempre que es disposi de suport tècnic, polític i econòmic. També demana més comunicació per aportar idees perquè es van iniciar els tràmits d'aquesta proposta el mes de novembre i fins ara no s'havia assabentat. A banda, demana accés a l'informe, i reunions polítiques.
3. El Sr. Benito Pérez González, portaveu de C's, el Sr. Javier Sandoval, regidor del PSC i el Sr. Jacobo García Nieto, regidor del PP, manifesten estar d'acord amb la proposta d'acord presentada. També demanen que quan es tingui la diagnòsi es pugui consensuar amb la resta de partits polítics.
4. La Sra. Gemma Duran, Regidora de CIU, manifesta que aquest acord beneficia a la població en general no només als joves del municipi.

VOTACIÓ

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

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

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

Setè.- APROVACIÓ INICI TRAMITACIÓ DE L'EXPEDIENT DE NOMENAMENT JUTGE DE PAU TITULAR.

PRESENTACIÓ DE LA PROPOSTA. A continuació el Sr. Amadeu Clofent, exposa l'assumpte:

Identificació de l'expedient :

Departament/ Sol·licitant: REGIDORIES VARIES

Expedient: 2015/1460 66 GENSVVM

Contingut: NOMENAMENT JUTGE DE PAU TITULAR 2016-2020

Atès que la plaça de jutge de pau titular es troba proper a finalitzar el termini de quatre anys pel qual va ser anomenat.

D'acord amb el article 5.2 del Reglament núm. 3/1995, de 7 de juny dels Jutges de Pau, aprovat per Acord del Consell General de Poder Judicial de data 7 de juny de 1995.

*S'acorda, **proposar al ple** l'aprovació dels següents acords:*

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

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

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

La Junta de Govern Local, en sessió celebrada en data 7 de gener de 2016 acorda, per **unanimitat**, l'aprovació dels acords detallats anteriorment.

La Comissió Informativa de Ple, en sessió celebrada en data 21 de gener de 2016, dictamina, per **unanimitat**, proposar al Ple la ratificació dels acords anteriorment detallats.

INTERVENCIONS. A continuació es reflecteixen les opinions sintetitzades de cada grup municipal d'acord amb l'article 109 del Reial Decret 2568/1986, de 28 novembre, pel qual s'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, portaveu del grup municipal 9SV, manifesta el seu agraïment al Jutge de Pau titular, que actualment ocupa el Sr. Juli Martín Moliné pels serveis que ha prestat i li desitja molta sort si decideix tornar-se a presentar per ocupar aquest càrrec.

VOTACIÓ

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

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

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

Vuitè.- RESCAT NÍNXL NÚMERO 51 BIS

PRESENTACIÓ DE LA PROPOSTA. A continuació la Sra. Maria Lluïsa Grimal Colomé, regidora de CIU, exposa l'assumpte:

Identificació de l'expedient :

*Departament/ Sol·licitant: SECRETARIA
Expedient: 2015/1231 33 GENSV
Contingut: RESCAT NÍNXL NÚMERO 51 BIS*

Fets

En data 09/11/2015, amb registre d'entrada núm. 7157, la Sra. Micaela Ramírez Màrmol, sol·licita el rescat den nínxl número 51 bis titularitat del dret funerari de la Sra. Josefa Màrmol Torres.

Juntament amb aquest escrit la Sra. Ramírez presenta escriptura on la Sra. Josefa Màrmol Torres la reconeix com a hereva dels seus bens, segons escriptura número de protocol 241/2007, així mateix adjunta certificat de defunció de la Sra. Màrmol.

Fonaments de dret

L'article 6.3 de l'Ordenança fiscal número 35 reguladora de la Taxa per prestació de serveis en cementiris locals i altres serveis fúnebres de caràcter local estableix: El titular d'un dret funerari podrà oferir-ne el rescat a l'ajuntament, el qual abonarà el 50% del preu de concessió segons l'Ordenança fiscal vigent".

L'article 6.1.A de l'Ordenança fiscal número 35 reguladora de la Taxa per prestació de serveis en cementiris locals i altres serveis fúnebres de caràcter local estableix que per la concessió d'un dret funerari per a un nínxol vell la tarifa és de 1.050 euros.

*A la vista de tot el que ha estat exposat, es **proposa al Ple** l'adopció dels següents acords:*

Primer.- *El rescat del dret funerari sobre el nínxol número 51 bis del cementiri municipal que figurava a nom de la Sra. Josefa Màrmol Torres, essent la seva hereva Micaela Ramírez Torres.*

Segon.- *Abonar a l'antiga titular del dret funerari sobre el nínxol número 51 bis del cementiri municipal la quantitat de 525 euros en concepte del seu rescat.*

Tercer.- *Aplicar la present despesa a la partida 2015/01/164/640.5 "Rescat de drets funeraris" del pressupost vigent la qual compta amb crèdit suficient per atendre aquesta despesa.*

Quart.- *Notificar les presents acords a la interessada, a l'Organisme de Gestió Tributària de la Diputació de Barcelona i a la Tresoreria municipal.*

La Junta de Govern Local, en sessió celebrada en data 17 de desembre de 2015, acorda, per **unanimitat** l'aprovació dels acords anteriorment detallats.

La Comissió Informativa de Ple, en sessió celebrada en data 21 de gener de 2016, dictamina, per **unanimitat**, proposar al Ple l'aprovació dels acords anteriorment detallats.

INTERVENCIONS. A continuació es reflecteixen les opinions sintetitzades de cada grup municipal d'acord amb l'article 109 del Reial Decret 2568/1986, de 28 novembre, pel qual s'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 en aquest punt de l'ordre del dia

VOTACIÓ

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

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

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

Novè.- MOCIÓ O MANIFEST PRESENTAT PER CIUTADANS EN NOM DE LA PLATAFORMA CIUTADANA "PRESERVEM EL LITORAL"

PRESENTACIÓ DE LA PROPOSTA. A continuació el Sr Benito Pérez González, portaveu del grup Municipal C's exposa l'assumpte:

Identificació de l'expedient :

Departament/ Sol·licitant: REGIDORIA DE MEDI AMBIENT

Expedient: 2016/25 48 GENSV

Contingut: MOCIÓ O MANIFEST PRESENTAT PER CIUTADANS EN NOM DE LA PLATAFORMA CIUTADANA "PRESERVEM EL LITORAL"

El Sr. Benito Perez González, Regidor de C's presenta la següent moció, en nom de la plataforma ciutadana "Preservem el Litoral", sobre la necessitat d'un model de gestió del litoral i la regeneració de les platges:

"MOCIÓ QUE PRESENTA CIUTADANS (C's) EN NOM DE LA PLATAFORMA CIUTADANA PRESERVEM EL LITORAL sobre la necessitat d'un model de gestió del litoral i la regeneració de les platges"

1. Explicació

Considerem que **el litoral de la comarca del Maresme i el delta de la Tordera han patit més de mig segle d'intervencions insostenibles**. La construcció de ports esportius mal dissenyats i la sobreexplotació i impermeabilització de les conques hidrogràfiques amb la disminució de les aportacions d'aigües i sediments han suposat una regressió de les platges i un perjudici a les infraestructures costaneres.

Paral·lelament, les **intervencions de regeneració amb dragues i espigons** han implicat la regressió dels alguers, l'alteració periòdica dels ecosistemes marins -perjudicant greument l'activitat pesquera-, una modificació de la morfologia de la costa i una sobreexplotació de les pedreres de la Serra de Marina.

Recentment, el "Ministerio de Agricultura, Alimentación i MedioAmbiente" ha fet públic un **nou pla d'actuacions al litoral del Maresme conegut com a "Informe Técnico de Estrategia de Actuación en el Maresme"**.

Aquest projecte torna a optar per **intervencions basades en l'extracció de sorres del fons del mar i la modificació de la morfologia del litoral amb la construcció d'espigons; obviant una visió global i la necessària modificació del model de gestió de l'aigua i els sediments a les conques, els compromisos de by-pass incomplets pels ports esportius i la necessitat d'una participació dels diversos agents del Territori**.

2. Propostes de resolució

L'Ajuntament de Sant Vicenç de Montalt reunit en Plenari municipal amb data de 28 de gener de 2016.

a) Aprova l'adhesió al MANIFEST PER UN MODEL DE GESTIÓ DEL LITORAL

b) Acorda exposar al "Ministerio de Agricultura, Alimentación i MedioAmbiente":

- **La preocupació per les mancances del pla d'actuacions al litoral del Maresme conegut com a "Informe Técnico de Estrategia de Actuación en el Maresme"**.
- **L'oposició a la recent actuació de la draga, aprovada per Acord del Consell de Ministres el 17 d'abril i publicada al BOE N° 110, del 8 de maig de 2015, Sec III pàgina 40643 (<http://www.boe.es/boe/dias/2015/05/08/pdfs/BOE-A-2015-5151.pdf>), pels motius que s'exposen a continuació:**
 - Primer: per ser aprovada per decret d'urgència pel que s'exclou explícitament el tràmit d'avaluació ambiental.
 - Segon: per no haver-hi un període d'exposició pública i no permetre al·legacions.

c) Acorda demanar la Revisió del Pla mencionat en el sentit de mantenir aquelles actuacions i inversions, com la fixació de sorra mitjançant espigons, que siguin sostenibles en el temps, tant en quant no es redacti un Pla tal com es demana a l'apartat següent.

d) Instar el Consell Comarcal del Maresme, la Generalitat de Catalunya a través dels diversos organismes implicats, el Ministerio de Agricultura, Alimentación i MedioAmbiente i, si s'escau els consells comarcals del Vallès Oriental i la Selva (com a conques afectades) a iniciar un

procés destinat a l'elaboració d'un Pla del Litoral on s'impliquin tots els actors que viuen, treballen, fan ús, en són coneixedors i tenen poder de decisió sobre el territori.

e) Apostar per la creació de la “Comissió per la gestió del Litoral del Maresme”, amb l'objectiu de dissenyar un Pla Integral per la gestió de les platges i la sostenibilitat del territori i on s'hi integrin pescadors, sector turístic, tècnics i científics (biòlegs, ambientòlegs, geòlegs, oceanògrafs), centres d'investigació i universitats, i també les administracions per tal de buscar la millor solució per gestionar el litoral del Maresme.

f) Exigir el compliment de les actuacions als ports amb by-pass de sorres, tal i com s'estableix a la legislació i que actualment no s'estan duent a terme.

Per tot el que s'ha exposat es **proposa al Ple** l'adopció dels següents acords:

Primer.- Aprovar la moció presentada per Ciutadans en nom de la plataforma ciutadana “Preservem el litoral” sobre la necessitat d'un model de gestió del litoral i la regeneració de les platges.

Segon.- Notificar el present acord a la Plataforma ciutadana “Preservem el litoral” i al grup polític Ciutadans de Sant Vicenç de Montalt.

La Comissió Informativa de Ple, dictamina, aprovar, per unanimitat, la moció presentada per C's, en nom de la plataforma ciutadana “Preservem el Litoral”, sobre la necessitat d'un nou model de gestió del litoral i la regeneració de les platges.

INTERVENCIONS. A continuació es reflecteixen les opinions sintetitzades de cada grup municipal d'acord amb l'article 109 del Reial Decret 2568/1986, de 28 novembre, pel qual s'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, regidor de 9SV, s'abstindrà en la votació perquè creu que actualment no cal que s'exposi res a Madrid.
- El Sr. Enric Pardo regidor d'ERC, agraeix al Sr. Benito Pérez el fet de que hagi presentat aquesta moció. Com a partit i com a institució formalitza l'ús tant del català com el castellà. Votaran a favor, ja que es l'Estat Espanyol qui gestiona l'ús del litoral.

VOTACIÓ

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

GRUP	Nº vots	VOT
CIU	6	SI
9SV		
Jaume Arcos		SI
Jaume Gumà		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.

Desè.- CESSIÓ EN COMODAT DEL FONS DOCUMENTAL DE L'AJUNTAMENT DE SANT VICENÇ DE MONTALT ENTRE EL DEPARTAMENT DE CULTURA DE LA GENERALITAT DE CATALUNYA, EL CONSELL COMARCAL DEL MARESME I 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: REGIDORIES VARIES

Expedient: 2015/1496 66 GENSV

Contingut: CESSIÓ EN COMODAT DEL FONS DOCUMENTAL DE L'AJUNTAMENT DE SANT VICENÇ DE MONTALT ENTRE EL DEPARTAMENT DE CULTURA DE LA GENERALITAT DE CATALUNYA, EL CONSELL COMARCAL DEL MARESME I L'AJUNTAMENT DE SANT VICENÇ DE MONTALT

Vista la proposta de la Regidoria de Cultura per a la formalització d'un contracte de cessió en comodat del fons documental de l'Ajuntament de Sant Vicenç de Montalt, que es transcriu tot seguit:

“CONTRACTE DE CESSIÓ EN COMODAT DEL FONS DOCUMENTAL DE L'AJUNTAMENT DE SANT VICENÇ DE MONTALT ENTRE EL DEPARTAMENT DE CULTURA DE LA GENERALITAT DE CATALUNYA, EL CONSELL COMARCAL DEL MARESME I L'AJUNTAMENT DE SANT VICENÇ DE MONTALT.

A Barcelona,

REUNITS:

D'una banda, l'Honorable senyor Santiago Vila, conseller de Cultura de la Generalitat de Catalunya.

De l'altre, l'Il·lm. Senyor Miquel Àngel Martínez i Camarasa, president del Consell Comarcal de la Maresme i Alcalde de Sant Vicenç de Montalt.

ACTUEN:

El primer, en nom i representació de la Generalitat de Catalunya, fent ús de les facultats que li atorga l'article 12 de la Llei 13/1989, de 14 de desembre, d'organització, procediment i règim jurídic de l'Administració de la Generalitat de Catalunya.

El segon, en nom i representació del Consell Comarcal del Maresme en exercici de les facultats que li confereix l'article 13 del Text refós de la Llei de l'organització comarcal de Catalunya, aprovat pel Decret legislatiu 4/2003, de 4 de novembre.

I el tercer, en nom i representació de l'Ajuntament de Sant Vicenç de Montalt (la part comodant), en virtut de l'acord del Ple de data 28 de gener de 2016.

Les tres parts es reconeixen la capacitat legal necessària per a l'eficàcia d'aquest acte, i

EXPOSEN:

1.- Que l'Ajuntament de Sant Vicenç de Montalt és propietari del fons documental que forma l'arxiu històric municipal, el qual comprèn uns XX metres lineals de documentació dels segles XXX- XXXX, aproximadament, el qual forma part del patrimoni documental català.

2.- Que l'Ajuntament de Sant Vicenç de Montalt, conscient de l'interès públic col·lectiu de la documentació esmentada, manifesta la seva voluntat de cedir en comodat a la Generalitat de Catalunya el seu arxiu històric per tal que l'ingressi a l'Arxiu Comarcal del Maresme a a fi de conservar-lo i fer-lo accessible als investigadors.

3.- Que la Generalitat de Catalunya reconeix el valor històric i cultural per a la investigació del fons documental de l'Ajuntament de Sant Vicenç de Montalt objecte de la present cessió en comodat i està d'acord a rebre'l.

I posades d'acord les tres parts en aquest sentit, subscriuen el present contracte de cessió en comodat, amb els següents

PACTES:

Primer.- L'Ajuntament de Sant Vicenç de Montalt **CEDEIX EN COMODAT** a la Generalitat de Catalunya, que l'**ACCEPTA**, el fons documental esmentat, per tal que sigui destinat a l'Arxiu Comarcal del Maresme segons els termes previstos en aquest contracte.

Segon.- El comodat s'estableix per temps indefinit. Això no obstant, la part comodant podrà retirar amb caràcter temporal els documents que estimi pertinents, mantenint-se totalment vigent el contracte en aquest cas. Per fer-ho, ho haurà de comunicar per escrit a la direcció de l'Arxiu Comarcal del Maresme amb una antelació mínima de tres mesos. El retorn temporal i/o parcial dels documents cedits no comporta la revocació del comodat i no suposa cap cost econòmic per al comodant.

Tercer.- Si la part comodant volgués rescindir el contracte unilateralment i abans del termini inicialment establert en el paràgraf anterior, ho haurà de comunicar de forma fefaent i per escrit a la direcció de l'Arxiu Comarcal del Maresme amb una antelació mínima de tres 3 mesos, i amb el detall o justificació de les causes que han motivat aquesta resolució anticipada que haurà de ser sempre acreditada d'acord amb l'article 1749 del Codi Civil. La restitució es formalitzarà per mitjà d'un document escrit signat per ambdues parts i prèviament l'Arxiu podrà fer reproducció de la documentació que consideri oportuna per tal de no desmembrar la unitat arxivística del fons. La gestió d'aquesta còpia restarà sotmesa a les condicions d'aquest contracte.

Quart.- En el cas de restitució del fons abans de la finalització del període fixat pel comodat, per voluntat de la part comodant, aquesta haurà d'abonar com a compensació les despeses derivades de l'ús del material de conservació i treballs de descripció que s'hagin produït, d'acord amb allò disposat a la Llei 10/2001, de 13 de juliol, d'arxius i documents.

Cinquè.- La Generalitat de Catalunya, mitjançant l'Arxiu Comarcal del Maresme, es compromet a conservar el fons documental de l'Ajuntament de Sant Vicenç de Montalt en les condicions de conservació i instal·lació que siguin les adequades per als diversos tipus de documents. L'Ajuntament de Sant Vicenç de Montalt es reserva expressament el dret d'accedir i consultar en qualsevol moment la documentació del fons.

Segona part. Ampliació del fons documental cedit en comodat

Sisè.- L'Ajuntament de Sant Vicenç de Montalt podrà ampliar en el futur el fons documental cedit amb tota aquella altra documentació històrica que consideri adequat d'unir-hi, i que es conserva en l'actualitat en poder de la pròpia institució municipal. La cessió d'aquesta documentació es realitzarà de forma regular mitjançant transferències periòdiques i, com a comprovant dels nous ingressos, s'annexaran al present contracte els fulls de transferències signats per ambdues parts.

Setè.- La documentació cedida per la part comodant en aplicació del present contracte i la que pugui cedir en el futur, integrarà un únic fons i es coneixerà amb el nom de Fons Ajuntament de Sant Vicenç de Montalt i així apareixerà en el quadre de fons de l'Arxiu Comarcal del Maresme.

Tercera part. Gestió del fons cedit en comodat

Vuitè.- L'Ajuntament de Sant Vicenç de Montalt autoritza a la Generalitat de Catalunya, mitjançant l'Arxiu Comarcal del Maresme, a procedir, si escau, a la reproducció digital d'una part o de la totalitat dels documents cedits i a difondre la documentació digitalitzada a través d'Internet segons la normativa pròpia de l'Arxiu Comarcal del Maresme, que s'aplica a la difusió dels seus altres fons documentals.

Novè.- Amb l'objectiu de fomentar el coneixement de la història de la institució, les dues parts signatàries acorden considerar la documentació objecte del present contracte de lliure accés,

segons la legislació vigent. Els documents que continguin dades personals que puguin afectar la seguretat, l'honor, la intimitat o la imatge de les persones, poden ser objecte de consulta pública amb el consentiment dels afectats o quan hagin passat vint-i-cinc anys d'ençà de la seva mort o, si no se'n coneix la data, cinquanta anys d'ençà de la producció del document.

Desè.- Amb la finalitat de fomentar l'estudi i investigació del fons i de contribuir a millorar el coneixement de la institució municipal, l'Ajuntament de Sant Vicenç de Montalt autoritza a la Generalitat de Catalunya, mitjançant l'Arxiu Comarcal del Maresme, a utilitzar la documentació del fons cedit en exposicions i altres activitats de difusió similars. L'autorització inclou el dret de reproduir els documents cedits per a les publicacions de difusió de les exposicions i les altres activitats culturals.

Onzè.- En qualsevol ús que es faci de la documentació del fons s'haurà de fer constar la propietat del fons a favor de l'Ajuntament de Sant Vicenç de Montalt i a citar la procedència dels documents amb la referència "Arxiu Comarcal del Maresme. Fons Ajuntament de Sant Vicenç de Montalt".

I en prova de conformitat i acceptació, les parts signen el present document per triplicat exemplar en el lloc i data esmentats a l'encapçalament."

S'acorda, **per unanimitat, proposar al Ple** l'adopció dels següents acords:

Primer. Aprovar el conveni transcrit anteriorment en tots els seus extrems.

Segon. Facultar el senyor Amadeu Clofent Rosique, regidor de Cultura per a la seva formalització.

Tercer. Notificar el present acord al Consell Comarcal del Maresme i al Departament de Cultura de la Generalitat.

La Junta de Govern Local, en sessió celebrada en data 14 de gener de 2016, acorda per **unanimitat** proposar al Ple l'adopció dels acords detallats anteriorment.

La Comissió Informativa de Ple, en sessió celebrada en data 21 de gener de 2016, dictamina, per **majoria absoluta**, aprobar els acords detallats anteriorment.

INTERVENCIONS. A continuació es reflecteixen les opinions sintetitzades de cada grup municipal d'acord amb l'article 109 del Reial Decret 2568/1986, de 28 novembre, pel qual s'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

1. El Sr. Jaume Arcos, portaveu de 9SV diu que l'arxiu no pot continuar en les condicions de deixadesa en les que actualment es troba. En cas de restitució del fons s'hauran d'abonar les despeses ocasionades i no se sap quant podrien ascendir. Segons el codi civil si passa de 10 anys el comodat és nul. No pot ser indefinit.

2. El Sr. Arcos presenta la proposta conforme no està d'acord en què la documentació surti de l'ajuntament i demana la retirada d'aquest punt per estudiar altres possibilitats, com per exemple, el que s'està fent a altres municipis com a Alella, Cabrera de Mar, Sant Pol de Mar o Tiana que han signat un conveni amb la Diputació de Barcelona per tenir un arxiver itinerant.
3. El Sr. Enric Pardo, portaveu d'ERC+AM, manifesta que els principals problemes que detecta són el fet que el comodat sigui per temps indefinit. Probablement poden ser per més de 10 anys perquè seria un acord entre Administracions, però sí que s'hauria d'estipular una data límit que es podria pactar en el conveni regulador. No està d'acord en què s'hagi de pagar per recuperar el fons documental, tot i que no se sap el preu del retorn.
4. El Sr. Benito Pérez González, regidor de C'S, intervé explicant que mantindrà el seu vot a favor, tot i estar d'acord amb les objeccions comentades per la resta de companys. Creu que s'hauria de pendre una decisió a curt termini. Explica que a Mataró s'està digitalitzant el fons documental i creu que això seria adient. Queda clar en el comodat que el fons documental seria propietat de l'Ajuntament, el problema que veu és el local i les condicions tècniques per ubicar-hi el fons documental. Si més endavant es disposa de pressupost es podria contractar un arxiver.
5. El Sr. Javier Sandoval, regidor del PSC votarà a favor de la proposta d'acord.
6. El Sr. Jacobo García Nieto, regidor del PP, manifesta que, tot i estar d'acord amb la proposta, s'abstindrà en la votació perquè no es detalla el termini i el cost per recuperar el fons documental.
7. El Sr. Amadeu Clofent, portaveu de CiU, exposa que es valorarà el cost i que es farà de forma definitiva abans de procedir a la signatura del conveni. Hi ha dos municipis amb arxivers itinerants, tal i com ha exposat el Sr. Arcos, que justament han signat aquest conveni i no estan d'acord en l'estat actual dels seus arxius, per tant, té dubtes si la figura de l'arxiver itinerant seria convenient o no.
8. Intervé el senyor Enric Miralles Torres, regidor de CiU, explicant que al codi civil figura un article que diu que si no hi ha termini al comodat es pot sol·licitar el retorn del fons documental quan es vulgui.
9. Reprèn la paraula el Sr. Clofent dient que no se sap el volum de consulta que tindria aquest fons documental.
10. El Sr. Jaume Arcos manifesta que parlar de rapidesa en l'aprovació de la present proposta, quan ha ha documentació al fons documental de més

de 100 anys és relatiu. Creu que no vindrà d'un mes o dos. La qualitat de l'arxiu no es pot mesurar pel nivell de consultes, sinó pel seu contingut.

11. El Sr. Enric Pardo, portaveu d'ERC+AM exposa que s'hauria de realitzar un major estudi de la proposta abans de la seva aprovació. No entén la urgència amb la que es va tractar aquest punt de l'ordre del dia en la Comissió Informativa de Ple celebrada en data 21 de gener de 2016, per tot el que ha exposat creu que és precipitat aprovar la present proposta d'acord.
12. El Sr. Amadeu Clofent, Regidor de CIU diu que la documentació que surti de l'Ajuntament, prèviament estarà inventariada, per tant, caldrà una tasca prèvia de classificació que podria durar entre 3 i 6 mesos.
13. El Sr. Jaume Arcos de 9SV proposa aprovar la present proposta d'acord una vegada s'hagi realitzat l'inventari al qual ha fet referència el Sr. Clofent.
14. Finalment, el Sr. Miquel Àngel Martínez i Camarasa explica que el motiu de la urgència ve donat perquè molts municipis estan en procés d'adhesió al conveni detallat a la presentació de la proposta, per tant, si es demora la seva aprovació la cessió del fons documental no serà ràpid.

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	ABS.

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

Onzè.- PRECS I PREGUNTES

1. El Sr. Jaume Gumà, regidor de 9SV, comenta que en el Camí del Montalt, en una zona que pertany a Sant Andreu de Llavaneres, s'han estat tallant arbres i li agradaria saber si està permès la tala d'arbres o si han de demanar algun permís especial i si l'Ajuntament de Sant Vicenç n'està al corrent.
2. El Sr. Amadeu Clofent, regidor de CIU, explica que ells tenen constància que en aquella zona es va obrir un camí per que fes de tallafocs i que possiblement la tala d'arbres és per el mateix motiu, que els terrenys no pertanyen el nostre municipi i que no en saben res mes.
3. El Sr. Jaume Gumà, regidor de 9SV, explica que molta gent s'ha queixat del la manera que es porta a terme la venda de tiquets d'alguns actes que fa l'Ajuntament, ja que si el primer de la fila agafa 40 tiquets, molta gent es queda sense poder participar.
4. El Sr. Amadeu Clofent, regidor de CIU, respon que havent plantejant diverses formes per tal d'arranjar el problema, ja que degut a la feina ben feta hi ha molta afluència de gent que vol participar en aquetes activitats, han decidit que a partir d'ara es restringirà la venda a 10 tiquets per persona.
5. El Sr. Jaume Gumà, regidor de 9SV, creu que si aquestes activitats representen una despesa per l'Ajuntament, qui s'hauria de beneficiar en primer lloc són els empadronats. Té varies propostes a fer, que si els sembla bé, els hi transmetrà.
6. El Sr. Amadeu Clofent, regidor de CIU, respon que estarà encantat d'estudiar totes les propostes.
7. El Sr. Jaume Gumà, regidor de 9SV, vol saber com està el tema de les cases ocupades.
8. El Sr. Alcalde, Miquel Angel Martínez Camarasa, explica que el procés ha estat tot un èxit. Es va citar a judici els ocupants de les vivendes i que aquests han perdut. Actualment, ja s'ha començat a desallotjar les cases, però, de tant en tant, van venint a recollir coses. Alguns d'ells ja tenen vivendes de lloguer a altres poblacions i han demanat a l'Ajuntament de Sant Vicenç una ajuda document on digui que no tenen res en contra que l'Ajuntament ocupi les cases, ja que l'Ajuntament ha

demanat la Guàrdia i Custòdia de les vivendes. Serveis Socials ha confirmat que les famílies amb menors ja els han escolaritzat en altres centres.

9. El Sr. Jaume Arcos, portaveu de 9SV, comenta que s'hauria de remunerar la persona que ha estat assessorant sense ànim de lucre l'Ajuntament.
10. El Sr. Jaume Gumà, regidor de 9SV vol saber quines accions s'han dut a terme des de la Comissió que es va crear per ajudar als refugiats, ja que ells no han assistit a cap de les reunions fetes, degut a que no estaven d'acord amb la creació d'aquesta Comissió.
11. La Sra. Gemma Duran, regidora de CIU, respon que a totes les reunions fetes per part de la Comissió han assistit tots els portaveus dels grups municipals, excepte el de 9SV, però que tot hi així, s'han fet unes actes que ells han rebut. Es va acordar fer una aportació econòmica d'uns 1200€ , que és la que es podia fer en aquell moment i van acordar que cada 6 mesos farien una revisió i tornarien a fer una altra aportació. A nivell del Consell Comarcal ja s'estan portant a terme altres actuacions a tota la comarca del Maresme, però com Ajuntament l'únic que poden fer són aportacions econòmiques, ja que no disposen de vivendes ni altre tipus d'ajuts. Van acordar entre tots els assistents publicar al Web municipal les accions realitzades per part de la Comissió d'ajuda als Refugiats.
12. La Sra. Berta Sala, portaveu d'ERC recolza el que ha dit la Sra. Gemma Duran.
13. La Sra. Gemma Duran, regidora de CIU, explica que s'ha informat a la ciutadania i també es va donar a conèixer un número de compte on els ciutadans podien fer aportacions econòmiques.
14. El Sr. Jaume Gumà, regidor del 9SV, fa referència al documental de TV3 i que, tal i com ells ja havien comentat, la millor ajuda és l'econòmica, però demana que les properes actuacions siguin més ràpides.
15. La Sra. Gemma Duran, regidora de CIU, diu que les actuacions fetes són les necessàries i que, si s'ha trigat, és perquè les coses ben fetes porten el seu temps.

16. El Sr. Jaume Arcos, portaveu de 9SV, anomena el Sr. Roger Comas, vilatà de Sant Vicenç, que ha anat personalment a ajudar als refugiats i vol agrair la seva generositat per jugar-se la vida ajudant els altres de manera totalment altruista.
Vol fer una proposta, per a tots els portaveus i en especial a la regidoria d'ensenyament, i és que estrenar institut és un èxit, però creu que es una pena que a les tardes, degut a l'horari lectiu, hi hagi tants m² d'equipament educatiu desaprofitat, la proposta és intentar que a les tardes en el institut es pogués fer classes de Formació Professional. Creu que serà complicat ja que no depèn només d'ells, però que ara que entrarà un nou Director en el centre li podrien proposar de fer el projecte, ja sap que es difícil, que també necessiten l'aprovació dels Serveis Territorials, el Departament d'Ensenyament... però que seria bo per al poble i per als joves.
17. El Sr. Alcalde, Miquel Angel Martínez Camarasa, recolza la proposta ja que tot el que sigui formació per els joves es positiu. Seria bo poder treballar el tema conjuntament.
18. El Sr. Javier Sandoval, portaveu del PSC, també recolza la proposta feta pel Sr. Arcos i comenta que estaria bé que en l'Institut hi hagués menjador i aules d'estudi.
19. La Sra. Berta Sala, portaveu d'ERC, troba genial la proposta feta pel Sr. Jaume Arcos i explica que segons un 90% de les enquestes fetes, tant a professors, com pares i alumnes diuen que estan millor amb aquest horari, per tant el menjador no té cap sentit. El tema de les aules d'estudi s'ha portat ha terme durant 4 anys i en diferents modalitats, l'experiència és negativa, no hi ha prou demanda.
20. El Sr. Benito Pérez, portaveu de C's està d'acord amb la proposta feta per 9SV.
21. El Sr. Jacobo Garcia-Nieto, portaveu del PP, està totalment d'acord amb la proposta feta per 9SV.
22. El Sr. Jaume Arcos, portaveu del 9SV, està content que la proposta feta sigui una voluntat de tots els partits i es posa a la disposició de la Sra. Lluïsa Grimal, Regidora d'ensenyament, per a qualsevol cosa en què la pugui ajudar.
23. El Sr. Enric Pardo, portaveu d'ERC, vols saber si el calendari de Nadal de C.F Santvicentí ha tingut algun cost per l'Ajuntament.

- 24.El Sr. Robert Subiron, regidor de CIU, els hi fa saber que l'Ajuntament no hi té res a veure, que no hi ha en aquest cas cap mena de col·laboració.
- 25.El Sr. Enric Pardo, portaveu d'ERC, explica que s'estan canviant les tanques del Camp de Futbol, i vol saber quin cost té, si els diners surten del pressupost del 2015 o del 2016, si ho fan industrials del municipi, si hi ha ingressos per publicitat.
- 26.El Sr. Robert Subiron, regidor de CIU, explica que les tanques estaven molt malmeses, i aprofitant que s'havien de canviar, s'ha fet un accés directe als vestidors i que les tanques de serveis, com per exemple ambulàncies, ara són mòbils per facilitar-ne l'accés. Es van demanar 3 pressupostos i van parlar amb un industrial del municipi, però que no ho podia fer en els termini que se li demanava. El cost de tot és d'uns 2500€. Els ingressos per publicitat els gestiona directament el C.F.Santicentí.
- 27.El Sr. Enric Pardo, portaveu d'ERC, comenta que els vilatans que s'han donat de baixa al gimnàs del Sorli i es volen tornar a donar d'alta, se'ls cobra la inscripció. Que s'han fet instàncies, concretament una a dia 13 de novembre 2015 amb (R.E7330) i no l'han contestat.
- 28.El Sr. Robert Subiron, regidor de CIU, respon que no té coneixement de la instància, però que sí que han tingut una reunió amb el Sorli i se'ls hi ha comunicat per escrit que no poden cobrar la matrícula als empadronats al poble.
- 29.El Sr. Alcalde, Miquel Angel Martínez Camarasa, intervé dient que cap vilatà ha de pagar la inscripció en el Sorli i que si no rectifiquen se'ls sancionará.
- 30.El Sr. Enric Pardo, portaveu d'ERC, vol saber per què s'han anul·lat les 2 últimes Comissions Informatives.

31. El Sr. Alcalde, Miquel Angel Martínez Camarasa, respon que no hi havia temes per portar a la Comissió.
32. El Sr. Enric Pardo, portaveu d'ERC, diu que a la última Junta de Govern es va aprovar contractar a una persona per l'assessorament de l'escola de Música. Està segur que, amb tota l'experiència que té, ho farà molt bé, però que el cost d'aquesta contractació és superior al que es reflecteix en els pressupostos aprovats.
33. El Sr. Francesc Ortiz i Amat, Secretari de l'ajuntament explica que és una despesa plurianual de 2 anys que consta de 3 fases, la primera i la segona fase es duran a terme l'any 2016 i s'aplicaran als pressupostos d'aquest any, la tercera l'any fase es durà a terme l'any 2017 i s'aplicarà als pressupostos de l'any 2017. Hi ha un error de 500€ en el pressupost de la segona fase que s'ha de passar a la tercera fase, per tant aquets 500€ aniran als pressupostos de l'any 2017.
34. La Sra. Berta Sala, portaveu d'ERC, vol saber quan es durà a terme la inauguració del institut.
35. El Sr. Alcalde, Miquel Angel Martínez Camarasa, respon que no sap si es farà o no una inauguració, ja que ja va fer un dia de portes obertes i van posar la placa d'inauguració.
36. La Sra. Berta Sala, portaveu d'ERC, pregunta si saben quantes famílies de les que ho sol·liciten es queden fora de la beca de menjador.
37. El Sr. Alcalde, Miquel Angel Martínez Camarasa, explica que les beques de menjador les dóna la Generalitat de Catalunya i són tramitades pel Consell Comarcal, i és aquest organisme el que fa una primera tria. Aquelles famílies que per criteris no rebin l'ajuda del Concell Comarcal, l'ajuntament d'aquest municipi, tot i no tenir-ne cap obligació, però com que es un tema amb el que està molt sensibilitzat, torna a obrir unes beques per a les famílies que han quedat fora. Les famílies que sol·liciten la beca i es queden fora és perquè no compleixen els requisits mínims.
38. La Sra. Berta Sala, portaveu d'ERC, vol saber què va passar exactament el dia 5 de gener, doncs mentre es duia a terme la Cavalcada de Reis

van produir-se diferents robatoris. També li han comentat que es van sabotejar les carrosses.

- 39.El Sr. Alcalde, Miquel Angel Martínez Camarasa, explica que, en referència a tema de les carrosses, aquestes es guarden en el magatzem de la brigada, però que s'han revisat les tanques de seguretat i no han trobat cap anomalia, per tant no els podem donar cap explicació concreta. Respecte els robatoris, té constància que consumat només n'hi va haver un, és cert que van entrar a tres vivendes més, però en trobar-se als propietaris dins de la vivenda, van marxar. Ha passat a altres municipis que, aprofitant que molts dispositius policials estaven ocupats amb la Cavalcada de Reis, han aprofitat per entrar a les vivendes. La Junta de Seguretat ha felicitat el municipi per fer controls conjunts amb els Mossos i que el nivell de seguretat del municipi es bastant gran. Hi ha un estudi fet per part de la Policia, que els farà arribar. Les càmeres de vigilància estant donant molts bons resultats i és un tema amb el que hi seguirem treballant.
- 40.El Sr. Benito Pérez, portaveu de C's, comenta el succeït amb la plaça d'Arquitecte Tècnic i tot el que ha estat publicat en premsa, vol saber les actuacions que es fan i pregunta al Sr. Secretari quin es el procediment.
- 41.El Sr. Secretari explica que han hagut de retrotraure les actuacions d'aquest procés de selecció al moment previ de la realització de la prova pràctica i convocar de nou als aspirants que van superar la prova teòrica per tal de realitzar de nou la prova pràctica, degut a un error de procediment que afecta el còmput de dies de termini compresos entre el dia de publicació al web i el dia de realització de la prova. El Tribunal qualificador del procés és personal extern de l'Ajuntament.
- 42.El Sr. Jaume Arcos, portaveu del 9SV pregunta si algun aspirant va presentar alguna reclamació per l'incompliment del dies de termini establerts.
- 43.El Sr. Secretari, Francesc Ortiz i Amat, respon que sí que es va publicar, però l'únic lloc on es pot certificar és al web municipal i aquí si que hi havia un error en al còmput de dies de termini.

44. El Sr. Jaume Arcos, portaveu del 9SV diu que la sensació que dóna es que si tot aquest tema no hagués sortit en premsa el procés no s'hagués repetit.
45. El Sr. Secretari, Francesc Ortiz i Amat, explica que la reclamació feta per l'aspirant l'hauria d'haver fet contra els actes de la mesa.
46. El Sr. Enric Pardo, portaveu d'ERC, comenta que tot aquest fet li sap greu pels aspirants que no es van poder presentar, però que encara li sap més greu pel candidat que creia que ja li havien adjudicat la plaça. S'ha d'intentar fer millor les coses.
47. El Sr. Jaume Gumà, regidor de 9SV, creu que els processos de selecció en la contractació de personal no són correctes, a l'antiga convocatòria de les places d'ocupació temporal becades per la Diputació, en el web s'anunciava una prova específica i els participants es van trobar amb un test psicotècnic.
48. El Sr. Jacobo García-Nieto, portaveu de PP, felicita la decisió presa de repetir la convocatòria però que la imatge que s'ha donat del poble amb l'adjudicació de la plaça d'arquitecte tècnic no és bona. Li preocupa el tema dels robatoris i li agradaria que la Junta de seguretat els donés més explicacions sobre el tema. Respecte el Sorli, creu que el tema del manteniment de les instal·lacions s'hauria de controlar més, ja que té algunes deficiències. Agraïeix al Sr. Secretari la informació que li ha facilitat en referència als contenciosos que té l'Ajuntament, ja que ell l'havia demanada en anteriors Plens.

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

El Secretari

Vist i plau,
L'alcalde president