

**ACTA DE LA SESSIÓ ORDINÀRIA DEL PLE MUNICIPAL
DEL DIA 27 D'ABRIL DE 2011**

Identificació de la sessió

Data: 27 d'abril de 2011

Inici: 18:30 hores

Fi: 20:00 hores

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

Caràcter de la sessió: ordinari ajornat

Assistents

President:	Francesc Deulofeu Fontanillas	CiU
Regidors/es:	Jordi Cuminal Roquet	CiU
	Josefa Lechuga Garcia	CiU
	Carles Mas Lloveras	CiU
	Laura Costa Olivé	CiU
	Miquel Negre Sánchez	CiU
	Joan Castaño Augé	PSC
	Jordi Arenas Vilà	PSC
	Magalí Miracle Rigalós	PSC
	Josep Capote Martín	PSC
	Júlia de la Encarnación Gómez	PSC
	Josep M. Bueno Martínez	PSC
	Raül Casado Jiménez	PSC
	Miquel Vega Vega	PSC
	Montserrat Vinyets Pagès	CUP
	Albert Ventura Rovira	CUP

Excusa la seva assistència el regidor Marià Perapoch Valls (CiU).

Secretari: Ramon Oriol Grau

Interventor: Joan Muntal Tarragó

Ordre del dia

1. Aprovació, si s'escau, de l'acta de la sessió plenària del dia 24 de febrer de 2011.
2. Sorteig de les persones que han de formar part de les meses electorals en les properes Eleccions Municipals convocades per al dia 22 de maig de 2011.
3. Aprovació, si s'escau, d'una modificació dels estatuts de la Fundació Acció Baix Montseny.
4. Aprovació, si s'escau, del protocol de prevenció i atenció a la violència de gènere.

5. Presa de coneixement de l'acord del Consell de Poble de la Batllòria en relació al nom de la placeta del costat de l'església de la Batllòria.
6. Aprovació provisional, si s'escau, de la modificació de l'Ordenança fiscal número 20, reguladora de les taxes del Centre de formació d'adults Baix Montseny – Sax Sala.
7. Aprovació provisional, si s'escau, de la modificació de l'Ordenança fiscal número 24, reguladora de les taxes del Centre municipal d'expressió – Escola de música.
8. Aprovació, si s'escau, de l'expedient per a la contractació de la gestió del Centre municipal d'expressió – Escola de música.
9. Ratificació, si s'escau de la resolució de l'Alcaldia de 1.2.2011 d'aprovació del Pla de seguretat i salut de les obres de construcció dels nous dipòsits d'aigua potable de Can Sans.
10. Aprovació, si s'escau, de l'acta de les operacions de delimitació entre els termes municipals de Riells i Viabrea i Sant Celoni.
11. Ratificació, si s'escau, de la resolució de l'Alcaldia de 28.3.2011 d'aprovació del projecte bàsic de construcció d'un pavelló poliesportiu a la Batllòria.
12. Aprovació, si s'escau, de la moció de col·laboració amb els Ajuntaments de Riells i Viabrea i Gualba per sol·licitar conjuntament a l'ADIF l'adequació del pas sota el ferrocarril i la línia d'alta velocitat d'accés a les urbanitzacions Royal Park, Can Plana i Junior Parc.
13. Aprovació, si s'escau, de la proposta per completar l'acord plenari de cessió gratuïta d'una finca al Departament d'Educació de la Generalitat de Catalunya per a destinar-la a la construcció d'una escola.
14. Aprovació, si s'escau, de l'adhesió de l'Ajuntament de Sant Celoni al Conveni marc per a la implantació d'un model integrat d'atenció ciutadana en l'àmbit territorial de Catalunya.
15. Aprovació provisional, si s'escau, de la modificació de l'Ordenança fiscal número 18 reguladora de les taxes pels serveis d'intervenció administrativa en l'activitat dels ciutadans i les empreses a través del sotmetiment a prèvia llicència, comunicació prèvia o declaració responsable i pels controls posteriors a l'inici de l'activitat.
16. Presa de coneixement de la liquidació del pressupost de la Corporació de 2010.
17. Elecció, si s'escau, de les persones que han d'exercir les funcions de Jutge de Pau, titular i suplent, de Sant Celoni.
18. Autorització, si s'escau, de la cessió del contracte de concessió demanial per a la construcció i explotació d'equipaments esportius al polígon industrial Nord-Est.
19. Reconeixement, si s'escau, de la compatibilitat amb activitats del sector privat de diversos treballadors municipals.
20. Informació de les resolucions dictades per l'Alcaldia i per la regidora de Seguretat Ciutadana en els mesos de febrer i març de 2011.
21. Donar compte de les contractacions urgents de personal realitzades per l'Alcaldia en els mesos de febrer i març de 2011.
22. Precs i preguntes.

~~~~~

Inicialment el Sr. alcalde ofereix la paraula al públic assistent per si algú vol comentar alguna qüestió relacionada o no amb l'ordre del dia d'avui.

Pren la paraula el Sr. Joan Rubiralta Suriol, president de la Secció Local d'ERC de Sant Celoni i la Batllòria, i diu:

<< Bona nit. Tot i que hi ha molts temes a l'ordre del dia i que s'ha avançat l'hora de la convocatòria per poder veure el partit del Barça-Madrid, tenint en compte que aquest Ple serà l'últim o el penúltim de la legislatura, voldria fer un breu balanç de com ha anat l'Ajuntament en els últims quatre anys. Abans de res, però, no em puc estar de lamentar la poca vista i la voluntat partidista dels membres del Consistori per no votar les mocions que ERC va presentar a l'últim Ple. Les mocions anaven directament adreçades a millorar la qualitat de vida de la ciutadania celonina i batllorienca, però sembla que això no interessa... Us podem assegurar que si després de les properes Eleccions Municipals tornem a ser decisius, tirarem endavant aquestes mocions. I no ens estenem més perquè també volem parlar d'altres temes i tenim poc temps.

Aquests últims quatre anys s'han caracteritzat per una paràlisi de l'equip de govern motivada pel fet d'estar en minoria i no tenir el pressupost aprovat. D'altra banda, tret del Centre de dia i de l'edifici Sax Sala, no hi ha hagut cap nou projecte que s'hagi enllestit aquesta legislatura. També hem notat una manca de voluntat a l'hora de complir els acords i les mocions aprovats pel Ple: la modificació del Reglament orgànic municipal, la creació de la Regidoria de les dones, la instal·lació del programari lliure a l'Ajuntament, la bandera estelada hissada en un lloc important de la vila, etc., etc. Per no mencionar la comissió que ha de resoldre la problemàtica de la discoteca "4". Tot i que ERC va ser una de les primeres formacions que va portar el cas al Ple, i malgrat el suport dels grups municipals de la CUP i del PSC, l'equip de govern de CiU ha cregut que no havíem de formar part de la comissió. En fi, no llegirem tota la llista perquè seria massa llarga...

D'altra banda, la nova formació que havia de canviar Sant Celoni de dalt a baix, sembla que no ha estat a l'alçada de les expectatives i ara veurem com acaba tot plegat. Tampoc el grup municipal socialista ha exercit d'oposició com calia, tot i l'encert d'algunes de les seves decisions. Especialment ens ha decebut en la qüestió nacional, perquè ha actuat com un partit sucursalista del PSOE espanyol. Per acabar-ho d'adobar, les tres formacions polítiques presents a l'Ajuntament van votar que Can Riera de l'Aigua pogués ser una zona urbanitzable, tot i el resultat de la consulta de l'ARE que ho prohibia expressament. I ara, obert el pastís, qui ens diu que no s'hi podran construir pisos, a més del necessari hospital?

ERC hem estat presents en tots els Plens, donant la nostra opinió i presentant moltes mocions per contribuir al govern de la ciutat. També hem participat en tots els fòrums públics que s'han constituït, al contrari d'altres formacions que han desaparegut durant aquests anys, alhora que hem expressat el nostre punt de vista en les tertúlies radiofòniques, fins que es van suspendre per decisió del govern municipal, i en tots els números del butlletí "L'informatiu". Davant

d'aquest panorama, ara és el moment que la bona gent de Sant Celoni i la Batllòria decideixin quina opció política trien per fer que la seva vida a la ciutat sigui millor del que és ara. Això ho sabrem el dia 22 de maig al vespre.

Sobre l'ordre del dia del Ple d'avui, creiem que cal votar afirmativament la majora dels punts. Amb tot, som de l'opinió que el Centre municipal d'expressió s'ha de gestionar per una empresa externa, mitjançant una concessió. L'Ajuntament no pot embarcar-se en una nova contractació de més personal si no vol veure's abocat al col·lapse financer.

Finalment he de dir que tots aquests anys que hem estat en contacte amb vosaltres han servit per conèixer-nos, confrontar posicions quan ha calgut i, especialment, respectar-nos i seguir treballant conjuntament per una ciutat més humana i habitable. Per això, des de la presidència de la Secció Local d'ERC i en nom del nostre partit, us vull donar les gràcies per haver permès que hàgim pogut dir la nostra, aquí i a la revista municipal "L'informatiu", i que hàgiu votat a favor de moltes de les nostres mocions, sovint per unanimitat, tot i no tenir representació municipal. Creiem que s'ha entès que les 360 persones que van confiar en nosaltres a les passades Eleccions Municipals i els 544 vots de les eleccions al Parlament de Catalunya que el nostre partit va obtenir, mereixen un respecte.

Per acabar, desitgem bona sort a tothom i esperem que guanyi el partit que millor treballi de debò per a la nostra vila! >>

A continuació pren la paraula el Sr. alcalde i diu que no entrarà a discutir les argumentacions del Sr. Rubiralta perquè les diferents mocions que la Secció Local d'ERC ha presentat al llarg d'aquests quatre anys de mandat s'han discutit abastament en el Ple i cada grup municipal s'ha posicionat al respecte. Sí que voldria, però, aclarir un error que he constatat -diu- en la seva intervenció. En concret, es tracta del tema de la construcció del nou hospital. En el darrer Ple ja vaig fer un aclariment al Sr. Segarra sobre aquesta qüestió, però veig que la Secció Local d'ERC torna a insistir en el mateix argument. Suposo que és una manera demagògica de plantejar les coses... Torno a repetir que la decisió d'ubicar el nou hospital a Can Riera de l'Aigua és vehicularà a través d'una modificació urbanística del Pla general d'ordenació urbana que, quan estigui aprovada definitivament per la Comissió d'urbanisme de Barcelona, farà possible la construcció d'un equipament sanitari en aquesta zona de Sant Celoni, però que no permetrà cap actuació urbanística de tipus residencial. Per poder construir habitatges a Can Riera de l'Aigua caldria una nova modificació del PGOU molt diferent a la que s'està tramitant. Per tant, agrairia al Sr. Rubiralta que en les seves intervencions no torni a utilitzar d'una manera demagògica aquest tema, amb afirmacions que no són veritat i que ja s'han aclarit anteriorment. Amb la seva actitud el que fa és enganyar la gent.

~~~~~

Després d'aquestes intervencions, i atès que ningú més vol fer ús de la paraula, es dona inici a la sessió ordinària ajornada del Ple.

1. APROVACIÓ, SI S'ESCAU, DE L'ACTA DE LA SESSIÓ PLENÀRIA DEL DIA 24 DE FEBRER DE 2011.

El Sr. alcalde pregunta als membres de la Corporació si han de formular alguna observació a l'acta del Ple municipal del dia 24 de febrer de 2011, l'esborrany de la qual s'ha distribuït per correu electrònic a tots els regidors. En no formular-se cap objecció, per unanimitat dels 16 regidors presents, s'acorda l'aprovació de la referida acta.

2. SORTEIG DE LES PERSONES QUE HAN DE FORMAR PART DE LES MESES ELECTORALS EN LES PROPERES ELECCIONS MUNICIPALS CONVOCADAS PER AL DIA 22 DE MAIG DE 2011.

Per Reial Decret 424/2011, de 28 de març, del Ministeri de la Presidència (publicat al Butlletí oficial de l'Estat de 29 de març de 2011) s'han convocat Eleccions Municipals per al diumenge 22 de maig d'enguany.

De conformitat amb allò que disposa l'article 26.4 de la Llei Orgànica 5/1985, de 19 de juny, del règim electoral general, els Ajuntaments han de procedir, entre els dies 25è i 29è posteriors a la convocatòria de les eleccions, al sorteig de les persones que formaran part de les meses electorals i que estaran encarregades de recollir els vots emesos pels electors i escutar el contingut de les urnes un cop conclosa la votació.

Els membres de les meses electorals i els seus suplents han de ser triats d'entre totes les persones incloses al cens electoral, que compleixin els requisits mínims establerts per l'article 26.2 de la referida Llei Orgànica 5/1985, és a dir, que siguin majors de 18 anys i menors de 65, i que sàpiguen llegir i escriure. El president haurà de tenir el títol de Batxiller o el de Formació professional de segon grau, o subsidiàriament el de Graduat escolar o equivalent.

De conformitat amb l'anterior, és procedent que el Ple de la corporació efectui el sorteig de les persones que seran membres de les meses electorals, tant els titulars com els seus suplents.

Per tot això, a proposta de l'Alcaldia, per unanimitat dels 16 regidors presents, el Ple municipal **ACORDA:**

1. Efectuar el sorteig de les persones que el proper 22 de maig de 2011, amb motiu de les Eleccions Municipals, seran membres de les meses electorals, tant els titulars com els seus suplents, d'entre les persones que estiguin inscrites al cens electoral i que reuneixin els requisits establerts a l'article 26.2 de la Llei Orgànica 5/1985, de 19 de juny, del règim electoral general.

2. Notificar els resultats del sorteig als interessats dins els propers 3 dies naturals, per al seu coneixement i als efectes oportuns.

3. Facultar l'Alcaldia per a la designació, si és necessari, de les persones que hauran de substituir els designats que presentin excuses, en el cas de ser acceptades per la Junta Electoral de Zona.

~~~~~

Adoptats aquests acords es procedeix a efectuar el sorteig públic de manera automàtica, a través del programa informàtic CONOCE, facilitat per l'Oficina del Cens Electoral.

Prèviament en el programa s'han introduït les dades del cens electoral, facilitades per l'Institut Nacional d'Estadística, tancat a 1 de febrer de 2011, que inclou tots els moviments esdevinguts al Padró municipal d'habitants fins al 31 de gener de 2011 i comunicats per l'Ajuntament.

Efectuat el sorteig (i feta la depuració d'aquelles persones que han resultat escollides i que integren alguna de les candidatures) la designació dels càrrecs de presidents i vocals i dels seus suplents, que han de formar part de les meses electorals a constituir el proper diumenge 22 de maig d'enguany, recau en les persones que a continuació s'indiquen:

**Districte 1, Secció 1, Mesa A**

| | |
|------------------------|---------------------------------|
| President | Herranz Guerrero, Maria Angeles |
| 1r vocal | Giralt Vives, Oriol |
| 2n vocal | Expósito Cerdán, Carlos |
| President (1r suplent) | Águila Paredes, Ingrid |
| President (2n suplent) | Giménez Rodríguez, Cristina |
| 1r vocal (1r suplent)  | Gener Moncada, Mireia |
| 1r vocal (2n suplent)  | Borrull Terradas, Jordi |
| 2n vocal (1r suplent)  | Gener Moncada, Helena |
| 2n vocal (2n suplent)  | Garcia Merchan, Daniel |

**Districte 1, Secció 1, Mesa B**

| | |
|------------------------|----------------------------|
| President | Rodríguez Gené, Marta |
| 1r vocal | Soto Soto, José |
| 2n vocal | Ubierno Casaucau, Pilar |
| President (1r suplent) | Molina Hermoso, Esther |
| President (2n suplent) | Rodero Romo, Amparo |
| 1r vocal (1r suplent)  | Puig Forcada, Anna |
| 1r vocal (2n suplent)  | Ramon Costa, Maria Dolores |
| 2n vocal (1r suplent)  | Martorell Montsant, Andreu |
| 2n vocal (2n suplent)  | Laparte Alonso, Mari Luz |

Districte 1, Secció 2, Mesa A

| | |
|------------------------|-----------------------------|
| President | Cortina Ridorsa, Gemma |
| 1r vocal | Amadó Costa, Joan |
| 2n vocal | Bosch Pérez, Jordi |
| President (1r suplent) | Bachs Iglesias, Montserrat  |
| President (2n suplent) | Font Pons, Manuel |
| 1r vocal (1r suplent)  | Castillo Gómez, José Manuel |
| 1r vocal (2n suplent)  | Draper Torras, Mercè |
| 2n vocal (1r suplent)  | Deulofeu Aymar, Joaquim |
| 2n vocal (2n suplent)  | Cano Ortega, Ramón |

Districte 1, Secció 2, Mesa B

| | |
|------------------------|-------------------------------|
| President | Moles Avariento, Eudald |
| 1r vocal | González Moriche, Josep Maria |
| 2n vocal | Masferrer Fernández, Natàlia  |
| President (1r suplent) | Manzano Ramírez, Maria Luisa  |
| President (2n suplent) | López Molina, Raquel |
| 1r vocal (1r suplent)  | Oller Bosch, Gema |
| 1r vocal (2n suplent)  | Martí Coll, Mercè |
| 2n vocal (1r suplent)  | Llobet Martínez, David |
| 2n vocal (2n suplent)  | López Casas, Maria Antonieta  |

Districte 1, Secció 2, Mesa C

| | |
|------------------------|---------------------------------|
| President | Rebollo Rodríguez, Enrique |
| 1r vocal | Suris Jordà, Jordi Maria |
| 2n vocal | De la Torre Asensio, Francisca  |
| President (1r suplent) | Trujillo Coll, Santiago |
| President (2n suplent) | Serra Puigvert, Sònia |
| 1r vocal (1r suplent)  | Saura Ceano, Mònica |
| 1r vocal (2n suplent)  | Tarridas Auladell, Montserrat |
| 2n vocal (1r suplent)  | Pallejà Jurado, Oriol |
| 2n vocal (2n suplent)  | Puig Castañé, Maria del Remedio |

Districte 1, Secció 3, Mesa A

| | |
|------------------------|------------------------------|
| President | Béjar Rodríguez, Adolfo |
| 1r vocal | Amella Tayeda, Raquel |
| 2n vocal | Capote Martín, Inmaculada |
| President (1r suplent) | Archiles Herrera, Jaime |
| President (2n suplent) | Codina Vega, Joaquim |
| 1r vocal (1r suplent)  | Carreras Ochoa, Lúdia |
| 1r vocal (2n suplent)  | Castella Codony, Joan |
| 2n vocal (1r suplent)  | Domènech Busquets, Laura |
| 2n vocal (2n suplent)  | Fernández Jiménez, Francisca |

Districte 1, Secció 3, Mesa B

| | |
|-----------|-----------------------------|
| President | Gancedo Giménez, Montserrat |
|-----------|-----------------------------|

| | |
|------------------------|----------------------------|
| 1r vocal | González Navarro, Óscar |
| 2n vocal | Manrique Bernal, Jorge |
| President (1r suplent) | Galea Apolo, Leonardo |
| President (2n suplent) | Gala Santarén, Juana |
| 1r vocal (1r suplent)  | Martínez Mateu, Georgina |
| 1r vocal (2n suplent)  | Hermosa Hernández, Enrique |
| 2n vocal (1r suplent)  | González Sánchez, Baltasar |
| 2n vocal (2n suplent)  | Ojeda Caba, Alexia |

Districte 1, Secció 3, Mesa C

| | |
|------------------------|--------------------------------|
| President | Puig Garriga, Francesca |
| 1r vocal | Salguero Amaya, Maria |
| 2n vocal | Tirado Blanco, Concepción |
| President (1r suplent) | Sánchez Martínez, Maria Isabel |
| President (2n suplent) | Rull Rodríguez, Jordi |
| 1r vocal (1r suplent)  | Pena Antonio, Jordi |
| 1r vocal (2n suplent)  | Quesada Rodríguez, Noelia |
| 2n vocal (1r suplent)  | Pou Juhé, Pere |
| 2n vocal (2n suplent)  | Truque Oliver, Teresa |

Districte 1, Secció 4, Mesa A

| | |
|------------------------|----------------------------|
| President | Fenoy Sánchez, Sònia |
| 1r vocal | Amat Prat, José |
| 2n vocal | Da Pena Ferreira, Fernando |
| President (1r suplent) | Canadell Borrell, Jordi |
| President (2n suplent) | Clapés Calls, Eduard |
| 1r vocal (1r suplent)  | Fernández Pinto, Amalia |
| 1r vocal (2n suplent)  | Briet Garcia, Núria |
| 2n vocal (1r suplent)  | Guerao Corral, Joan |
| 2n vocal (2n suplent)  | Antúnez Heredia, Francisca |

Districte 1, Secció 4, Mesa B

| | |
|------------------------|-------------------------------|
| President | López Palomares, David |
| 1r vocal | Sánchez Marín, Rafael |
| 2n vocal | Tarridas Grau, Anna |
| President (1r suplent) | Márquez Sánchez, Ivan |
| President (2n suplent) | Lorenzo Pérez, Sara |
| 1r vocal (1r suplent)  | Soler Soler, Juan |
| 1r vocal (2n suplent)  | Tro Merino, Josep |
| 2n vocal (1r suplent)  | Sánchez Cuesta, Jorge Alberto |
| 2n vocal (2n suplent)  | Luque Pérez, Manuel |

Districte 1, Secció 5, Mesa A

| | |
|-----------|------------------------------|
| President | Camacho Martínez, Juan Julio |
| 1r vocal  | Caumons Barceló, Gemma |
| 2n vocal  | Alvarado Garcia, Andrea |


| | |
|------------------------|----------------------------|
| President (1r suplent) | Llana Checa, Maria Teodora |
| President (2n suplent) | Añon Molina, Susana |
| 1r vocal (1r suplent)  | Garcia Álvarez, Francisca  |
| 1r vocal (2n suplent)  | Lobato Garcia, Jorge |
| 2n vocal (1r suplent)  | Dinares Montseny, Miquel |
| 2n vocal (2n suplent)  | Garcia Merchan, Sònia |

Districte 1, Secció 5, Mesa B

| | |
|------------------------|-------------------------------|
| President | Torres Pastrana, Josefa |
| 1r vocal | Prat Garolera, Juan |
| 2n vocal | Susín Grasa, Vicente |
| President (1r suplent) | Riera Vila, Francesc |
| President (2n suplent) | Rovira Atencia, Marc |
| 1r vocal (1r suplent)  | Vázquez Llamazares, Alfonso |
| 1r vocal (2n suplent)  | Pacheco López, Maria Josefa |
| 2n vocal (1r suplent)  | Obaya Valdés, José Carlos |
| 2n vocal (2n suplent)  | Serradell Forcadell, Salvador |

Districte 1, Secció 6, Mesa A

| | |
|------------------------|-----------------------------|
| President | Garcia Gonzalo, Mercè |
| 1r vocal | Cassà Sanfeliu, Jaume |
| 2n vocal | Ducròs Bosch, Antoni |
| President (1r suplent) | Donoso Alcaide, Encarnación |
| President (2n suplent) | Deumal Jo, Jordi |
| 1r vocal (1r suplent)  | Copete Álvarez, Juan |
| 1r vocal (2n suplent)  | Donado Riera, Antonio |
| 2n vocal (1r suplent)  | González Hurtado, Òscar |
| 2n vocal (2n suplent)  | Chimenea Ferrera, Carmen |

Districte 1, Secció 6, Mesa B

| | |
|------------------------|-----------------------------|
| President | Zamora Solé, Cristina |
| 1r vocal | Martínez Navas, Maria Luisa |
| 2n vocal | Pagès Vall, Cristina |
| President (1r suplent) | Vilatimo Pou, Carme |
| President (2n suplent) | Muntané Bernardo, Francesc  |
| 1r vocal (1r suplent)  | Masó Olivé, Anna Maria |
| 1r vocal (2n suplent)  | Serrano Arévalo, Rosa Maria |
| 2n vocal (1r suplent)  | Mellado Astacio, Ildfonso |
| 2n vocal (2n suplent)  | Molina Hermoso, Lluís |

Districte 1, Secció 7, Mesa A

| | |
|------------------------|----------------------------------|
| President | Alamo Yeste, Elisabet |
| 1r vocal | Gómez Depoorter, Ilse |
| 2n vocal | Cobo Rusiñol, Elisabet |
| President (1r suplent) | Canelo Noriega, Pamela Alexandra |
| President (2n suplent) | Cañas Ortiz, José Francisco |

| | |
|-----------------------|----------------------------|
| 1r vocal (1r suplent) | Blanché Coll, Albert |
| 1r vocal (2n suplent) | Culebras Amigo, Mario |
| 2n vocal (1r suplent) | Fernández Caba, Ana Isabel |
| 2n vocal (2n suplent) | Coll Roig, Josep |

Districte 1, Secció 7, Mesa B

| | |
|------------------------|--------------------------|
| President | Lop Menal, Víctor |
| 1r vocal | Masó Collet, Francesc |
| 2n vocal | Parra Gil, Gabina |
| President (1r suplent) | Zurano Sanz, Sònia |
| President (2n suplent) | Obiols Herrando, Ester |
| 1r vocal (1r suplent)  | Muñoz Aleixandri, Marcos |
| 1r vocal (2n suplent)  | Llavina Masuet, Jordi |
| 2n vocal (1r suplent)  | Montero Riera, Cristina  |
| 2n vocal (2n suplent)  | Pastor Torres, Laura |

Districte 1, Secció 8, Mesa A

| | |
|------------------------|---------------------------------|
| President | Dalmau Pons, Inès |
| 1r vocal | Carrasco Garcia, Àngela Isabel  |
| 2n vocal | Illa Sala, Mercè |
| President (1r suplent) | Gimeno Deulofeu, Anna Maria |
| President (2n suplent) | Ginesta Gratacòs, Maria Dolores |
| 1r vocal (1r suplent)  | Corral Martínez, Encarna |
| 1r vocal (2n suplent)  | Garcia Pausas, Teresa |
| 2n vocal (1r suplent)  | Jordana Milà, Ignasi |
| 2n vocal (2n suplent)  | Garcia Marín, Sergio |

Districte 1, Secció 8, Mesa B

| | |
|------------------------|-------------------------------|
| President | López Sánchez, Josefa |
| 1r vocal | Solà Venteo, Clara |
| 2n vocal | Nieto Moyano, Montserrat |
| President (1r suplent) | San Pedro Juan, Maria Rosario |
| President (2n suplent) | Vilà Torrent, Jaume |
| 1r vocal (1r suplent)  | Morales de Haro, Alícia |
| 1r vocal (2n suplent)  | Martínez Garcia, Luis |
| 2n vocal (1r suplent)  | López Martínez, Francisco |
| 2n vocal (2n suplent)  | Mancera Raya, Ana |

Districte 2, Secció 1, Mesa A

| | |
|------------------------|------------------------------|
| President | Pérez Andreu, Mateo |
| 1r vocal | Avilés Valle, Cristina |
| 2n vocal | Torres Ramírez, José Miguel  |
| President (1r suplent) | Rodoreda Bartres, Dídac |
| President (2n suplent) | Pérez Moreno, Rosa |
| 1r vocal (1r suplent)  | Baron Baron, Abdeslan Yussef |
| 1r vocal (2n suplent)  | Pascual Clos, Martí |
| 2n vocal (1r suplent)  | Rivas Barre, Eddy Giovanni |

| | |
|-----------------------|-------------------------|
| 2n vocal (2n suplent) | Mariscal Márquez, Jaime |
|-----------------------|-------------------------|

Districte 2, Secció 1, Mesa B

| | |
|------------------------|-------------------------------|
| President | Guàrdia Recorda, Eva |
| 1r vocal | Sánchez Cañete, Manuel |
| 2n vocal | Braña Martínez, Alfonso |
| President (1r suplent) | Salvadó Santamaria, Jaime |
| President (2n suplent) | Muntasell Magem, Lourdes |
| 1r vocal (1r suplent)  | Sánchez González, Encarnación |
| 1r vocal (2n suplent)  | Gaspar González, Víctor |
| 2n vocal (1r suplent)  | Morales Arredondo, Natalia |
| 2n vocal (2n suplent)  | Jiménez Carmona, Ana |

### **3. APROVACIÓ, SI S'ESCAU, D'UNA MODIFICACIÓ DELS ESTATUTS DE LA FUNDACIÓ ACCIÓ BAIX MONTSENY.**

El Sr. alcalde explica que aquesta modificació dels estatuts de la Fundació Acció Baix Montseny ve motivada principalment per la incorporació de 6 nous membres a la Junta del Patronat. Val a dir que actualment la fundació està integrada per 13 ajuntaments.

El Sr. Castaño i la Sra. Vinyets manifesten que els seus grups votaran a favor de la proposta.

Després d'aquestes intervencions i atès que

La Fundació Acció Baix Montseny (FABM) és una entitat sense ànim de lucre, la finalitat de la qual és afavorir la millora de la qualitat de vida, la igualtat d'oportunitats i la inserció laboral i social de la població que pateix algun tipus de disminució i greu risc d'exclusió social.

La FABM es va constituir en escriptura pública atorgada davant el notari de Sant Celoni Sr. Juan Carlos Alonso Álvarez el dia 7 de setembre de 1998, amb el número 1.929 del seu protocol, juntament amb una acta complementària, aclaridora i d'esmena atorgada davant el mateix notari el 3 de desembre de 1998 amb el número 2.567 del seu protocol, pels Ajuntaments de Sant Celoni, Santa Maria de Palautordera, Sant Esteve de Palautordera, Vallgorguina, Gualba, Fogars de Montclús, Montseny i Campins, el Consell Comarcal del Vallès Oriental, la Fundació Tallers de Catalunya, l'Assemblea local de la Creu Roja de Sant Celoni i dos representants del col·lectiu de pares de persones amb disminució.

La dotació econòmica fundacional va ser aportada pels Ajuntaments de Sant Celoni, Santa Maria de Palautordera, Sant Esteve de Palautordera, Vallgorguina, Gualba, Fogars de Montclús, Montseny i Campins.

Després de més de dotze anys de funcionament, la gestió de la FABM i la consecució de la seva finalitat és plenament satisfactòria, ja que està efectuant

una gran tasca en favor de les persones amb disminució en tot l'àmbit del Baix Montseny.

Des de la seva constitució, el Patronat de la FABM ha aprovat diverses modificacions dels seus estatuts per adaptar-los a les necessitats que han anat sorgint.

En concret el Patronat ha aprovat la modificació dels estatuts en les reunions de dates 25.1.2000 (tresorer), 9.11.2001 (objecte social i nombre de patrons), 17.2.2005 (baixa com a patró de la Fundació Tallers de Catalunya), 18.12.2007 (inclusió de persones amb greu risc d'exclusió social i possibilitat de creació de centres laborals i activitats complementàries), 27.10.2009 (ampliació del Patronat), 21.4.2010 (ampliació del Patronat) i 13.12.2010 (ampliació del Patronat), d'acord amb el certificat emès pel secretari de la mateixa amb el vistiplau del president, que s'incorpora a l'expedient.

El Ple de l'Ajuntament de Sant Celoni ha aprovat la modificació dels estatuts de la FABM en les sessions de 4.2.2000, 26.2.2002 i 24.7.2002, correlatives als acords del Patronat de 25.1.2000 (tresorer) i 9.11.2001 (objecte social i nombre de patrons).

Tanmateix les modificacions dels estatuts acordades pel Patronat en la resta de reunions detallades anteriorment cal que siguin aprovades al seu torn pel Ple de l'Ajuntament per tal de dotar-les de seguretat jurídica.

Per facilitar la comprensió de les modificacions aprovades s'ha elaborat un text refós actualitzat dels articles que han sofert modificacions.

Vist l'informe de la Secretaria emès a l'efecte i atesos els fonaments de Dret següents:

- Llei 7/1985 reguladora de les bases de règim local, en especial l'article 47.2.g)
- Decret Legislatiu 2/2003 pel qual s'aprova el Text refós de la Llei municipal i de règim local de Catalunya, en especial l'article 114.3.d)
- Decret 179/1995 pel qual s'aprova el Reglament d'obres, activitats i serveis dels ens locals
- Llei 4/2008, del 24 d'abril, del llibre tercer del Codi civil de Catalunya, relatiu a les persones jurídiques, que refon, sistematitza i harmonitza la legislació catalana d'associacions i fundacions, continguda en la Llei 7/1997 d'associacions i la Llei 5/2001 de fundacions

A proposta de l'Alcaldia, i previ dictamen de la Comissió informativa de Serveis Personals, per unanimitat dels 16 regidors presents, el Ple municipal **ACORDA:**

**1.** Aprovar i ratificar, en el que sigui necessari, la modificació dels estatuts de la Fundació Acció Baix Montseny que es contenen en els acords del Patronat de dita Fundació de dates 17.2.2005 (baixa com a patró de la Fundació Tallers de Catalunya), 18.12.2007 (inclusió de persones amb greu risc d'exclusió social i possibilitat de creació de centres laborals i activitats complementàries), 27.10.2009 (ampliació del Patronat), 21.4.2010 (ampliació del Patronat) i

13.12.2010 (ampliació del Patronat). El redactat final dels articles modificats, en forma de text refós, es el següent:

**Article 4.** La finalitat de la Fundació és la d'afavorir la millora de la qualitat de vida, la igualtat d'oportunitats i la inserció laboral i social de la població que pateix algun tipus de disminució i greu risc d'exclusió social.

La finalitat anterior es portarà a terme mitjançant la realització per part dels components de l'Entitat de les activitats remunerades següents:

Moviment de terres i perforacions. Explanacions i pedreres.

Edificacions. Demolicions, estructures de fàbrica i formigó, estructures metàl·liques, feines de paleta, arrebossats revestits, paviments, solats i enrajolats, aïllaments i impermeabilitzacions.

Hidràuliques. Subministraments i sanejaments, canals, sèquies i desaigües, defenses de marges i canalitzacions i obres hidràuliques sense qualificació específica.

Vials i autopistes. Obres vials sense qualificació específica.

Instal·lacions elèctriques. Instal·lacions elèctriques sense qualificació específica.

Instal·lacions mecàniques. Instal·lacions mecàniques sense qualificació específica.

Especials. Jardineria i plantacions, restauració de béns immobles històrico-artístics, i instal·lacions contra incendis.

Serveis. Sanitaris, conservació i manteniment de béns immobles, neteja i higienització, manteniment d'equips i instal·lacions i altres serveis.

Pintura decorativa i industrial. Pintura interior i exterior d'edificacions i instal·lacions.

Senyalització viària. Senyalització vertical i horitzontal de qualsevol tipologia.

Per aconseguir els seus objectius, la Fundació podrà crear els centres i establiments laborals i les activitats docents i socials que estimi o cregui pertinents, així com serveis i activitats complementàries.

1. Crear i portar la gestió i l'administració de centres especials de treball, centres ocupacionals d'iniciativa social, així com els seus serveis complementaris i tota aquells altres que responguin a les finalitats de la Fundació, així com promoure i organitzar tota mena d'activitats culturals, esportives, recreatives i de lleure, per tal de respondre a les mateixes.
2. Gestionar temporalment o definitiva qualsevol empresa, servei, activitat econòmica, centres especials de treball i centres ocupacionals de titularitat pública o privada; aquesta gestió s'entén en el sentit més ampli, assumint íntegrament la responsabilitat empresarial i, en especial, pel que fa referència a l'establiment de relacions jurídiques de tipus laboral o assistencial amb les persones ateses pels serveis de la Fundació.
3. Crear, promoure, potenciar i gestionar tot tipus d'empresa i/o activitat econòmica que afavoreixi la integració laboral i social directament o indirecta de les persones amb disminució i greu risc d'exclusió social.
4. Mantenir i potenciar les relacions amb organismes oficials en aquelles matèries que puguin ésser d'interès per a qualsevol empresa, servei, activitat econòmica, centres especials de treball, centres ocupacionals i serveis complementaris, així com per a les persones amb disminució en general i greu risc d'exclusió social, pel que podrà sol·licitar, presentar i contractar qualsevol tipus de qualificació administrativa a fi i efecte de poder participar en les licitacions i concursos tant de caràcter públic com privat, d'acord amb la Llei de contractes de les administracions públiques.
5. Realitzar tasques de formació, publicació i edició, vinculades sempre a la Fundació Acció Baix Montseny, o a les seves activitats, no essent en cap cas activitat principal de l'objecte de l'entitat.
6. Exercir, dintre de la legalitat vigent, aquelles funcions i tasques que es considerin necessàries per al compliment de les finalitats fundacionals i per a la legítima defensa dels interessos de les persones amb disminució i greu risc d'exclusió social.
7. Crear, constituir, dotar i alhora ésser membre actiu de tota mena d'entitats jurídiques sense ànim de lucre que tinguin per objecte el desenvolupament laboral i social de les persones amb disminució i greu risc d'exclusió social, així com crear, constituir i alhora ésser membre i participar en tota mena d'Entitats Mercantils i Socials que reguli l'ordenament jurídic vigent prèvia autorització, si s'escau, del Protectorat. Si calgués fer una aportació econòmica, aquesta mai no podrà anar en detriment del patrimoni fundacional.
8. Realitzar diferents actuacions de recolzament destinades a la promoció i millora d'entitats o persones físiques o jurídiques, tant de caràcter públic com privat, sense ànim de lucre, sempre i quan estiguin a l'abast i disposició de la Fundació, i responguin a les seves finalitats fundacionals.

**Article 5.** El Patronat de la Fundació aprovarà periòdicament el programa d'actuació, el qual comprendrà les activitats concretes que la Fundació es proposi realitzar durant el període a que faci referència el programa. Podran acollir-se a la Fundació i gaudir dels seus serveis i prestacions totes les persones que presentin algun tipus de disminució i/o greu risc d'exclusió social i/o les seves famílies. D'igual manera ho podran fer altres entitats o persones jurídiques que dediquin els seus esforços dins el món de la disminució o l'exclusió social, tal i com s'ha explicitat en l'article anterior.

El Patronat comprovarà si els beneficiaris compleixen els requisits establerts, de manera que ningú, ni individualment ni col·lectiva podrà al·legar davant la Fundació o els seus òrgans, cap dret al gaudi i ús dels beneficis o ajuts que la Fundació confereixi, ni imposar la seva atribució a persones determinades.

**Article 16.** El Patronat quedarà constituït pels membres següents:

- a. Alcalde o alcaldessa de Sant Celoni
- b. Alcalde o alcaldessa de Santa Maria de Palautordera
- c. Alcalde o alcaldessa de Sant Esteve de Palautordera
- d. Alcalde o alcaldessa de Vallgorguina
- e. Alcalde o alcaldessa de Gualba
- f. Alcalde o alcaldessa de Fogars de Montclús
- g. Alcalde o alcaldessa de Montseny
- h. Alcalde o alcaldessa de Campins
- i. President/a del Consell Comarcal del Vallès Oriental o conseller/a en qui delegui
- j. President/a de l'Assemblea local de Creu Roja a Sant Celoni i Baix Montseny o persona en qui delegui
- k. Dos familiars, representants del col·lectiu de disminuïts beneficiaris de la Fundació (en defecte, a iniciativa de la Fundació); quan es cregui convenient s'escollirà d'entre el seu sí, els dos representants per majoria simple. Aquesta representació l'ostentaran durant un període màxim de quatre anys.
- l. Alcalde o alcaldessa de Breda
- m. Alcalde o alcaldessa de Cànoves i Samalús
- n. Alcalde o alcaldessa de Riells i Viabrea
- o. Alcalde o alcaldessa de Sant Pere de Vilamajor
- p. Alcalde o alcaldessa de Vilalba Sasserra
- q. Alcalde o alcaldessa d'Hostalric
- r. Alcalde o alcaldessa de Llinars del Vallès
- s. Alcalde o alcaldessa de Sant Antoni de Vilamajor

Els alcaldes o alcaldesses poden ser substituïts pels regidors o regidores que ells o elles designin a l'efecte.

Tanmateix es preveu incloure al Patronat persones que per la seva trajectòria puguin servir als interessos de la Fundació, d'acord a la finalitat de la mateixa, sense un màxim de patrons.

**Article 20.** El Patronat elegirà en el seu si, un president, un vicepresident que substituirà aquell en el casos d'absència, malaltia o impossibilitat, i un tresorer que tindrà cura de la gestió econòmica del Patronat.

**A l'article 25 s'afegeix un punt 3** que restarà redactat de la següent manera:

3. Correspon al tresorer:

Vetllar respecte dels temes financers en representació del Patronat.

Vetllar perquè els fons s'usin d'acord amb la constitució i decisions del patronat i d'altres òrgans de la Fundació.

Vetllar perquè l'organització tingui un bon registre dels equipaments i vehicles, que ha de contenir la data de la seva d'adquisició, la seva procedència i els elements identificadors dels béns d'acord amb la seva naturalesa.

Assegurar-se que la Fundació té registres financers adequats pel que fa a les propietats de què n'és posseïdor.

Autoritzar, de forma mancomunada, les contractacions d'obres, subministraments i serveis, dins els límits que determini el Patronat.

**2.** Exposar al públic aquest acord juntament amb l'expedient instruït a l'efecte pel termini de trenta dies hàbils, des de l'endemà de la publicació del corresponent anunci al Butlletí Oficial de la Província i al tauler d'anuncis de la corporació, per a l'examen i presentació d'al·legacions o suggeriments. Cas que

no se'n presentin, l'acord quedarà adoptat definitivament sense necessitat d'adopció de cap altre acord.

**3.** Un cop aprovat, publicar el text dels articles modificats al Butlletí Oficial de la Província de Barcelona, inserir-ne una referència al Diari Oficial de la Generalitat de Catalunya i notificar-ho a la Fundació Acció Baix Montseny.

**4.** Facultar el Sr. alcalde tant àmpliament com en Dret sigui necessari per a la efectivitat i execució d'aquest acord.

#### **4. APROVACIÓ, SI S'ESCAU, DEL PROTOCOL DE PREVENCIÓ I ATENCIÓ A LA VIOLÈNCIA DE GÈNERE.**

Intervé la Sra. Costa i explica que des de l'any 1998 l'Ajuntament de Sant Celoni disposa d'un Protocol per a la prevenció i atenció a la violència de gènere, el que demostra que el nostre municipi va ser un dels pioners en aquest tema.

Posteriorment, l'any 2007 es va elaborar un Protocol d'actuació en situacions de violència extrema que, afortunadament, encara no s'ha hagut d'utilitzar mai. En aquesta línia -diu-, i atesos els canvis legislatius i socials que s'han produït al nostre país en els darrers anys, els Ajuntaments del Baix Montseny juntament amb representants dels sectors implicats estem treballant des de fa uns mesos en reformular i actualitzar el Protocol per a la prevenció i atenció a la violència de gènere.

El protocol de 1998 ja tenia un caràcter interdisciplinari perquè incorporava les actuacions de personal de l'Administració, referents polítics, tècnics dels Serveis Socials i personal dels àmbits sanitari, jurídic i de seguretat ciutadana. El nou protocol redactat incorpora, a més, persones de l'àmbit educatiu del Baix Montseny.

D'altra banda, s'inclou en el mateix document el Protocol d'actuació en situacions de violència extrema. Val a dir -continua la Sra. Costa- que fa un parell de mesos vam inaugurar el Centre d'informació i recursos per la igualtat de gènere, i això ens ha permès posar molt més èmfasi en tot el que fa referència a prevenció i sensibilització de la ciutadania en aquesta matèria. Els Ajuntaments del Baix Montseny estem en el procés d'aprovació d'aquest nou protocol, tot esperant que s'hagi d'utilitzar el menys possible. No hem d'obviar, però, que la violència de gènere és un problema real que no podem desatendre i que hem d'estar preparats per afrontar.

El Sr. Castaño diu que el grup municipal del PSC votarà a favor de la proposta. Efectivament -diu- l'Ajuntament de Sant Celoni va ser pioner en aquest tema quan l'any 1998 vam aprovar el primer protocol. Crec que és bo continuar en aquesta línia i actualitzar el document en tot el que sigui necessari.

La Sra. Vinyets diu que els regidors de la CUP també hi votaran a favor.

Després d'aquestes intervencions i atès que

L'any 1998 l'Ajuntament de Sant Celoni, junt amb una part dels municipis del Baix Montseny (Santa Maria de Palautordera, Sant Esteve de Palautordera, Vallgorguina, Gualba, Campins, Fogars de Montclús i Montseny) van signar el protocol d'adhesió al Servei a la dona, establint així el primer circuit d'atenció i coordinació davant de situacions de violència de gènere. D'aquest protocol s'han anat fent periòdicament propostes de millora en el circuit d'atenció.

El maig de 2006 una dona de Sant Celoni va ser assassinada. Fruit d'aquest cas de violència de gènere extrema, es va crear un protocol d'actuació per a aquells casos en què la dona víctima hagués resultat morta o greument ferida i requerís hospitalització (ella o els seus fills i/o filles). Aquest protocol es va signar el 30 de juliol de 2007.

El novembre de 2007 es va realitzar la I Jornada de professionals del Baix Montseny entorn la violència de gènere. Una de les conclusions d'aquesta jornada va ser la incorporació dels centres educatius al protocol.

L'any 2010 es va acordar efectuar una actualització del protocol de prevenció i atenció a la violència de gènere, incorporant les novetats legislatives, la més rellevant de les quals és la Llei 5/2008, de 24 d'abril, del dret de les dones a eradicar la violència masclista.

La proximitat a la ciutadania de l'Administració local, junt amb la interacció de tots els potencials agents socials i professionals implicats en l'abordatge del fenomen de la violència que afecta les dones per una qüestió de discriminació de gènere, són el marc sobre el que es fonamenta el document amb el que es vol optimitzar els recursos (humans i materials) existents, per a una actuació basada en la tolerància zero davant la violència de gènere i en l'atenció a les persones que es veuen perjudicades per aquesta xacra social.

Els fonaments de Dret estan continguts als següents textos legals:

- Llei 7/1985, de 2 d'abril, reguladora de las bases del règim local
- Decret Legislatiu 2/2003, de 28 d'abril, pel qual s'aprova el Text refós de la Llei municipal i de règim local de Catalunya
- Llei 12/2007, d'11 d'octubre, de serveis socials
- Llei Orgànica 1/2004, de 28 de desembre, de mesures de protecció integral contra la violència de gènere
- Llei 5/2008, del 24 d'abril, del dret de les dones a eradicar la violència masclista

En conseqüència, a proposta de la regidora de l'Àrea de Comunitat, i previ dictamen de la Comissió informativa de Serveis Personals, per unanimitat dels 16 regidors presents, el Ple municipal **ACORDA:**

1. Aprovar el Protocol de prevenció i atenció a la violència de gènere.
2. Facultar el Sr. alcalde tan àmpliament com en dret sigui necessari per a l'eficàcia i execució d'aquest acord.


## **5. PRESA DE CONEIXEMENT DE L'ACORD DEL CONSELL DE POBLE DE LA BATLLÒRIA EN RELACIÓ AL NOM DEL PASSATGE DE DAVANT DE L'ESGLÉSIA DE LA BATLLÒRIA.**

El Sr. alcalde explica que es dóna compte al Ple de l'acord del Consell de Poble de la Batllòria per donar nom al passatge de davant de l'església. Entre diferents opcions, la proposta de nomenclatura més votada pels membres del Consell va ser la de "Passeig dels senyors del Montnegre". La proposta s'estudiarà pels tècnics municipals.

Després d'aquesta intervenció i atès que

La recent rehabilitació de l'edifici de Can Bruguera i el condicionament dels espais exteriors de l'equipament han generat una nova placeta al costat de l'església de la Batllòria.

En aquest sentit i amb la voluntat de proposar un nom per a aquest espai, la sessió plenària del Consell de Poble de la Batllòria, en sessió de 5 d'abril de 2011, va plantejar diferents propostes de denominació i va aprovar l'opció més votada.

Josep Manuel Bueno Martínez, president del Consell de Poble de la Batllòria va informar al Consell Plenari de les diferents opcions.

Alguns veïns i veïnes del carrer Breda de la Batllòria van proposar denominar aquest espai "Passeig de Can Bruguera". Per altra banda, el tècnic municipal de Patrimoni Cultural, Josep M. Abril López, va suggerir "Passeig dels Senyors del Montnegre". Joan Sánchez, vocal i portaveu de la comissió d'Entorn i Espai Públic del Consell, va proposar el nom de "Vicenç Ferrer", en reconeixement a la tasca humanitària que va fer a l'Índia i el llegat i projectes que ha deixat encarrilats. El veí Genís Fugarolas va suggerir "Passeig de l'Església".

Un cop plantejades i valorades les diferents propostes, els assistents al plenari del Consell van votar les diferents denominacions, amb els següents resultats:

- Passeig de Can Bruguera: 6 vots
- Passeig Vicenç Ferrer: 3 vots
- Passeig de l'Església: 5 vots
- Passeig dels Senyors del Montnegre: 12 vots

Considerant el resultat de la votació, el Plenari del Consell de Poble de la Batllòria, en sessió de 5 d'abril de 2011, va aprovar la denominació de "Passeig dels Senyors de Montnegre" a la placeta de davant de l'Església.

Els fonaments de Dret estan continguts als següents textos legals:

- Llei 7/1985, de 2 d'abril, reguladora de les bases de règim local
- Decret Legislatiu 2/2003, de 28 d'abril, pel qual s'aprova el Text refós de la Llei municipal i de règim local de Catalunya

- Reial Decret Legislatiu 781/1986, de 18 d'abril, pel qual s'aprova el Text refós de les disposicions legals vigents en matèria de règim local
- Punt 3r de l'article 3 del Reglament orgànic del Consell Territorial de Poble de la Batllòria

Vist el certificat emès al respecte per la secretària accidental del Consell.

A proposta de l'Alcaldia, i previ dictamen de la Comissió informativa de Serveis Personals, el Ple municipal **PREN CONEIXEMENT** de l'acord adoptat pel Plenari del Consell de Poble de la Batllòria en què s'aprovà el nom de la placeta de davant de l'església de la Batllòria com a "Passeig dels Senyors del Montnegre", i acorda que es notifiqui aquesta presa de coneixement a la Presidència del Consell de Poble de la Batllòria.

## **6. APROVACIÓ PROVISIONAL, SI S'ESCAU, DE LA MODIFICACIÓ DE L'ORDENANÇA FISCAL NÚMERO 20, REGULADORA DE LES TAXES DEL CENTRE DE FORMACIÓ D'ADULTS BAIX MONTSENY – SAX SALA.**

El Sr. alcalde diu que es proposa un increment del 3% de les taxes per assistència al Centre de formació d'adults, que equival a l'augment interanual de l'Índex de preus al consum (IPC) del mes de desembre de 2010. Es manté, però, la mateixa estructura de càlcul en el preu dels diferents cursos, de manera que en aquells aprenentatges més bàsics l'Ajuntament finança a l'entorn del 90% del preu el curs i l'usuari només el 10% restant. En els cursos formatius que no són tan bàsics, el cost es reparteix de forma progressiva entre l'alumne i l'Ajuntament. Per tant, les noves taxes proposades conserven la mateixa estructura de càlcul, incrementada amb l'IPC.

La Sra. Vinyets diu que el grup municipal de la CUP sempre ha defensat que l'educació és un dret universal, d'accés directe per a tothom. Creiem també – diu- que el Centre de formació d'adults és el primer espai i el més bàsic per lluitar contra les desigualtats socials i, per tant, cal afavorir que tothom hi pugui accedir. Entenem que és imprescindible i bàsic, en primer lloc, dotar-nos d'una oferta educativa basada en una bona qualitat dels espais i dels serveis i, en segon lloc, reduir en el possible les taxes que recauen sobre els alumnes.

La proposta que es porta a votació preveu un increment del 3%, equivalent a l'IPC. Com sempre que se'ns presenta aquest tipus de proposta, se'ns posen uns interrogants sobre la taula, en el sentit de veure si seria possible suprimir aquestes taxes i invertir més en formació permanent. És a dir, treure els diners d'altres partides i destinar-los a formació. Tenim clar que estem travessant una greu crisi econòmica, però hem d'estudiar molt bé què s'hauria de retallar i cap on s'han d'encarar els recursos econòmics. Us tornem a emplaçar a treballar en aquesta línia perquè entenem que a data d'avui l'Escola d'adults presenta encara tota una sèrie de mancances estructurals que s'haurien de revisar.

No compartim la modificació de les taxes que s'ha proposat, sobretot pel que fa als cursos d'accés als Cicles formatius de grau superior i a la Universitat per a majors de 25 anys. Aquests cursos estan incorporats al nivell 3 de preus i

entenem que tenen un cost desproporcionat en relació a la resta dels estudis bàsics. A tall d'exemple, mentre el curs d'accés a Cicles formatius de grau mitjà costa 74,05 €, el curs d'accés a Cicles formatius de grau superior i Universitari costa 391,65 € (184,31 € la part comuna, més 207,34 € les dues assignatures de la part específica). Si entenem que l'accés als estudis de grau superior contribueix a la millora personal i social de les persones, s'hauria de tendir a unes taxes que facilitin l'accés a aquests cursos. A banda d'això, volem posar novament sobre la taula les poques places que s'ofereixen en aquests cursos.

També voldríem saber –continua la Sra. Vinyets- si s'implementarà la figura del cap d'estudis al Centre de formació Baix Montseny. Considerem que, en termes pedagògics i de qualitat educativa, és una figura transcendental per a una Escola d'adults, als efectes d'una homogeneïtzació dels continguts.

Per tot el que he explicat, el vot del grup municipal de la CUP és un "no provisional". Si l'equip de govern incorpora les mesures que demanem, i que no són noves perquè ja les hem reiterat en altres ocasions, el nostre vot serà afirmatiu.

Intervé el Sr. alcalde i diu que, en la seva opinió, tots hauríem d'estar contents i satisfets per l'oferta educativa i la qualitat del servei que ofereix el Centre de formació Baix Montseny – Sax Sala. Al llarg de l'any hi passen gairebé 500 alumnes i si mirem les Escoles d'adults d'altres municipis de les característiques del nostre, veiem que l'oferta formativa que s'ofereix a Sant Celoni per als adults és prou important. Segur que és millorable, com ho són totes les coses, però caldria veure si una oferta més gran de places i/o de cursos seria suportable des del punt de vista econòmic. Evidentment el pressupost dels ajuntaments és global, i els diners que es posen en una partida s'han de treure d'una altra. Això requereix analitzar el pressupost en la seva globalitat i estar-hi tots d'acord en les decisions que es prenguin.

La construcció del Centre de formació Baix Montseny – Sax Sala ha representat una aposta molt important per al municipi, una aposta amb la que s'han començat a resoldre les mancances estructurals que tenia aquest servei fins ara. Actualment els nous espais estan contribuint a donar un major impuls a la formació d'adults a Sant Celoni. Això ha significat, però, un gran esforç econòmic per part de l'Ajuntament perquè, malgrat que la construcció de l'edifici s'ha fet gràcies a una subvenció, hem hagut d'adquirir el mobiliari i tot l'equipament necessari per al seu funcionament, a banda de la necessària reorganització del personal.

De moment no s'ha creat la figura del cap d'estudis, no perquè no es consideri necessària, sinó perquè ara mateix no és viable econòmicament. En l'àmbit municipal d'Educació hi ha, però, algunes persones que estan treballant en la reorientació dels escenaris formatius, introduint criteris i indicadors de resultats per tal que l'oferta educativa sigui de qualitat i cobreixi les expectatives dels alumnes.

Si el cost de l'Escola d'adults l'ha de suportar només l'Ajuntament o l'han de compartir els usuaris és un tema que s'ha discutit moltes vegades. Cal trobar un

punt d'equilibri, però nosaltres entenem que en aquests moments les taxes per aquest servei estan força equilibrades. En tot cas, podem seguir estudiant el tema de les beques per facilitar l'accés a la formació a aquelles persones que més ho necessiten.

Un increment de l'oferta formativa seria difícilment suportable per part de l'Ajuntament, i més si es considera que l'usuari no hauria de pagar cap taxa. S'hauria de veure si això és possible a nivell pressupostari. Que quedi molt clar que no s'ha fet cap retallada en aquest tema i que la partida pressupostària que es destina a l'Escola d'adults és superior a la d'anys anteriors. Crec que les coses s'han de dir pel seu nom...

Val a dir també que el nou Centre de formació Baix Montseny - Sax Sala ha permès que es posin en marxa altres tipus d'ensenyament més orientats a l'ocupació. Així, per exemple, gràcies a disposar d'aquest nou edifici actualment s'està fent a Sant Celoni un curs de formació per a l'atenció a les persones, dirigit a gent jove i no tan jove. Des de l'equip de govern pensem que la formació de les persones és quelcom molt important i volem seguir apostant per ella.

Després d'aquestes intervencions i atès que

L'Àrea de Cultura ha proposat les quotes a cobrar als alumnes de l'Escola d'adults per al curs 2011-2012, d'acord amb els següents criteris.

1. Actualitzar els imports de les taxes d'acord amb l'índex d'increment de preus publicats, IPC català de desembre de 2010, que és del 3%.

2. Eliminar els imports de les taxes per fotocòpies que es donaven durant tot el curs ja que aniran incorporades al dossier de l'alumne.

En conseqüència, els imports de les taxes proposades són:

| | <b>Curs 2010-2011</b> | <b>Curs 2011-2012</b> |
|-------------------------------------------------------------------------------------------------------------------------------------------|-----------------------|-----------------------|
| Català oral<br>(es passa d'un curs quadrimestral a un curs anual) | 3,84 € x 2 = 7,68 € | 7,91 € |
| Aprendre a llegir i escriure, nivells I i II | 15,33 € | 15,79 € |
| Perfeccionar la lectura i l'escriptura | 15,33 € | 15,79 € |
| Certificat de formació instrumental | 21,30 € | 21,94 € |
| Perfeccionar les competències bàsiques<br>(nova oferta formativa adreçada a qui ja ha obtingut el<br>Certificat de formació instrumental) | | 15,79 € |
| Graduat en educació secundària | 71,89 € | 74,05 € |
| Accés a cicles formatius de grau mitjà | 71,89 € | 74,05 € |
| Accés a cicles formatius de grau superior i accés a la Universitat: | | |
| Part comuna | 178,94 € | 184,31 € |
| Part específica: | | |
| 1 assignatura | 100,65 € | 103,67 € |
| 2 assignatures | 201,30 € | 207,34 € |
| Alfabetització digital, nivells I i II | 9,59 € | 9,88 € |
| Anglès (inicial i funcional) | 134,20 € | 138,23 € |

El Reial Decret Legislatiu 2/2004, de 5 de març, pel qual s'aprova el Text refós de la Llei reguladora de les hisendes locals estableix en els seus articles 15 a 19 el procediment per a l'aprovació i modificació de les Ordenances fiscals reguladores dels tributs locals.

Vista la memòria/proposta de l'Àrea de Cultura i l'informe de l'interventor accidental obrants a l'expedient, dels quals resulta que amb les tarifes que es proposen es dona compliment a l'article 24.2 del referit text refós en el sentit que l'import estimat de la taxa per la prestació d'un servei o la realització d'una activitat no pot excedir, en el seu conjunt, del cost real o previsible del servei o activitat de què es tracti.

A proposta de l'Alcaldia, i previ dictamen de la Comissió informativa de Serveis Personals, per 14 vots a favor de les senyores Lechuga, Costa, Miracle i de la Encarnación i dels senyors Deulofeu, Cuminal, Mas, Negre, Castaño, Arenas, Capote, Bueno, Casado i Vega, i 2 vots en contra de la senyora Vinyets i del senyor Ventura, el Ple municipal **ACORDA:**

**1.** Modificar l'Ordenança fiscal número 20, reguladora de les taxes per serveis generals, amb vigència a partir de la data de la seva aprovació definitiva, en el sentit d'aprovar el nou quadre de tarifes de l'apartat g), corresponents a la taxa per la participació a les classes del Centre de formació d'adults, fixant els conceptes i imports següents:

#### TAXES CENTRE DE FORMACIÓ D'ADULTS BAIX MONTSENY CURS 2011-2012

| | |
|---------------------------------------------------------------------|----------|
| Català oral | 7,91 € |
| Aprendre a llegir i escriure, nivells I i II | 15,79 €  |
| Perfeccionar la lectura i l'escriptura | 15,79 €  |
| Certificat de formació instrumental | 21,94 €  |
| Perfeccionar les competències bàsiques | 15,79 €  |
| Graduat en educació secundària | 74,05 €  |
| Accés a cicles formatius de grau mitjà | 74,05 €  |
| Accés a cicles formatius de grau superior i accés a la Universitat: | |
| Part comuna | 184,31 € |
| Part específica: | |
| 1 assignatura | 103,67 € |
| 2 assignatures | 207,34 € |
| Alfabetització digital, nivells I i II | 9,88 € |
| Anglès (inicial i funcional) | 138,23 € |

**2.** Exposar al públic, en el tauler d'anuncis de l'Ajuntament, l'anterior acord provisional, així com el text complet de l'Ordenança fiscal modificada, durant el termini de trenta dies hàbils, comptats des del dia següent al de la publicació de l'anunci d'exposició en el Butlletí Oficial de la Província. Durant el període d'exposició pública, els qui tinguin un interès directe en els termes previstos a l'article 18 del Text refós de la Llei reguladora de les hisendes locals, podran examinar l'expedient i presentar les reclamacions que estimin oportunes. Transcorregut el període d'exposició pública sense haver-se presentat reclamacions, els acords adoptats restaran definitivament aprovats.

## **7. APROVACIÓ PROVISIONAL, SI S'ESCAU, DE LA MODIFICACIÓ DE L'ORDENANÇA FISCAL NÚMERO 24, REGULADORA DE LES TAXES PELS SERVEIS DEL CENTRE MUNICIPAL D'EXPRESSIONIÓ – ESCOLA DE MÚSICA.**

El Sr. alcalde explica que, com en el punt anterior, es proposa augmentar les taxes del Centre municipal d'expressió en un 3% per al proper curs, equivalent a l'increment de l'IPC interanual. També s'ha inclòs una modificació a nivell tècnic consistent en què el programa "Inicial 6 anys" passa de 60 a 45 minuts setmanals, per permetre a les famílies que ho desitgin poder-ho compaginar amb l'Escola de teatre i veure què els hi agrada més. També s'ha fet una modificació en el programa bàsic "Ampliació jove-adult", en el que s'incorpora una via específica per poder fer ensenyaments reglats i la possibilitat d'escollir un segon instrument. Es tracta de necessitats que s'han detectat des de la pròpia escola i s'ha considerat convenient contemplar.

El Sr. Castaño diu que el grup municipal del PSC votarà a favor de la proposta perquè es tracta de les mateixes taxes que es van pactar en el seu moment, només incrementades amb l'IPC, i perquè es mantenen les ajudes per a les famílies nombroses i per a les famílies amb més d'un membre al centre.

El Sr. Ventura diu que els regidors de la CUP també votaran a favor d'aquest punt, a l'espera que en l'aprovació definitiva d'aquestes taxes s'accepti l'al·legació que presentaran al Registre municipal, referida a les bonificacions en les taxes d'aquest servei. Nosaltres –diu- proposarem que es fixi un nou sistema de bonificacions que ajudi a aquelles famílies amb menys ingressos, aplicant el factor de renda familiar de forma més esglaonada i amb uns paràmetres diferents, tant per a les famílies nombroses com per a les monoparentals.

Després d'aquestes intervencions i atès que

L'Àrea de Cultura ha efectuat una proposta relativa a les quotes a cobrar als usuaris del Centre municipal d'expressió, per al curs 2011-2012 i següents.

El Reial Decret Legislatiu 2/2004, de 5 de març, pel qual s'aprova el Text refós de la Llei reguladora de les hisendes locals, estableix en els seus articles 15 a 19 el procediment per a l'aprovació i modificació de les Ordenances fiscals reguladores dels tributs locals.

Vista la memòria/proposta de l'Àrea de Cultura i la documentació obrant a l'expedient, de la qual resulta que amb les tarifes que es proposen es dona compliment a l'article 24.2 de la Reial Decret Legislatiu 2/2004, de 5 de març, en el sentit que l'import estimat de la taxa per la prestació d'un servei o la realització d'una activitat no pot excedir, en el seu conjunt, del cost real o previsible del servei o activitat de què es tracti.

Vist també l'informe emès per l'interventor accidental.

A proposta de l'Alcaldia, i previ dictamen de la Comissió informativa de Serveis Personals, per unanimitat dels 16 regidors presents, el Ple municipal **ACORDA:**

**1.** Modificar el quadre de tarifes de l'Ordenança fiscal número 24, reguladora de la taxa per la prestació dels serveis i la realització d'activitats d'ensenyament al Centre municipal d'expressió de Sant Celoni, amb vigència a partir de la data de la seva aprovació definitiva, al següent tenor:

TAXES CURS 2011-2012

| <b>Programes</b> | <b>Vies</b> | <b>EM - Quota matrícula: una mensualitat</b> | <b>Sant Celoni</b> | <b>Foranis</b> |
|--------------------------------|-------------|---------------------------------------------------------------------------|--------------------|----------------|
| Sensorial 4 anys | via 1 | Cançó i moviment | 16,24 € | 24,36 € |
| Sensorial 5 anys | via 1 | Cançó i moviment | 16,24 € | 24,36 € |
| Inicial 6 anys | via 1 | Cançó i moviment | 16,24 € | 24,36 € |
| Roda 7 anys | via 1 | Cançó i moviment + roda instrument | 44,67 € | 67,01 € |
| Bàsic de 8 a 13 anys | via 1 | Instrument + Cançó + Conjunt i/o Cor | 71,48 € | 107,22 € |
| | via 3 | Instrument + Cançó | 59,58 € | 89,36 € |
| | via 4 | Instrument + Conjunt i/o Cor | 59,58 € | 89,36 € |
| | via 5 | Cançó + Conjunt i/o Cor | 35,75 € | 53,63 € |
| | via 6 | Conjunt i/o cor | 17,87 € | 26,81 € |
| | via 7 | Cançó | 17,87 € | 26,81 € |
| | via 8 | Prova accés: Instrument + Cançó + Harmonia + (Conjunt i/o Cor, opcionals) | 83,40 € | 125,10 € |
| Ampliació 14 i 15 anys | via 1 | Instrument + Optativa + Conjunt i/o Cor | 71,48 € | 107,22 € |
| | via 2 | Instrument + Optativa | 59,58 € | 89,36 € |
| | via 3 | Instrument + Conjunt i/o Cor | 59,58 € | 89,36 € |
| | via 4 | Optativa + Conjunt i/o Cor | 35,75 € | 53,63 € |
| | via 5 | Conjunt i/o Cor | 17,87 € | 26,81 € |
| | via 6 | Optativa | 17,87 € | 26,81 € |
| | via 7 | Instrument sol | 44,67 € | 67,01 € |
| | via 8 | Prova accés: Instrument + Cançó + Harmonia + (Conjunt i/o Cor, opcionals) | 83,40 € | 125,10 € |
| | via 9 | 2n Instrument (acumulable a la via 1, 2, 3 o 8) | 28,73 € | 43,09 € |
| <b>Programes</b> | <b>Vies</b> | | | |
| Jove/Adult de 14 a 18 anys | via 1 | Instrument + Optativa + Conjunt i/o Cor | 71,48 € | 107,22 € |
| | via 2 | Instrument + Optativa | 59,58 € | 89,36 € |
| | via 3 | Instrument + Conjunt i/o Cor | 59,58 € | 89,36 € |
| | via 4 | Optativa + Conjunt i/o Cor | 35,75 € | 53,63 € |
| | via 5 | Conjunt i/o Cor | 17,87 € | 26,81 € |
| | via 6 | Optativa | 17,87 € | 26,81 € |
| | via 7 | Instrument sol | 44,67 € | 67,01 € |
| | via 8 | Prova accés: Instrument + Cançó + Harmonia + (Conjunt i/o Cor, opcionals) | 83,40 € | 125,10 € |
| | via 9 | 2n Instrument (acumulable a la via 1, 2, 3 o 8) | 28,73 € | 43,09 € |
| Jove/Adult a partir de 19 anys | via 1 | Instrument + Optativa + Conjunt i/o Cor | 77,45 € | 116,17 € |
| | via 2 | Instrument + Optativa | 65,53 € | 98,29 € |
| | via 3 | Instrument + Conjunt i/o Cor | 65,53 € | 98,29 € |
| | via 4 | Optativa + Conjunt i/o Cor | 35,75 € | 53,63 € |
| | via 5 | Conjunt i/o Cor | 17,87 € | 26,81 € |
| | via 6 | Optativa | 17,87 € | 26,81 € |
| | via 7 | Instrument sol | 55,74 € | 83,62 € |
| | via 8 | Prova accés: Instrument + Cançó + Harmonia + (Conjunt i/o Cor, opcionals) | 90,36 € | 135,54 € |
| | via 9 | 2n Instrument (acumulable a la via 1, 2, 3 o 8) | 35,85 € | 53,78 € |
| Jove/Adult a partir de 26 anys | via 1 | Instrument + Optativa + Conjunt i/o Cor | 83,43 € | 125,15 € |
| | via 2 | Instrument + Optativa | 75,78 € | 113,67 € |
| | via 3 | Instrument + Conjunt i/o Cor | 75,78 € | 113,67 € |
| | via 4 | Optativa + Conjunt i/o Cor | 40,21 € | 60,32 € |
| | via 5 | Conjunt i/o Cor | 26,81 € | 40,22 € |

| | | | | |
|-------------|-------|---------------------------------------------------------------------------|---------|----------|
| | via 6 | Optativa | 26,81 € | 40,22 €  |
| | via 7 | Instrument sol | 71,48 € | 107,22 € |
| | via 8 | Prova accés: Instrument + Cançó + Harmonia + (Conjunt i/o Cor, opcionals) | 97,34 € | 146,01 € |
| | via 9 | 2n Instrument (acumulable a la via 1, 2, 3 o 8) | 45,97 € | 68,96 €  |
| Aula taller | via 1 | Aula taller de música | 17,87 € | 26,81 €  |

| Programes | Vies  | EM - Quota matrícula: una mensualitat | Sant Celoni | Foranis |
|---------------------------------|-------|-------------------------------------------------------------------------------|--------------------|--------------------|
| Sensorial<br>4 i 5 anys | via 1 | Escola de teatre i altres disciplines<br>(Si també està matriculat/da a l'EM) | 16,24 €<br>13,80 € | 24,36 €<br>20,71 € |
| Inicial<br>6 i 7 anys | via 1 | Escola de teatre i altres disciplines<br>(Si també està matriculat/da a l'EM) | 16,24 €<br>13,80 € | 24,36 €<br>20,71 € |
| Bàsic I<br>8-9 anys | via 1 | Escola de teatre<br>(Si també està matriculat/da a l'EM) | 21,19 €<br>18,01 € | 31,78 €<br>27,01 € |
| Bàsic II<br>10-11 anys | via 1 | Escola de teatre<br>(Si també està matriculat/da a l'EM) | 21,19 €<br>18,01 € | 31,78 €<br>27,01 € |
| Bàsic III<br>12-13 anys | via 1 | Escola de teatre<br>(Si també està matriculat/da a l'EM) | 21,19 €<br>18,01 € | 31,78 €<br>27,01 € |
| Jove<br>14-17 anys | via 1 | Escola de teatre<br>(si també està matriculat/da a l'EM) | 21,19 €<br>18,01 € | 31,78 €<br>27,01 € |
| Adult<br>a partir de 18<br>anys | via 1 | Escola de teatre<br>(si també està matriculat/da a l'EM) | 31,79 €<br>27,02 € | 47,68 €<br>40,53 € |
| Aula taller | via 1 | Aula taller de Teatre<br>(Si també està matriculat/da a l'EM) | 17,87 €<br>10,72 € | 26,81 €<br>16,08 € |

**2.** Exposar al públic en el tauler d'anuncis de l'Ajuntament l'anterior acord provisional, així com el text de les modificacions introduïdes a l'Ordenança fiscal, durant el termini de trenta dies hàbils, comptats des del dia següent al de la publicació de l'anunci d'exposició en el Butlletí Oficial de la Província. Durant el període d'exposició pública, els qui tinguin un interès directe, en els termes previstos a l'article a l'article 18 del Text refós de la Llei reguladora de les hisendes locals, podran examinar l'expedient i presentar-hi les reclamacions que estimin oportunes. Transcorregut el període d'exposició pública sense haver-se presentat reclamacions, els acords adoptats restaran definitivament aprovats.

## **8. APROVACIÓ, SI S'ESCAU, DE L'EXPEDIENT PER A LA CONTRACTACIÓ DE LA GESTIÓ DEL CENTRE MUNICIPAL D'EXPRESSIÓ – ESCOLA DE MÚSICA.**

El Sr. alcalde explica que en aquest punt de l'ordre del dia es proposa iniciar l'expedient per a la contractació de la gestió del Centre municipal d'expressió, per un nou període de 6 anys, amb la possibilitat de dues pròrrogues de 2 i 1 anys respectivament. El Plec de clàusules regulador del contracte és molt similar al de l'últim contracte, amb un manteniment dels salaris del personal, equiparats als sous de la categoria de tècnic mig de l'Ajuntament. Per l'experiència d'aquests 8 anys de funcionament del servei, s'ha considerat convenient donar estabilitat a l'empresa concessionària de la gestió i, per això, el contracte és per un temps superior al que teníem fins ara.

El Sr. Castaño diu que, d'entrada, el vot del seu grup serà a favor de la proposta. Els fets demostren –diu– que va ser un encert posar en funcionament


el servei del Centre municipal d'expressió, així com la seva ubicació al costat de l'Ateneu per una qüestió d'economia d'escala a l'hora de gestionar de manera conjunta els dos equipaments.

També que va ser novedós el fet d'introduir en les condicions inicials que els músics titulats que formessin part de la plantilla de personal de l'empresa gestora del servei, tinguessin un salari més digne del que es contempla al conveni de les escoles de música. Crec que va ser un encert equiparar els sous d'aquests professionals amb el salari d'un tècnic mig de l'Ajuntament, cosa que es mantindrà en el nou contracte que s'ha d'iniciar. Veiem que el temps ens ha donat la raó a l'hora de posar en funcionament aquest servei, no només per la gran quantitat d'alumnes que s'han inscrit al llarg d'aquests anys i pels que hi ha matriculats actualment, sinó també per la gran quantitat d'actuacions i activitats que el Centre municipal d'expressió ha realitzat el llarg d'aquests anys per al gaudi de la ciutadania en general.

Pren la paraula el Sr. Ventura i diu que el grup municipal de la CUP ha fet arribar als altres dos grups presents a l'Ajuntament la petició de deixar aquest punt sobre la taula. Els motius són els mateixos pels quals avui no es porta al Ple la modificació del contracte per a la gestió del Centre esportiu Sot de les granotes o l'aprovació inicial del Reglament regulador dels mitjans de comunicació locals. Vist que passades les eleccions municipals hi pot haver un canvi de govern o nous grups polítics municipals, s'ha considerat oportú deixar aquests temes per a més endavant. En aquest cas, l'expedient per a la contractació de la gestió del servei del Centre municipal d'expressió és també molt feixuc i requereix molt temps de dedicació per poder-lo estudiar bé. Nosaltres no hi hem pogut destinar aquest temps perquè, tot i venir repetidament a l'Ajuntament a revisar l'expedient, la documentació no estava a la nostra disposició. Per tot això, demanem que aquest tema es deixi sobre la taula.

El Sr. alcalde entén que no té cap sentit que es vulgui deixar aquest punt sobre la taula.

El Sr. Ventura diu que si un grup municipal fa la proposta de deixar un punt sobre la taula, s'hauria de sotmetre aquesta petició a votació.

El Sr. alcalde diu que no té cap inconvenient en que es voti la petició de la CUP, malgrat que no hi ha l'obligació administrativa de fer-ho. Considero -diu- que el Centre municipal d'expressió està funcionant molt bé i està donant un bon servei, tant pel que fa a l'Escola de música, com a l'Escola de teatre i a la gestió de l'Ateneu, així com per la seva implicació en moltes activitats culturals que es fan al municipi, com ara el recent espectacle que es va representar a la plaça de la Vila sobre la llegenda del senyor Soler de Vilardell. Per tant, des de l'equip de govern estem molt satisfets i fem una valoració molt positiva de la gestió que s'ha fet fins ara del Centre municipal d'expressió.

L'actual contracte s'acaba d'aquí a uns dies i entenem que és un procediment normal iniciar una nova contractació per complir amb els terminis adequats. Els dos grups polítics amb més representació a l'Ajuntament ho veiem en positiu i, per part nostra, creiem que caldria tirar-ho endavant.

El Sr. Castaño diu que si l'actual contracte finalitza el mes de juliol, caldria iniciar avui mateix l'expedient per a una nova contractació i no dilatar-ho més en el temps. Per això, el grup socialista votarà a favor de la proposta de l'equip de govern. Si no ho fem així, -diu- correm el risc d'haver de començar un nou curs sense tenir el nou contracte signat en temps i forma, atès que ja no és possible cap més pròrroga de l'actual contracte.

La Sra. Vinyets diu que, respecte de la valoració positiva de la gestió de l'Escola de música, una cosa no treu l'altra. El que discutim avui aquí -diu- és la decisió sobre la forma com s'ha de gestionar el Centre municipal d'expressió. El Plec de clàusules que es proposa preveu un contracte de gestió per molts anys i, per tant, la decisió que adopti avui el Ple comportarà que durant els propers quatre anys de mandat no es podrà prendre cap determinació al respecte. No acabem d'entendre que es porti aquest tema avui al Ple, amb tanta precipitació i rapidesa quan estem a escassos dies de la constitució d'un nou consistori i quan el nou contracte vincularà el nostre municipi per molts anys. Entenem que la manera més ordenada i reflexiva d'actuar és deixar aquest punt sobre la taula i que sigui el nou equip de govern qui entri a valorar aquesta concessió, amb tots els elements d'anàlisi, i decideixi si cal fer un nou contracte per tant de temps. Només demanem que l'acord es posposi un mes o dos.

El Sr. alcalde diu que, en la seva opinió, l'actual consistori està perfectament licitat per prendre aquesta decisió. Aquest és el nostre parer i, segurament, no canviarà en els propers quatre anys de mandat. Tenim clar -diu- que l'actual sistema de gestió és bo, estem satisfets amb el seu funcionament i entenem que, ara que s'acaba l'actual concessió, cal iniciar una nova licitació. Ho veiem com una cosa normal i positiva, i creiem que el nostre posicionament queda prou clar.

El Sr. Castaño diu que el grup municipal del PSC va optar en el seu moment per una gestió indirecta del servei. Aquesta forma de gestió ha continuat en els darrers anys i s'ha vist que funciona bé. Ara només cal que les empreses que es presentin a la licitació del nou contracte tinguin cara i ulls i compleixin tots els requisits que es demanen al Plec de clàusules, de manera que el servei es continuï prestant amb la mateixa qualitat de fins ara. L'expedient es podia haver portat al Ple un mes o dos abans, però aquest és un problema de l'equip de govern...

La Sra. Vinyets indica que també es podria optar per una gestió directa del servei.

El Sr. Castaño diu que aquest és un tema de concepte que ja s'ha discutit. El nostre grup -diu- entén que l'actual sistema de gestió és un bon sistema, com així ho ha demostrat el temps.

Després d'aquestes intervencions i atès que

La Junta de Govern Local de l'Ajuntament de Sant Celoni, en sessió de 5 de juliol de 2007, va adjudicar a Maria del Puig Ferrer Panareda el contracte administratiu

per a la gestió del servei del Centre municipal d'expressió de Sant Celoni, per la quantitat anual de 375.500 €, IVA inclòs, amb un termini de durada del contracte de dos anys, més dues possibles pròrrogues d'un any cadascuna.

El contracte es va formalitzar per ambdues parts el dia 20 de juliol de 2007.

La Junta de Govern Local, en sessió de 29 d'octubre de 2008, va autoritzar a Maria del Puig Ferrer Panareda per a que pogués cedir el contracte de gestió del servei del Centre municipal d'expressió a la societat de nova creació denominada Pertegàs Expressió SL, formada per ella mateixa, per Carles Ferrer Panareda i per Mercè Tarragó Caballé, en la que cada un d'ells participa en una tercera part del capital social. La societat cessionària va quedar subrogada en la totalitat dels drets i obligacions que corresponen al cedent.

Finalitzat el termini de dos anys de contracte, en data 9 de setembre de 2009, la Junta de Govern Local va acordar prorrogar pel període d'un any, amb efectes de 20 de juliol de 2009, el contracte signat entre l'Ajuntament de Sant Celoni i Pertegàs Expressió SL.

Posteriorment, la Junta de Govern Local, en sessió de 28 de juliol de 2010, va acordar prorrogar per un altre any el referit contracte.

El proper més de juliol finalitza el contracte de gestió del Centre municipal d'expressió de Sant Celoni i cal iniciar un nou procés de contractació.

D'ençà de la seva creació, el Centre municipal d'expressió ha esdevingut un equipament cultural de referència. Ha assolit bona part dels objectius i s'han creat nous serveis que recullen l'esperit i l'essència del projecte: nova escola municipal de teatre, banc d'instruments, grups instrumentals, ampliació d'entitats residents a l'Ateneu, entre d'altres. Actualment hi ha 317 alumnes matriculats a l'escola municipal de música i de teatre, 10 entitats residents que utilitzen de manera fixa els espais de l'Ateneu, 75 entitats i col·lectius que en fan un ús esporàdic i una mitjana de 100 persones que participen en l'oferta de tallers trimestrals.

Per tal de mantenir el bon funcionament, dinamisme i projecció de futur del servei es fa necessari garantir estabilitat i permanència de l'empresa concessionària de la gestió. Per aquest motiu, la directora de l'Àrea de Cultura ha emès un informe proposant que la nova concessió es contracti per un termini prou ampli als efectes de permetre assolir els objectius indicats.

L'Alcaldia ha ordenat l'inici d'un expedient administratiu per a la contractació de la nova empresa que ha de fer-se càrrec de la gestió del Centre municipal d'expressió, en base al Plec de prescripcions tècniques redactat per l'Àrea de Cultura i d'acord amb la Llei 30/2007, de 30 d'octubre, de contractes del sector públic.

La Intervenció de fons ha emès informe en el sentit que existeix finançament per subvenir les despeses derivades d'aquest contracte.

Així mateix, atès el valor estimat del contracte, el procediment aplicable és l'obert i correspon al Ple l'aprovació de l'expedient de contractació, que inclou l'aprovació de la despesa, i la posterior adjudicació del contracte.

Per tot això, a proposta de l'Alcaldia, i previ dictamen de la Comissió informativa de Serveis Personals, per 14 vots a favor de les senyores Lechuga, Costa, Miracle i de la Encarnación i dels senyors Deulofeu, Cuminal, Mas, Negre, Castaño, Arenas, Capote, Bueno, Casado i Vega, i 2 vots en contra de la senyora Vinyets i del senyor Ventura, el Ple municipal **ACORDA:**

- 1.** Aprovar l'expedient per a la contractació de la gestió del servei del Centre municipal d'expressió de Sant Celoni, que inclou el Plec de clàusules administratives particulars i el Plec de prescripcions tècniques reguladors del contracte.
- 2.** Iniciar la licitació del contracte pel procediment obert i tramitació ordinària, prèvia publicació del corresponent anunci al Butlletí oficial de la província de Barcelona, per tal que els interessats presentin les seves ofertes en el termini reglamentari.
- 3.** Delegar en la Junta de Govern Local les facultats necessàries relacionades amb qualsevol aspecte de l'execució del contracte, a partir de la seva signatura.

## **9. RATIFICACIÓ, SI S'ESCAU DE LA RESOLUCIÓ DE L'ALCALDIA D'APROVACIÓ DEL PLA DE SEURETAT I SALUT DE LES OBRES DE CONSTRUCCIÓ DELS NOUS DIPÒSITS D'AIGUA POTABLE DE CAN SANS.**

El Sr. Castaño diu que s'ha revisat l'expedient i el vot del seu grup serà favorable.

La Sra. Vinyets diu que el seu grup també votarà a favor de la proposta.

Després d'aquestes intervencions i atès que

L'alcalde de l'Ajuntament de Sant Celoni, en data 1 de febrer de 2011, va dictar la resolució següent:

<< Sant Celoni, 1 de febrer de 2011

Identificació de l'expedient:

Aprovació del Pla de seguretat i salut en el treball de les obres de construcció dels nous dipòsits d'aigua potable de Can Sans de Sant Celoni.

Fets:

El Ple de l'Ajuntament en sessió del dia 4 de maig de 2010 va aprovar l'actuació conjunta d'obres i instal·lacions formulada per Sorea SA i desenvolupada en tres projectes, entre els quals hi havia el projecte de construcció de dos dipòsits d'aigua potable i una ETAP a Can Sans.

El dia 9.6.2010 Sorea SA va sol·licitar informe sanitari d'aquest projecte al Departament de Salut de la Generalitat de Catalunya, segons allò establert a l'article 13 del Reial Decret 140/2003, de 7 de febrer, pel que s'estableixen els criteris sanitaris de qualitat de l'aigua en el consum humà.

Transcorreguts més de dos mesos sense haver obtingut resposta del Departament de Salut, es va procedir a continuar el tràmit i el Ple de l'Ajuntament en sessió del dia 7.10.2010 va aprovar definitivament el projecte de construcció de dos dipòsits d'aigua potable i una ETAP a Can Sans, redactat per Jordi Barniol Roca del grup AGBAR, amb un pressupost d'execució per contracte de 3.236.950,97 € (IVA exclòs) i una previsió d'ocupació temporal de finca valorada en 480 €, sens perjudici de la consideració del contingut de l'informe sanitari i, en el seu cas, de l'adaptació del projecte un cop sigui emès per la Direcció General de Salut Pública del Departament de Salut de la Generalitat de Catalunya.

El 7.10.2010 la Unitat de Gestió del Risc de l'Aigua de l'Agència de Protecció de la Salut va reclamar diferent documentació a Sorea SA en relació a aquest projecte, la qual va ser lliurada per Sorea SA el 16.12.2010, sense que fins avui s'hagi rebut l'informe sanitari.

L'empresa Sorea SA ha presentat el 25.1.2011 a l'Ajuntament el Pla de seguretat i salut en el treball de l'obra de construcció dels nous dipòsits d'aigua potable de Can Sans, així com l'informe favorable de David Rodríguez Relucio, enginyer tècnic d'obres públiques, en qualitat de coordinador de seguretat i salut en fase d'execució, visat número 62110038CO, de 24.1.2011 en relació a l'obra Dipòsits de l'ETAP de Can Sans al TM de Sant Celoni.

L'enginyer municipal emet informe en data 1.2.2011 on indica que les obres dels nous dipòsits, dos de 1000 m<sup>3</sup> cadascun, i l'ETAP de Can Sans formen part d'una triple actuació amb el conjunt d'artèries principals i nou dipòsit receptor de La Salle dins un Pla de millora del servei d'abastament d'aigua potable. Actualment les obres del nou dipòsit receptor de La Salle es troben força avançades i a tocar amb l'actual dipòsit de distribució de La Salle que abasteix aproximadament un 60% del total del subministrament.

El tècnic indica que l'actual dipòsit de La Salle es troba en un estat molt precari que posa en perill la garantia del subministrament i que la reserva de capacitat guanyada amb el nou dipòsit del Turó no és suficient atès que es troba a una cota molt diferent al de La Salle, atenent a necessitats per pisos de pressions sensiblement diferents.

Dins l'execució de les obres del dipòsit receptor de La Salle s'inclou l'enderroc de l'actual dipòsit de La Salle, enderroc que no es pot efectuar fins i tant no entrin en servei els nous dipòsits de Can Sans que han de substituir l'actual.

Pel que fa a la documentació sol·licitada envers els dipòsits per l'Agència de Protecció de la Salut el dia 7.10.2010 que va ser aportada per Sorea SA el 16.12.2010, el tècnic municipal indica que únicament són detalls constructius i que aquests ja es tindran en consideració en la fase executiva.

En relació a les obres de l'ETAP i tots els seus elements auxiliars, aquestes restaran a l'espera de l'informe del Departament de Salut, en previsió de nous elements o mesures correctores que aquest pugui incorporar.

El tècnic informa que el projecte, pel fet de trobar-se en la seva totalitat en parcel·la de l'equipament municipal, no precisa dels TIC de companyies de serveis per possibles afectacions.

L'enginyer municipal informa favorablement l'aprovació del Pla de seguretat presentat, atesa la necessitat de començar les obres dels dipòsits de Can Sans per assegurar el servei d'abastament d'aigua, tot indicant la necessitat de que a l'acta de replanteig es faci constar de forma expressa que es començarà amb l'execució dels dos dipòsits de 1000 m<sup>3</sup>, connexió amb la nova xarxa de distribució actualment en execució i també que es comuniquin al contractista les mesures correctores en relació a aquestes obres, ja comunicades a l'aprovació inicial, que són les següents:

- Estudi de companyia subministradora elèctrica amb inclusió de l'ampliació del trafo de 400 KVA a 730 KVA i la legalització de les instal·lacions elèctriques de baixa tensió. La ubicació del nou transformador a instal·lar es situarà en una posició més cèntrica dins la parcel·la de l'equipament.
- Actuació de camuflatge (atalussament de terres i revegetació per tal d'integrar la cara dels dos dipòsits que donen al costat del camp de futbol).
- En el pressupost per al coneixement de l'Administració hi figura el cost de la direcció facultativa (direcció d'obra i coordinador de seguretat, de 94.675,23 € i 31.558,41 €, però

aquesta despesa ha de ser suportada pel gestor del servei segons s'estableix en el plec, clàusula 84, essent a càrrec de l'Ajuntament la seva supervisió.

David Rodríguez Relucio, com a coordinador de seguretat i salut de l'obra, ha emès informe envers l'aprovació del Pla de seguretat i salut en el treball en què indica que el pla respon a les exigències mínimes de prevenció exposades en l'annex IV del Reial Decret 1627/97, de 24 d'octubre, d'establiment de disposicions mínimes de seguretat i salut en les obres de construcció.

Segons l'informe esmentat, el tècnic responsable indica que trobant que les accions i mitjans descrits són adequats i coherents amb els riscos a prevenir, es fa una valoració general positiva del document, per la qual cosa, el tècnic facultatiu, en qualitat de coordinador en matèria de seguretat i salut de l'obra esmentada, i en aplicació de l'article 7è, punt 4t del Reial Decret 1627/97, de 24 d'octubre, informa favorablement el mateix, tant respecte de les accions i activitats de construcció descrites com dels mitjans a disposar en l'obra.

Tanmateix, el Pla de seguretat i salut podrà ésser novament revistat i actualitzat en funció dels mètodes específics nous que es puguin adoptar en unitats d'obra i de les possibles variacions en els processos associats a les mateixes.

L'Ordre TIN/1071/2010, de 27 d'abril, sobre els requisits i dades que han de reunir les comunicacions d'obertura o represa d'activitats en els centres de treballs, en la seva Disposició derogatòria única disposa la derogació de l'Ordre del Ministeri de Treball i Seguretat Social de 6 de maig de 1988, per la que es modifica la de 6 d'octubre de 1986 sobre els requisits i dades que ha de reunir l'avis previ d'obres o represa d'activitats en els centres de treball, dictada en desenvolupament del Reial Decret Llei 1/1986, de 14 de març.

Atès allò establert a l'article 7.2 del Reial Decret 1627/1997, de 24 d'octubre.

Atès allò establert a l'article 53.1k) del Decret Llei 2/2003, de 28 d'abril, pel qual s'aprova el Text refós de la Llei municipal de règim local de Catalunya.

Vist l'informe de l'enginyer municipal.

Resolc:

1. Aprovar el Pla de seguretat i salut en el treball de construcció de dos dipòsits de 1000 m<sup>3</sup> d'aigua potable a Can Sans de Sant Celoni.
2. Comunicar a Sorea SA que a l'acta de replanteig s'ha de fer constar de forma expressa que es començarà amb l'execució dels dos dipòsits de 1000 m<sup>3</sup>, connexió amb la nova xarxa de distribució actualment en execució, i que en relació a aquestes obres les mesures correctores que s'han de tenir en compte són:
  - Estudi de companyia subministradora elèctrica amb inclusió de l'ampliació del trafo de 400 KVA a 730 KVA i la legalització de les instal·lacions de elèctriques de baixa tensió. La ubicació del nou transformador a instal·lar es situarà en una posició més cèntrica dins la parcel·la de l'equipament.
  - Actuació de camuflatge (atalussament de terres i revegetació per tal d'integrar la cara dels dos dipòsits que donen al costat del camp de futbol).
  - En el pressupost per al coneixement de l'Administració hi figura el cost de la direcció facultativa (direcció d'obra i coordinador de seguretat, de 94.675,23 € i 31.558,41 €, però aquesta despesa ha de ser suportada pel gestor del servei segons s'estableix en el plec, clàusula 84, essent a càrrec de l'Ajuntament la seva supervisió.
3. Notificar aquests acords a l'empresa Sorea SA.
4. Elevar aquesta resolució al Ple per a la seva ratificació en allò que sigui necessari. >>

D'acord amb allò disposat a la resolució de l'Alcaldia de data 1 de febrer de 2011 pel qual l'aprovació d'aquest Pla de seguretat i salut ha de ser ratificat pel Ple per ser l'òrgan competent.

A proposta del regidor d'Entorn, i previ dictamen de la Comissió informativa de Serveis Comunitaris, per unanimitat dels 16 regidors presents, el Ple municipal **ACORDA:**

**1.** Ratificar els acords presos per resolució de l'Alcaldia de data 1 de febrer de 2011 consistents en aprovar el Pla de seguretat i salut en el treball de les obres de construcció dels nous dipòsits d'aigua potable de Can Sans de Sant Celoni i comunicar a Sorea SA que a l'acta de replanteig s'ha de fer constar de forma expressa que es començarà amb l'execució dels dos dipòsits de 1000 m3, connexió amb la nova xarxa de distribució actualment en execució, i que en relació a aquestes obres s'han de tenir en compte les mesures correctores indicades a la referida resolució de l'Alcaldia.

**2.** Notificar aquest acord a l'empresa Sorea SA.

#### **10. APROVACIÓ, SI S'ESCAU, DE L'ACTA DE LES OPERACIONS DE DELIMITACIÓ ENTRE ELS TERMES MUNICIPALS DE RIELLS I VIABREA I SANT CELONI.**

El Sr. alcalde explica que la Generalitat de Catalunya està revisant la línia correcta que delimita els termes municipals de Sant Celoni i Riells i Viabrea, que constitueix alhora la línia que delimita dues províncies. Per aquest motiu, en el seu moment, el Ple municipal va aprovar la constitució d'una comissió de delimitació integrada per un representant de cada grup polític. Aquesta comissió s'ha reunit diverses vegades amb la comissió del municipi veí, i els seus membres han estudiat també la realitat sobre el terreny.

A la comissió de delimitació de Sant Celoni –diu- ens ha semblat correcta la proposta formulada per la Generalitat de Catalunya perquè ens fa guanyar més territori. Però la comissió de Riells i Viabrea no hi està d'acord perquè se sent perjudicada. En la darrera reunió d'ambdues comissions es va signar una acta en la que es deixa constància que Sant Celoni manifesta la seva conformitat amb les fites i els límits que marca la Generalitat en la seva proposta, i el municipi de Riells i Viabrea exposa els motius del seu desacord. A partir de la signatura d'aquesta acta haurà de ser el Departament de Governació i Administracions Públiques qui prengui la decisió final. La proposta que es porta al Ple és l'aprovació d'aquesta acta signada per ambdues comissions i per representants de la Generalitat de Catalunya.

El Sr. Castaño diu que el grup socialista votarà a favor de la proposta perquè els tres grups municipals representats a la comissió de delimitació van coincidir en el criteri de considerar correcta la proposta presentada per la Generalitat de Catalunya.

La Sra. Vinyets diu que els regidors de la CUP també hi voten a favor.

Després d'aquestes intervencions i atès que

D'acord amb el que preveu l'article 28.1 del Decret Legislatiu 2/2003, de 28 d'abril, pel qual s'aprova el Text refós de la Llei municipal i de règim local de Catalunya, el Govern de la Generalitat de Catalunya ha d'impulsar l'elaboració del mapa municipal i del mapa comarcal de Catalunya, documents cartogràfics que determinen els límits territorials dels termes municipals i de les demarcacions comarcals i que s'han d'ajustar al que resulti dels expedients de delimitació i d'atermenament entre els diferents municipis limítrofs.

El dia 3 de novembre de 2009 va tenir entrada a l'Ajuntament de Sant Celoni un escrit de la Direcció General d'Administració Local de la Generalitat de Catalunya segons el qual, en el marc de l'execució del mapa municipal de Catalunya, escau iniciar l'elaboració dels mapes municipals de Fogars de la Selva, Sant Feliu de Buixalleu i Riells Viabrea.

A aquest efecte, s'insta l'Ajuntament de Sant Celoni a adoptar el corresponent acord plenari per a l'inici dels respectius expedients de delimitació i per al nomenament de la comissió municipal de delimitació, segons allò disposat a l'article 28.1 del Decret 244/2007, de 6 de novembre, pel qual es regula la constitució i la demarcació territorial dels municipis, de les entitats municipals descentralitzades i de les mancomunitats de Catalunya.

Atès aquest requeriment, el Ple de l'Ajuntament de Sant Celoni, en sessió de 21 de desembre de 2009, va acordar l'inici dels expedients de delimitació de Sant Celoni envers els mapes municipals de Fogars de la Selva, Sant Feliu de Buixalleu i Riells Viabrea, i va nomenar la comissió municipal de delimitació constituïda per:

- L'alcalde: Francesc Deulofeu Fontanillas
- El regidor de l'Àrea d'Entorn: Marià Perapoch Valls
- El regidor: Albert Ventura Rovira
- El regidor: Joan Castaño Augé
- El secretari: Ramon Oriol Grau
- Els tècnics municipals: Anna Camps Tulleuda i Joan Pujals Ribó

El dia 18 de maig de 2010 es van iniciar les operacions de delimitació amb una reunió a l'Ajuntament de Riells i Viabrea dels membres de les comissions de delimitació dels dos ajuntaments, juntament amb representants de l'Institut Cartogràfic de Catalunya i de la Direcció General d'Administració Local de la Generalitat de Catalunya, a la qual es va convocar als propietaris de les finques afectades.

Després d'altres reunions, el dia 10 de març de 2011 les mateixes parts es van reunir de nou a l'Ajuntament de Riells i Viabrea, i es va signar finalment l'acta de les operacions de delimitació entre els termes municipals de Riells i Viabrea i Sant Celoni, amb el contingut que consta a la pròpia acta, amb acord en la posició de les fites 1 i 7, i desacord en la posició de les fites 2, 3, 4, 5 i 6.

L'article 31.3. del referit Decret 244/2007, de 6 de novembre, preveu que l'acta de la reunió de les operacions de delimitació, signada per totes les parts, ha de


ser aprovada pels Plens dels respectius ajuntaments, amb el quòrum de la majoria absoluta del nombre legal dels membres de la corporació.

L'article 32.2 del mateix decret indica que quan hi hagi desacord entre els ajuntaments, la Direcció General d'Administració Local ha d'elaborar un informe proposat sobre les diverses propostes de delimitació, que sotmetrà a l'informe de la Comissió de Delimitació Territorial i al dictamen de la Comissió Jurídica Assessoradora.

Correspon a la persona titular del Departament de Governació i Administracions Públiques resoldre la delimitació en el termini màxim de sis mesos, a comptar de l'entrada de l'expedient en el Departament de Governació i Administracions Públiques. La resolució s'ha de publicar al Diari Oficial de la Generalitat de Catalunya.

A la vista d'aquests antecedents, a proposta de l'Alcaldia, i previ dictamen de la Comissió informativa de Serveis Comunitaris, per unanimitat dels 16 regidors presents, el Ple municipal **ACORDA:**

1. Aprovar l'acta de les operacions de delimitació entre els termes municipals de Riells i Viabrea i Sant Celoni, signada el dia 10 de març de 2011 pels membres de les comissions de delimitació d'ambdós ajuntaments i per representants de l'Institut Cartogràfic de Catalunya i de la Direcció General d'Administració Local, amb els punts d'acord i de disconformitat que hi figuren.
2. Notificar el present acord a la Direcció General d'Administració Local de la Generalitat de Catalunya i a l'Ajuntament de Riells i Viabrea.

#### **11. RATIFICACIÓ, SI S'ESCAU, DE LA RESOLUCIÓ DE L'ALCALDIA DE 28-03-2011 D'APROVACIÓ DEL PROJECTE BÀSIC DE CONSTRUCCIÓ D'UN PAVELLÓ POLIESPORTIU A LA BATLLÒRIA.**

El Sr. alcalde explica que es proposa al Ple la ratificació d'una resolució dictada per ell, per aprovar el projecte bàsic de construcció del pavelló poliesportiu de la Batllòria. Era urgent -diu- l'aprovació d'aquest projecte bàsic als efectes de poder enviar a la Generalitat de Catalunya la documentació necessària per tramitar la subvenció de 1.300.000 €, que ajudarà a fer front als 2 milions d'€ que costarà aproximadament aquesta obra. Val a dir que el projecte executiu de les obres està actualment en fase de redacció.

El Sr. Castaño diu que hi votarà a favor atès que és important no perdre una subvenció que tenim compromesa des d'uns anys enrere.

La Sra. Vinyets diu que el seu grup també hi votarà a favor.

Després d'aquestes intervencions i atès que

L'alcalde de l'Ajuntament de Sant Celoni, en data 28 de març de 2011, va dictar la resolució següent:

<< Sant Celoni, 28 de març de 2011

*Identificació de l'expedient:*

*Aprovació del projecte bàsic de construcció de pavelló poliesportiu a la Batllòria*

*Fets:*

*El Consell Català de l'Esport va notificar a l'Ajuntament de Sant Celoni el dia 27.10.2010 la inclusió de la sol·licitud de subvenció de l'actuació de construcció de pavelló poliesportiu a la Batllòria a l'acord de Govern corresponent que autoritzava al Consell Català de l'Esport a atorgar la concessió de subvencions, entre les quals figurava l'entitat Ajuntament de Sant Celoni amb un import de la subvenció d'1.300.000 €.*

*El dia 18.3.2011 el Servei d'Equipaments Esportius ha presentat escrit sol·licitant la presentació del projecte bàsic i l'acord de l'òrgan competent de l'aprovació, així com el projecte de gestió i l'acord de l'òrgan competent de l'aprovació.*

*L'Ajuntament de Sant Celoni va contractar a Ramon Dedéu Gispert pels treballs de redacció del projecte de construcció del pavelló poliesportiu a la Batllòria.*

*El dia 28.3.2011 l'arquitecte Ramon Dedéu Gispert ha presentat el projecte bàsic de construcció del pavelló poliesportiu a la Batllòria amb un pressupost de 1.969.360 €, IVA inclòs.*

*El projecte presentat descriu al nivell de projecte bàsic un pavelló poliesportiu doble (PAV2) adaptat per al seu ús com a gimnàs de l'escola Montnegre i que possibilita el seu ús per a actes públics diversos.*

*Segons l'article 21.1 del Decret 179/1995, de 13 de juny, d'aprovació del Reglament d'obres, activitats i serveis dels ens locals, aquest projecte bàsic té efectes interadministratius en relació a la subvenció del Consell Català de l'Esport.*

*El dia 28.3.2011 l'arquitecte municipal ha emès informe favorable envers el projecte bàsic presentat, que consta de memòria descriptiva amb justificació del compliment de les normatives requerides, annexes de la memòria, pressupost desglossat en capítols d'obra i documentació gràfica descriptiva de l'actuació i la seva plantació.*

*L'equipament s'emplaça en sòl qualificat com a sistema d'equipament esportiu per la modificació de Pla parcial en el sector P-7 Plana de la Batllòria, aprovat definitivament per resolució del Conseller de Política Territorial i Obres Públiques de data 29.7.2010 i normativa publicada en el Diari Oficial de la Generalitat de Catalunya de data 20.8.2010.*

*Segons l'article 22 del Decret 179/1995, de 13 de juny, d'aprovació del Reglament d'obres, activitats i serveis dels ens locals, els avantprojectes d'obres han de ser aprovats pel mateix òrgan al qual correspon aprovar els projectes, d'acord amb el que estableix l'article 38.1 d'aquest reglament, que disposa que l'aprovació dels projectes d'obres ordinàries correspon als diferents òrgans dels ens locals, segons la distribució de competències en matèria de contractació que estableix l'article 264 de la Llei municipal i règim local de Catalunya, que en aquest cas correspon al Ple.*

*Vist l'informe emès per l'arquitecte municipal.*

*Resolc:*

- 1. Aprovar el projecte bàsic de construcció de pavelló poliesportiu a la Batllòria redactat per l'arquitecte Ramon Dedéu Gispert, amb un pressupost d'1.969.360 €, IVA inclòs, a efectes interadministratius per a la justificació de la subvenció atorgada per part del Consell Català de l'Esport.*
- 2. Comunicar a Ramon Dedéu Gispert l'inici de la redacció del projecte executiu de construcció de pavelló poliesportiu a la Batllòria.*
- 3. Elevar aquesta resolució al Ple per a la seva ratificació en allò que sigui necessari. >>*

D'acord amb allò disposat a la resolució de l'Alcaldia de data 28 de març de 2011 per la qual l'aprovació d'aquest projecte bàsic de construcció ha de ser ratificat pel Ple per ser l'òrgan competent.

A proposta del regidor d'Entorn, i previ dictamen de la Comissió informativa de Serveis Comunitaris, per unanimitat dels 16 regidors presents, el Ple municipal **ACORDA:**

- 1.** Ratificar els acords presos per resolució de l'Alcaldia de 28 de març de 2011 consistents en aprovar el projecte bàsic de construcció de pavelló poliesportiu a la Batllòria redactat per l'arquitecte Ramon Dedéu Gispert, amb un pressupost d'1.969.360 €, IVA inclòs, a efectes interadministratius per a la justificació de la subvenció atorgada per part del Consell Català de l'Esport i comunicar a Ramon Dedéu Gispert l'inici de la redacció del projecte executiu de construcció de pavelló poliesportiu a la Batllòria.
- 2.** Notificar aquest acord a l'arquitecte Ramon Dedéu Gispert.

## **12. APROVACIÓ, SI S'ESCAU, DE LA MOCIÓ DE COL-LABORACIÓ AMB ELS AJUNTAMENTS DE RIELLS I VIABREA I GUALBA PER SOL-LICITAR CONJUNTAMENT A L'ADIF L'ADEQUACIÓ DEL PAS SOTA EL FERROCARRIL I LA LÍNEA D'ALTA VELOCITAT D'ACCÉS A LES URBANITZACIONS ROYAL PARK, CAN PLANA I JUNIOR PARC.**

El Sr. alcalde explica que l'accés a les urbanitzacions Royal Park, Can Plana i Junior Park passa per sota la via de Renfe i ara també per sota la via del Tren d'alta velocitat (TAV), en terme municipal de Sant Celoni. Però una boca és més gran que l'altra i això provoca dificultats de circulació per als veïns. Els tres municipis afectats (Gualba, Riells i Viabrea i Sant Celoni) ens hem posat d'acord -diu- per portar aquesta moció al Ple dels respectius ajuntaments, als efectes de demanar a l'ADIF l'ampliació de l'antic pont de Renfe per tal que tot el pas tingui una mateixa dimensió, amb les voreres adequades i la correcta il·luminació que requereix un accés d'aquestes característiques.

El Sr. Castaño diu que el grup socialista votarà a favor de la moció.

La Sra. Vinyets diu que el grup municipal de la CUP també votarà a favor. Aprofitant que estem parlant d'aquest tema -diu- voldria manifestar que la CUP s'oposa frontalment a aquest tipus d'infraestructures i aposta per la millora d'altres vies de comunicació més utilitzades per la majoria de la població. També voldria deixar constància que hem trobat a faltar de l'Ajuntament de Sant Celoni la col·laboració que hauria d'haver donat a totes les persones que s'han vist afectades per la construcció del TAV al nostre municipi. Està bé que ens adherim a la petició d'altres ajuntaments, però aquestes reclamacions també s'haurien d'haver fet en relació a les obres executades en el nostre terme municipal, que han afectat a veïns i veïnes de Sant Celoni.

El Sr. alcalde respon que l'Ajuntament de Sant Celoni ha fet diverses intervencions en aquest sentit. Acabada la construcció del TAV, es va fer una revisió de l'obra amb responsables de les empreses constructores i vam aconseguir que es modifiqués l'accés a l'Institut Baix Montseny i que es resolgués algun dels problemes que havia generat l'obra. Vam fer un inventari de totes les problemàtiques detectades i el vam presentar a l'ADIF, amb qui ens hem reunit en diverses ocasions. En alguns casos vam aconseguir que s'atenguessin les nostres peticions, però en d'altres no. Un ajuntament és petit davant de l'ADIF i el Ministeri de Foment, i es fa difícil avançar en les negociacions. Considero que l'Ajuntament de Sant Celoni ha fet la feina que havia de fer: reunions per exposar les deficiències observades, reclamacions per escrit i, finalment, la interposició d'un recurs contenciós. En el cas que ens ocupa, entenem que els tres ajuntaments afectats hem d'unir els nostres esforços per poder tenir més força.

Després d'aquestes intervencions i atès que

L'accés a la urbanització Royal Park, als municipis de Sant Celoni i de Gualba i a les urbanitzacions Can Plana i Júnior Parc al municipi de Riells i Viabrea, es fa principalment per un pas a la Batllòria per sota les vies del ferrocarril i del tren d'alta velocitat al qual s'accedeix des de la carretera C-35.

Amb la construcció de la nova línia del TAV es va encaixar el nou pont directament amb el pont antic, sense reformar aquest últim, a més de presentar mancances les condicions d'aquest pas en els dos trams.

Tenint en compte que aquest pont dóna accés a urbanitzacions que es troben en el nostre municipi i en altres municipis com Gualba i Riells Viabrea seria necessari una actuació conjunta amb els ajuntaments d'aquests municipis davant de l'Administració competent.

El dia 25.2.2011 l'alcalde de l'Ajuntament de Riells i Viabrea ha presentat en aquest Ajuntament escrit on manifesta la voluntat de col·laboració perquè els Ajuntaments afectats sol·licitem a l'Administrador d'Infraestructures Ferroviàries l'execució d'una sèrie d'actuacions per resoldre les deficiències existents en aquest pas.

L'Ajuntament de Riells i Viabrea ha elaborat un treball tècnic anomenat "Document descriptiu de les condicions actuals i de la proposta de millora del pas sota les vies de rodalies i de l'AVE, dins del municipi de Sant Celoni i que dóna accés a les urbanitzacions Junior Parc, Can Plana i Royal Park dins els municipis de Riells i Viabrea i Gualba des de la carretera C-35", on proposa una sèrie de millores que s'haurien d'aprovar i donar trasllat als Ajuntaments de Gualba i Riells Viabrea per fer la petició a ADIF des de les tres administracions locals.

Aquest informe indica que aquest pas s'ha duplicat en la seva llargària amb la construcció de la nova plataforma del tren d'alta velocitat, resolent-se amb una amplada de calçada per a vehicles de 4,80 m i dos vorals per a vianants a cada banda d'1,60 m, encaixat amb el pont antic sota les vies del ferrocarril amb una amplada de 4,80 m, però sense passos per a vianants.

Per tant, el pas de vianants actual resulta ineficaç perquè perd la seva continuïtat, havent de compartir els vianants la calçada amb el trànsit de vehicles, a més de fer-se palesa la manca d'elements de protecció (tanques) en relació al vial rodat i la manca absoluta d'elements d'il·luminació als dos trams, a més de detectar-se problemes de desguàs de les aigües de pluja.

Segons aquest informe la població resident i potencial que pot utilitzar aquest pas, d'un total de 1.203 parcel·les existents entre les tres urbanitzacions, és de 3.164 habitants.

L'informe proposa que per millorar l'accessibilitat d'aquest pas sota les vies de rodalies i del tren d'alta velocitat caldria sol·licitar a l'Administrador d'Infraestructures Ferroviàries les següents actuacions:

1. Executar les obres necessàries per ampliar el pas sota les vies de rodalies ajustant la seva amplada a la caixa de pas executada amb la plataforma del TAV i la construcció de vorals per als vianants.
2. Millorar la seguretat de les persones amb:
  - La instal·lació de barreres de protecció per als vianants envers els vehicles.
  - La instal·lació d'una il·luminació adequada.
  - Fer els arranjaments pertinents per resoldre l'acumulació d'aigües de la pluja.

L'enginyer municipal ha emès en data 31.3.2011 informe favorable envers el document tècnic formulat per l'Ajuntament de Riells i Viabrea indicant que s'ha de sol·licitar a l'Administrador d'Infraestructures Ferroviàries la realització de les actuacions que en aquest es proposen.

Per a la millora de les condicions d'aquest pas que comunica diferents municipis, a proposta del regidor d'Entorn, i previ dictamen de la Comissió informativa de Serveis Comunitaris, per unanimitat dels 16 regidors presents, el Ple municipal **ACORDA:**

**1.** Aprovar la moció de col·laboració amb els Ajuntaments de Riells i Viabrea i Gualba per sol·licitar conjuntament a l'Administrador d'Infraestructures Ferroviàries l'adequació del pas sota el ferrocarril i la línia d'alta velocitat que dona accés a les urbanitzacions Royal Park, Can Plana i Júnior Parc, segons les actuacions proposades al "Document descriptiu de les condicions actuals i de la proposta de millora del pas sota les vies de rodalies i de l'AVE, dins del municipi de Sant Celoni i que dona accés a les urbanitzacions Junior Parc, Can Plana i Royal Park dins els municipis de Riells i Viabrea i Gualba des de la carretera C-35"

**2.** Sol·licitar a l'Administrador d'Infraestructures Ferroviàries les diferents actuacions que proposa l'informe esmentat per resoldre les deficiències existents en aquest pas sota les vies, de forma conjunta amb els Ajuntaments de Riells i Viabrea i Gualba.

**3.** Notificar aquests acords a l'Ajuntament de Riells i Viabrea i a l'Ajuntament de Gualba.

**13. APROVACIÓ, SI S'ESCAU, DE LA PROPOSTA PER COMPLETAR L'ACORD PLENARI DE CESSIÓ GRATUÏTA D'UNA FINCA AL DEPARTAMENT D'EDUCACIÓ DE LA GENERALITAT DE CATALUNYA PER A DESTINAR-LA A LA CONSTRUCCIÓ D'UNA ESCOLA.**

El Sr. alcalde diu que aquest tema ja s'ha portat al Ple en diverses ocasions. Ara el Departament d'Educació –diu- ens insisteix en què afinem més en els termes de la cessió de la finca del sector P-16 Residencial Institut. Ens demana un acord complementari en el que consti que l'Ajuntament de Sant Celoni assumirà qualsevol despesa per les actuacions urbanístiques que puguin afectar la parcel·la cedida i que es garanteixi que la finca no s'haurà d'incorporar al procés de reparcel·lació del sector. El que es contempla en aquesta proposta, doncs, és deixar ben especificats aquests termes per tal que no hi hagi cap problema jurídic ni administratiu per a que pugui ser acceptada la cessió de la finca que ha de permetre la construcció de la nova escola per part del Departament d'Educació.

El Sr. Castaño manifesta que el seu grup votarà a favor de la proposta.

La Sra. Vinyets diu que la CUP també hi votarà a favor, a l'espera de que aquesta vegada tot estigui correcte.

Després d'aquestes intervencions i atès que

El Ple de l'Ajuntament en sessió del dia 23.10.2008 va aprovar l'expedient de cessió gratuïta a la Generalitat de Catalunya d'un terreny per a la construcció d'un institut d'educació secundària en el sector P-16.

Per escrit de 18.5.2009 els Serveis Territorials al Maresme Vallès Oriental del Departament d'Educació van sol·licitar completar l'acord, en relació a l'agrupació registral de les dues finques i en relació a les obres d'urbanització.

El Ple en sessió de 8.10.2009 va acordar que l'Ajuntament es comprometia a utilitzar els mecanismes urbanístics adients per a què s'urbanitzi la parcel·la de forma anticipada per tal que disposi dels serveis urbanístics, corresponent als propietaris del sector P-16 qualsevol despesa per les actuacions urbanístiques que puguin afectar a l'immoble cedit, sense cap cost o càrrega per part del Departament d'Educació.

Per escrit de 14.12.2009 els Serveis Territorials al Maresme Vallès Oriental del Departament d'Educació van trametre escrit a l'Ajuntament detallant la documentació necessària per acceptar la cessió de la parcel·la per a la construcció d'una nova escola, enlloc de la previsió inicial de construir-hi un institut.

El Ple en sessió del dia 12.2.2010 va acordar la modificació dels acords de la cessió gratuïta d'una finca al Departament d'Educació de la Generalitat de Catalunya per destinar-la a escola, indicant que la parcel·la es troba inclosa en el sector P-16 com a equipament educatiu i consta com a deure d'urbanització a càrrec dels propietaris del sector per tal que la parcel·la disposi dels serveis urbanístics, tal i com determina el pla parcial en tràmit. Correspon als propietaris amb aprofitament del sector qualsevol despesa per les actuacions urbanístiques que puguin afectar a l'immoble cedit i adoptar les mesures necessàries per aconseguir el seu destí a plena satisfacció del cessionari, sense cap cost o càrrega per part del Departament d'Educació i eliminant qualsevol obstacle que pugui impedir la correcta execució de les obres.

El 22.2.2011 la Direcció General de Centres Públics del Departament d'Ensenyament de la Generalitat de Catalunya, mitjançant correu electrònic requereix un acord complementari del Ple on consti que correspondrà a l'Ajuntament qualsevol despesa per les actuacions urbanístiques que puguin afectar a l'immoble cedit i atès que la parcel·la es troba dins d'un sector urbanitzable delimitat, garantir que la parcel·la cedida a la Generalitat no s'haurà d'incorporar en el procés reparcel·ladori ni en posteriors adjudicacions.

Segons informe de l'Àrea d'Entorn, l'Ajuntament de Sant Celoni està portant a terme les obres d'urbanització per dotar de serveis urbanístics la parcel·la d'equipament educatiu a cedir a la Generalitat amb anterioritat a l'execució de les determinacions del planejament urbanístic, com a despesa anticipada per l'Ajuntament de Sant Celoni i recuperable en el projecte de reparcel·lació, mitjançant quotes d'urbanització dels propietaris.

La parcel·la cedida de forma anticipada pels propietaris té la qualificació d'equipament educatiu amb caràcter vinculant segons modificació puntual del P-16 aprovada definitivament per la Comissió Territorial d'Urbanisme de Barcelona en sessió de 28.11.2008 i, per tant, no s'ha d'incorporar en el procés reparcel·ladori del sector ni tampoc estarà subjecta a posteriors adjudicacions.

Amb posterioritat a aquesta urbanització primera de la parcel·la, correspondrà a l'Ajuntament qualsevol despesa per les actuacions urbanístiques que puguin afectar a l'immoble cedit, sense cap cost o càrrega per al Departament d'Ensenyament de la Generalitat de Catalunya.

A proposta del regidor d'Entorn, i previ dictamen de la Comissió informativa de Serveis Comunitaris, per unanimitat dels 16 regidors presents, el Ple municipal **ACORDA:**

Completar l'acord del Ple de 12 de febrer de 2010 de cessió gratuïta d'una finca al Departament d'Educació de la Generalitat de Catalunya per a destinar-la a escola, en el següent sentit:

1. L'Ajuntament de Sant Celoni està portant a terme les obres d'urbanització per dotar de serveis urbanístics la parcel·la d'equipament educatiu a cedir a la Generalitat de Catalunya amb anterioritat a l'execució de les determinacions del planejament urbanístic, com a despesa anticipada per l'Ajuntament de Sant

Celoni i recuperable en el projecte de reparcel·lació, mitjançant quotes d'urbanització dels propietaris amb parcel·les amb aprofitament.

2. La parcel·la cedida de forma anticipada pels propietaris té la qualificació d'equipament educatiu amb caràcter vinculant segons modificació puntual del sector P-16 aprovada definitivament per la Comissió Territorial d'Urbanisme de Barcelona en sessió de 28.11.2008 i, per tant, no s'ha d'incorporar en el procés reparcel·lador del sector ni tampoc estarà subjecta a posteriors adjudicacions.

3. Amb posterioritat a aquesta urbanització primera de la parcel·la, que anirà a càrrec dels propietaris, correspondrà a l'Ajuntament qualsevol despesa per les actuacions urbanístiques futures que puguin afectar a l'immoble cedit, sense cap cost o càrrega per al Departament d'Ensenyament de la Generalitat de Catalunya.

#### **14. APROVACIÓ, SI S'ESCAU, DE L'ADHESIÓ DE L'AJUNTAMENT DE SANT CELONI AL CONVENI MARC PER A LA IMPLANTACIÓ D'UN MODEL INTEGRAT D'ATENCIÓ CIUTADANA EN L'ÀMBIT TERRITORIAL DE CATALUNYA.**

El Sr. Mas explica que es proposa al Ple l'adhesió de l'Ajuntament de Sant Celoni a un conveni que, com el seu nom indica, ens ha de permetre la implantació d'un model d'atenció ciutadana integrat amb l'Administració de l'Estat i l'Administració autonòmica. Es tracta –diu– de fer possible la implantació d'allò que anomenem "finestreta única". A partir d'ara, amb aquesta adhesió els ciutadans del nostre municipi podran presentar a les Oficines d'atenció al ciutadà de Sant Celoni i la Batllòria qualsevol escrit, sol·licitud i/o comunicació adreçat a un òrgan de l'Estat Central o de la Generalitat de Catalunya, o als seus ens vinculats. Aquest és un pas més que s'afegeix als projectes d'administració electrònica que s'han implantat en els darrers temps a l'Ajuntament de Sant Celoni, com són l'Oficina virtual d'atenció al ciutadà i el programa de gestor d'expedients, amb els quals el ciutadà podrà fer la majoria de tràmits per via telemàtica i conèixer també via Internet l'estat de tramitació dels seus expedients. L'objectiu de tot plegat és simplificar i facilitar la relació del ciutadà amb l'Administració.

Després d'aquesta intervenció i atès que

En 5 de juliol de 2007 el Ministeri d'Administracions Públiques i el Departament de la Presidència van signar el Conveni marc per a la implantació d'un model integrat d'atenció al ciutadà en l'àmbit territorial de Catalunya.

En data 23 de febrer de 2011 l'Ajuntament de Sant Celoni va rebre un escrit de la Generalitat de Catalunya proposant-nos l'adhesió a l'esmentat conveni marc.

L'objectiu d'aquest Conveni marc és l'establiment progressiu d'una xarxa d'espais comuns d'atenció al ciutadà que permeti la prestació de serveis integrats a tres nivells: registre, informació i tramitació. Els ens locals que vulguin formar part d'aquesta xarxa d'oficines integrades poden sol·licitar l'adhesió al Conveni.


Atès que es considera convenient i adequat tenir l'oportunitat de prestar aquest servei a la ciutadania.

Vist el text del Conveni marc de 5 de juliol de 2007, publicat al Diari Oficial de la Generalitat de Catalunya número 4.935 del dia 27 de juliol de 2007 i al Butlletí Oficial de l'Estat número 1.900 de 9 d'agost de 2007, subscrit entre l'Administració General de l'Estat i l'Administració de la Generalitat de Catalunya per a la implantació d'un model integrat d'atenció al ciutadà en l'àmbit territorial de Catalunya.

A proposta de l'Alcaldia, i previ dictamen de la Comissió informativa de Serveis Comunitaris, per unanimitat dels 16 regidors presents, el Ple municipal

**ACORDA:**

**1.** Sol·licitar l'adhesió de l'Ajuntament de Sant Celoni al Conveni marc per a la implantació d'un model integrat d'atenció al ciutadà en l'àmbit territorial de Catalunya.

**2.** Facultar el Sr. alcalde tan àmpliament com en Dret sigui necessari per a la efectivitat i execució d'aquest acord.

**15. APROVACIÓ PROVISIONAL, SI S'ESCAU, DE LA MODIFICACIÓ DE L'ORDENANÇA FISCAL NÚMERO 18 REGULADORA DE LA TAXA PELS SERVEIS D'INTERVENCIÓ ADMINISTRATIVA EN L'ACTIVITAT DELS CIUTADANS I LES EMPRESES A TRAVÉS DEL SOTMETIMENT A PRÈVIA LLICÈNCIA, COMUNICACIÓ PRÈVIA O DECLARACIÓ RESPONSABLE I PELS CONTROLS POSTERIORS A L'INICI DE L'ACTIVITAT.**

El Sr. Mas explica que la proposta consisteix en una modificació de l'Ordenança fiscal número 18, reguladora de la taxa per la intervenció administrativa en la concessió de llicències d'activitats econòmiques. La modificació proposada fa referència a dos aspectes molt concrets: la reducció del 80% de la taxa en els procediments de canvi de nom i la bonificació del 10% de la taxa per a les empreses que gaudeixen del certificat EMAS.

Després d'aquesta intervenció i

Vist l'expedient instruït per a la modificació de l'Ordenança fiscal número 18 reguladora de la taxa per la prestació dels serveis d'intervenció administrativa en l'activitat dels ciutadans i les empreses a través del sotmetiment a prèvia llicència, comunicació prèvia o declaració responsable i pels controls posteriors a l'inici de l'activitat.

Vista la memòria del regidor d'Economia i l'informe de l'interventor accidental.

A proposta de l'Alcaldia, i previ dictamen de la Comissió informativa de Serveis Comunitaris, per unanimitat dels 16 regidors presents, el Ple municipal

**ACORDA:**

**1.** Aprovar provisionalment la modificació de l'Ordenança fiscal número 18, reguladora de la taxa per la prestació dels serveis d'intervenció administrativa en l'activitat dels ciutadans i les empreses a través del sotmetiment a prèvia llicència, comunicació prèvia o declaració responsable i pels controls posteriors a l'inici de l'activitat, amb efectes des de l'1 de gener de 2011, al següent tenor:

- Afegir a la disposició transitòria per a 2011 una reducció del 80% a les tarifes dels procediments 9 i 17:

| <b>Número de procediment</b> | <b>Reducció aplicable 2011</b> | <b>Tarifa aplicable (després de reducció)</b> |
|------------------------------|--------------------------------|-----------------------------------------------|
| 9 | 80% | 67,35 € |
| 17 | 80% | 82,47 € |

- Nou redactat a l'article 5 de l'Ordenança, on es regulen els beneficis fiscals: *Es concedeix una bonificació del 10% sobre les tarifes regulades a l'article 6 per a aquelles empreses que disposin del certificat del sistema d'ecogestió i ecoauditoria de la Unió Europea (EMAS).*

**2.** Exposar al públic en el tauler d'anuncis de l'Ajuntament l'anterior acord provisional, així com el text de l'Ordenança fiscal modificada durant el termini de trenta dies hàbils, comptats des del dia següent al de publicació de l'anunci d'exposició en el Butlletí Oficial de la Província. Durant el període d'exposició pública de les Ordenances, els qui tinguin un interès directe o resultin afectats, en els termes previstos a l'article 18 del Text refós de la Llei reguladora de les hisendes locals, aprovat pel Reial Decret Legislatiu 2/2004, de 5 de març, podran examinar l'expedient i presentar-hi les reclamacions que estimin oportunes. Transcorregut el període d'exposició pública sense haver-se presentat reclamacions, els acords adoptats restaran definitivament aprovats.

## **16. PRESA DE CONEIXEMENT DE LA LIQUIDACIÓ DEL PRESSUPOST DE LA CORPORACIÓ DE 2010.**

El Sr. Mas explica que el resultat de la liquidació de l'exercici pressupostari de 2010 és de 81.000 €. Cal destacar que el romanent de Tresoreria per a despeses generals (que és l'indicador de l'estat financer de l'Ajuntament amb una perspectiva a llarg termini) ha estat de 1.415.172 €, dels quals 413.039 € s'han incorporat al pressupost 2011, quedant, per tant, un saldo de lliure disposició per a despeses en l'exercici de 2011 de més d'un milió d'euros. Així mateix, també hi ha un romanent de tresoreria afectat que està a disposició per a inversions d'enguany de 1.131.977 €. Totes aquestes xifres indiquen que, malgrat les dificultats econòmiques d'aquests darrers anys, estem segurament en una posició millor que la gran majoria d'ajuntaments per continuar prestant al ciutadà els serveis actuals amb la mateixa qualitat, així com per seguir fent inversions, segurament que no al ritme dels darrers 4 anys (que han suposat el cicle inversor més gran de tota la història de Sant Celoni). L'Ajuntament de Sant Celoni continua podent pagar les factures a 34 dies, com fins ara, i probablement en endavant es podrà pagar en menys dies sense massa dificultat. El nostre

nivell d'endeutament segueix essent contingut, malgrat les dificultats, i tot i que en endavant s'hauran d'aplicar criteris de prioritització i d'austeritat en la despesa.

Després d'aquesta intervenció i

Vist l'expedient instruït per a l'aprovació de la liquidació del pressupost de l'Ajuntament de Sant Celoni corresponent a l'exercici de 2010

Atès que l'Alcaldia, per resolució de data 28 de febrer de 2011, va aprovar la liquidació del pressupost de l'Ajuntament.

Atès que l'aprovació de la liquidació del pressupost correspon al president i, conforme determina l'article 193.4 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, de la liquidació aprovada se n'ha de donar compte al Ple municipal en la primera sessió que celebri.

Vist l'informe emès per l'interventor accidental relatiu al compliment del Pla econòmic i financer, aprovat pel Ple de l'Ajuntament de Sant Celoni en data 29 de maig de 2008.

A proposta del regidor d'Economia, i previ dictamen de la Comissió informativa de Serveis Comunitaris, el Ple municipal **PREN CONEIXEMENT** de l'aprovació de la liquidació del pressupost de l'Ajuntament de Sant Celoni corresponent a l'exercici de 2010 i de l'informe emès per l'interventor accidental en data 28 de febrer de 2011 sobre l'assoliment de l'objectiu d'estabilitat pressupostària, d'acord amb els escenaris previs establerts al Pla econòmic i financer aprovat pel Ple de l'Ajuntament en data 29 de maig de 2008.

## **17. ELECCIÓ, SI S'ESCAU, DE LES PERSONES QUE HAN D'EXERCIR LES FUNCIONS DE JUTGE DE PAU, TITULAR I SUPLENT, DE SANT CELONI.**

El Sr. alcalde explica que les persones que s'han presentat per optar als càrrecs de jutge de pau, titular i suplent, de Sant Celoni són el Sr. Raimon Puchol Cuevas (actual jutge de pau) i el Sr. Ramon Biendicho Riera, respectivament.

El Sr. Castaño diu que el grup municipal socialista votarà a favor de la proposta. L'actual jutge de pau, el Sr. Raimon Puchol Cuevas, ha demostrat durant els anys que porta de dedicació un gran sentit de la responsabilitat en l'exercici de les seves funcions, així com una gran equanimitat. Pel que tinc entès, -diu- en el termini reglamentari no es va presentar ningú per optar al càrrec de jutge de pau suplent i s'ha hagut de buscar una persona que pugui complir aquesta funció...

La Sra. Vinyets diu que el grup municipal de la CUP també votarà a favor de la proposta.

El Sr. alcalde indica que el vot de l'equip de govern també serà favorable. Voldria ressaltar certament -diu- la feina feta, amb il·lusió i alegria, pel Sr. Puchol en els

20 anys que fa que exerceix com a Jutge de Pau. És una persona amb les idees molt clares i amb un criteri ferm. Crec que està fent molt bona feina i que encara la pot continuar fent.

Després d'aquestes intervencions i atès que

En data 27 de març de 2007 la Sala de Govern del Tribunal Superior de Justícia de Catalunya va nomenar com a Jutge de Pau titular de Sant Celoni el senyor Raimon Puchol Cuevas i com a Jutge de Pau substituït el senyor Pere Muñoz Mena.

L'article 4 del Reglament 3/1995, de 7 de juny, dels Jutges de Pau, estableix que aquests són elegits per un període de quatre anys des del nomenament per la Sala de Govern del Tribunal Superior de Justícia de Catalunya.

D'acord amb l'anterior, el dia 28 de març de 2011 va finalitzar el període de quatre anys pel qual van ser nomenats els actuals Jutges de Pau de Sant Celoni, titular i suplent.

Segons determina l'article 1.2 del referit Reglament 3/1995, els requisits per poder desenvolupar les funcions de Jutge de Pau són: ser espanyol, major d'edat i no estar incurs en cap de les causes d'incapacitat que estableix l'article 303 de la Llei orgànica del poder judicial.

Per resolució de l'Alcaldia de 23 de desembre de 2010 es va obrir convocatòria pública per a que les persones interessades, que reuneixin els requisits establerts, poguessin formular la seva candidatura als càrrecs de Jutge de Pau, titular i suplent.

Mitjançant edicte, es va fer pública la necessitat de cobrir aquestes vacants, així com els requisits necessaris per poder presentar sol·licitud en el termini d'un mes, a comptar des de l'endemà de la publicació de l'edicte esmentat al Butlletí Oficial de la Província de Barcelona.

L'edicte es va publicar al Butlletí Oficial de la Província del dia 24 de gener de 2011 i es va exposar als taulers d'anuncis d'aquest Ajuntament, del Jutjat de Pau de Sant Celoni i del Jutjat Degà de Granollers, segons es pot comprovar de la documentació obrant a l'expedient.

Dins el termini establert s'ha presentat a l'Ajuntament de Sant Celoni una instància signada pel senyor Raimon Puchol Cuevas, per optar al càrrec de Jutge de Pau titular.

Posteriorment, en data 14 d'abril de 2011 s'ha rebut un escrit del senyor Ramon Biendicho Riera manifestant la seva voluntat d'optar al càrrec de Jutge de Pau substituït.

Ambdós declaren complir totes les condicions de capacitat i compatibilitat que legalment es requereixen.

L'elecció del Jutge de Pau, titular i suplent, l'ha d'efectuar el Ple de l'Ajuntament amb el vot favorable de la majoria absoluta dels seus membres, entre les persones que, acomplint els requisits legals, així ho hagin sol·licitat.

L'article 6 del Reglament 3/1995 estableix que, de no haver-hi sol·licitants, el Ple escollirà lliurement amb subjecció als mateixos requisits de procediment.

A la vista d'aquests antecedents, a proposta de l'Alcaldia i previ dictamen de la Comissió informativa de Serveis Comunitaris, per unanimitat dels 16 regidors presents, el Ple municipal **ACORDA:**

- 1.** Elegir com a Jutge de Pau titular de Sant Celoni el senyor Raimon Puchol Cuevas i com a Jutge de Pau suplent el senyor Ramon Biendicho Riera.
- 2.** Proposar a la Sala de Govern del Tribunal Superior de Justícia de Catalunya els corresponents nomenaments.
- 3.** Comunicar aquests acords al Jutjat Degà de Granollers, el qual ho transmetrà a la Sala de Govern del Tribunal Superior de Justícia de Catalunya.
- 4.** Notificar aquests acords a les persones interessades, per al seu coneixement i als efectes oportuns.

#### **18. AUTORITZACIÓ, SI S'ESCAU, DE LA CESSIÓ DEL CONTRACTE DE CONCESSIÓ DEMANIAL PER A LA CONSTRUCCIÓ I EXPLOTACIÓ D'EQUIPAMENTS ESPORTIUS AL POLÍGON INDUSTRIAL NORD-EST.**

El Sr. alcalde explica que en el seu moment la Junta de Compensació del polígon industrial Nord-Est va signar un acord amb l'Ajuntament per a la construcció i la gestió de les instal·lacions esportives del sector per part de la Junta. Acabades les obres d'urbanització del polígon i recepcionades per l'Administració, no té sentit la continuïtat de la Junta de Compensació i s'ha resolt la seva dissolució. Per aquest motiu, s'ha demanat que es cedeixi la gestió i el manteniment de les instal·lacions esportives a l'Associació de propietaris del polígon Nord-Est, en la que hi són representades totes les empreses que s'hi ubiquen.

El Sr. Castaño recorda que, efectivament, anys enrere es va pactar la construcció i explotació de les instal·lacions esportives del polígon Nord-Est per part de la Junta de Compensació. Els treballadors de les empreses del polígon poden gaudir d'aquest equipament i, si no recordo malament -diu-, també l'Ajuntament té opció de poder-ne fer ús uns dies a l'any. Creiem que és positiu que, un cop dissolta la Junta, sigui l'Associació de propietaris qui se'n faci càrrec.

La Sra. Vinyets diu que el seu grup també hi votarà a favor.

Després d'aquestes intervencions i atès que

El Ple de l'Ajuntament de Sant Celoni en sessió de 4.7.1991 va adjudicar definitivament una concessió administrativa a la Junta de Compensació del Pla

parcial Nord-est per la construcció i explotació d'unes instal·lacions esportives a l'àmbit del dit pla parcial.

El 23.7.1991 es va signar el corresponent contracte entre l'Ajuntament i la Junta de Compensació. Es tracta d'una concessió d'ús privatiu de béns de domini públic (equipament pla parcial), amb una durada de 25 anys a comptar des de la data d'adjudicació definitiva, realitzada mitjançant concurs públic, i amb l'objecte de la construcció i explotació dels equipaments esportius de titularitat pública del Pla parcial industrial Nord-est.

Per resolució de 4.4.2011 s'ha acordat rebre les obres d'urbanització de l'esmentat polígon i s'ha aprovat la dissolució de la Junta de Compensació.

El 23.12.2010 el Sr. Joaquim Prat Mora, en qualitat de secretari de la Junta de Compensació del Pla parcial Nord-est i també secretari de l'Associació de propietaris del polígon Nord-est, presenta al registre de l'Ajuntament un escrit on resumidament exposa:

- Que des del 31.3.2003 s'ha produït la recepció de les obres d'urbanització del polígon per silenci positiu, i per tant, la dissolució de la Junta.

- Que la Junta és titular d'una concessió administrativa per a l'explotació de les instal·lacions esportives del pla parcial, segons acord del Ple de 4.7.1991 i contracte de 23.7.1991.

- Que els membres de la Junta de Compensació són a la vegada membres de l'Associació de propietaris del polígon Nord-est.

- Que, als efectes de procedir a la liquidació de la Junta, interessa la cessió de l'actiu consistent en dita concessió a favor de l'Associació esmentada.

Per acabar demanant que s'autoritzi la cessió de la concessió a favor de l'Associació de propietaris del polígon Nord-est.

La tècnica d'Administració General ha emès informe favorable a la cessió del contracte a favor de l'Associació de propietaris.

Vist l'article 60 del Decret 336/1988, de 17 d'octubre, pel qual s'aprova el Reglament de patrimoni dels ens locals (vigent i aplicable quan es va fer la concessió), en relació al 234 del Reglament general de contractació de l'Estat.

A proposta de l'Alcaldia i previ dictamen de la Comissió informativa de Serveis Comunitaris, per unanimitat dels 16 regidors presents, el Ple municipal

**ACORDA:**

**1.** Autoritzar a la Junta de Compensació del Pla parcial Nord-est la cessió del contracte de concessió demanial signat el 23.7.1991 a favor de l'Associació de propietaris del polígon Nord-est, la qual quedarà subrogada en la totalitat dels drets i obligacions que li correspondrien al cedent, sense excepció.

2. Condicionar l'efectivitat de l'autorització a que la cessió es formalitzi en escriptura pública i que s'aporti una còpia autèntica a l'expedient.
3. En el seu cas, la garantia definitiva prestada per la cessionària podrà ser retornada quan es trobi formalment constituïda la del cessionari.
4. Notificar aquest acord a les entitats cedent i cessionària, amb indicació dels recursos que corresponguin.
5. Facultar el Sr. alcalde tant àmpliament com en dret sigui necessari per a l'efectivitat i execució d'aquest acord.

### **19. RECONeixEMENT, SI S'ESCAU, DE LA COMPATIBILITAT AMB ACTIVITATS DEL SECTOR PRIVAT DE DIVERSOS TREBALLADORS MUNICIPALS.**

El Sr. alcalde explica que diversos treballadors de l'Ajuntament han demanat el reconeixement de la seva activitat en l'Administració pública amb altres activitats al sector privat. Totes les peticions s'han informat favorablement per part del Departament de Recursos Humans, en relació al compliment de la normativa legal en matèria de compatibilitat.

#### **A) RECONeixEMENT DE LA COMPATIBILITAT DE LA SEVA ACTIVITAT A L'AJUNTAMENT DE SANT CELONI AMB UNA ACTIVITAT DEL SECTOR PRIVAT D'ANDREU GÓMEZ CORTADA**

El 14 d'abril de 2011 el treballador municipal Andreu Gómez Cortada lliura al Departament de Recursos Humans instància en model normalitzat en la qual sol·licita el reconeixement de compatibilitat amb la següent activitat del sector privat: professional en centre d'osteopatia, per compte propi, en horari de tardes, amb una dedicació de 16 hores setmanals.

El lloc de treball que desenvolupa l'interessat és el de secretari d'Alcaldia. Aquest càrrec es presta amb jornada sencera i no està remunerat amb cap complement pel factor d'incompatibilitat.

La norma general en cas de realitzar-se activitats en el sector privat és el reconeixement de compatibilitat, si bé amb algunes excepcions determinades legalment, les quals no es donen en el present cas.

En cap cas la suma de jornades de l'activitat pública principal i l'activitat privada pot superar la jornada ordinària de l'Administració incrementada d'un 50%. A l'Ajuntament de Sant Celoni aquest límit màxim és de 52,50 hores setmanals. Tampoc es pot autoritzar ni reconèixer compatibilitat al personal que ocupi els llocs de treball que comporten la percepció d'un complement específic pel factor d'incompatibilitat o per un concepte equiparable.

L'activitat privada per a la qual l'interessat sol·licita el reconeixement no coincideix amb cap dels supòsits d'incompatibilitat anteriors, i la suma de les jornades pública i privada no supera el límit màxim previst legalment.

Vist l'informe del Departament de Recursos Humans de 14 d'abril de 2011 i atesos els fonaments de Dret següents:

- Article 11 de la Llei 21/1987, de 26 de novembre, d'incompatibilitats del personal al servei de l'Administració de la Generalitat de Catalunya, aplicable a les entitats locals d'acord amb el seu article 1.2.d)

- Article 22 de la Llei 7/1985, de 2 d'abril, reguladora de les bases del règim local, article 52 del Decret Legislatiu 2/2003, de 28 d'abril, pel qual s'aprova el Text refós de la Llei municipal i de règim local de Catalunya, i article 22.2 de la Llei 21/1987, de 26 de novembre, d'incompatibilitats del personal al servei de l'Administració de la Generalitat de Catalunya, quant a la competència del Ple per al reconeixement de les compatibilitats

A proposta del regidor d'Administració General i previ dictamen de la Comissió informativa de Serveis Comunitaris, per unanimitat dels 16 regidors presents, el Ple municipal **ACORDA:**

Reconèixer la compatibilitat amb una activitat del sector privat al treballador municipal Andreu Gómez Cortada, d'acord amb la seva sol·licitud de 14 d'abril de 2011 i en els termes següents:

1. Activitat compatibilitzada: professional en centre d'osteopatia; per compte propi, en horari de tardes i dedicació de 16 hores setmanals.
2. El reconeixement de compatibilitat no pot modificar la jornada ni l'horari de l'interessat i restarà automàticament sense efecte en cas de modificació del lloc de treball ocupat a l'Ajuntament de Sant Celoni o de modificació de les condicions d'exercici de l'activitat privada compatibilitzada, quan aquestes modificacions impliquin la superació dels límits legalment establerts per al reconeixement de compatibilitat.
3. En cap cas podrà realitzar-se cap activitat de les declarades incompatibles per l'article 11 de la Llei 21/1987, de 26 de novembre, d'incompatibilitats del personal al servei de l'Administració de la Generalitat de Catalunya.

#### B) RECONeixEMENT DE LA COMPATIBILITAT DE LA SEVA ACTIVITAT A L'AJUNTAMENT DE SANT CELONI AMB UNA ACTIVITAT DEL SECTOR PRIVAT DE FRANCESC PEÑA BUSQUETS

El 14 d'abril de 2011 el treballador municipal Francesc Peña Busquets lliura al Departament de Recursos Humans instància en model normalitzat en la qual sol·licita el reconeixement de compatibilitat amb la següent activitat del sector privat: professional lliure en enginyeria i construcció, per compte propi, en horari


de tardes a partir de les 16:00 hores, amb dedicació esporàdica inferior a les 8 hores setmanals.

El lloc de treball que desenvolupa l'interessat és el d'arquitecte tècnic municipal, adscrit a l'Àrea d'Entorn. Aquest càrrec es presta amb jornada sencera i no està remunerat amb cap complement pel factor d'incompatibilitat.

La norma general en cas de realitzar-se activitats en el sector privat és el reconeixement de compatibilitat, si bé amb algunes excepcions determinades legalment, les quals no es donen en el present cas.

En cap cas la suma de jornades de l'activitat pública principal i l'activitat privada pot superar la jornada ordinària de l'Administració incrementada d'un 50%. A l'Ajuntament de Sant Celoni aquest límit màxim és de 52,50 hores setmanals. Tampoc es pot autoritzar ni reconèixer compatibilitat al personal que ocupi els llocs de treball que comporten la percepció d'un complement específic pel factor d'incompatibilitat o per un concepte equiparable.

L'activitat privada per a la qual l'interessat sol·licita el reconeixement no coincideix amb cap dels supòsits d'incompatibilitat anteriors, i la suma de les jornades pública i privada no supera el límit màxim previst legalment.

Vist l'informe del Departament de Recursos Humans de 14 d'abril de 2011 i atesos els fonaments de Dret següents:

- Article 11 de la Llei 21/1987, de 26 de novembre, d'incompatibilitats del personal al servei de l'Administració de la Generalitat de Catalunya, aplicable a les entitats locals d'acord amb el seu article 1.2.d)

- Article 22 de la Llei 7/1985, de 2 d'abril, reguladora de les bases del règim local, article 52 del Decret Legislatiu 2/2003, de 28 d'abril, pel qual s'aprova el Text refós de la Llei municipal i de règim local de Catalunya, i article 22.2 de la Llei 21/1987, de 26 de novembre, d'incompatibilitats del personal al servei de l'Administració de la Generalitat de Catalunya, quant a la competència del Ple per al reconeixement de les compatibilitats

A proposta del regidor d'Administració General i previ dictamen de la Comissió informativa de Serveis Comunitaris, per unanimitat dels 16 regidors presents, el Ple municipal **ACORDA:**

Reconèixer la compatibilitat amb una activitat del sector privat al treballador municipal Francesc Peña Busquets, d'acord amb la seva sol·licitud de 14 d'abril i en els termes següents:

1. Activitat compatibilitzada: professional lliure en enginyeria i construcció, per compte propi, en horari de tardes a partir de les 16:00 hores i dedicació esporàdica inferior a 8 hores setmanals.
2. El reconeixement de compatibilitat no pot modificar la jornada ni l'horari de l'interessat, i restarà automàticament sense efecte en cas de

modificació del lloc de treball ocupat a l'Ajuntament de Sant Celoni o de modificació de les condicions d'exercici de l'activitat privada compatibilitzada, quan aquestes modificacions impliquin la superació dels límits legalment establerts per al reconeixement de compatibilitat.

3. En cap cas podrà realitzar-se cap activitat de les declarades incompatibles per l'article 11 de la Llei 21/1987, de 26 de novembre, d'incompatibilitats del personal al servei de l'Administració de la Generalitat de Catalunya.

### C) RECONeixEMENT DE LA COMPATIBILITAT DE LA SEVA ACTIVITAT A L'AJUNTAMENT DE SANT CELONI AMB UNA ACTIVITAT DEL SECTOR PRIVAT D'EVA COMELLAS BATET

El 14 d'abril de 2011 la funcionària Eva Comellas Batet lliura al Departament de Recursos Humans instància en model normalitzat en la qual sol·licita el reconeixement de compatibilitat amb la següent activitat del sector públic: docència per a empleats públics organitzada per organismes oficials (Escola d'Administració Pública i altres ens públics).

La interessada exerceix la direcció de Recursos Humans de l'Ajuntament de Sant Celoni. Aquest càrrec es presta amb jornada parcial i no està remunerat amb cap complement pel factor d'incompatibilitat.

D'acord amb l'article 4 de la Llei 21/1987, de 26 de novembre, d'incompatibilitats del personal al servei de l'Administració de la Generalitat de Catalunya, el personal comprès en l'àmbit d'aplicació d'aquesta llei només pot tenir un segon lloc de treball o una segona activitat en el sector públic si ho exigeix l'interès del mateix servei públic. En el seu article 7 la llei estableix que es considera també d'interès públic la realització habitual de funcions docents per a la formació, la selecció o el perfeccionament del personal en centres de formació de funcionaris.

Vist l'informe del Departament de Recursos Humans de 14 d'abril de 2011 i atesos els fonaments de Dret següents:

- Article 11 de la Llei 21/1987, de 26 de novembre, d'incompatibilitats del personal al servei de l'Administració de la Generalitat de Catalunya, aplicable a les entitats locals d'acord amb el seu article 1.2.d)
- Article 22 de la Llei 7/1985, de 2 d'abril, reguladora de les bases del règim local, article 52 del Decret Legislatiu 2/2003, de 28 d'abril, pel qual s'aprova el Text refós de la Llei municipal i de règim local de Catalunya, i article 22.2 de la Llei 21/1987, de 26 de novembre, d'incompatibilitats del personal al servei de l'Administració de la Generalitat de Catalunya, quant a la competència del Ple per al reconeixement de les compatibilitats

A proposta del regidor d'Administració General i previ dictamen de la Comissió informativa de Serveis Comunitaris, per unanimitat dels 16 regidors presents, el Ple municipal **ACORDA:**

Reconèixer la compatibilitat amb una activitat del sector públic a la funcionària Eva Comellas Batet, d'acord amb la seva sol·licitud de 14 d'abril de 2011 i en els termes següents:

1. Activitat compatibilitzada: formació, selecció o perfeccionament del personal en centres de formació de funcionaris.
2. En cap cas es poden superar els límits retributius establerts a l'article 5 de la Llei 21/1987.

#### D) RECONeixEMENT DE LA COMPATIBILITAT DE LA SEVA ACTIVITAT A L'AJUNTAMENT DE SANT CELONI AMB UNA ACTIVITAT DEL SECTOR PRIVAT DE JOSÉ AMÉRICO BLANCO BURGOS

El 14 d'abril de 2011 el funcionari municipal José Américo Blanco Burgos lliura al Departament de Recursos Humans instància en model normalitzat en la qual sol·licita el reconeixement de compatibilitat amb la següent activitat del sector privat: professional lliure en serveis d'enginyeria, per compte d'altri, en horari de tardes i esporàdic i dedicació inferior a 8 hores setmanals.

El lloc de treball que desenvolupa l'interessat és el d'enginyer tècnic municipal, adscrit a l'Àrea d'Entorn. Aquest càrrec es presta amb jornada sencera i no està remunerat amb cap complement pel factor d'incompatibilitat.

La norma general en cas de realitzar-se activitats en el sector privat és el reconeixement de compatibilitat, si bé amb algunes excepcions determinades legalment, les quals no es donen en el present cas.

En cap cas la suma de jornades de l'activitat pública principal i l'activitat privada pot superar la jornada ordinària de l'Administració incrementada d'un 50%. A l'Ajuntament de Sant Celoni aquest límit màxim és de 52,50 hores setmanals. Tampoc es pot autoritzar ni reconèixer compatibilitat al personal que ocupi els llocs de treball que comporten la percepció d'un complement específic pel factor d'incompatibilitat o per un concepte equiparable.

L'activitat privada per a la qual l'interessat sol·licita el reconeixement no coincideix amb cap dels supòsits d'incompatibilitat anteriors, i la suma de les jornades pública i privada no supera el límit màxim previst legalment.

Vist l'informe del Departament de Recursos Humans de 14 d'abril de 2011 i atesos els fonaments de Dret següents:

- Article 11 de la Llei 21/1987, de 26 de novembre, d'incompatibilitats del personal al servei de l'Administració de la Generalitat de Catalunya, aplicable a les entitats locals d'acord amb el seu article 1.2.d)

- Article 22 de la Llei 7/1985, de 2 d'abril, reguladora de les bases del règim local, article 52 del Decret Legislatiu 2/2003, de 28 d'abril, pel qual s'aprova el Text refós de la Llei municipal i de règim local de Catalunya, i article 22.2 de la Llei 21/1987,

de 26 de novembre, d'incompatibilitats del personal al servei de l'Administració de la Generalitat de Catalunya, quant a la competència del Ple per al reconeixement de les compatibilitats

A proposta del regidor d'Administració General i previ dictamen de la Comissió informativa de Serveis Comunitaris, per unanimitat dels 16 regidors presents, el Ple municipal **ACORDA:**

Reconèixer la compatibilitat amb una activitat del sector privat al funcionari municipal José Américo Blanco Burgos, d'acord amb la seva sol·licitud de 14 d'abril de 2011 i en els termes següents:

1. Activitat compatibilitzada: professional lliure en serveis d'enginyeria, per compte d'altri, en horari de tardes i esporàdic i dedicació inferior a 8 hores setmanals.
2. El reconeixement de compatibilitat no pot modificar la jornada ni l'horari de l'interessat, i restarà automàticament sense efecte en cas de modificació del lloc de treball ocupat a l'Ajuntament de Sant Celoni o de modificació de les condicions d'exercici de l'activitat privada compatibilitzada, quan aquestes modificacions impliquin la superació dels límits legalment establerts per al reconeixement de compatibilitat.
3. En cap cas podrà realitzar-se cap activitat de les declarades incompatibles per l'article 11 de la Llei 21/1987, de 26 de novembre, d'incompatibilitats del personal al servei de l'Administració de la Generalitat de Catalunya.

#### E) RECONeixEMENT DE LA COMPATIBILITAT DE LA SEVA ACTIVITAT A L'AJUNTAMENT DE SANT CELONI AMB UNA ACTIVITAT DEL SECTOR PRIVAT D'ANNA CAMPS TULLEUDA

El 14 d'abril de 2011 la treballadora municipal Anna Camps Tulleuda lliura al Departament de Recursos Humans instància en model normalitzat en el qual sol·licita el reconeixement de compatibilitat amb la següent activitat del sector privat: arquitecta, exercici lliure de la professió, per compte propi, en horari de tardes a partir de les 17:00 hores i dedicació màxima 17 hores setmanals.

El lloc de treball que desenvolupa la interessada és el d'arquitecta municipal, adscrita a l'Àrea d'Entorn. Aquest càrrec es presta amb jornada sencera i no està remunerat amb cap complement pel factor d'incompatibilitat.

La norma general en cas de realitzar-se activitats en el sector privat és el reconeixement de compatibilitat, si bé amb algunes excepcions determinades legalment, les quals no es donen en el present cas.

En cap cas la suma de jornades de l'activitat pública principal i l'activitat privada pot superar la jornada ordinària de l'Administració incrementada d'un 50%. A l'Ajuntament de Sant Celoni aquest límit màxim és de 52,50 hores setmanals.

Tampoc es pot autoritzar ni reconèixer compatibilitat al personal que ocupi els llocs de treball que comporten la percepció d'un complement específic pel factor d'incompatibilitat o per un concepte equiparable.

L'activitat privada per a la qual l'interessat sol·licita el reconeixement no coincideix amb cap dels supòsits d'incompatibilitat anteriors, i la suma de les jornades pública i privada no supera el límit màxim previst legalment.

Vist l'informe del Departament de Recursos Humans de 14 d'abril de 2011 i atesos els fonaments de Dret següents:

- Article 11 de la Llei 21/1987, de 26 de novembre, d'incompatibilitats del personal al servei de l'Administració de la Generalitat de Catalunya, aplicable a les entitats locals d'acord amb el seu article 1.2.d)

- Article 22 de la Llei 7/1985, de 2 d'abril, reguladora de les bases del règim local, article 52 del Decret Legislatiu 2/2003, de 28 d'abril, pel qual s'aprova el Text refós de la Llei municipal i de règim local de Catalunya, i article 22.2 de la Llei 21/1987, de 26 de novembre, d'incompatibilitats del personal al servei de l'Administració de la Generalitat de Catalunya, quant a la competència del Ple per al reconeixement de les compatibilitats

A proposta del regidor d'Administració General i previ dictamen de la Comissió informativa de Serveis Comunitaris, per unanimitat dels 16 regidors presents, el Ple municipal **ACORDA:**

Reconèixer la compatibilitat amb una activitat del sector privat a la treballadora municipal Anna Camps Tulleuda, d'acord amb la seva sol·licitud de 14 d'abril de 2011 i en els termes següents:

1. Activitat compatibilitzada: arquitecta, exercici lliure de la professió, per compte propi, en horari de tardes a partir de les 17:00 hores i una dedicació màxima 17 hores setmanals.
2. El reconeixement de compatibilitat no pot modificar la jornada ni l'horari de la interessada, i restarà automàticament sense efecte en cas de modificació del lloc de treball ocupat a l'Ajuntament de Sant Celoni o de modificació de les condicions d'exercici de l'activitat privada compatibilitzada, quan aquestes modificacions impliquin la superació dels límits legalment establerts per al reconeixement de compatibilitat.
3. En cap cas podrà realitzar-se cap activitat de les declarades incompatibles per l'article 11 de la Llei 21/1987, de 26 de novembre, d'incompatibilitats del personal al servei de l'Administració de la Generalitat de Catalunya.

F) RECONeixEMENT DE LA COMPATIBILITAT DE LA SEVA ACTIVITAT A L'AJUNTAMENT DE SANT CELONI AMB UNA ACTIVITAT DEL SECTOR PRIVAT DE LLUIS OBACH MARTINEZ

El 14 d'abril de 2011 el funcionari municipal Lluís Obach Martínez lliura al Departament de Recursos Humans instància en model normalitzat en la qual sol·licita el reconeixement de compatibilitat amb la següent activitat del sector privat: professional lliure en serveis d'enginyeria, per compte propi, en horari de tardes i esporàdic, i dedicació inferior a 100 hores/any.

El lloc de treball que desenvolupa l'interessat és el d'enginyer municipal, adscrit a l'Àrea d'Entorn. Aquest càrrec es presta amb jornada sencera i no està remunerat amb cap complement pel factor d'incompatibilitat.

La norma general en cas de realitzar-se activitats en el sector privat és el reconeixement de compatibilitat, si bé amb algunes excepcions determinades legalment, les quals no es donen en el present cas.

En cap cas la suma de jornades de l'activitat pública principal i l'activitat privada pot superar la jornada ordinària de l'Administració incrementada d'un 50%. A l'Ajuntament de Sant Celoni aquest límit màxim és de 52,50 hores setmanals. Tampoc es pot autoritzar ni reconèixer compatibilitat al personal que ocupi els llocs de treball que comporten la percepció d'un complement específic pel factor d'incompatibilitat o per un concepte equiparable.

L'activitat privada per a la qual l'interessat sol·licita el reconeixement no coincideix amb cap dels supòsits d'incompatibilitat anteriors, i la suma de les jornades pública i privada no supera el límit màxim previst legalment.

Vist l'informe del Departament de Recursos Humans de 14 d'abril de 2011 i atesos els fonaments de Dret següents:

- Article 11 de la Llei 21/1987, de 26 de novembre, d'incompatibilitats del personal al servei de l'Administració de la Generalitat de Catalunya, aplicable a les entitats locals d'acord amb el seu article 1.2.d)

- Article 22 de la Llei 7/1985, de 2 d'abril, reguladora de les bases del règim local, article 52 del Decret Legislatiu 2/2003, de 28 d'abril, pel qual s'aprova el Text refós de la Llei municipal i de règim local de Catalunya, i article 22.2 de la Llei 21/1987, de 26 de novembre, d'incompatibilitats del personal al servei de l'Administració de la Generalitat de Catalunya, quant a la competència del Ple per al reconeixement de les compatibilitats

A proposta del regidor d'Administració General i previ dictamen de la Comissió informativa de Serveis Comunitaris, per unanimitat dels 16 regidors presents, el Ple municipal **ACORDA:**

Reconèixer la compatibilitat amb una activitat del sector privat al funcionari municipal Lluís Obach Martínez, d'acord amb la seva sol·licitud de 14 d'abril de 2011 i en els termes següents:

1. Activitat compatibilitzada: professional lliure en serveis d'enginyeria, per compte propi, en horari de tardes i esporàdic, i dedicació inferior a 100 hores/any.

2. El reconeixement de compatibilitat no pot modificar la jornada ni l'horari de l'interessat, i restarà automàticament sense efecte en cas de modificació del lloc de treball ocupat a l'Ajuntament de Sant Celoni o de modificació de les condicions d'exercici de l'activitat privada compatibilitzada, quan aquestes modificacions impliquin la superació dels límits legalment establerts per al reconeixement de compatibilitat.
3. En cap cas podrà realitzar-se cap activitat de les declarades incompatibles per l'article 11 de la Llei 21/1987, de 26 de novembre, d'incompatibilitats del personal al servei de l'Administració de la Generalitat.

#### G) RECONeixEMENT DE LA COMPATIBILITAT DE LA SEVA ACTIVITAT A L'AJUNTAMENT DE SANT CELONI AMB UNA ACTIVITAT DEL SECTOR PRIVAT D'ANNA COMELLA MUNMANY

El 14 d'abril de 2011 la funcionària municipal Anna Comella Munmany lliura al Departament de Recursos Humans instància en model normalitzat en la qual sol·licita el reconeixement de compatibilitat amb la següent activitat del sector privat: professional lliure en l'àmbit de l'advocacia i l'assessorament jurídic, per compte propi, amb horari de tardes i esporàdic (menys de 15 hores setmanals).

El lloc de treball que desenvolupa la interessada és el de tècnica d'administració general, adscrita a l'Àrea d'Entorn. Aquest càrrec es presta amb jornada sencera i no està remunerat amb cap complement pel factor d'incompatibilitat.

La norma general en cas de realitzar-se activitats en el sector privat és el reconeixement de compatibilitat, si bé amb algunes excepcions determinades legalment, les quals no es donen en el present cas.

En cap cas la suma de jornades de l'activitat pública principal i l'activitat privada pot superar la jornada ordinària de l'Administració incrementada d'un 50%. A l'Ajuntament de Sant Celoni aquest límit màxim és de 52,50 hores setmanals. Tampoc es pot autoritzar ni reconèixer compatibilitat al personal que ocupi els llocs de treball que comporten la percepció d'un complement específic pel factor d'incompatibilitat o per un concepte equiparable.

L'activitat privada per a la qual l'interessat sol·licita el reconeixement no coincideix amb cap dels supòsits d'incompatibilitat anteriors, i la suma de les jornades pública i privada no supera el límit màxim previst legalment.

Vist l'informe del Departament de Recursos Humans de 14 d'abril de 2011 i atesos els fonaments de Dret següents:

- Article 11 de la Llei 21/1987, de 26 de novembre, d'incompatibilitats del personal al servei de l'Administració de la Generalitat de Catalunya, aplicable a les entitats locals d'acord amb el seu article 1.2.d)

- Article 22 de la Llei 7/1985, de 2 d'abril, reguladora de les bases del règim local, article 52 del Decret Legislatiu 2/2003, de 28 d'abril, pel qual s'aprova el Text refós de la Llei municipal i de règim local de Catalunya, i article 22.2 de la Llei 21/1987, de 26 de novembre, d'incompatibilitats del personal al servei de l'Administració de la Generalitat de Catalunya, quant a la competència del Ple per al reconeixement de les compatibilitats

A proposta del regidor d'Administració General i previ dictamen de la Comissió informativa de Serveis Comunitaris, per unanimitat dels 16 regidors presents, el Ple municipal **ACORDA:**

Reconèixer la compatibilitat amb una activitat del sector privat a la funcionària municipal Anna Comella Munmany, d'acord amb la seva sol·licitud de 14 d'abril de 2011 i en els termes següents:

1. Activitat compatibilitzada: professional lliure en l'àmbit de l'advocacia i l'assessorament jurídic, per compte propi, amb horari de tardes i esporàdic (menys de 15 hores setmanals).
2. El reconeixement de compatibilitat no pot modificar la jornada ni l'horari de la interessada i restarà automàticament sense efecte en cas de modificació del lloc de treball ocupat a l'Ajuntament de Sant Celoni o de modificació de les condicions d'exercici de l'activitat privada compatibilitzada, quan aquestes modificacions impliquin la superació dels límits legalment establerts per al reconeixement de compatibilitat.
3. En cap cas podrà realitzar-se cap activitat de les declarades incompatibles per l'article 11 de la Llei 21/1987, de 26 de novembre, d'incompatibilitats del personal al servei de l'Administració de la Generalitat.

~~~~~

A continuació, pren la paraula el Sr. alcalde i explica que, abans de passar als punts de control de l'equip de govern, hi ha una proposta, no inclosa a l'ordre del dia, que s'hauria de sotmetre a consideració del Ple per la via d'urgència. Es tracta -diu- de l'aprovació provisional de la modificació urbanística que ha de permetre la construcció del nou parc de bombers a la finca de Ca l'Alsina Nou, adquirida per l'Ajuntament de Sant Celoni per cedir-la a la Generalitat de Catalunya. El Ple municipal, en sessió de 4 de maig de 2010, va aprovar inicialment aquesta modificació del Pla general d'ordenació urbana i, a partir d'aquí, es van demanar els preceptius informes a diversos organismes. Fa pocs dies ens ha arribat l'últim dels informes sol·licitats i ens ha semblat convenient portar al Ple, per la via d'urgència, l'aprovació provisional de la modificació del PGOU, i no demorar-la per a més endavant, atesa la importància del tema. Arran dels informes rebuts s'han fet alguns canvis en el projecte de modificació del PGOU, però de caràcter menor i sense que suposin cap canvi substancial.

La Sra. Vinyets recorda que quan es va aprovar inicialment aquesta modificació urbanística a la finca de Ca l'Alsina Nou, es va parlar de la rotonda que caldrà construir a la carretera davant d'aquesta finca, i es va marcar com una prioritat.

Per unanimitat dels 16 regidors presents, queda **APROVADA LA URGÈNCIA** d'incorporar aquest punt a l'ordre del dia, i es procedeix a debatre el seu contingut.

APROVACIÓ PROVISIONAL DE LA MODIFICACIÓ PUNTUAL DEL PLA GENERAL D'ORDENACIÓ DE SANT CELONI PARC DE BOMBERS AL SECTOR DE CA L'ALSINA NOU

Antecedents:

Actualment el Parc de bombers de Sant Celoni es situa enmig d'un sector industrial, presentant seriosos problemes tant a nivell de seguretat, per la seva proximitat al sector químic de la Tordera, com de mobilitat, atès que els enllaços amb la carretera C-35 són precaris i el nou nus viari pendent d'execució per part de la Direcció General de Carreteres tan sols es troba en fase de projecte.

Amb l'objectiu de donar solució a aquesta problemàtica, el Departament de Bombers de la Generalitat de Catalunya i l'Ajuntament de Sant Celoni han convingut un nou emplaçament per a aquest equipament, en una parcel·la situada al sud-oest del nucli urbà, parcel·la 5 del polígon 23 del cadastre de rústica, coneguda com ca l'Alsina Nou, atesa la seva ubicació estratègica en el territori, les bones condicions de mobilitat i les adequades dimensions de la finca.

L'any 2009 l'Ajuntament de Sant Celoni va adquirir l'esmentada parcel·la, que serà cedida gratuïtament a la Generalitat de Catalunya per tal de destinar l'equipament a l'ús previst en aquesta Modificació puntual: Equipament públic Parc de bombers.

El Text refós del Pla general municipal d'ordenació (PGMO) de Sant Celoni, aprovat per la Comissió d'Urbanisme de Barcelona en sessió de 18 de juny de 1997, classifica la finca esmentada com a sòl no urbanitzable en règim ordinari, clau 17 sòl rústic.

Tramitació:

El Ple municipal en sessió del dia 4 de maig de 2010 va aprovar inicialment la Modificació puntual del PGMO de Sant Celoni, Parc de bombers al sector ca l'Alsina Nou, promoguda per l'Ajuntament de Sant Celoni.

L'expedient ha estat exposat al públic a l'Àrea municipal d'Entorn i al web de l'Ajuntament pel termini de 45 dies prèvia publicació de l'oportú anunci al tauler d'anuncis, al Butlletí Oficial de la Província número 113 de 12 de maig de 2010, al Diari Oficial de la Generalitat de Catalunya número 5628 de 13 de maig de 2010 i al diari "L'actualitat del Baix Montseny" de 14 de maig de 2010.

A l'expedient consta certificat de Secretaria segons el qual l'expedient ha estat en exposició pública durant el termini de 45 dies i que d'acord amb el document de referència DR UR 010/08, s'ha comunicat l'acord d'aprovació inicial de la modificació puntual a DEPANA, Lliga per a la defensa del patrimoni natural i a ADENC, Associació per la Defensa i l'Estudi de la Natura, rebut el 12 de maig de 2010 sense que consti resposta.

Arran de l'aprovació inicial de la Modificació puntual s'ha sol·licitat l'informe preceptiu a l'Oficina Territorial d'Avaluació Ambiental dels Serveis Territorials a Barcelona del Departament de Medi Ambient i Habitatge, a l'Agència Catalana de l'Aigua, a l'Agència de Residus de Catalunya, a la Demarcació de Carreteres de l'Estat a Catalunya de la Direcció General de Carreteres del Ministeri de Foment, a la Direcció General de Carreteres de la Generalitat de Catalunya, a la Direcció General d'Extinció, Prevenció d'Incendis i Salvament del Departament d'Interior, Relacions Institucionals i Participació, a la Companyia Logística d'Hidrocarburs CLH i a Aigües Ter Llobregat. També s'ha comunicat l'aprovació inicial a DEPANA, Lliga per a la defensa del patrimoni natural i a ADENC, Associació per a la defensa i estudi de la natura, com a públic interessat identificat en el document de referència.

Durant el termini d'exposició pública també s'ha concedit audiència als ajuntaments colindants.

No s'ha presentat cap al·legació a l'expedient.

Avaluació ambiental:

El dia 28 de maig de 2008 els Serveis Territorials del Departament de Medi Ambient i Habitatge van emetre document de referència del Pla especial urbanístic del sector Ca l'Alsina Nou, URB. 010-08. Posteriorment, per ofici rebut el 5 d'octubre de 2009, els Serveis Territorials van comunicar a l'Ajuntament que aquest document de referència era vàlid en relació a una possible modificació de Pla general, sempre i quan fossin coincidents l'objecte i àmbit d'actuació d'ambdós plans, i no s'haguessin produït modificacions en les seves característiques ambientals que comportessin una nova valoració.

En data 12 de febrer de 2010 té entrada a l'Ajuntament de Sant Celoni l'informe urbanístic i territorial del Departament de Política Territorial i Obres Públiques emès per la Direcció General, on es valora que els sòls es podrien considerar adequats per a la seva transformació a sòl urbà amb ús d'equipaments per a Parc de bombers, completant alguns aspectes referents a la mobilitat, alternatives, qualificació d'equipament i la previsió d'una major franja de protecció respecte a la riera de Vallgorguina, la carretera i el sector industrial per tal d'adequar-se als criteris de desenvolupament urbanístic sostenible.

L'Ajuntament, com a promotor de la Modificació puntual, va redactar l'Informe de Sostenibilitat Ambiental i el va sotmetre a informació pública durant 45 dies, juntament amb l'instrument urbanístic, un cop aprovat inicialment. També es van fer les consultes que el document de referència establí, sense que consti resposta.

Amb data 8 de març de 2011 l'Ajuntament va trametre als Serveis Territorials del Departament de Medi Ambient i Habitatge la Memòria Ambiental, per a la seva conformitat.

Amb data 20 d'abril de 2011 els Serveis Territorials de Medi Ambient han tramès, via mail, a l'Ajuntament Resolució donant conformitat a la Memòria Ambiental de la Modificació puntual del Pla general d'ordenació per la implantació del Parc de bombers a ca l'Alsina Nou.

Informes sectorials:

Amb data 14 de juny de 2010 va tenir entrada en aquest Ajuntament l'informe favorable emès per la Companyia Logística d'Hidrocarburs CLH amb els condicionants següents:

- En els trams d'oleoducte que puguin veure's afectats per l'encreuament de vials d'entrada a la instal·lació s'haurà de col·locar llosa de protecció segons l'estàndard OL-OC-006.
- L'estació transformadora se situarà a més de 5 metres de l'eix de l'oleoducte i la pica de terra de la mateixa a més de 15 metres.
- Per a la construcció del mur o tancat perimetral la profunditat màxima de la cimentació serà de 40 cm sempre que estigui en la zona de servitud de l'oleoducte.
- Es garanteix l'accés al rectificador del CLH existent en la parcel·la.
- La zona de seguretat (10 m a cada costat de l'eix) haurà de quedar lliure d'instal·lacions que no s'autoritzi expressament en aquest escrit, i en aquesta no es podrà omplir maquinària pesada ni explosius.

Amb data 17 de juny de 2010 va tenir entrada en aquest Ajuntament informe favorable per part de l'Agència Catalana de Residus.

Amb data 17 de juny de 2010 va tenir entrada en aquest Ajuntament informe favorable d'ATLL Aigües Ter Llobregat amb la condició de que es reculli la servitud de pas d'aqüeducte del DN1400 per la finca o bé es faci un ajust del límit de la parcel·la per tal d'evitar la servitud.

Amb data 29 de juny de 2010 la Direcció General de Prevenció, Extinció d'Incendis i Salvaments ha emès informe assenyalant els requeriments normatius que ha de complir el planejament:

- Condicionants relatius a la disponibilitat d'hidrants per a incendi, segons Decret 305/2006 (art. 69.2.b), Decret 241/1994 (arts. 1, 2, 3, 4 d'Annex), Decret 64/1995 (art. 2.e), Decret 123/2005 (art. 8.1), DB-SI del CTE (secció 4, usos no industrials).

- Condicions d'entorn i d'accessibilitat per a bombers, segons Decret 305/2006 (art. 72.1.f), Decret 241/1994 (arts. 6, 7 i 11 d'Annex), DB-SI del CTE (secció 5, usos no industrials), Reial Decret 2267/2004 (usos no industrials, Annex II)
- Condicionants relatius a franja de protecció respecte de la forest, segons Decret 305/2006 (arts. 69.2.b), 72.1.c), Decret 241/1994 (art. 5), Decret 64/1995 (art. 2.a), Decret 123/2005 (art. 6.3), DB-SI del CTE (secció 5, usos no industrials), Reial Decret 2267/2004 (usos no industrials, apartat 10 d'Annex II).
- Condicionants relatius a ubicacions no permeses per a establiments industrials i d'emmagatzematge, segons Reial Decret 2267/2004 (apartat 1 d'Annex II).

Amb data 17 de juliol de 2010 la Direcció General de Carreteres ha emès informe que conclou que cal establir les prescripcions següents:

- La part de l'àmbit del Parc de bombers de ca l'Alsina Nou que ocupi el domini públic de la carretera C-61 (franja de sòl de 3 metres d'amplada amidats des de l'aresta exterior de l'esplanació) s'haurà de qualificar com a Sistema viari (clau V).
- En l'àmbit de la present modificació puntual, la línia d'edificació de la carretera C-61 s'haurà de situar a 25 metres amidats des de l'aresta exterior de la calçada. Aquesta línia s'haurà de dibuixar en els plànols d'ordenació.
- L'entroncament del nou vial de l'àmbit de ca l'Alsina Nou amb la rotonda de la carretera C-61 haurà d'ajustar-se a la instrucció de traçat de carreteres 3.1-IC i a la instrucció per al disseny del projecte de rotondes de la Generalitat de Catalunya. Aquesta actuació haurà d'obtenir l'informe favorable vinculant del Servei Territorial de Carreteres de Barcelona i els costos de construcció de la mateixa aniran a càrrec de l'àmbit.
- El planejament derivat que desenvolupi el sector i el projecte d'urbanització corresponent hauran d'incloure l'obligació, per part del promotor, del compliment de la Llei 16/2002, de 28 de juny, de protecció contra la contaminació acústica i de la Llei 6/2001, de 31 de maig, d'ordenació ambiental d'enllumenat per a la protecció del medi nocturn. En el cas de produir-se contaminació acústica o enlluernament sobre les carreteres, el promotor haurà d'executar, a càrrec seu les mesures de protecció pertinents.
- No es permetran activitats que generin fums, pols, vapors o qualsevol altre residu que afecti a la seguretat viària en les zones adjacents a les carreteres. Totes les activitats hauran de complir amb allò que estableix la Llei 3/1998, de 27 de febrer, de la intervenció integral de l'Administració Ambiental i el seu reglament, Decret 136/1999, de 18 de maig.

- Pel que fa a l'ajust de l'estudi de mobilitat amb allò que estableix el Decret 344/2006, de 19 de setembre, de regulació dels estudis d'avaluació de la mobilitat generada, s'estarà al que es determini en l'informe de mobilitat a què fa referència l'article 21.4 del decret esmentat.
- Prèviament a l'execució de qualsevol obra o actuació dintre de la zona d'afectació de l'autopista AP-7 i de la carretera C-61, cal obtenir l'autorització preceptiva del Ministeri de Foment i del Servei Territorial de Carreteres de Barcelona, respectivament.

El dia 21 de setembre de 2010 va tenir entrada a l'Ajuntament de Sant Celoni informe favorable del Ministeri de Foment amb una sèrie de prescripcions sobre els terrenys adscrits a autopistes AP-7, sobre els tancaments, sobre el marc normatiu de carreteres, les zones de protecció de l'autopista AP-7, sobre la zona d'influència de l'autopista AP-7, sobre l'activitat a desenvolupar a l'entorn de l'autopista, sobre la planificació derivada, sobre la xarxa d'il·luminació pública i sobre impactes visual i acústic.

Amb data 18 de novembre de 2010 té entrada l'informe emès pel Departament de Medi Ambient i Habitatge de la Generalitat de Catalunya, Serveis Territorials de Barcelona amb les següents conclusions:

- Caldrà esmenar el contingut de l'informe de sostenibilitat ambiental aportat, d'acord amb les consideracions establertes en l'apartat d'anàlisi ambiental del present informe, en especial en relació a la identificació dels valors ambientals presents en el sector.
- Caldrà recaptar informe de l'Agència Catalana de l'Aigua i incorporar les seves prescripcions, si s'escau, de conformitat amb l'article 8.5 del Decret Legislatiu 3/2003, de 4 de novembre, pel qual s'aprova el Text refós de la legislació en matèria d'aigües de Catalunya, en relació amb les matèries referents al cicle integral de l'aigua.
- Caldrà preservar la totalitat de la massa de vegetació boscosa present a l'est del sector, lligada al curs d'aigua que transcorre entre l'àmbit d'actuació i el sector industrial adjacent, de manera que es garanteixi una major esponjositat vers l'entorn, tot recomanant la seva inclusió en el sistema d'espais lliures...

Amb data 20 d'abril de 2011 l'ACA tramet, via mail, a l'Ajuntament informe favorable a la Modificació puntual, tant pel que fa a l'abastament d'aigua, al sanejament, a la hidrologia-hidràulica, inundabilitat, i en quan a les afeccions mediambientals, atenent a criteris ambientals de protecció i conservació d'espais fluvials; considera necessari la preservació de la massa de vegetació boscosa lligada al torrent innominat que circula per l'est del sector, així com la vegetació de ribera existent associada a la riera de Vallgorguina.

Modificacions incorporades:

L'arquitecte municipal ha emès informe favorable el 20 d'abril de 2011 envers la Modificació puntual de Pla general on indica que el document que es sotmet a aprovació provisional recull el resultat de les consultes realitzades introduint modificacions a la memòria, a la normativa i a la documentació gràfica del projecte d'instrument urbanístic.

A la memòria (i) d'acord amb les conclusions dels informes territorials i sectorials emesos s'ha incorporat a l'ISA la Memòria ambiental, i a la Memòria urbanística els aspectes rellevants del territori que es deriven del resultat de les consultes; (ii) s'incorporen en la documentació de l'instrument les esmenes relatives a les determinacions del mateix respecte de l'ordenació del territori derivades de l'aprovació definitiva del PTMB amb data 20/04/2010; (iii) s'incorpora còpia dels informes territorials i sectorials emesos, amb les prescripcions respecte del desenvolupament de les obres d'urbanització de l'àmbit de ca l'Alsina.

La normativa s'ha completat fent constar (i) l'obligació d'adoptar les mesures correctores descrites a l'ISA i les derivades dels informes territorials i sectorials obtinguts; (ii) les càrregues d'urbanització de l'àmbit, juntament amb les derivades del compliment dels objectius de qualitat acústica.

Pel que fa a la documentació gràfica s'ha esmenat el plànol O.02 Zonificació i ordenació proposada, d'acord amb les prescripcions de l'informe de la Direcció General de Carreteres de la Generalitat de Catalunya respecte del límit d'edificació, situant la línia a 25 metres en lloc dels 18 metres proposats inicialment.

L'arquitecte municipal indica que les modificacions introduïdes en el document respecte de l'aprovat inicialment no constitueixen canvis substancials atès que no s'ajusten als descrits en l'article 112.2 del Decret 305/2006, de 18 de juliol, pel qual s'aprova el Reglament de la Llei d'urbanisme (en endavant, RLU) en no adoptar nous criteris respecte de l'estructura general o el model d'ordenació del territori ni respecte de la classificació del sòl. En aquest sentit, aquestes modificacions no requereixen un nou tràmit d'informació pública, tot i que s'hauran de fer constar en l'acord d'aprovació provisional.

La tècnica d'administració general ha emès informe jurídic favorable el dia 20 d'abril de 2011.

Fonaments de Dret:

Pel que fa a l'aprovació provisional de la Modificació puntual, d'acord amb l'article 85 del TRLU correspon a l'Ajuntament de Sant Celoni, i concretament al Ple de la Corporació municipal, d'acord amb l'article 52.2.c) del Decret Legislatiu 2/2003, de 28 d'abril, pel qual s'aprova el Text refós de la Llei municipal i de règim local de Catalunya.

Vistos els informes favorables obrants a l'expedient.

A proposta del regidor d'Entorn, per unanimitat dels 16 regidors presents, el Ple municipal **ACORDA:**

1. Aprovar provisionalment la Modificació puntual del Pla general d'ordenació de Sant Celoni, promoguda per l'Ajuntament, Parc de bombers a ca l'Alsina Nou, la qual incorpora, respecte del document aprovat inicialment, les següents modificacions que no es consideren substancials:

- A la memòria (i) d'acord amb les conclusions dels informes territorials i sectorials emesos s'ha incorporat a l'ISA la Memòria ambiental, i a la Memòria urbanística els aspectes rellevants del territori que es deriven del resultat de les consultes; (ii) s'incorporen en la documentació de l'instrument les esmenes relatives a les determinacions del mateix respecte de l'ordenació del territori derivades de l'aprovació definitiva del PTMB amb data 20/04/2010; (iii) s'incorpora còpia dels informes territorials i sectorials emesos, amb les prescripcions respecte del desenvolupament de les obres d'urbanització de l'àmbit de ca l'Alsina.
- La normativa s'ha completat fent constar (i) l'obligació d'adoptar les mesures correctores descrites a l'ISA i les derivades dels informes territorials i sectorials obtinguts; (ii) les càrregues d'urbanització de l'àmbit, juntament amb les derivades del compliment dels objectius de qualitat acústica.
- Pel que fa a la documentació gràfica s'ha esmenat el plànol O.02 Zonificació i ordenació proposada, d'acord amb les prescripcions de l'informe de la Direcció General de Carreteres de la Generalitat de Catalunya respecte del límit d'edificació, situant la línia a 25 metres enlloc dels 18 metres proposats inicialment.

2. Trametre còpia de l'expedient i de la Modificació puntual del Pla general d'ordenació municipal a la Comissió Territorial d'Urbanisme de Barcelona per a la seva aprovació definitiva.

~~~~~

## **20. INFORMACIÓ DE LES RESOLUCIONS DICTADES PER L'ALCALDIA I PER LA REGIDORA DE SEGURETAT CIUTADANA EN ELS MESOS DE FEBRER I MARÇ DE 2011.**

Es dona compte al Ple municipal de les resolucions dictades per l'Alcaldia i per la regidora de Seguretat Ciutadana en els mesos de febrer i març de 2011, i la Corporació se'n dona per assabentada.

### **RESOLUCIONS DICTADES PER L'ALCALDIA EN EL MES DE FEBRER DE 2011**

**Dia Extracte**

- 1 Aprovar el Pla de seguretat i salut d'unes obres
- 1 Contractar el subministrament de cistelles i porteries per a pistes de barri
- 1 Concedir una llicència per a la tinença i conducció d'animals perillosos

- 1 Concedir una llicència de primera ocupació d'un habitatge
- 1 Aprovar la despesa per contractar uns treballs de pintura a la biblioteca municipal
- 1 Aprovar la despesa per contractar la reparació d'un vehicle municipal
- 1 Estimar en part un recurs interposat en un expedient de responsabilitat patrimonial
- 1 Aprovar la despesa pel subministrament d'un sistema d'alarma a la nova nau d'Espai Públic
- 2 Modificar les bases específiques d'una plaça de tècnic auxiliar
- 2 Aprovar la llista provisional de persones admeses i excloses en un procés selectiu
- 2 Aprovar la llista provisional de persones admeses i excloses en un procés selectiu
- 2 Aprovar la llista provisional de persones admeses i excloses en un procés selectiu
- 3 Atorgar una llicència d'abocament al clavegueram públic
- 3 Aprovar una despesa per contractar els treballs de correcció d'un llibre
- 3 Concedir drets funeraris sobre un nínxol del cementiri municipal
- 3 Acceptar la renúncia a una sol·licitud d'obres per a l'enderroc d'un edifici plurifamiliar
- 3 Retornar una taxa d'escombraries comercials
- 4 Aprovar la despesa per contractar els treballs de restauració i conservació del cementiri
- 4 Aprovar la despesa per contractar els treballs de pintura d'un edifici municipal
- 4 Facilitar a un particular una còpia d'un projecte bàsic d'obres
- 7 Incoar un expedient en relació al mal estat d'una finca del municipi
- 7 Requerir diverses actuacions en una obra a efectes de la sanitat, la seguretat i l'ornat públic
- 7 Aprovar la despesa per contractar els treballs de rebaix de l'arbrat viari del municipi
- 7 Contractar un tècnic mitjà per a l'Àrea de Comunitat
- 7 Aprovar les quotes dels alumnes matriculats a l'Escola bressol (gener 2011)
- 7 Aprovar la despesa pel subministrament d'arbres a plantar en el municipi
- 7 Aprovar la despesa per substituir un vidre a la pista coberta del Camp municipal d'esports
- 8 Arxivar una llicència ambiental d'activitat comercial
- 8 Adjudicar un contracte per a la implantació d'una nova àrea de jocs infantils
- 8 Aprovar diverses factures relatives a la gestió del Complex esportiu municipal
- 8 Aprovar una certificació d'obres
- 8 Aprovar una certificació d'obres
- 8 Aprovar una certificació d'obres
- 8 Aprovar la despesa per contractar la representació d'un espectacle cultural
- 8 Prendre coneixement d'un informe relatiu a una liquidació d'ingressos
- 8 Prendre coneixement d'un informe relatiu a una liquidació d'ingressos
- 8 Prendre coneixement d'un informe relatiu a una liquidació d'ingressos
- 8 Declarar adjudicat un contracte per a l'execució d'obres de millora de la via pública
- 8 Aprovar les liquidacions de la taxa per al tancament de carrers (gener 2011)
- 8 Aprovar la despesa per contractar un servei de vigilància d'exposicions
- 9 Aprovar la despesa per al subministrament d'armaris per als despatxos de l'OAC
- 9 Desestimar un recurs de reposició
- 9 Concedir drets funeraris sobre un nínxol del cementiri municipal
- 9 Concedir drets funeraris sobre un nínxol del cementiri municipal
- 9 Concedir drets funeraris sobre un nínxol del cementiri municipal
- 9 Aprovar la despesa per al subministrament d'una impressora
- 9 Delegar a un regidor la competència per celebrar un matrimoni civil
- 9 Reconèixer l'antiguitat d'un treballador de l'Ajuntament
- 9 Aprovar la liquidació del cànon anual variable del Complex esportiu municipal
- 9 Aprovar la liquidació del cànon anual de la màquina de vending del Camp d'esports
- 9 Aprovar la liquidació del cànon anual de la màquina de vending del Camp d'esports
- 9 Aprovar la liquidació del cànon anual d'una Junta de compensació
- 9 Aprovar el compte de la gestió recaptatòria de l'ORGT de l'exercici 2010
- 9 Aprovar el compte de la gestió recaptatòria de multes de l'exercici 2010
- 9 Regularitzar les diferències entre saldos a la comptabilitat municipal
- 9 Arxivar un expedient de reclamació de responsabilitat patrimonial de l'Ajuntament
- 9 Desestimar un recurs de reposició
- 9 Aprovar la despesa per al subministrament d'un servidor virtual


- 9 Donar de baixa una taxa d'escombraries
- 10 Declarar la caducitat d'una llicència d'obres
- 10 Aprovar la despesa per contractar una assegurança d'assistència sanitària i d'accidents
- 10 Declarar la caducitat d'una llicència ambiental
- 10 Aprovar la despesa per contractar els treballs de millora del Pavelló d'esports
- 10 Aprovar la despesa per al subministrament de mobiliari per al Departament de RRHH
- 10 Autoritzar una plaça d'aparcament per a persones amb disminució
- 10 Adjudicar un contracte per a la redacció d'un projecte d'urbanització
- 10 Autoritzar una plaça d'aparcament per a persones amb disminució
- 10 Declarar adjudicat un contracte per a la redacció d'un projecte
- 11 Aprovar una relació d'obligacions reconegudes elaborada per l'Interventor accidental
- 11 Autoritzar una plaça d'aparcament per a persones amb disminució
- 11 Retornar un dipòsit per a la gestió de runes
- 11 Retornar un dipòsit urbanístic
- 11 Suspendre la resolució d'un expedient d'obres
- 12 Incoar un expedient per esbrinar una possible responsabilitat patrimonial de l'Ajuntament
- 14 Aprovar la despesa per contractar un projecte d'intervenció integral
- 14 Contractar els treballs d'arranjament de l'entorn d'una ermita de propietat municipal
- 14 Contractar els treballs d'arranjament de l'entorn de l'Escola bressol municipal
- 14 Aprovar la despesa per renovar l'assegurança d'un vehicle municipal
- 14 Aprovar la despesa per reparar les banquetes del Camp de futbol
- 14 Autoritzar el canvi de titularitat dels drets funeraris sobre un nínxol del cementiri municipal
- 14 Facilitar a un ciutadà una còpia d'un projecte bàsic d'obres
- 14 Acceptar la cessió d'un nínxol del cementiri municipal
- 14 Concedir una llicència d'obres menors
- 14 Concedir l'ajornament i el fraccionament en el pagament d'unes quotes d'urbanització
- 14 Suspendre provisionalment el retorn d'un dipòsit urbanístic
- 14 Declarar la caducitat d'una llicència d'activitats
- 14 Aprovar el canvi de nom d'una parada del mercat setmanal
- 14 Aprovar el canvi de nom d'una parada del mercat setmanal
- 15 Aprovar una modificació de l'Ordenança de policia i bon govern
- 15 Atorgar ajuts socials en concepte de beques de menjador a alumnes d'escoles del municipi
- 15 Aprovar una certificació d'obres
- 15 Aprovar una certificació d'obres
- 15 Aprovar la concessió d'ajuts socials a alumnes de l'Escola municipal de música
- 15 Ampliar la jornada laboral d'una treballadora de l'Ajuntament
- 15 Ampliar la jornada laboral d'una treballadora de l'Ajuntament
- 15 Contractar un tècnic mitjà per a l'emissora de ràdio municipal
- 15 Atorgar una plaça d'aparcament de vehicle per a persones amb disminució
- 15 Aprovar la liquidació del cànon de la prestació d'aigües de l'any 2010
- 15 Adjudicar un contracte d'obres per adequació del clavegueram en un escola municipal
- 15 Declarar un vehicle com a residu sòlid urbà i retirar-lo de la via pública
- 15 Concedir una llicència d'ocupació temporal de la via pública
- 15 Aprovar liquidacions de la taxa per ocupació de terrenys d'ús públic
- 15 Donar de baixa una llicència de parada al mercat setmanal
- 15 Donar de baixa una llicència de parada al mercat setmanal
- 15 Donar de baixa una llicència de parada al mercat setmanal
- 15 Donar de baixa una llicència de parada al mercat setmanal
- 15 Donar de baixa una llicència de parada al mercat setmanal
- 16 Declarar la caducitat d'una llicència d'obres
- 16 Facilitar còpia d'una resolució d'atorgament de llicència per a l'obertura d'un local
- 16 Corregir un error comès en una resolució de l'Alcaldia
- 16 Aprovar la despesa per contractar una orquestra per a les Festes del Carnestoltes
- 16 Aprovar la despesa per contractar els treballs de revisió d'un vehicle municipal
- 16 Declarar resolt un contracte d'obres de condicionament d'un local municipal

- 16 Declarar un vehicle com a residu sòlid urbà i ordenar-ne la retirada de la via pública
- 16 Aprovar la factura per contractar una subscripció on-line
- 17 Aprovar la despesa pel lloguer de dos calefactores per al sopar de Carnestoltes
- 17 Aprovar la despesa per al subministrament de cartelleres metàl·liques de publicitat
- 17 Facilitar a un ciutadà l'accés a un conveni urbanístic de modificació puntual del PGOU
- 17 Concedir drets funeraris sobre un nínxol del cementiri municipal
- 17 Concedir drets funeraris sobre un nínxol del cementiri municipal
- 17 Aprovar la despesa pel subministrament d'embotit per al sopar de Carnestoltes
- 17 Aprovar la despesa per contractar un grup d'animació per les Festes de Carnestoltes
- 17 Aprovar la despesa per contractar un grup d'animació per les Festes de Carnestoltes
- 17 Aprovar la despesa per contractar treballs d'impressió del programa de Carnestoltes
- 17 Aprovar la despesa per contractar un servei de neteja del pavelló municipal d'esports
- 17 Concedir permís de compactació de lactància a una treballadora municipal
- 17 Declarar un vehicle com a residu sòlid urbà i ordenar-ne la retirada de la via pública
- 17 Aprovar la despesa per contractar un equip de so per al Ball de gitanes
- 17 Aprovar una despesa pel lloguer d'un equip de so per a la carrossa del Carnestoltes
- 17 Aprovar la despesa per contractar treballs de suport per al Ball de gitanes
- 17 Declarar el tancament d'una activitat gestora d'assessorament financer comptable
- 17 Acordar la despesa del contracte pel servei de transport de persones amb disminució
- 17 Aprovar la despesa per l'organització de la festa de Vetlla del Carnestoltes
- 18 Autoritzar la celebració d'un concert
- 18 Aprovar una bonificació a diversos usuaris per l'ús de la deixalleria municipal
- 18 Desestimar un recurs de reposició contra una resolució de l'Alcaldia
- 18 Rectificar un error en el nomenclàtor de Padró municipal d'habitants
- 18 Aprovar la tramitació d'urgència per contractar la continuació d'unes obres municipals
- 18 Aprovar els contractes de publicitat de l'emissora municipal de ràdio
- 18 Prendre coneixement de l'informe econòmic de les activitats d'Entrefestes
- 18 Concedir una autorització d'ocupació de la via pública
- 18 Concedir una autorització d'ocupació de la via pública
- 19 Aprovar la despesa per contractar l'assegurança d'un vehicle municipal
- 19 Aprovar la despesa per contractar una assegurança d'incendis i robatori
- 19 Aprovar la despesa per contractar una assegurança d'incendis i robatori
- 21 Aprovar la despesa per contractar uns treballs d'arranjament a la via pública
- 21 Concedir una bestreta del salari a un treballador municipal
- 21 Aprovar una certificació d'obres
- 21 Aprovar una certificació i liquidació d'obres
- 21 Comunicar a un ciutadà els resultats de l'avaluació acústica d'un local
- 21 Incoar expedient per a la protecció de la legalitat urbanística
- 21 Prendre coneixement de l'informe relatiu als ingressos obtinguts per diversos cursos
- 21 Prendre coneixement de l'informe relatiu a la liquidació d'ingressos de la Festa Major
- 21 Aprovar la liquidació de 2010 de l'Oficina municipal d'habitatge
- 21 Incoar expedient per esbrinar una possible responsabilitat patrimonial de l'Ajuntament
- 21 Atorgar un termini per a aportar documents en un expedient de responsabilitat patrimonial
- 21 Declarar un vehicle com a residu sòlid urbà i ordenar-ne la retirada de la via pública
- 21 Suspendre la resolució d'un expedient d'obres menors
- 22 Arxivar un expedient de sol·licitud de llicència ambiental
- 22 Aprovar una certificació d'obres
- 22 Facilitar una còpia d'una llicència de primera ocupació d'un habitatge
- 22 Aprovar el reconeixement de drets de preu públic d'activitats per a la gent gran
- 22 Aprovar una relació de fallits tramesa per l'Organisme de gestió tributària
- 22 Abonar una quantitat a la nòmina d'una treballadora en concepte d'endarreriments
- 22 Desestimar una petició de responsabilitat patrimonial de l'Ajuntament
- 22 Desestimar una petició de responsabilitat patrimonial de l'Ajuntament
- 22 Autoritzar la retirada de la via pública d'un vehicle abandonat
- 23 Atorgar una llicència d'abocament

- 23 Aprovar la despesa per contractar treballs de suport per a les festes de Carnestoltes
- 23 Atorgar la renovació d'una targeta d'aparcament de vehicle per a persones amb disminució
- 23 Facilitar una còpia de l'acta de control d'una activitat
- 23 Aprovar la despesa per al subministrament de paper timbrat de la Generalitat de Catalunya
- 23 Aprovar la despesa per al subministrament d'un generador per al Ball de Carnestoltes
- 23 Aprovar la despesa per contractar el servei de manteniment del colomar municipal
- 23 Aprovar el pagament de gratificacions al personal de l'Ajuntament
- 23 Aprovar la despesa per a la contractació d'un servei de neteja del pavelló municipal
- 23 Aprovar la nòmina de febrer del personal laboral, funcionari i polític de l'Ajuntament
- 23 Considerar admesa una plica a la licitació d'un contracte d'obres
- 23 Prendre coneixement dels ingressos obtinguts en tallers organitzats per l'Àrea de Cultura
- 23 Prendre coneixement dels ingressos i les despeses de l'Àrea de Comunitat
- 23 Aprovar el pagament d'un complement de productivitat al personal laboral i funcionari
- 23 Aprovar les quotes dels alumnes matriculats al Centre municipal d'expressió (febrer 2011)
- 24 Atorgar la concessió d'ajuts socials
- 24 Declarar la caducitat d'una llicència d'obres
- 24 Aprovar la liquidació del servei de grua municipal (febrer 2011)
- 24 Aprovar les factures de manteniment dels dispositius de les alarmes municipals
- 24 Declarar adjudicat un contracte per a la continuació d'unes obres municipals
- 24 Desestimar una reclamació de responsabilitat patrimonial de l'Ajuntament
- 24 Notificar el tràmit d'audiència als interessats d'un expedient de responsabilitat patrimonial
- 24 Aprovar la despesa per a la contractació d'un espectacle cultural
- 25 Aprovar la despesa per a la contractació de l'assegurança d'un vehicle municipal
- 25 Aprovar el Pla de seguretat i salut de les obres de condicionament d'un local municipal
- 25 Aprovar la despesa per als treballs de reparació d'una porta
- 25 Abonar a una treballadora una quantitat en concepte d'endarreriments de baixa maternal
- 25 Retornar un dipòsit de gestió de runes
- 25 Atorgar una subvenció a una associació del municipi
- 25 Aprovar la despesa per al subministrament de material per a la nau d'Espai públic
- 25 Concedir una autorització d'ocupació de la via pública
- 28 Prendre coneixement del l'informe relatiu a la gestió econòmica de l'Escola d'adults
- 28 Prendre coneixement del l'informe relatiu a la gestió econòmica de l'Escola d'adults
- 28 Aprovar la despesa pels treballs de millores de la xarxa d'aigua del municipi
- 28 Aprovar la modificació de l'import d'ajuts socials per als usuaris d'Escola bressol
- 28 Prendre coneixement del l'informe relatiu a la gestió econòmica de la Festa de Cap d'any
- 28 Aprovar una certificació d'obres
- 28 Aprovar una despesa per a la climatització d'un edifici municipal
- 28 Facilitar a un interessat una còpia de la llicència de primera ocupació de tres habitatges
- 28 Aprovar la revisió del preu del contracte per la recollida de residus i neteja viària
- 28 Aprovar la despesa pels treballs de muntatge de grades per la Festa de Carnestoltes
- 28 Aprovar la liquidació del pressupost de l'Ajuntament de l'exercici 2010
- 28 Aprovar la despesa per la contractació d'una orquestra per les Festes de Carnestoltes
- 28 Incoar un expedient d'ordre d'execució relatiu a l'estat d'una finca
- 28 Incoar un expedient de protecció de la legalitat urbanística
- 28 Aprovar la despesa pels treballs de suport per les Festes de Carnestoltes
- 28 Trametre còpia de diversos documents sol·licitats pel grup municipal del PSC
- 28 Aprovar la relació d'obligacions reconegudes fins a febrer de 2011
- 28 Contractar una persona per fer tasques administratives a l'Àrea de Comunitat
- 28 Aprovar les quotes dels usuaris del servei de tele-assistència
- 28 Autoritzar l'ampliació de l'horari de tancament dels establiments públics d'oci i restauració
- 28 Autoritzar l'ampliació de l'horari de tancament dels establiments públics d'oci i restauració
- 28 Retornar un dipòsit urbanístic i una fiança de runes
- 28 Donar conformitat a l'augment de preus del servei de transport de viatgers
- 28 Concedir una autorització d'ocupació de la via pública amb finalitat comercials
- 28 Concedir una autorització d'ocupació de la via pública amb finalitat comercials

- 28 Concedir una autorització d'ocupació de la via pública amb finalitat comercials
- 28 Aprovar la reducció d'espai d'una parada del mercat setmanal
- 28 Donar de baixa una autorització de venda del mercat setmanal

## RESOLUCIONS DICTADES PER LA REGIDORA DE SEGURETAT CIUTADANA EN EL MES DE FEBRER DE 2011

### **Dia Extracte**

- 1 Desestimar resolució de Carolina Aguilar Piña
- 1 Desestimar recurs de reposició de José Miguel Gallardo Garrido
- 1 Estimar resolució de Juan José Garcia España
- 1 Estimar recurs de reposició de Josep Pujadas Plana
- 15 Desestimar recurs de reposició de l'empresa Abril Albacete SL
- 15 Estimar resolució de Carlos Manuel Garcia Altozaco
- 15 Desestimar resolució de M. Ángeles Jiménez Recio
- 15 Estimar resolució de Magdalena Martínez Zamora
- 15 Estimar resolució d'Antoni Pujol Forn
- 15 Desestimar resolució de Patrick Rodríguez Garcia
- 15 Desestimar resolució de Sergi Sales Vallès
- 18 Resolució acord d'incoació
- 18 Resolució proposta de sanció

## RESOLUCIONS DICTADES PER L'ALCALDIA EN EL MES DE MARÇ DE 2011

### **Dia Extracte**

- 1 Aprovar una despesa per contractar una assegurança de responsabilitat civil
- 1 Incorporar romanents de crèdit a l'estat de despeses del pressupost municipal
- 1 Concedir una llicència d'obres menors
- 1 Trametre còpia de diversos documents sol·licitats pel grup municipal del PSC
- 1 Trametre còpia de diversos documents sol·licitats pel grup municipal del PSC
- 1 Contractar un coordinador de serveis d'informació del Parc Montnegre-Corredor
- 1 Aprovar la despesa per al subministrament d'arbres per plantar en carrers i places
- 1 Aprovar la despesa per contractar un servei de transport escolar
- 1 Aprovar la despesa per contractar un servei de transport escolar
- 1 Concedir una autorització per ocupació de la via pública
- 1 Concedir una autorització per ocupació de la via pública
- 1 Concedir una autorització per ocupació de la via pública
- 1 Concedir una autorització per ocupació de la via pública
- 2 Autoritzar l'ampliació de l'horari de tancament d'un bar musical
- 2 Arxivar un expedient de baixa al padró municipal d'habitants
- 2 Confirmar un decret d'inici d'expedient de baixes d'ofici del padró municipal d'habitants
- 2 Acceptar la renúncia a una llicència d'obres menors
- 2 Trametre còpia de diversos documents sol·licitats pel grup municipal del PSC
- 3 Aprovar la despesa per contractar un servei de neteja de la xarxa de clavegueram
- 3 Facilitar a un ciutadà una còpia de la llicència d'obertura d'una activitat comercial
- 3 Aprovar la despesa per realitzar un curs d'interpretació
- 3 Aprovar la despesa pels treballs de disseny i maquetació d'un llibre
- 3 Concedir drets funeraris sobre un nínxol del cementiri municipal
- 3 Aprovar la despesa per contractar un servei extraordinari de neteja viària
- 3 Trametre còpia de diversos documents sol·licitats pel grup municipal del PSC
- 3 Aprovar les liquidacions de la taxa d'ocupació de terrenys d'ús públic (febrer 2011)
- 3 Estimar una sol·licitud de retorn de la taxa d'escombraries
- 4 Desestimar diverses al·legacions relatives a una llicència ambiental
- 4 Concedir una llicència d'obres per obertura de cata sobre la calçada
- 4 Concedir una llicència d'obres per obertura de cata sobre la calçada
- 4 Concedir una llicència d'obres per obertura de cata sobre la calçada

- 4 Concedir el fraccionament d'una taxa per la retirada de vehicles de la via pública
- 4 Aprovar una transferència de crèdits entre partides de l'estat de despeses del pressupost
- 4 Suspendre una activitat d'instal·lació de tancs de gasoil
- 7 Aprovar la despesa pel subministrament d'ordinadors a les oficines municipals
- 7 Arxivar un expedient de sol·licitud de llicència d'activitats
- 7 Ratificar la suspensió provisional d'usos d'acopi de materials en una parcel·la
- 7 Aixecar la suspensió del contracte d'una treballadora municipal
- 8 Aprovar una certificació d'obres
- 8 Aprovar la despesa per contractar un espectacle cultural
- 8 Aprovar la despesa per contractar els treballs d'impressió de material pedagògic
- 8 Aprovar la despesa per contractar el subministrament de material per a l'Àrea d'Esports
- 8 Aprovar la despesa per contractar treballs de neteja de grafitis
- 8 Aprovar la despesa per contractar treballs de pintura al pavelló d'esports
- 8 Requerir el pagament d'un ordinador sostret prestat per l'Ajuntament
- 8 Declarar la caducitat de diverses inscripcions al padró municipal d'habitants
- 8 Atorgar a un ciutadà un termini per acreditar la legitimitat per actuar com a representant legal
- 8 Incoar un expedient per esbrinar una possible responsabilitat patrimonial de l'Ajuntament
- 8 Aprovar les liquidacions de la taxa per tancament de carrers (febrer 2011)
- 8 Aprovar la despesa per contractar treballs de pintura als despatxos de Secretaria
- 8 Aprovar la despesa per contractar un servei de vigilància d'exposicions
- 8 Donar de baixa una llicència de gual
- 9 Aprovar inicialment el pla parcial d'un sector
- 9 Aprovar les quotes dels alumnes matriculats a l'Escola bressol (febrer 2011)
- 9 Aplicar una quantitat econòmica a l'amortització anticipada d'un préstec
- 10 Aprovar una certificació d'obres
- 10 Aprovar una certificació d'obres
- 10 Facilitar còpia d'una llicència de primera ocupació d'un habitatge
- 10 Aprovar la concessió d'una bonificació en el rebut de la taxa d'escombraries
- 10 Aprovar el Pla de seguretat i salut en el treball d'unes obres municipals
- 10 Aprovar una relació d'obligacions reconegudes fins a 10 de març de 2011
- 10 Declarar finalitzat un procediment de restauració de la legalitat urbanística
- 10 Aprovar la despesa pel subministrament d'una xarxa de protecció al camp de futbol
- 10 Concedir una autorització per ocupació de la via pública amb taules i cadires
- 10 Concedir una autorització per ocupació de la via pública amb taules i cadires
- 11 Aprovar la despesa per contractar el subministrament d'una alarma contra incendis
- 11 Aprovar la despesa per contractar els treballs d'arranjament d'un camí
- 11 Autoritzar el canvi de nom dels drets funeraris sobre un nínxol del cementiri municipal
- 11 Aprovar la despesa per contractar un programa de gestió i control de l'Escola bressol
- 11 No admetre una reclamació de responsabilitat patrimonial
- 11 Donar de baixa una llicència de gual
- 14 Aprovar la despesa per contractar l'assegurança d'un vehicle municipal
- 14 Aprovar la despesa per contractar l'assegurança d'un vehicle municipal
- 14 Concedir una bestreta del salari a un treballador municipal
- 14 Concedir una llicència d'entrada de vehicles
- 14 Concedir permís per a la reducció de la jornada a una treballadora municipal
- 14 Corregir una errada material en les bases específiques d'una selecció de personal
- 14 Autoritzar la Policia Local la retirada d'un vehicle abandonat a la via pública
- 14 Denegar una llicència ambiental
- 14 Efectuar una retenció de crèdit en el capítol I de despeses del pressupost municipal
- 15 Corregir un error comès en una resolució de l'Alcaldia
- 15 Aprovar la despesa per contractar una assegurança de responsabilitat civil
- 15 Resoldre el contracte subscrit per al subministrament d'una mampara divisòria
- 15 Acceptar la cessió dels drets funeraris sobre un nínxol del cementiri municipal
- 15 Aprovar la modificació puntual d'un Pla de millora urbana
- 15 Cancel·lar dos avals bancaris dipositats per a la reposició d'elements urbanístics
- 15 Aprovar la despesa per contractar el subministrament d'un ordinador
- 15 Autoritzar a la Policia local la retirada d'un vehicle abandonat a la via pública
- 15 Declarar la caducitat d'una activitat comercial
- 15 Contractar diferent personal en el marc dels Plans extraordinaris d'ocupació local
- 16 Facilitar a un ciutadà les dades relatives a un expedient d'obres
- 16 Aprovar la despesa per contractar el subministrament d'una mampara divisòria
- 17 Aprovar la despesa per contractar uns treballs d'adequació de l'espai públic
- 17 Aprovar la despesa per contractar el canvi de clavegueram d'un local municipal

- 17 Aprovar la despesa per contractar el subministrament d'una placa de connexió telefònica
- 17 Trametre còpia de diversos documents sol·licitats pel grup municipal del PSC
- 17 Aprovar la despesa per contractar els treballs de reparació d'un edifici municipal
- 17 Aprovar les quotes dels usuaris del Xec servei
- 17 Aprovar la despesa per contractar els treballs de restauració de la Cova del drac
- 17 Aprovar la despesa per contractar el subministrament d'elements de senyalització
- 18 Aprovar una factura de despeses de l'estació depuradora d'aigües residuals
- 18 Aprovar la despesa per contractar inspeccions periòdiques de les instal·lacions elèctriques
- 18 Aprovar la despesa per contractar treballs de millora d'una alarma contra incendis
- 18 Trametre còpia de diversos documents sol·licitats pel grup municipal del PSC
- 18 Estimar una sol·licitud per donar de baixa un domicili del padró de la taxa d'escombraries
- 18 Aprovar el canvi de nom d'una parada del mercat setmanal
- 19 Delegar a un regidor la competència per celebrar un matrimoni civil
- 21 Desestimar un recurs de reposició interposat contra una resolució de l'Alcaldia
- 21 Aprovar la despesa per contractar el servei de neteja de cartelleres publicitàries
- 21 Aprovar la revisió de preus del contracte del servei de neteja dels edificis municipals
- 22 Aprovar una despesa per contractar el subministrament d'una barrera de protecció
- 22 Aprovar una certificació d'obres
- 22 Facilitar a un ciutadà una còpia d'una llicència d'activitats
- 22 Aprovar la despesa per realitzar un curs de conducció de carretons elevadors
- 22 Aprovar la despesa per realitzar un curs de neteja domèstica i industrial
- 22 Aprovar la despesa per realitzar un curs de neteja industrial
- 22 Aprovar la concessió d'una ajuda social per cursar activitats a l'Escola de música
- 22 Comunicar a un ciutadà l'atorgament d'un termini per presentar el certificat final d'unes obres
- 22 Autoritzar la retirada d'un vehicle de la via pública
- 22 Renovar una targeta d'aparcament per a persones amb disminució
- 23 Contractar l'assegurança d'accidents del personal de l'Ajuntament
- 23 Aprovar la concessió d'una bonificació de la taxa d'escombraries a diverses persones
- 23 Aprovar una certificació d'obres
- 23 Denegar la concessió d'una bonificació de la taxa d'escombraries a diverses persones
- 23 Concedir una llicència d'entrada de vehicles
- 23 No admetre un recurs de reposició interposat contra una resolució de l'Alcaldia
- 23 Declarar un vehicle com a residu sòlid urbà i retirar-lo de la via pública
- 23 Aprovar una liquidació de la taxa per parades de venda en el mercat setmanal
- 24 Aprovar el pagament de gratificacions al personal laboral i funcionari de l'Ajuntament
- 24 Aprovar la nòmina del personal laboral, funcionari i polític (març 2011)
- 24 Aprovar el pagament de complements de productivitat a personal laboral i funcionari
- 24 Aprovar les quotes dels usuaris del Xec servei (febrer 2011)
- 24 Declarar un vehicle com residu sòlid urbà i retirar-lo de la via pública
- 24 Aprovar la liquidació del servei de retirada de vehicles (febrer 2011)
- 24 Donar de baixa una llicència de gual
- 25 Concedir una llicència d'entrada de vehicles
- 25 Concedir una llicència d'ocupació temporal dels espais de l'Ateneu municipal
- 25 Comunicar a un particular les dades d'un expedient relatiu a una llicència d'activitats
- 25 Reduir la jornada laboral a una treballadora municipal
- 28 Requerir al propietari d'un establiment l'aplicació de mesures correctores de nivell de soroll
- 28 Concedir una bestreta del salari a un treballador municipal
- 28 Aprovar la conversió d'un contracte indefinit no fix a laboral fix
- 28 Desestimar la sol·licitud d'una subvenció sol·licitada per una associació del municipi
- 28 Aprovar les liquidacions de la taxa del Centre de formació d'adults
- 28 Considerar justificada una subvenció atorgada a una associació del municipi
- 28 Considerar justificada una subvenció atorgada a una associació del municipi
- 28 Considerar justificada una subvenció atorgada a una associació del municipi
- 28 Considerar justificada una subvenció atorgada a una associació del municipi
- 28 Aprovar el projecte bàsic de construcció del pavelló poliesportiu de la Batllòria
- 28 Reconèixer l'antiguitat d'un treballador de l'Ajuntament
- 28 Aprovar les quotes dels alumnes de l'Escola de música (març 2011)
- 28 Aprovar les quotes dels alumnes de l'Escola de teatre (març 2011)
- 29 Atorgar beques de menjador a diversos alumnes d'escoles del municipi
- 29 Aprovar una despesa pel subministrament de caixes metàl·liques per a la Policia local
- 29 Aprovar una certificació d'obres
- 29 Aprovar una despesa per contractar els treballs d'impressió d'un conte
- 29 Aprovar una despesa per contractar els treballs d'impressió d'un llibre

- 29 Aprovar una despesa per contractar els treballs de reparació d'un vehicle municipal
- 29 Comunicar a l'Ajuntament de Campins el cost dels alumnes usuaris de l'Escola de música
- 29 Comunicar a l'Ajuntament de Fogars de Monclús el cost dels alumnes usuaris de l'Escola de música
- 29 Comunicar a l'Ajuntament de Riells i Viabrea el cost dels alumnes usuaris de l'Escola de música
- 29 Aprovar la liquidació definitiva de les despeses del Tritó del Baix Montseny, exercici 2010
- 29 Retornar un dipòsit urbanístic
- 29 Retornar un dipòsit urbanístic
- 29 Aprovar la despesa pel subministrament de targes de transport per a la gent gran
- 29 Concedir una autorització d'ocupació de la via pública amb finalitats comercials
- 29 Estimar una sol·licitud per donar de baixa un domicili del padró municipal d'escombraries
- 30 Aprovar el projecte de gestió del pavelló poliesportiu de la Batllòria
- 30 Aprovar un conveni de col·laboració amb l'Hospital de Sant Celoni
- 30 Aprovar un conveni de col·laboració amb BenSalut SLU
- 30 Aprovar un conveni de col·laboració amb l'Hospital de Sant Celoni
- 30 Aprovar una certificació d'obres
- 30 Autoritzar el canvi de nom d'un nínxol del cementiri municipal
- 30 Autoritzar la despesa per contractar un generador i un quadre elèctric per a un espectacle
- 30 Concedir una llicència d'entrada de vehicles
- 30 Aprovar la despesa per contractar el subministrament d'impresos de nòmines
- 30 Trametre còpia de diversos documents sol·licitats pel grup municipal del PSC
- 30 Concedir una autorització d'ocupació de la via pública amb finalitats comercials
- 31 Acceptar la cessió d'unes obres d'urbanització
- 31 Aprovar la despesa per al subministrament d'aglomerat asfàltic per reparar paviment
- 31 Aprovar la relació de beneficiaris d'ajuts a famílies amb infants de 0 a 3 anys escolaritzats
- 31 Aprovar la modificació dels imports d'ajuts socials atorgats a famílies amb infants de 0 a 3 anys
- 31 Concedir una autorització per instal·lar una carpa a la via pública
- 31 Aprovar una despesa per contractar el manteniment de màquines expenedores de tiquets
- 31 Aprovar la revisió de preus d'un contracte administratiu
- 31 Reconèixer l'antiguitat d'un treballador de l'Ajuntament
- 31 Contractar una persona per substituir un treballador municipal en situació de baixa laboral
- 31 Concedir un canvi de jornada laboral a un treballador de l'Ajuntament
- 31 Aprovar una relació d'obligacions reconegudes emesa per l'interventor accidental

## RESOLUCIONS DICTADES PER LA REGIDORA DE SEGURETAT CIUTADANA EN EL MES DE MARÇ DE 2011

### **Dia Extracte**

- 1 Estimar resolució de Bárbara Azuaga Martín
- 1 Desestimar resolució d'Alejandro Cladellas Almena
- 1 Desestimar resolució d'Eva Cortina Blanch
- 1 Desestimar resolució de Dolors Deumal Illa
- 1 Estimar resolució de Robert Mercader Rubio
- 1 Estimar resolució de Maria Orozco Costa
- 1 Estimar recurs de reposició de Héctor Oswaldo Ponce Rodríguez
- 1 Desestimar resolució de Jonathan Quer Grau
- 1 Estimar resolució de M. Rosa Rodríguez Ardura
- 4 Caducitat d'expedients varis
- 10 Desestimar resolució de Laia Coll Pascual
- 10 Desestimar recurs de reposició de Francisco José Esteve Barca
- 10 Desestimar recurs de reposició de Francisco José Esteve Barca
- 10 Desestimar recurs de reposició de Francisco José Esteve Barca
- 10 Desestimar recurs de reposició de Francisco José Esteve Barca
- 10 Desestimar recurs de reposició de Francisco José Esteve Barca
- 10 Desestimar recurs de reposició de Francisco José Esteve Barca
- 10 Desestimar resolució de Francisco José Esteve Barca
- 10 Arxiu per sentència penal d'Aleix Gimferrer Mir
- 10 Desestimar resolució de Roser Nualart Masferrer

- 10 Estimar resolució d'Elvira Valencia Gómez
- 14 Caducitat d'expedients varis
- 18 Resolució acord d'incoació
- 21 Desestimar recurs de reposició de Marc Ginesta Graell
- 21 Desestimar recurs de reposició de Luis Martínez Ruiz
- 21 Estimar resolució de Glòria Peiró Garcia
- 21 Desestimar recurs de reposició de José Tan Tan
- 21 Desestimar recurs de reposició de l'empresa Yuyay SL

## **21. DONAR COMPTE DE LES CONTRACTACIONS URGENTS DE PERSONAL REALITZADES PER L'ALCALDIA EN ELS MESOS DE FEBRER I MARÇ DE 2011.**

Durant el mesos de febrer i març de 2011, i per raons de màxima urgència, l'Alcaldia va contractar el personal que es descriu a continuació:

### Febrer 2011:

- Un tècnic mitjà per a la formació laboral de persones immigrants, contractació subvencionada pel Ministeri de Treball i Immigració
- Un tècnic mitjà per a l'Àrea de Comunicació
- Una auxiliar administrativa per l'Àrea de Comunitat, contractació subvencionada pel Ministeri de Treball i Immigració

### Març 2011:

- Un coordinador dels Serveis d'informació del Parc Montnegre i Corredor
- Un peó per l'Àrea d'Espai Públic

També durant el mateixos mesos, l'Alcaldia va contractar el següent personal, dins els Plans extraordinaris d'ocupació local del Servei d'Ocupació de Catalunya:

- Una tècnica auxiliar per al programa de colònies urbanes controlades de gats

Atès el que estableix l'article 291 del Decret Legislatiu 2/2003, de 28 d'abril, pel qual s'aprova el text refós de la Llei municipal i de règim local de Catalunya, sobre contractació urgent de personal, l'Alcaldia **INFORMA** al Ple de les contractacions temporals del següent personal, efectuades durant el mesos de febrer i març de 2011, i la Corporació se'n dona per assabentada:

### Febrer 2011

| | |
|-----------------------------|-------------------------|
| Xavier Fernández Aceña | tècnic mitjà |
| Jordi de Arriba de La Calle | tècnic mitjà |
| Hawa Sawaneh Dhammeh | auxiliar administrativa |

### Març 2011

| | |
|-------------------------|-------------------------------------|
| Jordi Travessa Puigvert | coordinador de serveis d'informació |
| Albert Reverter Garcia  | peó |

Persones amb contractes subjectes a plans extraordinaris d'ocupació local del Servei d'Ocupació de Catalunya:


## 22. PRECS I PREGUNTES.

### **Preguntes que formula el grup municipal del PSC**

- ✓ **El Sr. Castaño diu que li ha arribat el neguit provocat per les retallades de l'activitat de l'Hospital de Sant Celoni i pregunta al Sr. alcalde si no hauria d'informar a la població i tenir una actitud activa i de lideratge per tal de mantenir els serveis que presta l'hospital, així com la seva qualitat?**

El Sr. alcalde respon que aquesta actitud ja hi és i que l'exerceix on correspon.

- ✓ **El Sr. Arenas pregunta si a l'equip de govern li ha arribat alguna informació respecte de si es modificarà el servei del transport sanitari de Sant Celoni i del Baix Montseny?**

El Sr. alcalde diu que, ara per ara, no ha rebut cap informació.

El Sr. Arenas explica que el passat 20 d'abril va tenir una reunió amb representants dels treballadors del sector del transport sanitari, en la qual aquests van manifestar la seva preocupació per les possibles retallades que es preveuen en el SEM (Servei d'emergències mèdiques), retallades que al nostre municipi podrien arribar al 50%. Actualment a Sant Celoni disposem de 3 ambulàncies: 2 de suport vital bàsic (l'ambulància habitual amb un tècnic sanitari i el conductor) i 1 de suport vital intermedi (que també porta una infermera). Pel que sembla –diu- es pretén retirar aquesta ambulància de suport vital intermedi i que les 2 de suport vital bàsic que actualment funcionen les 24 hores del dia, es redueixin a 1 les 24 hores i l'altra només 12 hores. En definitiva, una situació molt semblant a la que teníem al 2003, quan vam reclamar que s'incrementés el servei arran de les moltes denúncies i peticions de la ciutadania. A partir de totes aquestes demandes, l'any 2004 es va incrementar el servei amb un nou contracte. Aquesta és la informació que ens ha arribat per part dels treballadors del transport sanitari i ens posem a disposició de l'equip de govern per fer un front comú per a que es retalli el menys possible el servei d'ambulàncies en el nostre territori.

El Sr. alcalde pregunta al Sr. Arenas si tot el que ha explicat és un rumor o una informació certa?

El Sr. Arenas diu que és la informació que els han traslladat els treballadors del SEM.

El Sr. alcalde indica que no s'haurien de posar els rumors sobre la taula perquè això genera un neguit entre els afectats. S'ha d'anar –diu- a coses concretes. Amb la responsabilitat que em correspon en aquest tema, puc dir que ja s'estan

fent les gestions que cal davant el Departament de Sanitat i la pròpia institució de l'Hospital de Sant Celoni.

Intervé de nou el Sr. Castaño i diu que, tornant a la seva primera pregunta, considera que seria bo informar amb claredat a la població respecte de les retallades sanitàries. Ahir mateix –diu- vaig estar a l'Hospital de Sant Celoni visitants uns malalts i vaig copsar un ambient de preocupació, enrarrit i neguitós, entre el personal i els usuaris. Segons em van comentar, s'ha disminuït el número de professionals per planta, i els que queden estan col·lapsats de feina. També em van dir que alguns serveis (hematologia, urologia, control del Sintrom i altres) s'han reduït o està prevista la seva reducció. Crec que seria bo recollir tota la informació i procurar que els serveis més bàsics de l'hospital no es vegin afectats per les retallades, per tal que la població no s'hagi de desplaçar a altres centres hospitalaris i perquè l'atenció sigui més immediata i propera. Considero, com deia el Sr. Arenas, que tots plegats hem de treballar amb aquest objectiu.

El Sr. alcalde insisteix en que estem parlant de rumors. Jo copso l'ambient de l'Hospital de Sant Celoni de primera mà –diu- i no s'ha reduït personal ni s'han concretat encara les possibles mesures que es puguin prendre. Caldrà veure com queda tot al final. És evident que les mesures de contenció que no va aplicar l'anterior govern de la Generalitat de Catalunya en els pressupostos dels darrers anys està generant les actuals dificultats econòmiques. Entenc que tots en som conscients, com també entenc que estem en període electoral i toca fer aquest tipus de política... Però crec també que tots plegats hem de ser responsables per intentar no perdre determinats serveis, com està passant en alguns països en situacions especialment complicades. Cal tocar de peus a terra i veure quines són aquelles qüestions que realment es poden ajustar. Hem de ser conscients que les retallades sanitàries afectaran l'Hospital de Sant Celoni d'alguna manera, però hem de procurar que no impactin d'una manera important en determinats serveis. Segurament hi ha molts mecanismes que, treballats amb la direcció del centre hospitalari i el propi personal, es poden afinar i ajustar. El Sr. Arenas, com a metge que és, coneix perfectament els sistemes de prioritització de les visites en el sector sanitari. Cal donar bon servei a les situacions crítiques i urgents, però a vegades hi ha situacions que no ho són tant. Es tracta de posar ordre dins la gestió sanitària per poder reduir despeses; tenim un cert marge en la gestió del dia a dia per poder-ho fer i estem treballant per a que l'impacte de la retallada sigui el menor possible. Us puc dir, pel que a mi em pertoca, que porto treballant a l'Hospital de Sant Celoni des de l'any 1994 i sé l'esforç que ha costat aconseguir molts dels serveis amb què es compta actualment. Per tant, lluitaré com ningú per a que, en la mesura de les possibilitats, aquests serveis es puguin mantenir, però essent conscients de quina és la situació econòmica general del país i sense voler enganyar a la gent.

El Sr. Castaño diu que seria interessant que tothom es llegís l'article publicat ahir per l'anterior consellera de Salut, la Sra. Marina Geli, en què posava en valor la feina feta durant anys per part dels consellers Trias, Rius, Pomés, etc. La universalització de la sanitat, impulsada per llei l'any 1986 pel ministre Sr. Ernest Lluch, és un projecte que ens ha costat molt a tots –diu-. Davant de possibles retallades en el servei d'ambulàncies, que s'ha comentat abans, o en temes de prevenció, per exemple, crec que hi ha coses que no podem ni hem de

consentir, i cal que ens posem al costat de la gent. Es poden retallar altres coses, però no aquelles que són fonamentals. Anys enrere també hem patit situacions de dèficit en la sanitat, però s'han entomat per part dels diferents govern que han passat per la Generalitat de Catalunya. Nosaltres pensem que hi hem d'estar tots junts i fer pressió per a que el nostre hospital no perdi serveis, tenint en compte que encara tenim un repte pendent, la construcció del nou hospital, un repte que hem de mantenir de totes totes. En el Pla d'inversions per al període 2004-2015 es va programar per primera vegada en el mapa sanitari de Catalunya un nou hospital per a Sant Celoni. Crec que no podem tirar la tovallola i donar-ho per perdut, sinó que ens hi hem de posar tots, hi hagi qui hi hagi en un govern i en l'altre. Nosaltres estarem al peu del canó per tal de preservar els serveis bàsics, tant en matèria de sanitat com en educació.

I no havent-hi més assumptes a tractar, s'aixeca la sessió a les 20:00 hores i s'estén la present acta de la que jo, el secretari municipal, en dono fe.

L'alcalde  
Francesc Deulofeu Fontanillas

El secretari  
Ramon Oriol Grau

---