

**ACTA DE LA SESSIÓ EXTRAORDINÀRIA DEL PLE MUNICIPAL
DEL DIA 29 D'ABRIL DE 2014**

Identificació de la sessió:

Número: 04/2014
Data: 29 d'abril de 2014
Inici: 21.15 hores
Fi: 22.53 hores
Lloc: Saló de sessions de l'Ajuntament de Sant Celoni
Caràcter de la sessió: extraordinària

Assistents:

President:	Joan Castaño Augé	PSC-PM
Regidors/es:	Magalí Miracle Rigalós	PSC-PM
	Julia de la Encarnación Gómez	PSC-PM
	Josep M. Bueno Martínez	PSC-PM
	Maria Isabel Coll Roig	PSC-PM
	Jaume Tardy Martorell	PSC-PM
	Josep Capote Martín	PSC-PM
	Francesc Deulofeu Fontanillas	CiU
	Laura Costa Olivé	CiU
	Raül Garcia Ramírez	CiU
	Dolors Lechuga Garcia	CiU
	Marià Perapoch Valls	CiU
	Josep Maria Garcia Sala	CiU
	Óscar Moles Avariento	CiU
	Daniel Corpas Cullet	CUP-PA
	Gerard Masferrer Marfil	CUP-PA
	Maria Carmen Montes Azcutia	ICV-EUIA-E
Secretari:	Albert Puig Tous	
Interventor:	Joan Muntal Tarragó	

Ordre del dia:

1. Sorteig de les persones que han de formar part de les meses electorals en les properes Eleccions al Parlament Europeu de 25 de maig de 2014.
2. Declaració, si escau, de la caducitat de l'expedient per a l'aprovació del Reglament regulador del servei del Centre municipal d'expressió de Sant Celoni.
3. Aprovació inicial, si escau, del nou Reglament regulador de servei del Centre municipal d'expressió.
4. Aprovació inicial, si escau, de la segona modificació de crèdit del pressupost prorrogat per a 2014.
5. Aprovació inicial, si escau, de la tercera modificació de crèdit del pressupost prorrogat per a 2014.

6. Aprovació, si escau, de la modificació de l'Ordenança fiscal número 1 per concedir ajudes socials per al pagament de l'Impost sobre béns immobles a famílies monoparentals de categoria especial.
7. Aprovació, si escau, dels acords d'imposició i ordenació de contribucions especials per al finançament de les obres d'urbanització de la Carretera Vella de Sant Celoni (entre els carrers Anselm Clavé i Roger de Flor).
8. Aprovació, si escau, de la classificació de les empreses presentades a la licitació del contracte per a la prestació del servei de neteja viària de Sant Celoni, i adjudicació condicionada del contracte.
9. Aprovació, si escau, de la classificació de les empreses presentades a la licitació del contracte per a la prestació del servei de manteniment, conservació i explotació del sistema de sanejament de Sant Celoni i la Batllòria, i adjudicació condicionada del contracte.

Desenvolupament de la sessió:

Inicialment i d'acord amb allò acordat el Ple municipal en el seu dia, es fa un minut de silenci per les tres últimes víctimes de la violència de gènere.

A continuació 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, sense que ningú faci ús de la paraula.

Es procedeix, per tant, a tractar els punts continguts a l'ordre del dia de la sessió.

1. SORTEIG DE LES PERSONES QUE HAN DE FORMAR PART DE LES MESES ELECTORALS EN LES PROPERES ELECCIONS AL PARLAMENT EUROPEU CONVOCADES PER AL DIA 25 DE MAIG DE 2014.

Per Reial Decret 213/2014, de 31 de març, publicat al Butlletí oficial de l'Estat número 79 del dia 1 d'abril de 2014, el President del Govern ha convocat eleccions de diputats al Parlament Europeu, que se celebraran el diumenge 25 de maig de 2014.

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 70, 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 17 regidors presents, el Ple municipal **ACORDA:**

1. Efectuar el sorteig de les persones que el proper 25 de maig de 2014, amb motiu de les Eleccions al Parlament Europeu, 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, elaborades per l'Institut Nacional d'Estadística, tancat a 01.02.2014, que inclou tots els moviments esdevinguts al Padró municipal d'habitants fins al 30.01.2014 i comunicats per l'Ajuntament.

Efectuat el sorteig, 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 25 de maig, recau en les persones que a continuació s'indiquen:

DISTRICTE 1, SECCIÓ 1, MESA A (COL-LEGI PUIGDOLLERS)

PRESIDENT/A:	JORDI BOLUDA MAS
PRESIDENT/A SUPLENT 1r:	JOSE CANUDAS ARENZANA
PRESIDENT/A SUPLENT 2n:	JOANA BAÑON ESPARZA
VOCAL 1r:	MERITXELL BATALLA TERRE
VOCAL 1r SUPLENT 1r:	XAVIER BONFILL MOLINA
VOCAL 1r SUPLENT 2n:	EDUARD CODINA VEGA
VOCAL 2n:	MIGUEL GUTIERREZ VELIZ
VOCAL 2n SUPLENT 1r:	EMILI ARGEMI BONAMUSA
VOCAL 2n SUPLENT 2n:	JUANA GERMAN ROMERO

DISTRICTE 1, SECCIÓ 1, MESA B (COL-LEGI PUIGDOLLERS)

PRESIDENT/A:	MARIA IMMACULADA NICOLAU ROURA
PRESIDENT/A SUPLENT 1r:	GLORIA MORON MARTINEZ
PRESIDENT/A SUPLENT 2n:	MARTA VANCELLS GRAUPERA
VOCAL 1r:	RAQUEL PRISCILA SANCHEZ ARNAL
VOCAL 1r SUPLENT 1r:	MARIA MONTSERRAT VIEITES LOURIDO
VOCAL 1r SUPLENT 2n:	M. ANGELA RUIZ BOSCH
VOCAL 2n:	SILVIA VILLAR BEULAS
VOCAL 2n SUPLENT 1r:	MARIA MAGDALENA VILA MATEU
VOCAL 2n SUPLENT 2n:	ANGEL VANDELLOS HERAS

DISTRICTE 1, SECCIÓ 2, MESA A (ATENEU MUNICIPAL)

PRESIDENT/A:	JAVIER CATARINEU ARAGAY
PRESIDENT/A SUPLENT 1r:	SONIA BASSA NICOLAU
PRESIDENT/A SUPLENT 2n:	JAUME FIGUERAS COLL
VOCAL 1r:	JAUME CARULLA DOMENECH
VOCAL 1r SUPLENT 1r:	ANTONIO GARCIA MORA
VOCAL 1r SUPLENT 2n:	JULIA JIMENEZ MESA
VOCAL 2n:	DAVID GIRO SANCHEZ
VOCAL 2n SUPLENT 1r:	ENRIQUETA CABALLERO MENDEZ
VOCAL 2n SUPLENT 2n:	CARLES GARCIA ESPAÑA

DISTRICTE 1, SECCIÓ 2, MESA B (ATENEU MUNICIPAL)

PRESIDENT/A:	YOLANDA REALES PESAFERRER
PRESIDENT/A SUPLENT 1r:	JOAQUIM MUNTASELL CAMPDEPADROS
PRESIDENT/A SUPLENT 2n:	ANNA PUJADES ALARCON
VOCAL 1r:	ANNA MARIA SOLE GRESA
VOCAL 1r SUPLENT 1r:	IMMACULADA NEGRE VIVES
VOCAL 1r SUPLENT 2n:	FRANCESC XAVIER RUIZ MUNTASELL
VOCAL 2n:	FRANCISCO SALA VILAJUANA
VOCAL 2n SUPLENT 1r:	GLORIA PAGES MILO
VOCAL 2n SUPLENT 2n:	JOAN ALBERT LAGARDA PLANAS

DISTRICTE 1, SECCIÓ 3, MESA A (CENTRE FORMACIO BAIX MONTSENY - SAX SALA)

PRESIDENT/A:	JAVIER ARIMANY BLANCH
PRESIDENT/A SUPLENT 1r:	GLORIA MARIA GUERRERO CIRUELA
PRESIDENT O PRESIDENTA SUPLENT 2n:	MARIA JOSE GARCIA JIMENEZ
VOCAL 1r:	RAQUEL AMELLA TAYEDA
VOCAL 1r SUPLENT 1r:	MANUEL CUNILL ANFRUNS
VOCAL 1r SUPLENT 2n:	LIDIA GARCIA JIMENEZ
VOCAL 2n:	MANUEL BASTIAS PADILLA
VOCAL 2n SUPLENT 1r:	REBIHA ABBASSI AHMADOUN
VOCAL 2n SUPLENT 2n:	NURIA ANTON PERA

DISTRICTE 1, SECCIÓ 3, MESA B (CENTRE FORMACIO BAIX MONTSENY - SAX SALA)

PRESIDENT/A:	JOAN ROVIRA QUINTANAS
PRESIDENT/A SUPLENT 1r:	ROSA NICOLAU PUIG
PRESIDENT/A SUPLENT 2n:	DAVID VILLANUEVA CANALS
VOCAL 1r:	JOSE ENRIQUE MARTINEZ ESCRIBANO
VOCAL 1r SUPLENT 1r:	LLUIS ROSSELL FONTANILLAS
VOCAL 1r SUPLENT 2n:	LUIS RANCES LOZADA GARCIA
VOCAL 2n:	NURIA PEÑA PIO
VOCAL 2n SUPLENT 1r:	MARIA ROSARIO SAEZ ALBACETE
VOCAL 2n SUPLENT 2n:	JUAN VILANOVA PERARNAU

DISTRICTE 1, SECCIÓ 4, MESA U (LOCAL SOCIAL DE LES ILLES BELLES)

PRESIDENT/A:	JOSE MANUEL VEGA DE FERNANDEZ
PRESIDENT/A SUPLENT 1r:	XAVIER MORERA BLANCHE
PRESIDENT/A SUPLENT 2n:	ORIOL CARAFI FERRER
VOCAL 1r:	CARLES CLOPES CELADES
VOCAL 1r SUPLENT 1r:	ISABEL MOLINA SALCEDO
VOCAL 1r SUPLENT 2n:	ABIGAIL CARTIEL ROMERO
VOCAL 2n:	ANTONIO TIRADO LABRADOR
VOCAL 2n SUPLENT 1r:	MOHAMADOU CAMARA DUKURAY
VOCAL 2n SUPLENT 2n:	YOLANDA RUSIÑOL RENU

DISTRICTE 1, SECCIÓ 5, MESA A (LOCAL SOCIAL DE SANT PONÇ)

PRESIDENT/A:	ELISABET FONTANET MOLINERO
PRESIDENT/A SUPLENT 1r:	JUDIT BILBENY VALLESPI
PRESIDENT/A SUPLENT 2n:	MARC FERRAN LOPEZ
VOCAL 1r:	ALBA ANDRES RODRIGUEZ
VOCAL 1r SUPLENT 1r:	ANA LECHON MORA
VOCAL 1r SUPLENT 2n:	CARME CATARINEU REVERTER
VOCAL 2n:	HERMENEGILDO CASADO VALERO
VOCAL 2n SUPLENT 1r:	MARIA DOLORES GARCIA GARCIA
VOCAL 2n SUPLENT 2n:	JOEL FORTUNY MILLAN

DISTRICTE 1, SECCIÓ 5, MESA B (LOCAL SOCIAL DE SANT PONÇ)

PRESIDENT/A:	IVAN MARTINEZ RODRIGUEZ
PRESIDENT/A SUPLENT 1r:	ALEXANDRE RAMIREZ GOMEZ
PRESIDENT/A SUPLENT 2n:	DANIEL SANCHEZ NUÑEZ
VOCAL 1r:	MANUEL ORIHUELA DIAZ
VOCAL 1r SUPLENT 1r:	DAVID MARTINEZ AGUSTIN
VOCAL 1r SUPLENT 2n:	JUAN RODRIGUEZ PARRA
VOCAL 2n:	ENRIC SAURI SAULA
VOCAL 2n SUPLENT 1r:	JUANA MARIA MUÑOZ MOLINA
VOCAL 2n SUPLENT 2n:	ANTONIO RUIZ ORTEGA

DISTRICTE 1, SECCIÓ 6, MESA A (CENTRE FORMACIO BAIX MONTSENY - SAX SALA)

PRESIDENT/A:	IMMACULADA ALUJU MARTI
PRESIDENT/A SUPLENT 1r:	ALBERT FRADERA GRAUPERA
PRESIDENT/A SUPLENT 2n:	ANTONI FRANCO FLORENSA
VOCAL 1r:	JUAN ANTONIO GONZALEZ SANCHEZ
VOCAL 1r SUPLENT 1r:	MERCEDES GARCIA GARCIA
VOCAL 1r SUPLENT 2n:	MONICA ARMENGOL ROCA
VOCAL 2n:	JOSE ANTONIO CORRAL FUENTES
VOCAL 2n SUPLENT 1r:	ROSALINA CLUA MAURI
VOCAL 2n SUPLENT 2n:	JOSE MARIA JULIA RECOLONS

DISTRICTE 1, SECCIÓ 6, MESA B (CENTRE FORMACIO BAIX MONTSENY - SAX SALA)

PRESIDENT/A:	MONTSERRAT VIVES MONTPLET
PRESIDENT/A SUPLENT 1r:	ISABEL PEREZ RUIZ
PRESIDENT/A SUPLENT 2n:	ALBERT MUELA DOTE

VOCAL 1r: MONTserrat MOSOLL CORTINA
VOCAL 1r SUPLENT 1r: M. CARMEN LOPEZ DE SANCHO VALERO
VOCAL 1r SUPLENT 2n: ANNA MARIA TAPIA GOMEZ
VOCAL 2n: LLUIS OLLE LOPEZ
VOCAL 2n SUPLENT 1r: LLUIS MOLINA MONTALBO
VOCAL 2n SUPLENT 2n: JUAN FRANCISCO MORENO CHIMENEA

DISTRICTE 1, SECCIÓ 7, MESA A (LOCAL SOCIAL DE LES BORRELLES)

PRESIDENT/A: VICTORINO ANTONIO JIMENEZ MAMOLAR
PRESIDENT/A SUPLENT 1r: EDUARDO BRUGALADA GARCIA
PRESIDENT/A SUPLENT 2n: RAFAEL HERNANDEZ FERNANDEZ
VOCAL 1r: M TERESA ANGLADA SERRA
VOCAL 1r SUPLENT 1r: SERGI FERNANDEZ YLLA
VOCAL 1r SUPLENT 2n: OSCAR FERRER SOTO
VOCAL 2n: SERGI CAMPS TORRELL
VOCAL 2n SUPLENT 1r: ALBERTO CASAS LOZANO
VOCAL 2n SUPLENT 2n: MIREIA EXPOSITO MORENO

DISTRICTE 1, SECCIÓ 7, MESA B (LOCAL SOCIAL DE LES BORRELLES)

PRESIDENT/A: GLORIA MONTSANT TRIADO
PRESIDENT/A SUPLENT 1r: CIRO ANTONIO ROA RUIZ
PRESIDENT/A SUPLENT 2n: JORDI MARTINEZ REYES
VOCAL 1r: CESAR AUGUSTO TELLERIA BARBOZA
VOCAL 1r SUPLENT 1r: JUAN MANUEL TORRES MORENO
VOCAL 1r SUPLENT 2n: LIDIA SANCHEZ MUÑOZ
VOCAL 2n: ANTONIO MORILLAS RODRIGUEZ
VOCAL 2n SUPLENT 1r: LORENA E. SARAVIA ARRIAGADA
VOCAL 2n SUPLENT 2n: DANIEL MESAS ENCINAS

DISTRICTE 1, SECCIÓ 8, MESA U (COL-LEGI PUIGDOLLERS)

PRESIDENT/A: MERITXELL MIRALLES GIMENO
PRESIDENT/A SUPLENT 1r: MIREIA RIVERA BOFILL
PRESIDENT/A SUPLENT 2n: DIEGO CALAMONTE GARCIA
VOCAL 1r: GUILLEM PASCUAL RODRIGUEZ
VOCAL 1r SUPLENT 1r: LLUC MONNE MIRAVET
VOCAL 1r SUPLENT 2n: ELENA MUELAS ORTIZ
VOCAL 2n: ORIOL MORE PIEDEHIERRO
VOCAL 2n SUPLENT 1r: FRANCISCA CRUZ ULLOA
VOCAL 2n SUPLENT 2n: MARIA ROSA CALLS CASAS

DISTRICTE 2, SECCIÓ 1, MESA A (ESCOLA MIXTA DE LA BATLLORIA)

PRESIDENT/A: ATANASIO ALCOLEA ZAMORA
PRESIDENT/A SUPLENT 1r: ALBERT BRUTAU PEDRO DE
PRESIDENT/A SUPLENT 2n: OBDULIA FERNANDEZ GARCIA
VOCAL 1r: LUIS PALOU RODRIGUEZ
VOCAL 1r SUPLENT 1r: ISIDRO PLANO SANCHEZ
VOCAL 1r SUPLENT 2n: LAURA NAVARRO ALOMAR

VOCAL 2n:
VOCAL 2n SUPLENT 1r:
VOCAL 2n SUPLENT 2n:

MATEO RAMIREZ DIAZ
FELIX MOYA MOYA
MARIA JOSEFA PEREZ NUÑEZ

DISTRICTE 2, SECCIÓ 1, MESA B (COL-LEGI JOSEP PALLEROLA)

PRESIDENT/A:
PRESIDENT/A SUPLENT 1r:
PRESIDENT/A SUPLENT 2n:
VOCAL 1r:
VOCAL 1r SUPLENT 1r:
VOCAL 1r SUPLENT 2n:
VOCAL 2n:
VOCAL 2n SUPLENT 1r:
VOCAL 2n SUPLENT 2n:

ONA DOMINGUEZ MARTIN DE LA TORRE
GUILLEM DANES ALTES
ANGEL CRESPO CASTELLANOS
SERGIO GONZALEZ HERRERO
EVA GARCIA ARMAYONES
ANA MARIA GIRALT HERNANDEZ
MARIA DEL CARMEN PORRAS AZAUSTRE
CRISTINA PINO DEL ASTORGA
JORDI ESPAR GASSET

2. DECLARACIÓ, SI ESCAU, DE LA CADUCITAT DE L'EXPEDIENT PER A L'APROVACIÓ DEL REGLAMENT REGULADOR DEL SERVEI DEL CENTRE MUNICIPAL D'EXPRESSIÓ

Intervé la Sra. de la Encarnación per explicar que, el 24 de febrer de 2011, es va portar a ple l'aprovació del Reglament regulador del Centre municipal d'Expressió, aprovat inicialment per unanimitat. L'acord es va publicar al BOPB el 15 de març del 2011 i al tauler municipal d'anuncis. Durant el termini d'exposició pública es va rebre un escrit d'al·legacions de la Sra. Montserrat Viñets, en representació de la CUP, que no van ser contestades per l'Ajuntament, fet que va aturar el procediment ordinari d'aprovació definitiva del Reglament i ha derivat en la caducitat de l'expedient. Des de l'equip de govern –diu- hem considerat més adient considerar la caducitat de l'expedient del Reglament, perquè ha passat molt temps. Això ja s'ha explicat a les diverses reunions de la Comissió de seguiment del Centre municipal d'Expressió i ara es porta a aprovació el nou reglament.

El Sr. alcalde apunta que s'entén que queden aprovats els 2 punts, atès que van lligats.

El Sr. Garcia Ramírez comenta que el grup de CIU accepta l'aprovació inicial, però sobre l'esmena presentada relativa als criteris complementaris d'admissió, té alguns dubtes. Vàrem arribar –diu- a un primer acord, però no em sembla del tot just tal com apareix aquí i potser farem algun tipus de modificació que us passarem per si es pot tenir en compte per l'aprovació definitiva.

El Sr. alcalde apunta que si no es presenten al·legacions s'aprovaria definitivament i si se'n presenten, es tornaria a portar i es miraria d'arribar a un consens.

El Sr. Corpas explica que aquests criteris complementaris que es van afegir eren en la lògica i en la línia del què ha fet la mateixa Escola de música, que tant en la memòria com en la valoració de l'any i en els objectius ens marcaven el tema d'intentar reforçar que les persones amb menys recursos poguessin accedir a l'Escola de Música. Els nostres criteris – diu- van en aquesta mateixa línia i esperem les al·legacions que pugui fer CIU i ens ho acabem de mirar.

Després d'aquestes intervencions i atès que,

En data 17.06.2004 es va aprovar inicialment pel Ple municipal el Projecte d'establiment del servei "Centre municipal d'expressió – Escola de música", aprovat de forma definitiva per

resolució de l'Alcaldia de 10.08.2004. Com és preceptiu, el projecte incloïa un reglament de funcionament del servei.

Derivat de l'evolució del servei i d'aspectes que no es contemplaven en l'aprovació del document d'establiment, el reglament ha sofert dues modificacions puntuals al llarg dels anys:

1. El Ple municipal de 30.10.2007 va aprovar la modificació de l'article 3.1 del reglament per possibilitar la participació de tots els grups amb representació municipal.
2. En data 08.10.2009 es va aprovar inicialment pel Ple municipal, i de forma definitiva per resolució d'Alcaldia de 27.11.2009, la modificació del reglament esmentat, en qüestions referents a l'accés i permanència al centre i a la gestió de les quotes impagades.

El 24.02.2011 es va portar al Ple l'aprovació d'un Reglament regulador del servei del Centre municipal d'expressió, que es va aprovar inicialment per unanimitat. L'acord fou publicat al Butlletí oficial de la província de 15.03.2011 i al tauler municipal d'anuncis.

Durant el termini d'exposició pública es va rebre un escrit d'al·legacions per part de Montserrat Vinyets Pagès, en nom del grup municipal de la CUP, amb registre d'entrada 2011/2898 de data 23.03.2011.

Aquestes al·legacions no van ser contestades per l'Ajuntament. Aquest fet va aturar el procediment ordinari d'aprovació definitiva del reglament i ha derivat en la caducitat de l'expedient.

Per tot això, es considera necessari declarar la caducitat de l'expedient d'aprovació del Reglament regulador del servei del Centre municipal d'expressió.

Atesos els fonaments de Dret següents:

- Llei 7/1985, de 2 de abril, reguladora de las bases del règim local, en especial els articles 4, 22 i 49.
- 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, en especial els articles 52 i 178.
- 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, en especial els articles 55 i 56.
- Decret 179/1995, de 13 de juny, pel qual s'aprova el Reglament d'obres, activitats i serveis dels ens locals, en especial la secció primera del capítol segon del títol segon, articles 58 i següents.

Vistos els informes emesos al respecte.

A proposta de la regidora de Cultura i Educació, per unanimitat dels 17 regidors presents, el Ple municipal **ACORDA**:

1. Declarar la caducitat de l'expedient per a l'aprovació del Reglament regulador del servei del Centre municipal d'expressió.
2. Facultar l'alcalde tant àmpliament com en Dret sigui necessari per a l'efectivitat i execució d'aquest acord.

3. APROVACIÓ INICIAL, SI ESCAU, DEL NOU REGLAMENT REGULADOR DEL SERVEI DEL CENTRE MUNICIPAL D'EXPRESSIONÓ

En data 17.06.2004 es va aprovar inicialment pel Ple municipal el Projecte d'establiment del servei "Centre municipal d'expressió – Escola de música", aprovat de forma definitiva per resolució de l'Alcaldia de 10.08.2004. Com és preceptiu, el projecte incloïa un reglament de funcionament del servei.

Derivat de l'evolució del servei i d'aspectes que no es contemplaven en l'aprovació del document d'establiment, el reglament ha sofert dues modificacions puntuals al llarg dels anys:

1. El Ple municipal de 30.10.2007 va aprovar la modificació de l'article 3.1 del reglament per possibilitar la participació de tots els grups amb representació municipal.
2. En data 08.10.2009 es va aprovar inicialment pel Ple municipal, i de forma definitiva per resolució d'Alcaldia de 27.11.2009, la modificació del reglament esmentat, en qüestions referents a l'accés i permanència al centre i a la gestió de les quotes impagades.

El 24.02.2011 es va portar al Ple l'aprovació d'un Reglament regulador del servei del Centre municipal d'expressió, que es va aprovar inicialment per unanimitat. L'acord fou publicat al Butlletí oficial de la província de 15.03.2011 i al tauler municipal d'anuncis.

Durant el termini d'exposició pública es va rebre un escrit d'al·legacions per part de Montserrat Vinyets Pagès, en nom del grup municipal de la CUP, amb registre d'entrada 2011/2898 de data 23.03.2011.

Aquestes al·legacions no van ser contestades per l'Ajuntament. Aquest fet va aturar el procediment ordinari d'aprovació definitiva del reglament i ha derivat en la caducitat de l'expedient.

Al llarg d'aquests anys el servei públic ha experimentat una evolució derivada de les diferents demandes dels usuaris, de la implementació de projectes que es contemplaven al projecte d'establiment del servei inicial i del desenvolupament i/o implementació de nous elements facilitadors del servei, entre els que destaquen:

- **Creació de l'Escola municipal de teatre**

D'ençà de la creació del Centre municipal d'expressió es dissenyaven en l'oferta complementària activitats teatrals que van derivar en la creació el curs 2008-2009 de l'Escola municipal de teatre, activitat que ja es contemplava al projecte d'establiment del servei. Actualment, i en referència al reglament, es fa necessari disposar normativament de les disposicions que regulin el servei implementat. Aquest aspecte ja es recollia en el projecte de Reglament de 2011, caducat en el seu procediment d'aprovació definitiva.

- **Creació del Banc d'instruments**

La necessitat dels usuaris de comptar amb instruments per tal de facilitar la iniciació a l'aprenentatge de les diferents modalitats instrumentals, sense la inversió que suposa la seva adquisició, ha derivat en la creació d'un espai de préstec i intercanvi d'instruments de diferent origen propietari (Ajuntament, concessionari, cessions de particulars) que permetés

un accés temporal i econòmic als elements instrumentals. La gestió d'aquests elements es va portar a terme inicialment per l'Associació de Pares i Mares de l'Escola municipal de música. Tanmateix, la complexitat operativa de la seva administració ha fet adequat que sigui el gestor del centre qui administri el Banc d'instruments. Aquest banc compta avui amb un total de 24 usuaris. És necessari comptar amb unes disposicions que ordenin la gestió i administració del Banc d'instruments. Aquest aspecte ja es recollia en el projecte de Reglament de 2011, caducat en el seu procediment d'aprovació definitiva.

● **Regulació dels usos dels espais**

L'accés als espais de l'Ateneu i del Centre municipal d'expressió s'ha incrementat de forma destacada en els darrers anys. Els usos i costums d'administració d'aquests espais, ensems l'increment de la seva demanda, van derivar en la redacció d'un text que, consensuat amb les entitats usuàries dels espais i aprovat per la Comissió de seguiment del Centre municipal d'expressió en data 20.11.2009, tipifiqués els seus aspectes rellevants: usuaris i tipologia d'usos, aspectes tècnics dels espais i instal·lacions en funció de la seva activitat, procediment de sol·licitud i altres. Es fa necessari, però, dotar el text de la força vinculant que li confereix la seva integració al reglament regulador que ens ocupa. Aquest aspecte ja es recollia en el projecte de Reglament de 2011, caducat en el seu procediment d'aprovació definitiva. En el text del nou reglament proposat s'han simplificat els usos.

● **Incorporació de la mediació com a procés preferent al règim sancionador**

El text proposat crea un llibre específic que ordena la mediació i el règim sancionador de tot el servei. Es planteja el règim sancionador com a última ràtio per als casos que no es puguin resoldre mitjançant la mediació. Aquest aspecte és de nova redacció pel que fa a la mediació i agrupa els diferents títols de cada llibre que corresponien als règims disciplinaris respectius.

● **Revisió dels criteris d'admissió de l'alumnat**

El text incorpora els acords adoptats en les diferents reunions de la Comissió de seguiment sobre nous conceptes i distribució de la puntuació en els criteris d'admissió.

Per tot això, es considera necessària la modificació integral del reglament per tal d'incloure els nous elements, actualitzar aquells aspectes que han variat al llarg del temps, adequar els òrgans de govern a la nova legislació autonòmica i sistematitzar el text.

En conseqüència, es proposa la redacció d'un nou text que refongui el text original, i inclogui les modificacions articulades al llarg d'aquest anys i aquelles qüestions que permetin ordenar i garantir la bona aplicació del servei.

Atesos els fonaments de Dret següents:

- Llei 7/1985, de 2 de abril, reguladora de las bases del règim local, en especial els articles 4, 22 i 49.
- 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, en especial els articles 52 i 178.
- 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, en especial els articles 55 i 56.
- Decret 179/1995, de 13 de juny, pel qual s'aprova el Reglament d'obres, activitats i serveis dels ens locals, en especial la secció primera del capítol segon del títol segon, articles 58 i següents.

Vistos els informes emesos al respecte.

A proposta de la regidora de Cultura i Educació, per unanimitat dels 17 regidors presents, el Ple municipal **ACORDA:**

1. Aprovar inicialment el Reglament del Centre municipal d'expressió de Sant Celoni que figura a l'expedient administratiu instruït a l'efecte.
2. Exposar al públic l'acord d'aprovació del reglament, ensems la resta de l'expedient, per un termini de 30 dies hàbils comptat des de l'endemà de la publicació del corresponent edicte al Butlletí oficial de la província de Barcelona, període durant el qual es podran presentar al·legacions i suggeriments. En cas de no haver-hi cap reclamació o suggeriment, l'acord inicial esdevindrà definitiu.
3. Facultar l'alcalde tant àmpliament com en Dret sigui necessari per a l'efectivitat i execució d'aquest acord.

4. APROVACIÓ INICIAL, SI ESCAU, DE LA SEGONA MODIFICACIÓ DE CRÈDIT DEL PRESSUPOST PRORROGAT PER A 2014.

El Sr. Capote explica que, el dia 27 de març passat, es va portar a ple l'acord de la Mesa de negociació sobre la part meritada de la paga de desembre de 2012 i avui es porta a ple la modificació de crèdit que ha de fer possible el pagament d'aquesta quantitat durant el mes de maig, si el ple hi vota favorablement.

Intervé el Sr. Deulofeu per manifestar el vot favorable de CIU.

A continuació, el Sr. Masferrer comenta que la CUP, tal com ja va manifestar, està totalment d'acord en què es pagui aquests diners als treballadors, perquè són seus, i en cas de que hi hagi impediments legals –diu- demanaríem la desobediència perquè siguin pagats.

La Sra. Montes també mostra el seu acord amb la proposta de pagament.

El Sr. alcalde comenta que la setmana passada va sortir una sentència del Tribunal Suprem que per unanimitat va votar a favor del retorn de la part meritada. Ara falta que el Tribunal constitucional digui la seva.

Després d'aquestes intervencions i

Vist l'expedient instruït per a l'aprovació d'una modificació de crèdit en el pressupost prorrogat per a 2014 per un import de 81.674,62 €, finançat amb baixa de crèdits de partides dels capítols III i IX del pressupost, amb l'objectiu de dotar de consignació el pressupost de 2014 per tal de poder fer front al reconeixement i pagament de la part meritada de la paga extraordinària de desembre de 2012.

Vista la memòria de la regidora d'Economia.

Vist l'informe emès per l'interventor accidental, en el que formula els seus reparaments a l'aprovació de la modificació de crèdit i posa de manifest l'obligació establerta a l'article 21 de la Llei Orgànica 2/2012, de 27 d'abril, d'estabilitat pressupostària i sostenibilitat financera. Dita obligació consisteix en que el Ple de l'Ajuntament haurà d'aprovar un Pla econòmic-financer que permeti a l'any en curs i al posterior el compliment de la regla de la despesa i de l'objectiu d'estabilitat pressupostària, amb el contingut i abast determinat a la referida Llei Orgànica. La raó és que per al finançament de la transferència de crèdit s'utilitzen recursos

dels capítols III i IX del pressupost prorrogat, pel qual motiu el possible reconeixement i abonament de la paga extraordinària finançat amb aquests recursos pot suposar el trencament de la regla de la despesa i de l'objectiu d'estabilitat pressupostària del pressupost prorrogat per a 2014.

Atès allò establert a l'article 217.2 del Reial Decret Legislatiu 2/2001, de 5 de març, pel qual s'aprova el Text refós de la Llei reguladora de les hisendes locals.

A proposta de l'Alcaldia, per unanimitat dels 17 regidors presents, el Ple municipal

ACORDA:

1. Aprovar inicialment l'expedient de transferència de crèdit en el pressupost prorrogat per a 2014 al següent tenor:

PARTIDES DE DESPESES AMB ALTES DE CRÈDITS

01.920F0.120	Paga extraordinària meritada 2012	35.041,64 €
01.920F0.130	Paga extraordinària meritada 2012	24.882,07 €
01.920F0.131	Paga extraordinària meritada 2012	21.750,91 €
Total altes de crèdits		81.674,62 €

PARTIDES DE DESPESES AMB BAIXES DE CRÈDITS

00.011A0.911	Amortització deute Sector públic	12.000,00 €
00.011A0.913	Amortització deute Sector privat	32.340,28 €
00.011A0.31000	Interessos endeutament	37.334,34 €
Total baixes de crèdits		81.674,62 €

2. Exposar al públic l'expedient de la seva raó durant quinze dies hàbils a partir del següent al de la publicació de l'oportú anunci en el Butlletí oficial de la província, conforme determinen els articles 177 i 169 del Reial Decret Legislatiu 2/2004, de 5 de març, pel qual s'aprova el Text refós de la Llei d'hisendes locals. En cas que durant el referit període no es presenti cap reclamació l'acord inicial es considerarà definitivament aprovat.

5. APROVACIÓ INICIAL, SI ESCAU, DE LA TERCERA MODIFICACIÓ DE CRÈDIT DEL PRESSUPOST PRORROGAT PER A 2014.

El Sr. alcalde comenta que, es va fer una reunió conjunta de Territori amb tots els grups per presentar tot un seguit d'inversions que creiem que són necessàries a Sant Celoni. N'hi ha possiblement d'altres que també són necessàries, però no tan urgents com aquestes.

Hi ha, per exemple, temes tan importants com el sanejament de La Batllòria, que la setmana passada es va signar el Conveni amb Riells; l'arranjament de la Carretera Vella; la primera fase de la remodelació del cafè Ateneu, que correspon a la sala per poder-la utilitzar, que ja hi ha entitats que l'han demanat; la continuació del què es va iniciar amb la Torre de la Força, el patrimoni de la plaça dels Estudis, per recuperar part del patrimoni històric del municipi (233.000 euros); un paquet de mesures de seguretat, necessàries i obligatòries en diversos edificis com l'escola Pallerola, l'Ateneu, la Cambra agrària, la tanca i el camí de Penyes, la pista de Sax Sala i també algun tema de seguretat en el treball, com pot ser la tanca de les Illes Belles i el camió grua de jardineria. També hem incorporat la instal·lació de nous desfibril·ladors en equipaments municipals, a La Batllòria i a la Plaça de la Vila de Sant Celoni.

També posem sobre la taula altres actuacions necessàries, com la cruïlla del carrer Santa Fe, per garantir la seguretat dels vianants i l'accessibilitat; la connexió de Mossèn Cinto Verdaguer i Pompeu Fabra, que són les places del barri del Baix Montseny; els carrers de la trama urbana que encara queden per asfaltar, com poden ser Folch i Torres, Eduard Domènech, Francesc Moragas i Aribau, que ja es va explicar als veïns en què consistirien les obres d'arranjament dels carrers amb un material que pot durar molts anys i també hi hauria, en tema d'accessibilitat, el cancell del Sax Sala, per facilitar l'accés a l'equipament, sobretot a les persones amb mobilitat reduïda.

En temes d'estalvi energètic, a més de les accions que ja s'estan fent, com a inversió hi hauria el canvi d'alguns fanals i de lluminàries noves, per un millor rendiment i estalvi; monitoritzar quadres elèctrics, que ja se n'ha fet algun, per facilitar el control via mòbil i continuar amb el pacte d'alcaldes en relació amb l'ús de vehicles elèctrics, que ja se n'ha adquirit un.

I com a aposta molt important de l'Ajuntament, hi ha el fet de facilitar que puguem disposar de la nova escola Soler de Vilardell i de l'edifici de Formació Professional que, tal com vàrem comentar, creiem que calia fer un esforç cooperant-hi amb 1,5 milions d'euros. Els projectes ja estan acabats i la intenció del departament d'Ensenyament és començar l'obra aquest any i que l'Ajuntament pagui la part que li pertoca per poder disposar d'aquests dos edificis necessaris tan aviat com sigui possible.

Aquestes obres que s'han esmentat començaran en un termini d'uns 2, 3 o 4 mesos.

Pren la paraula el Sr. Masferrer per dir que, tot i que tècnicament això es porta com una modificació de crèdit, realment el que es porta és el pressupost d'inversions d'aquest any i el que discutim avui és quines són les inversions que cal prioritzar i quines altres poden esperar. Des de la CUP hem establert els 5 eixos amb els quals pensem que vosaltres baseu aquestes inversions.

En educació, compartim la necessitat de donar sortida a l'atzucac al qual hem arribat i, per tant, entenem i compartim que cal prioritzar la despesa necessària per l'inici de la construcció dels edificis de l'Escola Soler de Vilardell i de Formació Professional.

Pel que fa la política d'habitatge, que sempre ha estat una de les prioritats de la CUP, no entenem com pot existir una societat amb cases sense gent i gent sense cases. En aquest sentit, la proposta del govern consigna els diners del fons de patrimoni i habitatge perquè es puguin utilitzar per la compra d'habitatge que serviran per utilitzar amb finalitats socials. Aquesta proposta sorgeix del programa electoral participatiu de la CUP i, posteriorment, de l'acord que la CUP va signar amb l'equip de govern pels pressupostos del 2012. Per tant, hi estem d'acord.

L'equip de govern ha decidit prioritzar la reforma de l'edifici de la Policia Local (que anteriorment també havia ubicat l'Escola d'Adults) que fa anys i panys que ens deien que tenia data de caducitat, sota l'amenaça d'una aluminosi que ha estat emprada segurament per emmascarar alguna altra decisió. Ara de sobte, però, se'ns informa que ja no té aluminosi i que en tres anys es preveu gastar-hi uns 600.000 euros. Des de la CUP no ho veiem gens clar, primer perquè ens preguntem si amb poc més de 600.000 euros no es podria fer un edifici nou i perquè creiem que per optimitzar l'àrea de Seguretat Ciutadana cal un treball colze a colze amb els Mossos d'Esquadra. Entre d'altres aspectes ens plantegem la possibilitat de que els dos cossos policials comparteixin finestreta. Aquests dos aspectes ens porten a pensar que no només no és un projecte prioritari, sinó que tampoc és el millor projecte.

Sobre el projecte del Cafè Ateneu, poca cosa en sabem, hem escoltat frases totes elles molt maques, però no se'ns ha presentat cap projecte concret.
Des de la CUP no podem avalar una despesa tan gran com la que es proposa sense conèixer els principals elements del projecte.

Pel que fa l'EDAR de La Batllòria i les millores dels carrers, com no podia ser d'una altra manera, estem d'acord amb la solució que s'ha pres per l'EDAR, perquè és la millor de les opcions. En aquest punt, volem agrair a la Coordinadora per la Salvaguarda del Montseny la feina feta, perquè sense ells, molt probablement, s'hagués seguit destruint la llera de la Tordera, construint una canonada fins l'EDAR de Sant Celoni. Quant als carrers, compartim la necessitat de millorar la Carretera Vella.

De les propostes de l'equip de govern tampoc veiem clar els 60.000 euros que es destinen a la compra de contenidors, ja que la nostra proposta de sistema de servei és el "porta a porta" i, per tant, no podem donar suport a la compra de nous contenidors.
Si fem un balanç del nostre posicionament, arribem a la conclusió de que estem d'acord en un 50% amb la proposta de l'equip de govern, fet que no és suficient, però, per avalar el 100% d'aquesta modificació de crèdit. Per tant, el nostre vot serà negatiu. En el cas de que aquest punt no prosperés, com que hi ha un 50% amb el que si estem d'acord, proposem a l'equip de govern que porti a votació les parts amb les que sí estem d'acord per separat.

Com que no ens volem quedar amb el NO a la boca, volem aprofitar per comentar algunes propostes que pensem que són tant o més necessàries que les anteriors. Una d'elles seria fer una piscina d'estiu. Aquesta proposta no està a l'agenda de la majoria de partits polítics, però el cert és que quan es pregunta a la gent quins equipaments troba a faltar a Sant Celoni i a La Batllòria, pràcticament sempre apareix en primer lloc una piscina d'estiu. Actualment són molts els infants i adults que no es poden permetre anar de vacances i una piscina d'estiu municipal podria omplir aquest buit; també s'ha de valorar com un equipament que permetria fer vida als habitants de la vila durant l'estiu.

Una altra de les propostes, que fa un parell de legislatures era un dels eixos principals del Partit Socialista és crear un parc a Can Riera de l'Aigua, aquesta és una altra de les reivindicacions més populars; sabem que seria un projecte costós, però seria una bona herència pels celonins i celonines del futur.

Una altra bona acció, pensant en el futur, seria aconseguir diversos terrenys catalogats com a equipaments, com els del Sot de les Granotes i els de Can Curtina.

Una altra mancança que hi ha, és un espai pel jovent que també fes la funció de Centre cívic. Fa uns quants anys que l'ajuntament va decidir tancar l'espai "La RENTADORA" del Safareig, deixant orfe l'espai de joventut. Tenim la sensació que, a excepció dels temes de formació i educació, poca cosa s'està fent en temes de joventut.

Un altre tema a treballar en inversions, seria buscar solucions per la C35, tal com ja ha proposat el grup d'ICV.

També des de la CUP, dins del model econòmic, apostem per un turisme respectuós. El lema turístic de Sant Celoni no ha estat capaç de fer forat. De fet, podem dir que els projectes que hi havia al darrera han anat cedint a la pressió de la crisi i dels esdeveniments. Pensem que cal reformular el *target* de visitants als quals ens adreçem, prioritzant i invertint en el que podríem anomenar un turisme respectuós. Per donar consistència a això, caldria crear un alberg municipal o un càmping municipal, tal com hi ha

a molts pobles d'arreu, equipaments que servissin de motor d'arrencada del turisme de la nostra vila.

També creiem que seria una prioritat traslladar l'àrea de Comunitat. No entenem com encara persisteix en un espai de lloguer, amb un lloguer tan elevat. Caldria, per tant, trobar una solució immediata que s'hauria d'incorporar a aquesta proposta d'inversions.

Per acabar i com a reflexió general, volem exposar que tenim la necessitat, entre tots, d'acostar la política a la ciutadania, sobretot després d'haver vist les reformes de les administracions locals que s'estan impulsant, que volen allunyar els centres de decisió de la ciutadania. Per això, cal contraatacar i, com fa anys que diem, els pressupostos participatius són l'arma més útil. Trobem a faltar, i molt, un projecte que contemplés aquestes inversions d'acord amb la voluntat popular, mitjançant un procediment de pressupostos participatius.

Seguidament, el Sr. alcalde comenta que, segurament que compartim alguns d'aquests plantejaments que heu exposat. Hi ha alguns dels temes que ja s'havien començat a treballar –diu- com l'emplaçament d'una piscina d'estiu; s'havien buscat diversos espais i s'havia parlat de que l'espai més idoni era al costat de les pistes d'atletisme. Aquest tema no està abandonat, però hi ha hagut altres prioritats i també es va pensar que seria prudent esperar a rebre subvencions d'altres ens.

Pel que fa el parc de Can Riera de l'Aigua, és un tema a parlar-ne entre tots els grups i veure de quina manera es pot aconseguir. Actualment la zona de Can Riera de l'Aigua, a nivell urbanístic, està pensada per la ubicació del nou hospital i per tant caldria revisar-ho, perquè si s'hi ubiqués un parc, caldria veure què representaria a nivell econòmic i urbanístic.

Quant al tema de la seguretat a la C-35, la setmana passada vàrem estar al departament de Carreteres i en un termini de dos mesos disposarem dels projectes de la rotonda a la zona del Salicart i de la millora de l'accessibilitat al barri de les Illes Belles i polígon Molí de les Planes. El més important sempre és tenir el projecte ja avaluat econòmicament per poder després incorporar-ho al pressupost, en aquest cas de la Generalitat de Catalunya.

En l'esborrany que es va presentar sobre les inversions dels propers anys, nosaltres també tenim molt clar que és millor buscar un nou espai per l'àrea de Comunitat, que sigui de propietat municipal, no de lloguer.

Hi ha molt temes dels quals cal parlar-ne, planificar-los i tirar-los endavant. Pel que fa la compra de contenidors, fem aquesta reserva perquè no sabem el que podrem continuar fent els ajuntaments quant a serveis. Sabem que en el cas dels ajuntaments de menys de 20.000 habitants, segons com funcionin els seus serveis sembla ser que ens els podran segrestar, ja sigui la Diputació o el Consell Comarcal, tot i que això encara està a les beceroles. Hi ha interpretacions de tot tipus, però sembla ser que la Diputació ha d'establir uns barems d'eficàcia dels serveis i si no s'arriba a aquests barems pot ser que alguns dels serveis passin a ser gestionats per altres administracions. No obstant, per intentar fer un salt qualitatiu en la recollida selectiva creiem que cal que en les diverses àrees de recollida hi hagi tots els contenidors com un primer pas de conscienciació quant a la millora de la recollida selectiva.

Compartim el tema de l'EDAR i de la Carretera Vella que s'ha esmentat.

Pel que fa l'edifici del carrer Santa Fe, vaig enviar una carta a Mossos d'Esquadra per valorar la possibilitat de compartir l'espai amb la Policia Local, però ja m'han avançat que l'edifici que ocupen els Mossos està dissenyat per la plantilla que hi ha actualment i pel

servei que es presta. En algunes poblacions en què els dos cossos policials comparteixen espai, com Salt, és perquè ja s'havia planificat l'equipament tenint en compte que havia d'ubicar els dos serveis. Encara no tinc la resposta oficial, però ja m'han avançat que és molt complicat habilitar l'espai per ubicar-hi també la Policia Local.

Tots sabem que en el Pla de millora de la Policia Local de l'any 2010 ja s'advertien diferents dèficits i un d'ells era les condicions laborals de l'edifici que ocupa la Policia, per tant és un tema de salut i seguretat laboral.

Tant pel que fa l'edifici del carrer Sant Fe, com de l'Ateneu, el que es fa és tirar endavant els projectes per definir què hi volem, sobretot a l'edifici del carrer Santa Fe. Hem de tenir en compte que si aquest equipament s'enderroqués, és un edifici que està fora de l'ordenació amb tres plantes força aprofitables que passaria a tenir-ne dues, és a dir, es perd bastant sostre, i un edifici nou amb els metres quadrats que sortiria tindria un cost de més de 2 milions d'euros. Rehabilitar aquest edifici i convertir-lo en un espai útil en la seva totalitat tindria un cost d'1.200.000 euros, per tant hi hauria un estalvi important de diners. Es tracta d'un edifici ben situat en què s'hi pot ubicar algun altre servei i inclús un parell d'habitatges que es podrien utilitzar per a finalitats socials, per exemple.

La Sra. de la Encarnación apunta que, en el cas de l'Ateneu, es van fer reunions amb diverses entitats del municipi a les quals també es va convocar a la resta de grups municipals. Com a mínim –diu- s'han fet tres reunions, a les quals estàveu convidats tots, i de cada reunió s'ha fet l'acta corresponent que s'ha tramès. De tota manera, m'ofereixo a fer una nova reunió i a reenviar les actes de les reunions. Per tant, en aquest cas si que s'ha fet un procés participatiu. Certament estem parlant de molts diners, però es tracta d'un espai que té molta demanda. Aquesta setmana ens hem reunit amb la direcció del Casal d'Avis i ja ens han demanat quan es podrà disposar de l'espai.

Intervé novament el Sr. Masferrer per dir que, a vegades, el que hi ha és una manca de voluntat política i un exemple d'això és que l'alcalde ha dit que hi havia d'haver un projecte abans dels diners, parlant de la C35, en canvi, en altres casos com l'EDAR de La Batllòria, l'Escola Soler de Vilardell o l'Ateneu, hi ha hagut consignacions en el pressupost abans de tenir un projecte acabat. Per tant, desmentim aquesta afirmació.

El gran problema de la Policia, si no hi ha prou espai a l'edifici que ocupa actualment, es pot solucionar comprant un local planta baixa d'un edifici proper que serveixi de vestidors, sala de menjador i el que faci falta, i que la finestreta sigui única dins de l'edifici dels Mossos d'Esquadra. Hi ha alguns espais que no és necessari que estiguin dins mateix de l'edifici de la Policia Local. Aquesta seria una solució molt més barata de la que es proposa ara. Pel que fa el cost de l'edifici del carrer Santa Fe, ens agradaria saber quants metres quadrats té?

El Sr. alcalde respon que l'edifici té uns 1900 m2.

El Sr. Masferrer comenta que, en qualsevol cas, sembla ser que començaríem a invertir diners sense tenir el projecte de la finalitat de tot l'edifici, fet que és contradictori amb el què s'ha comentat de la millora de la C35.

El Sr. alcalde explica que els tècnics han comentat que, tant pel que fa l'Ateneu com l'edifici del carrer Santa Fe, hi ha temes de seguretat i de salut laboral que cal fer. Quant a l'Ateneu, aquests 400.000 euros serviran com a primera empenta per poder utilitzar la sala. Hem recollit totes les idees que s'han comentat en les reunions mantingudes amb les entitats,

s'han fet quatre números a nivell tècnic per poder disposar dels diners i tirar endavant tan aviat quan estigui llest el projecte.

A continuació, el Sr. Capote diu que, pel que fa l'edifici de la Policia local, ja s'ha parlat a les reunions de la Comissió de Policia sobre el model policial i sobre les instal·lacions que es van fer en el seu moment per un determinat nombre de persones i que amb els anys ha anat incrementant. També s'havia parlat amb els companys de CIU sobre quina era la millor ubicació per les dependències policials. En podem parlar molt d'aquest tema, però n'hi ha d'altres com la seguretat del personal i les condicions laborals que tenen una solució més fàcil. El Comitè m'està dient que sigui en un lloc o en un altre no es poden tenir vestidors amb el sostre d'uralita, perquè al final aquest tema acabarà a la Fiscalia per atemptar contra la salut dels treballadors. Hem de ser conscients de que cal fer alguna cosa per solucionar aquest tema, perquè les condicions de l'edifici actual són lamentables. Aquests 140.000 euros són per condicionar adequadament les dependències policials en matèria de seguretat i salut laboral. Pel que fa la resta, ja anirem decidint entre tots plegats què cal fer, però els temes de seguretat i salut s'han de solucionar. L'auditoria que es va fer ja advertia de la necessitat de millorar les condicions laborals en aquell espai. Per tant, posem en marxa el què es deia a l'auditoria i no tanquem la porta a cap altra opció i si es decideix fer un edifici nou endavant, però mentrestant cal fer alguna cosa per solucionar la situació actual. A vegades sembla que quan es tracta de la Policia Local no es vol posar recursos.

El Sr. alcalde apunta que hi ha un tema de prevenció de riscos que ens obliga a aplicar mesures de seguretat en tots els edificis municipals. Es va començar amb les instal·lacions esportives, després es va actuar al mercat municipal, a la cambra agrària, etc, d'acord amb les inspeccions fetes pels tècnics municipals. S'ha començat a treballar en el tema de salut laboral i seguretat en el treball i s'han anat fent les actuacions necessàries per aplicar les mesures de seguretat corresponents. Per tant, no és un tema que afecti només les dependències de la Policia Local, sinó també a la resta d'equipaments municipals on hi ha personal treballant i que són responsabilitat de l'Ajuntament.

El Sr. Masferrer pregunta qui va decidir posar els vestidors en un espai amb sostre d'uralita? Òbviament no va ser la CUP. La nostra proposta –diu- no és més lenta de la que plantegeu vosaltres i no tenim cap intenció de posar pals a les rodes, sinó que proposem comprar un local per la Policia Local, amb uns vestidors nous en lloc de posar un pedaç per arreglar un espai vell. No és cert que pel fet de que es tracti de la Policia Local no hi volem dedicar recursos, al contrari, la CUP, a part del govern amb els seus tècnics, és l'únic grup polític que s'ha passat hores i hores elaborant un model de policia i ha plantejat i debatut aquest tema.

Pren la paraula el Sr. Deulofeu per comentar que, s'ha arribat a aquest punt perquè quan tocava fer-ho no es va fer, no es planificar, no es va fer un pla d'inversions quan tocava i no es va fer el què tocava, que era fer un POUM.

En el procés d'elaboració del POUM s'ha de traçar un pla estratègic, s'ha de treballar quin municipi de futur volem i aquí és on podíem haver analitzat moltes de les coses que s'han comentat avui aquí, entre tots plegats, grups polítics, entitats i societat civil, i hauríem intentat prioritzar aquelles coses que pensem que poden ser importants pel futur del municipi.

Tenim un llistat d'actuacions amb les que podem estar més o menys d'acord. Tots estem d'acord en posar els recursos econòmics que calguin per l'Escola Soler de Vilardell i l'Institut (Formació professional) i pel sanejament de La Batllòria. Ara comencem a discutir sobre els recursos que posem per l'edifici del carrer Santa Fe i la planta baixa on hi ha ubicada la

Policia, però s'hi s'hagués fet en el seu moment quan ho vàrem plantejar el primer any de la legislatura, en què es va discutir durant més de 6 mesos un pressupost i es va posar sobre la taula que s'elaborés un pla estratègic en el context del POUM del qual n'hauria sortit un pla d'inversions que, molt probablement, hauríem acabat consensuant, en aquests moments les coses serien més fàcils. Ara, però, es presenta aquesta llista al final de la legislatura, després de tres anys i amb pressa. Per què no es va plantejar tot això a l'inici de la legislatura? Per què algunes d'aquestes obres no es van planificar llavors? Nosaltres ens fem aquesta pregunta pel que fa aquesta modificació de crèdit, que és una llista d'actuacions, d'inversions.

Exceptuant els temes d'educació, no veiem una línia estratègica de futur que intenti posicionar el municipi, que intenti treballar el desenvolupament econòmic, l'àmbit del Turisme, el tema del projecte del Museu del Bosc, etc.

És a dir, tot allò que pot anar vinculat a noves línies de desenvolupament del municipi, no es recullen en aquesta proposta que tenim a sobre la taula. Per tant, pensem que hem perdut aquesta oportunitat. Moltes de les propostes que ara planteja la CUP segurament en aquell context les podíem haver compartit. Nosaltres en el nostre programa electoral, per exemple, portàvem l'Alberg com una possibilitat dins de l'àmbit del desenvolupament turístic de Sant Celoni i del Baix Montseny.

Ens sorprèn, i ja ho vàrem dir en una primera reunió, en què se'ns va presentar una llista d'actuacions de diferents àrees, que no hi hagi una introducció en què l'equip de govern ens expliqui perquè prioritza unes actuacions o unes altres, quin és estratègicament el motiu pel qual es tiren endavant unes o altres actuacions, etc. El fet de que no hi hagi pràcticament cap actuació que s'acompanyi d'un projecte o d'un avantprojecte, o si més no d'una explicació detallada sobre el perquè hi ha un determinat cost econòmic, fa pensar que els números probablement es posen d'una manera aleatòria i ara et trobes, a més, amb una segona llista d'inversions en què el cost econòmic de cadascuna de les inversions en molts casos és totalment diferent a la proposta que havíem rebut un mes abans. Per exemple : l'adequació de la viabilitat del carrer Folchi Torres i alguns altres, 10.000 euros menys del què hi havia previst prèviament; la tanca de seguretat de Penyes, 7.000 euros més respecte l'anterior; la proposta de compra d'habitatge social, hi ha una reducció de 40.000 euros respecte la proposta de fa un mes i mig; la cruïlla del carrer Sant Fe, abans eren 60.000 euros i ara 70.000 euros; les finques de la Plaça dels Estudis, 160.000 euros a la primera proposta i ara 233.000 euros (70.000 euros de diferència); les mesures de seguretat del Cementiri, de 37.000 euros passem a 10.000 euros, etc.

Quan es parla tant de seguretat i després hi ha una reducció tan important d'una proposta a l'altra et fa dubtar sobre quina és la que t'has de creure. Pel que fa el cafè de l'Ateneu, passa el mateix, d'una proposta inicial de 200.000 euros passem a 400.000 euros, el doble. Vàrem demanar que ens passessin el projecte i encara no hem rebut cap resposta en aquest sentit. El mateix podem dir de l'edifici del carrer Santa Fe, de 139.000 euros de la proposta inicial ara se'n plantegen 168.000 i del qual també vàrem demanar el projecte. Tenim el detall de com es pensen destinar els recursos econòmics, però no el projecte del què es vol fer i com es pot fer. Pel que fa les mesures de seguretat, a l'Ateneu abans es parlava de 100.000 euros i ara de 30.000; la Cambra agrària, abans 60.000 euros i ara 30.000; l'escola Pallerola, abans 50.000 euros i ara 30.000, etc.

Totes aquestes diferències entre una proposta que se'ns presenta fa un temps i que acaba canviant d'aquesta manera ens fa dubtar, sobretot perquè en altres modificacions de crèdit presentades a l'inici de la legislatura amb actuacions que es van considerar prioritàries no

van tirar endavant i la majoria d'aquelles accions han desaparegut i no han tornat a sortir mai més.

Nosaltres pensem que això passa perquè no hi ha una anàlisi estratègica del que necessita pel municipi. Hi ha moltes de les actuacions que segur que són necessàries, però no segueixen aquest raonament que entenem que és molt important.

Per tant, quan parlem de costos tan importants com pot ser la remodelació de l'edifici del carrer Santa Fe, ens agradaria poder disposar del projecte per poder-ho valorar millor.

També vàrem demanar un llistat de carrers sense asfaltar per veure quin és el criteri que s'utilitza per arranjar-ne uns o uns altres o per si hi havia la previsió d'actuar en determinats carrers.

Quant a l'adequació de Can Ramis per ubicar l'àrea de Comunicació tampoc no surt en aquesta modificació de crèdit, però a la proposta inicial sí que hi havia una partida de 100.000 euros per aquesta actuació i ens costa entendre com en un edifici nou, com és el de la ràdio, calgui una inversió de 100.000 euros per adequar un espai per ubicar-hi les tres persones de Comunicació. Podríem dir el mateix del Safareig, que vàrem demanar poder disposar del projecte per poder traslladar l'àrea de Comunitat en aquell espai, perquè ens costava una mica visualitzar-ho, tot i que estem d'acord en què l'espai que ocupa actualment l'àrea de Comunitat és una mesura temporal, i així es va plantejar en el moment en què es va fer, perquè no podien continuar en el lloc on estaven per un tema de salubritat laboral. Ja es va fer amb l'àrea d'Espai Públic, que estava ubicada a la Cambra agrària amb unes condicions força precàries i per això es va prendre la decisió de construir una nau nova per traslladar aquesta àrea. Ara el personal està en les condicions laborals òptimes, com correspon.

Estem d'acord en què cal adequar les instal·lacions de la Policia Local, però la manera en què l'equip de govern presenta aquesta proposta ens dificulta poder-nos-hi sentir còmodes.

Entenem que hi ha alguns dels projectes que poden ser interessants, com pot ser elaborar un estudi de posicionament econòmic del projecte del Museu del Bosc, que és una de les propostes que us vàrem fer perquè pensàvem que s'hi podia dedicar una inversió, i que no s'ha tingut en consideració. Per això se'ns fa més difícil tot plegat, per com es fa la feina.

Estem d'acord amb moltes de les actuacions que hi ha a la llista i per això se'ns fa difícil votar en contra d'aquesta proposta, però hi ha altres actuacions que no acabem de veure clares perquè no hi ha un projecte al darrere. Nosaltres estem disposats a fer possible que el municipi vagi avançant i a donar suport a aquestes actuacions sempre i quan tinguem tota la informació corresponent.

Tot seguit, el Sr. alcalde aclareix que, els projectes de l'Ateneu i de l'edifici del carrer Santa Fe van inclosos en la quantitat de 168.000 euros, que inclou el projecte de 29.000 euros del carrer Santa Fe, que cal encarregar i decidir què volem entre tots. Quant a l'Ateneu ja s'han apuntat dues fases de l'obra i ara es poden destinar 400.000 euros perquè segurament es gastaran en la primera de les fases, que correspon a l'espai del cafè, l'accessibilitat, fals sostre, etc. i en una segona fase s'arranjarien els lavabos, el cafetí i l'habitatge destinat a la consergeria de l'equipament.

Pel que fa el carrer Santa Fe, com s'ha dit, la idea és decidir entre tots què volem fer i quin ús li donarem a l'edifici que per dimensió i cost és aprofitable. També compartim el tema de les condicions laborals de la Policia que, a més, les partides fan referència a fases

preventives de riscos, d'acord amb la valoració del tècnic de riscos laborals, i als vestidors. Tots els equipaments s'han anat arrançant amb el temps i el de la Policia Local encara està pendent.

Pel que fa els temes de seguretat, tant a la Cambra Agrària com a l'escola Pallerola, la quantitat de diners que hi haurem de gastar potser no seran els 60.000 euros previstos, sinó que potser seran 80.000 euros, però els tècnics ens aconsellaven de posar 30.000 euros per les coses totalment necessàries, de canvi d'instal·lació elèctrica, per exemple, i altres urgències que ens permetin poder continuar utilitzant aquestes instal·lacions. En el cas de la Cambra Agrària s'ha de fer perquè sinó s'hauria de tancar pels riscos que hi ha, atès que l'utilitzen algunes entitats. És a dir, a nivell pressupostari hem de posar aquesta quantitat per començar a posar fil a l'agulla i en el Pallerola passa el mateix, cal fer els mínims necessaris perquè no reuneix les condicions que tots voldríem.

Quant als carrers per urbanitzar, a la part urbana de Sant Celoni, el gruix de carrers que queden per urbanitzar són el Folch i Torras, Francesc Moragas, Eduard Domènech i Aribau, que alguna part d'aquests carrers coincideixen amb algun pla parcial que s'ha de tirar endavant, com el Torrent del Virgili, i realment són carrers intransitables. La proposta que fan els tècnics i amb la qual els veïns hi van estar d'acord, és una solució a un problema de fa anys, esperant que es resolguin els plans parcials i que es tiri endavant la urbanització definitiva, que aniria a càrrec dels veïns. Es tracta, per tant, d'un tema d'accessibilitat i de necessitat. De tota manera, a la trama urbana queden comptats espais de carrers per arranjar i que no suposen cap problema greu.

Pel que fa el Museu del Bosc, a nivell urbanístic, en Jorge Wagensberg i en Martí Boada ja varen dir que el lloc on s'havia dissenyat el Museu era un error i això sí que va ser una decisió estratègica de revisar-ho perquè un cop estigui aprovada d'una determinada manera la modificació del Pla, ja no hi haurà la possibilitat de canviar temes de carrers i d'accessibilitat en el futur Museu. Hem de tenir en compte, també, que aquest és un pla d'iniciativa veïnal, de compensació i en una darrera reunió es va acordar que els veïns farien una reunió conjunta amb tots els propietaris per comunicar a l'ajuntament que veien bé el plantejament que s'havia fet i si es creia convenient es passaria a un sistema de cooperació perquè fos l'Ajuntament qui tirés endavant el Pla. Si veiem que els veïns no diuen res, serà l'Ajuntament qui convocarà una nova reunió per mirar de tirar endavant aquest pla a nivell urbanístic per tenir-ho aprovat i disposar ja de la base ferma i sòlida per fer possible la construcció del Museu del Bosc.

El que és important, però, són les coses que queden en el poble, les faci qui les faci. Ara tindrem projectes de la C35, però és la Generalitat qui ha de dur a terme aquestes actuacions i es farà el 2014, si és possible i així insistirem, o bé el 2015. I a nivell d'inversions de l'ajuntament, també hi ha coses que ara es presenten que es faran 2015 o al 2016, però que creiem que són necessàries.

En el cas del cafè de l'Ateneu, que ha passat a ser propietat de l'Ajuntament, és totalment necessari portar a terme les mesures necessàries per adaptar aquest equipament a la normativa que exigim a nivell privat. Aquest és un local molt aprofitable i així ho han manifestat també les entitats en les reunions que s'han fet per parlar del tema. Ara es començaran les obres, potser el setembre o a l'octubre, amb un projecte que recull les opinions de les entitats i dels grups polítics que han participat a les reunions. Els tècnics ja han preparat el plec de condicions per poder encarregar el projecte.

Segur que coincidim en la majoria de coses, però si hi ha alguna de les actuacions o inversions que no es veu prou clara, la podem treure, l'apartem i en continuem parlant. De

tota manera, si s'aprova o tira endavant, hi ha el compromís en el cas de l'edifici del carrer Sant Fe de decidir què fem quan tinguem el projecte a punt, però hi ha algunes mesures de seguretat que s'han d'enllestir necessàriament. Amb l'Ateneu passa el mateix, abans de tirar endavant la licitació, si decidim fer-ho d'una altra manera o no tirar-ho endavant, els diners es podran utilitzar per altres coses. És a dir, els diners no es perdran, o es fa una cosa o se'n farà una altra.

Ara bé, hi ha temes de seguretat i de salut laboral que cal fer. Tot i això, nosaltres estem disposats, si cal, a deixar de banda temporalment algun tema que per continuar-ne parlant.

A continuació, intervé la Sra. Montes per dir que, estem parlant de 4.500.000 d'euros, un 25% del pressupost de l'Ajuntament que és de quasi 17.000.000 d'euros, amb el sou de l'inspector de Policia i amb la modificació de crèdit que acabem d'aprovar fa una estona. Són molts diners com per estar discutint ara de si fem més reunions o no, quan després el dia que es fa la reunió no hi ha tota la informació sobre la taula. Ara resulta que es parla d'una proposta de la CUP sobre una piscina municipal de la qual ja se n'ha parlat, sobre la C35 s'ha feta una reunió però jo no en sé res, i suposo que la resta de grups tampoc. S'han demanat coses del les quals després no se n'ha parlat i ara estem discutint de que potser en tornarem a parlar en futures reunions, farem un altre ple i estarem discutint durant dues hores, donant explicacions de què s'ha fet i de què es pot fer. Això no em sembla gaire seriós de cara a la ciutadania que és qui paga tot això. Estem parlant de projectes molt importants pel poble.

Hi ha coses amb les que estem tots d'acord, però la proposta no està ben treballada, l'equip de govern necessita el suport de la resta de grups i això sembla que no es tingui en compte. Aquí cadascú fa el seu plantejament i té el seu punt de vista, no hi ha una visió conjunta. Si necessitem el vot de la resta de grups heu de treballar d'una altra manera i el pressupost és prou important com per preparar-lo bé.

La Sra. de la Encarnación aclareix que es va fer una reunió a la qual estaven convocats tots els grups. Tu et vas excusar –diu- perquè no podies venir, però hi va assistir també l'interventor i la Pilar Puig precisament per donar tota la informació del què hi ha en aquesta llista detallada, tant la informació tècnica del què s'ha de fer, com l'econòmica de com s'ha de pagar tot això. En aquella reunió, a més, es va dir que qualsevol grup podia demanar als tècnics municipals tota la informació addicional que pogués necessitar. Tu no vas poder assistir en aquesta reunió, però sé que se't va explicar tot. A més, saps que estem a la vostra disposició per qualsevol informació que pugui necessitar. Aquest document fa temps que s'està treballant i se'n va parlar a les Informatives, a l'expedient hi és tot.

Puc entendre el posicionament de la CUP, per exemple, però amb que se'ns digui que no heu disposat de la informació i de que això no és seriós, no. Heu tingut accés a tota la informació, hi podeu estar d'acord o no, però la informació hi ha sigut.

La Sra. Montes aclareix que no va assistir a la reunió perquè no podia venir. En altres ocasions –diu- s'ha canviat la data d'una reunió perquè un altre grup no hi podia assistir i alguna vegada que jo no he pogut assistir no s'ha canviat de dia la reunió, això també ho he de dir. Certament, dilluns passat se'm va donar la informació, però ningú em va comentar res de la C35, no hi surt a la proposta; no vàrem parlar de la piscina ni de les diferències de quantitats respecte a una altra proposta. A la llista hi surt tot, però la prioritat d'una o altra actuació no s'especifica, per què s'ha decidit posar una quantitat o una altra?

Es parla de 400.000 euros de l'Ateneu, però en què es gastaran? Quant a l'edifici del carrer Santa Fe, el que em van explicar dilluns passat no era el mateix que tenia entès, s'havia modificat, tal com ha apuntat el Sr. Deulofeu. Primer parlàvem de temes de seguretat i ara

es parla de fer pisos, de fer un edifici nou, etc. Estic segura de que els tècnics fan el que han de fer, però nosaltres hem de decidir per unes quantitats molt importants i si jo he de decidir crec que s'hauria de treballar d'una altra manera, cal parlar de les coses més obertament.

El Sr. Deulofeu reitera que no hi ha una planificació estratègica de les necessitats del municipi i això explica que el que es presenti al cap del temps sigui substancialment diferent a la proposta inicial. L'equip de govern –diu- ha prioritzat, la qual cosa em sembla correcta, però els números ballen d'una manera considerable i això dóna poca credibilitat a com es fan les coses, no per part dels tècnics que fan la seva feina d'acord amb les directrius que es marquen a nivell polític. Per tant, entenc que la responsabilitat és política.

A la reunió que es va fer, nosaltres ja vàrem plantejar què pensàvem de tot plegat i vàrem demanar informació d'alguns temes verbalment i per escrit, vàrem manifestar la nostra opinió, que en alguns casos s'ha tingut en compte. En una segona reunió ja se'ns va fer arribar una part de la informació que havíem demanat, però no tota i això no ens permet analitzar alguns d'aquests projectes. Entenem, però, que hi ha partides i propostes prou importants pel municipi com per tirar-les endavant. Pel que fa la resta, són petites propostes, de les quals el que més malestar ens genera són les petites variacions que denoten aquest mal fer del procés de treball, tal com apuntava la Sra. Montes.

Nosaltres hem vingut al ple amb la voluntat de donar un vot favorable, perquè entenem que hi ha propostes prou importants com perquè això sigui així, tot i que també creiem que hi ha projectes pel futur de Sant Celoni que no s'estan tenint en compte en aquesta proposta de modificació de crèdit d'inversions. Una de les propostes que nosaltres pensem que és important és la reforma de la biblioteca, perquè entenem que té un impacte social important. S'han fet propostes per part dels altres grups i estem d'acord en què cal que ens assegurem per parlar del què necessita Sant Celoni de cara als propers 10 anys, quin cost global té tot plegat i com ho calendaritzem. Això és el que vàrem proposar fa dos anys i mig quan discutíem el pressupost del 2012, en què nosaltres vàrem insistir molt amb el Pla general i amb l'anàlisi estratègica que permet fer el POUM, però tota aquella planificació del POUM ha acabat amb no res.

Seguidament, pren la paraula el Sr. Bueno per manifestar que aquest punt d'inversions és important perquè es contemplen les necessitats del poble. El meu vot –diu- serà favorable perquè considero que el 90% de les inversions que es plantegen s'han treballat i hi estic d'acord, el sanejament de La Batllòria, l'escola Soler de Vilardell, les mesures de seguretat a les dependències de la Policia Local, etc. Hi ha altres coses que s'han incorporat en els darrers mesos, però de les quals no he rebut tota la informació. Per això, demano que se'm doni tota la informació amb el temps suficient per poder-la valorar i donar el meu parer.

El Sr. alcalde diu que, la majoria d'equipaments que tenim al municipi deriva d'un pla d'equipaments que es va fer anys enrere. El plantejament que nosaltres fèiem quant al pla d'inversions 2014-2017 era un document de treball, amb unes quantitats aproximades o indicatives, per parlar-ne entre tots els grups. L'ampliació de la biblioteca, per exemple, es contemplava en aquesta primera proposta i l'import teòric és de més de 2 milions d'euros, però, fins ara, quan s'havia de fer una obra d'aquestes característiques i import, la Diputació de Barcelona o la Generalitat de Catalunya tenia línies de subvenció per poder-ho fer possible. És d'aquesta manera que s'han fet la majoria d'equipaments.

Hem de ser conscients que la situació econòmica d'anys enrere va ser prou bona, amb una injecció de diners provinents del govern de Zapatero, però en els propers anys s'haurà de tenir molta cura en prioritzar, en aconseguir subvencions i pensar no només amb una

legislatura sinó amb dues o tres, és a dir, cal pensar amb una visió de futur pel municipi. El document de treball es va presentar per parlar-ne entre tots i decidir què hi faltava, què hi sobrava o què s'havia de prioritzar, perquè a nivell econòmic segur que tot no es podrà fer. A més, tenim limitacions perquè una part de les inversions que avui es presenten es fan amb una partida de finançament sostenible, no podem fer nous edificis que representen una despesa afegida. Segurament tots posaríem sobre la taula el tema de la piscina, però han sorgit noves coses i potser això caldria apuntar-ho per un proper pla d'inversions, quan sapiguem la possibilitat econòmica que hi ha, de la mateixa manera que cal contemplar l'ampliació de la Biblioteca o el canvi de la gespa del Camp de Futbol, que serà necessari més endavant i que caldrà fer.

Hi ha una feina a fer per part de tots els grups polítics, per planificar el futur, però tocant de peus a terra. Quan tinguem clar el tema urbanístic del Museu del Bosc és quan podrem començar a encaminar aquest projecte, però hem d'entendre que un projecte d'aquestes característiques ha de comptar amb suport i finançament extern, perquè l'ajuntament no ho pot assumir tot sol.

Per tant, compartim la majoria de les propostes d'inversions, malgrat que es pugui discrepar amb la manera com s'ha treballat o presentat.

Hi ha el compromís de treballar i de dialogar tant pel que fa el projecte de l'Ateneu com de l'edifici del carrer Sant Fe, tal com ja s'ha anat fent.

Tot seguit, el Sr. Masferrer comenta que li sorprèn el vot de CIU després del que s'ha comentat.

El Sr. Deulofeu respon que també està sorprès pel vot de la CUP, després de recolzar el govern en tants temes amb els que estaven en contra i ara per 4 petites actuacions voten que no. Hi ha algunes de les propostes que potser ara no es poden encaixar, però es pot decidir de treure'n algunes i votar a les altres que sí.

El Sr. Masferrer matisa que la CUP no dóna suport a un govern sinó a les propostes que van en la línia del model de poble que vol la CUP.

La Sra. Montes diu que ICV s'absté, perquè tot i que hi ha punts importants amb els que estan d'acord, pensa que la quantitat i el volum és prou important com per parlar-ne més detalladament.

Després d'aquestes intervencions i

Vist l'expedient instruït per a l'aprovació d'una modificació de crèdit en el pressupost de l'Ajuntament de Sant Celoni per a 2014, corresponent a despeses d'inversió, per import total de 4.551.057,70 €

Vist l'informe emès per l'interventor accidental en data 16.04.2014, del qual resulta que és possible utilitzar el romanent de tresoreria lliure procedent de la liquidació del pressupost de 2013 per a inversions finançament sostenibles, tal com estan definides a la disposició addicional setzena del Text refós de la Llei reguladora de les hisendes locals.

Atès, així mateix, que l'Ajuntament de Sant Celoni disposa de recursos procedents del Patrimoni Municipal del Sòl i Habitatge, de recursos procedents del conveni signat amb Derivados Forestales SA per a inversions que afavoreixin la mobilitat i accessibilitat del

municipi, així com d'altres recursos que integren l'excés de finançament afectat, tal com resulta de la liquidació del pressupost de 2013.

Vistos els informes emesos per l'Àrea de Territori, justificatius de les inversions que es financen amb el superàvit calculat en termes de comptabilitat nacional, amb recursos del Patrimoni Municipal del Sòl i Habitatge, i amb recursos procedents del conveni signat amb l'empresa Derivados Forestales SA.

Vista la memòria de l'Alcaldia, justificativa de la modificació de crèdit que es porta a aprovació, i l'informe a l'efecte emès per l'interventor accidental.

A proposta de l'Alcaldia, per 14 vots a favor de les senyores Miracle, de la Encarnación, Coll, Costa i Lechuga i dels senyors Castaño, Bueno, Tardy, Capote, Deulofeu, Garcia Ramírez, Perapoch, Garcia Sala i Moles, 2 vots en contra dels senyors Corpas i Masferrer i l'abstenció de la senyora Montes, el Ple municipal **ACORDA:**

1. Aprovar inicialment l'expedient de modificació de crèdit mitjançant concessió de crèdit extraordinari i suplement de crèdit número 3/2014, al següent tenor:

SUPLEMENT DE CRÈDIT

Programa	Econòmica	Projecte	Import (€)	Text explicatiu
330ZO	62213	2013/2/07/4	93.333,44	Finques Plaça Estudis 6 i 16
150ZO	624	2014/2/05/2	22.000,00	Adquisició vehicle elèctric Àrea de Territori
		Total	115.333,44	

FINANÇAMENT DEL SUPLEMENT DE CRÈDIT

Econòmica	Projecte	Import (€)	Text explicatiu
87010	2013/2/07/4	93.333,44	Excés finançament afectat
87010	2014/2/05/2	22.000,00	Excés finançament afectat
	Total	115.333,44	Excés finançament afectat

CRÈDIT EXTRAORDINARI

Programa	Econòmica	Projecte	Import (€)	Text explicatiu
161ZO	62294	2014/2/02/1	936.151,74	Sanejament la Batllòria
155ZO	60911	2014/2/05/1	670.797,01	Urbanització Carretera Vella
155ZO	61917	2014/4/05/1	130.000,00	Adequació vialitat C/ Folch i Torres i altres
155ZO	61915	2014/4/05/2	60.000,00	Clavegueram i pluvials C/ Germà Julià
155ZO	61916	2014/4/05/3	22.849,40	Tanca seguretat camí Penyes
155ZO	61920	2014/4/05/4	12.000,00	Tanca seguretat talús Illes Belles
431ZO	623	2014/4/06/1	32.000,00	Instal·lació elèctrica mercat i fires
152A0	62220	2014/2/09/2	437.294,39	Adquisició habitatges socials
152A0	63207	2014/2/09/3	55.000,00	Sanejament la Batllòria
155ZO	61928	2014/2/05/6	46.200,72	Vialitat C/ Mossèn J. Verdaguer – C/ Pompeu Fabra
155ZO	61929	2014/2/05/7	70.000,00	Vialitat cruïlla C/ Santa Fe
330ZO	62213	2013/2/07/4	140.000,00	Finques Plaça Estudis 6 i 16
162ZO	625	2014/2/05/8	60.000,00	Adquisició contenidors per a residus
165ZO	61921	2014/2/05/9	15.000,00	Renovació enllumenat públic
150ZO	61930	2014/2/05/10	10.000,00	Mesures seguretat cementiri
323ZO	62219	2014/2/07/1	225.000,00	Obres reforma Cafè Ateneu
323ZO	62219	2014/2/07/1	175.000,00	Obres reforma Cafè Ateneu
450ZO	623	2014/2/05/5	5.000,00	Instal·lació elèctrica edifici C/ Sant Pere
132ZO	63208	2014/2/08/1	168.581,00	Obres reforma planta baixa edifici C/ Santa Fe

150ZO	61931	2014/2/05/4	10.000,00	Tancament pistes barri Sax Sala
430ZO	62221	2014/2/06/1	12.000,00	Cancell accessible edifici Sax Sala
321ZO	750	2014/2/07/2	1.000.000,00	Escola Soler Vilardell i IES Baix Montseny
430ZO	623	2014/2/06/2	12.500,00	Adquisició desfibril·ladors
321ZO	62218	2014/2/07/3	30.000,00	Mesures seguretat escola Josep Pallerola
323ZO	62219	2014/2/07/4	30.000,00	Mesures seguretat edifici Ateneu
920ZO	62222	2014/2/01/1	30.000,00	Mesures seguretat Cambra Agrària
170ZO	624	2014/2/05/3	35.000,00	Adquisició camió grua per a Jardineria
230ZO	626	2014/2/04/1	5.350,00	Adquisició fotocopiadora Serveis Socials
		Total	4.435.724,26	

FINANÇAMENT DEL CRÈDIT EXTRAORDINARI

Econòmica	Projecte	Import (€)	Text explicatiu
87000	2014/2/02/1	372.770,09	Romanent de tresoreria lliure
87000	2014/2/05/1	545.852,97	Romanent de tresoreria lliure
87000	2014/4/05/1	130.000,00	Romanent de tresoreria lliure
87000	2014/4/05/2	60.000,00	Romanent de tresoreria lliure
87000	2014/4/05/3	22.849,40	Romanent de tresoreria lliure
87000	2014/4/06/1	32.000,00	Romanent de tresoreria lliure
	Total	1.163.472,46	Inversió finançament sostenible

Econòmica	Projecte	Import (€)	Text explicatiu
76102	2014/2/02/1	508.381,65	Transferència capital Diputació sanejament la Batllòria
76201	2014/2/02/1	55.000,00	Transferència capital Aj. Riells Viabrea sanejament la Batllòria
75083	2013/2/07/4	140.000,00	Transferència capital Generalitat finca Plaça Estudis
	Total	703.381,65	Transferències de capital

Econòmica	Projecte	Import (€)	Text explicatiu
35001	2014/2/05/1	124.944,04	Contribucions especials urbanització Carretera Vella
	Total	124.944,04	Contribucions especials

Econòmica	Projecte	Import (€)	Text explicatiu
91100	2014/2/07/1	175.000,00	Préstec Caixa de Crèdit Diputació de Barcelona
	Total	175.000,00	Passius financers

Econòmica	Projecte	Import (€)	Text explicatiu
87010	2014/2/09/2	437.294,39	Excés finançament afectat
87010	2014/2/09/3	55.000,00	Excés finançament afectat
	Total	492.294,39	Patrimoni Municipal del Sòl i Habitatge

Econòmica	Projecte	Import (€)	Text explicatiu
87010	2014/2/05/6	46.200,72	Excés finançament afectat
87010	2014/2/05/7	70.000,00	Excés finançament afectat
	Total	116.200,72	Conveni Derivados Forestales SA

Econòmica	Projecte	Import (€)	Text explicatiu
87000	2014/4/05/4	12.000,00	Excés finançament afectat
87010	2014/2/05/8	60.000,00	Excés finançament afectat
87010	2014/2/05/9	15.000,00	Excés finançament afectat
87010	2014/2/05/10	10.000,00	Excés finançament afectat
87010	2014/2/07/1	225.000,00	Excés finançament afectat
87010	2014/2/05/5	5.000,00	Excés finançament afectat
87010	2014/2/08/1	168.581,00	Excés finançament afectat
87010	2014/2/05/4	10.000,00	Excés finançament afectat
87010	2014/2/06/1	12.000,00	Excés finançament afectat

87010	2014/2/07/2	1.000.000,00	Excés finançament afectat
87010	2014/2/06/2	12.500,00	Excés finançament afectat
87010	2014/2/07/3	30.000,00	Excés finançament afectat
87010	2014/2/07/4	30.000,00	Excés finançament afectat
87010	2014/2/01/1	30.000,00	Excés finançament afectat
87010	2014/2/05/3	35.000,00	Excés finançament afectat
87010	2014/2/04/1	5.350,00	Excés finançament afectat
	TOTAL	1.660.431,00	Altre finançament afectat

TOTAL FINANÇAMENT CRÈDIT EXTRAORDINARI

4.435.724,26 €

2. Acordar el finançament amb els recursos del Patrimoni Municipal del Sòl i Habitatge de les següents inversions:

- Adquisició d'habitatge social per import màxim de 437.294,39 €, els quals habitatges s'afectaran al Patrimoni Municipal del Sòl i Habitatge, incorporant-se al seu inventari específic.
- Reforma i rehabilitació de dos habitatges de l'equipament del carrer Santa Fe per a destinar-los a cessió d'ús o lloguer assequible i, si s'escau, tramitar la divisió horitzontal i segregar en finques independents els habitatges resultants en el Registre de la Propietat per adscriure'ls posteriorment al Patrimoni Municipal del Sòl i Habitatge.

3. Exposar al públic l'expedient de la seva raó durant 15 dies hàbils a partir del següent al de la publicació de l'oportú anunci en el Butlletí oficial de la província, conforme determinen els articles 177 i 169 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. En el cas que durant el referit període no es presenti cap reclamació, l'acord inicial es considerarà definitivament aprovat.

6. APROVACIÓ, SI ESCAU, D'UNA MODIFICACIÓ DE L'ORDENANÇA FISCAL NÚMERO 1 PER CONCEDIR AJUDES SOCIALS PER AL PAGAMENT DE L'IMPOST SOBRE BÉNS IMMOBLES A FAMÍLIES MONOPARENTALS DE CATEGORIA ESPECIAL.

El Sr. alcalde explica que es va detectar que en algunes taxes es recollia una bonificació per a famílies monoparentals, que no es recollia per l'impost de l'IBI. Per tant –diu- entenem que és just que puguin gaudir també d'aquesta bonificació si reuneixen els requisits establerts.

Després d'aquest aclariment i atès que,

L'Ajuntament de Sant Celoni té establertes ajudes a les famílies monoparentals de categoria especial per a cursos del Centre municipal d'expressió i per a assistència a l'Escola bressol.

És voluntat de l'equip de govern equiparar les ajudes a aquestes famílies amb les que reben les famílies nombroses.

Per aquest motiu, es proposa incorporar a l'Ordenança fiscal número 1, reguladora de l'Impost sobre béns immobles, un ajut social per a les famílies monoparentals de categoria especial.

Així, a proposta de la regidora d'Economia, per unanimitat dels 17 regidors presents, el Ple municipal **ACORDA:**

Incorporar un apartat 6 a l'article 5 de l'Ordenança fiscal número 1, reguladora de l'Impost sobre béns Immobles, al següent tenor:

6. Ajut social sobre la quota íntegra de l'Impost sobre béns Immobles als subjectes passius que ostentin la condició de titulars de família monoparental de categoria especial i estiguin empadronats en aquest municipi, respecte al seu domicili habitual, tenint en compte els criteris de renda i de patrimoni de la unitat familiar, en els percentatges següents:

- fins a dos fills, el 20% de la quota, amb una bonificació mínima de 106 €
- amb tres fills, el 30% de la quota, amb una bonificació mínima de 145 €
- amb quatre fills o més, el 40% de la quota, amb una bonificació mínima de 177 €

En tots els casos, la bonificació màxima serà del 90% de la quota íntegra de l'impost.

Per gaudir d'aquesta bonificació s'han de complir els següents requisits:

- a) La base imposable de l'impost sobre la renda de les persones físiques corresponent als membres de la unitat familiar no pot excedir dels 35.000,00 €. Aquesta quantitat s'ha d'incrementar en 13.500,00 € per cada fill que excedeix del nombre de fills que la legislació vigent exigeix com a mínim perquè una família tingui la consideració de monoparental de categoria especial.
- b) La unitat familiar només pot disposar de l'habitatge habitual en propietat, quedant sense aplicació la mateixa quan es disposi d'altres béns immobles llevat que es tracti d'una única plaça de pàrquing.

En aquell cas en que la propietat de l'immoble correspongui a diversos copropietaris, la bonificació prevista en aquesta Ordenança per als titulars de famílies monoparentals de categoria especial s'aplicarà a la quota corresponent al percentatge de propietat que ostenti el subjecte passiu que acrediti la seva condició de titular de família nombrosa.

Aquesta bonificació també s'aplicarà als llogaters titulars de família monoparental de categoria especial als que els propietaris repercutixin l'Impost sobre béns Immobles

La bonificació es podrà demanar fins el 31 de desembre de l'exercici immediat anterior a aquell en què hagi de tenir efectivitat, sense que pugui tenir caràcter retroactiu, llevat de l'any 2014, que per ser el primer any de vigència es podrà demanar fins el dia 30 de juny de 2014.

7. APROVACIÓ PROVISIONAL, SI ESCAU, DE L'ACORD D'IMPOSICIÓ I ORDENACIÓ DE CONTRIBUTIONS ESPECIALS PER LES OBRES D'URBANITZACIÓ DE LA CARRETERA VELLA DE SANT CELONI (TRAM COMPRÈS ENTRE ELS CARRERS ANSELM CLAVÉ I ROGER DE FLOR)

El Sr. alcalde explica que s'imposen les contribucions especials al veïns de la Carretera Vella amb la fórmula que es va pactar l'any 2007, que establia que si un carrer ja havia estat prèviament, l'ajuntament feia algunes aportacions en alguns aspectes com l'asfaltat i per la resta es repercutia un percentatge als veïns i l'altre a l'ajuntament.

S'ha format una Comissió de seguiment que ja es va reunir l'altre dia i en què es va acordar tirar endavant l'obra. Hi ha una subvenció del PUOSC aprovada inicialment que s'hi s'atorga definitivament servirà per reduir la quota que es repercuteix als veïns.

Seguidament, el Sr. Deulofeu diu que el grup de CIU hi vota a favor. De fet –comentàvem signar aquest acord de contribucions especials; amb anterioritat les discussions de les contribucions especials havien estat intenses perquè no compartíem la manera de comptar-ho, però, finalment, tant la CUP, com CIU i el PSC vàrem signar un pacte que és positiu pels veïns i aquest és el que s'ha aplicat en aquest cas.

El Sr. Corpas també manifesta el vot favorable de la CUP i pregunta si hi ha hagut alguna al·legació per part dels veïns.

El Sr. alcalde respon que no n'hi ha hagut cap. A la Comissió de seguiment –diu- es va acordar tirar-ho endavant, malgrat que encara no es disposi de la subvenció del PUOSC.

La Sra. Montes també vota a favor, però assenyala que, tal com es va parlar a la reunió de dilluns, això formava part dels pressupostos; en les obres de la primera part de la Carretera vella els veïns van aportar més quantitat i ara amb aquest acord de la darrera legislatura hem de suposar que tots els veïns de Sant Celoni participaran d'aquests beneficis i en tot cas pagaran el mateix en un mateix cas. És a dir, volem fer extensiu a tots els veïns que pagaran el mateix.

El Sr. alcalde apunta que aquest és el criteri si no es canvia. La idea, però, és mantenir-ho.

Després d'aquestes intervencions i atès que,

La Junta de Govern Local de l'Ajuntament de Sant Celoni, en sessió de 30.01.2014 va aprovar definitivament el projecte tècnic d'obres d'urbanització de la Carrereta Vella d'aquesta vila (tram comprès entre els carrers Anselm Clavé i Roger de Flor) redactat per l'Àrea municipal de Territori, amb un pressupost que ascendeix a la quantitat de 658.797,01 €, IVA inclòs.

El projecte contempla la renovació d'aquest tram de la Carretera Vella, amb voreres noves i calçada asfaltada, la substitució de la xarxa de clavegueram en mal estat, el semi-soterrament de part de les instal·lacions d'electricitat i telefonia i l'adequació de la xarxa d'aigua potable.

Es considera necessària l'execució dels treballs que preveu el projecte tècnic per reformar, així, el tram de la Carretera Vella que encara no ha estat remodelat.

La realització dels treballs beneficiarà especialment una sèrie de persones que obtindran un especial avantatge i un augment de valor en els seus béns, per la qual cosa procedeix recórrer a la imposició de contribucions especials, a fi de rescatar part d'aquest benefici i permetre l'execució dels treballs projectats.

Per això, malgrat que les contribucions especials són un tribut voluntari, es considera procedent la seva imposició, motivada perquè a Sant Celoni des de sempre s'ha recorregut a aquesta forma de finançament en totes les obres que es realitzen i que són susceptibles de configurar el seu fet imposable. D'altra banda, s'estima just que les persones que es veuran especialment beneficiades per l'actuació contribueixin al seu finançament.

D'acord amb els criteris acordats pels grups polítics municipals en la distribució de costos entre l'Administració i els contribuents a l'hora d'imposar contribucions especials, i per tractar-se d'unes obres que comporten la transformació substancial de la configuració de la

via pública per iniciativa de l'Ajuntament, el finançament de les obres es farà de la manera següent:

- El cost de la pavimentació i de les instal·lacions generals anirà a càrrec del pressupost municipal al 100%.
- Es repercutirà a contribucions especials el 50% del cost de renovació de les instal·lacions comunes.

En el repartiment de les contribucions especials, i d'acord novament amb els criteris acordats pels grups polítics municipals, s'aplicaran els metres lineals de façana i el volum edificable, ambdós de manera conjunta i al 50%.

Val a dir que en Diari oficial de la Generalitat de Catalunya número 6.528 de 24.12.2013 es va publicar l'edicta de 20.12.2013 d'informació pública de l'aprovació inicial de la planificació del Pla Únic d'Obres i Serveis de Catalunya, on es proposava una subvenció per a aquesta obra de 100.000 € per a l'any 2016. L'Ajuntament de Sant Celoni va formular escrit d'al·legacions el 28.01.2014, sense que a dia d'avui s'hagi resolt l'aprovació definitiva de la planificació del Pla Únic d'Obres i Serveis de Catalunya.

Vistos els informes que obren a l'expedient, a proposta de l'Alcaldia, per unanimitat dels 17 regidors presents, el Ple municipal **ACORDA**:

1. Imposar contribucions especials als propietaris beneficiats per l'execució de les obres definides al projecte tècnic d'urbanització de la Carrereta Vella de Sant Celoni (tram comprès entre els carrers Anselm Clavé i Roger de Flor), projecte redactat per l'Àrea de Territori.

2. Ordenar l'aplicació de contribucions especials als propietaris beneficiats per l'execució de les referides obres, d'acord amb els següents paràmetres:

a) Cost total previst de les obres, segons projecte..... 658.797,01 €

b) A càrrec total de l'Administració (pavimentació i instal·lacions generals) 408.908,93 €

c) A finançar mitjançant contribucions especials (instal·lacions comunes)..... 249.888,08 €

d) La quantitat a repartir entre els beneficiaris serà del 50% de l'import que es finança mitjançant contribucions especials, és a dir, 124.944,04 €, que constituirà la base del tribut imposable.

e) Els criteris de repartiment que s'aplicaran sobre la quantitat esmentada són:

50% metres lineals de façana

50% metres cúbics de volum edificable

3. Advertir que els costos anteriorment expressats tenen caràcter de mera previsió i que, en base a allò preceptuat al Text refós de la Llei reguladora de les hisendes locals, poden patir variacions a l'alça o baixa, en funció del cost efectiu de les obres i serveis.

4. Assenyalar com a subjectes passius de les contribucions especials les persones físiques i jurídiques i les entitats a què es refereix l'article 33 de la Llei general tributària especialment beneficiades per la realització de les obres, tenint aquesta consideració els propietaris dels béns immobles afectats per l'execució del projecte; subjectes passius que es relacionen a continuació, juntament amb les seves quotes provisionals:

**CONTRIBUCIONS ESPECIALS PER AL FINANÇAMENT DE LES OBRES D'URBANITZACIÓ
DE LA CARRETERA VELLA DE SANT CELONI (TRAM COMPRES ENTRE ELS CARRERS
ANSELM CLAVÉ I ROGER DE FLOR)**

Pressupost d'execució de les instal·lacions comunes	173.545,44
Benefici industrial i despeses generals 19%	32.973,63
Suma	206.519,07
IVA 21%	43.369,01
COST TOTAL	249.888,08
Ajuntament 50%	124.944,04
Veïns 50%	124.944,04
Façana 50%	62.472,02
Edificable 50%	62.472,02

Finca	Propietari	Solar (m2)	Façana (ml)	Edificabilitat (m2)	Volum edificable (m3)	Cost (€)
Ctra. Vella 87	Aralti SL	392	8,12	588,00	1.764,00	2.198,78
Ctra. Vella 89	Francisco Palaus Ninou i Amor P. Baró Aurín	303	24,82	482,49	1.447,47	3.481,85
Ctra. Vella 91-95	Teresa Ventura Cassà i altres	544	14,83	629,27	1.887,81	2.920,42
Ctra. Vella 97	Josefa Saurí Blanché	180	5,33	345,22	1.035,66	1.342,91
Ctra. Vella 99	Juan Parra Domènech	144	5,00	224,10	672,30	1.014,04
Ctra. Vella 101	Centro Popular	330	9,66	641,00	1.923,00	2.471,63
Ctra. Vella 103	José Abril Hilario	109	5,54	163,50	490,50	914,65
Ctra. Vella 105	José Pascual Montsant	168	32,10	252,00	756,00	3.586,68
Ctra. Vella 107	Claudio Prat Fusté	141	8,65	423,00	1.269,00	1.841,27
Ctra. Vella 109-St. Joan 35	Comunitat de propietaris	235	4,48	337,80	1.013,40	1.246,09
Ctra. Vella 111	M. Antònia Gurri Plana	300	5,78	455,77	1.367,31	1.656,83
Ctra. Vella 113	Carmen Viura Ginesta i altres	513	14,80	922,67	2.768,01	3.640,43
Ctra. Vella 115	Àngela Maria Roig Sans i altres	171	4,73	331,98	995,94	1.254,86
Ctra. Vella 117	Ricard Amat Riera	93	4,89	246,55	739,65	1.059,18
Ctra. Vella 119	Miquel Amat Riera i Pilar Altés Machín	371	19,92	539,96	1.619,88	3.170,69
Espai lliure Montnegre 5	Ajuntament de Sant Celoni	465	27,40	0,00	0,00	2.531,63
Ctra. Vella 123	Dominica Atanes Matías	412	17,75	866,40	2.599,20	3.774,38
Ctra. Vella 125-St. Llorenç 2-4	Comunitat de propietaris	480	13,02	589,33	1.768,00	2.654,80
Ctra. Vella 127-129	Comunitat de propietaris	402	21,87	891,50	2.674,50	4.216,88
Ctra. Vella 131	Josep Pujol Casas	79	5,20	237,00	711,00	1.064,30
Ctra. Vella 133	Rosa Tarradas Galobardas	80	4,80	240,00	720,00	1.034,73
Ctra. Vella 135	Antonio Viuda Moreno i Josefina Plana Coll	101,28	4,81	252,43	757,29	1.066,28
Ctra. Vella 137	Comunitat de propietaris	181	4,93	317,46	952,38	1.237,57
Ctra. Vella 139	José Deulofeu Boix	257	7,60	510,60	1.531,80	1.960,06
Ctra. Vella 141	M. Esther Navarro Rifà	225	7,85	471,30	1.413,90	1.886,34
Ctra. Vella 143-145	Comunitat de propietaris	963	34,73	1.402,00	4.206,00	6.662,69
Ctra. Vella 116	Lorenzo Planchart Brunell	69	5,19	238,00	714,00	1.065,84
Ctra. Vella 118	Maria Àngeles Boada Masanella	114	5,03	232,28	696,84	1.036,97
Ctra. Vella 120	Immobilària Carretera Vella SL	130	4,97	282,98	848,94	1.156,32
Ctra. Vella 122-124	Comunitat de propietaris	470	18,44	1.030,88	3.092,64	4.243,32
Ctra. Vella 126	Juan Coll Majó (usufructuari) i altres	68	5,20	204,00	612,00	983,01
Ctra. Vella 128	Comunitat de propietaris	74	4,80	222,00	666,00	990,39
Ctra. Vella 130	Rafaela González Álvarez	83	5,55	124,50	373,50	819,50
Ctra. Vella 132	M. Antònia Mallén Clua	209	14,30	209,00	627,00	1.836,12
Ctra. Vella 134	Comunitat de propietaris	187	11,80	187,00	561,00	1.550,93
Ctra. Vella 138	Comunitat de propietaris	187	42,63	1.054,50	3.163,50	6.536,55
Ctra. Vella 140	Francisco Tort Terradas	146	10,11	362,40	1.087,20	1.826,88
Ctra. Vella 142	Juan Mayneris Cervera	382	9,26	422,47	1.267,41	1.896,33
Ctra. Vella 144	Comunitat de propietaris	371	9,10	620,50	1.861,50	2.369,39
Ctra. Vella 146	Santiago Codina Corral	108	5,28	224,25	672,75	1.040,28
Ctra. Vella 148	Jaime Fugarolas Vila i altres	93	4,92	224,25	672,75	1.007,02
Ctra. Vella 150	Miquel Amat Riera i Pilar Altés Machín	319	10,04	352,50	1.057,50	1.796,02
Ctra. Vella 152	Amat Riera SL	160	5,08	182,25	546,75	918,34
Ctra. Vella 154	Comunitat de propietaris	165	4,88	192,38	577,13	924,80
Ctra. Vella 156	Joan Monplet Calls	312	10,02	360,90	1.082,70	1.814,87
Ctra. Vella 158	M. Esther Navarro Rifà i altres	473	15,00	562,33	1.686,99	2.771,22
Ctra. Vella 160	Francesc Oliveras Fradera	210	7,50	239,40	718,20	1.282,72
Ctra. Vella 162	José Sibina Bellvehi	225	7,50	268,34	805,01	1.354,00

Ctra. Vella 164	Isidro Freginals Dalmau	210	7,53	254,52	763,56	1.322,74
Ctra. Vella 166	Joaquín Collboni Gils	284	13,06	284,00	852,00	1.906,31
Ctra. Vella 168	Joan Monplet Calls	411	10,30	394,37	1.183,10	1.923,19
Ctra. Vella 170	Joan Monplet Calls	226	7,40	283,56	850,68	1.382,27
Ctra. Vella 172-174	Comunitat de propietaris	512	17,40	612,14	1.836,42	3.115,67
Ctra. Vella 176	Pedro Mayneris Cervera	273	10,03	340,20	1.020,60	1.764,80
Ctra. Vella 178	Antònia Pascual Puig	90	5,39	246,00	738,00	1.104,03
Ctra. Vella 180	Comunitat de propietaris	85	5,92	288,00	864,00	1.256,46
Ctra. Vella 182	Gabriel Arenas Giró	85	5,68	208,80	626,40	1.039,18
Ctra. Vella 184	Comunitat de propietaris	84	5,77	252,00	756,00	1.153,92
Ctra. Vella 186	Maria Antònia Planas Coll	288	9,86	362,70	1.088,10	1.804,52
Ctra. Vella 188	Comunitat de propietaris	423	15,14	611,50	1.834,50	2.905,28
Ctra. Vella 190	Comunitat de propietaris	800	17,28	1.063,00	3.189,00	4.215,27
Espai lliure Roger de Flor	Ajuntament de Sant Celoni	99	10,17	0,00	0,00	939,66
TOTALS			676,14	25.359,22	76.077,66	124.944,04

COMUNITAT DE PROPIETARIS CTRA. VELLA 109 – SANT JOAN 35

	Propietari		Coefficient de participació	Cost (€)
Sant Joan 35 Esc 1 00 01	Antonio Vieites García i Carmen Lourido Carou		70	872,27
Sant Joan 35 Esc 1 01 01	Martí Masuet Vieites i Maria Masuet Vieites		30	373,83
Total			100	1.246,09

COMUNITAT DE PROPIETARIS SANT LLORENÇ 2-4 - CTRA. VELLA 125

	Propietari		Coefficient de participació	Cost (€)
Sant Llorenç 2-4 Esc 1 01 0C	Palau Matagalls SL		5,01	133,01
Sant Llorenç 2-4 Esc 1 LC 01	Palau Matagalls SL		6,67	177,07
Sant Llorenç 4 Esc A 00 01	Francisca Montserrat Fidel Martín		6	159,29
Sant Llorenç 2 Esc B 00 01	Albert Cortés Pinto i Laura García Codony		5,99	159,02
Sant Llorenç 2 Esc B 00 02	Amparo Roderó Romo		7,14	189,55
Sant Llorenç 4 Esc A 01 02	José Antonio Salgado Casado i Gema Solé Enseñat		7,89	209,46
Sant Llorenç 4 Esc A 01 01	Juan Tarridas Vergara		6,68	177,34
Sant Llorenç 2 Esc B 01 01	Antoni Domene Sánchez		6,68	177,34
Sant Llorenç 2 Esc B 01 02	Sergio Díaz Linuesa i Gemma Vilella Freixas		7,93	210,53
Sant Llorenç 4 Esc A 02 02	Esteban Cifré Casas i Carmen García Recio		7,89	209,46
Sant Llorenç 4 Esc A 02 01	Emilio Vives Ginesta i María López Belmonte		6,68	177,34
Sant Llorenç 2 Esc B 02 01	Miguel Angel Herrera Pons i Montserrat Ruiz Olivé		6,68	177,34
Sant Llorenç 2 Esc B 02 02	Eduardo Pons Turró i Montserrat Muñoz Lorenzo		7,93	210,53
Sant Llorenç 2 Esc 1 -1 01	José Antonio Salgado Casado i Gema Solé Enseñat		1,13	30,00
Sant Llorenç 2 Esc 1 -1 02	Juan Tarridas Vergara i Purificación Escobar Urdiales		1,25	33,18
Sant Llorenç 2 Esc 1 -1 03	Esteban Cifré Casas i Carmen García Recio		1,33	35,31
Sant Llorenç 2 Esc 1 -1 04	Emilio Vives Ginesta i María López Belmonte		0,99	26,28
Sant Llorenç 2 Esc 1 -1 05	Sergio Díaz Linuesa		1,32	35,04
Sant Llorenç 2 Esc 1 -1 06	Eduardo Pons Turró i Montserrat Muñoz Lorenzo		0,99	26,28
Sant Llorenç 2 Esc 1 -1 07	Amparo Roderó Romo		0,96	25,49
Sant Llorenç 2 Esc 1 -1 08	Albert Cortés Pinto i Laura García Codony		0,91	24,16
Sant Llorenç 2 Esc 1 -1 09	Miguel Angel Herrera Pons i Montserrat Ruiz Olivé		0,96	25,49
Sant Llorenç 2 Esc 1 -1 10	Antoni Domene Sánchez		0,99	26,28
Total			100	2.654,80

COMUNITAT DE PROPIETARIS CTRA. VELLA 127-129

	Propietari		Coefficient de participació	Cost (€)
Ctra. Vella 127 Esc 1 -1 01	Samuel Corbelle Muñoz i Salvadora Muñoz Fernández		0,789	33,27
Ctra. Vella 127 Esc 1 -1 02	Joan Monplet Calls		0,768	32,39
Ctra. Vella 127 Esc 1 -1 03	Ascensión Vilchez Figueras		0,762	32,13
Ctra. Vella 127 Esc 1 -1 04	Óscar Guirado Balsera		0,768	32,39
Ctra. Vella 127 Esc 1 -1 05	Joan Monplet Calls		0,762	32,13
Ctra. Vella 127 Esc 1 -1 06	Josep Bombí Orra i Yolanda Lloret Vera		0,768	32,39
Ctra. Vella 127 Esc 1 -1 07	Juan Framis Lagunas i M. Carmen Villaverde Aguilarte		0,762	32,13
Ctra. Vella 127 Esc 1 -1 08	Joan Monplet Calls		0,768	32,39
Ctra. Vella 127 Esc 1 -1 09	Domingo Garrido Marchante i Dolors Beumala Clos		1,038	43,77
Ctra. Vella 127 Esc 1 -1 10	Almabadia Investment SL		1,595	67,26
Ctra. Vella 127 Esc 1 -1 11	Almabadia Investment SL		1,36	57,35
Ctra. Vella 127 Esc 1 -1 12	Daniel Sánchez Núñez i Laura Gala Torreño		1,282	54,06
Ctra. Vella 127 Esc 1 -1 13	Óscar Ramírez Díaz i Sofía España Gómez		0,788	33,23
Ctra. Vella 127 Esc 1 00 L1	Joan Monplet Calls		20,12	848,44
Ctra. Vella 127 Esc 1 01 01	Ascensión Vilchez Figueras		4,18	176,27

Ctra. Vella 127 Esc 1 01 02	Carmen Vicente Ferré	4,3	181,33
Ctra. Vella 127 Esc 1 01 03	Martí Campdepadrós Viura	6,22	262,29
Ctra. Vella 127 Esc 1 01 04	Juan Framis Lagunas	3,55	149,70
Ctra. Vella 127 Esc 1 01 05	Les Feixes de Can Matas SL	3,51	148,01
Ctra. Vella 127 Esc 1 01 06	Les Feixes de Can Matas SL	4,42	186,39
Ctra. Vella 127 Esc 1 02 01	Óscar Guirado Balseira i Eva Morón Fuster	6,09	256,81
Ctra. Vella 127 Esc 1 02 02	Josep Bombí Orra	7,27	306,57
Ctra. Vella 127 Esc 1 02 03	Óscar Ramírez Díaz i Sofia España Gómez	8,93	376,57
Ctra. Vella 127 Esc 1 02 04	Samuel Corbelle Muñoz i Salvadora Muñoz Fernández	6,39	269,46
Ctra. Vella 127 Esc 1 02 05	Domingo Garrido Marchante i Dolors Beumala Clos	6,07	255,96
Ctra. Vella 127 Esc 1 02 06	Daniel Sánchez Núñez i Laura Torreño Gala	6,74	284,22
	Total	100,00	4.216,88

COMUNITAT DE PROPIETARIS CTRA. VELLA 137

	Propietari	Coefficient de participació	Cost (€)
Ctra. Vella 137 Esc 1 00 01	Jorge Travessa Serra i Rosa Maria Danés Brau	53,85	666,43
Ctra. Vella 137 Esc 1 01 01	Jorge Travessa Serra i Rosa Maria Danés Brau	46,15	571,14
	Total	100,00	1.237,57

COMUNITAT DE PROPIETARIS CTRA. VELLA 143-145

	Propietari	Coefficient de participació	Cost (€)
Roger de Flor 3 Esc 1 -1 01	Oscar Lecegui Vílchez i Yolanda Campos Cortés	0,53	35,31
Roger de Flor 3 Esc 1 -1 02	David Cayetano Garcés Bosch	0,53	35,31
Roger de Flor 3 Esc 1 -1 03	Pilar Herrera Molina	0,53	35,31
Roger de Flor 3 Esc 1 -1 04	Sergio Iglesias Moreno i Cristina Barroso Pino	0,53	35,31
Roger de Flor 3 Esc 1 -1 05	Abraham Verjano Pérez i Petra Platero Masero	0,53	35,31
Roger de Flor 3 Esc 1 -1 06	Abraham Verjano Pérez i Petra Platero Masero	0,53	35,31
Roger de Flor 3 Esc 1 -1 07	Vanessa Serrano Pérez	0,53	35,31
Roger de Flor 3 Esc 1 -1 08	Manuel Duque Vatez i Carmen Jiménez Muñoz	0,53	35,31
Roger de Flor 3 Esc 1 -1 09	Carmen Clapera Calls	0,53	35,31
Roger de Flor 3 Esc 1 -1 10	Pilar Herrera Molina	0,43	28,65
Roger de Flor 3 Esc 1 -1 11	Eduard Pareja Morte	0,53	35,31
Roger de Flor 3 Esc 1 -1 12	Daniel Lanau Dolz	0,53	35,31
Roger de Flor 3 Esc 1 -1 13	Crescencio Díaz Lozano	0,53	35,31
Roger de Flor 3 Esc 1 -1 14	Josefa Martínez Navarro	0,53	35,31
Roger de Flor 3 Esc 1 -1 15	Pilar Herrera Molina	0,53	35,31
Roger de Flor 3 Esc 1 -1 16	Pilar Herrera Molina	0,53	35,31
Roger de Flor 3 Esc 1 -1 17	Jose M. Ginés Carreras, Jose Ginés Pastor i M. Dolores Carreras San Sebastián	0,53	35,31
Roger de Flor 3 Esc 1 -1 18	Pilar Herrera Molina	0,53	35,31
Roger de Flor 3 Esc 1 -1 19	Silvia Campos Cortés	0,53	35,31
Roger de Flor 3 Esc 1 -1 20	Sergio Lecegui Vílchez	0,53	35,31
Roger de Flor 3 Esc A 00 01	José Codina Pi	10,42	694,25
Roger de Flor 3 Esc A 01 01	Vanessa Serrano Pérez	2,47	164,57
Roger de Flor 3 Esc A 01 02	Francisco Martínez Haro i altres	4,11	273,84
Roger de Flor 3 Esc A 01 03	Abraham Verjano Pérez i Petra Platero Masero	4,05	269,84
Roger de Flor 3 Esc A 01 04	Silvia Campos Cortés	3,89	259,18
Roger de Flor 3 Esc A 02 01	Manuel Duque Vatez i Carmen Jiménez Muñoz	2,47	164,57
Roger de Flor 3 Esc A 02 02	Sergio Iglesias Moreno i Cristina Barroso Pino	4,11	273,84
Roger de Flor 3 Esc A 02 03	Sergio Lecegui Vílchez	4,05	269,84
Roger de Flor 3 Esc A 02 04	Óscar Lecegui Vílchez i Yolanda Campos Cortés	3,89	259,18
Roger de Flor 3 Esc A 03 01	Carmen Clapera Calls	2,47	164,57
Roger de Flor 3 Esc A 03 02	José M. Ginés Carreras, José Ginés Pastor i M. Dolores Carreras San Sebastian	4,11	273,84
Roger de Flor 3 Esc A 03 03	Daniel Lanau Dolz	4,05	269,84
Roger de Flor 3 Esc A 03 04	Crescencio Díaz Lozano	3,89	259,18
Ctra. Vella 143 Esc B 00 01	Josefa Martínez Navarro	5,65	376,44
Ctra. Vella 143 Esc B 00 02	Sergi Ferrer Sopena i Nuria Galcerán Almirón	5,63	375,11
Ctra. Vella 143 Esc B 01 01	Joan C. Rusiñol Puigcorber i Gisela Gensana Casas	4,24	282,50
Ctra. Vella 143 Esc B 01 02	David Cayetano Garcés Bosch	3,43	228,53
Ctra. Vella 143 Esc B 01 03	Sergio Azor Rodríguez i Maria José García Delgado	4,24	282,50
Ctra. Vella 143 Esc B 02 01	Carlos Muñoz Haro i M. Belén López Fernández	4,45	296,49
Ctra. Vella 143 Esc B 02 02	Rosa Chiva Sabi	3,43	228,53
Ctra. Vella 143 Esc B 02 03	Juan F. Gutiérrez González i Montserrat Iglesias Moreno	4,45	296,49
	Total	100,00	6.662,69

COMUNITAT DE PROPIETARIS CTRA. VELLA 122-124

Propietari	Coefficient de participació	Cost (€)
------------	-----------------------------	----------

Ctra. Vella 122 baix 01	Josep Muntasell Ruiz	21,48	911,47
Ctra. Vella 122 baix 02	Josep Muntasell Ruiz i F. Javier Ruiz Muntasell	26,87	1.140,18
Ctra. Vella 122 01 01	Juan Coll Majó i Magdalena Coll Muntasell	17,15	727,73
Ctra. Vella 122 01 02	Josep Muntasell Ruiz	10,42	442,15
Ctra. Vella 122 02 01	Juan Coll Majó i Magdalena Coll Muntasell	13,66	579,64
Ctra. Vella 122 02 02	Hereus de Maria Teresa Muntasell Cruixent	10,42	442,15
	Total	100,00	4.243,32

COMUNITAT DE PROPIETARIS CTRA. VELLA 128

	Propietari	Coeficient de participació	Cost (€)
Ctra. Vella 128 local 01	Immables Mas Pujol SL	31,70	313,95
Ctra. Vella 128 01 01	Francisco J. Rodríguez Pérez i M. Montañas Macías González	34,15	338,22
Ctra. Vella 128 02 01	Francisco J. Rodríguez Pérez i M. Montañas Macías González	34,15	338,22
	Total	100,00	990,39

COMUNITAT DE PROPIETARIS CTRA. VELLA 138

	Propietari	Coeficient de participació	Cost (€)
Ctra. Vella 136 -1 01	Parking Altimira SL	18	1.176,58
Ctra. Vella 136 00 01	Cebestetic SL	8	522,92
Ctra. Vella 136 00 02	Jaime Planchart Brunell	8,6	562,14
Ctra. Vella 136 00 03	Jaime Planchart Brunell	6,4	418,34
Ctra. Vella 136 01 01	Parking Altimira SL	4,214	275,45
Ctra. Vella 136 01 02	Parking Altimira SL	4,214	275,45
Ctra. Vella 136 01 03	Parking Altimira SL	4,214	275,45
Ctra. Vella 136 01 04	Parking Altimira SL	4,214	275,45
Ctra. Vella 136 01 05	Parking Altimira SL	4,214	275,45
Ctra. Vella 136 01 06	Parking Altimira SL	4,214	275,45
Ctra. Vella 136 01 07	Parking Altimira SL	4,214	275,45
Ctra. Vella 136 02 01	Parking Altimira SL	4,214	275,45
Ctra. Vella 136 02 02	Parking Altimira SL	4,214	275,45
Ctra. Vella 136 02 03	Parking Altimira SL	4,214	275,45
Ctra. Vella 136 02 04	Parking Altimira SL	4,214	275,45
Ctra. Vella 136 02 05	Parking Altimira SL	4,214	275,45
Ctra. Vella 136 02 06	Parking Altimira SL	4,214	275,45
Ctra. Vella 136 02 07	Parking Altimira SL	4,218	275,71
	Total	100,000	6.536,55

COMUNITAT DE PROPIETARIS CTRA. VELLA 144

	Propietari	Coeficient de participació	Cost (€)
Ctra. Vella 144 baix B1	Escote Auladell Serveis Informàtics SL	6,65	157,56
Ctra. Vella 144 baix B2	Companyia General de Gestió SA	8,64	204,72
Ctra. Vella 144 01 01	Jordi Herrera Leal i Antonia Salguero Salguero	7,42	175,81
Ctra. Vella 144 01 02	Alberto Gómez Pérez i Esther Garzón Cocera	6,09	144,30
Ctra. Vella 144 02 01	Àngela González Lara	7,42	175,81
Ctra. Vella 144 02 02	Alejandro Vivancos Saludes i Elena García Vera	10,28	243,57
Sant Francesc 23 00 B1	M. Rosa Mayneris Montasell i Joan Calls Martínez	6,18	146,43
Sant Francesc 23 00 B2	M. Rosa Mayneris Montasell i Joan Calls Martínez	8,47	200,69
Sant Francesc 23 01 01	Jordi Deulofeu Ball-Ilobera i Glòria Montasell Panareda	9,12	216,09
Sant Francesc 23 01 02	Companyia General de Gestió SA	7,27	172,25
Sant Francesc 23 02 01	Glòria Montasell Panareda i Jordi Deulofeu Ball-Ilobera	12,30	291,43
Sant Francesc 23 02 02	Glòria Montasell Panareda i Jordi Deulofeu Ball-Ilobera	10,16	240,73
	Total	100,00	2.369,39

COMUNITAT DE PROPIETARIS CTRA. VELLA 154

	Propietari	Coeficient de participació	Cost (€)
Ctra. Vella 154 baix 01	Pedro Fugarolas Vila i Montserrat Costa Argemí	36	332,93
Ctra. Vella 154 01 01	Manuel González Sánchez i M. Teresa Fugarolas Costa	64	591,87
	Total	100,00	924,80

COMUNITAT DE PROPIETARIS CTRA. VELLA 172-174

Propietari	Coeficient de	Cost
------------	---------------	------

		participació	(€)
Ctra. Vella 172-174 Esc A 00 L1	Núria Mas López i Valentí Iglesias Bedrina	4,72	147,06
Ctra. Vella 172-174 Esc A 00 L2	Núria Mas López i Valentí Iglesias Bedrina	4,13	128,68
Ctra. Vella 172-174 Esc A 00 L3	Núria Mas López i Valentí Iglesias Bedrina	3,68	114,66
Sant Francesc 51-53 Esc B 00 01	Promoceloni SL	3,91	121,82
Sant Francesc 51-53 Esc B 00 02	Promoceloni SL	3,91	121,82
Sant Francesc 51-53 Esc B 00 03	Promoceloni SL	2,81	87,55
Ctra. Vella 172-174 Esc A 01 01	Carmen Viure Ginesta i Gemma Campdepadrós Viura	4	124,63
Ctra. Vella 172-174 Esc A 01 02	Promoceloni SL	2,9	90,35
Ctra. Vella 172-174 Esc A 01 03	M. Dolores Ginesta Calls	4,15	129,30
Ctra. Vella 172-174 Esc A 01 04	Promoceloni SL	3	93,47
Sant Francesc 51-53 Esc B 01 01	Promoceloni SL	4	124,63
Sant Francesc 51-53 Esc B 01 02	Promoceloni SL	2,95	91,91
Sant Francesc 51-53 Esc B 01 03	Promoceloni SL	4,24	132,10
Sant Francesc 51-53 Esc B 01 04	Promoceloni SL	2,95	91,91
Ctra. Vella 172-174 Esc A 02 D1	M. Rosa Álvarez de Lara Mayneris i M. Teresa Álvarez de Lara Mayneris	6,97	217,16
Ctra. Vella 172-174 Esc A 02 D2	Samuel Pereira López de Sancho	5,4	168,25
Ctra. Vella 172-174 Esc A 02 D3	Maria Dolores Ginesta Calls	7	218,10
Ctra. Vella 172-174 Esc A 02 D4	Promoceloni SL	4,91	152,98
Sant Francesc 51-53 Esc B 02 D1	Carmen Viura Ginesta i Martí Campdepadrós Viura	6,93	215,92
Sant Francesc 51-53 Esc B 02 D2	Promoceloni SL	5,55	172,92
Sant Francesc 51-53 Esc B 02 D3	Promoceloni SL	7	218,10
Sant Francesc 51-53 Esc B 02 D4	Promoceloni SL	4,89	152,36
Total		100,00	3.115,67

COMUNITAT DE PROPIETARIS CTRA. VELLA 180

	Propietari	Coefficient de participació	Cost (€)
Ctra. Vella 180 baix 01	Carlos Cañada Vallespín	25	314,12
Ctra. Vella 180 01 01	José M. Bilbeny Vila i Dolores Ruiz Naveros	25	314,12
Ctra. Vella 180 02 01	Emilio Abadín Antúnez i Maria Iglesias de la Rosa	25	314,12
Ctra. Vella 180 03 01	M. Reyes Reales Expósito	25	314,12
Total		100,00	1.256,46

COMUNITAT DE PROPIETARIS CTRA. VELLA 184

	Propietari	Coefficient de participació	Cost (€)
Ctra. Vella 184 baix 01	Antonio Pi Busquets	34	392,33
Ctra. Vella 184 01 01	Antonio Pi Busquets	33	380,79
Ctra. Vella 184 02 01	Pedro Mercader Mayol i Francesca Pi Roda	33	380,79
Total		100,00	1.153,92

COMUNITAT DE PROPIETARIS CTRA. VELLA 188

	Propietari	Coefficient de participació	Cost (€)
Ctra. Vella 188 baix 01	Joan Monplet Calls	33,92	985,47
Ctra. Vella 188 01 01	Marçal Calvet Viñets i Clara Poch Masia	8,26	239,98
Ctra. Vella 188 01 02	Marçal Calvet Viñets i Clara Poch Masia	8,26	239,98
Ctra. Vella 188 01 03	Pilar Monplet Calls	8,26	239,98
Ctra. Vella 188 01 04	Alberto Quintas Sánchez i Marta Herrero Flores	8,26	239,98
Ctra. Vella 188 02 01	Joan Monplet Calls	8,26	239,98
Ctra. Vella 188 02 02	Luis Ortiz Fernández	8,26	239,98
Ctra. Vella 188 02 03	Joan Monplet Calls	8,26	239,98
Ctra. Vella 188 02 04	Joan Monplet Calls	8,26	239,98
Total		100,00	2.905,28

COMUNITAT DE PROPIETARIS CTRA. VELLA 190

	Propietari	Coefficient de participació	Cost (€)
Ctra. Vella 190 baix 01	Montserrat López López i Víctor Ruiz Barroso	2,57	108,33
Ctra. Vella 190 baix 02	Patrimonio Basio Pabasa SA	2,92	123,09
Sant Francesc 69 Esc B baix 01	Sonia Mañas López	2,63	110,86
Sant Francesc 69 Esc B baix 02	Patrimonio Basio Pabasa SA	2,02	85,15
Sant Francesc 69 Esc B baix 03	Patrimonio Basio Pabasa SA	3,00	126,46
Sant Francesc 69 Esc B baix 04	Patrimonio Basio Pabasa SA	1,87	78,83
Sant Francesc 69 Esc B baix 05	Patrimonio Basio Pabasa SA	3,76	158,49
Sant Francesc 67 Esc C baix 01	Patrimonio Basio Pabasa SA	3,15	132,78

Ctra. Vella 190 01 01	Eva Leiva Molina i Daniel Martínez González	2,81	118,45
Ctra. Vella 190 01 02	Juan Carballo Deumal i M. Consuelo Martín Martín	2,98	125,62
Sant Francesc 69 Esc B 01 01	Susana Vigo Morón i Miguel Angel Amargant Homs	2,86	120,56
Sant Francesc 69 Esc B 01 02	Patrimonio Basio Pabasa SA	2,07	87,26
Sant Francesc 69 Esc B 01 03	Sandra Renau Murillo	3,07	129,41
Sant Francesc 69 Esc B 01 04	Patrimonio Basio Pabasa SA	1,95	82,20
Sant Francesc 69 Esc B 01 05	Saida Amziane Ouchen	3,78	159,34
Sant Francesc 67 Esc C 01 01	Diana Ibáñez González i Cristian Eleno López	3,03	127,72
Sant Francesc 67 Esc C 01 02	Susana Gómez Sánchez	2,71	114,23
Ctra. Vella 190 02 01	Patrimonio Basio Pabasa SA	4,05	170,72
Ctra. Vella 190 02 02	Patrimonio Basio Pabasa SA	4,39	185,05
Sant Francesc 69 Esc B 02 01	Sergi López Pineda	4,04	170,30
Sant Francesc 69 Esc B 02 02	Esther Sánchez González	3,06	128,99
Sant Francesc 69 Esc B 02 03	Patrimonio Basio Pabasa SA	4,35	183,36
Sant Francesc 69 Esc B 02 04	Patrimonio Basio Pabasa SA	3,08	129,83
Sant Francesc 69 Esc B 02 05	Patrimonio Basio Pabasa SA	5,59	235,63
Sant Francesc 67 Esc C 02 01	Patrimonio Basio Pabasa SA	4,26	179,57
Sant Francesc 67 Esc C 02 02	Patrimonio Basio Pabasa SA	4,06	171,14
Sant Francesc 67-69 Pk 1	Montserrat López López i Victor Ruiz Barroso	0,59	24,87
Sant Francesc 67-69 Pk 2	Patrimonio Basio Pabasa SA	0,58	24,45
Sant Francesc 67-69 Pk 3	Sonia Mañas López	0,59	24,87
Sant Francesc 67-69 Pk 4	Patrimonio Basio Pabasa SA	1,06	44,68
Sant Francesc 67-69 Pk 5	Patrimonio Basio Pabasa SA	0,52	21,92
Sant Francesc 67-69 Pk 6	Patrimonio Basio Pabasa SA	0,52	21,92
Sant Francesc 67-69 Pk 7	Patrimonio Basio Pabasa SA	0,52	21,92
Sant Francesc 67-69 Pk 8	Patrimonio Basio Pabasa SA	0,52	21,92
Sant Francesc 67-69 Pk 9	Eva Leiva Molina i Daniel Martínez González	0,52	21,92
Sant Francesc 67-69 Pk 10	Juan Carballo Deumal i M. Consuelo Martín Martín	0,51	21,50
Sant Francesc 67-69 Pk 11	Susana Vigo Morón i Miguel Angel Amargant Homs	0,46	19,39
Sant Francesc 67-69 Pk 12	Patrimonio Basio Pabasa SA	1,08	45,52
Sant Francesc 67-69 Pk 13	Patrimonio Basio Pabasa SA	0,62	26,13
Sant Francesc 67-69 Pk 14	Patrimonio Basio Pabasa SA	0,52	21,92
Sant Francesc 67-69 Pk 15	Saida Amziane Ouchen	0,62	26,13
Sant Francesc 67-69 Pk 16	Diana Ibáñez González i Cristian Eleno López	0,60	25,29
Sant Francesc 67-69 Pk 17	Susana Gómez Sánchez	0,74	31,19
Sant Francesc 67-69 Pk 18	Patrimonio Basio Pabasa SA	0,52	21,92
Sant Francesc 67-69 Pk 19	Patrimonio Basio Pabasa SA	0,52	21,92
Sant Francesc 67-69 Pk 20	Sergi López Pineda	0,57	24,03
Sant Francesc 67-69 Pk 21	Esther Sanchez González	0,57	24,03
Sant Francesc 67-69 Pk 22	Patrimonio Basio Pabasa SA	0,71	29,93
Sant Francesc 67-69 Pk 23	Patrimonio Basio Pabasa SA	0,58	24,45
Sant Francesc 67-69 Pk 24	Patrimonio Basio Pabasa SA	0,76	32,04
Sant Francesc 67-69 Pk 25	Patrimonio Basio Pabasa SA	0,57	24,03
Sant Francesc 67-69 Pk 26	Patrimonio Basio Pabasa SA	0,57	24,03
Total		100,00	4.215,27

COMUNITAT DE PROPIETARIS CTRA. VELLA 134

	Propietari	Coefficient de participació	Cost (€)
Ctra. Vella 134	M. Antònia Mallén Clua	50	775,47
Ctra. Vella 134	Glòria Mallén Clua	50	775,47
	Total	100,00	1.550,93

5. Facultar la Junta de Govern Local per a l'efectivitat i execució del present acord i en especial per a subsanar qualsevol error que es detecti i, a resultes dels mateixos adaptar, si escau, la relació de contribuents, els coeficients i les quotes provisionals aprovades d'acord amb dites contingències, efectuar les liquidacions que corresponguin, resoldre el seu fraccionament i fixar les quotes definitives en funció de les mateixes i del cost definitiu de les obres.

6. Remetre's, en allò que no estigui previst en aquest acord i en aplicació de l'article 34.3 del Reial Decret Legislatiu 2/2004 pel qual s'aprova el Text refós de la Llei reguladora de les d'hisendes locals, a l'Ordenança general de contribucions especials vigent al municipi de Sant Celoni.

7. Sotmetre l'expedient a informació pública per termini de trenta dies mitjançant edicte a publicar en el Butlletí oficial de la província, en un diari dels de major difusió de la província i al tauler d'anuncis de la corporació.

8. Declarar que, en cas de no formulació de reclamacions en el període d'informació pública, l'acord esdevindrà definitiu amb caràcter automàtic.

9. Advertir els propietaris afectats que podran constituir l'Associació Administrativa de Contribuents en els termes i als efectes d'allò que disposen els articles 36 i 37 del Text refós de la Llei reguladora de les d'hisendes locals.

8. APROVACIÓ, SI ESCAU, DE LA CLASSIFICACIÓ DE LES EMPRESES PRESENTADES A LA LICITACIÓ DEL CONTRACTE PER A LA PRESTACIÓ DEL SERVEI DE NETEJA VIÀRIA DE SANT CELONI, I ADJUDICACIÓ CONDICIONADA DEL CONTRACTE.

El Sr. alcalde explica que aquest ha estat un procés llarg perquè es tracta d'un contracte important. A les meses de contractació s'ha convidat als regidors dels diferents grups municipals, que han tingut a la seva disposició els tècnics municipals per qualsevol explicació o aclariment sobre el procés de valoració de les pliques presentades. Es van presentar –diu- tres empreses i s'ha fet una proposta de classificació que la Mesa ha donat per bona. L'empresa que queda classificada en primer lloc és CLD Servicios Urbanos de Tratamiento de Residuos SL i, per tant, la que es proposa com a adjudicatària del contracte.

Cal destacar la feina tècnica feta, perquè s'ha fet un plec de condicions complex, en què s'han fet canvis importants per tal de millorar el servei de neteja a tot el municipi; s'incorpora maquinària nova, s'incrementa la freqüència del servei i es recullen zones que abans no estaven incloses en el servei. També és important destacar que hi ha la possibilitat de controlar des de l'Ajuntament la qualitat del servei que es presta gràcies als dispositius GPS incorporats a la maquinària.

El grup de CIU hi vota a favor.

El Sr. Corpas també recalca la bona feina tècnica que s'ha fet, però apunta que, tenint en compte dos paràmetres, l'econòmic i les condicions laborals del personal de l'Ajuntament, que ens importa molt, faci la feina que faci, la CUP aposta per la municipalització del servei. Compartint converses amb els tècnics –diu- sempre ens comenten, i així ha quedat afirmat, que el criteri econòmic al final és el que acaba decidint si s'escull una empresa o una altra. Creiem, però, que és important posar sobre la taula el criteri de les municipalitzacions perquè evidentment al ser un servei gestionat des de l'Ajuntament hi ha uns costos, com l'IVA, que ens estalviem i al ser un servei propi de l'Ajuntament assegurem unes condicions impol·lutes pels treballadors. Per aquest motiu hi votem en contra.

Seguidament, la Sra. Montes comenta que li és molt difícil assistir a les meses de contractació si es fan al matí, perquè treballa –diu- i he de compaginar la meua feina, amb les tasques de casa, el Comitè d'empresa i la tasca de regidora. Quan es va parlar d'aquest plec de contractació, ICV ja es va postular en contra perquè considerem que Sant Celoni no està prou neta, es fan unes modificacions per incrementar la freqüència del servei, però tot i això creiem que és insuficient, sobretot als barris, perquè el centre del poble està més endreçat. Per tant, hi votem en contra.

El Sr. alcalde apunta que cal tenir en compte el cost econòmic del servei, perquè si hem d'incrementar més la maquinària i el personal del servei això es pot traduir en un increment d'impostos. Sant Celoni no és un municipi en què es tingui la percepció de brutícia als carrers, tot i que evidentment hi ha coses a millorar. Aquest plec, però, planteja una millora qualitativa del servei, amb maquinària nova, més moderna i efectiva, amb més freqüència de servei i amb el mateix cost que fins ara.

Després d'aquestes intervencions i vist que,

Per resolució de l'Alcaldia de 12.11.2013 es va incoar expedient administratiu per a la concertació, prèvia licitació en legal forma, d'un nou contracte per a la prestació del servei de neteja viària del municipi de Sant Celoni, deslligat del contracte per a la gestió del servei de recollida i transport de residus sòlids urbans, matèria orgànica, objectes voluminosos i paper-cartró.

Des de l'Àrea de Territori (àmbit d'Espai Públic) es va redactar el corresponent Plec de prescripcions tècniques que defineix l'objecte del contracte, amb el dimensionat dels espais a netejar, el seu mesurament, les tasques a realitzar i la seva freqüència.

Des de la Secretaria municipal es va elaborar el Plec de clàusules administratives particulars que ha de regular la contractació del servei, d'acord amb el Text refós de la Llei de contractes del sector públic, aprovat per Reial Decret Legislatiu 3/2011, de 14 de novembre.

A proposta de l'Alcaldia, el Ple municipal, en sessió de 30.01.2014 va aprovar l'expedient per a la contractació, mitjançant licitació pel procediment obert, tramitació ordinària i regulació harmonitzada, del servei de neteja viària del municipi de Sant Celoni.

S'ha publicat el preceptiu anunci de licitació al Diari oficial de la Unió Europea, al Butlletí oficial de l'Estat, al Diari oficial de la Generalitat de Catalunya i al perfil del contractant de la pàgina web municipal.

En el termini reglamentari s'han presentat 3 empreses per optar a l'adjudicació del contracte:

UTE Talher SA – Servitransfer SL
Eulen SA
CLD, Servicios Urbanos de Tratamiento de Residuos, SL

En data 20.03.2014 es van obrir els sobres 1 (*documentació administrativa*) de les 3 pliques presentades i es comprovà que el seu contingut s'ajustava als requeriments del Plec de clàusules administratives particulars, per la qual cosa totes es van declarar admeses.

El contingut dels sobres 2 (*documentació per valorar els criteris que depenen d'un judici de valor*) i dels sobres 3 (*criteris avaluables de forma automàtica*) s'ha valorat pels tècnics municipals d'Espai Públic.

La Mesa de contractació, reunida el dia 15.04.2014, va emetre dictamen proposant al Ple municipal la classificació de les empreses presentades a la licitació del contracte de referència, d'acord amb la clàusula 14 del Plec de clàusules administratives particulars i a la vista dels informes tècnics que figuren a l'expedient, segons el quadre de valoració següent:

Criteris de valoració	UTE Talher SA – Servitransfer SL	Eulen SA	CLD, Servicios Urbanos de
------------------------------	---	-----------------	----------------------------------

			Tratamiento de Residuos, SL
Criteris que depenen d'un judici de valor			
Descripció detallada dels serveis (fins a 20 punts)	9,5	9,5	18,50
Maquinària i sostenibilitat (fins a 4 punts)	2,4	1,5	4,00
Autoregulació de la qualitat. Seguiment, control i comunicacions Ajuntament-empresa (fins a 6 punts)	3,25	3,00	4,75
Criteris avaluables de forma automàtica			
Oferta econòmica (fins a 70 punts)	55,45	40,29	55,39
TOTAL	70,60	54,29	82,64

La nova redacció de l'article 151 del Text refós de la Llei de contractes del sector públic, aprovat per Reial Decret Legislatiu 3/2011, de 14 de novembre, determina que l'òrgan de contractació classificarà per ordre decreixent les proposicions presentades i que no hagin estat declarades desproporcionades o anormals, d'acord amb els criteris d'adjudicació assenyalats al plec.

Així mateix, l'òrgan de contractació requerirà al licitador que hagi presentat l'oferta més avantatjosa per a que en el termini de 10 dies hàbils, a comptar des del següent al de la notificació del requeriment, presenti la documentació justificativa de trobar-se al corrent en el compliment de les seves obligacions tributàries i amb la Seguretat Social, l'assegurança de responsabilitat civil vigent i hagi constituït la garantia definitiva procedent.

L'òrgan de contractació haurà d'adjudicar el contracte en els 5 dies hàbils següents a la recepció de la documentació, concretant i fixant els termes definitius del contracte.

En conseqüència, a proposta de l'Alcaldia, per 14 vots a favor de les senyores Miracle, de la Encarnación, Coll, Costa i Lechuga i dels senyors Castaño, Bueno, Tardy, Capote, Deulofeu, Garcia Ramírez, Perapoch, Garcia Sala i Moles i 3 vots en contra de la senyora Montes i dels senyors Corpas i Masferrer, el Ple municipal **ACORDA:**

1. Classificar les empreses presentades a la licitació del contracte per a la prestació del servei de neteja viària del municipi de Sant Celoni, d'acord amb la valoració efectuada pels tècnics d'Espai Públic i segons dictamen emès per la Mesa de contractació, al següent tenor:

Núm.	Licitadors	Puntuació
1	CLD, Servicios Urbanos de Tratamiento de Residuos, SL	82,64
2	UTE Talher SA – Servitransfer SL	70,60
3	Eulen SA	54,29

2. Requerir a CLD, Servicios Urbanos de Tratamiento de Residuos, SL per a que en el termini de 10 dies hàbils, a comptar des de la notificació d'aquest acord, presenti la documentació justificativa de trobar-se al corrent en el compliment de les seves obligacions tributàries i amb la Seguretat Social, l'assegurança de responsabilitat civil vigent i constitueixi la garantia definitiva equivalent al 5% de l'import d'adjudicació del contracte, IVA no inclòs.

3. Un cop aportada la documentació requerida i constituïda la garantia, i si és conforme, adjudicar el contracte de referència a la mercantil CLD, Servicios Urbanos de Tratamiento de Residuos, SL per la quantitat de 1.683.112,60 €, IVA no inclòs (preu del servei pels quatre anys de contracte).

4. Facultar l'alcalde tan àmpliament com en Dret sigui necessari per a l'efectivitat i execució d'aquest acord, i especialment per a la verificació de la documentació aportada i la formalització del contracte administratiu.

9. APROVACIÓ, SI ESCAU, DE LA CLASSIFICACIÓ DE LES EMPRESES PRESENTADES A LA LICITACIÓ DEL CONTRACTE PER A LA PRESTACIÓ DEL SERVEI DE MANTENIMENT, CONSERVACIÓ I EXPLOTACIÓ DEL SISTEMA DE SANEJAMENT DE SANT CELONI I LA BATLLÒRIA.

En data 23.01.2014 l'Alcaldia va dictar un proveïment ordenant incoar expedient administratiu per a la concertació, prèvia licitació en legal forma, d'un nou contracte per a la prestació del servei de manteniment, conservació i explotació del sistema de sanejament de Sant Celoni i la Batllòria.

Des de l'Àrea de Territori (àmbit d'Espai Públic) es va redactar el corresponent Plec de prescripcions tècniques que defineix l'objecte del contracte i el detall de les tasques a realitzar.

Des de la Secretaria municipal es va elaborar el Plec de clàusules administratives particulars que ha de regular la contractació del servei, d'acord amb el Text refós de la Llei de contractes del sector públic, aprovat per Reial Decret Legislatiu 3/2011, de 14 de novembre.

A proposta de l'Alcaldia, el Ple municipal, en sessió de 30.01.2014 va aprovar l'expedient per a la contractació, mitjançant licitació pel procediment obert, tramitació ordinària i regulació harmonitzada, del servei de manteniment, conservació i explotació del sistema de sanejament de Sant Celoni i la Batllòria.

S'ha publicat el preceptiu anunci de licitació al Diari oficial de la Unió Europea, al Butlletí oficial de l'Estat, al Diari oficial de la Generalitat de Catalunya i al perfil del contractant de la pàgina web municipal.

En el termini reglamentari s'han presentat 6 empreses per optar a l'adjudicació del contracte:

HPSA, Construcción y Servicios Medioambientales, SA
Companyia General d'Aigües de Catalunya SA
Oms-Saccede SAU
UTE ACSA, Obras e Infraestructuras, SA – SA Agricultores de la Vega de Valencia –
Depuración de Aguas del Mediterráneo SL
Aqualogy Medio Ambiente SAU
Rubatec SA

En data 20.03.2014 es van obrir els sobres A (*documentació administrativa*) de les 6 pliques presentades i es comprovà que el seu contingut s'ajustava als requeriments del Plec de clàusules administratives particulars, per la qual cosa totes elles es van declarar admeses.

El contingut dels sobres B (*documentació per valorar els criteris sotmesos a judici de valor*) i dels sobres C (*documentació per valorar els criteris avaluables de forma automàtica*) s'ha valorat pels tècnics municipals d'Espai Públic.

La Mesa de contractació, reunida el dia 15.04.2014, va emetre dictamen propasant al Ple municipal la classificació de les empreses presentades a la licitació del contracte de

referència, d'acord amb l'annex 6 del Plec de clàusules administratives particulars i a la vista dels informes tècnics que figuren a l'expedient, segons el quadre de valoració següent:

Criteris de valoració	HPSA, Construcción y Servicios Medioambientales, SA	Companyia General d'Aigües de Catalunya SA	Oms-Saccede SAU	UTE ACSA, Obras e Infraestructuras, SA – SA Agricultores de la Vega de Valencia – Depuración de Aguas del Mediterráneo SL	Aqualogy Medio Ambiente SAU	Rubatec SA
Criteris que depenen d'un judici de valor						
Justificació de l'oferta tècnica (fins a 5 punts)	2,35	4,03	2,64	2,69	2,46	1,15
Organització del servei (fins a 5 punts)	2,00	3,93	2,97	2,73	3,98	2,15
Metodologia de treball						
- Control del procés de depuració (fins a 5 punts)	1,75	3,00	1,00	3,00	3,00	1,50
- Pla analític (fins a 5 punts)	1,52	4,24	2,37	2,81	4,80	1,56
- Aportacions de valor afegit (fins a 10 punts)	0,35	7,59	2,14	5,48	10,00	3,57
Criteris avaluable de forma automàtica						
Oferta econòmica (fins a 70 punts)	65,61	63,55	64,89	64,48	63,35	63,20
Total (màxim 30 punts)	73,58	86,34	76,01	81,19	87,59	73,12

La nova redacció de l'article 151 del Text refós de la Llei de contractes del sector públic, aprovat per Reial Decret Legislatiu 3/2011, de 14 de novembre, determina que l'òrgan de contractació classificarà per ordre decreixent les proposicions presentades i que no hagin estat declarades desproporcionades o anormals, d'acord amb els criteris d'adjudicació assenyalats al plec.

Així mateix, l'òrgan de contractació requerirà al licitador que hagi presentat l'oferta més avantatjosa per a que en el termini de 10 dies hàbils, a comptar des del següent al de la notificació del requeriment, presenti la documentació justificativa de trobar-se al corrent en el compliment de les seves obligacions tributàries i amb la Seguretat Social, l'assegurança de responsabilitat civil vigent i hagi constituït la garantia definitiva procedent.

L'òrgan de contractació haurà d'adjudicar el contracte en els 5 dies hàbils següents a la recepció de la documentació, concretant i fixant els termes definitius del contracte.

En conseqüència, a proposta de l'Alcaldia, per 15 vots a favor de les senyores Miracle, de la Encarnación, Coll, Costa, Lechuga i Montes i dels senyors Castaño, Bueno, Tardy, Capote, Deulofeu, Garcia Ramírez, Perapoch, Garcia Sala i Moles, i 2 vots en contra dels senyors Corpas i Masferrer, el Ple municipal **ACORDA**:

1. Classificar les empreses presentades a la licitació del contracte per a la prestació del servei de manteniment, conservació i explotació del sistema de sanejament de Sant Celoni i la Batllòria, d'acord amb la valoració efectuada pels tècnics d'Espai Públic i segons dictamen emès per la Mesa de contractació, al següent tenor:

Núm.	Licitadors	Puntuació
1	Aqualogy Medio Ambiente SAU	87,59
2	Companyia General d'Aigües de Catalunya SA	86,34
3	UTE ACSA, Obras e Infraestructuras, SA – SA Agricultores de la Vega de	81,19

	Valencia – Depuración de Aguas del Mediterráneo SL	
4	Oms-Saccede SAU	76,01
5	HPSA, Construcción y Servicios Medioambientales, SA	73,58
6	Rubatec SA	73,12

2. Requerir a Aqualogy Medio Ambiente SAU per a que en el termini de 10 dies hàbils, a comptar des de la notificació d'aquest acord, presenti la documentació relacionada a la clàusula 13 del Plec de clàusules administratives particulars, així com les pòlisses d'assegurances que s'indiquen a la mateixa clàusula i constitueixi la garantia definitiva equivalent al 5% de l'import d'adjudicació del contracte, IVA no inclòs.

3. Un cop aportada la documentació requerida i constituïda la garantia, i si és conforme, adjudicar el contracte de referència a la mercantil Aqualogy Medio Ambiente SAU per la quantitat de 1.091.878,80 €, IVA no inclòs (preu del servei pels dos anys de contracte).

4. Facultar l'alcalde tan àmpliament com en Dret sigui necessari per a l'efectivitat i execució d'aquest acord, i especialment per a la verificació de la documentació aportada i la formalització del contracte administratiu.

I no havent-hi més assumptes a tractar, s'aixeca la sessió a les 22:53 hores i s'estén la present acta de la que jo, el secretari municipal, en dono fe.

L'alcalde
Joan Castaño Augé

El secretari,
Albert Puig Tous