


ACTA DEL PLE DE L'AJUNTAMENT

Acta núm.: 1/2018
Caràcter: ordinari
Data: 31 de gener de 2018
Hora que comença: 19:00 hores
Hora que acaba: 21:40 hores
Lloc: Sala de Plens de l'Ajuntament

PRESIDEIX

Annabel Moreno Nogué, alcaldessa de la corporació

REGIDORS ASSISTENTS

Primer tinent d'alcalde: Ramon M. Vinyes Vilà
Segon tinent d'alcalde: Josep Manel Nogueras Iglesias
Tercera tinent d'alcalde: Isabel Roig Casas
Quart tinent d'alcalde: Joaquim Mas Ferré
Cinquè tinent d'alcalde: Jordi Muñoz Palmero
Laia Martín Romano
Carles Sala Parra
Estanislau Fors Garcia,
Xavier Masgrau González
Susanna Mir Julià,
Soraya Real Iglesias
Joan Miquel Llodrà Nogueras
Viviana Pérez Clausen
David Caldeira Bacardit,
Gerard Termes Serra,
Belén Quintero Aragon, (s'absenta en el punt número 11)

ACTUA COM A SECRETARIA

Amparo Martin Muyo, secretària de la corporació.

ORDRE DEL DIA

1. Aprovació de l'esborrany de l'acta de la sessió celebrada el dia 22 de desembre de 2017.
2. Donar compte decrets d'Alcaldia.
3. Donar compte dels informes de resolució de discrepàncies.
4. Sol·licitud compatibilitat SRV (PRP2018/15).
5. Sol·licitud compatibilitat RFL (PRP2018/20).
6. Sol·licitud compatibilitat AFN (PRP2018/21).
7. Aprovació inicial de la Ordenança reguladora de la inspecció i detecció d'habitatges desocupats (RP2018/38)
8. Designació de representant suplent en el Consorci de promoció Turística Costa del Maresme (PRP2018/36).

1

Signatura 2 de 2	16/02/2018	Alcaldessa
Annabel Moreno Nogué		
Signatura 1 de 2	15/02/2018	Secretària
Amparo Martin Muyo		

Para descargar una copia de este documento consulte la siguiente página web

Codi Segur de Validació 0bd27911797c4428ba3757d72513ec1f001

Url de validació <https://tramits.arenysdemar.cat/absis/idi/arx/idiarxabsaweb/catala/asp/verificadorfirma.asp>

Metadades Classificador:Acta -


9. Autorització modificació tarifes UFEC a partir de l'exercici 2018 (PRP2018/12).
10. Resolució de reclamacions presentades i aprovació definitiva del pressupost general i de la plantilla per 2018. (prp2018/54)
11. Donar compte dels Decrets d'Alcaldia núm. 2012 al 2096 /2017, i de l'1 al 58/2018.
12. Donar compte dels acords adoptats per la Junta de Govern Local.
13. Moció que presenta la CUP d'Arenys de Mar a favor de la Sobirania Local.
14. Moció que presenta ERC, en defensa de les institucions de Catalunya i dels seus representants Electes.
15. Moció que presenta el PSC per exigir a la Generalitat de Catalunya l'abonament del deute pendent de les escoles bressol
16. Urgències
17. Precs i preguntes.

DESENVOLUPAMENT DE LA SESSIÓ

L'alcalde, Sra. Annabel Moreno, obre la sessió.

Com a qüestió prèvia, l'alcalde, Sra. Moreno, sotmet a votació, la incorporació per urgència de la proposta: " Proposta d'acord relativa a resolució de reclamacions del sindicat CCOO i de l'empleat municipal Sr. Jordi Maimi Girbal contra l'aprovació de la modificació de la relació de llocs de treball per a 2018", no incloses en l'ordre del dia, en tant que no foren dictaminades per la Comissió Informativa.

Sotmesa aquesta proposta a votació, s'aprova per unanimitat.

1. APROVACIÓ DE L'ESBORRANY DE L'ACTA DE LA SESSIÓ CELEBRADA EL DIA 22 DE DESEMBRE DE 2017.

Se sotmet a aprovació de l'esborrany de l'acta de la sessió celebrada el dia 22 de desembre de 2017, distribuïda als assistents juntament amb la convocatòria, que és aprovada, per unanimitat, sense cap esmena.

2. DONAR COMPTE DECRETS D'ALCALDIA.

L'alcalde dona compte d'aquests Decrets:

De conformitat amb el que preveu la legalitat vigent, dono compte al Ple de l'Ajuntament dels següents Decrets d'Alcaldia:

2. 1 Decret 2018/8, data 4 de gener de 2018, el qual es transcriu a continuació:

"Atès que l'alcalde ha d'absentar-se del municipi del dia 7 al 10 de gener de 2018.

Vist el que disposen els articles 23.3 de la Llei 7/1985 Reguladora de les bases de Règim Local, 55 del Decret Legislatiu 2/2003 pel qual s'aprova el Text refós de la Llei Municipal i de Règim Local de Catalunya, 47 del Reglament d'Organització, Funcionament i Règim Jurídic de les Entitats Locals i 41.2) del Reglament Orgànic Municipal on s'especifica que els tinentes d'alcalde substituiran a l'alcalde en els supòsits d'absència.

Signatura 2 de 2	16/02/2018	Alcalde
Annabel Moreno Nogué		
Signatura 1 de 2	15/02/2018	Secretària
Amparo Martín Muyo		


Resolc:

1 Per absència de l'alcalde, Sra. Annabel Moreno Nogué, els dies 7 al 10 de gener de 2018, el primer tinent d'alcalde Sr. Ramon Vinyes Vilà la substituirà en la totalitat de les seves funcions com alcalde.

2 Notificar la present resolució al Sr. Ramon Vinyes Vilà.

3 Donar-ne compte a la propera sessió del Ple de l'Ajuntament que se celebri d'acord amb el que disposa l'article 47 del ROF.

4 Publicar la present resolució al BOP.”

2. 2 Decret 2018/51, data 19 de gener de 2018, el qual es transcriu a continuació:

“Fets

Atès que està previst que el proper dia 20 d'abril de 2018, a les 13,00 hores, se celebri el matrimoni civil a l'edifici Calisay d'aquest Ajuntament i atès que els contraents han manifestat la seva voluntat de què pugui celebrar aquest matrimoni el regidor d'aquest Ajuntament senyor Carles Sala Parra.

Atès que l'article 51.1 del Codi civil estableix la competència per a autoritzar el matrimoni, entre d'altres, de l'alcalde del municipi a on aquest se celebri o del regidor en qui aquest delegui.

Vist el Decret d'Alcaldia de data 7 d'abril de 2016 de nomenament de regidors delegats i delegació de competències.

Atès que el dit Decret no ha delegat en cap regidor la competència per a la celebració del matrimoni civil i donat que és interès municipal poder donar resposta i satisfacció a l'interès manifestat pels contraents.

Fonaments de drets

Atès que l'art. 21.3 de la Llei 7/ 1985 estableix que l'alcalde pot delegar l'exercici de les seves atribucions i a la seva vegada, l'art. 23.4 del mateix text legal que l'alcalde pot delegar l'exercici de les seves atribucions en els membres de la Junta de Govern Local i, on aquesta no existeixi, en els tinentes d'alcalde, sense perjudici de les delegacions especials que, per a comeses específiques, pugui realitzar en favor de qualsevol dels regidors, malgrat no pertanyessin a la Junta.

Vist allò que disposa l'article 53.3 del Decret legislatiu 2/2003, de 8 d'abril, pel qual s'aprova el Text refós de la Llei municipal i de règim local de Catalunya, respecte de la potestat de l'alcalde per a delegar l'exercici de les seves atribucions.

Vist allò que disposa l'art. 43 del Reial decret 2568/1986, de 28 de novembre, pel qual s'aprova el Reglament d'organització, funcionament i règim jurídic de les entitats locals respecte de les

Signatura 1 de 2
Amparo Martín Muyo
15/02/2018
Secretària

Signatura 2 de 2
Annabel Moreno Nogué
16/02/2018
Alcalde

Para descargar una copia de este documento consulte la siguiente página web	
Codi Segur de Validació	0bd27911797c4428ba3757d72513ec1f001
Url de validació	https://tramits.arenysdemar.cat/absis/idi/arx/idiarxabsaweb/catala/asp/verificadorfirma.asp
Metadades	Classificador:Acta -


delegacions de l'alcalde en regidors, en relació amb el que disposa l'art. 120 del mateix text legal.

És per la qual cosa que en ús de les facultats conferides legalment que

Resolc:

1r.- **Delegar** en el regidor d'aquest Ajuntament, el senyor Carles Sala Parra la competència que atorga l'art. 51.1 del Codi civil a l'alcalde per autoritzar els matrimonis civils que se celebrin en aquest terme municipal a fi efectes de celebrar, únicament i exclusiva, el matrimoni civil entre els contraents Maria del Rocio Gutiérrez Sánchez, DNI núm. 77617607-J i Daniel Gutiérrez Blasco, DNI núm. 43541446-P, el dia 20 d'abril de 2018, a les 13,00 hores.

2n.- **Posar de manifest** que aquesta delegació s'haurà d'exercir en els termes i dins els límits de la pròpia delegació, no essent susceptible d'esser delegada pel seu titular en qualsevol altre òrgan o regidor/a d'aquest Ajuntament.

3r.- **Notificar** el present Decret al regidor afectat, entenent que dita competència delegada quedarà acceptada de forma tàcita si en el termini de tres dies hàbils des de la notificació de l'acord no es fa manifestació expressa davant l'òrgan delegant de què no accepta la delegació.

4t.- **Publicar** el present acord al Butlletí Oficial de la Província de Barcelona i fer-ho públic a la pàgina web municipal.

5è.- **Donar compte** del present acord al Ple en la propera sessió que se celebri."

En van restar assabentats.

3. DONAR COMPTE DELS INFORMES DE RESOLUCIÓ DE DISCREPÀNCIES.

INFORME D'INTERVENCIÓ 6/2018

Mònica González Serra, Interventora de l'Ajuntament d'Arenys de Mar, emet el següent informe en compliment del que disposa l'article 218 del Reial Decret Legislatiu 2/2004, de 5 març, pel que s'aprova el Text Refós de la Llei reguladora de les hisendes local en la redacció donada per la Llei 27/2013, de 22 de desembre, de racionalització i sostenibilitat de l'Administració Locals

Primer: Les resolucions adoptades pel President de l'Entitat Local fins a 26 de gener de 2018 són les que es relacionen a continuació:

Núm. expedient ABSIS	Núm. Decret	Data decret	Núm. Informe intervenció	Assumpte
395/2017	2017/1809	9/11/2017	130/2017	Aprovació certificació 1 carrer Montplana
3512/2017	2017/1806	09/11/2017	131/2017	Aprovació càrrecs domiciliats
1490/2017	2017/1846	16/11/2017	132/2017	Aprovació certificació 1 Bisbe Català
1862/2017	2017/2075	27/12/2017	133/2017	Aprovació certificació 1 lot 2 renovació enllumenat Sant Elm
395/2017	2017/1849	17/11/2017	135/2017	Aprovació certificació 2 carrer Montplana
1490/2017	2017/1848	17/11/2017	136/2017	Aprovació certificació 2 Bisbe Català

Signatura 2 de 2
Annabel Moreno Nogué
16/02/2018
Alcaldesa

Signatura 1 de 2
Amparo Martín Muyo
15/02/2018
Secretària


4247/2017	2017/1865	21/11/2017	137/2017	Atorgament bestreta
1093/2017	2017/1354	03/08/2017	138/2017	Atorgament premis mostra literària
4436/2017	2017/1977	5/12/2017	143/2017	Aprovació relació de factures
1339/2017			149/2017	Devolució garantia
4167/2017	2017/1923	30/11/2017	152/2017	Contractació llums de nadal
4593/2017	2017/2060	22/12/2017	164/2017	Aprovació relació de factures
4272/2017	2017/2079	27/12/2017	165/2017	Atorgament subvencions benestar social
1862/2017	2017/2065	22/12/2017	170/2017	Aprovació certificació 1 lot 1 renovació enllumenat Sant Elm
395/2017	2017/2076	27/12/2017	171/2017	Aprovació certificació 3 carrer Montplana
396/2017	2017/2066	27/12/2017	172/2017	Aprovació certificació 1 supressió barreres
396/2017	2017/2066	27/12/2017	173/2017	Aprovació certificació 2 supressió barreres
396/2017	2017/2066	27/12/2017	174/2017	Aprovació certificació 3 supressió barreres
1490/2017	2017/2072	27/12/2017	175/2017	Aprovació certificació 3 Bisbe Català
4141/2017	2017/2087	28/12/2017	181/2017	Adjudicació servei recollida
4632/2017	2017/2096	28/12/2017	184/2017	Aprovació relació de factures

En van restar assabentats.

Es dona compte simultàniament de les propostes incloses a l'ordre del dia amb el números 4,5 i 6

4. SOL LICITUD COMPATIBILITAT SRV (PRP2018/15).

Fets

La Sra. Sandra Roelas Vicente, AMB dni 47708355F, funcionaria de carrera d'aquest ajuntament, de l'escala d'administració especial, subescala de serveis especials, classe policia local, categoria agent de la policia local de l'escala bàsica, grup C2 i a efectes administratius de caràcter econòmic grup C1, mitjançant instància de 17/12/17, núm. de registre d'entrada 13966 i declaració d'activitats en el model normalitzat de 9 de gener de 2018, ampliada per declaració de 12 de gener de 2018, ha sol·licitat que es declari la compatibilitat entre el seu lloc de treball i l'activitat de consultor/tutor universitari, professor associat de la UOC.

En la seva declaració manifesta que exercirà l'activitat, en horari flexible a demanda i amb una jornada on line (no presencial) de 12h setmanals com a màxim. Tanmateix, informa que la remuneració oscil.larà als voltants dels 400€.

En data 18 de desembre de 2017, el sergent en cap de la policia local, responsable del lloc d'adcripció de la interessada, ha emès un informe en el que fa constar la seva conformitat a l'autorització de compatibilitat atès que "no representa cap interferència o afectació en les condicions físiques o psíquiques que s'hi requereixen per a desenvolupar tot l'horari laboral..."

Fonaments Jurídics

L'art. 4.1 de la Llei 53/1984, de 26 de desembre d'incompatibilitats del personal al servei de les

Signatura 1 de 2
Amparo Martín Muyo

15/02/2018
Secretària

Signatura 2 de 2
Annabel Moreno Nogué

16/02/2018
Alcaldeessa


administracions públiques, dins del capítol III referit a activitats públiques, estableix que “Podrà autoritzar-se la compatibilitat, complides la resta d'exigències d'aquesta llei, per al desenvolupament d'un lloc de treball en l'esfera docent com a Professor universitari associat en règim de dedicació no superior a la del temps parcial i amb durada determinada”.

En el mateix sentit, l'art. 326 del Decret 214/1990, de 30 de juliol, pel qual s'aprova el reglament del personal al servei de les entitats locals i l'art. 4.2 de la Llei 21/1987, de 26 de novembre, d'incompatibilitats del personal al servei de l'Administració de la Generalitat.

L'art. 7 de la Llei 53/84 estableix que serà requisit necessari per autoritzar la compatibilitat d'activitats públiques, el que la quantitat total percebuda per ambdós conceptes o activitats (el seu sou, més els 400€ corresponents a la segona activitat que declara que percebrà) no superi les quantitats allà indicades: “la remuneració prevista en els Pressupostos generals de l'Estat per al càrrec de director general, ni superi la corresponent al principal, estimada en règim de dedicació ordinària, incrementada en:

... - un 40 per cent, per al funcionaris del grup C o personal de nivell equivalent”.

L'article 22 de la Llei 21/1987 de la Llei d'incompatibilitats esmentada, estableix que la competència per fer les declaracions de compatibilitat correspon al Ple de la Corporació.

Vist l'informe emès pel departament de RRHH i organització.

És per això que, es proposa al Ple l'adopció dels següents acords:

1.- Autoritzar a la Sra. Sandra Roelas Vicente, funcionaria de carrera d'aquest ajuntament, de l'escala d'administració especial, subescala de serveis especials, classe policia local, categoria d'agent de la policia local de l'escala bàsica, grup C2 i a efectes administratius de caràcter econòmic grup C1, la compatibilitat amb una segona activitat com a docent, professora universitària associada de la UOC, a temps parcial i sempre que no repercuteixi en el seu horari de treball.

2.- Determinar l'obligació de la Sra. Sandra Roelas Vicente de posar en coneixement d'aquest Ajuntament qualsevol modificació que es produeixi en les condicions de l'activitat declarada, així com quant al règim de cotitzacions.

3.- Notificar aquest acord a la Sra. Sandra Roelas Vicente amb la corresponent instrucció dels recursos que contra aquest poden interposar-se.

5. SOL·LICITUD COMPATIBILITAT RFL (PRP2018/20).

Fets

El Sr. Raul Fernández Losada, funcionari de carrera de la plantilla de personal funcionari d'aquest Ajuntament, de l'escala d'administració especial, subescala de serveis especials, classe policia local, categoria d'agent de la policia local de l'escala bàsica, grup C2 i a efectes administratius de caràcter econòmic grup C1, mitjançant instàncies de març de 2017 núm. 3193, de data 17/07/2017, núm. 8598 així com declaració d'activitats en el model normalitzat de 30 de maig de 2017, ha sol·licitat que es declari la compatibilitat entre el seu lloc de treball i altres activitats privades per compte propi dels tipus següents: acadèmiques i de formació, Advocat i assessor jurídic, pèrit cal·lígraf i assessor de seguretat.

Signatura 1 de 2
Amparo Martín Muyo
15/02/2018
Secretària

Signatura 2 de 2
Annabel Moreno Nogué
16/02/2018
Alcaldeessa

Para descargar una copia de este documento consulte la siguiente página web	
Codi Segur de Validació	0bd27911797c4428ba3757d72513ec1f001
Url de validació	https://tramits.arenysdemar.cat/absis/idi/arx/idiarxabsaweb/catala/asp/verificadorfirma.asp
Metadades	Classificador:Acta -


El Sr. Raul Fernández manifesta que aquestes activitats les voldria realitzar de manera esporàdica i que no pot indicar quin còmput setmanal podran arribar a tenir però en qualsevol cas, manifesta, mai per sobre de les 20h setmanals.

El lloc de treball que ocupa el Sr. Raúl Fernandez Losada en aquest ajuntament, no té assignat el factor d'incompatibilitat ni el de dedicació exclusiva o similar si bé comporta la percepció d'un complement específic, la quantia del qual supera el 30% de la seva retribució bàsica exclosos els conceptes d'antiguitat.

D'acord amb el pressupost vigent amb l'increment retributiu de l'1%, el sou base anual d'aquest treballador és de 10.083,76€ i el seu complement específic d'un import de 16.648,64€, el qual supera el límit indicat.

Fonaments Jurídics

Els articles 11 i següents de la Llei 53/1984, de 26 de desembre, d'incompatibilitats del personal al servei de les administracions públiques i 11 i concordants de la Llei 21/1987, de 26 de novembre, d'incompatibilitats del personal al servei de l'administració de Catalunya estableixen limitacions a l'exercici d'activitats privades.

L'art. 10.4 de la Llei 16/1991, de 10 de juliol, de les policies locals de Catalunya estableix que, pel que fa a la dedicació professional, els policies locals han de portar a terme llurs funcions amb dedicació total.

L'art. 16.4 de la Llei 53/84 esmentada estableix que podrà concedir-se la compatibilitat als qui percebin complements específics, la quantia dels quals no superi el 30% de la seva retribució bàsica, exclosos els conceptes que tinguin el seu origen en l'antiguitat. D'acord amb la informació, relativa a aquest treballador, que consta a la RLT vigent, el complement específic del lloc que ocupa aquest treballador, supera el 30% de la seva retribució bàsica.

És d'aplicació l'argumentació continguda a la sentència 316/2017, de 10 de maig, del TSJ de Catalunya segons la qual en constar un complement específic superior al 30% de les retribucions bàsiques exclosos els conceptes d'antiguitat, procedeix denegar la compatibilitat.

L'art.19 de la Llei 53/1984, de 26 de desembre d'incompatibilitats del personal al servei de les administracions públiques, exceptuà del règim d'incompatibilitats unes activitats concretes que en relació a les de tipus acadèmiques i de formació que sol·licita compatibilitar, es podrien autoritzar de ser coincident amb algun dels supòsits contemplats als apartats b) i h): "Queden exceptuats del règim d'incompatibilitats de la present llei, les activitats següents:

b) La direcció de seminaris o el dictat de cursos o conferències en Centres oficials destinats a la formació de funcionaris o professorat, quan no tinguin caràcter permanent o habitual ni suposi més de 75 hores l'any, així com la preparació per a l'accés a la funció pública en els casos i la forma que reglamentàriament es determini.

h) La col·laboració i l'assistència ocasional a Congressos, seminaris, conferències o cursos de caràcter professional.

Signatura 1 de 2	15/02/2018	Secretària	Annabel Moreno Nogué	16/02/2018	Alcaldeessa
Signatura 2 de 2					


L'article 22 de la Llei 21/1987 de la Llei d'incompatibilitats esmentada, estableix que la competència per fer les declaracions de compatibilitat correspon al Ple de la Corporació.

Vist l'informe emès pel departament de RRHH i Organització.

Es per això que:

PROPOSO al Ple l'adopció dels següents acords:

1.- Denegar al Sr. Raul Fernández Losada, funcionari de carrera de la plantilla de personal funcionari d'aquest Ajuntament, de l'escala d'administració especial, subescala de serveis especials, classe policia local, categoria d'agent de la policia local de l'escala bàsica, grup C2 i a efectes administratius de caràcter econòmic grup C1, la compatibilitat entre el seu lloc de treball i altres activitats privades per compte propi, següents: Advocat i assessor jurídic, pèrit calígraf i assessor de seguretat, d'acord amb l'art. 16.4 de la Llei 53/84 de 26 de desembre, del personal al servei de les administracions públiques, perquè tot i no tenir assignat, el seu lloc de treball el factor d'incompatibilitat o dedicació exclusiva o similar, el complement específic assignat supera el 30% de de la seva retribució bàsica.

2.- Autoritzar les activitats acadèmiques i de formació que també sol·licita només en el cas de coincidir amb els supòsits contemplats als apartats b) i h) de l'Art. 19 de la Llei 53/1984 de 26 de desembre d'Incompatibilitats del personal al servei de les Administracions Públiques

b) La direcció de seminaris o el dictat de cursos o conferències en Centres oficials destinats a la formació de funcionaris o professorat, quan no tinguin caràcter permanent o habitual ni suposi més de 75 hores l'any, així com la preparació per a l'accés a la funció pública en els casos i la forma que reglamentàriament es determini.

h) La col·laboració i l'assistència ocasional a Congressos, seminaris, conferències o cursos de caràcter professional.

3.- Notificar aquest acord al Sr. Raul Fernández Losada amb la corresponent instrucció dels recursos que contra aquest poden interposar-se.

6. SOL·LICITUD COMPATIBILITAT AFN (PRP2018/21).

Fets

El Sr. Alberto Fosar Navarro, funcionari de carrera d'aquest ajuntament de l'escala d'Administració General, Tècnic d'Administració General, del grup A1, mitjançant instància de data de registre d'entrada 06/04/2017, núm. 3847 i declaració d'activitats en el model normalitzat de la mateixa data, ha sol·licitat que es declari la compatibilitat entre el seu lloc de treball i una segona activitat privada per compte d'altri com a consultor empresarial.

En la seva declaració manifesta que exercirà l'activitat privada a l'empresa "Strategic and economic analysis consulting", NIF 66819541, situada al C. Pompeu Fabra, 77 de Terrassa, en horari de tardes, 3 hores a la setmana.

En la seva declaració manifesta que realitza ja una segona activitat privada com a conserge dos hores a la setmana, que va ser declarada compatible per Decret de 29 de novembre de 2007.

Signatura 2 de 2
Annabel Moreno Nogué
16/02/2018
Alcaldeessa
Signatura 1 de 2
Amparo Martín Muyo
15/02/2018
Secretària

Para descargar una copia de este documento consulte la siguiente página web	
Codi Segur de Validació	0bd27911797c4428ba3757d72513ec1f001
Url de validació	https://tramits.arenysdemar.cat/absis/idi/arx/idiarxabsaweb/catala/asp/verificadorfirma.asp
Metadades	Classificador:Acta -


El lloc de treball que ocupa el Sr. Alberto Fosar en aquest ajuntament, no té assignat el factor d'incompatibilitat ni el de dedicació exclusiva o similar si bé el lloc de treball que ocupa comporta la percepció d'un complement específic, la quantia del qual supera el 30% de la seva retribució bàsica. D'acord amb el pressupost vigent inclòs l'increment retributiu de l'1%, el sou base anual d'aquest treballador és de 14.972,58€ i el seu complement específic, d'un import de 8.498,85€ el qual, supera el límit indicat.

Fonaments Jurídics

Els articles 11 i següents de la Llei 53/1984, de 26 de desembre, d'incompatibilitats del personal al servei de les administracions públiques i 11 i concordants de la Llei 21/1987, de 26 de novembre, d'incompatibilitats del personal al servei de l'administració de Catalunya estableixen limitacions a l'exercici d'activitats privades.

L'art. 16.4 de la Llei 53/84 esmentada estableix que podrà concedir-se la compatibilitat als qui percebin complements específics, la quantia dels quals no superi el 30% de la seva retribució bàsica, exclosos els conceptes que tinguin el seu origen en l'antiguitat. D'acord amb la informació, relativa a aquest treballador, que consta a la RLT vigent, el complement específic del lloc que ocupa aquest treballador, supera el 30% de la seva retribució bàsica.

És d'aplicació l'argumentació continguda a la sentència 316/2017, de 10 de maig, del TSJ de Catalunya segons la qual, en constar un complement específic superior al 30% de les retribucions bàsiques exclosos els conceptes d'antiguitat, procedeix denegar la compatibilitat.

L'art.19 de la Llei 53/1984, de 26 de desembre d'incompatibilitats del personal al servei de les administracions públiques, exceptuà del règim d'incompatibilitats unes activitats concretes no coincidents amb la que l'interessat sol·licita compatibilitzar.

L'article 22 de la Llei 21/1987 de la Llei d'incompatibilitats esmentada, estableix que la competència per fer les declaracions de compatibilitat correspon al Ple de la Corporació.

Vist l'informe emès pel departament de RRHH i Organització.

Es per això que:

PROPOSO al Ple l'adopció dels següents acords:

1.- Denegar al Sr. Alberto Fosar Navarro, funcionari de carrera d'aquest ajuntament de l'escala d'Administració General, Tècnic d'Administració General, del grup A1, la compatibilitat entre el seu lloc de treball i una segona activitat privada per compte d'altri, com a consultor empresarial, 3 hores setmanals, d'acord amb l'art. 16.4 de la Llei 53/84 de 26 de desembre, del personal al servei de les administracions públiques, en tot i no tenir assignat el factor d'incompatibilitat o dedicació exclusiva o similar, superar el complement específic assignat al seu lloc de treball el 30% de de la seva retribució bàsica.

2.- Notificar aquest acord al Sr. Alberto Fosar Navarro amb la corresponent instrucció dels recursos que contra aquest poden interposar-se.

Signatura 1 de 2
Amparo Martín Muyo
15/02/2018
Secretària

Signatura 2 de 2
Annabel Moreno Nogué
16/02/2018
Alcaldeessa

Para descargar una copia de este documento consulte la siguiente página web	
Codi Segur de Validació	0bd27911797c4428ba3757d72513ec1f001
Url de validació	https://tramits.arenysdemar.cat/absis/idi/arx/idiarxabsaweb/catala/asp/verificadorfirma.asp
Metadades	Classificador:Acta -


Sr. David Caldeira: Sempre que es porten propostes de compatibilitat entre la feina d'un treballador a l'administració i la que demana compatibilitzar fora del seu horari laboral, la CUP acostumem a rebutjar-les. I hi votem en contra perquè creiem en el repartiment del treball i, per tant, una persona que ja treballa 37,5 hores setmanals amb un sou de funcionari pensem que no n'ha de treballar més, i més tenint en compte els índex d'atur actuals.

La solució a l'atur crònic que patim rau en el repartiment del treball. Per tant, pensem que des de les institucions públiques l'hauríem de promoure. A banda, és raonable suposar que el rendiment i la motivació d'un treballador públic és inferior si també treballa en el món privat.

Per tot això, votarem a favor de denegar (1 AFN i 2 RFL) les compatibilitats en aquest punt. I en contra de la compatibilitat de SRV pels motius al·legats anteriorment.

Sotmesa a votació la proposta núm. 4 de l'ordre del dia s'ha aprovat amb el sentit del vot següent:

Vots a favor: Sra. Annabel Moreno Nogué, Sr. Ramon Vinyes, Sr. Josep Manel Nogueras Iglesias, Sra. Isabel Roig Casas, Joaquim Mas Ferré, Sr. Jordi Muñoz Palmero Sra. Laia Martín Romano, Sr. Carles Sala Parra i Sra. Belen Quintero Aragon,

Abstenció: Sr. Estanislau Fors Garcia, Sr. Xavier Masgrau González, Sra. Susanna Mir Julià, Sra. Soraya Real Iglesias, Sr. Joan Miquel Llodrà Nogueras i Sra. Viviana Pérez Clausen,

Vots en contra: Sr. David Caldeira Bacardit i Sr. Gerard Termes

Sotmesa a votació la proposta núm. 5 de l'ordre del dia s'ha aprovat amb el sentit del vot següent:

Vots a favor: Sra. Annabel Moreno Nogué, Sr. Ramon Vinyes, Sr. Josep Manel Nogueras Iglesias, Sra. Isabel Roig Casas, Joaquim Mas Ferré, Sr. Jordi Muñoz Palmero Sra. Laia Martín Romano, Sr. Carles Sala Parra, Sr. David Caldeira Bacardit, Sr. Gerard Termes i Sra. Belen Quintero Aragon,

Abstenció: Sr. Estanislau Fors Garcia, Sr. Xavier Masgrau González, Sra. Susanna Mir Julià, Sra. Soraya Real Iglesias, Sr. Joan Miquel Llodrà Nogueras i Sra. Viviana Pérez Clausen,

Sotmesa a votació la proposta núm. 6 de l'ordre del dia s'ha aprovat amb el sentit del vot següent:

Vots a favor: Sra. Annabel Moreno Nogué, Sr. Ramon Vinyes, Sr. Josep Manel Nogueras Iglesias, Sra. Isabel Roig Casas, Joaquim Mas Ferré, Sr. Jordi Muñoz Palmero Sra. Laia Martín Romano, Sr. Carles Sala Parra, Sr. David Caldeira Bacardit, Sr. Gerard Termes i Sra. Belen Quintero Aragon,

Abstenció: Sr. Estanislau Fors Garcia, Sr. Xavier Masgrau González, Sra. Susanna Mir Julià, Sra. Soraya Real Iglesias, Sr. Joan Miquel Llodrà Nogueras i Sra. Viviana Pérez Clausen.

7. APROVACIÓ INICIAL DE LA ORDENANÇA REGULADORA DE LA INSPECCIÓ I DETECCIÓ D'HABITATGES DESOCUPATS (RP2018/38)

Signatura 1 de 2
Amparo Martín Muyo
15/02/2018
Secretària

Signatura 2 de 2
Annabel Moreno Nogué
16/02/2018
Alcaldeessa

Para descargar una copia de este documento consulte la siguiente página web	
Codi Segur de Validació	0bd27911797c4428ba3757d72513ec1f001
Url de validació	https://tramits.arenysdemar.cat/absis/idi/arx/idiarxabsaweb/catala/asp/verificadorfirma.asp
Metadades	Classificador:Acta -


La Sra. Laia Martin dona compte d'aquesta proposta

Relació de fets:

1. En data 7 de setembre de 2017, l'Alcaldia va dictar el Decret 2017/1454 pel qual es va resoldre iniciar l'expedient per a la redacció i aprovació de l'Ordenança reguladora del procediment sobre verificació d'habitatges buits d'Arenys de Mar, obrir una consulta pública durant un termini de set dies hàbils a través del portal web de l'Ajuntament amb la finalitat d'obtenir l'opinió dels subjectes i de les organitzacions més representatives potencialment afectats per l'avantdit reglament, en els termes de l'article 133.1 de la Llei 39/2015, d'1 d'octubre, de Procediment Administratiu Comú de les Administracions Públiques, així com constituir la Comissió d'estudi per a la redacció del corresponent projecte d'ordenança i nomenar el seus membres.

2. Un cop transcorregut el termini de consulta pública sense que s'hagi rebut cap suggeriment o proposta, en data 9 d'octubre de 2017 es va reunir la Comissió d'estudi per a la formulació del text de l'avantprojecte de la norma.

3. En data 8 de gener de 2018 el tècnic d'administració general de Serveis Territorials ha emès informe jurídic favorable a l'aprovació inicial de l'ordenança proposada. Aquest informe ha rebut la conformitat de la Secretària pel seu informe de data 22 de gener de 2018.

Fonaments de dret:

1. De conformitat amb allò previst a l'article 4 de la Llei 7/1985, de 2 d'abril, reguladora de bases de règim local i a l'article 8 del Decret Legislatiu 2/2003 de 28 d'abril, pel qual s'aprova el Text refós de Llei, municipal i de règim local de Catalunya, correspon als Ens locals de Catalunya en l'àmbit de llurs competències i en els termes establerts per la legislació de règim local, entre d'altres, la potestat reglamentària i d'autoorganització.

2. La Llei 18/2007, de 28 de desembre, del dret a l'habitatge contempla la competència municipal en la matèria a regular per part de l'Ordenança reguladora del procediment sobre verificació d'habitatges buits proposada, d'acord amb l'informe jurídic que obra a l'expedient.

El procediment per a l'aprovació de l'ordenança és el previst a l'article 178 del Decret Legislatiu 2/2003 de 28 d'abril, pel qual s'aprova el Text refós de Llei, municipal i de règim local de Catalunya, als articles 63 a 65 del Decret 179/1995, de 13 de juny, pel qual s'aprova el Reglament d'obres, activitats o serveis dels ens locals, a l'article 49 de la Llei 7/1985, de 2 d'abril, reguladora de les bases de règim local i a l'article 133 de la Llei 39/2015, d'1 d'octubre de procediment Administratiu Comú de les Administracions Públiques, i comprèn els següents tràmits:

- Consulta pública prèvia
- Formació de l'avantprojecte per part de la Comissió d'estudi
- Aprovació inicial pel Ple Corporatiu
- Informació pública i audiència dels interessats per un període mínim de 30 dies hàbils perquè es puguin presentar reclamacions o suggeriments; la informació pública

Signatura 1 de 2
 Amparo Martín Muyo
 15/02/2018
 Secretària
 Signatura 2 de 2
 Annabel Moreno Nogué
 16/02/2018
 Alcaldessa

Para descargar una copia de este documento consulte la siguiente página web	
Codi Segur de Validació	0bd27911797c4428ba3757d72513ec1f001
Url de validació	https://tramits.arenysdemar.cat/absis/idi/arx/idiarxabsaweb/catala/asp/verificadorfirma.asp
Metadades	Classificador:Acta -


s'anunciarà al BOP, al DOGC i a un mitjà de comunicació diària i al tauler d'anuncis de la Corporació.

- Resolució de reclamacions i suggeriments i aprovació definitiva pel Ple; en cas de no haver-hi cap reclamació, suggeriment, l'acord inicial esdevindrà definitiu.
- L'ordenança s'ha de publicar íntegrament al BOP i anunciar-se al DOGC (també es publicaran en el Butlletí informatiu local) i en el tauler d'anuncis municipal.

3. L'òrgan competent per a l'aprovació inicial de l'ordenança és el Ple de l'Ajuntament, d'acord amb l'article 52.2.d) del Decret legislatiu 2/2003, de 28 d'abril, pel qual s'aprova el Text refós de la llei municipal i de règim local de Catalunya i l'article 22.2.d) de la Llei 7/1985, de 2 d'abril reguladora de les bases de règim local.

Per tot l'exposat, al Ple de l'Ajuntament d'Arenys de Mar proposo l'adopció dels següents

ACORDS

Primer.- Aprovar inicialment l'Ordenança reguladora del procediment sobre verificació d'habitatges buits d'Arenys de Mar el redactat de la qual és el següent:

ORDENANCA MUNICIPAL REGULADORA DEL PROCEDIMENT SOBRE VERIFICACIO D'HABITATGES BUITS

PREÀMBUL

L'actual crisi ha impactat de manera dramàtica en la vida de milers de persones, que a causa de dificultats econòmiques sobrevingudes no poden cobrir les seves necessitats més bàsiques. Aquesta situació ha portat milers de famílies a la impossibilitat de fer front a les quotes hipotecàries o del lloguer de la seva llar.

El municipi d'Arenys de Mar no ha estat aliè a aquest problema, així doncs, atesa la gran quantitat de població amb necessitats habitacionals i la manca de recursos públics per fer-hi front, resulta urgent mobilitzar l'habitatge buit en mans de les entitats financeres i grans empreses.

Fomentar i garantir la funció social de l'habitatge, des incentivar-ne la utilització anòmala i penalitzar-ne, si s'escau, l'ús antisocial es converteix en un dels pocs mecanismes efectius a l'abast de l'administració per donar resposta a la vulneració del dret.

La voluntat municipal és, doncs, incidir de forma clara en la funció social de l'habitatge en les situacions en que no s'acompleix. Des de l'Ajuntament d'Arenys de Mar i arran de la intervenció dels diferents serveis municipals s'han constatat una sèrie de circumstàncies derivades o correlacionades amb l'existència d'habitatge buit, que motiven i justifiquen, entre d'altres accions, aquesta ordenança:

- 1.- Famílies vulnerables socioeconòmicament amb necessitat residencial digna.
- 2.- Famílies que han patit llançament del seu habitatge principal.
- 3.- Demanda exclosa de famílies que tot i tenir ingressos no s'adeqüen a la seva renda disponible.
- 4.- Us anòmal o indegut que es dona en els habitatges buits.
- 5.- Problemes de convivència derivats de les ocupacions en habitatges buits.
- 6.- Problemes sociocomunitaris en la gestió de les comunitats de propietaris amb habitatges buits.
- 7.- Problemes de salubritat, seguretat i/o deficiències en els habitatges buits.

Signatura 1 de 2
Amparo Martín Muyo
15/02/2018
Secretària

Signatura 2 de 2
Annabel Moreno Nogué
16/02/2018
Alcaldeessa


L'ordenança s'atén a la regulació que fa la Llei 18/2007, de 28 de desembre, del dret a l'habitatge i concreta el que es fa en cada fase que estableix la normativa, fixant uns criteris per al programa d'inspeccions que regira l'actuació municipal, amb la voluntat de mobilitzar l'habitatge buit en funció de la demanda existent.

TITOL PRELIMINAR. DISPOSICIONS GENERALS

Article 1.- Objecte i finalitat.

La present ordenança té per objecte regular la tramitació comuna a tots els expedients de verificació d'us anòmal de l'habitatge en cas d'habitatge buit.

En tot allò que no sigui objecte de la regulació específica d'aquesta ordenança, el procediment es regirà per la Llei 39/2015, d'1 d'octubre, de procediment administratiu comú de les Administracions Públiques, la Llei 26/2010, de 3 d'agost, de regim jurídic i de procediment de les administracions públiques de Catalunya, la Llei 18/2007, de 28 de desembre, del dret a l'habitatge, el Pla per al dret a l'habitatge i la normativa vigent de règim local.

La finalitat de l'ordenança es detectar l'existència d'habitatge buit i aconseguir la seva mobilització al mercat per part de la propietat o titular d'un dret real d'atribució del dret d'us sobre l'immoble.

Article 2.- Concepte d'habitatge buit.

Es defineix com a habitatge buit l'habitatge que roman desocupat permanentment, sense causa justificada, per un termini de mes de dos anys.

Article 3.- Causes justificades perquè un habitatge romangui desocupat permanentment, per un termini de mes de dos anys.

Són causes justificades de desocupació permanent, entre d'altres:

- 1) El trasllat per raons laborals.
- 2) El canvi de domicili per una situació de dependència.
- 3) El fet que la propietat de l'habitatge sigui objecte d'un litigi judicial pendent de resolució.

Article 4.- Subjecte de l'obligació.

El responsable de donar compliment a l'obligació d'ocupació de l'habitatge buit es la propietat o el titular d'un dret real d'atribució del dret d'us sobre l'immoble.

TITOL PRIMER. ACTUACIONS PRÈVIES

Article 5.- Programa d'inspecció d'habitatges buits.

D'acord amb les necessitats de mobilització d'habitatge que hi hagi al municipi, caldrà elaborar un programa d'inspecció d'habitatges buits.

Signatura 2 de 2	Alcaldeessa
Annabel Moreno Nogué	16/02/2018
Signatura 1 de 2	Secretària
Amparo Martín Muyo	15/02/2018

Para descargar una copia de este documento consulte la siguiente página web	
Codi Segur de Validació	0bd27911797c4428ba3757d72513ec1f001
Url de validació	https://tramits.arenysdemar.cat/absis/idi/arx/idiarxabsaweb/catala/asp/verificadorfirma.asp
Metadades	Classificador:Acta -


L'òrgan competent per a la seva aprovació serà la Junta de Govern Local i es donarà compte al ple municipal.

Els criteris que regiran el programa d'inspecció d'habitatges, a part dels que s'han exposat, seran:

- 1) Edificis que hagin estat objecte d'un expedient per patologies i/o deficiències que donen lloc a problemes de seguretat.
- 2) Edificis que hagin estat objecte d'un expedient per problemes de salubritat.
- 3) Edificis amb problemes de convivència.
- 4) Edificis amb problemes d'ornat.

El programa d'inspecció tindrà vigència anual.

Article 6.- Detecció.

La fase de detecció es aquella en que l'Ajuntament té coneixement d'indis que un habitatge esta buit. En la detecció de la desocupació es tindran en compte especialment aquestes circumstancies:

- a) Les declaracions o els actes propis del titular o la titular de l'habitatge o de l'immoble.
- b) Les declaracions i les comprovacions del personal al servei de les administracions publiques que te atribuïdes les funcions d'inspecció en aquesta matèria i dels agents de l'autoritat en general.
- c) La negativa injustificada del titular o la titular de l'habitatge o de l'immoble a facilitar les comprovacions de l'administració, si no hi ha cap causa versemblant que la fonamenti i si, a mes, consten altres indis de manca d'ocupació.
- d) Els anuncis publicitaris.

Un cop detectat un habitatge buit es traslladarà aquesta informació, per part del departament que sigui coneixedor, al Servei competent per tal que procedeixi a verificar si es tracta d'un habitatge buit.

Article 7.- Sol·licitud d'informació.

Un cop detectada la utilització o situació anòmala, a efectes de comprovació, d'una manera justificada i aplicant criteris de ponderació en l'elecció del mitja probatori, es pot sol·licitar informació relativa a:

- a) Les dades del padró d'habitants i d'altres registres públics de residents o ocupants.
- b) Els consums anòmals d'aigua, o altres serveis/subministraments o la falta d'alta d'aquests.

També es comprovarà la propietat de l'habitatge i es sol·licitarà nota simple al Registre de la Propietat.

Article 8.- Comprovació per la policia local.

La policia municipal informarà si l'habitatge esta ocupat o no i en remetrà al Servei competent. Si l'informe de la policia constata que l'habitatge esta desocupat, es procedirà a obrir expedient administratiu per tal de verificar l'ús anòmal de l'habitatge i declarar aquesta situació.

Article 9.- Inspecció.

Un cop finalitzada aquesta part, es realitzarà una inspecció per part del personal tècnic al que s'encomani tasques d'inspecció en matèria d'habitatge, que tindrà condició d'agent de l'autoritat, de

Signatura 1 de 2
Amparo Martín Muyo
15/02/2018
Secretària

Signatura 2 de 2
Annabel Moreno Nogué
16/02/2018
Alcaldesa

Para descargar una copia de este documento consulte la siguiente página web	
Codi Segur de Validació	0bd27911797c4428ba3757d72513ec1f001
Url de validació	https://tramits.arenysdemar.cat/absis/idi/arx/idiarxabsaweb/catala/asp/verificadorfirma.asp
Metadades	Classificador:Acta -


forma que els fets que es recullin en l'acta d'inspecció gaudiran de presumpció de certesa a efectes probatoris.

La inspecció es realitzarà mitjançant presència del(s) tècnic(s) municipal(s) in situ que dura a terme una comprovació ocular de l'habitatge i de l'entorn i aixecarà acta descriptiva dels fets.

A part de la descripció dels fets i circumstàncies observats hi constaran les manifestacions dels veïns, així com qualsevol altra dada que estimi rellevant.

Sempre que sigui possible es requerirà la presència de la propietat per tal de realitzar la inspecció de l'interior de l'habitatge.

Altrament, en cas que sigui necessari verificar si l'habitatge esta ocupat o no, també es farà un seguiment policial en dies i hores diferents i se n'aixecarà l'acta corresponent.

L'acta d'inspecció es completarà amb un informe que contindrà totes les dades recollides en la fase de detecció i de comprovació pels diferents departaments municipals que hagin intervingut en la comprovació d'habitatge desocupat.

Aquest informe ha de concloure si l'habitatge, d'acord amb la informació constatada, esta desocupat o no i donarà lloc a l'obertura de l'expedient de verificació d'habitatge buit.

TITOL SEGON. EXPEDIENT DE DECLARACIO DE SITUACIO ANOMALA D'HABITATGE BUIT

Article 10.- Incoació i instrucció.

En cas que l'informe emes conclougui que l'habitatge esta desocupat per mes de dos anys o no es pugui determinar el termini de desocupació, s'incoarà expedient per determinar si hi ha una desocupació permanent per un termini de mes de dos anys sense causa justificada, i en cas afirmatiu, declarar aquesta circumstància.

Els expedients s'obriran d'ofici, a instància de part o mitjançant l'acció publica regulada a la llei.

Un cop oberts els expedients, es tramitaran per ordre d'incoació, excepte que necessitats de mobilització d'habitatges obliguin a prioritzar-ne alguns de determinats.

La resolució que incoarà l'expedient traslladarà l'informe emes pels tècnics municipals i donarà un termini d'audiència de 15 dies a l'interessat per formular al·legacions, aportar documentació i proposar les proves que consideri adients.

El procediment s'instruirà amb la ratificació de l'informe tècnic municipal i la practica de les proves que hagin estat proposades per l'interessat i admeses.

Article 11.- Resolució.

Transcorregut el termini indicat, si queda acreditat que es dona el supòsit de desocupació permanent per un període de mes de dos anys sense causa justificada, es declararà la situació de desocupació permanent.

Signatura 2 de 2
Annabel Moreno Nogué
16/02/2018
Alcaldesa

Signatura 1 de 2
Amparo Martín Muyo
15/02/2018
Secretària

Para descargar una copia de este documento consulte la siguiente página web	
Codi Segur de Validació	0bd27911797c4428ba3757d72513ec1f001
Uri de validació	https://tramits.arenysdemar.cat/absis/idi/arx/idiarxabsaweb/catala/asp/verificadorfirma.asp
Metadades	Classificador:Acta -


Simultàniament s'assabentarà al titular de les mesures de foment per a la seva ocupació, de l'obligació d'ocupació de l'habitatge i es requerirà l'adopció de mesures efectives per a la mobilització de l'habitatge, així com del seguiment que es farà per comprovar l'ocupació efectiva un cop transcorregut el termini concedit, amb advertiment de la possibilitat d'imposició de multes coercitives.

Aquestes mesures s'hauran d'adoptar en un termini d'un a tres mesos, segons estableixi el requeriment, i caldrà que s'aporti a l'expedient l'acreditació del seu compliment.

Article 12.- Mesures coercitives.

Un cop realitzat el requeriment sense que l'interessat procedeixi a acreditar a l'expedient el seu compliment, es procedirà a la imposició de multes coercitives.

El nombre màxim de multes coercitives es de tres. L'import de les multes s'establirà de conformitat amb el que es preveu a l'article 113 de la llei 18/2007.

TITOL TERCER. MESURES DE FOMENT DE L'OCUPACIO

Article 13.- Desocupació permanent per un termini de menys de dos anys.

En el supòsit de detectar una desocupació permanent inferior a dos anys, l'Ajuntament informarà la propietat del temps que li consta que l'habitatge es buit i del termini des del qual es dona aquesta circumstància. També l'assabentarà de les mesures de foment per a la seva ocupació, de l'obligació d'ocupació de l'habitatge, així com del seguiment que es farà per comprovar l'ocupació efectiva un cop transcorregut el termini de mes de 2 anys.

Altrament també se l'informarà que en qualsevol moment pot acreditar davant l'Ajuntament l'ocupació de l'habitatge.

DISPOSICIONS FINALS

Primera.- Entrada en vigor.

La present ordenança entrarà en vigor una vegada publicat al Butlletí Oficial de la Província de Barcelona del seu text íntegre i hagi transcorregut el termini previst a l'article 70.2 de la Llei 7/85, de 2 d'abril, Reguladora de Bases de Règim Local.

Segona.- Adaptació.

Com és preceptiu, la modificació de normes de rang superior tindrà els efectes pertinents sobre els preceptes d'aquesta ordenança, sense necessitat de reforma expressa.

Segon.- *Sotmetre l'aprovació inicial de l'Ordenança reguladora del procediment sobre verificació d'habitatges buits d'Arenys de Mar a informació pública i audiència als interessats per un termini de 30 dies, a efectes de reclamacions i suggeriments, mitjançant la inserció del corresponent anunci al BOPB, al DOGC, al diari El Punt Avui, i al tauler d'anuncis d'aquesta corporació, transcorregut el qual sense haver-se presentat reclamacions ni suggeriments, s'entendrà aprovada definitivament sense necessitat de nou acord.*

Signatura 2 de 2	Alcaldeessa
Annabel Moreno Nogué	16/02/2018
Signatura 1 de 2	Secretària
Amparo Martín Muyo	15/02/2018

Para descargar una copia de este documento consulte la siguiente página web	
Codi Segur de Validació	0bd27911797c4428ba3757d72513ec1f001
Url de validació	https://tramits.arenysdemar.cat/absis/idi/arx/idiarxabsaweb/catala/asp/verificadorfirma.asp
Metadades	Classificador:Acta -


Tercer.- Aprovada definitivament l'Ordenança reguladora del procediment sobre verificació d'habitatges buits d'Arenys de Mar, es publicarà íntegrament en el BOPB, i entrarà en vigor una vegada transcorregut el termini de 15 dies previst a l'art. 65.2 LRBR. Així mateix, s'inserirà l'anunci en el tauler de la corporació i en el DOGC, amb indicació de la referència al BOPB en què s'hagués publicat íntegrament el text.

Quart.- Comunicar el present acord a l'Administració de l'Estat i al Departament de Governació, Administracions Públiques i Habitatge, de la Generalitat de Catalunya, dins del termini dels quinze dies següents a la seva aprovació definitiva.

Cinquè.- Facultar tan àmpliament com sigui necessari en dret l'alcaldeessa per a la tramitació i execució d'aquests acords.

Sra. Laia Martin: Cada cop més col·lectius tenen dificultats d'accés a l'habitatge. La situació de crisi econòmica, sumada a l'augment astronòmic dels preus del lloguer i compra, fa que moltíssimes persones no puguin atendre les despeses d'un habitatge digne. Arenys de Mar no viu aliena a aquest problema. Amb uns preus de lloguer altíssims i la impossibilitat d'accés a préstecs hipotecaris, part dels nostres habitants, en especial els joves, es veuen obligats a marxar a altres municipis.

A la vegada, tenim habitatges buits, permanentment desocupats, propietat de promotores i bancs, que no tenen cap pressa ni interès per a posar-los al mercat.

Davant d'aquesta situació, les administracions no podem restar de braços plegats, i per això, per bé que probablement no és l'Ajuntament qui hauria de fer aquesta tasca, portem avui a aprovació aquesta ordenança. Aquesta ordenança, proposada per la CUP dins de l'acord per a l'aprovació del pressupost del 2017, té per objectiu regular la tramitació dels expedients de verificació d'ús anòmal dels habitatges buits. Per habitatge buit entenem aquell que resta desocupat permanentment, sense causa justificada per un període de més de dos anys.

En aquesta ordenança es regulen el procediment de detecció i verificació de l'habitatge buit i la tramitació de l'expedient en cas de detectar que efectivament l'habitatge estigui desocupat.

M'agradaria deixar clar que l'objectiu d'aquesta ordenança no és en cap cas el de perseguir persones que puguin tenir un habitatge tancat, o una segona residència, sinó garantir que els grans tenidors, com dèiem abans: bancs i promotores, compleixen les seves obligacions i mobilitzen l'habitatge que tenen disponible, i això quedarà especificat en el programa d'inspecció d'habitatges buits que haurem d'elaborar.

L'aprovació d'aquesta ordenança és només el primer pas, ja que després caldrà aprovar el programa d'inspecció i la taxa corresponent per a la inspecció. És però, en tot cas, un primer pas necessari per a poder desenvolupar accions futures en aquest àmbit.

Per acabar, només agrair als tècnics municipals l'esforç dedicat a la redacció d'aquesta ordenança i a tots els grups per la seva participació en la comissió d'estudi.

Sr. David Caldeira: Sobre el punt que es porta a votació, la CUP ja avancem que hi votarem a favor. De fet, aquest va ser un dels acords per donar suport al pressupost 2017. És així que felicitem que s'hagi redactat.

Signatura 2 de 2	16/02/2018	Alcaldeessa
Annabel Moreno Nogué		
Signatura 1 de 2	15/02/2018	Secretària
Amparo Martín Muyo		

Para descargar una copia de este documento consulte la siguiente página web	
Codi Segur de Validació	0bd27911797c4428ba3757d72513ec1f001
Url de validació	https://tramits.arenysdemar.cat/absis/idi/arx/idiarxabsaweb/catala/asp/verificadorfirma.asp
Metadades	Classificador:Acta -


Abastament, la CUP hem defensat en aquest consistori que el territori, el sòl, no pot estar mai al servei del mercat i, encara menys, esdevenir moneda i, consegüentment, estar subjecte a interessos especulatius i no de la majoria de la població.

L'Administració té eines, recursos, per intentar regular el mercat. Algú pot posar sobre la taula el dubte de si aquest ha de ser el seu paper. Especialment, qui ho qüestiona és qui especula. Ara bé, també és cert que l'Administració, ho diuen algunes lleis de la qual es dota, ha de garantir el dret a l'habitatge. Ho diu fins i tot en el seu article 47, una Constitució tan antiquada com l'espanyola. I com dèiem, si el mercat no es regula, i de fet no només no es regula sinó que esdevé motor i part per ampliar les desigualtats socials, doncs és responsabilitat de l'administració actuar. I aquest és el punt on som ara.

El primer que hem fet és redactar l'ordenança on s'estableixen les condicions per determinar quan els habitatges de caràcter residencial del terme municipal d'Arenys de Mar tindran la condició de desocupats amb caràcter permanent amb l'objectiu de fomentar i incentivar el mercat de lloguer i convidar els propietaris a la cessió o ocupació d'aquests immobles. Tenim poques dades respecte a això. La darrera és de fa dos anys i era de 103 habitatges desocupats propietat d'entitats financeres. N'hi ha més, és clar, però són els propietaris d'aquest centenar els que, de manera coordinada i premeditada, col·laboren a engreixar la bombolla immobiliària així com, mensualment, deixen arenyencs al carrer. Sí, a Arenys també!

Ara bé, més enllà del fet físic d'una ordenança escrita i en un futur publicada, aquesta ordenança és una declaració de principis i de voluntats. Aquí, una majoria per la justícia social, i a l'altre costat els botxins d'una de les cares més ferotges del capitalisme, els especuladors del territori, l'habitatge, l'energia i l'aliment.

La presència de nombrosos habitatges desocupats de forma permanent genera tota una sèrie d'inconvenients. Per una banda, provoquen una degradació de l'edifici on es troben quan n'hi ha molts de concentrats, fins i tot de certes zones. Per altra banda, ens obliga a créixer i a construir de manera innecessària. I per acabar, si aconseguim que aquests pisos surtin al mercat de lloguer, es pot produir una racionalització del preu de lloguer -actualment, el preu mitjà de lloguer a Arenys és de 576€-, i això facilitarà l'accés a l'habitatge a moltes persones.

Sr. Estanislau Fors: El nostre grup ha preguntat a la Junta de Portaveus si aquesta ordenança reguladora dels pisos buits era per a tothom o s'implementava sobretot per als bancs. Se'ns ha dit que era per a tothom. Per nosaltres no és el mateix que sigui per a un particular que per als bancs. Sí que és veritat que el preàmbul diu: "resulta urgent mobilitzar l'habitatge buit en mans de les entitats financeres i grans empreses". Si és així, nosaltres ens quedem més tranquils, el que no volem és que un particular tingui cap problema per tenir un pis buit per qualsevol motiu que no sigui aquells esmentats com a més genèrics a l'ordenança. Per tant, si realment el que es vol fer és buscar més habitatges per als nostres vilatans i intentar posar en entredit la política dels bancs i les grans empreses, nosaltres hi estem d'acord i hi votarem a favor, però si estem buscant problemes a algun particular, a nosaltres no ens agradaria ser-ne còmplices i ens abstindrem. La regidora ens ho ha de deixar clar.

Sra. Laia Martín: L'objectiu és mobilitzar els habitatges a mans de promotores, bancs i grans empreses, no anar a buscar aquell particular que té un pis tancat del seu avi o un pis de segona

Signatura 1 de 2
Amparo Martín Muyo
15/02/2018
Secretària

Signatura 2 de 2
Annabel Moreno Nogué
16/02/2018
Alcaldeessa

Para descargar una copia de este documento consulte la siguiente página web	
Codi Segur de Validació	0bd27911797c4428ba3757d72513ec1f001
Url de validació	https://tramits.arenysdemar.cat/absis/idi/arx/idiarxabsaweb/catala/asp/verificadorfirma.asp
Metadades	Classificador:Acta -


residència i ve quan pot. L'objectiu no és perjudicar aquestes persones sinó mobilitzar grans quantitats d'habitatges.

Sr. David Caldeira: Quan es redacten ordenances són genèriques, són per a tots els habitatges que hi hagi a Arenys. La voluntat política sempre pot ser, i en aquest cas hi és, que només es comencés a tocar el crostó a aquests 103 habitatges tancats que hi havia a Arenys l'any 2016, perquè resten buits quan a Arenys hi ha persones que no tenen habitatge.

Sra. Laia Martín: L'ordenança és genèrica, però després en el programa d'inspecció és quan s'especificarà quants habitatges anirem a inspeccionar.

L'alcaldeessa: La voluntat del govern és inspeccionar habitatges buits que siguin propietat de grans financeres, bancs i grans empreses i no de particulars.

Sra. Viviana Pérez: Entenc que posteriorment a l'aprovació de l'ordenança hi haurà un protocol d'inspecció on s'estipularà això.

Sra. Laia Martín: Hi treballarem.

Sotmesa aquesta proposta a votació, s'aprova per unanimitat.

8. DESIGNACIÓ DE REPRESENTANT SUPLENT EN EL CONSORCI DE PROMOCIÓ TURÍSTICA COSTA DEL MARESME (PRP2018/36).

El Sr. Joaquim Mas dona compte d'aquesta proposta:

Per acord Plenari de data 28 d'abril de 2016, en van designar diversos representants de la Corporació en Òrgans Col·legials, entre d'altres en el Consorci de Promoció Turística Costa del Maresme.

Vista la petició efectuada per l'esmentat Consorci per tal que es designi d'un representat suplent, es proposa al Ple Corporatiu l'adopció dels següents acords:

Primer.- Nomenar com a representat suplent d'aquesta Corporació en la Junta General del Consorci de Promoció Turística Costa del Maresme al Sr. Joaquim Mas Ferre, que actuarà en cas d'absència del representat titular designat el Sr. Jordi Muñoz Palmero.

Segon.- Comunicar els presents acords al Consorci de Promoció Turística Costa del Maresme i notificar-los als interessats.

Sotmesa aquesta proposta a votació, s'aprova per unanimitat.

9. AUTORITZACIÓ MODIFICACIÓ TARIFES UFEC A PARTIR DE L'EXERCICI 2018 (PRP2018/12).

El Sr. Ramon Vinyes dona compte d'aquesta proposta:

Signatura 2 de 2
Annabel Moreno Nogué
Alcaldeessa
16/02/2018
Signatura 1 de 2
Amparo Martín Muyo
Secretària
15/02/2018

Para descargar una copia de este documento consulte la siguiente página web	
Codi Segur de Validació	0bd27911797c4428ba3757d72513ec1f001
Url de validació	https://tramits.arenysdemar.cat/absis/idi/arx/idiarxabsaweb/catala/asp/verificadorfirma.asp
Metadades	Classificador:Acta -


Vista la proposta presentada per la Unió de Federacions Esportives de Catalunya (registre d'entrada número 2017/13644 de 12 de desembre de 2017), de revisió dels preus per aplicar el proper any 2018 en el Complex Esportiu Fondo de les Creus.

Atès que el Plec de Clàusules Administratives Particulars del contracte de gestió del servei públic municipal del complex esportiu municipal Fondo de les Creus d'Arenys de Mar estableix en la seva Clàusula número 12 que les tarifes del servei podran ésser anualment modificades per acord de l'òrgan municipal competent. Amb aquesta finalitat la Comissió de seguiment de l'equipament podrà proposar, abans del 30 de setembre, les tarifes que s'hagin d'aplicar durant l'exercici següent.

Considerant doncs, que en l'esmentat Plec no es fixa cap índex de revisió.

Atès que per acord del Ple de l'Ajuntament en sessió de 30 de gener de 2013 es va aprovar l'autorització a la Unió de Federacions Esportives de Catalunya de la modificació de les tarifes a partir de l'exercici 2013 i considerant que aquesta és l'última actualització aprovada.

Vista l'acta de la Comissió de seguiment del complex esportiu municipal Fondo de les Creus de 16 de novembre de 2017.

Atès que en l'acta anterior s'especifica que l'IPC de Catalunya acumulat d'octubre de 20012 a octubre de 2017 és del 2,5%.

També es detalla que en les aprovacions de tarifes realitzades cada any es tenia en compte que aquest increment només s'aplicava al finançament de despesa corrent, atès que la dotació a l'amortització és fixa, excloent també les despeses financeres la dotació de les quals no depèn de l'evolució de l'IPC, amb el que quedaria un IPC a aplicar del 2,22%.

Vista l'auditoria del compte d'explotació de l'any 2016 de la gestió del Complex Esportiu Municipal Fondo de les Creus.

Atès que l'article 162 del Text Refós de la Llei de Contractes de les Administracions Públiques (R.D. Legislatiu 2/2000) estableix que el contractista té dret a les contraprestacions econòmiques que preveu el contracte i a la revisió d'aquestes, si es cau, en els termes que estableixi el mateix contracte.

Vist l'informe d'intervenció, de secretaria i del tècnic d'esports que consten a l'expedient.

És per tot això que es proposa al Ple l'adopció dels següents ACORDS:

PRIMER.- Autoritzar a l'adjudicatari de la gestió del servei públic de Complex Esportiu Fondo de les Creus, la Unió de Federacions Esportives de Catalunya, la modificació de les tarifes establertes en el Complex esportiu municipal Fondo de les Creus Arenys de Mar, a partir de l'exercici 2018, d'acord amb l'annex d'aquest acord, del qual forma part a tots els efectes legals.

SEGON.- Comunicar-ho a la Unió de Federacions Esportives de Catalunya.

Signatura 1 de 2
Amparo Martín Muyo
15/02/2018
Secretària

Signatura 2 de 2
Annabel Moreno Nogué
16/02/2018
Alcaldeessa

Para descargar una copia de este documento consulte la siguiente página web	
Codi Segur de Validació	0bd27911797c4428ba3757d72513ec1f001
Url de validació	https://tramits.arenysdemar.cat/absis/idi/arx/idiarxabsaweb/catala/asp/verificadorfirma.asp
Metadades	Classificador:Acta -


ANNEX DE TARIFES

QUOTES D'INSCRIPCIÓ 2018

**No residents a
Arenys de Mar**

Adults (de 19 a 64 anys)	81,65	89,90
Preinfantil (de 0 a 5 anys)	Gratuit	Gratuit
Infantil (de 6 a 15 anys)	48,95	53,90
Jove (de 16 a 18 anys)	48,95	53,90
Gent gran (a partir de 65 anys) i pensionistes	48,95	53,90
Familiar 3r membre	61,45	67,60
Familiar (a partir del 4t membre)	61,45	67,60

QUOTES D'ABONAMENTS GENERALS 2018

**No residents a
Arenys de Mar**

Adults (de 19 a 64 anys)	36,80	40,50
Preinfantil (de 0 a 5 anys)	Gratuit	Gratuit
Infantil (de 6 a 15 anys)	25,75	28,30
Jove (de 16 a 18 anys)	29,70	32,70
Gent gran (a partir de 65 anys) i pensionistes	23,85	26,25
Familiar 3r membre	27,60	30,40
Familiar (a partir del 4t membre)	25,75	28,30

QUOTES D'ABONAMENTS ESPECIALS 2018

**No residents a
Arenys de Mar**

Matinada (de 7 a 9 h)	31,20	34,25
Matí (de 9 a 13 h)	29,40	32,35
Vespres (de 21 a 22,45 h)	22,15	24,35
Cap de setmana (a partir de les 15 h. de divendres)		
Adults (de 19 a 64 anys)	20,25	22,30
Infantil (de 6 a 15 anys)	14,15	15,55
Jove (de 16 a 18 anys)	16,40	18,05
Gent gran (a partir de 65 anys) i pensionistes	13,15	14,45

CURSOS DE NATACIÓ TRIMESTRALS 2018

Petits (de 3 a 5 anys)	
1 dia setmana abonats	40,80
1 dia setmana no abonats	80,90

Signatura 2 de 2
Alcaldeessa
16/02/2018
Annabel Moreno Nogué
Signatura 1 de 2
Secretària
15/02/2018
Amparo Martín Muyo


Ajuntament d'Arenys de Mar

2 dia setmana abonats	61,45
2 dia setmana no abonats	122,90

Infantils (de 6 a 14 anys)

1 dia setmana abonats	48,95
1 dia setmana no abonats	98,05
2 dia setmana abonats	73,50
2 dia setmana no abonats	147,05

Adults (a partir de 15 anys)

1 dia setmana abonats	48,95
1 dia setmana no abonats	98,05
2 dia setmana abonats	81,65
2 dia setmana no abonats	163,35
3 dia setmana abonats	106,15
3 dia setmana no abonats	212,30

Gent Gran més de 60 anys

1 dia setmana abonats	48,95
1 dia setmana no abonats	68,15
2 dia setmana abonats	81,65
2 dia setmana no abonats	114,35
3 dia setmana abonats	106,15
3 dia setmana no abonats	148,70

Especial (discapacitats)

1 dia setmana abonats	48,95
1 dia setmana no abonats	98,05
2 dia setmana abonats	81,65
2 dia setmana no abonats	163,35

ACTIVITATS DIRIGIDES PER TRIMESTRE

2018

Aiguagim

2 dies setmana abonats	Inclòs a la quota d'abonat
2 dies setmana no abonats	81,65

Aiguadolça

2 dies setmana abonats	Inclòs a la quota d'abonat
2 dies setmana no abonats	61,45

Altres activitats

Aerodansa infantil/jove 1 dia setmana abonat	Inclòs a la quota d'abonat
Aerodansa infantil/jove 1 dia setmana no abonat	86,20
Aerodansa infantil/jove 2 dies setmana abonats	Inclòs a la quota d'abonat
Aerodansa infantil/jove 2 dies setmana no abonats	143,70
Preparació física joves 1 dia setmana abonat	Inclòs a la quota d'abonat
Preparació física joves 1 dia setmana no abonat	86,20
Preparació física joves 2 dies setmana abonats	Inclòs a la quota d'abonat
Preparació física joves 2 dies setmana no abonats	143,70


Ajuntament d'Arenys de Mar

loga 1 dia setmana abonats	40,85
loga 1 dia setmana no abonats	81,65
loga 2 dies setmana abonats	81,65
loga 2 dies setmana no abonats	163,35
loga 1 dia setmana Gent Gran abonats	28,60
loga 1 dia setmana Gent Gran no abonats	57,20
loga 2 dies setmana Gent Gran abonats	57,20
loga 2 dies setmana Gent Gran no abonats	114,35
Tai txi/qi-gong 1 dia setmana abonats	40,80
Tai txi/qi-gong 1 dia setmana no abonats	81,65
Tai txi/qi-gong 2 dies setmana abonats	81,65
Tai txi/qi-gong 2 dies setmana no abonats	163,35
Tai txi/qi-gong 1 dia setmana Gent Gran abonats	28,60
Tai txi/qi-gong 1 dia setmana Gent Gran no abonats	57,20
Tai txi/qi-gong 2 dies setmana Gent Gran abonats	57,20
Tai txi/qi-gong 2 dies setmana Gent Gran no abonats	114,35

QUOTA CURSOS TRIMESTRALS NATACIÓ TERAPÈUTICA	2018
---------------------------------------------------------	-------------

1 dia setmana abonats	48,95
1 dia setmana no abonats	98,05
2 dia setmana abonats	81,65
2 dia setmana no abonats	163,35

SERVEIS COMPLEMENTARIS	2018
-------------------------------	-------------

Baixa temporal (malaltia, lesió, embaràs). Màxim 2 mesos	13,20
Entrada puntual	
Adults	6,50
Infantil (de 6 a 15 anys)	4,90
Jove (de 16 a 18 anys)	4,95
Gent gran (a partir de 65 anys) i pensionistes	4,90
Lloguer de taquilles	
Anual	96,15
Semestral	48,10
Trimestral	23,90
Reconeixement mèdic i Dietètica i Nutrició	
Abonats	40,00
No abonats	63,95
Fisioteràpia	
Abonats (30 min)	32,00
No abonats (30 min)	41,25
Abonats (1 hora)	37,95
No abonats (1 hora)	47,50

Signatura 1 de 2
Amparo Martín Muyo
15/02/2018
Secretària

Signatura 2 de 2
Annabel Moreno Nogué
16/02/2018
Alcaldeessa


Ajuntament d'Arenys de Mar

Abonats (Bono 3 x 30 min)	63,35
No abonats (Bono 3 x 30 min)	79,10
Abonats (Bono 3 x 1 hora)	94,85
No abonats (Bono 3 x 1 hora)	120,20

Massatges

Abonats	32,00
No abonats	37,20

CURSETS INTENSIVS DE NATACIÓ (MENSUAL) 2018

Petits (de 3 a 5 anys)

Abonats i fills d'abonats	62,80
No abonats	126,75

Infantils (de 6 a 14 anys)

Abonats i fills d'abonats	75,85
No abonats	152,90

Adults (a partir de 15 anys)

Abonats i fills d'abonats	75,85
No abonats	152,90

NATACIÓ ESCOLAR (una sessió per setmana) TRIMESTRAL 2018

De 3 a 5 anys	40,80
De 6 a 16 anys	32,65

NATACIÓ EXTRAESCOLAR (una sessió per setmana) TRIMESTRAL 2018

De 3 a 5 anys	61,45
De 6 a 16 anys	54,50

QUOTA LLOGUER ESPAIS 2018

Quota especial carrer piscina (euros/hora/l carrer-12 participants).

Educació física escoles

32,65

CAMPUS ESPORTIU 2018

QUOTA DUES SETMANES (ESTIU)

Matí de 9 a 13 hores	95,00
----------------------	-------


Ajuntament d'Arenys de Mar

Matí+dinar de 9 a 15 hores 169,75
Tot el dia de 9 a 17 hores (dinar inclòs) 190,00

QUOTA UNA SETMANA (ESTIU)

Matí de 9 a 13 hores 50,90
Matí+dinar de 9 a 15 hores 85,15
Tot el dia de 9 a 17 hores (dinar inclòs) 95,00

QUOTA 4 DIES (SETMANA SANTA)

Matí de 9 a 13 hores 37,95
Matí+dinar de 9 a 15 hores 68,05
Tot el dia de 9 a 17 hores (dinar inclòs) 76,00

QUOTA 7 DIES (NADAL)

Matí de 9 a 13 hores 66,75
Matí+dinar de 9 a 15 hores 118,90
Tot el dia de 9 a 17 hores (dinar inclòs) 133,60

QUOTA 8 DIES (NADAL)

Matí de 9 a 13 hores 76,00
Matí+dinar de 9 a 15 hores 135,50
Tot el dia de 9 a 17 hores (dinar inclòs) 152,00

ALTRES

Permanències 1 setmana 6,35
Permanències 2 setmanes 12,60
Permanències 1 dia 1,95
Dinar 1 dia 10,20

BOTIGA

2018

ULLERES ADULT

mariner sx ulleres 13,75
pacific ulleres 18,65
blaze ulleres 21,00
future ice 23,40
kick ulleres 7,00

ULLERES JUNIOR

mariner jr 11,40
hunter junior 19,75
junior pacífic 15,05
sea squad set junior 16,85
Splasher 8,40
jet junior 11,40

GORROS ADULTS

poliester cap 4,80


plain flat silicone	7,15
bubble cap	9,55
pace cap	11,40

GORROS JUNIOR

plain flat silicone jr	7,15
poliester jr	3,65
pace cap	11,40

VARIS

PINZA - competition nose clip	3,60
PINZA - universal nose clip	7,15
TAPS - ergo earplug	8,40
TAPS - aquatic earplug	6,00
PANYAL - aquanappy	21,00

XANCLETES ADULT

10,20

XANCLETES JR.

10,20

XANCLETES KID

10,20

BANYADORS

Banyador dona	25,55
Banyador home	10,20
Banyador nen/a	8,20

Sra. Belén Quintero: Nosotros votaremos a favor. Es un tema que dejamos encima de la mesa cuando marchamos del Gobierno y llevamos muchos años pidiéndolo.

Sr. David Caldeira: La modificació de les tarifes d'aquest servei públic, a l'alça, per si algú en dubtava, és una conseqüència de l'augment de l'IPC des de 2013. Fins aquí, tot normal dins de la relació que s'estableix entre Administració i prestador del servei.

Ara bé, com en tots els serveis que té externalitzats l'Ajuntament, el que gestiona el servei, més que tenir una voluntat altruista i de contribució a la comunitat, el que té és un objectiu empresarial: guanyar diners. I a això, cal afegir que, com sovint passa entre l'Ajuntament i els prestadors del servei, l'administració sempre ha d'estar a l'aguait que no li encolomin alguna trampa; i això és el que volia que passés l'entitat que gestiona el servei. Volia cobrar una amortització per un concepte pel qual ja no podia.

Per sort, els tècnics d'Intervenció han fet la seva feina i l'increment de tarifes, finalment, només és de l'IPC.

Signatura 1 de 2
Amparo Martín Muyo
15/02/2018
Secretària

Signatura 2 de 2
Annabel Moreno Nogué
16/02/2018
Alcaldesa

Para descargar una copia de este documento consulte la siguiente página web	
Codi Segur de Validació	0bd27911797c4428ba3757d72513ec1f001
Url de validació	https://tramits.arenysdemar.cat/absis/idi/arx/idiarxabsaweb/catala/asp/verificadorfirma.asp
Metadades	Classificador:Acta -


Sr. Estanislau Fors: No ha sigut fàcil entendre's amb la UFEC, per tant avui ens abstindrem perquè no hem estat a les negociacions, però segur que a la UFEC el resultat d'avui tampoc li sembla que sigui bo sinó que li deu fer l'efecte que li estem prenent el pèl.

Sr. Ramon Vinyes: En aquest cas, donat que qui porta la gestió és la UFEC, Unió de Federacions Esportives de Catalunya, els beneficis reverteixen en les federacions esportives. És diferent que si fos una empresa privada, i per tant entenem que al final no serà a Arenys però sí en l'esport català que s'inverteix.

I Junts x Arenys té raó. Ells volien molt més i ja teníem un contenciós que va guanyar l'Ajuntament i aquesta ha sigut la xifra que va sortir, 2,22. Més val això que res, aquesta és la seva posició. Una altra cosa que estem mirant, estudiant i avaluant és una nova gestió; això no és senzill, es tracta de pactar amb la UFEC de fer una nova licitació que es recuperés i pogués anar a una altra empresa que es presentés. La gran decisió és fins a quin punt aquesta gestió ha de arribar, aquest és el gran debat que hem de tenir.

Amb el plec actual la gestió de la UFEC havia de ser del pavelló i de tot el complex esportiu. Això no s'ha fet per aquests problemes que hi han hagut del contenciós, però si se'ns acotés l'Ajuntament no tindria cap incidència en el pavelló esportiu. Potser és el moment de resoldre tot això i mirar en una nova licitació quina és part que hauria de fer l'Ajuntament. Vostès diran tota, alguns altres diran que una part i altres que tot sigui de la UFEC. Aquest és un tema molt interessant i convé fer uns estudis econòmics per veure que és el que s'ha amortitzat de l'edifici durant aquests anys, si hauríem de pagar un milió d'euros, i és una decisió que hem de compartir amb tot el Ple.

Sotmesa aquesta proposta a votació s'ha aprovat amb el sentit del vot següent:

Vots a favor: Sra. Annabel Moreno Nogué, Sr. Ramon Vinyes, Sr. Josep Manel Nogueras Iglesias, Sra. Isabel Roig Casas, Joaquim Mas Ferré, Sr. Jordi Muñoz Palmero Sra. Laia Martín Romano, Sr. Carles Sala Parra, Sr. David Caldeira Bacardit, Sr. Gerard Termes i Sra. Belen Quintero Aragon,

Abstenció: Sr. Estanislau Fors Garcia, Sr. Xavier Masgrau González, Sra. Susanna Mir Julià, Sra. Soraya Real Iglesias, Sr. Joan Miquel Llodrà Nogueras i Sra. Viviana Pérez Clausen.

10. RESOLUCIO DE RECLAMACIONS PRESENTADES I APROVACIÓ DEFINITIVA DEL PRESSUPOST GENERAL I DE LA PLANTILLA PER 2018. (PRP2018/54)

El Sr. Ramon Vinyes dóna compte d'aquesta proposta.

Resum dels fets

El Ple de l'Ajuntament en data 22 de desembre de 2017 aprovà inicialment el pressupost General i la plantilla per a l'exercici 2018.

De conformitat amb el que es preveu a l'article 169.I 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, l'esmentat

Signatura 1 de 2
Amparo Martín Muyo
15/02/2018
Secretària

Signatura 2 de 2
Annabel Moreno Nogué
16/02/2018
Alcaldesa

Para descargar una copia de este documento consulte la siguiente página web	
Codi Segur de Validació	0bd27911797c4428ba3757d72513ec1f001
Url de validació	https://tramits.arenysdemar.cat/absis/idi/arx/idiarxabsaweb/catala/asp/verificadorfirma.asp
Metadades	Classificador:Acta -


acord d'aprovació inicial va romandre en exposició pública per tal que les persones interessades el poguessin examinar i presentar-hi, si s'esqueia, reclamacions.

L'anunci d'aprovació inicial va ser publicat al Butlletí Oficial de la Província de Barcelona de 3 de gener de 2018.

Dins el període d'exposició pública s'han presentat les següents reclamacions al pressupost municipal de l'any 2018:

A) Reclamacions presentada pel treballador municipal Jordi Maimí Girbal (22 de gener de 2018, registre d'entrada 772) que es resumeix tot seguit:

- Vista la manca de partides pressupostàries en el capítol I del pressupost 2018 per atendre les reclamacions d'equiparació de sous entre laborals i funcionaris (per exemple en el cas dels laborals de la categoria A2 i els funcionaris A2 la diferència més petita és de 2.739,96 € anuals i la més gran de 7.949,16 € i cada any que passa s'accentua més aquesta diferència per motius diversos).

- I per fer front a les variacions aquests darrers anys del contingut de llocs de treball d'alguns treballadors de l'Ajuntament, tot i que no s'ha valorat ni modificat mai la fitxa per part de l'Ajuntament, sí que s'han modificat algunes funcions en els llocs de treball que caldria valorar com a complements de: dificultat tècnica, esforç intel·lectual, atenció al públic, coordinació de les àrees, conducció de vehicles, disponibilitat, perillositat, flexibilitat...

- Que es procedeixi a la resolució dels defectes apreciats amb la compensació de les esmentades diferències salarials en les dues places del Departament d'Informàtica (tècnic mitjà i tècnic auxiliar d'Informàtica) per l'adequació singular per les variacions de contingut de llocs de treball reals i no les descrites a les fitxes actuals (una diferència de 3.000€ anuals per lloc de treball) i per les condicions d'ocupació entre personal laboral i funcionaris per corregir el greuge històric modificant l'estructura salarial dels laborals i equiparant-les a les dels funcionaris en sous i complements (una diferència de 3.000€ anuals per lloc de treball), sen un total d'un increment de 6.000€ anuals pels dos llocs de treball (tècnic mitjà Informàtica i tècnic auxiliar Informàtica).

B) Reclamacions presentades per Joan Carles Lloria i Joan Ramírez Ruiz, delegats de CCOO a l'Ajuntament d'Arenys de Mar de 22 de gener de 2018, registre d'entrada núm. 769, que es resumeix tot seguit:

En relació a les modificacions de la RLT 2017 per modificació de jornada, els delegats sindicals volem puntualitzar que la Corporació s'ha limitat a fer un tràmit purament informatiu i que argumentar -com a fonament de dret- que s'han mantingut les reunions en dates 27 de novembre i 11 de desembre no reflecteix la vulneració del dret de negociació que s'ha fet en relació a aquestes modificacions de jornada i horaris.

En relació al procés de valoracions, dels estudis realitzats no s'ha informat ni lliurat còpia als representants dels treballadors i com correspon valorar-la no és només una decisió de l'equip de govern sinó una competència de negociació compartida amb els representants dels treballadors.

Signatura 1 de 2
Amparo Martín Muyo
15/02/2018
Secretària

Signatura 2 de 2
Annabel Moreno Nogué
16/02/2018
Alcaldeessa

Para descargar una copia de este documento consulte la siguiente página web	
Codi Segur de Validació	0bd27911797c4428ba3757d72513ec1f001
Url de validació	https://tramits.arenysdemar.cat/absis/idi/arx/idiarxabsaweb/catala/asp/verificadorfirma.asp
Metadades	Classificador:Acta -


Que no és admissible ni des del punt de vista tècnic ni des del punt de vista d'igualtat i equitat retributiva que un complement econòmic s'apliqui a uns determinats treballadors i no a tots els que, en el desenvolupament del contingut del seu lloc de treball es veuen afectats, en aquests casos en concret, per factors de perillositat, jornada partida o festivitat/disponibilitat.

D'altra banda l'aplicació d'aquests complements, pel que fa a les seves quanties econòmiques, no ha estat veritablement negociada amb els representants sindicals, els quals van lliurar a la Corporació una proposta de complements econòmics per tal de negociar aplicacions i quanties en la Mesa general.

Per tant, estem davant d'una aplicació parcial i incompleta dels complements aprovats segons Acta de data 21 de juliol de 2010 que fixava els complements de dedicació associats a la Valoració de llocs de treball.

Els complements haurien de ser objecte de revisió i adequació del lloc de treball.

Que es torni a revisar a la Mesa general de negociació, òrgan competent per la seva negociació:

- el factor de jornada partida al personal d'atenció al públic
- l'aplicació dels complements de perillositat i festivitat/disponibilitat
- la classificació de la plaça d'enterrador
- la valoració dels complements de disponibilitat dels peons que hagin de col·laborar amb l'oficial 2a enterrador
-

Que es facilitin als representants dels treballadors la documentació i estudis que han propiciat les modificacions de la RLT

Que tot complement que sigui aprovat i executat es faci pel conjunt de treballadors que els hi correspon, i no només per uns quants.

Que es faci públic l'organigrama del conjunt de treballador de l'Ajuntament, així com la seva aplicació a la RLT, i es calendaritzi les possibles adequacions singulars de llocs de treball, amb els estudis i valoracions corresponents.

Que es signi amb l'Intercomité una calendarització de les possibles adequacions singulars de llocs de treball, amb els estudis i valoracions corresponents.

Fonaments de dret i consideracions jurídiques

I. Legitimació activa.

L'article 170 del Reial decret legislatiu 2/2004, de 5 de març, pel qual s'aprova el text refós de la Llei reguladora d'hisendes locals determina que tenen consideració d'interessats als efectes de reclamacions contra l'aprovació inicial del pressupost:

- a) Els habitants en el territori de la respectiva entitat local.
- b) Els que en resultin directament afectats, encara que no habitin en el territori de l'entitat local.

Signatura 2 de 2	16/02/2018	Alcaldesa
Annabel Moreno Nogué		
Signatura 1 de 2	15/02/2018	Secretària
Amparo Martín Muyo		

Para descargar una copia de este documento consulte la siguiente página web		
Codi Segur de Validació	0bd27911797c4428ba3757d72513ec1f001	
Url de validació	https://tramits.arenysdemar.cat/absis/idi/arx/idiarxabsaweb/catala/asp/verificadorfirma.asp	
Metadades	Classificador:Acta -	


c) Els col·legis oficials, càmeres oficials, sindicats, associacions i demés entitats legalment constituïdes per vetllar pels interessos professionals o econòmics i veïnals, quan actuïn en defensa dels que li són propis.

2. Reclamacions presentades contra el pressupost general i la plantilla:

L'article 170. 2 del Reial decret legislatiu 2/2004, de 5 de març, pel qual s'aprova el text refós de la Llei reguladora d'hisendes locals estableix els únics motius de reclamació que es poden presentar contra el pressupost inicialment aprovat:

- Perquè la seva elaboració i aprovació no s'ha ajustat als tràmits que estableix la pròpia Llei reguladora de les hisendes locals.
- Perquè omet el crèdit necessari per complir obligacions exigibles a l'entitat local, en virtut d'un precepte legal o de qualsevol altre títol legítim.
- Perquè els ingressos amb relació a les despeses pressupostades són manifestament insuficients o bé d'aquestes respecte a les necessitats per a les quals estigui previst.

El procediment d'aprovació definitiva i entrada en vigor dels pressupostos municipals, està regulat a l'article 169 del Decret Legislatiu 2/2004, de 5 de març, pel qual s'aprova el text refós de la Llei reguladora d'hisendes locals.

Un cop aprovats inicialment els pressupostos, hauran de sotmetre's a informació pública i audiència als interessats per un termini de quinze dies, mitjançant exposició pública al Tauler d'anuncis de la Corporació i publicació del corresponent anunci al Butlletí Oficial de la Província, per tal que els interessats puguin examinar-los i formular reclamacions, que de produir-se hauran de ser resoltes pel Ple de la Corporació dins el termini d'un mes.

El pressupost general, definitivament aprovat, haurà de publicar-se en la forma prevista a l'article 169.3 del decret legislatiu 2/2004, de 5 de març, pel qual s'aprova el text refós de la Llei reguladora d'hisendes locals, i entrarà en vigor un cop publicat en la forma indicada.

Proposta de resolució de les reclamacions presentades pel treballador municipal Jordi Maimí Girbal i pels delegats de CCOO a l'Ajuntament d'Arenys de Mar:

Les reclamacions formulades no poden ser acceptades tal i com es manifesta a l'informe emès per la Cap de Recursos Humans i Organització de data 25 de gener de 2018 que es transcriu a continuació:

ASSUMPTE: AL·LEGACIONS DELS SINDICATS CCOO I DE L'EMPLEAT MUNICIPAL SR. JORDI MAIMI GIRBAL A L'APROVACIÓ INICIAL DE LA PLANTILLA I PRESSUPOST DE 2018.

RESUM DELS FETS

El Ple de l'Ajuntament en data 22 de desembre de 2017 aprovà inicialment el pressupost General per a l'exercici 2018 i la plantilla del personal de l'Ajuntament.

En la mateixa sessió també es va aprovar com a punt i acord diferenciat del pressupost, la modificació de la relació de llocs de treball per al 2018, i per tant estem davant de dos

Signatura 1 de 2	15/02/2018	Secretària	Annabel Moreno Nogué	16/02/2018	Alcaldeessa
Signatura 2 de 2					

Para descargar una copia de este documento consulte la siguiente página web	
Codi Segur de Validació	0bd27911797c4428ba3757d72513ec1f001
Url de validació	https://tramits.arenysdemar.cat/absis/idi/arx/idiarxabsaweb/catala/asp/verificadorfirma.asp
Metadades	Classificador:Acta -


expedients i actes administratius diferenciats, que han de ser impugnats, en el seu cas, també de forma diferenciada.

De conformitat amb el que es preveu a l'article 169.I 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, l'esmentat acord d'aprovació inicial va romandre en exposició pública per tal que les persones interessades el poguessin examinar i presentar-hi, si esqueia, reclamacions.

L'anunci d'aprovació inicial va ser publicat al Butlletí Oficial de la Província de Barcelona de 03 de gener de 2018.

Prèviament la Corporació va convocar a la mesa general de negociació per tractar de les diverses propostes de modificacions de plantilla i de la modificació de la relació de llocs a la Mesa de negociació els dies 11, 14 i 27 de novembre, i el dia 19 de desembre de 2017 es va lliurar la documentació a l'esmentada mesa als efectes de complimentar els tràmits d'informació de la plantilla i en el cas de les modificacions de la R.L.T., al efectes de negociació, sense que finalment s'arribés a cap acord, fet que va motivar que es portes al Ple la aprovació inicial de la plantilla d'acord amb el model lliurat.

Dins el període d'exposició pública s'han presentat les següents alegacions a l'aprovació inicial del pressupost municipal i de la plantilla de l'any 2018:

A) Al·legacions del sindicat CCOO de data 22 de gener de 2018, registre d'entrada 2018/769 que es resumeixen tot seguit en les següents sol·licituds

- Que es tinguin per formulada reclamació contra la aprovació del pressupost i document annex de la plantilla i de la Relació de llocs de treball, per esmenar els defectes de falta de negociació dels canvis reflectits a la Relació de llocs de treball.

- Que es torni a revisar a la mesa general de negociació, com òrgan competent:

- el factor de jornada partida del personal d'atenció al públic
- l'aplicació dels complements de perillositat i festivitat/disponibilitat
- la classificació de la plaça d'enterrador
- la valoració dels complements de disponibilitat dels peons que hagin de col·laborar amb l'oficial segona enterrador

- Que es facilitin als representants dels treballadors la documentació i estudis que han propiciat les modificacions de la RLT

- Que tot complement que sigui aprovat i executat es faci pel conjunt de treballadors que els hi correspon, i no només per uns quants.

- Que es faci públic l'organigrama del conjunt de treballadors de l'Ajuntament i la seva aplicació a la RLT, es procedeixi a calendaritzar les possibles adequacions singulars de llocs de treball amb els estudis i valoracions corresponents.

- Que es signi amb l'intercomite una planificació en el calendari de les possibles adequacions singulars de llocs de treball, amb els estudis i valoracions corresponents.

B) Al·legacions presentades pel Sr. Jordi Maimí Girbal, tècnic mig informàtic de la plantilla laboral d'aquest ajuntament, el 22 de gener de 2018 registre d'entrada 2018/772, que sol·licita:

- Que es tinguin per formulades les reclamacions contra el Pressupost 2018 per igualar el salari de les places laborals de tècnic mitja i tècnic auxiliar d'informàtica al personal funcionari, que suposen unes diferències de 3000€ anuals per lloc de treball que es procedeixi a revisar les

Signatura 1 de 2	15/02/2018	Secretària
Amparo Martín Muyo		
Signatura 2 de 2	16/02/2018	Alcaldeessa
Annabel Moreno Nogué		

Para descargar una copia de este documento consulte la siguiente página web	
Codi Segur de Validació	0bd27911797c4428ba3757d72513ec1f001
Url de validació	https://tramits.arenysdemar.cat/absis/idi/arx/idiarxabsaweb/catala/asp/verificadorfirma.asp
Metadades	Classificador:Acta -


funcions d'aquests llocs i de les seves fitxes de treball de la RLT, per no adequar-se a la realitat i, i per tant un cop valorades es realitzi una equiparació de la estructura salarial del personal laboral a la del personal funcionari, per evitar els greuges comparatius entre funcionaris i laborals.

Al respecte cal tenir en compte els següents antecedents:

1. Per sentència del jutjat social numero 2 de Mataró ,de 24 de març de 2017, recurs procediment ordinari 427/2016; es va desestimar la pretensió d'equiparació salarial que torna ara a reclamar el Sr Maimí, doncs el jutge determina expressament en el seu raonament jurídic que: "el que finalment no cal oblidar es que el propi conveni, tot i contenir la previsió de voluntat d'equiparació retributiva entre personal laboral i funcional a l'art 6.2 i fer-ne aplicació concreta a l'art 15, també fixa un sistema retribuu a l'article 19 compost per diferents conceptes entre treballadors i funcionaris de l'Ajuntament, que es considera que impedeix dur a terme l'equiparació quantitativa que reclama la part demandant. Per això el jutge va concloure que es desestimava la demanda interposada pel Sr J. Maimi contra aquest Ajuntament, amb absolució de les reclamacions de quantia formulades en contra de l'Ajuntament. Aquesta sentència es ferma per no haver estat impugnada i per tant jurídicament el tema esta resolt, i per tant el Sr J Maimi no te un títol jurídic que l'habiliti per impugnar el pressupost i la plantilla.
2. Qüestió diferent es que veritablement es faci una planificació de revisió de llocs de treballs, que si que d'acord amb el previst amb la normativa resulta una alteració substancial del contingut del lloc de treball, procedir a fer les adequacions singulars i excepcionals que corresponguin de conformitat amb el previst a la LGPE, i que en qualsevol cas afecta a la Relació de llocs de treball però no a la Plantilla i a l'actual pressupost per a 2018.

Per tant, ara correspon analitzar i resoldre les alegacions presentades únicament pel que respecta a l'aprovació inicial del Pressupost i de la plantilla per a 2018, (no a la relació de llocs per tractar-se d'un altre expedient i acte administratiu diferenciat).

Fonaments de dret i consideracions jurídiques

I. Legitimació activa.

L'article 170 del Reial decret legislatiu 2/2004, de 5 de març, pel qual s'aprova el text refós de la Llei reguladora d'hisendes locals determina que tenen consideració d'interessats als efectes de reclamacions contra l'aprovació inicial del pressupost:

- a) Els habitants en el territori de la respectiva entitat local.
- b) Els que en resultin directament afectats, encara que no habitin en el territori de l'entitat local.
- c) Els col·legis oficials, càmeres oficials, sindicats, associacions i demés entitats legalment constituïdes per vetllar pels interessos professionals o econòmics i veïnals, quan actuïn en defensa dels que li són propis.

Signatura 2 de 2	16/02/2018	Alcaldeessa
Annabel Moreno Nogué		
Signatura 1 de 2	15/02/2018	Secretària
Amparo Martín Muyo		

Para descargar una copia de este documento consulte la siguiente página web	
Codi Segur de Validació	0bd27911797c4428ba3757d72513ec1f001
Url de validació	https://tramits.arenysdemar.cat/absis/idi/arx/idiarxabsaweb/catala/asp/verificadorfirma.asp
Metadades	Classificador:Acta -


S'ha de considerar al Sr Jordi Maimí Girbal i al sindicat CCOO com interessats, ja que és d'aplicació el supòsit contemplat a l'article 170.1.b) i c) 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.

2. Reclamacions presentades contra l'acord d'aprovació de la plantilla, annexos de personal.

L'article 90 de la Llei 7/1985, de 2 d'abril, de bases de règim local i en el mateix sentit l'art. 283 del RDLeg 2/2003, de 28 d'abril, pel qual s'aprova el Text refós de la LMRLC, i els arts 25 i següents del decret 214/90, de 30 de juliol, pel qual s'aprova el reglament de personal al servei de les entitats locals, estableixen que correspon a cada corporació local aprovar anualment, per mitjà del pressupost, la plantilla de personal, la qual haurà de comprendre totes les places reservades als funcionaris de carrera, personal laboral i eventual.

El mateix article 90 de la Llei 7/1985 estableix que "las plantillas deberán responder a los principios de racionalidad, economía y eficiencia y establecerse de acuerdo con la ordenación general de la economía, sin que los gastos de personal puedan rebasar los límites que se fijen con carácter general".

També es disposa a l'art 27 del Decret 214/1990 que la plantilla es pot modificar per l'establiment de nous serveis o per ampliar, suprimir o millorar els existents.

Es va donar la corresponent informació sobre les modificacions de plantilla en les reunions de la Mesa General de Negociació de dies 11, 14 i 27 de novembre, i el dia 19 de desembre de 2017, complint els requeriments establerts a l'art. 43.1 i pel que fa a la classificació de llocs de treball no s'ha variat la que esta establerta amb caràcter general en la plantilla i rlt d'aquest Ajuntament.

En definitiva les reclamacions presentades afecten a la RLT però no a l'aprovació inicial de la Plantilla ni del pressupost.

Al respecte cal tenir en compte que la St. del TS de 9 d'abril de 2014 (recurs 514/2013, que es fonamenta en nombroses sentències i que determina que es innecessari el procés negociador en l'amortització, transformació i creació de places en plantilla pels següents motius:

-
- Els municipis tenen reconeguda la potestat d'autoorganització (art. 4 LRBR), fet que connecta amb l'art. 37 EBEP, que **exclou de la negociació col·lectiva totes aquelles decisions que es refereixin a les potestats d'organització, havent-se d'entendre per aquestes en sentit estricte: estructuració de les competències dels òrgans de l'Administració, elecció de les modalitats de gestió dels serveis públics i dotació i assignació de mitjans.**
- **No es produeix afectació a les condicions de treball que impliqui la prèvia negociació.**
- És pacífica la jurisprudència que assenyalava l'obligatorietat de negociar les RPT, tenint en compte la seva naturalesa d'acte ordenat conforme a la STS de 5 de febrer de 2014. **És en les RPT on es fixen les condicions de treball**, no en les plantilles.
- **La finalitat de l'aprovació de la plantilla és eminentment pressupostària**, i per això s'eximeix de negociació sindical. A més, es tracta d'un instrument d'ordenació de personal que es presenta com una **típica manifestació de la potestat d'organització.**

Signatura 2 de 2	16/02/2018	Alcaldesa
Annabel Moreno Nogué		
Signatura 1 de 2	15/02/2018	Secretària
Amparo Martín Muyo		

Para descargar una copia de este documento consulte la siguiente página web	
Codi Segur de Validació	0bd27911797c4428ba3757d72513ec1f001
Url de validació	https://tramits.arenysdemar.cat/absis/idi/arx/idiarxabsaweb/catala/asp/verificadorfirma.asp
Metadades	Classificador:Acta -


- L'art. 37 EBEP conté una llista de matèries objecte de negociació d'una gran extensió, de manera que podria semblar que pràcticament tot és negociable. No obstant, **el concepte "condicions de treball" no es pot estendre fins el punt de comprendre tota regulació que afecti un determinat cos de funcionaris sinó que s'ha de limitar a les circumstàncies que repercuteixin en com es desenvolupi el treball en un lloc determinat.** Cal afegir que l'art. 37 EBEP disposa que procedirà la negociació quan aquestes decisions "tinguin repercussió sobre condicions de treball dels funcionaris públics".

3. Reclamacions presentades contra el pressupost general:

L'article 170. 2 del Reial decret legislatiu 2/2004, de 5 de març, pel qual s'aprova el text refós de la Llei reguladora d'hisendes locals estableix els únics motius de reclamació que es poden presentar contra el pressupost inicialment aprovat:

- a) Perquè la seva elaboració i aprovació no s'ha ajustat als tràmits que estableix la pròpia Llei reguladora de les hisendes locals.
- b) Perquè omet el crèdit necessari per complir obligacions exigibles a l'entitat local, en virtut d'un precepte legal o de qualsevol altre títol legítim.
- c) Perquè els ingressos amb relació a les despeses pressupostades són manifestament insuficients o bé d'aquestes respecte a les necessitats per a les quals estigui previst.

El procediment d'aprovació definitiva i entrada en vigor dels pressupostos municipals, està regulat a l'article 169 del Decret Legislatiu 2/2004, de 5 de març, pel qual s'aprova el text refós de la Llei reguladora d'hisendes locals.

Un cop aprovats inicialment els pressupostos, hauran de sotmetre's a informació pública i audiència als interessats per un termini de quinze dies, mitjançant exposició pública al Tauler d'anuncis de la Corporació i publicació del corresponent anunci al Butlletí Oficial de la Província, per tal que els interessats puguin examinar-los i formular reclamacions, que de produir-se hauran de ser resoltes pel Ple de la Corporació dins el termini d'un mes.

El pressupost general, definitivament aprovat, haurà de publicar-se en la forma prevista a l'article 169.3 del decret legislatiu 2/2004, de 5 de març, pel qual s'aprova el text refós de la Llei reguladora d'hisendes locals, i entrarà en vigor un cop publicat en la forma indicada.

Resolució de les reclamacions efectuades pel sindicat CCOO i pel Sr Jordi Maimí.

De conformitat amb tot el que s'ha argumentat no pot prosperar les reclamacions contra l'aprovació inicial del el pressupost i plantilla 2018, acordada en el ple municipal del dia 22 de desembre de 2017, perquè no es d'aplicació cap de les causes d'impugnació previstes a l'article 170. 2 del Reial decret legislatiu 2/2004, de 5 de març, pel qual s'aprova el text refós de la Llei reguladora d'hisendes locals, doncs, s'ha seguit en el procediment d'elaboració i publicat del pressupost general l'establert en els articles 168 i 169 d'aquest text legal pel que no s'ha conculcat el dret dels recurrents i a aquests efectes es donen per reproduïdes els arguments anteriorment descrits.

Per acceptar la seva reclamació en base a l'article 170.2.b) del Reial Decret legislatiu 2/2004, de 5 de març, caldria que acreditessin l'existència d'obligacions exigibles, obligacions que haurien de concretar-se en documents fefaents que no aporten.

Signatura 1 de 2
Amparo Martín Muyo
15/02/2018
Secretària

Signatura 2 de 2
Annabel Moreno Nogué
16/02/2018
Alcaldeessa

Para descargar una copia de este documento consulte la siguiente página web	
Codi Segur de Validació	0bd27911797c4428ba3757d72513ec1f001
Url de validació	https://tramits.arenysdemar.cat/absis/idi/arx/idiarxabsaweb/catala/asp/verificadorfirma.asp
Metadades	Classificador:Acta -


En definitiva les delegacions que realitzen els recurrents ho son contra l'acord d'aprovació de la relació de llocs de treball i no es poden prosperar en relació a l'aprovació inicial del pressupost ni de la plantilla per al 2018.

És per tot això que s'informa favorablement la desestimació de les reclamacions presentades pels sindicats CCOO de data 22 de gener de 2018, registre d'entrada 2018/769, així com les presentades pel Sr. Jordi Maimí Girbal, tècnic mig informàtic de la plantilla laboral d'aquest ajuntament, el 22 de gener de 2018 registre d'entrada 2018/772 contra l'aprovació inicial del pressupost general per a l'any 2018 i la plantilla de personal, aprovats per acords del Ple de l'Ajuntament de data 22 de desembre de 2017, pel fet i fonaments de dret dalt exposats. Arenys de Mar, 24 de gener de 2018

Ana Catalina Supervia Yssocratis
cap de RRHH i Organització

Així mateix cal tenir en compte l'informe d'intervenció i secretaria que consten a l'expedient.

És per tot això que es proposa al Ple l'adopció dels següents acords:

PRIMER.- Desestimar les reclamacions presentades per Jordi Maimí Girbal (22 de gener de 2018, registre d'entrada 772) i per Joan Carles Cañas Lloria i Joan Ramírez Ruiz delegats de CCOO (22 de gener de 2018, registre d'entrada 769) contra l'aprovació inicial del Pressupost General de l'Ajuntament d'Arenys de Mar per a l'any 2018 aprovat per acord del Ple de l'Ajuntament de data 22 de desembre de 2017.

SEGON.- Aprovar definitivament el Pressupost General de l'Ajuntament d'Arenys de Mar i els documents annexes que l'integren per a l'any 2018 per un import consolidat de 18.154.812,38 euros, i en el qual s'integren els pressupostos de la pròpia entitat per import de 18.045.412,10 euros i les previsions de despeses i ingressos de l'EPE Ràdio Arenys per import de 356.400,28 euros segons els següents resums per capítols:

Capítol	Denominació	Ajuntament Arenys de Mar	EPE Ràdio Arenys	Op. Internes	Total
Despeses					
1	Despeses de personal	7.359.081,19	259.724,53		7.618.805,72
2	Despeses corrents en béns i serveis	7.381.705,00	83.965,60		7.465.670,60
3	Despeses financeres	114.578,39	200,00		114.778,39
4	Transferències corrents	750.225,50		-240.000,00	510.225,50
5	Fons de contingència i altres imprevistos				
6	Inversions reals	1.661.222,88	12.510,15		1.673.733,03
7	Transferències de capital	7.000,00		-7.000,00	
8	Actius financers	55.000,00			55.000,00
9	Passius financers	716.599,14			716.599,14
TOTAL PRESSUPOST		18.045.412,10	356.400,28	-247.000,00	18.154.812,38

Signatura 2 de 2
Annabel Moreno Nogué
16/02/2018
Alcaldeessa

Signatura 1 de 2
Amparo Martín Muyo
15/02/2018
Secretària


Capítol	Denominació	Ajuntament Arenys de Mar	EPE Ràdio Arenys	Op. Internes	Total
	Ingressos				
1	Impostos directes	8.162.450,00			8.162.450,00
2	Impostos indirectes	230.000,00			230.000,00
3	Taxes, preus públics i altres ingressos	4.439.510,00	107.900,28		4.547.410,28
4	Transferències corrents	4.099.238,19	240.000,00	-240.000,00	4.099.238,19
5	Ingressos patrimonials	230.880,00	1.500,00		232.380,00
6	Alienació inversions reals	0,00			
7	Transferències de capital	828.333,91	7.000,00	-7.000,00	828.333,91
8	Actius financers	55.000,00			55.000,00
9	Passius financers				
	TOTAL PRESSUPOST	18.045.412,10	356.400,28	-247.000,00	18.154.812,38

TERCER.- Aprovar definitivament les Bases d'Execució del pressupost general.

QUART.- Aprovar definitivament la plantilla de personal de l'Ajuntament d'Arenys de Mar i de l'EPE Ràdio Arenys, per a l'any 2018.

CINQUE.- Notificar el present acord als reclamants

SISÈ.- Publicar el pressupost general per a l'any 2018, resumit per capítols, al Butlletí Oficial de la Província i al tauler d'anuncis de l'Ajuntament i publicar íntegrament la plantilla del personal de l'Ajuntament i de l'EPE Ràdio Arenys per a l'any 2018 al BOP i al tauler d'anuncis de l'Ajuntament.

Sr. Ramon Vinyes: De fet són dues les al·legacions que s'han presentat. Un treballador de l'Ajuntament, J.M.G., i el sindicat CCOO han presentat unes al·legacions sobre el pressupost i la plantilla, però pràcticament tenen el mateix redactat. Formalment podríem dir que van contra la relació i el pressupost dels llocs de treball. Els acords són diferents però en el redactat d'aquestes al·legacions es comenta una cosa i es comenta l'altra. L'exposició que faré ara serà en els dos sentits.

Per una banda el treballador de la casa comenta que el seu lloc de treball no està prou valorat i que li correspondria una valoració i un import més alts. Ell considera que necessitaria una valoració que s'ajustés a les noves responsabilitats, a les noves feines, una valoració que tingués això en compte. També diu que hi ha una injustícia en el sentit que els laborals no estan igual de recompensats econòmicament que els funcionaris. Aquesta seria una de les al·legacions presentades.

Després ve la presentada pels delegats de CCOO. No estan d'acord bàsicament en la relació de llocs de treball perquè creuen que s'hauria d'haver negociat els punts dels augments retributius d'alguns complements que van entrar amb modificació en aquesta plantilla. Algunes fitxes s'haurien d'haver negociat i acordat, i estableixen que s'hauria de fer un organigrama.

Signatura 2 de 2
Annabel Moreno Nogué
16/02/2018
Alcaldeessa

Signatura 1 de 2
Amparo Martín Muyo
15/02/2018
Secretària


Els serveis jurídics han desestimat tant l'una com l'altra. No hi cap al·legació efectiva contra el pressupost. Per poder impugnar un pressupost s'ha de fonamentar en que no hi ha ingressos adequats i ningú fa al·legacions en aquest sentit. S'hauria de dir que hi ha contractes que no està recollit que es puguin pagar, però el pressupost està ben finançat i totes les obligacions que té l'Ajuntament tenen el seu finançament. En aquest sentit, la proposta de l'Ajuntament es rebutjar-ho.

Sobre la relació de llocs de treball el que considerem és que si bé en alguns punts no hi ha hagut acord, l'Ajuntament ha intentat negociar-ho i hi ha hagut dues reunions en què el govern ha presentat la seva proposta. Nosaltres el que no podíem fer era anar allargant el pressupost *sine die*, perquè les propostes que presentava l'Intercomitè eren d'un import bastant més alt. El que sí hem fet es posar en el pressupost 20.000 euros per arreglar alguns casos que sabem que aquest any s'hauran de tocar, i hi ha una voluntat de pactar amb el Comitè per poder tirar endavant algunes valoracions que sabem que tenen una responsabilitat que abans no tenien; per tant, som conscients que hi ha unes valoracions que no s'han pogut aplicar.

Tots els treballadors de la casa voldrien un augment de sou, però hem d'anar avançant. Tenim una plaça d'enterrador nou que cobrarà el mateix que l'anterior, hem presentat la nostra proposta, hem dit com es valorava. L'Ajuntament va encarregar a una empresa que fessin unes valoracions, que no formen part d'expedient. Diu que hi ha treballadors que no estan cobrant el que seria la mitjana, alguns estan cobrant per sobre la mitjana i això també haurem d'estudiar-ho, però per a aquest pressupost realment no vam tancar un acord com en anys anteriors; per més que ho vam intentar les posicions eren una mica diferents.

Hi ha el compromís d'arribar a uns acords amb els treballadors i amb l'Intercomitè. El primer és aprovar en el Ple l'organigrama, on quedarà clar quin és el comandament, què és una àrea, què és un servei i quins són els departaments o negociats. Nosaltres ja estem treballant en aquest organigrama, que és un punt que no és responsabilitat dels treballadors sinó de l'empresa. L'organigrama és una decisió política i com a decisió política haurem de parlar amb els grups polítics municipals per explicar quin és el de l'Ajuntament. Un cop fet l'organigrama entrarem en les valoracions de complements, que segurament seran d'un import més alt del que vam aprovar en aquest Ple, i d'algunes fitxes de treball que tots sabem que estan per sota de la mitjana d'altres ajuntaments, i caldrà establir un pla d'adequació de la plantilla, un pla que no s'acaba en un any sinó en dos o tres, quan podrem dir que tota la plantilla ha estat revisada de cara a adequar-la a una situació de justícia econòmica dintre l'Ajuntament i també comparativament amb altres ajuntaments.

La proposta del Govern és també de rebutjar les al·legacions contra la relació dels llocs de treball, amb el compromís a què hem arribat amb l'Intercomitè i en concret amb el sindicat de CCOO, de fer aquestes operacions: primer aprovar l'organigrama, segon revisar els complements i tercer les valoracions d'aquests llocs de treball específics i fixar aquest calendari que seria de tot l'Ajuntament, de quins passos hem de seguir i en quins departaments i en quins nivells hem d'anar prioritzant la retribució dels llocs de treball.

Sra. Belén Quintero: ¿Tienen pensado un calendario? Llevamos mucho tiempo con esto. Sabe mal rechazar estas alegaciones porque los trabajadores tienen una base de razón, pero también tenemos la responsabilidad de aprobar el presupuesto y la plantillas; se tendría que agilizar un poco. ¿Tenemos algún plazo para aprobar el

Signatura 1 de 2	15/02/2018	Secretària	Annabel Moreno Nogué	16/02/2018	Alcaldeessa
Signatura 2 de 2					

Para descargar una copia de este documento consulte la siguiente página web	
Codi Segur de Validació	0bd27911797c4428ba3757d72513ec1f001
Url de validació	https://tramits.arenysdemar.cat/absis/idi/arx/idiarxabsaweb/catala/asp/verificadorfirma.asp
Metadades	Classificador:Acta -


organigrama?

Sr. Gerard Termes: Vistos els informes tècnics que recomanen desestimar les alegacions presentades, la CUP entenem els arguments i per això mantindrem els mateixos vots que en l'aprovació inicial del pressupost per així facilitar-ne l'aprovació definitiva.

Dit això, sí que volem fer esment al fet que es pot estar d'acord o no amb les alegacions presentades, però en tot cas, des del punt de vista dels treballadors que les fan, ens semblen coherents. I el que ens trontolla una mica és que la resposta que s'hi dona és estrictament jurídica (la llei diu això o allò, no presenten proves...) quan la realitat és tan simple com que un treballador es pregunta perquè cobra menys que el del seu costat si fan la mateixa feina. En la fredor d'un informe tècnic, doncs, hi trobem a faltar un llenguatge més franc i, sobretot, adjuntar-hi arguments polítics. Perquè si fos el cas que els arguments polítics anessin en direcció contrària al que diu la llei, aleshores hem de treballar per canviar la llei en comptes de fer-la servir d'excusa.

Dit això, reitero que amb els vots de la CUP facilitarem l'aprovació definitiva del pressupost ja que hi van ser incloses bona part de les aportacions que hi vam fer i que no només contribueixen, al nostre entendre, a fer-lo millor, sinó que també contribueixen a assolir els reptes a què ens vam comprometre per a aquesta legislatura.

Per fer un repàs ràpid:

1. Celebrem la creació de la plaça d'enterrador que permetrà fer una gestió directa del servei de cementiri i així tenir-ne el control per millorar-lo, i celebrem la decisió de superar la massa salarial imposada per l'Estat i així poder millorar els serveis públics.
 - En aquesta línia, el compromís d'auditar la gestió de l'aparcament en zona blava per seguir qüestionant-nos i responsabilitzar-nos dels serveis externalitzats.
 - També celebrem la substitució gradual cap a il·luminació amb LED, que representarà un estalvi energètic molt important així com estudiar el canvi de contractació de la llum per contractar energia d'origen 100% renovable.
 - I seguir avançant en la consolidació dels camins escolars, la marca Arenys, els horts urbans.
 - I marcar una línia política de llarg abast, de perspectiva de futur, amb eines que ens permetin mantenir una coherència en el temps i deixar menys marge a la improvisació i la curta volada, eines com el Pla estratègic de turisme, Pla d'equipaments, Pla de mobilitat, el llibre d'estil de carrers, el Consell de Cultura, Consell d'Infants, Consell de Joves, etc.

I sense oblidar la importància que té tenir, en el context polític nacional, uns governs municipals forts i amb capacitat de donar resposta a les demandes de la població, ja que és als municipis on es construeixen les bases de la República catalana.

Signatura 1 de 2	15/02/2018	Secretària
Amparo Martín Muyo		
Signatura 2 de 2	16/02/2018	Alcaldeessa
Annabel Moreno Nogué		

Para descargar una copia de este documento consulte la siguiente página web	
Codi Segur de Validació	0bd27911797c4428ba3757d72513ec1f001
Url de validació	https://tramits.arenysdemar.cat/absis/idi/arx/idiarxabsaweb/catala/asp/verificadorfirma.asp
Metadades	Classificador:Acta -


Sr. Estanislau Fors: Nosaltres farem igual que el que vam fer amb els pressupostos, també ens abstindrem. Entenem que l'aprovació definitiva dels pressupostos és positiva per tot allò que vam pactar amb el govern i entenem també positiu el tema de la plantilla perquè moltes de les aportacions que hi vam fer en formen part, igual que també estem d'acord amb moltes de les innovacions que hi ha a la plantilla proposades pel Govern.

Aquest debat podria ser molt llarg, perquè els treballadors cada any presenten al·legacions col·lectives i particulars. Segur que estem d'acord amb les coses que diuen, però creiem que és més una estratègia particular, la solució per a aquells que es volen equiparar als funcionaris, i podrien treure la plaça de funcionari però també la podrien perdre. No hi ha res més difícil quan s'és alcalde que l'assumpte de la plantilla, per les ganes que tens de solucionar-ho.

El que els voldria dir és que el conveni s'està negociant des del segle passat, era un tema que anava endavant i que encara no està solucionat. El que ens agradaria és que el regidor de RRHH cada sis mesos o un cop l'any ens informés de com estan les negociacions i els avenços que es fan.

Sr. Ramon Vinyes: La representant del Partit Popular demana si tenim dates. La primera data que tenim és la del 7 de febrer, quan el govern tancarà amb l'empresa una primera proposta d'organigrama. A partir d'aquí continuarem tenint reunions amb l'Intercomitè per la qüestió dels complements, una primera aproximació des del Govern, però després haurem de parlar amb els altres grups i els caps d'àrea de la casa. La setmana que ve ja podríem tenir un esquema d'organigrama, però tots sabem que l'Ajuntament té el que té.

A la CUP, els agraeixo el seu posicionament. Jo crec que hi ha punts molts positius. Hi ha places noves com la d'enterrador. També miràvem d'igualar els conserges, que era una reivindicació de l'Intercomitè, perquè els conserges tenien un greuge que era que treballaven algun diumenge i no ho cobraven com a festiu i ho hem volgut regular perquè tots els conserges cobrin el mateix estiguin on estiguin, però encara no ho tenim tancat.

Respecte al que comenten Junts per Arenys, sí, trobem-nos periòdicament i jo els explicaré com està el conveni. El que es va aprovar el 2011 era la valoració de llocs de treball i quan s'havia d'aplicar és quan va sortir la llei de deia que no es podia pujar la massa salarial. Després hi havia un tema pendent, el conveni i els complements, on sí que ens hem encallat, sobretot quan al conveni es volen introduir temes econòmics, perquè quan passen de la massa salarial, cada vegada les lleis són més complicades. Jo espero que amb la llei de pressupostos això canviï. Els convocaré a una reunió a vostès i els altres grups de l'oposició.

L'alcalde altera l'ordre del dia debatent-se a continuació el punt 16

16. URGENCIES.

16.1 PROPOSTA D'ACORD RELATIVA A RESOLUCIÓ DE RECLAMACIONS DEL SINDICAT CCOO I DE L'EMPLEAT MUNICIPAL SR. JORDI MAIMI GIRBAL CONTRA L'APROVACIÓ DE LA MODIFICACIÓ DE LA RELACIÓ DE LLOCS DE TREBALL PER A 2018 .

RESUM DELS FETS

Signatura 1 de 2
Amparo Martín Muyo
15/02/2018
Secretària

Signatura 2 de 2
Annabel Moreno Nogué
16/02/2018
Alcaldeessa

Para descargar una copia de este documento consulte la siguiente página web	
Codi Segur de Validació	0bd27911797c4428ba3757d72513ec1f001
Url de validació	https://tramits.arenysdemar.cat/absis/idi/arx/idiarxabsaweb/catala/asp/verificadorfirma.asp
Metadades	Classificador:Acta -


El Ple de l'Ajuntament en data 22 de desembre de 2017 aprovà la modificació de la Relació de llocs de treball per a 2018.

En la mateixa sessió també es va aprovar com a punt i acord diferenciat l'aprovació inicial de la plantilla i del pressupost, per al 2018, i per tant estem davant de dos expedients i actes administratius diferenciats, que han de ser impugnats, en el seu cas, també de forma diferenciada.

De conformitat amb el que es preveu a l'article 169.1 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, l'esmentat acord d'aprovació inicial va romandre en exposició pública per tal que les persones interessades el poguessin examinar i presentar-hi, si esqueia, reclamacions.

L'anunci d'aprovació inicial va ser publicat al Butlletí Oficial de la Província de Barcelona de 03 de gener de 2018.

Prèviament la Corporació va convocar a la mesa general de negociació per tractar de les diverses propostes de modificacions de plantilla i de la modificació de la relació de llocs a la Mesa de negociació els dies 11, 14 i 27 de novembre, i el dia 19 de desembre de 2017 es va lliurar la documentació a l'esmentada mesa als efectes de complimentar els tràmits d'informació de la plantilla i en el cas de les modificacions de la R.L.T., al efectes de negociació, sense que finalment s'arribés a cap acord, fet que va motivar que es portes al Ple la aprovació inicial de la plantilla d'acord amb el model lliurat i les modificacions de la RLT

Dins el període d'exposició pública s'han presentat les següents alegacions en relació a les modificacions de la RLT de l'any 2018:

A) Al·legacions del sindicat CCOO de data 22 de gener de 2018, registre d'entrada 2018/769 que es resumeixen tot seguit en les següents sol·licituds:

- Que es tinguin per formulada reclamació contra la aprovació del pressupost i document annex de la plantilla i de la Relació de llocs de treball, per esmenar els defectes de falta de negociació dels canvis reflectits a la Relació de llocs de treball.
- Que es torni a revisar a la mesa general de negociació, com òrgan competent:
 - el factor de jornada partida del personal d'atenció al públic
 - la aplicació dels complements de perillositat i festivitats/disponibilitat
 - la classificació de la plaça d'enterrador
 - la valoració dels complements de disponibilitat dels peons que hagin de col·laborar amb l'oficial segona enterrador
- Que es facilitin als representants dels treballadors la documentació i estudis que han propiciat les modificacions de la RLT
- Que tot complement que sigui aprovat i executat es faci pel conjunt de treballadors que els hi correspon, i no només per uns quants.
- Que es faci públic l'organigrama del conjunt de treballadors de l'Ajuntament i la seva aplicació a la RLT, es procedeixi a calendaritzar les possibles adequacions singulars de llocs de treball amb els estudis i valoracions corresponents.
- Que es signi amb l'intercomite una planificació en el calendari de les possibles adequacions singulars de llocs de treball, amb els estudis i valoracions corresponents.

Signatura 1 de 2
Amparo Martín Muyo
15/02/2018
Secretària

Signatura 2 de 2
Annabel Moreno Nogué
16/02/2018
Alcaldeessa

Para descargar una copia de este documento consulte la siguiente página web	
Codi Segur de Validació	0bd27911797c4428ba3757d72513ec1f001
Url de validació	https://tramits.arenysdemar.cat/absis/idi/arx/idiarxabsaweb/catala/asp/verificadorfirma.asp
Metadades	Classificador:Acta -


B)Al·legacions presentades pel Sr. Jordi Maimí Girbal, tècnic mig informàtic de la plantilla laboral d'aquest ajuntament, el 22 de gener de 2018 registre d'entrada 2018/772, que sol·licita: -que es tinguin per formulades les reclamacions contra el Pressupost 2018 per igualar el salari de les places laborals de tècnic mitja i tècnic auxiliar d'informàtica al personal funcionari, que suposen unes diferències de 3000€ anuals per lloc de treball que es procedeix a revisar les funcions d'aquests llocs i de les seves fitxes de treball de la RLT, per no adequar-se a la realitat i, i per tant un cop valorades es realitzi una equiparació de la estructura salarial del personal laboral a la del personal funcionari, per evitar els greuges comparatius entre funcionaris i laborals.

Al respecte cal tenir en compte els següents antecedents:

1. Per sentència del jutjat social numero 2 de Mataró, de 24 de març de 2017, recurs procediment ordinari 427/2016; es va desestimar la pretensió d'equiparació salarial que torna ara a reclamar el Sr Maimi, doncs el jutge determina expressament en el seu raonament jurídic que : "...el que finalment no cal oblidar es que el propi conveni, tot i contenir la previsió de voluntat d'equiparació retributiva entre personal laboral i funcional a l'art 6.2 i fer-ne aplicació concreta a l'art 15, també fixa un sistema retribuu a l'article 19 compost per diferents conceptes entre treballadors i funcionaris de l'Ajuntament, que es considera que impedeix dur a terme l'equiparació quantitativa que reclama la part demandant. Per això el jutge va concloure que es desestimava la demanda interposada pel Sr J. Maimi contra aquest Ajuntament, amb absolució de les reclamacions de quantia formulades en contra de l'Ajuntament. Aquesta sentència es ferma per no haver estat impugnada i per tant jurídicament el tema esta resolt , i per tant el Sr J Maimi no te un títol jurídic que l'habiliti per impugnar el pressupost i la plantilla.
2. Qüestió diferent es que veritablement es faci una planificació de revisió de llocs de treballs , que si que d'acord amb el previst amb la normativa resulta una alteració substancial del contingut del lloc de treball, procedir a fer les adequacions singulars i excepcionals que corresponguin de conformitat amb el previst a la LGPE, i que en qualsevol cas afectarà a la Relació de llocs de treball un cop estigui finalitzat el corresponent procediment, però no en aquests moments.
3. A l'actual pressupost ja s'ha inclòs una partida per donar resposta als procediments de revisió del contingut de llocs de treball que hagin de ser valorats.

Per tant, ara correspon analitzar i resoldre les al·legacions presentades únicament pel que respecta a l'aprovació de la modificació de la RLT per a 2018,(no a l'aprovació inicial de plantilla per tractar-se d'un altre expedient i acte administratiu diferenciat).

FONAMENTS DE DRET I CONSIDERACIONS JURÍDIQUES

I. Legitimació activa.

S'ha de considerar al Sr Jordi Maimi Girbal i al sindicat CCOO com interessats, de conformitat amb l'establert a l'art. 4.1.a) de la llei 39/2015 de 1 d'Octubre del Procediment Administratiu comú de les Administracions Públiques.

2.- Normativa i procediment aplicable.

- L'art 115 apartat 2 de la llei 39/2015 de data 1 d'octubre, per la qual s'aprova la Llei del Procediment Administratiu comú de les Administracions Públiques, que diu, respecte a la

Signatura 1 de 2	15/02/2018	Secretària
Amparo Martín Muyo		
Signatura 2 de 2	16/02/2018	Alcaldeessa
Annabel Moreno Nogué		

Para descargar una copia de este documento consulte la siguiente página web	
Codi Segur de Validació	0bd27911797c4428ba3757d72513ec1f001
Url de validació	https://tramits.arenysdemar.cat/absis/idi/arx/idiarxabsaweb/catala/asp/verificadorfirma.asp
Metadades	Classificador:Acta -


interposició del recurs de reposició que: "2.- L'error o l'absència de la qualificació del recurs per part del recurrent , no serà obstacle per a la seva tramitació, sempre que es dedueixi el seu veritable caràcter. Per tant les alegacions presentades cal considerar-les com un recurs de reposició contra l'acord del Ple de l'ajuntament de 22 de desembre de 2017, d'aprovació de les modificacions de la RLT 2018.

- L'art. 29.1 del Decret 214/1990 de 30 de juliol pel qual s'aprova el reglament del personal de les entitats locals, determina que la relació de llocs de treball inclou la totalitat dels llocs existents en l'organització i correspon tant a funcionaris com al personal eventual i al laboral. Així mateix en el seu apartat segon s'indica que mitjançant les relacions de llocs de treball s'assignen les funcions, atribucions i comeses que ha de realitzar el personal que ocupa els respectius llocs de treball, i es determinen, en el cas de personal funcionari, l'escala, la subescala, la classe i la categoria a què ha de pertànyer la persona que ocupa cada lloc de treball.

- La modificació de la relació de llocs s'ha de tramitar de conformitat amb el que estableixen els art. 29 i següents del Decret 214/90, de 30 de juliol, pel qual s'aprova el reglament de personal de les entitats locals de Catalunya.

- L'assignació del complement de destí o nivell i del complement específic, així com les seves modificacions s'estableixen en la RLLT, essent competència del Ple la seva aprovació (art. 31 DL 1/97, de 31 d'octubre), atenent els criteris de l'art.167 del Decret 214/90 i de l'art. 33 del DL 1/1997, de 31 d'octubre).

- Pel que fa als increments salarials dels funcionaris i a l'increment de la massa salarial, s'ha de tenir en compte que l'art 21 del Reial Decret Legislatiu 5/2015 de 30 d'octubre pel qual s'aprova el Text Refós de l'Estatut Bàsic de l' Empleat Públic, (TREBEP) determina que:

1.-Les quanties de les retribucions bàsiques i l'increment de les quanties globals de les retribucions complementàries dels funcionaris, així com l'increment de la massa salarial del personal laboral, hauran de reflectir-se per a cada exercici pressupostari en la corresponent llei de pressupostos.

2.-No podran acordar-se increments retributius que globalment suposin un increment de la massa salarial superior als límits fixats anualment en la Llei de Pressupostos Generals de l'Estat per al personal.

A data d'avui no s'ha aprovat ni el projecte ni la Llei de Pressupostos Generals de l'Estat per al personal del sector públic de l'any 2018. Per tant es raonable interpretar que fins que no s'aprovi expressament caldrà continuar aplicant l'anterior LGPE 2017.

En aquest sentit l'art 18.Dos de la Llei General de Pressupostos per a 2017, disposa que les retribucions del personal al servei del sector públic no poden experimentar un increment global superior a l'1 per cent respecte de les vigents a 31 de desembre de 2016, en termes d'homogeneïtat. No obstant això l'apartat setè d'aquest art. 19 determina que les limitacions retributives ho són sense perjudici de les adequacions singulars i excepcionals que resultin imprescindibles per al contingut del lloc de treball, per la variació d'efectius o pel grau de consecució d'objectius fixats al mateix. Aquest mateix precepte es el que s'ha anat reproduint en les darreres Lleis de Pressupostos Generals de l'Estat.

Signatura 1 de 2	15/02/2018	Secretària
Amparo Martín Muyo		
Signatura 2 de 2	16/02/2018	Alcaldeessa
Annabel Moreno Nogué		

Para descargar una copia de este documento consulte la siguiente página web	
Codi Segur de Validació	0bd27911797c4428ba3757d72513ec1f001
Url de validació	https://tramits.arenysdemar.cat/absis/idi/arx/idiarxabsaweb/catala/asp/verificadorfirma.asp
Metadades	Classificador:Acta -


A nivell procedimental s'ha de tenir en compte el que disposen els arts. 31, 32, 169 i 170 i del Decret 214/1990 de 30 de juliol pel qual s'aprova el reglament del personal de les entitats locals

- És competència del ple la modificació de l'actual relació de llocs de treball, i per tant també per resoldre les seves impugnacions, en virtut del que disposa l'art 22.2.i de la Llei 7/85, de 2 d'abril, reguladora de les bases de règim local en relació al que disposa l'art. 52.j del DL 2/2003, de 28 d'abril, pel qual s'aprova el Text refós de la Llei Municipal i de Règim Local de Catalunya.

Finalment, cal assenyalar que de conformitat amb els recents criteris jurisprudencials del Tribunal Suprem, recollits en les sentències de 5 de febrer de 2014 i de 15 de setembre de 2014, les relacions de llocs de treball ja no es consideren com disposicions de caràcter general, sinó com actes administratius generals i per tant, cal aplicar el règim de notificacions i recursos propis dels actes administratius i no de les disposicions generals o normatives.

En definitiva les reclamacions presentades afecten a l'acord de modificació de la RLT per a 2018, ja que es el document on es recullen les modificacions de les condicions de treball i la que esta subjecte a negociació col·lectiva.

Atès que la cap de recursos humans en el seu informe de 26 de gener de 2018 conclou que cal desestimar les reclamacions del sindicat CCOO respecte de la falta d'existència de procés negociador per les modificacions plantejades, doncs efectivament si que van haver reunions els dies 14 i 27 de novembre i 11 de desembre, sense que finalment s'arribés a un acord; i que pel que fa als increments retributius si que s'observa que no es va acabar el procediment negociador.

Atès que en l'esmentat informe també es conclou que pel que fa a les reclamacions efectuades pel Sr. Jordi Maimi no poden prosperar per existir sentència ferma del jutjat social numero 2 de Mataró de 24 de març de 2017,(recurs procediment ordinari 427/2016), que desestima les seves reclamacions de quantia per igualar el seu salari a la del personal funcionari del mateix grup assimilat (A2), per la qual cosa no queda afectada les modificacions de la RLT aprovades. Això sense perjudici d'atendre la petició de revisió de les seva fitxa i de la del tècnic auxiliar d'informàtica, i procedir, si s'escau, un cop finalitzar el corresponent procés de valoració, a adequar les seves retribucions.

Ates que en definitiva que les modificacions proposades i aprovades en la relació de llocs de treball per al 2018 s'han fonamentat per millorar l'organització, per adaptar els continguts dels llocs de treball a les necessitats reals per a l'any 2018, recollint les peticions i propostes tant dels serveis com les presentades pels representants dels empleats, però limitades a les disponibilitat econòmiques d'aquest Ajuntament.

Ates que els increments retributius que es recullen en la RLT estan supeditats a l'efectiva conclusió del procés d'e valoració de llocs del treballs afectats i, per tant, del procés negociador.

Es per toixó que es proposa al Ple l'adopció dels següents ACORDS:

Signatura 2 de 2	16/02/2018	Alcaldeessa
Annabel Moreno Nogué		
Signatura 1 de 2	15/02/2018	Secretària
Amparo Martín Muyo		

Para descargar una copia de este documento consulte la siguiente página web	
Codi Segur de Validació	0bd27911797c4428ba3757d72513ec1f001
Url de validació	https://tramits.arenysdemar.cat/absis/idi/arx/idiarxabsaweb/catala/asp/verificadorfirma.asp
Metadades	Classificador:Acta -


PRIMER.- Desestimar el recurs de reposició presentat pel sindicat CCOO de data 22 de gener de 2018, registre d'entrada 2018/769 contra l'acord de modificació de la Relació de llocs de treball per a 2018, pels fets i fonaments de dret dat exposats, i sense perjudici de continuar negociant els increments retributius fixats, de planificar les reunions de la Mesa General de Negociació al respecte, en el marc de la normativa vigent.

SEGON.- Desestimar el recurs de reposició efectuat pel Sr. Jordi Maimí Girbal, tècnic mig informàtic de la plantilla laboral d'aquest ajuntament, el 22 de gener de 2018 registre d'entrada 2018/772 pels fets i fonaments de dret dat exposats, i sense perjudici de resoldre la petició de revisió de les seva fitxa i de la del tècnic auxiliar d'informàtica, i procedir, si s'escau, un cop finalitzar el corresponent procés de valoració.

Es voten conjuntament els punts de l'ordre del dia 10 i 16.1

Sotmesa aquestes propostes a votació s'han aprovat amb el sentit del vot següent:

Vots a favor: Sra. Annabel Moreno Nogué, Sr. Ramon Vinyes, Sr. Josep Manel Nogueras Iglesias, Sra. Isabel Roig Casas, Joaquim Mas Ferré, Sr. Jordi Muñoz Palmero Sra. Laia Martín Romano, Sr. Carles Sala Parra i Sr. Gerard Termes

Abstenció: Sr. Estanislau Fors Garcia, Sr. Xavier Masgrau González, Sra. Susanna Mir Julià, Sra. Soraya Real Iglesias, Sr. Joan Miquel Llodrà Nogueras, Sra. Viviana Pérez Clausen i Sra. Belen Quintero Aragon,

Vots en contra: David Caldeira Bacardit

S'absenta definitivament de la sessió la Sra. Belen Quintero

11. DONAR COMPTE DELS DECRETS D'ALCALDIA NÚM. 2012 AL 2096 /2017, DE L'1 AL 58/2018.

Es dóna compte dels Decrets d'Alcaldia del número 2012 al 2096/2017 i de l'1 al 58/2018.

Van restar-ne assabentats.

12. DONAR COMPTE DELS ACORDS ADOPTATS PER LA JUNTA DE GOVERN LOCAL.

Es dóna compte dels acords adoptats per la Junta de Govern Local en les sessions celebrades els dies 12 de desembre, números de sessió 31 i 32 i 2 i 16 de gener de 2018, números 1,2,3.

Van restar-ne assabentats.

13.MOCIÓ QUE PRESENTA LA CUP D'ARENYS DE MAR A FAVOR DE LA SOBIRANIA LOCAL

El Sr. David Caldeira dóna compte d'aquesta Moció

Signatura 2 de 2 Annabel Moreno Nogué Alcalde
16/02/2018
Signatura 1 de 2 Amparo Martín Muyo Secretària
15/02/2018

Para descargar una copia de este documento consulte la siguiente página web	
Codi Segur de Validació	0bd27911797c4428ba3757d72513ec1f001
Url de validació	https://tramits.arenysdemar.cat/absis/idi/arx/idiarxabsaweb/catala/asp/verificadorfirma.asp
Metadades	Classificador:Acta -


Ajuntament d'Arenys de Mar

En l'època del cop d'estat del 155 i de la intervenció de les institucions de la República catalana per part del govern de l'Estat espanyol, el 28 de desembre de 2017, l'Ajuntament d'Arenys de Mar ha rebut una demanda per part del Jutjat contenciós administratiu número 8 de Barcelona.

La demanda, que ha estat interposada per la delegació, ambaixada, del govern espanyol a Catalunya i signada pel senyor Enrique Millo, demana que onegi la bandera d'Espanya a la façana de l'Ajuntament. La demanda va acompanyada d'un minuciós estudi de la comandància de la guàrdia civil on demostra que sí, efectivament, a la façana només hi ha la senyera i la bandera d'Arenys.

En el mateix estudi, ens recorda que no som els únics i que a les comarques barcelonines hi ha altres municipis que actuen com nosaltres.

La CUP considerem que aquesta demanda és una ingerència estrangera, d'un tribunal que no reconeixem, atès que la signa el representant d'una ambaixada espanyola en territori de la República catalana.

Per tot plegat, la CUP d'Arenys de Mar proposem al ple l'adopció dels següents acords:

1. La presència de la senyera i la bandera d'Arenys a la façana de l'Ajuntament mai ha estat motiu de conflicte a la vila.
2. No hi ha hagut mai cap petició expressa i formal de cap partit amb representació al consistori en contra d'onejar les banderes catalana i arenyenca a la façana de l'Ajuntament.
3. Mentre la nova llei catalana no reguli l'ús de banderes a les institucions, l'Ajuntament d'Arenys mantindrà les banderes catalana i arenyenca al balcó.
4. L'Ajuntament d'Arenys rebutja qualsevol ingerència externa que perjudiqui la seva sobirania en la presa de decisions i acords.

Sr. Estanislau Fors: Nosaltres no ens hi hem adherit però hi votarem a favor. Jo tinc un judici el 13 d'abril per desobediència, per no posar la bandera espanyola a la façana de l'Ajuntament, si ens hi volen acompanyar.

L'alcalde: Molt bé, doncs l'hi acompanyarem. Jo també tinc una demanda de contenciós administratiu que ens insta a col·locar la bandera. Una demanda que contestarem i recorrerem la sentència i arribarem fins a les últimes conseqüències. A Arenys de Mar mai hem tingut problemes de convivència amb les banderes i fins que no hi hagi una sentència ferma que ens obligui a posar-la no ho farem. Per tant, Esquerra hi votarem a favor.

Sr. David Caldeira: Serem el costat del Sr. Fors el dia 13 d'abril al Jutjat i també hi serem quan toqui a l'alcalde.

Sotmesa aquesta proposta a votació s'ha aprovat amb el sentit del vot següent:

Vots a favor: Sra. Annabel Moreno Nogué, Sr. Josep Manel Nogueras Iglesias, Sra. Isabel Roig Casas, Joaquim Mas Ferré, Sra. Laia Martín Romano, Sr. Carles Sala Parra, Sr. Estanislau Fors

Signatura 2 de 2	Alcalde
Annabel Moreno Nogué	16/02/2018
Signatura 1 de 2	Secretària
Amparo Martín Muyo	15/02/2018

Para descargar una copia de este documento consulte la siguiente página web

Codi Segur de Validació 0bd27911797c4428ba3757d72513ec1f001

Url de validació <https://tramits.arenysdemar.cat/absis/idi/arx/idiarxabsaweb/catala/asp/verificadorfirma.asp>

Metadades Classificador:Acta -


Garcia, Sr. Xavier Masgrau González, Sra. Susanna Mir Julià, Sra. Soraya Real Iglesias, Sr. Joan Miquel Llodrà Nogueras, Sra. Viviana Pérez Clausen, Sr. David Caldeira Bacardit, Sr. Gerard Termes

Vots en contra: Sr. Ramon Vinyes Vilà i Sr. Jordi Muñoz Palmero

14. MOCIÓ QUE PASA A SER CONJUNTA D' ERC, IC, JxA, CUP I CiU, EN DEFENSA DE LES INSTITUCIONS DE CATALUNYA I DELS SEUS REPRESENTANTS ELECTES

L'alcaldesa dóna compte d'aquesta Moció esmenada:

La democràcia sempre s'expressa a través del poder de decisió dels seus ciutadans i, per això, la sobirania de Catalunya rau en la voluntat d'autogovern del poble català. Aquests dos conceptes són els pilars de la societat catalana que sempre ha defensat, de manera exemplar, discutir i debatre idees de forma pacífica, cívica i en un context de diàleg polític.

El Govern de la Generalitat ha expressat de forma reiterada la voluntat de revisar el marc d'autogovern, adaptant-lo als anhels i demandes dels seus ciutadans, per disposar dels mecanismes per garantir i millorar la seva qualitat de vida. Aquest procés també ha anat acompanyat de propostes per obtenir un nou finançament, més just i adequat als esforços fiscals de la societat catalana. Malauradament, totes les peticions han topat sempre amb una paret per part dels diversos governs de l'Estat espanyol. I fins i tot, amb l'excusa de la crisi econòmica s'ha fet el contrari: recentralitzar i intervenir les finances de la Generalitat.

Les constants negatives han generat que a Catalunya la majoria de ciutadans tinguin avui en dia un sentiment de reivindicació molt més fort. S'ha vist constantment des del 2012 en les multitudinàries manifestacions i mobilitzacions en defensa de les llibertats i del dret legítim a decidir a través de les urnes. La consulta del 9 de novembre de 2014 i el referèndum de l'1 d'octubre de 2017 són exemples clars de la voluntat democràtica de decidir, sempre sota paràmetres conciliadors, cívics i serens.

Davant d'aquestes reclamacions legítimes, no hi ha hagut cap política de mà estesa per part de l'Estat espanyol. L'absència de mecanismes d'arbitratge, d'institucions mediadores i la utilització abusiva, partidista i parcial del Tribunal Constitucional per part del Govern de l'Estat ha donat lloc a una crisi de legitimitat democràtica. El Govern de l'Estat, enlloc d'afrontar de forma racional un problema polític per la via del diàleg institucional, ha volgut anul·lar la voluntat del poble de Catalunya a través de la judicialització de la política pels tribunals de justícia. Només cal recordar la petició de la Fiscalia General de l'Estat d'investigar més de 700 alcaldes i alcaldesses compromesos amb el dret a decidir a través de les urnes, que ha comportat haver de declarar davant d'un jutge.

L'aplicació barroera de l'article 155 de la Constitució espanyola, una mesura excepcional que s'ha imposat en uns termes que generen seriosos dubtes de sobre la seva constitucionalitat, ha comportat que el Govern de l'Estat ha dissolt i substituït les nostres institucions. Així, ha limitat l'activitat i la capacitat de decisió del Parlament de Catalunya, ha cessat també el Govern de la Generalitat i els seus responsables polítics, ha aplicat mesures d'intervenció extraordinàries per controlar les finances de la Generalitat i per dissoldre i liquidar organismes administratius, acomiadar personal i facilitar l'espoli del nostre patrimoni cultural, entre

Signatura 1 de 2	15/02/2018	Secretària
Amparo Martín Muyo		
Signatura 2 de 2	16/02/2018	Alcaldesa
Annabel Moreno Nogué		

Para descargar una copia de este documento consulte la siguiente página web	
Codi Segur de Validació	0bd27911797c4428ba3757d72513ec1f001
Url de validació	https://tramits.arenysdemar.cat/absis/idi/arx/idiarxabsaweb/catala/asp/verificadorfirma.asp
Metadades	Classificador:Acta -


d'altres. També a l'empara d'aquest article s'han convocat les eleccions al Parlament de Catalunya del passat 21 de desembre.

De forma simultània el Govern central va acordar donar ordres a la Fiscalia perquè instés l'acusació contra els representants del Consell Executiu, cosa que va comportar que membres del Govern català, començant pel seu President, haguessin de marxar obligats a l'exili i vuit consellers i conselleres van ser detinguts i empresonats després de ser interrogats a l'Audiència Nacional pels presumptes delictes de rebel·lió, sedició, malbaratament de cabals públics i desobediència. Sis consellers han estat un mes a la presó, i el vicepresident Oriol Junqueras i el conseller d'Interior Joaquim Forn encara hi són des de fa més de 79 dies. També s'ha acusat de greus delictes a sis membres de la Mesa del Parlament, i la mateixa Presidenta del Parlament va haver de passar una nit a la presó, i va sortir l'endemà després de dipositar una quantiosa fiança i s'han adoptat mesures cautelars contra els altres membres de la Mesa. Prèviament també es van empresonar de forma preventiva i sense fiança a Jordi Sánchez, president de l'Assemblea Nacional Catalana, i Jordi Cuixart, president d'Òmnium Cultural, i encara romanen a la presó des de fa més tres mesos, malgrat haver actuat sempre de forma cívica i pacífica. Igualment, es mantenen diverses actuacions judicials obertes contra altres alts càrrecs del Govern, i dirigents sobiranistes.

La presó provisional és una mesura cautelar que només s'hauria d'aplicar en circumstàncies excepcionals i ben justificades, que clarament no es donen en aquests casos, i resulta evident la manca de solidesa dels arguments legals per mantenir-los a la presó.

El món local de Catalunya sempre s'ha caracteritzat per la seva proximitat, voluntat de servei i compromís amb la ciutadania, actuant amb lleialtat i respecte a les institucions de Catalunya, i defensant la democràcia.

Per aquests motius, l'Ajuntament d'Arenys de Mar proposa al Ple l'adopció del següent acord:

Primer.- Instar a les institucions de l'Estat a respectar i acceptar la voluntat inequívoca dels ciutadans de Catalunya expressada a les urnes el 21D. La legitimació de les institucions rau en la voluntat democràtica de la ciutadania quan aquesta expressa lliurement el seu vot, i encara que ha estat en circumstàncies excepcionals i sense igualtat de condicions, el resultat ha estat diàfan i inequívoc.

Segon.- Exigir la derogació de forma immediata de la intervenció de les institucions de Catalunya i la finalització de qualsevol tutela externa del nostre autogovern, tant per la via emparada formalment en l'article 155 de la Constitució Espanyola, com mitjançant la intervenció de les finances de la Generalitat a través d'un control més basat en criteris d'oportunitat i arbitrarietat que de legalitat.

Tercer.- Instar a l'alliberament dels presos polítics catalans, tres d'ells representants polítics catalans elegits pel poble de Catalunya, que continuen empresonats, en aplicació desproporcionada d'una mesura cautelar que no té raó de ser perquè no hi ha cap risc de reiteració presumptament delictiva ni d'actuació violenta.

Quart.- Exigir la fi de la persecució judicial de la qual són víctimes les institucions de Catalunya, i els polítics i líders socials que s'han implicat en el procés polític català, demanant

Signatura 1 de 2
Amparo Martín Muyo
15/02/2018
Secretària

Signatura 2 de 2
Annabel Moreno Nogué
16/02/2018
Alcaldesa

Para descargar una copia de este documento consulte la siguiente página web	
Codi Segur de Validació	0bd27911797c4428ba3757d72513ec1f001
Url de validació	https://tramits.arenysdemar.cat/absis/idi/arx/idiarxabsaweb/catala/asp/verificadorfirma.asp
Metadades	Classificador:Acta -


que s'afronti la solució d'aquest conflicte polític per la via del diàleg, la negociació i el reconeixement polític, i en cap cas per la persecució i repressió.

Cinquè.- Instar al Govern de l'estat que el govern a l'exili pugui retornar lliurement sense por a ser detinguts.

Sisè.- Notificar aquesta resolució al President del Parlament de Catalunya i a l'Associació Catalana de Municipis i Comarques (ACM).

Sotmesa aquesta proposta esmenada a votació s'ha aprovat amb el sentit del vot següent:

Vots a favor: Sra. Annabel Moreno Nogué, Sr. Josep Manel Nogueras Iglesias, Sra. Isabel Roig Casas, Joaquim Mas Ferré, Sr. Jordi Muñiz Palmero, Sra. Laia Martín Romano, Sr. Carles Sala Parra, Sr. Estanislau Fors Garcia, Sr. Xavier Masgrau González, Sra. Susanna Mir Julià, Sra. Soraya Real Iglesias, Sr. Joan Miquel Llodrà Nogueras, Sra. Viviana Pérez Clausen, Sr. David Caldeira Bacardit, Sr. Gerard Termes

Abstenció: Sr. Ramon Vinyes Vilà

15. MOCIO QUE PASA A SER CONJUNTA DEL PSC, IC i PP, PER EXIGIR A LA GENERALITAT DE CATALUNYA L'ABONAMENT DEL DEUTE PENDENT DE LES ESCOLES BRESSOL.

El Sr. Ramon Vinyes dóna compte d'aquesta Moció

Atès que en l'àmbit educatiu, amb els darrers Governos de la Generalitat de Catalunya, abans de CIU i aquest darrer de JxC, el més rellevant han estat les retallades salvatges i discriminatòries, essent l'anul·lació de l'aportació econòmica del Govern de la Generalitat al sosteniment de les escoles bressol de les més contraproductes per preservar el dret a l'educació, la igualtat d'oportunitats, la convivència i la diversitat.

Atès que segons l'article 84.2 i 131 de l'Estatut d'Autonomia de Catalunya i l'article 198 de la Llei 12/2009, de 10 de juliol, d'Educació, recullen que l'ensenyament de 0-3 anys és de competència exclusiva de la Generalitat de Catalunya, obligació que s'ha d'articular mitjançant convenis amb els ens locals.

Atès que la relació convenial entre la Generalitat i els ajuntaments es va trencar al curs 2012-2013 quan la Generalitat va deixar de complir amb les previsions pressupostàries de la institució passant a ser els ajuntaments, amb l'ajut de les famílies, qui estan suportant el sosteniment del servei d'escoles bressol municipals. (Actualment, les famílies i els ajuntaments costegen un 83% del cost, mentre que els 17% restant es finança a través de les diputacions)

Atès que el finançament de les places de 0 a 3 anys ha passat en els últims anys de 1.800 euros per alumne i any a zero per part del Govern autonòmic .

Atès que la Llei 4/2017, del 28 de març, de pressupost de la Generalitat de Catalunya per al 2017 recollia a la Disposició Addicional 49 que el Govern de la Generalitat havia de garantir un finançament de les escoles bressol que cobris, com a mínim, un mòdul econòmic de 1.600

Signatura 2 de 2	16/02/2018	Alcaldeessa
Annabel Moreno Nogué		
Signatura 1 de 2	15/02/2018	Secretària
Amparo Martín Muyo		

Para descargar una copia de este documento consulte la siguiente página web	
Codi Segur de Validació	0bd27911797c4428ba3757d72513ec1f001
Url de validació	https://tramits.arenysdemar.cat/absis/idi/arx/idiarxabsaweb/catala/asp/verificadorfirma.asp
Metadades	Classificador:Acta -


euros per plaça i any, i s'havia de comprometre a augmentar-lo progressivament fins als 1.800 euros per plaça i any i aquest mandat no s'ha complert per part del Govern de la Generalitat.

Atès que en els darrers dies hem conegut que el TSJC ha condemnat per primer cop a la Generalitat de Catalunya per no finançar el cost de la gestió de les escoles bressol, donant la raó a un seguit de municipis que havien interposat demanda individual (Cornellà de Llobregat, Esplugues, L'Hospitalet de Llobregat, Sabadell, Sant Joan Despí, i Terrassa) i una de col·lectiva (amb 30 consistoris) contra la Generalitat de Catalunya, exigint el pagament del deute contret amb les escoles bressol. Unes inversions que el Departament d'Ensenyament no va abonar, tot i haver-s'hi compromès, entre els anys 2012 i 2015.

Per tot l'exposat, el Grup Municipal Socialista proposa al Ple de l'Ajuntament d'Arenys de Mar els acords següents:

1). Instar al Govern de la Generalitat de Catalunya que doni compliment immediat a la sentència del TSJC per la qual li obliga a pagar les subvencions de tres cursos als 36 ajuntaments que van presentar una reclamació pel deute contret i pendent d'abonar per la gestió del servei de les escoles bressol del municipi.

2). Instar al Govern de la Generalitat de Catalunya que d'acord amb l'escrit de la sentència del TSJC retorni també el deute contret i pendent d'abonar per la gestió del servei de les escoles bressols a aquest municipi, que tot i no plantejar-li amb anterioritat cap recurs directe per la via judicial des d'aquest consistori al Govern de la Generalitat, si que hi ha pendent un deute per aquesta gestió pels mateixos cursos escolars del 2012 a 2015, i que preveu aquesta sentència.

3). Donar trasllat d'aquest acord al Govern de la Generalitat, al Parlament de Catalunya, a l'Associació Catalana de Municipis i a la Federació de Municipis de Catalunya i a les escoles bressol del municipi.

Sotmesa aquesta proposta a votació, s'aproven per unanimitat.

17. PRECS I PREGUNTES.

A) PRECS

17.1 PRECS DE LA CUP

1. Demanem que l'equip de govern posi a les entrades i sortides de la vila el rètol que identifiqui la vila d'Arenys com a vila de la República catalana. A l'estil del que vam fer com a municipi adherit a l'AMI.

L'alcalde: Recollim el seu prec, però li recordo que Arenys no està adherit a l'AMI.

17.2 PRECS DE JxA

1. Demanem al govern que faci un manteniment adequat a la porta d'entrada al Calisay pel carrer de l'Església. No està en el millor dels estats i cal tenir-la en compte com a tots els elements decoratius de l'edifici.

Signatura 2 de 2	16/02/2018	Alcalde
Annabel Moreno Nogué		
Signatura 1 de 2	15/02/2018	Secretària
Amparo Martín Muyo		

Para descargar una copia de este documento consulte la siguiente página web	
Codi Segur de Validació	0bd27911797c4428ba3757d72513ec1f001
Url de validació	https://tramits.arenysdemar.cat/absis/idi/arx/idiarxabsaweb/catala/asp/verificadorfirma.asp
Metadades	Classificador:Acta -


Sra. Isabel Roig: Recollim el seu prec, hi estem fent millores.

2. Demanem a l'equip de govern que faci repintar la part baixa de la façana de l'Ajuntament. Hi ha zones, com ara les pròximes a la font i a l'entrada a l'OAC, que es troben en molt mal estat. Així mateix demanem que es retallin els arbres i es treguin les herbes que hi creixen per la teulada.

L'alcaldeessa: Tenim previst aquest 2018 pintar tota la façana de l'Ajuntament. Hem demanat pressupostos i farem la contractació aquest any.

3. Preguem a l'equip de govern que faci netejar l'antiga sala d'autòpsies del cementiri. Hem pogut comprovar que hi cau la pintura de les parts i ni tan sols s'hi escombra.

Sra. Laia Martín: Recollim el seu prec, i ho hem fet arribar a la persona que fa el manteniment del cementiri.

4. A la Plana del Paraíso fa uns deu dies que hi ha al mig de la via pública tot ple de fustes i andròmines que no es recullen. Hi ha hagut força queixes a les xarxes però veient que tampoc ha servit de gaire, demanem al govern que les faci treure.

Sra. Laia Martín: Dilluns vaig demanar a l'ARCA del Maresme que ho anessin a recollir, si encara no ho havien fet. Els tornarem a dir que ho recullin sens falta.

5. Demanem a l'equip de govern que convoqui els plens els tercers dijous de mes tal com es va quedar.

Sr. Ramon Vinyes: Habitualment mirem de fer-ho així, però hi ha excepcions. Aquesta vegada no hi havia temps de respondre a les al·legacions al pressupost, que acabaven el dia que tocava el Ple. El que es volia evitar és haver de fer dos plens. Ho vam dir als regidors i ningú s'hi va manifestar en contra. En tot cas, mirarem de fer-lo quan toca, cada tercer dijous de mes.

Sra. Viviana Pérez: No ens referim en concret a aquest a aquest Ple, però sí que el darrer any 2017 els plens han anat molt desquadrats i com a regidors que no tenim dedicació exclusiva però que estem treballant pel poble també ens hem de planificar i saber que es cada tercer dijous mes ens és d'utilitat.

Sra. Ramon Vinyes: Sí, hi ha uns mesos que el Ple és una setmana més tard.

Sra. Viviana Pérez: L'any passat va ser una mica desquadrat però si ho fem tal com es va quedar estarem molt agraïts.

B) PREGUNTES

17.2 PREGUNTES DE LA CUP

I. Quan s'obrirà el Viver d'Empreses?

Signatura 2 de 2	16/02/2018	Alcaldeessa
Annabel Moreno Nogué		
Signatura 1 de 2	15/02/2018	Secretària
Amparo Martín Muyo		


S'hi inclou la pregunta número 12 presentada per la Sra. Pérez, del grup municipal de JxA:

12. El passat mes de desembre, el regidor de Promoció Econòmica afirmava que a finals de gener s'obririen les portes del Viver d'Empreses. En quin punt està l'obertura a les empreses? S'ha fet alguna campanya per captar-ne?

Sr. Josep Manel Nogueras Iglesias: És veritat que vam dir que a final de gener s'obririen les portes del Viver d'Empreses. El que hem fet fins ara és publicar l'aprovació inicial i donar coneixement públic d'aquest termini acabat fa pocs dies. Ara s'ha publicat tot el reglament del Viver d'Empreses; això té un termini de quinze dies, que acaba el 14 de febrer. A partir d'aquí Promoció Econòmica entregarà a Secretaria la proposta de plecs. De manera que, si tot va com esperem, ens haurem endarrerit un mes i el Viver es podrà obrir a final de febrer en lloc de final de gener.

Que estem fent? Com que no hi ha una certesa de la data d'obertura del Viver d'Empreses s'està fent una campanya de sensibilització, amb publicitat a la ràdio, i s'ofereix un servei d'assessorament als emprenedors que volen consultar qualsevol problema que puguin tenir. Aquest servei està funcionant a través de Promoció Econòmica.

Sra. Viviana Pérez: Ja sabem que la burocràcia a l'administració de vegades és una mica feixuga. Hem de mirar de facilitar les coses al ciutadà, hem de donar una resposta àgil, ràpida, i no podem perdre temps com diu vostè que hem perdut el mes de gener i ara el mes de febrer. Totes aquestes accions de publicitat crec que haurien d'haver-se fet abans perquè es poden fer independentment del reglament. Es podien haver fet portes obertes i ensenyar els espais. Anant a remolc de la burocràcia no hem pogut avançar i em sap greu perquè tenim uns espais magnífics.

Sr. Josep Manel Nogueras: Perfectament, però per molt de pressa que anéssim nosaltres no hauríem avançat cap pas més que allà on som ara. Les dates i el calendari són els que són.

2. Quantes empreses s'hi han interessat?

Sr. Josep Manel Nogueras Iglesias: Hi ha unes 15 empreses que estan interessats en un espai, però ara hauran de presentar la documentació que es demana en el Reglament i demostrar que reuneixen les característiques que es demanen a les empreses.

3. Quan es pensa convocar de nou el Consell de Cultura?

Sra. Isabel Roig: Vam tenir abans de l'estiu dues reunions per posar en marxa el nou Consell de Cultura, però és cert que hem detectat que la dedicació que pot tenir el tècnic de Cultura i Festes o jo mateixa per dinamitzar-lo queda coixa i volíem fer la proposta de crear una figura per fer aquesta tasca amb un perfil determinat, fora de l'àmbit de la Regidoria i fora de l'àmbit polític, entre públic i privat, però coneixedor d'entitats i institucions. És una proposta que està sobre la taula i així que comenci a rutllar el Consell ho engegarem.

Sr. Gerard Termes: Doncs a veure si aconseguim engegar-ho.

4. Quan es pensa convocar la primera reunió per elaborar el Pla d'equipaments?

Signatura 2 de 2	16/02/2018	Alcaldeessa
Annabel Moreno Nogué		
Signatura 1 de 2	15/02/2018	Secretària
Amparo Martín Muyo		

Para descargar una copia de este documento consulte la siguiente página web	
Codi Segur de Validació	0bd27911797c4428ba3757d72513ec1f001
Url de validació	https://tramits.arenysdemar.cat/absis/idi/arx/idiarxabsaweb/catala/asp/verificadorfirma.asp
Metadades	Classificador:Acta -


L'alcalde: Pensàvem que el més lògic era reunir-nos tots els grups municipals per parlar del Pla d'equipaments després de la consulta, perquè ja sabríem el resultat de la ubicació de la Biblioteca i cada peça on anava, però ara creiem que és millor fer-ho abans, perquè depenent del resultat s'hauria de moure unes peces o unes altres. Els convocarem per als propers dies.

Sr. Gerard Termes: De fet ens sembla molt interessant poder-la fer abans perquè així reflexionarem sobre la ubicació de la Biblioteca. Per tant, reunir-nos i parlar dels equipaments ens ajudarà.

5. Quan es pensa convocar de nou la taula de treball del cementiri, desconvocada el 22 de gener?

Sr. Ramon Vinyes: D'aquí a dues setmanes.

6. Quan es pensa instal·lar de nou la piona del carrer de la Perera?

Sra. Laia Martín: Demà a les 9.15 h.

7. Qui cobreix els costos d'haver fet malbé la piona?

Sra. Laia Martín: Per ara ho paga l'Ajuntament i després es reclamarà a la persona que la va fer malbé.

8. Respecte a les obres del veïnat de Sant Elm, qui n'ha fet el seguiment per part de l'Ajuntament? Cada quan?

L'alcalde: Els responsables de les obres de Sant Elm eren l'arquitecte superior i l'enginyer superior i feien la visita cada setmana tots dos a part del polítics que també hi anàvem.

9. Les obres havien d'acabar el 31 de desembre de 2017 obligatòriament. No ha estat així. Com es justificarà aquest retard i qui n'assumirà el cost?

L'alcalde: És cert que no s'han acabat, queden serrellets pendents sobretot al c. Montplana perquè l'empresa a qui es va adjudicar l'obra va fer fallida i vam haver de fer un subcontracte. Els propers dies s'ha d'acabar definitivament. Les obres s'havien d'acabar el 31 de desembre perquè ja finalitzaven els deu anys de la Llei de barris. Aquests serrellets mirarem d'incloure'ls-hi. Hem de parlar amb els responsables i si no pot ser ho pagarà tot l'Ajuntament

Sr. David Caldeira: La CUP, dissabte passat, hi vam pujar a fer visita d'obres i se'ns fa difícil pensar que en aquests terminis s'acabarà tot el que hi ha empantanegat. És un barri magnífic però amb un desgavell urbanístic molt profund. Ha parlat només del c. Montplana. Allà hi ha unes voreres que no estan fetes, amb uns fanals al mig de la vorera. A la part de baix hi ha unes escales on falten les baranes i tot un seguit de forats. Se'ns fa difícil de pensar que amb una setmana o quinze dies es pugui resoldre com caldria. Penso en l'entrada del c. Montplana per la banda de mar, que és un camp de mines, és impracticable. Penso en les rampes que baixen el bloc número 1. Hi ha talussos que estan caient, hi ha fanals al mig de passos, hi ha fanals al mig de talussos descalçats, etc. Crec que hi ha molta feina i que aquesta feina s'hauria de fer per dignificar tot el veïnat, perquè aquesta era la intenció de la Llei de barris. I em sobta que en

Signatura 2 de 2	16/02/2018	Alcalde
Annabel Moreno Nogué		
Signatura 1 de 2	15/02/2018	Secretària
Amparo Martín Muyo		

Para descargar una copia de este documento consulte la siguiente página web	
Codi Segur de Validació	0bd27911797c4428ba3757d72513ec1f001
Url de validació	https://tramits.arenysdemar.cat/absis/idi/arx/idiarxabsaweb/catala/asp/verificadorfirma.asp
Metadades	Classificador:Acta -


una obra d'aquesta envergadura, però una obra en què dia a dia s'haurien pogut solucionar els problemes, els tècnics de l'Ajuntament només hi pugessin un cop a la setmana, i crec que aquesta situació s'ha de corregir perquè el primer perjudicat és el veïnat.

L'alcalde: El corregeixo: hi pujaven tots dos un cop per setmana però per separat, perquè un controlava una obra i l'altre en controlava unes altres. Que les obres no estan acabades ho sabem, però s'acabaran. Aquest govern vam apostar per acabar la Llei de barris i tots érem conscients que anàvem amb el temps just, govern, tècnics i veïns, però teníem molt clar que ho volíem fer. El que no entenc és això del camp de mines de la pujada de la Montplana. Jo hi vaig passar amb el cotxe i no m'ho va semblar pas.

L'Ajuntament d'Arenys de Mar ha invertit dos milions d'euros a Sant Elm en tota la Llei de barris. L'obra no està acabada i crec que hauríem d'esperar que la puguem recepcionar per criticar-la. Llavors si s'han de corregir coses es corregiran, i si cal ja ens esquinçarem les vestidures. Precisament aquest matí jo he parlat amb l'arquitecte municipal sobre coses que s'han d'arreglar.

Sr. David Caldeira: Quan deia camp de mines em referia al lloc on hi havia hagut la caseta de venda, que hi ha el comptador del corrent, i hi ha un parterre que està caient. Ha parlat de dos milions d'euros però una part d'aquests diners s'han utilitzat per a una actuació en una plaça que no forma part del veïnat de Sant Elm. Del projecte de la Llei de barris, que està plantejat per blocs i n'hi a 8, ens hem quedat al principi. Una part és responsabilitat de l'Ajuntament però una altra de més gran és responsabilitat de la Generalitat. S'hi han invertit uns diners però enlloc està aprovada l'actuació de la plaça Salvador Espriu.

L'alcalde: Que quedi clar que les obres de la plaça Salvador Espriu es van aprovar en la Comissió de seguiment de la Llei de barris de l'any 2014. En aquesta Comissió no només hi ha l'Ajuntament sinó representants dels veïns, representants de la Generalitat, de la delegació de Govern, d'habitatge, de patrimoni, de cultura etc., de molta gent. Es va acordar i els veïns no s'hi van oposar, ni s'hi han oposat fins ara, de fer la plaça Salvador Espriu perquè forma part del seu entorn. Trobo molt injust que diguin que la majoria dels dos milions d'euros s'han gastat en la plaça Salvador Espriu i que ara els veïns creuen que no s'hauria de haver fet. Penso que ho haurien de haver dit abans. Però s'ha fet aquesta plaça i en gaudirem tots els arenyencs. Crec que va ser un encert fer la Llei de barris a Sant Elm. Ens en sentim molt orgullosos perquè no sols vam rehabilitar els entorns sinó també les cases dels veïns i això ha beneficiat a tots perquè s'han revaloritzat els seus habitatges i perquè viuen més còmodament.

Em nego a pensar que això és un desgavell i que ens hem equivocat, perquè no ha estat així.

10. Com està el projecte Radars? Quan es posarà en marxa?

S'hi inclou la pregunta número 1 presentada per la Sra. Real, del grup municipal de JxA:

1. En quina situació es troba el Projecte Radars?

Sr. Carles Sala: El projecte Radars l'estem posant en marxa aquest 2018, amb la 1a fase, en el procés d'implementació. Ja ens hem reunit amb les entitats que faltaven en l'última reunió que vàrem fer al Calisay (Càritas, Creu Roja, Defensor i Frares) i amb l'empresa que ens ajudarà en la dinamització i organització del Projecte .

Signatura 1 de 2	15/02/2018	Secretària
Amparo Martín Muyo		
Signatura 2 de 2	16/02/2018	Alcalde
Annabel Moreno Nogué		


En aquesta fase, ja hem creat el GRUP MOTOR (equip tècnic: GENT GRAN, TÈCNICS MEDIACIÓ I SERVEIS SOCIALS).

La propera acció serà la de crear la Taula Radars. On juntament amb aquest equip motor, hi sumarem la Taula Entitats.

Aquesta Taula serà l'encarregada d'iniciar ja el projecte amb la presa de decisions i la captació i la formació de Voluntaris. Esperem que el proper mes de febrer o com a molt estirar el març s'iniciï completament.

Sr. David Caldeira: En aquest Grup Motor estaria bé convidar-hi l'oposició.

Sr. Carles Sala: Aquest Grup Motor està format per un equip tècnic de l'empresa i la part tècnica de la Regidoria de Gent Gran, amb el suport de Serveis Socials, que també col·laborarà amb aquest projecte. Una cosa és l'equip motor, que és la part tècnica, i l'altra serà la taula d'entitats. Aquest mes ens hem reunit amb les entitats que faltaven, que eren Creu Roja, Frases, Defensor i Càritas. Ja tenim regulades totes les entitats que hi poden ser presents, i juntament amb aquest grup tècnic crearem la Taula Radars. No és política, és una taula tècnica, veïnal i d'entitats. Un cop creada serà on es prendran les decisions per iniciar i consolidar aquest projecte.

Sra. Soraya Real: Aprovat al Ple de l'abril del 2017, 5 mesos després, el 29 de setembre, ens van reunir per primera vegada en una taula de presentació d'entitats i poca cosa més. En aquell moment, tant els companys de la CUP com nosaltres des de JxA, ja vam alertar que calien més accions i menys trobades.

Demanem al regidor quin és el pressupost d'aquest suport tècnic i quina és la implicació dels Serveis Socials municipals.

Sr. Carles Sala: La partida pressupostada per al capítol 2 és d'un import de 6.000 euros. És una treballadora social que hem contractat a aquesta empresa, que és la mateixa que hi ha a Arenys de Munt. La reunió que vam fer el mes de setembre va ser per informar a totes les entitats que volien ser presents en aquest projecte. Ara hem d'acabar de consolidar-ho i crearem la Taula Radars. L'empresa externa ens ajudarà a la captació i formació de voluntaris i a fer el porta a porta de comerços i veïns. Necessitem un suport tècnic que ens ajudi a fer això. En altres pobles ho lideren els Serveis Socials. A Arenys de Mar ho lidera la Gent Gran amb el suport de Serveis Socials. Portarem a terme aquest projecte, però hi ha d'haver aquesta empresa externa perquè ens ajudi a iniciar-lo. Li puc passar tots els passos que hem de fer. Anirem per feina, però s'han de fer bé les coses.

Sra. Soraya Real: El que volen és que es facin bé, però a Arenys de Munt han anat molt ràpid a crear aquest projecte i a nosaltres ens costa molt. Li agrairia que ens informés de si fan alguna cosa i del grau d'implicació dels Serveis Socials.

Sr. Carles Sala: Els informarem de totes les notícies que tinguem sobre aquest projecte, perquè hi estem molt interessats.

17.3 PREGUNTES DE JxA

Signatura 1 de 2
Amparo Martín Muyo

15/02/2018
Secretària

Signatura 2 de 2
Annabel Moreno Nogué

16/02/2018
Alcaldeessa

Para descargar una copia de este documento consulte la siguiente página web	
Codi Segur de Validació	0bd27911797c4428ba3757d72513ec1f001
Url de validació	https://tramits.arenysdemar.cat/absis/idi/arx/idiarxabsaweb/catala/asp/verificadorfirma.asp
Metadades	Classificador:Acta -


2. En quin punt ens trobem amb el Consell de Salut? Ens pot dir el regidor quins són els punts que s'han desenvolupat?

Sr. Carles Sala: Pel que fa als aspectes que s'han desenvolupat jo explicaria:

- Informació i seguiment d'activitats del CAP
- Seguiment reordenació atenció continuada
- Coordinació en activitats comunitàries entre EAP i Ajuntament i entre els diferents ajuntaments
- Treball col·laboratiu en projectes (com el Radars)
- Projecte prescripció social: primera reunió entre l'EAP i Salut Pública per treballar la prescripció social; feta formació professionals referents CAP i pendent reunió Salut Pública-Ajuntaments i CAP.

Sra. Soraya Real: El desembre del 2016, 9 mesos després d'arribar a govern i després que Junts x Arenys ho demanéssim ple rere ple, vostès van anunciar per fi la creació del Consell de Salut. Era el desembre de 2016. A l'abril del 2017 vostè mateix em va fer arribar un document d'objectius.

I el maig de 2017 ens consta per notícia en premsa que es reuneix aquest Consell per primera vegada, i una de les primeres iniciatives que s'hi tracten és implantar el Projecte Radars, del qual hem parlat abans.

Jo el que li demano avui és que em digui quins són els objectius que s'han assolit i desenvolupat en aquest temps. Més d'un any. Només ens explica projectes però no veiem res fet.

Sr. Carles Sala: Nosaltres estem treballant, ens reunim amb els altres ajuntaments i intentem coordinar-nos amb el CAP. Si vostè creu que no fem feina, és la seva opinió. La propera reunió serà el mes de març i ja la informaré.

Sra. Soraya Real: Jo no li dic que no faci feina, jo dic que segons el document de treball, on queden claríssimes les funcions que ha de tenir aquest Consell de Salut, no s'ha fet res.

3. Ens pot fer el regidor de l'àrea un balanç del control de coloms segons l'informe emès per l'empresa el propassat 2017?

Sr. Carles Sala: Doncs la població es troba estable. En els casos en què el nombre de coloms és baix, busquem que no augmenti.

Dir-li també que sense el tractament de Nicarbacina, el nombre de coloms es podria haver multiplicat per 3 o per 4, amb els ous que haurien post.

Sra. Soraya Real: El que recull aquest informe és molt clar. Els diners destinats a reduir o controlar la població de coloms a Arenys se'n van directament a la paperera. 12.000€ dels arenencs que no serveixen per a res. Perquè el que diu aquest informe (no jo) és que la

Signatura 1 de 2
Amparo Martín Muyo
15/02/2018
Secretària

Signatura 2 de 2
Annabel Moreno Nogué
16/02/2018
Alcaldesa

Para descargar una copia de este documento consulte la siguiente página web	
Codi Segur de Validació	0bd27911797c4428ba3757d72513ec1f001
Url de validació	https://tramits.arenysdemar.cat/absis/idi/arx/idiarxabsaweb/catala/asp/verificadorfirma.asp
Metadades	Classificador:Acta -


variació de coloms entre el gener del 2017 i la de finals del mateix any, augmenta en un 2'5%. És a dir ras i curt: Hi ha més coloms ara que mengen el pinso anticonceptiu que quan no el menjaven. Algú ens ho hauria de poder explicar això?

Sr. Carles Sala: Tal com ha dit, això es un informe tècnic; jo no sóc tècnic, per tant no ho valoraré tècnicament. Jo sé que si no s'hagués fer servir aquest pinso la població s'hauria multiplicat per 3 o per 4, perquè no s'esterilitzen aquests coloms. Si vostè vol fer un titular dient que hi ha més coloms que quan hi eren vostès, faci-ho. Nosaltres en seguirem controlant la població així.

Sra. Soraya Real: Jo no vull fer cap titular. Sembla que m'ho estigui inventant i estic parlant de l'informe que m'ha passat: un 2,5%. El que faré serà passar-ho a premsa i que ho llegeixi la gent. Jo el respecto, el que passa es que m'importa que aquests 12.000 euros que estem pagant serveixin per controlar la població de coloms. Sempre li he dit que ha de demanar responsabilitats a l'empresa.

4. Quan està previst col·locar el timbrat de les cinc habitacions noves que l'anterior govern va deixar enllestides a la Residència Municipal? Quina previsió hi ha que entrin en funcionament després d'1 any i 8 mesos del seu govern?

Sra. Isabel Roig: Quan vam negociar el pressupost d'aquest any amb el seu grup de Junts per Arenys aquesta era una de les d'inversions previstes. Això serà un fet.

Pel que fa a la segona part de la pregunta, nosaltres entenem que l'obertura d'aquestes habitacions va lligada per una banda al tema de ràtios, és a dir, a més personal, i ara no és factible. Hem fet un esforç important amb el personal de la Residència, amb el moviment d'hores i la creació d'una plaça, i no és possible un augment més gran. També va lligat a una qüestió d'estructura i prevenció que volem tenir del tot lligat. Sí que li volia dir que aquest any, per començar les inversions estructurals, es canviaran les canonades de la tercera planta, que encara són de coure.

Sra. Soraya Real: Que em digui el que diu de les ràtios demostra que no sap el que està dient o que m'està mentint. Actualment amb l'informe tècnic del Departament de Benestar Social i Família que em va donar la directora de la Residència Municipal, ens passem d'hores del següent:

- GEROCULTOR 730H DE MÉS
- INFERMERIA 951H DE MÉS
- FISIO 538H DE MÉS
- METGE 27H DE MÉS

Això vol dir que sent generosos, fa temps que com a mínim dues de les 5 habitacions que vam deixar dotades l'anterior mandat, podrien estar funcionant.

Actualment, la Llista d'espera a la Residència Municipal, és de Plaça Pública 17 persones i Plaça Privada 10 persones. En el moment que decideixin obrir les habitacions, estaran plenes.

Signatura 2 de 2	16/02/2018	Alcaldeessa
Annabel Moreno Nogué		
Signatura 1 de 2	15/02/2018	Secretària
Amparo Martín Muyo		

Para descargar una copia de este documento consulte la siguiente página web

Codi Segur de Validació 0bd27911797c4428ba3757d72513ec1f001

Url de validació <https://tramits.arenysdemar.cat/absis/idi/arx/idiarxabsaweb/catala/asp/verificadorfirma.asp>

Metadades Classificador:Acta -


Sra. Isabel Roig: Vostè és professional en el món de la geriatria, jo no ho sóc i per això confio en els informes tècnics, i cap informe de riscos en el treball i seguretat no aconsella obrir aquestes habitacions. Per tant, fins que tot això no estigui solucionat no les obrirem. Quan vostè torni a ser regidora d'Acció Social, obri-les.

Sra. Soraya Real: Vostè sap que està mentint. D'altra banda, no hi ha cap més informe tècnic que el que jo vaig demanar a l'anterior mandat. Si no és que se'ns estiguin amagant. I li ho torno a repetir, si hi ha algun informe tècnic que parli de la perillositat d'obrir aquestes 5 habitacions, el que han de fer és tancar tota la planta, ja que hi dorm, fa anys, un resident, porta amb porta amb les habitacions noves que no volen obrir. A més, hi ha l'habitació de descans del personal, el despatx de la directora, del psicòleg i de la treballadora social. També la sala musical.

Sra. Isabel Roig: En tot cas aquest tema el podem portar al Consell de la Residència, que es reunirà el mes de febrer. I ho deixem aquí, perquè crec que parlem llenguatges diferents i no arribarem a cap entesa.

5. Té l'equip de govern alguna previsió de fer canvis per tal de millorar la neteja viària aquest 2018?

Sra. Laia Martín: Doncs com saben, i com que compartim la necessitat de reforçar la neteja vial, al pressupost 2018 s'ha previst l'ampliació de jornada d'un dels peons, que actualment està al 50€, la creació de dues noves places de peons i una de conductor. Així mateix, estem tramitant la compra de la *baldejadora* que va guanyar el pressupost participatiu de l'any passat. A banda, com saben actualment el CEO del Maresme fa la neteja i manteniment dels espais verds del municipi, i se li acaba el contracte enguany. Hem previst més diners per tal d'augmentar la dedicació d'aquest servei. Encara que no és estrictament neteja vial, és neteja d'espais públics i per tant va també en aquesta línia.

Sra. Soraya Real: Esperem de veres que es notin aquests canvis que diu que faran. Actualment el poble està ben brut, i hi ha moltes queixes. Fins i tot a *La Vanguardia* d'ahir vam sortir amb una fotografia de la brutícia existent i això espero que els faci tanta vergonya com a nosaltres.

Sra. Laia Martín: A mi no m'agrada la foto de *La Vanguardia*, però és un punt del qual històricament podríem trobar moltes fotos. Estic convençuda que totes aquestes millores en personal sí o sí s'han de notar en la neteja.

L'alcalde: És una mica injust comparar una notícia amb una carta al director, la cosa és una mica diferent. Bé, és allò que dèiem del populisme.

6. Ens pot explicar la regidora de l'àrea el sentit de baixar els testos al vial de la carretera? Hi ha informe favorable de la policia municipal?

Sra. Isabel Roig: Ha sigut iniciativa de la policia baixar les jardineres per fer que els vehicles redueixin la velocitat, que ja està senyalitzada, i que no siguin un perill per la preferència que en aquestes dues zones es vol donar als vianants. També s'ha reforçat la senyalització verticalment amb senyals de fluor, i horitzontalment, en vermell en zones de pas, i també la senyalització de reduir la velocitat als 20 km/h.

Signatura 2 de 2	16/02/2018	Alcalde
Annabel Moreno Nogué		
Signatura 1 de 2	15/02/2018	Secretària
Amparo Martín Muyo		

Para descargar una copia de este documento consulte la siguiente página web	
Codi Segur de Validació	0bd27911797c4428ba3757d72513ec1f001
Url de validació	https://tramits.arenysdemar.cat/absis/idi/arx/idiarxabsaweb/catala/asp/verificadorfirma.asp
Metadades	Classificador:Acta -


Sra. Soraya Real: El que des de JxA volem saber és si existeix un informe policial que digui que és segur baixar aquests testos a la via pública. Pel que em respon entenc que no.

Esperem que no passi res, perquè si algú que circuli amb moto o bici es dona un cop amb aquests testos de corten, el resultat serà greu segur.

Des de JxA entenem que ni és segur ni és recomanable.

Sra. Isabel Roig: No hi ha un informe de la policia, però si el que vol són proves per deixar en evidència, tinc un correu electrònic de la policia demanant a la brigada que baixin les jardineres a la calçada. Ja hi eren a baix, aquestes jardineres, però en cap moment hi va haver cap incident, al contrari, fan reduir la velocitat i pacificar la seguretat viària.

Sra. Soraya Real: El que m'interessa és tenir l'informe de la policia perquè la seguretat viària estigui garantida.

L'alcalde: Hem arreglat aquests passos de vianants, cosa que feia anys que s'hauria d'haver fet. Els hem asfaltat amb un asfalt vermell més rugós i els hem pintat. I, perquè ens preocupa molt la seguretat dels nostres vilatans, hem decidit baixar les jardineres a baix. Els cotxes poden passar perfectament, i dos camions alhora i tot, i no cal esperar que baixi l'altre, si no és que hi hagi cotxes aparcats en doble fila, que no n'hi ha d'haver, perquè s'ha acabat la tolerància. El motiu pel qual hem baixat les jardineres és perquè els cotxes, quan circulen en aquestes zones de prioritat per a vianants, vagin més a poc a poc i alerta. Per tant, no hi ha informe de la policia però es va prendre la decisió conjuntament amb la policia en la reunió en què es va parlar de la seguretat vial. Vam decidir-ho així perquè creiem que és el millor.

7. En quin estat es troba el tema de la desafectació de la Raureta?

Sr. Carles Sala: Encara no està desafectada.

Per fer-ho, ho farem al mateix temps que la cessió, que és competència del Ple. Amb això, amb acord de Ple, l'immoble desafectat passarà a ser patrimonial (com a requisit previ a la cessió).

I un cop parlem de cessió, en aquesta s'hauran d'establir les condicions, durada, i obres que s'han de fer... Finalment formalitzarem la cessió en un document administratiu per fer-la efectiva.

Sra. Soraya Real: Ens diu que la Raureta es desafectarà juntament amb la cessió de l'edifici a la Fundació Junts Autisme? No acabem d'entendre la relació que pot tenir això ni per què s'ha de fer junt. Ja ens ho explicarà perquè no ho entenem.

Sr. Carles Sala: És un tema tècnic, la cessió i la desafectació han d'anar per ple. Poden anar juntes o separades, però en aquest aniran conjuntament al Ple. Aquest immoble passarà a públic o patrimonial i es podrà fer la cessió a l'entitat.

8. Hem vist que darrerament s'ha talat un xiprer monumental del cementiri. Voldríem saber-ne la raó i, si us plau, ja que formen una part molt important del conjunt declarat com a BCIN,

Signatura 1 de 2
Amparo Martín Muyo
15/02/2018
Secretària

Signatura 2 de 2
Annabel Moreno Nogué
16/02/2018
Alcalde

Para descargar una copia de este documento consulte la siguiente página web	
Codi Segur de Validació	0bd27911797c4428ba3757d72513ec1f001
Url de validació	https://tramits.arenysdemar.cat/absis/idi/arx/idiarxabsaweb/catala/asp/verificadorfirma.asp
Metadades	Classificador:Acta -


ens agradaria que se n'informés. Així mateix, demanem què tenen pensat fer pel que fa a la resta de xiprers. Els recordem que la Diputació de Barcelona va realitzar un pla director en el qual es preveuen tot un seguit d'accions referents a l'arbrat.

Sra. Laia Martín: No es va tallar. Una de les empreses de les obres de St. Elm el va escapar sense voler. Ja se'ls va fer arribar el requeriment perquè recollissin el tros escapat, que havien tirat per la penya, i perquè quan acabin les obres el podin i quedi bé. Això del pla director no ho sabia, ho miraré.

9. Tot i que la plaça de davant del cementiri es troba en procés de remodelació, demanem que les dues places de cotxe del mig, coincidint amb la porta principal d'entrada, quedin anul·lades ja. Des de dins del recinte la vista que s'ofereix és nefasta: fins al moment ho havíem evitat amb un pas de vianants.

L'alcaldeessa: Quan acabin les obres de la Llei de barris prohibirem aparcar a la plaça Salvador Espriu i, on hi ha l'aparcament del tanatori, farem un aparcament alternatiu per als veïns del barri de Sant Elm, perquè es quedaran amb menys places.

Sr. Joan Miquel Llodrà: Me n'alegro, perquè aquelles dues places de cotxes quedem molt malament quant et vols fer la foto.

10. Ens pot explicar el regidor de Promoció Econòmica quin cost ha tingut el desplegament de la fibra òptica al Polígon Industrial i com s'ha fet aquest desplegament? Quina ha estat l'empresa encarregada i quin cost ha suposat per a les empreses del Polígon?

Sr. Josep Manel Nogueras: Aquesta és una demanda històrica de la gent del polígon. El que vam fer és parlar amb diferents operadores i totes elles han conclòs que el negoci no els resultava rendible. Finalment Telefònica va sol·licitar una llicència per fer el desplegament. Aquest desplegament no ha de costar res als empresaris de la zona. El que s'ha fet és passar el cable de la banda ampla i fer les connexions a totes les empreses que hi ha al polígon. Ara el departament de vendes de Telefònica hi contactarà i els farà l'oferta depenent de les necessitats de cada una.

Sra. Viviana Pérez: Ens alegrem que al final hagi arribat la fibra òptica el polígon industrial perquè era una reivindicació dels empresaris des de fa molts anys i és una manera de revalorar el polígon. Esperem que continuïn treballant en altres aspectes com escombraries, circulació i aparcament de la zona.

11. Hem vist publicat a Ràdio Arenys que la Marca Producte d'Arenys vol seguir fent passos endavant i ens n'alegem. Ens pot explicar el regidor, però, quins són aquestes passos? Se seguiran fent les reunions de treball amb tots els actors implicats? En quin punt està el Reglament que es va elaborar amb els requisits que havien de complir els productors o elaboradors per sol·licitar la Marca?

Sr. Josep Manel Nogueras: I tant, que continuarem. El primer pas es va fer amb productes de l'hort, però aquesta idea de promocionar productes d'Arenys continuarà en altres sectors. Aquest any volem començar amb el sector de mar. En relació amb els productes de l'hort estan pensades una sèrie d'activitats que es posaran en marxa immediatament. De fet, el dia 18 de gener hem passat una carta a tots el productors i també a la cooperativa de pagesos on els

Signatura 1 de 2
Amparo Martín Muyo
15/02/2018
Secretària

Signatura 2 de 2
Annabel Moreno Nogué
16/02/2018
Alcaldeessa

Para descargar una copia de este documento consulte la siguiente página web	
Codi Segur de Validació	0bd27911797c4428ba3757d72513ec1f001
Url de validació	https://tramits.arenysdemar.cat/absis/idi/arx/idiarxabsaweb/catala/asp/verificadorfirma.asp
Metadades	Classificador:Acta -


hem detallat una sèrie d'accions perquè hi donin la conformitat o facin els suggeriments que creguin oportuns, per tal que participin amb nosaltres per tirar endavant aquests projectes. És un sector que hem d'ajudar però no tan sols un any sinó constantment. No tenim massa diners però els que tenim els utilitzarem bé.

Sra. Viviana Pérez: Jo em referia sobretot a com estava el Reglament de requisits, que era un tema molt important per decidir i tenir un barem de quin producte entrava en la Marca Producte d'Arenys. Al juliol es va dir que aquest Reglament estaria aviat i no sabem si està o no. I amb relació a les reunions, no sé si s'han fet o no perquè no hem rebut cap convocatòria. Voldria, sobretot, que ens respongués això del Reglament i ens passés còpia del pla d'acció, i també que ens informés sobre el tema que va quedar pendent en la passada reunió, que era etiquetatge i com es visualitzarà la Marca en els establiments.

Sr. Josep Manel Noguera: El pla d'acció li faré arribar. Els criteris pels quals s'admetrà un productor perquè pugui gaudir d'aquesta marca estan definits. Es van definir l'any passat i per això hem enviat aquesta carta per concretar-ho i implementar-ho definitivament. El logotip està fet, en aquesta propera reunió es decidirà si s'accepten els criteris i el logotip que s'han proposat. Tot això està planificat fer-ho l'any 2018.

Sra. Viviana Pérez: Un incís, entenc que del logotip se'n va fer la presentació durant l'any passat i està més que aprovat i consensuat. El que s'haurà d'aprovar serà el pla de treball.

13. Pregunta a la Regidoria de Comerç quin ha estat el cost de la campanya Ofer.cat? Quants comerços s'hi han adherit?

Sr. Joaquim Mas. La campanya va començar el 2017, amb l'inici del projecte amb un cost inicial de 1.600€ més IVA. En aquest inici s'inclou una sèrie de serveis com: disseny de la plataforma, díptic informatiu, cartells informatius, reunió de presentació de la plataforma, curs de formació als establiments adherits, suport web, creació d'una miniweb per a cada comerç.

Durant el 2018 el cost és de 3.000€ més IVA, en concepte de manteniment de la plataforma i totes les empreses de la vila tindran accés gratuït a la plataforma. Un cop els comerços o empreses s'hi adhireixin tindran dret d'ús d'aquesta plataforma.

Cal dir també, que aquest cost i l'adhesió a aquesta plataforma està dins de la subvenció de comerç de la Diputació de Barcelona i l'Ajuntament només haurà de pagar el 25% del cost total, l'altre 75% estarà subvencionat.

Per ara s'hi han adherit 29 comerços de la vila. Estem en contacte amb la Ubica per poder fer més adhesions.

Sra. Viviana Pérez: I quina valoració ha tingut la campanya de Nadal, amb aquesta plataforma, per part dels comerços? Entenc que deu ser positiva si volen fer una segona ronda. Hi havia 30 comerços a principis de novembre o a finals de gener?

Sr. Joaquim Mas: De novembre a gener, 29 comerços. Ara es començarà una segona ronda per intentar captar més establiments, perquè pensem que es una bona eina perquè els comerços entrin en el comerç digital *only* i creiem que aquesta plataforma és ideal per a ells.

Signatura 2 de 2
Annabel Moreno Nogué
16/02/2018
Alcaldeessa

Signatura 1 de 2
Amparo Martín Muyo
15/02/2018
Secretària

Para descargar una copia de este documento consulte la siguiente página web	
Codi Segur de Validació	0bd27911797c4428ba3757d72513ec1f001
Url de validació	https://tramits.arenysdemar.cat/absis/idi/arx/idiarxabsaweb/catala/asp/verificadorfirma.asp
Metadades	Classificador:Acta -


14. Ens consta que, des de l'Escola Joan Maragall, a finals del curs passat es va demanar a l'Ajuntament que es reparés un dels mobiliaris/joguines del Pati de Pàrvuls. Actualment està encerclat amb tanques i suposa un perill per als infants. Què pensen fer respecte a això?

Sr. Ramon Vinyes: La setmana vinent es traurà aquesta joguina perquè ens han desaconsellat arreglar-la. En el pressupost participatiu hi ha uns diners per posar joguines a l'Escola Joan Maragall i quan tinguem alguna proposta en posarem de noves al pati.

Sra. Viviana Pérez: Ens alegrem que finalment retirin aquesta joguina que des del curs passat que està així i la imatge que dona amb les tanques no és gens agradable.

Sr. Ramon Vinyes: El bo és que n'hi posarem de noves.

15. Estem molt contents que hagin obert els patis de les escoles els caps de setmana. Ens poden facilitar els dies, hores i cost i l'empresa que gestiona aquest servei?

Sr. Ramon Vinyes: Del 23 de desembre al 31 de març, dissabtes de 16.30 a 19.30 h i diumenges d'11.00 a 14.00 h i de 16.30 a 19.30 h, però per Nadal i Setmana Santa tota la setmana està obert. Té un cost de 2.655,97 euros i l'empresa que ho gestiona és el FLOC.

16. El dissabte 6 de gener, dia de Reis, es va multar a tots els vehicles que estaven estacionats a la Riera. Aquell dissabte l'afluència de parades del mercat ambulant va ser molt escassa (unes 6 parades aproximadament). Pensen retirar aquestes multes?

Sra. Isabel Roig: Aclarir que el dia 6 de gener, dia de Reis, era dissabte i hi havia mercat, tal com marca l'Ordenança, i la policia va fer el que fa cada dissabte. De 6 a 9 del matí s'ha de preveure que els paradistes puguin descarregar. Vostè diu que van venir 6 paradistes però en van venir més de 30.

I pel que fa a treure multes, no hi ha hagut cap persona que hagi presentat al·legacions.

Sr. Estanislau Fors: Dissabte 6 de gener la zona blava no funcionava, era festa a Arenys de Mar, i tota la Riera estava multada. S'havia d'haver previst alguna mesura.

Sr. Joaquim Mas: El mercat es fa tots els dissabtes excepte si el 25 de desembre, que és Nadal, i l'1 de gener, que és Cap d'Any, cauen en dissabte. Tots els altres dissabtes de l'any es fa el mercat. No sabem quants paradistes vindran, i de 6 a 9 del matí aquests espais queden reservats per a ells. Si la gent hi va aparcar i els vam multar em sap greu, però s'ha de recordar que a tota la Riera hi ha senyals que indiquen que els dissabtes no s'hi pot aparcar.

Sr. Estanislau Fors: Vostès no entenen que era festiu, que no hi havia zona blava, i com que no era un dia normal es podia haver tingut una mica de permissibilitat i deixar sense efecte aquestes multes.

Sr. Joaquim Mas: Altres anys que Sant Roc, que és festiu a Arenys, ha caigut en dissabte hi ha hagut Mercat. Hem de seguir les normes que hi ha i l'Ordenança que estableix que el dissabte, sigui festiu o no, hi ha mercat.

Signatura 2 de 2
Annabel Moreno Nogué
16/02/2018
Alcaldeessa

Signatura 1 de 2
Amparo Martín Muyo
15/02/2018
Secretària

Para descargar una copia de este documento consulte la siguiente página web	
Codi Segur de Validació	0bd27911797c4428ba3757d72513ec1f001
Url de validació	https://tramits.arenysdemar.cat/absis/idi/arx/idiarxabsaweb/catala/asp/verificadorfirma.asp
Metadades	Classificador:Acta -


Ajuntament d'Arenys de Mar

Sr. Estanislau Fors: L'any que ve caldria recordar, a través de cartells o la pàgina web, que la zona blava, tot i que no es paga, es retira pel mercat.

Sra. Isabel Roig: El que sí que li puc dir és que no n'he rebut cap queixa. Miraré l'envergadura de la situació.

I atès que no hi ha més assumptes a tractar l'alcaldesa aixeca la sessió a les 21:40 hores, de la qual jo, la secretària, dono fe.

La secretària
Amparo Martín Muyo

Vist i plau
L'alcaldesa
Annabel Moreno Nogué

Signatura 1 de 2	15/02/2018	Secretària
Amparo Martín Muyo		
Signatura 2 de 2	16/02/2018	Alcaldesa
Annabel Moreno Nogué		

Para descargar una copia de este documento consulte la siguiente página web

Codi Segur de Validació 0bd27911797c4428ba3757d72513ec1f001

Url de validació <https://tramits.arenysdemar.cat/absis/idi/arx/idiarxabsaweb/catala/asp/verificadorfirma.asp>

Metadades Classificador:Acta -

