Esborrany de l’acta de la sessió ordinària celebrada pel Ple de l’Ajuntament el 26 de març de 2012

ACTA DE LA SESSIÓ ORDINARIA DEL PLE

celebrat en data 26 de març de 2012

Matadepera, vint-i-sis de març de dos mil dotze.

Essent dos quarts de vuit del vespre, a la sala de sessions de la Casa de la Vila, sota la presidència de l'alcaldessa, senyora Mireia Solsona i Garriga, assistida de la secretària general de la Corporació senyora Rosa Castellà i Mata, que dóna fe de l’acte, i de l’interventor senyor Santiago Vaamonde Juanatey, es reuní, prèvia citació en forma, el Ple de l'Ajuntament amb l'objecte de celebrar la sessió ORDINARIA, convocada per al dia d'avui a aquesta hora.

Hi són presents els regidors senyors/es Jordi Roca i Llongueras (CIU), Carles Iribarren i Donadeu (CIU), Christian Codony i Castell (CIU), M. Carmen Querol i Badosa (CIU), Marcel Sayol i Quadres (CIU), Joan Figueras i Peña (CIU) i Quico Sala i Soriano (CIU), Francisco Javier Argemí i Boldó (PP), M. Rosa Boix i Solanes (PP), Santi Pavon i Fernández (ERC-UM), Pau Carbó i Pascual (SI)

Excusen la seva assistència els tinents d'alcalde senyor Jordi Roca i Llongueras
Vist que s'ha obtingut el quòrum d'un terç del nombre legal de membres que formen la Corporació municipal, el President obra l’acte i seguidament requereix al Secretari per a que procedeixi a donar lectura als dictàmens dels assumptes inclosos en l’ordre del dia, prenent-se els acords següents:

L’alcaldessa, senyora Solsona, demana en primer lloc la votació per la inclusió d’urgència dels següents punts :

- Aprovació de l’expedient número 5 de modificació de crèdits del pressupost de l’Ajuntament de Matadepera corresponent a l’exercici de 2012.

- Ratificació del Decret d’alcaldia número 100 de data 23.3.2012 d’adjudicació de la primera pròrroga del contracte d’arrendament de l’habitatge numero 48 de l’Avinguda del Mas Sot 3-9 de Matadepera, exclosa la plaça d’aparcament, al senyor/a amb DNI 39143189H pel període d’un any.

Practicada la votació queda aprovada la inclusió d’urgència dels dos punts per unanimitat : grup polític CIU (Mireia Solsona Garriga, Carles Iribarren Donadeu, Christian Codony Castell, M. Carmen Querol Badosa, Marcel Sayol Quadres, Joan Figueras Peña i Quico Sala Soriano); grup polític PP (Xavier Argemí Boldó i M. Rosa Boix Solanes); grup polític ERC-UM (Santi Pavón Fernàndez) i grup polític SI (Pau Carbó Pascual)

Motiu de la sessió

A) ACTES SESSIONS ANTERIORS:

1.- LECTURA I APROVACIÓ, SI ESCAU, DE L’ESBORRANY DE L’ACTA DE LA SESSIÓ ANTERIOR DE 30 DE GENER DE 2012

D’acord amb l’article 110.3 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, en concordança amb l’article 50 del Reial Decret Legislatiu 781/1986, de 18 d’abril, pel qual s’aprova el Text refós de les disposicions legals vigents en matèria de règim local se sotmet a votació l’acta de la sessió ordinària del Ple realitzat el dia 30 de gener de 2012.

El President pregunta als membres del consistori si han de formular cap objecció al contingut de l’esborrany de l’acta que es va trametre a cada portaveu juntament amb la convocatòria de la sessió plenària d’avui.

Posada a votació l’aprovació de l’acta, queda aprovada per unanimitat. En compliment de l’article 111 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 es transcriurà al Llibre d’Actes signant-se per l’alcalde i la secretària.

B) DICTAMENS

ALCALDIA

2.- D’ADHESIÓ AL PACTE D’ALCALDES/ESSES COM A MECANISME DE PARTICIPACIÓ DE LA CIUTADANIA EN LA LLUITA CONTRA L’ESCALFAMENT DE LA TERRA

Dictamen: La Comissió Europea ha posat en marxa el que ha denominat “Pacte d’Alcaldes/esses”, una de les iniciatives més ambicioses com a mecanisme de participació de la ciutadania en la lluita contra l’escalfament de la Terra. El pacte ha nascut després d’un procés no formal de consultes amb moltes ciutats europees.

El dit Pacte consisteix en el compromís de les ciutats i pobles que s’hi adhereixin d’aconseguir els objectius comunitaris de reducció de les emissions de CO2 mitjançant actuacions d’eficiència energètica i relacionades amb les fonts d’energia renovables.

El desafiament de la crisi climàtica només es pot abordar amb un plantejament

global, integrat, a llarg termini i, sobretot, basat en la participació de la ciutadania. És per això que s’ha considerat que les ciutats han de liderar l’aplicació de polítiques energètiques sostenibles i cal recolzar els seus esforços.

L'Ajuntament de Matadepera té la voluntat d'avançar cap a l'establiment de polítiques eficaces per a reduir la contaminació que ocasiona l'escalfament global mitjançant l'adopció de programes d'eficiència energètica en àmbits com el transport urbà i l'edificació, a més de la promoció de fonts d'energies renovables en les àrees urbanes. Concretament, fa seves les propostes de la UE (març 2007) que es compromet a reduir les seves emissions de CO2 en un

20% fins l'any 2020, incrementant en un 20% l'eficiència energètica i aconseguint que un 20% del subministrament energètic procedeixi de fonts renovables.

Vist l’informe favorable de la Comissió Informativa General,

Per tot l’exposat es proposen al ple municipal els següents ACORDS:

Primer.- L’Ajuntament de Matadepera fa seus els objectius de la Unió Europea per l’any 2020 i adopta el compromís de reduir les emissions de CO2 en el seu territori en més del 20 per cent per a 2020 mitjançant a la creació de plans d’acció en favor de les fonts d’energies renovables.

Segon.- L’Ajuntament de Matadepera es compromet a elaborar un Pla d’Acció d’Energia Sostenible en un termini màxim d’un any des de la data d’Adhesió al Pacte. L’abast del document respondrà a les directrius que s’estableixin per part de la Comissió de Transport i Energia de la Unió Europea i inclourà una estimació de les emissions i una proposta de les accions a seguir per aconseguir els objectius plantejats. Per la realització d’aquestes tasques es disposarà del suport, regulat mitjançant conveni, de l’Àrea de Medi Ambient de la Diputació de Barcelona.

Tercer.- L’Ajuntament de Matadepera es compromet també a elaborar un informe bianual per l’avaluació, control i verificació dels objectius, a organitzar el Dia de l’Energia, a informar de les fites obtingudes en acompliment de Pla d’Acció i a participar (en els termes que consideri oportú) en la Conferència d’Alcaldes/esses per l’Energia sostenible a Europa.

Quart.- Comunicar els presents acords al Comissari de Transports i Energia de la Unió Europea (en els termes del model establert) i al President Delegat de l’Àrea de Medi Ambient de la Diputació de Barcelona per fer possible les tasques de suport i coordinació dels municipis de la província que s’hi adhereixin.
Intervencions :

La regidora del grup polític PP, senyora M. Rosa Boix i Solanes manifesta el seu acord amb la proposta i millorar si cal, el mediambient. Si amés el municipi té una major sotstenibilitat molt millor.

El regidor del grup polític ERC-UM, Santi Pavon i Fernandez, diu que de la mateixa manera que ha dit la senyora Boix, tot el que sigui millorar el deterior del medi ambient, sigui benvingut. Tot i que es mostra escèptic de l’aportació que pot fer-se a Matadepera sent com és un municipi amb poques emissions de CO2.

El regidor del grup polític SI, senyor Pau Carbó i Pascual manifesta la intenció de vot favorable i recorda que un dels punts de la seva proposta electoral era el canvi d’enllumenat per la qual cosa, diu que tot el que sigui ajudar a reduir emissions, estalviar i obrir la porta al Parc Natural de Sant Llorenç com exemple del municipi, activant suggeriments d’aquest tipus, benvinguts siguin.

Votació: practicada la votació, el dictamen queda aprovat per unanimitat : grup polític CIU (Mireia Solsona Garriga, Carles Iribarren Donadeu, Christian Codony Castell, M. Carmen Querol Badosa, Marcel Sayol Quadres, Quico Sala Soriano i Joan Figueras Peña, grup polític PP (Xavier Argemí Boldó i M. Rosa Boix Solanes); grup polític ERC-UM (Santi Pavón Fernàndez) i grup polític SI (Pau Carbó Pascual)

3.- APROVACIÓ INICIAL DE LA MODIFICACIÓ DE L’ORDENANÇA DE L’AJUNTAMENT DE MATADEPERA REGULADORA DE LA CREACIÓ, MODIFICACIÓ I SUPRESSIÓ DELS FITXERS QUE CONTENEN DADES DE CARÀCTER PERSONAL I APROVACIÓ INICIAL DEL SEU TEXT REFÓS.
Dictamen: El Ple de l’Ajuntament, en data 29.11.2010 va aprovar inicialment l’Ordenança de l’Ajuntament de Matadepera reguladora de la creació, modificació i supressió dels fitxers que contenen dades de caràcter personal, acord elevat a definitiu mitjançant el decret d’alcaldia número 34 de data 27.1.2011. El text íntegre es va publicar al Butlletí Oficial de la Província de Barcelona amb número de registre 022011003564 de data 21.2.2011 i va entrar en vigor en data 22.2.2011.
Consten a l’annex IV de dita Ordenança els següents fitxers de titularitat municipal:
1. Nom del fitxer: “Activitats culturals, esportives i socials”.

2. Nom del fitxer: “Autoritzacions administratives”.

3. Nom del fitxer: “Comunicació municipal”.

4. Nom del fitxer: “Control d’accés a l’edifici”.

5. Nom del fitxer: “Gestió de la documentació municipal”.

6. Nom del fitxer: “Gestió de la nòmina”.

7. Nom del fitxer: “Inscripcions d’alumnes”.

8. Nom del fitxer: “Registre d’entitats”.

9. Nom del fitxer: “Registre d’entrada i sortida”.

10. Nom del fitxer: “Urbanisme”.

11. Nom del fitxer: “Cementiri municipal”.

12. Nom del fitxer: “Emprenedors”.

13. Nom del fitxer: “Expedients sancionadors”.

14. Nom del fitxer: “Gestió del patrimoni municipal”.

15. Nom del fitxer: “Gestió econòmica”.

16. Nom del fitxer: “Gestió tributària”.

17. Nom del fitxer: “Padró d’habitants”.

18. Nom del fitxer: “Registre d’unions consensuals”.

19. Nom del fitxer: “Usuaris de serveis municipals”.

20. Nom del fitxer: “Atenció social”.

21. Nom del fitxer: “Cens d’animals domèstics”.

22. Nom del fitxer: “Gestió dels recursos humans”.

23. Nom del fitxer: “Habitatge”.

24. Nom del fitxer: “Policia local”.

25. Nom del fitxer: “Protocol”.

26. Nom del fitxer: “Videovigilància trànsit”.

Mitjançant Resolució de l’Autoritat Catalana de Protecció de Dades (ACPD) de 2.3.2007 (en aquella data encara Agència Catalana de Protecció de Dades), ja s’havia inscrit en el Registre de Protecció de Dades de Catalunya (RPDC) el fitxer de dades de caràcter personal de titularitat de l’Ajuntament de Matadepera anomenat “Videovigilància trànsit”.
Mitjançant Resolució de l’ACPD de 19.4.2011, es van inscriure en el RPDC els següents fitxers de dades de caràcter personal de titularitat de l’Ajuntament de Matadepera:

1. Nom del fitxer: “Activitats culturals, esportives i socials”.
2. Nom del fitxer: “Autoritzacions administratives”.

3. Nom del fitxer: “Comunicació municipal”.

4. Nom del fitxer: “Control d’accés a l’edifici”.

5. Nom del fitxer: “Gestió de la documentació municipal”.

6. Nom del fitxer: “Gestió de la nòmina”.

7. Nom del fitxer: “Inscripcions d’alumnes”.

8. Nom del fitxer: “Registre d’entitats”.

9. Nom del fitxer: “Registre d’entrada i sortida”.

10. Nom del fitxer: “Urbanisme”.

11. Nom del fitxer: “Cementiri municipal”.

12. Nom del fitxer: “Emprenedors”.

13. Nom del fitxer: “Expedients sancionadors”.

14. Nom del fitxer: “Gestió del patrimoni municipal”.

15. Nom del fitxer: “Gestió econòmica”.

16. Nom del fitxer: “Gestió tributària”.

17. Nom del fitxer: “Registre d’unions consensuals”.

18. Nom del fitxer: “Usuaris de serveis municipals”.

19. Nom del fitxer: “Atenció social”.

20. Nom del fitxer: “Cens d’animals domèstics”.

21. Nom del fitxer: “Gestió dels recursos humans”.

22. Nom del fitxer: “Habitatge”.

23. Nom del fitxer: “Policia local”.

24. Nom del fitxer: “Protocol”.

L’ACPD no va acordar la inscripció del fitxer amb nom “Padró d’habitants” per haver-se inscrit ja a l’any 2004 en el Registre General de Protecció de Dades (RGPD) de l’Agència Espanyola de Protecció de Dades (AEPD). L’adequació de la inscripció d’aquest fitxer no s’ha de tramitar, tal com preveia l’Ordenança de l’Ajuntament de Matadepera reguladora de la creació, modificació i supressió dels fitxers que contenen dades de caràcter personal, mitjançant la petició de supressió a l’AEPD i posterior nova creació, sinó que ambdues sol·licituds han de dirigir-se a l’ACPD, amb motiu d’una reestructuració dels fitxers de l’entitat local i adequació a la normativa vigent en matèria de protecció de dades.
Aquest fet, juntament amb la necessitat d’aprovar dos nous fitxers anomenats “Registre d’interessos” i “XISSAP (Xarxa d’Informació dels Serveis Socials d’Atenció Primària)”, per tal d’adequar la normativa municipal a la realitat existent, justifiquen la modificació de l’Ordenança de l’Ajuntament de Matadepera reguladora de la creació, modificació i supressió dels fitxers que contenen dades de caràcter personal i aprovació d’un Text refós.

També s’aprofita per modificar el fitxer anomenat “Inscripcions d’alumnes”, incloent com a usos previstos dins de l’apartat 8 “finalitat del fitxer i usos previstos”, la tipificació de les finalitats relatives a educació i cultura següents: “ensenyament secundari”, “educació especial” i “ensenyament superior”. Finalment, es modifica el fitxer anomenat “Usuaris de serveis municipals”, incloent com a tipus de dades dins de l’apartat 7 “estructura bàsica i tipus de dades de caràcter personal incloses en el fitxer” les dades de circumstàncies “allotjament o habitatge” i “propietats o possessions” i les economicofinanceres i d’assegurances ”dades bancàries”.

La Constitució espanyola, a l’article 18, estableix com a dret fonamental allò referent a la intimitat personal i familiar, la pròpia imatge i el dret a l’honor, de manera que recull el principi de limitació de l’ús de la informàtica per a garantir l’honor i la intimitat, i el ple exercici dels drets de l’afectat. L’Estatut d’autonomia de Catalunya aprovat mitjançant la Llei Orgànica 6/2006, de 19 de juliol, recull a l’article 31 el dret a la protecció de les dades de caràcter personal.

L’ordenació jurídica reconeix aquests drets i regula les mesures mínimes exigibles per a la seva garantia. Aquesta ordenació es recull principalment a la Llei orgànica 15/1999, de 13 de desembre, de protecció de dades de caràcter personal (LOPD), la qual estableix un seguit de mesures relatives a la garantia dels drets fonamentals establerts per la Constitució, i al Real Decret 1720/2007 de 21 de desembre, pel qual s’aprova el Reglament de desplegament de la Llei orgànica 15/1999 (RLOPD), el qual incideix en els mateixos aspectes.

D’acord amb l’anterior normativa, l’Ajuntament de Matadepera, com a titular de fitxers de dades personals, ha de garantir la protecció de la intimitat de les persones i de les seves dades personals mitjançant l’aplicació de les lleis i normes vigents, essent responsabilitat de les administracions locals la creació, modificació i supressió de fitxers de dades de caràcter personal. En aquest sentit, l’article 20 de la LOPD estableix que la creació, modificació o supressió dels fitxers de les administracions públiques només es podrà fer mitjançant una disposició de caràcter general publicada al diari oficial corresponent.

Per aquest motiu, l’Ajuntament considera convenient la modificació de l’Ordenança de l’Ajuntament de Matadepera reguladora de la creació, modificació i supressió dels fitxers que contenen dades de caràcter personal i l’aprovació d’un Text refós.

Les corporacions municipals estan facultades per intervenir en l’activitat dels ciutadans mitjançant l’aprovació d’ordenances i reglaments, tal com reconeixen els articles 84 de la Llei 7/1985, de 2 d’abril, reguladora de les bases del règim local (LRBRL), i 236 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 (TRLMC).

El procediment per a l’aprovació de les ordenances i reglaments municipals exigeix l’aprovació inicial, la informació pública, la concessió d’audiència als interessats i l’aprovació definitiva amb la publicació posterior del text íntegre, en compliment de l’article 49 de la LRBRL, l’article 178.1.o) de la TRLMC i els articles 60 a 66 del Decret 179/1995, de 13 de juny, per qual s’aprova el Reglament d’obres, activitats i serveis dels ens locals (ROAS).

L’alcaldessa, mitjançant Decret número 402 de data 21.10.2010 va acordar iniciar l’expedient administratiu per a l’aprovació de l’Ordenança de l’Ajuntament de Matadepera reguladora de la creació, modificació i supressió dels fitxers que contenen dades de caràcter personal.

S’ha redactat un avantprojecte de Text refós d’Ordenança i se n’ha donat compte a la reunió de la Comissió d’estudi que s’ha constituït en compliment de l’article 62 del ROAS.

Consta a l’expedient informe jurídic del Text refós de l’Ordenança.

L’òrgan competent per a l’aprovació de les ordenances i reglaments municipals és el Ple de l’Ajuntament amb caràcter indelegable, en compliment dels articles 22.2.d) de la LRBRL, i 52.2 d) del TRLMC, amb el quòrum de la majoria simple per aplicació dels articles 47 de la LRBRL i 114 del TRLMC.

Vist l’informe favorable de la Comissió Informativa General.

Per tot això, es proposa l’adopció dels següents ACORDS:

Primer.- Aprovar inicialment la modificació de l’Ordenança de l’Ajuntament de Matadepera reguladora de la creació, modificació i supressió dels fitxers que contenen dades de caràcter personal en el següent sentit:

1. Se substitueix el quart paràgraf del preàmbul, per dos nous paràgrafs que es redacten de la següent manera:

“Per aquest motiu, amb caràcter previ a la inscripció dels fitxers de dades de caràcter personal de l’Ajuntament de Matadepera al Registre de Protecció de Dades de Catalunya, que cal dur a terme en aplicació dels articles 156 de la Llei Orgànica 6/2006, de 19 de juliol, de reforma de l’Estatut d’Autonomia de Catalunya i 11 de la Llei 32/2010, de l’1 d’octubre, de l’Autoritat Catalana de Protecció de Dades, es va aprovar l’Ordenança de l’Ajuntament de Matadepera reguladora de la creació, modificació i supressió dels fitxers que contenen dades de caràcter personal, aprovada inicialment pel Ple de data 29 de novembre 2010 i publicada íntegrament al Butlletí Oficial de la Província de Barcelona amb número de registre 022011003564 de 21 de febrer de 2011.

Posteriorment, la necessitat d’aprovar dos nous fitxers anomenats “Registre d’interessos” i “XISSAP (Xarxa d’Informació dels Serveis Socials d’Atenció Primària)” o de modificar parcialment els fitxers anomenats “Inscripció d’alumnes” i “Usuaris de serveis municipals”, per tal d’adequar la normativa municipal a la realitat existent, justifiquen l’aprovació d’aquest Text refós.”

2. Es modifica el primer paràgraf de l’article 5 “Nivells i mesures de seguretat”, que queda redactat de la següent manera:

“Les mesures de seguretat aplicables a un fitxer es regiran segons els tres nivells definits a la LOPD i al RLOPD (bàsic, mig i alt), i s’especificaran per a cada un dels fitxers inclosos en l’annex V d’aquesta Ordenança.”
3. Es modifica la disposició addicional segona “Fitxers Vigents”, que queda redactada de la següent manera:

“Amb motiu de l’aprovació d’aquesta Ordenança es procedeix a la creació dels fitxers de titularitat municipal inclosos a l’annex I, els quals s’inscriuran al Registre de Protecció de Dades de Catalunya (RPDC) de l'Autoritat Catalana de Protecció de Dades (ACPD). Juntament amb els fitxers creats mitjançant l’Ordenança de l’Ajuntament de Matadepera reguladora de la creació, modificació i supressió dels fitxers que contenen dades de caràcter personal, aprovada inicialment pel Ple de data 29.11.2010 i publicada íntegrament al Butlletí Oficial de la Província de Barcelona amb número de registre 022011003564 de 21.2.2011 que consten als annexos III i IV, conformaran la totalitat de fitxers de titularitat municipal existents, la relació dels quals consta a l’annex V.”

4. Es modifica la disposició derogatòria única “Supressió de fitxers”, que queda redactada de la següent manera:
“Amb motiu de l’aprovació d’aquesta normativa es procedeix a la supressió del fitxer de titularitat municipal “Padrón de habitantes” inclosò a l’annex II, el qual es troba inscrit al Registre General de Protecció de Dades (RGPD) de l’Agència Espanyola de Protecció de Dades (AEPD).

Aquesta supressió es produeix en motiu d’una reestructuració dels fitxers de l’entitat local i adequació a la normativa vigent en matèria de protecció de dades, després d’haver-se aprovat la creació del fitxer anomenat “Padró d’habitants” mitjançant l’Ordenança de l’Ajuntament de Matadepera reguladora de la creació, modificació i supressió dels fitxers que contenen dades de caràcter personal, aprovada inicialment pel Ple de data 29.11.2010 i publicada íntegrament al Butlletí Oficial de la Província de Barcelona amb número de registre 022011003564 de 21.2.2011.”

5. Es modifica la disposició final única “Entrada en vigor”, que queda redactada de la següent manera:

“Aquesta normativa entrarà en vigor l’endemà de la seva publicació en el Butlletí Oficial de la Província de Barcelona, sempre i quan hagi transcorregut el termini de 15 dies que s’estableix als articles 65.2 i 70.2 de la Llei 7/1985, de 2 d’abril, reguladora de les bases del règim local.”

6. Es modifica l’annex I “Creació”, que queda redactat de la següent manera:

“1. REGISTRE D’INTERESSOS

1. Responsable del fitxer

Tipus d’Administració Pública: organismes i ens públics de l’adm. local

Entitat Pública titular del fitxer o tractament: Ajuntament de Matadepera, NIF P0811900J

Departament, àrea o servei responsable: Secretaria General.

Secretaria general, direcció general, regidoria, gerència o secció responsable: Secretaria General.

Adreça: plaça de l’Ajuntament, 1, 08230 Matadepera, Vallès Occidental, telèfon 93.787.02.00, fax 937300048, adreça electrònica ajuntament@matadepera.cat.

2. Servei o unitat per a l’exercici dels drets d’accés, rectificació, cancel·lació i oposició

Ajuntament de Matadepera

3. Disposició general de creació, modificació o supressió del fitxer

Diari oficial de publicació: altres (pendent de publicació en el BOPB amb núm. de registre ___ de data __/__/____)

Tipus de disposició general: creació de fitxer

Denominació de la disposició general: Text refós de l’Ordenança de l’Ajuntament de Matadepera reguladora de la creació, modificació i supressió dels fitxers que contenen dades de caràcter personal

4. Nom del fitxer i descripció del tractament

Nom del fitxer: “Registre d’interessos”

Descripció del tractament: recull de dades en formularis per incorporar a una base de dades

Denominació del sistema d’informació o del tractament: ús manual i automatitzat mitjançant programari informàtic

Tipus de tractament: manual i automatitzat

Tipus de tractament automatitzat: servidors centrals, ordinadors personals i altres

Hi ha connexions remotes?: no

5. Encarregat del tractament

No n’hi ha

6. Mesures de seguretat

Nivell de seguretat: alt

7. Estructura bàsica i tipus de dades de caràcter personal incloses en el fitxer:

Dades especialment protegides: ideologia

Han estat obtingudes amb el consentiment exprés i per escrit de l’interessat?: no

És un fitxer mantingut per partits polítics, sindicats, esglésies, confessions o comunitats religioses i associacions, fundacions i d’altres entitats sense ànim de lucre, la finalitat de les quals sigui política, filosòfica, religiosa o sindical, sempre que es tracti sobre els seus associats i membre?: no

Dades de caràcter identificatiu: DNI o NIF, telèfon, signatura o empremtes, nom i cognoms i adreça postal o electrònica

Dades de circumstàncies socials: allotjament o habitatge i propietats o possessions

Dades acadèmiques i professionals: col o assoc. professionals

Dades d’ocupació laboral: llocs de treball i dades no econòm. de nòmina

Dades d’informació comercial: activitats i negocis

Dades economicofinanceres i d’assegurances: ingressos, rendes, inversions, patrimoni, subsidis, beneficis i plans de pensió, jubilació

8. Finalitat del fitxer i usos previstos

Registrar la declaració de béns, activitats i d’incompatibilitats dels membres electes

Altres finalitats: altres registres adm. i altres finalitats

9. Persones o col·lectius interessats

Càrrecs públics

10. Procedència de les dades i procediment de recollida

Procedència de les dades: de la persona interessada o del seu representant legal

Procediment de recollida de les dades: formularis

Suport utilitzat per obtenir les dades: suport paper

11. Cessions o comunicacions de dades

No n’hi ha

12. Transferències internacionals de dades

No n’hi ha.

2. XISSAP (XARXA D’INFORMACIÓ DELS SERVEIS SOCIALS D’ATENCIÓ PRIMÀRIA)

1. Responsable del fitxer

Tipus d’Administració Pública: organismes i ens públics de l’adm. local

Entitat Pública titular del fitxer o tractament: Ajuntament de Matadepera, NIF P0811900J

Departament, àrea o servei responsable: Secretaria General.

Secretaria general, direcció general, regidoria, gerència o secció responsable: Secretaria General.

Adreça: plaça de l’Ajuntament, 1, 08230 Matadepera, Vallès Occidental, telèfon 93.787.02.00, fax 937300048, adreça electrònica ajuntament@matadepera.cat.

2. Servei o unitat per a l’exercici dels drets d’accés, rectificació, cancel·lació i oposició

Ajuntament de Matadepera

3. Disposició general de creació, modificació o supressió del fitxer

Diari oficial de publicació: altres (pendent de publicació en el BOPB amb núm. de registre ___ de data __/__/____)

Tipus de disposició general: creació de fitxer

Denominació de la disposició general: Text refós de l’Ordenança de l’Ajuntament de Matadepera reguladora de la creació, modificació i supressió dels fitxers que contenen dades de caràcter personal

4. Nom del fitxer i descripció del tractament

Nom del fitxer: “XISSAP (Xarxa d’Informació dels Serveis Socials d’Atenció Primària)”
Descripció del tractament: recull de dades en formularis per incorporar a una base de dades

Denominació del sistema d’informació o del tractament: ús automatitzat mitjançant xarxa de telecomunicacions pública al servidor de la Diputació de Barcelona

Tipus de tractament: automatitzat

Tipus de tractament automatitzat: servidors centrals, ordinadors personals i altres

Hi ha connexions remotes?: sí

5. Encarregat del tractament

No n’hi ha

6. Mesures de seguretat

Nivell de seguretat: alt

7. Estructura bàsica i tipus de dades de caràcter personal incloses en el fitxer:

Altres dades especialment protegides: origen racial o ètnic i salut

Han estat obtingudes amb el consentiment exprés de la persona interessada?: sí

Existeix una norma amb rang legal que permeti la recollida, tractament i cessió per interès general?: no

Dades de caràcter identificatiu: DNI o NIF, telèfon, número SS o mutualitat , nom i cognoms, adreça postal o electrònica i número de registre personal

Dades de característiques personals: estat civil, edat, dades familiars, sexe, data de naixement, nacionalitat i lloc de naixement

Dades de circumstàncies socials: allotjament o habitatge, propietats o possessions i aficions i estils de vida

Dades acadèmiques i professionals: formació i titulacions i experiència professional

Dades d’ocupació laboral: historial laboral i llocs de treball

Dades economicofinanceres i d’assegurances: ingressos, rendes, hipoteques, dades de nòmina, subsidis, beneficis, crèdits, préstecs, avals, impostos, deduccions i dades bancàries

8. Finalitat del fitxer i usos previstos

Gestió integrada via Web de la informació dels serveis socials d’atenció primària municipal

Tipificació de finalitats relatives a treball i benestar social: prestació assistència social

9. Persones o col·lectius interessats

Usuaris dels serveis socials d’atenció primària municipal

10. Procedència de les dades i procediment de recollida

Procedència de les dades: del propi interessats o del seu representant legal i d’altres persones físiques diferents dels interessats

Procediment de recollida de les dades: enquestes o entrevistes, formularis i transmissió electrònica

Suport utilitzat per obtenir les dades: suport paper, suport magnètic o digital i via telemàtica.

11. Cessions o comunicacions de dades

Supòsits en les quals s’empara la cessió o comunicació de dades: correspon a competències idèntiques o que tractin sobre les mateixes matèries, exercides per altres administracions públiques; són dades obtingudes o elaborades a fi de trametre-les a una altra administració pública

12. Transferències internacionals de dades

No n’hi ha.”

7. Es modifica l’annex II “Supressió”, que queda redactat de la següent manera:

“1. Nom del fitxer: “Padrón de habitantes”.”

8. S’incorpora un nou annex III amb el títol “Modificació”, amb el següent redactat:

“Se subratllen i es marquen en cursiva els apartats modificats.

1. INSCRIPCIONS D’ALUMNES
Resolució de 19/04/2011, d’inscripció al Registre de Protecció de Dades de Catalunya de fitxers de dades de caràcter personal de titularitat pública.

CODI 211080008-S

1. Responsable del fitxer

Tipus d’Administració Pública: organismes i ens públics de l’adm. local

Entitat Pública titular del fitxer o tractament: Ajuntament de Matadepera, NIF P0811900J

Departament, àrea o servei responsable: Secretaria General.

Secretaria general, direcció general, regidoria, gerència o secció responsable: Secretaria General.

Adreça: plaça de l’Ajuntament, 1, 08230 Matadepera, Vallès Occidental, telèfon 93.787.02.00, fax 937300048, adreça electrònica ajuntament@matadepera.cat

2. Servei o unitat per a l’exercici dels drets d’accés, rectificació, cancel·lació i oposició

Ajuntament de Matadepera

3. Disposició general de creació, modificació o supressió del fitxer

Diari oficial de publicació: altres (BOPB amb núm. de registre 022011003564 de data 21/02/2011)

Tipus de disposició general: creació de fitxer

Denominació de la disposició general: Ordenança de l’Ajuntament de Matadepera reguladora de la creació, modificació i supressió dels fitxers que contenen dades de caràcter personal

4. Nom del fitxer i descripció del tractament

Nom del fitxer: “Inscripcions d’alumnes”

Descripció del tractament: recull de dades en formularis per incorporar a una base de dades

Denominació del sistema d’informació o del tractament: ús manual i automatitzat mitjançant programari informàtic

Tipus de tractament: manual i automatitzat

Tipus de tractament automatitzat: servidors centrals, ordinadors personals i altres

Hi ha connexions remotes?: no

5. Encarregat del tractament

No n’hi ha

6. Mesures de seguretat

Nivell de seguretat: bàsic

7. Estructura bàsica i tipus de dades de caràcter personal incloses en el fitxer:

Dades de caràcter identificatiu: DNI o NIF, telèfon, signatura o empremtes, signatura electrònica, nom i cognoms i adreça postal o electrònica

Dades de característiques personals: dades familiars i data de naixement

Dades acadèmiques i professionals: formació i titulacions

Dades d’ocupació laboral: llocs de treball i dades no econòm. de nòmina

Dades economicofinanceres i d’assegurances: ingressos, rendes, subsidis, beneficis i dades bancàries

8. Finalitat del fitxer i usos previstos

Descripció detallada de la finalitat i dels usos previstos: gestió dels alumnes inscrits als centres educatius de 0 a 3 anys i als cursos o tallers municipals

Tipificació de finalitats relatives a educació i cultura: educació infantil, primària, estudis artístics i d’idiomes, ensenyament secundari, educació especial i ensenyament superior
9. Persones o col·lectius interessats

Estudiants, ciutadans i residents

10. Procedència de les dades i procediment de recollida

Procedència de les dades: de la persona interessada o del seu representant legal

Procediment de recollida de les dades: formularis i transmissió electrònica

Suport utilitzat per obtenir les dades: suport paper, suport magnètic o digital i via telemàtica

11. Cessions o comunicacions de dades

No n’hi ha

12. Transferències internacionals de dades

No n’hi ha

2. USUARIS DE SERVEIS MUNICIPALS

Resolució de 19/04/2011, d’inscripció al Registre de Protecció de Dades de Catalunya de fitxers de dades de caràcter personal de titularitat pública.

CODI 211080034-H

1. Responsable del fitxer

Tipus d’Administració Pública: organismes i ens públics de l’adm. local

Entitat Pública titular del fitxer o tractament: Ajuntament de Matadepera, NIF P0811900J

Departament, àrea o servei responsable: Secretaria General.

Secretaria general, direcció general, regidoria, gerència o secció responsable: Secretaria General.

Adreça: plaça de l’Ajuntament, 1, 08230 Matadepera, Vallès Occidental, telèfon 93.787.02.00, fax 937300048, adreça electrònica ajuntament@matadepera.cat.

2. Servei o unitat per a l’exercici dels drets d’accés, rectificació, cancel·lació i oposició

Ajuntament de Matadepera

3. Disposició general de creació, modificació o supressió del fitxer

Diari oficial de publicació: altres (BOPB amb núm. de registre 022011003564 de data 21/02/2011)

Tipus de disposició general: creació de fitxer

Denominació de la disposició general: Ordenança de l’Ajuntament de Matadepera reguladora de la creació, modificació i supressió dels fitxers que contenen dades de caràcter personal

4. Nom del fitxer i descripció del tractament

Nom del fitxer: “Usuaris de serveis municipals”

Descripció del tractament: recull de dades en formularis per incorporar a una base de dades

Denominació del sistema d’informació o del tractament: ús manual i automatitzat mitjançant programari informàtic

Tipus de tractament: manual i automatitzat

Tipus de tractament automatitzat: servidors centrals, ordinadors personals i altres

Hi ha connexions remotes?: no

5. Encarregat del tractament

No n’hi ha

6. Mesures de seguretat

Nivell de seguretat: bàsic

7. Estructura bàsica i tipus de dades de caràcter personal incloses en el fitxer:

Dades de caràcter identificatiu: DNI o NIF, telèfon, signatura o empremtes, signatura electrònica, nom i cognoms, imatge o veu i adreça postal o electrònica

Dades de característiques personals: edat, sexe i data de naixement

Dades de circumstàncies socials: allotjament o habitatge i propietats o possessions
Dades economicofinanceres i d’assegurances: dades bancàries
8. Finalitat del fitxer i usos previstos

Descripció detallada de la finalitat i dels usos previstos: gestió dels serveis sol·licitats pels ciutadans

Altres finalitats: atenció ciutadana i altres finalitats

9. Persones o col·lectius interessats

Ciutadans i residents al municipi

10. Procedència de les dades i procediment de recollida

Proced
ència de les dades: de la persona interessada o del seu representant legal

Procediment de recollida de les dades: formularis i transmissió electrònica

Suport utilitzat per obtenir les dades: suport paper, suport magnètic o digital i via telemàtica

11. Cessions o comunicacions de dades

No n’hi ha

12. Transferències internacionals de dades

No n’hi ha.”

9. Es modifica l’anterior annex III “Altres fitxers existents” que passa a ser el nou annex IV amb el mateix títol i el següent contingut:

“1. VIDEOVIGILÀNCIA TRÀNSIT

Resolució de 2/03/2007, d’inscripció al Registre de Protecció de Dades de Catalunya de fitxers de dades de caràcter personal de titularitat pública.

CODI 206333002-W

1. Responsable del fitxer

Tipus d’Administració Pública: organismes i ens públics de l’adm. local

Entitat Pública titular del fitxer o tractament: Ajuntament de Matadepera, NIF P0811900J

Departament, àrea o servei responsable: Regidoria de Governació

Secretaria general, direcció general, regidoria, gerència o secció responsable: Regidoria de Governació

Adreça: plaça de l’Ajuntament, 1, 08230 Matadepera, Vallès Occidental, telèfon 93.787.02.00, fax 937300048, adreça electrònica ajuntament@matadepera.cat

2. Servei o unitat per a l’exercici dels drets d’accés, rectificació, cancel·lació i oposició

Ajuntament de Matadepera, regidoria de Governació

3. Disposició general de creació, modificació o supressió del fitxer

Diari oficial de publicació: altres (BOPB amb núm. 276 de data 18/11/2006)

Tipus de disposició general: creació de fitxer

Denominació de la disposició general: edicte de creació de fitxer

4. Nom del fitxer i descripció del tractament

Nom del fitxer: “Videovigilància trànsit”

Descripció del tractament: dades recollides pel sistema de càmeres de vigilància mitjançant arxiu d’ordinador

Denominació del sistema d’informació o del tractament: sistema de videocàmeres instal·lat

Tipus de tractament: automatitzat

Tipus de tractament automatitzat: altres

Hi ha connexions remotes?: no

5. Encarregat del tractament

No n’hi ha

6. Mesures de seguretat

Nivell de seguretat: bàsic

7. Estructura bàsica i tipus de dades de caràcter personal incloses en el fitxer:

Dades de caràcter identificatiu: imatge o veu

8. Finalitat del fitxer i usos previstos

Descripció detallada de la finalitat i dels usos previstos: gestió de les imatges recollides per les càmeres de videovigilància de trànsit de la Policia Local de Matadepera

Tipificació de finalitats relatives a seguretat pública i defensa: seguretat vial

9. Persones o col·lectius interessats

Persones que transitin per les diferents vies municipals on estiguin instal·lades la xarxa de càmeres de videovigilància

10. Procedència de les dades i procediment de recollida

Procedència de les dades: de la persona interessada o del seu representant legal

Procediment de recollida de les dades: altres (a través del sistema de càmares instal·lades)

Suport utilitzat per obtenir les dades: suport magnètic o digital

11. Cessions o comunicacions de dades

Supòsits en les quals s’empara la cessió o comunicació de dades: existeix consentiment dels interessats; existeix una norma amb rang legal que autoritzi les cessions o comunicacions de dades (Bases sobre Tráfico, Circulación de Vehículos a Motor 18/1989)

Altres destinataris determinats: jutjats, altres administracions i organismes públics o privats

12. Transferències internacionals de dades

No n’hi ha

2. ACTIVITATS CULTURALS, ESPORTIVES I SOCIALS

Resolució de 19/04/2011, d’inscripció al Registre de Protecció de Dades de Catalunya de fitxers de dades de caràcter personal de titularitat pública.

CODI 211080032-Q

1. Responsable del fitxer

Tipus d’Administració Pública: organismes i ens públics de l’adm. local

Entitat Pública titular del fitxer o tractament: Ajuntament de Matadepera, NIF P0811900J

Departament, àrea o servei responsable: Secretaria General.

Secretaria general, direcció general, regidoria, gerència o secció responsable: Secretaria General.

Adreça: plaça de l’Ajuntament, 1, 08230 Matadepera, Vallès Occidental, telèfon 93.787.02.00, fax 937300048, adreça electrònica ajuntament@matadepera.cat

2. Servei o unitat per a l’exercici dels drets d’accés, rectificació, cancel·lació i oposició

Ajuntament de Matadepera

3. Disposició general de creació, modificació o supressió del fitxer

Diari oficial de publicació: altres (BOPB amb núm. de registre 022011003564 de data 21/02/2011)

Tipus de disposició general: creació de fitxer

Denominació de la disposició general: Ordenança de l’Ajuntament de Matadepera reguladora de la creació, modificació i supressió dels fitxers que contenen dades de caràcter personal

4. Nom del fitxer i descripció del tractament

Nom del fitxer: “Activitats culturals, esportives i socials”

Descripció del tractament: recull de dades en formularis per incorporar a una base de dades

Denominació del sistema d’informació o del tractament: ús manual i automatizat mitjançant programari informàtic

Tipus de tractament: manual i automatitzat

Tipus de tractament automatitzat: servidors centrals, ordinadors personals i altres

Hi ha connexions remotes?: no

5. Encarregat del tractament

No n’hi ha

6. Mesures de seguretat

Nivell de seguretat: bàsic

7. Estructura bàsica i tipus de dades de caràcter personal incloses en el fitxer:

Dades de caràcter identificatiu: DNI o NIF, telèfon, signatura o empremtes, signatura electrònica, nom i cognoms, imatge o veu i adreça postal o electrònica.

Dades de característiques personals: edat, sexe i data de naixement

Dades de circumstàncies socials: clubs i associacions

Dades acadèmiques i professionals: formació i titulacions i col. o assoc. professionals

Dades economicofinanceres i d’assegurances: dades bancàries

8. Finalitat del fitxer i usos previstos

Descripció detallada de la finalitat i dels usos previstos: gestió, foment i suport a activitats culturals, esportives i socials.

Tipificació de finalitats relatives a educació i cultura: patrimoni històric, artístic, esports, estudis artístics i idiomes i foment d’activitats culturals

Altres finalitats: altres finalitats

9. Persones o col·lectius interessats

Els ciutadans o residents

10. Procedència de les dades i procediment de recollida

Procedència de les dades: de la persona interessada o del seu representant legal

Procediment de recollida de les dades: formularis

Suport utilitzat per obtenir les dades: suport paper, suport magnètic o digital i via telemàtica

11. Cessions o comunicacions de dades

No n’hi ha

12. Transferències internacionals de dades

No n’hi ha

3. AUTORITZACIONS ADMINISTRATIVES

Resolució de 19/04/2011, d’inscripció al Registre de Protecció de Dades de Catalunya de fitxers de dades de caràcter personal de titularitat pública.

CODI 211080018-W

1. Responsable del fitxer

Tipus d’Administració Pública: organismes i ens públics de l’adm. local

Entitat Pública titular del fitxer o tractament: Ajuntament de Matadepera, NIF P0811900J

Departament, àrea o servei responsable: Secretaria General.

Secretaria general, direcció general, regidoria, gerència o secció responsable: Secretaria General.

Adreça: plaça de l’Ajuntament, 1, 08230 Matadepera, Vallès Occidental, telèfon 93.787.02.00, fax 937300048, adreça electrònica ajuntament@matadepera.cat

2. Servei o unitat per a l’exercici dels drets d’accés, rectificació, cancel·lació i oposició

Ajuntament de Matadepera

3. Disposició general de creació, modificació o supressió del fitxer

Diari oficial de publicació: altres (BOPB amb núm. de registre 022011003564 de data 21/02/2011)

Tipus de disposició general: creació de fitxer

Denominació de la disposició general: Ordenança de l’Ajuntament de Matadepera reguladora de la creació, modificació i supressió dels fitxers que contenen dades de caràcter personal

4. Nom del fitxer i descripció del tractament

Nom del fitxer: “Autoritzacions administratives”

Descripció del tractament: recull de dades en formularis per incorporar a una base de dades

Denominació del sistema d’informació o del tractament: ús manual i automatitzat mitjançant programari informàtic

Tipus de tractament: manual i automatitzat

Tipus de tractament automatitzat: servidors centrals, ordinadors personals i altres

Hi ha connexions remotes?: no

5. Encarregat del tractament

No n’hi ha

6. Mesures de seguretat

Nivell de seguretat: bàsic

7. Estructura bàsica i tipus de dades de caràcter personal incloses en el fitxer:

Dades de caràcter identificatiu: DNI o NIF, telèfon, signatura o empremtes, signatura electrònica, nom i cognoms, imatge o veu i adreça postal o electrònica

Dades de característiques personals: data de naixement

Dades de circumstàncies socials: clubs i associacions, llicències, permisos... i propietats o possessions

Dades acadèmiques i professionals: formació i titulacions i col. o assoc. professionals

Dades d’informació comercial: activitats i negocis

Dades economicofinanceres i d’assegurances: ingressos, rendes, assegurances i dades bancàries

8. Finalitat del fitxer i usos previstos

Descripció detallada de la finalitat i dels usos previstos: gestió d'autoritzacions, comunicacions prèvies, declaracions responsables d'activitats i afectació del domini públic.

Altres finalitats: procediments adm., autoritzacions, permisos i altres finalitats

9. Persones o col·lectius interessats

Ciutadans i residents, propietaris o arrendataris, representants legals, sol·licitants

10. Procedència de les dades i procediment de recollida

Procedència de les dades: de la persona interessada o del seu representant legal i d’administracions públiques

Procediment de recollida de les dades: formularis, transmissió electrònica i altres

Suport utilitzat per obtenir les dades: suport paper, suport magnètic o digital i via telemàtica

11. Cessions o comunicacions de dades

No n’hi ha

12. Transferències internacionals de dades

No n’hi ha

4.COMUNICACIÓ MUNICIPAL

Resolució de 19/04/2011, d’inscripció al Registre de Protecció de Dades de Catalunya de fitxers de dades de caràcter personal de titularitat pública.

CODI 211080016-T

1. Responsable del fitxer

Tipus d’Administració Pública: organismes i ens públics de l’adm. local

Entitat Pública titular del fitxer o tractament: Ajuntament de Matadepera, NIF P0811900J

Departament, àrea o servei responsable: Secretaria General.

Secretaria general, direcció general, regidoria, gerència o secció responsable: Secretaria General.

Adreça: plaça de l’Ajuntament, 1, 08230 Matadepera, Vallès Occidental, telèfon 93.787.02.00, fax 937300048, adreça electrònica ajuntament@matadepera.cat

2. Servei o unitat per a l’exercici dels drets d’accés, rectificació, cancel·lació i oposició

Ajuntament de Matadepera

3. Disposició general de creació, modificació o supressió del fitxer

Diari oficial de publicació: altres (BOPB amb núm. de registre 022011003564 de data 21/02/2011)

Tipus de disposició general: creació de fitxer

Denominació de la disposició general: Ordenança de l’Ajuntament de Matadepera reguladora de la creació, modificació i supressió dels fitxers que contenen dades de caràcter personal

4. Nom del fitxer i descripció del tractament

Nom del fitxer: “Comunicació municipal”

Descripció del tractament: recull de dades en formularis per incorporar a una base de dades

Denominació del sistema d’informació o del tractament: ús automatitzat mitjançant programari informàtic

Tipus de tractament: automatitzat

Tipus de tractament automatitzat: servidors centrals, ordinadors personals i altres

Hi ha connexions remotes?: no

5. Encarregat del tractament

No n’hi ha

6. Mesures de seguretat

Nivell de seguretat: bàsic

7. Estructura bàsica i tipus de dades de caràcter personal incloses en el fitxer:

Dades de caràcter identificatiu: telèfon, nom i cognoms i adreça postal o electrònica

Dades de característiques personals: edat, sexe i data de naixement

Dades de circumstàncies socials: allotjament o habitatge, clubs i associacions i aficions i estils de vida

Dades d’informació comercial: activitats i negocis i subscripcions a publicacions

8. Finalitat del fitxer i usos previstos

Descripció detallada de la finalitat i dels usos previstos: gestionar les dades dels usuaris dels serveis de comunicació municipals

Altres finalitats: estadístiques internes, publicacions i altres finalitats

9. Persones o col·lectius interessats

Persones de contacte

10. Procedència de les dades i procediment de recollida

Procedència de les dades: de la persona interessada o del seu representant legal, de registres públics, d’administracions públiques, d’altres persones físiques diferents de l’interessat o del seu representant legal, d’entitats privades, de fons accessibles al públic (llistes de grups professionals i mitjans de comunicació)

Procediment de recollida de les dades: enquestes o entrevistes, formularis, transmissió electrònica i altres

Suport utilitzat per obtenir les dades: suport paper, suport magnètic o digital i via telemàtica

11. Cessions o comunicacions de dades

No n’hi ha

12. Transferències internacionals de dades

No n’hi ha

5. CONTROL D’ACCÉS A L’EDIFICI

Resolució de 19/04/2011, d’inscripció al Registre de Protecció de Dades de Catalunya de fitxers de dades de caràcter personal de titularitat pública.

CODI 211080014-K

1. Responsable del fitxer

Tipus d’Administració Pública: organismes i ens públics de l’adm. local

Entitat Pública titular del fitxer o tractament: Ajuntament de Matadepera, NIF P0811900J

Departament, àrea o servei responsable: Secretaria General.

Secretaria general, direcció general, regidoria, gerència o secció responsable: Secretaria General.

Adreça: plaça de l’Ajuntament, 1, 08230 Matadepera, Vallès Occidental, telèfon 93.787.02.00, fax 937300048, adreça electrònica ajuntament@matadepera.cat

2. Servei o unitat per a l’exercici dels drets d’accés, rectificació, cancel·lació i oposició

Ajuntament de Matadepera

3. Disposició general de creació, modificació o supressió del fitxer

Diari oficial de publicació: altres (BOPB amb núm. de registre 022011003564 de data 21/02/2011)

Tipus de disposició general: creació de fitxer

Denominació de la disposició general: Ordenança de l’Ajuntament de Matadepera reguladora de la creació, modificació i supressió dels fitxers que contenen dades de caràcter personal

4. Nom del fitxer i descripció del tractament

Nom del fitxer: “Control d’accés a l’edifici”

Descripció del tractament: recull de dades en formularis per incorporar a una base de dades

Denominació del sistema d’informació o del tractament: ús manual i automatitzat mitjançant programari informàtic

Tipus de tractament: manual i automatitzat

Tipus de tractament automatitzat: servidors centrals, ordinadors personals i altres

Hi ha connexions remotes?: no

5. Encarregat del tractament

No n’hi ha

6. Mesures de seguretat

Nivell de seguretat: bàsic

7. Estructura bàsica i tipus de dades de caràcter personal incloses en el fitxer:

Dades de caràcter identificatiu: DNI o NIF, signatura o empremtes, signatura electrònica i nom i cognoms

8. Finalitat del fitxer i usos previstos

Descripció detallada de la finalitat i dels usos previstos: gestió del control de l'entrada a les instal·lacions municipals

Altres finalitats: control d’accés a edificis

9. Persones o col·lectius interessats

Ciutadans i residents

10. Procedència de les dades i procediment de recollida

Procedència de les dades: de la persona interessada o del seu representant legal

Procediment de recollida de les dades: formularis

Suport utilitzat per obtenir les dades: suport paper i suport magnètic o digital

11. Cessions o comunicacions de dades

 No n’hi ha

12. Transferències internacionals de dades

No n’hi ha

6. GESTIÓ DE LA DOCUMENTACIÓ MUNICIPAL

Resolució de 19/04/2011, d’inscripció al Registre de Protecció de Dades de Catalunya de fitxers de dades de caràcter personal de titularitat pública.

CODI 211080012-L

1. Responsable del fitxer

Tipus d’Administració Pública: organismes i ens públics de l’adm. local

Entitat Pública titular del fitxer o tractament: Ajuntament de Matadepera, NIF P0811900J

Departament, àrea o servei responsable: Secretaria General.

Secretaria general, direcció general, regidoria, gerència o secció responsable: Secretaria General.

Adreça: plaça de l’Ajuntament, 1, 08230 Matadepera, Vallès Occidental, telèfon 93.787.02.00, fax 937300048, adreça electrònica ajuntament@matadepera.cat

2. Servei o unitat per a l’exercici dels drets d’accés, rectificació, cancel·lació i oposició

Ajuntament de Matadepera

3. Disposició general de creació, modificació o supressió del fitxer

Diari oficial de publicació: altres (BOPB amb núm. de registre 022011003564 de data 21/02/2011)

Tipus de disposició general: creació de fitxer

Denominació de la disposició general: Ordenança de l’Ajuntament de Matadepera reguladora de la creació, modificació i supressió dels fitxers que contenen dades de caràcter personal

4. Nom del fitxer i descripció del tractament

Nom del fitxer: “Gestió de la documentació municipal”

Descripció del tractament: recull de dades en formularis per incorporar a una base de dades

Denominació del sistema d’informació o del tractament: ús manual i automatitzat mitjançant programari informàtic

Tipus de tractament: manual i automatitzat

Tipus de tractament automatitzat: servidors centrals, ordinadors personals i altres

Hi ha connexions remotes?: no

5. Encarregat del tractament

No n’hi ha

6. Mesures de seguretat

Nivell de seguretat: bàsic

7. Estructura bàsica i tipus de dades de caràcter personal incloses en el fitxer:

Dades de caràcter identificatiu: DNI o NIF, telèfon, signatura o empremtes, signatura electrònica, nom i cognoms i adreça postal o electrònica

8. Finalitat del fitxer i usos previstos

Descripció detallada de la finalitat i dels usos previstos: gestió de préstecs interns de documentació, accés i consulta externa a l'Arxiu Municipal i descripció d'unitats documentals simples i compostes

Altres finalitats: estadístiques internes i atenció ciutadana

9. Persones o col·lectius interessats

Ciutadans i residents, empleats, càrrecs públics, estudiants i investigadors

10. Procedència de les dades i procediment de recollida

Procedència de les dades: de la persona interessada o del seu representant legal

Procediment de recollida de les dades: formularis i transmissió electrònica

Suport utilitzat per obtenir les dades: suport paper, suport magnètic o digital i via telemàtica

11. Cessions o comunicacions de dades

No n’hi ha

12. Transferències internacionals de dades

No n’hi ha

7. GESTIÓ DE LA NÒMINA

Resolució de 19/04/2011, d’inscripció al Registre de Protecció de Dades de Catalunya de fitxers de dades de caràcter personal de titularitat pública.

CODI 211080010-V

1. Responsable del fitxer

Tipus d’Administració Pública: organismes i ens públics de l’adm. local

Entitat Pública titular del fitxer o tractament: Ajuntament de Matadepera, NIF P0811900J

Departament, àrea o servei responsable: Secretaria General.

Secretaria general, direcció general, regidoria, gerència o secció responsable: Secretaria General.

Adreça: plaça de l’Ajuntament, 1, 08230 Matadepera, Vallès Occidental, telèfon 93.787.02.00, fax 937300048, adreça electrònica ajuntament@matadepera.cat

2. Servei o unitat per a l’exercici dels drets d’accés, rectificació, cancel·lació i oposició

Ajuntament de Matadepera

3. Disposició general de creació, modificació o supressió del fitxer

Diari oficial de publicació: altres (BOPB amb núm. de registre 022011003564 de data 21/02/2011)

Tipus de disposició general: creació de fitxer

Denominació de la disposició general: Ordenança de l’Ajuntament de Matadepera reguladora de la creació, modificació i supressió dels fitxers que contenen dades de caràcter personal

4. Nom del fitxer i descripció del tractament

Nom del fitxer: “Gestió de la nòmina“

Descripció del tractament: recull de dades en formularis per incorporar a una base de dades

Denominació del sistema d’informació o del tractament: ús automatitzat mitjançant programari informàtic

Tipus de tractament: automatitzat

Tipus de tractament automatitzat: servidors centrals, ordinadors personals i altres

Hi ha connexions remotes?: no

5. Encarregat del tractament

No n’hi ha

6. Mesures de seguretat

Nivell de seguretat: bàsic

7. Estructura bàsica i tipus de dades de caràcter personal incloses en el fitxer:

Dades de caràcter identificatiu: DNI o NIF, número SS o mutualitat, signatura o empremtes, signatura electrònica i nom i cognoms

8. Finalitat del fitxer i usos previstos

Descripció detallada de la finalitat i dels usos previstos: gestionar els pagaments, deduccions o retencions econòmiques que fa l’Administració o altres organismes als treballadors per la prestació dels seus serveis laborals i cessió de les dades a altres administracions públiques

Tipificació de finalitats relatives a recursos humans: gestió de nòmina

9. Persones o col·lectius interessats

Empleats

10. Procedència de les dades i procediment de recollida

Procedència de les dades: de la persona interessada o del seu representant legal i d’administracions públiques

Procediment de recollida de les dades: enquestes o entrevistes, formularis i transmissió electrònica

Suport utilitzat per obtenir les dades: suport paper, suport magnètic o digital i via telemàtica

11. Cessions o comunicacions de dades

Supòsits en les quals s’empara la cessió o comunicació de dades: el tractament respon a la lliure i legítima acceptació d’una relació jurídica, el desenvolupament, acompliment i control de la qual impliqui necessàriament la comunicació de les dades a tercers

Altres destinataris determinats: Seguretat Social, AEAT, Servei d’Ocupació de Catalunya

12. Transferències internacionals de dades

No n’hi ha

8. REGISTRE D’ENTITATS

Resolució de 19/04/2011, d’inscripció al Registre de Protecció de Dades de Catalunya de fitxers de dades de caràcter personal de titularitat pública.

CODI 211080006-J

1. Responsable del fitxer

Tipus d’Administració Pública: organismes i ens públics de l’adm. local

Entitat Pública titular del fitxer o tractament: Ajuntament de Matadepera, NIF P0811900J

Departament, àrea o servei responsable: Secretaria General.

Secretaria general, direcció general, regidoria, gerència o secció responsable: Secretaria General.

Adreça: plaça de l’Ajuntament, 1, 08230 Matadepera, Vallès Occidental, telèfon 93.787.02.00, fax 937300048, adreça electrònica ajuntament@matadepera.cat

2. Servei o unitat per a l’exercici dels drets d’accés, rectificació, cancel·lació i oposició

Ajuntament de Matadepera

3. Disposició general de creació, modificació o supressió del fitxer

Diari oficial de publicació: altres (BOPB amb núm. de registre 022011003564 de data 21/02/2011)

Tipus de disposició general: creació de fitxer

Denominació de la disposició general: Ordenança de l’Ajuntament de Matadepera reguladora de la creació, modificació i supressió dels fitxers que contenen dades de caràcter personal

4. Nom del fitxer i descripció del tractament

Nom del fitxer: “Registre d’entitats”

Descripció del tractament: recull de dades en formularis per incorporar a una base de dades

Denominació del sistema d’informació o del tractament: ús manual i automatitzat mitjançant programari informàtic

Tipus de tractament: manual i automatitzat

Tipus de tractament automatitzat: servidors centrals, ordinadors personals i altres

Hi ha connexions remotes?: no

5. Encarregat del tractament

No n’hi ha

6. Mesures de seguretat

Nivell de seguretat: bàsic

7. Estructura bàsica i tipus de dades de caràcter personal incloses en el fitxer:

Dades de caràcter identificatiu: DNI o NIF, telèfon, signatura o empremtes, signatura electrònica, nom i cognoms i adreça postal o electrònica

Dades de circumstàncies socials: clubs i associacions

8. Finalitat del fitxer i usos previstos

Descripció detallada de la finalitat i dels usos previstos: registrar les entitats sense ànim de lucre que donen forma al teixit associatiu del municipi

Altres finalitats: altres registres adm.

9. Persones o col·lectius interessats

Ciutadans i residents, representants legals i persones de contacte

10. Procedència de les dades i procediment de recollida

Procedència de les dades: de la persona interessada o del seu representant legal

Procediment de recollida de les dades: formularis

Suport utilitzat per obtenir les dades: suport paper, suport magnètic o digital i via telemàtica

11. Cessions o comunicacions de dades

No n’hi ha

12. Transferències internacionals de dades

No n’hi ha

9. REGISTRE D’ENTRADA I SORTIDA

Resolució de 19/04/2011, d’inscripció al Registre de Protecció de Dades de Catalunya de fitxers de dades de caràcter personal de titularitat pública.

CODI 211080004-B

1. Responsable del fitxer

Tipus d’Administració Pública: organismes i ens públics de l’adm. local

Entitat Pública titular del fitxer o tractament: Ajuntament de Matadepera, NIF P0811900J

Departament, àrea o servei responsable: Secretaria General.

Secretaria general, direcció general, regidoria, gerència o secció responsable: Secretaria General.

Adreça: plaça de l’Ajuntament, 1, 08230 Matadepera, Vallès Occidental, telèfon 93.787.02.00, fax 937300048, adreça electrònica ajuntament@matadepera.cat

2. Servei o unitat per a l’exercici dels drets d’accés, rectificació, cancel·lació i oposició

Ajuntament de Matadepera

3. Disposició general de creació, modificació o supressió del fitxer

Diari oficial de publicació: altres (BOPB amb núm. de registre 022011003564 de data 21/02/2011)

Tipus de disposició general: creació de fitxer

Denominació de la disposició general: Ordenança de l’Ajuntament de Matadepera reguladora de la creació, modificació i supressió dels fitxers que contenen dades de caràcter personal

4. Nom del fitxer i descripció del tractament

Nom del fitxer: “Registre d’entrada i sortida”

Descripció del tractament: recull de dades en formularis per incorporar a una base de dades

Denominació del sistema d’informació o del tractament: ús automatitzat mitjançant programari informàtic

Tipus de tractament: automatitzat

Tipus de tractament automatitzat: servidors centrals, ordinadors personals i altres

Hi ha connexions remotes?: no

5. Encarregat del tractament

No n’hi ha

6. Mesures de seguretat

Nivell de seguretat: bàsic

7. Estructura bàsica i tipus de dades de caràcter personal incloses en el fitxer:

Dades de caràcter identificatiu: DNI o NIF, telèfon, nom i cognoms i adreça postal o electrònica

8. Finalitat del fitxer i usos previstos

Descripció detallada de la finalitat i dels usos previstos: Fer constar els assentaments de documents o escrits per a constància oficial i amb vistes a obtenir-ne determinats efectes jurídics. Els usos són els derivats de la gestió integral de les operacions de registre de documents d’entrada i sortida de l’Ajuntament de Matadepera.

Altres finalitats: registre de documents i altres registres adm.

9. Persones o col·lectius interessats

Persones que presenten escrits a l’Ajuntament de Matadepera, o reben notificació. D’altres administracions públiques que puguin presentar-se al Registre.

10. Procedència de les dades i procediment de recollida

Procedència de les dades: de la persona interessada o del seu representant legal i d’administracions públiques

Procediment de recollida de les dades: formularis, transmissió electrònica i altres

Suport utilitzat per obtenir les dades: suport paper, suport magnètic o digital i via telemàtica

11. Cessions o comunicacions de dades

No n’hi ha

12. Transferències internacionals de dades

No n’hi ha

10. URBANISME

Resolució de 19/04/2011, d’inscripció al Registre de Protecció de Dades de Catalunya de fitxers de dades de caràcter personal de titularitat pública.

CODI 211080052-J

1. Responsable del fitxer

Tipus d’Administració Pública: organismes i ens públics de l’adm. local

Entitat Pública titular del fitxer o tractament: Ajuntament de Matadepera, NIF P0811900J

Departament, àrea o servei responsable: Secretaria General.

Secretaria general, direcció general, regidoria, gerència o secció responsable: Secretaria General.

Adreça: plaça de l’Ajuntament, 1, 08230 Matadepera, Vallès Occidental, telèfon 93.787.02.00, fax 937300048, adreça electrònica ajuntament@matadepera.cat

2. Servei o unitat per a l’exercici dels drets d’accés, rectificació, cancel·lació i oposició

Ajuntament de Matadepera

3. Disposició general de creació, modificació o supressió del fitxer

Diari oficial de publicació: altres (BOPB amb núm. de registre 022011003564 de data 21/02/2011)

Tipus de disposició general: creació de fitxer

Denominació de la disposició general: Ordenança de l’Ajuntament de Matadepera reguladora de la creació, modificació i supressió dels fitxers que contenen dades de caràcter personal

4. Nom del fitxer i descripció del tractament

Nom del fitxer: “Urbanisme”

Descripció del tractament: recull de dades en formularis per incorporar a una base de dades

Denominació del sistema d’informació o del tractament: ús manual i automatitzat mitjançant programari informàtic

Tipus de tractament: manual i automatitzat

Tipus de tractament automatitzat: servidors centrals, ordinadors personals i altres

Hi ha connexions remotes?: no

5. Encarregat del tractament

No n’hi ha

6. Mesures de seguretat

Nivell de seguretat: bàsic

7. Estructura bàsica i tipus de dades de caràcter personal incloses en el fitxer:

Dades de caràcter identificatiu: DNI o NIF, telèfon, signatura o empremtes, signatura electrònica, nom i cognoms i adreça postal o electrònica

Dades acadèmiques i professionals: formació i titulacions i col. o assoc. professionals

Dades d’informació comercial: activitats i negocis i llicències comercials

Dades economicofinanceres i d’assegurances: assegurances, crèdits, préstecs, avals i dades bancàries

8. Finalitat del fitxer i usos previstos

Descripció detallada de la finalitat i dels usos previstos: tramitació dels instruments del planejament i de la gestió i execució urbanística

Altres finalitats: procediments adm., autoritzacions, permisos i altres finalitats

9. Persones o col·lectius interessats

Ciutadans i residents

10. Procedència de les dades i procediment de recollida

Procedència de les dades: de la persona interessada o del seu representant legal, de registres públics, d’administracions públiques i d’entitats privades

Procediment de recollida de les dades: formularis, transmissió electrònica i altres

Suport utilitzat per obtenir les dades: suport paper, suport magnètic o digital i via telemàtica

11. Cessions o comunicacions de dades

No n’hi ha

12. Transferències internacionals de dades

No n’hi ha

11. CEMENTIRI MUNICIPAL

Resolució de 19/04/2011, d’inscripció al Registre de Protecció de Dades de Catalunya de fitxers de dades de caràcter personal de titularitat pública.

CODI 211080050-B

1. Responsable del fitxer

Tipus d’Administració Pública: organismes i ens públics de l’adm. local

Entitat Pública titular del fitxer o tractament: Ajuntament de Matadepera, NIF P0811900J

Departament, àrea o servei responsable: Secretaria General.

Secretaria general, direcció general, regidoria, gerència o secció responsable: Secretaria General.

Adreça: plaça de l’Ajuntament, 1, 08230 Matadepera, Vallès Occidental, telèfon 93.787.02.00, fax 937300048, adreça electrònica ajuntament@matadepera.cat

2. Servei o unitat per a l’exercici dels drets d’accés, rectificació, cancel·lació i oposició

Ajuntament de Matadepera

3. Disposició general de creació, modificació o supressió del fitxer

Diari oficial de publicació: altres (BOPB amb núm. de registre 022011003564 de data 21/02/2011)

Tipus de disposició general: creació de fitxer

Denominació de la disposició general: Ordenança de l’Ajuntament de Matadepera reguladora de la creació, modificació i supressió dels fitxers que contenen dades de caràcter personal

4. Nom del fitxer i descripció del tractament

Nom del fitxer: “Cementiri municipal”

Descripció del tractament: recull de dades en formularis per incorporar a una base de dades

Denominació del sistema d’informació o del tractament: ús manual i automatitzat mitjançant programari informàtic

Tipus de tractament: manual i automatitzat

Tipus de tractament automatitzat: servidors centrals, ordinadors personals i altres

Hi ha connexions remotes?: no

5. Encarregat del tractament

No n’hi ha

6. Mesures de seguretat

Nivell de seguretat: mitjà

7. Estructura bàsica i tipus de dades de caràcter personal incloses en el fitxer:

Dades de caràcter identificatiu: DNI o NIF, telèfon, signatura o empremtes, signatura electrònica, nom i cognoms i adreça postal o electrònica

Dades de característiques personals: estat civil, edat, dades familiars, sexe, data de naixement, nacionalitat i lloc de naixement

Dades economicofinanceres i d’assegurances: dades bancàries

8. Finalitat del fitxer i usos previstos

Descripció detallada de la finalitat i dels usos previstos: gestió de les concessions de sepultures i nínxols del cementiri, així com el registre de les altes i baixes dels titulars i el cobrament de la corresponent taxa

Altres finalitats: autoritzacions, permisos, estadístiques internes, altres registres adm. i altres finalitats

9. Persones o col·lectius interessats

Propietaris o arrendataris, representants legals

10. Procedència de les dades i procediment de recollida

Procedència de les dades: de la persona interessada o del seu representant legal, de registres públics i d’administracions públiques

Procediment de recollida de les dades: formularis i transmissió electrònica

Suport utilitzat per obtenir les dades: suport paper, suport magnètic o digital i via telemàtica

11. Cessions o comunicacions de dades

 No n’hi ha

12. Transferències internacionals de dades

No n’hi ha

12. EMPRENEDORS

Resolució de 19/04/2011, d’inscripció al Registre de Protecció de Dades de Catalunya de fitxers de dades de caràcter personal de titularitat pública.

CODI 211080048-D

1. Responsable del fitxer

Tipus d’Administració Pública: organismes i ens públics de l’adm. local

Entitat Pública titular del fitxer o tractament: Ajuntament de Matadepera, NIF P0811900J

Departament, àrea o servei responsable: Secretaria General.

Secretaria general, direcció general, regidoria, gerència o secció responsable: Secretaria General.

Adreça: plaça de l’Ajuntament, 1, 08230 Matadepera, Vallès Occidental, telèfon 93.787.02.00, fax 937300048, adreça electrònica ajuntament@matadepera.cat

2. Servei o unitat per a l’exercici dels drets d’accés, rectificació, cancel·lació i oposició

Ajuntament de Matadepera

3. Disposició general de creació, modificació o supressió del fitxer

Diari oficial de publicació: altres (BOPB amb núm. de registre 022011003564 de data 21/02/2011)

Tipus de disposició general: creació de fitxer

Denominació de la disposició general: Ordenança de l’Ajuntament de Matadepera reguladora de la creació, modificació i supressió dels fitxers que contenen dades de caràcter personal

4. Nom del fitxer i descripció del tractament

Nom del fitxer: “Emprenedors”

Descripció del tractament: recull de dades en formularis per incorporar a una base de dades

Denominació del sistema d’informació o del tractament: ús manual i automatitzat mitjançant programari informàtic

Tipus de tractament: manual i automatitzat

Tipus de tractament automatitzat: servidors centrals, ordinadors personals i altres

Hi ha connexions remotes?: no

5. Encarregat del tractament

No n’hi ha

6. Mesures de seguretat

Nivell de seguretat: mitjà

7. Estructura bàsica i tipus de dades de caràcter personal incloses en el fitxer:

Dades de caràcter identificatiu: DNI o NIF, telèfon, signatura o empremtes, signatura electrònica, nom i cognoms i adreça postal o electrònica

Dades de característiques personals: estat civil, edat, llengua materna, sexe, nacionalitat, lloc de naixement i característiques físiques

Dades acadèmiques i professionals: formació i titulacions, historial acadèmic, experiència professional i col. o assoc. professionals

Dades d’informació comercial: activitats i negocis

8. Finalitat del fitxer i usos previstos

Descripció detallada de la finalitat i dels usos previstos: gestió de serveis a emprenedors

Altres finalitats: atenció ciutadana i altres finalitats

9. Persones o col·lectius interessats

Sol·licitants del servei que realitzin la seva activitat al municipi de Matadepera

10. Procedència de les dades i procediment de recollida

Procedència de les dades: de la persona interessada o del seu representant legal

Procediment de recollida de les dades: enquestes o entrevistes, formularis i transmissió electrònica

Suport utilitzat per obtenir les dades: suport paper, suport magnètic o digital i via telemàtica

11. Cessions o comunicacions de dades

No n’hi ha

12. Transferències internacionals de dades

No n’hi ha

13. EXPEDIENTS SANCIONADORS

Resolució de 19/04/2011, d’inscripció al Registre de Protecció de Dades de Catalunya de fitxers de dades de caràcter personal de titularitat pública.

CODI 211080046-F

1. Responsable del fitxer

Tipus d’Administració Pública: organismes i ens públics de l’adm. local

Entitat Pública titular del fitxer o tractament: Ajuntament de Matadepera, NIF P0811900J

Departament, àrea o servei responsable: Secretaria General.

Secretaria general, direcció general, regidoria, gerència o secció responsable: Secretaria General.

Adreça: plaça de l’Ajuntament, 1, 08230 Matadepera, Vallès Occidental, telèfon 93.787.02.00, fax 937300048, adreça electrònica ajuntament@matadepera.cat

2. Servei o unitat per a l’exercici dels drets d’accés, rectificació, cancel·lació i oposició

Ajuntament de Matadepera

3. Disposició general de creació, modificació o supressió del fitxer

Diari oficial de publicació: altres (BOPB amb núm. de registre 022011003564 de data 21/02/2011)

Tipus de disposició general: creació de fitxer

Denominació de la disposició general: Ordenança de l’Ajuntament de Matadepera reguladora de la creació, modificació i supressió dels fitxers que contenen dades de caràcter personal

4. Nom del fitxer i descripció del tractament

Nom del fitxer: “Expedients sancionadors”

Descripció del tractament: recull de dades en formularis per incorporar a una base de dades

Denominació del sistema d’informació o del tractament: ús manual i automatitzat mitjançant programari informàtic

Tipus de tractament: manual i automatitzat

Tipus de tractament automatitzat: servidors centrals, ordinadors personals i altres

Hi ha connexions remotes?: no

5. Encarregat del tractament

No n’hi ha

6. Mesures de seguretat

Nivell de seguretat: mitjà

7. Estructura bàsica i tipus de dades de caràcter personal incloses en el fitxer:

Dades relatives a la comissió d’infraccions penals o administratives: infraccions penals i infraccions administratives

Dades de caràcter identificatiu: DNI o NIF, telèfon, signatura o empremtes, nom i cognoms i adreça postal o electrònica

Dades de característiques personals: edat i data de naixement

Dades de circumstàncies socials: llicències, permisos... i propietats o possessions

Dades d’informació comercial: activitats i negocis i llicències comercials

Dades economicofinanceres i d’assegurances: ingressos, rendes i assegurances

Dades de transaccions: compensacions, indemnitz.

8. Finalitat del fitxer i usos previstos

Descripció detallada de la finalitat i dels usos previstos: gestió i tramitació de la imposició de sancions i multes per l’incompliment d’una norma

Tipificació de finalitats relatives a seguretat pública i defensa: seguretat vial i actuacions administratives

Altres finalitats: procediments adm.

9. Persones o col·lectius interessats

Ciutadans i residents al municipi

10. Procedència de les dades i procediment de recollida

Procedència de les dades: de la persona interessada o del seu representant legal, d’administracions públiques i d’altres persones físiques diferents de l’interessat o del seu representant legal

Procediment de recollida de les dades: enquestes o entrevistes, formularis i transmissió electrònica

Suport utilitzat per obtenir les dades: suport paper, suport magnètic o digital i via telemàtica

11. Cessions o comunicacions de dades

No n’hi ha

12. Transferències internacionals de dades

No n’hi ha

14. GESTIÓ DEL PATRIMONI MUNICIPAL

Resolució de 19/04/2011, d’inscripció al Registre de Protecció de Dades de Catalunya de fitxers de dades de caràcter personal de titularitat pública.

CODI 211080044-M

1. Responsable del fitxer

Tipus d’Administració Pública: organismes i ens públics de l’adm. local

Entitat Pública titular del fitxer o tractament: Ajuntament de Matadepera, NIF P0811900J

Departament, àrea o servei responsable: Secretaria General.

Secretaria general, direcció general, regidoria, gerència o secció responsable: Secretaria General.

Adreça: plaça de l’Ajuntament, 1, 08230 Matadepera, Vallès Occidental, telèfon 93.787.02.00, fax 937300048, adreça electrònica ajuntament@matadepera.cat

2. Servei o unitat per a l’exercici dels drets d’accés, rectificació, cancel·lació i oposició

Ajuntament de Matadepera

3. Disposició general de creació, modificació o supressió del fitxer

Diari oficial de publicació: altres (BOPB amb núm. de registre 022011003564 de data 21/02/2011)

Tipus de disposició general: creació de fitxer

Denominació de la disposició general: Ordenança de l’Ajuntament de Matadepera reguladora de la creació, modificació i supressió dels fitxers que contenen dades de caràcter personal

4. Nom del fitxer i descripció del tractament

Nom del fitxer: “Gestió del patrimoni municipal”

Descripció del tractament: recull de dades en formularis per incorporar a una base de dades

Denominació del sistema d’informació o del tractament: ús manual i automatitzat mitjançant programari informàtic

Tipus de tractament: manual i automatitzat

Tipus de tractament automatitzat: servidors centrals, ordinadors personals i altres

Hi ha connexions remotes?: no

5. Encarregat del tractament

No n’hi ha

6. Mesures de seguretat

Nivell de seguretat: mitjà

7. Estructura bàsica i tipus de dades de caràcter personal incloses en el fitxer:

Dades de caràcter identificatiu: DNI o NIF, telèfon, signatura o empremtes, signatura electrònica, nom i cognoms i adreça postal o electrònica

Dades de circumstàncies socials: propietats o possessions

Dades d’informació comercial: llicències comercials

Dades economicofinanceres i d’assegurances: inversions, patrimoni

Dades de transaccions: béns subministrats i béns rebuts

8. Finalitat del fitxer i usos previstos

Descripció detallada de la finalitat i dels usos previstos: gestionar els drets i béns, mobles i immobles, propietat de l’Ajuntament o que poden ser adquirits per aquest

Altres finalitats: altres registres adm. i altres finalitats

9. Persones o col·lectius interessats

Propietaris o arrendataris

10. Procedència de les dades i procediment de recollida

Procedència de les dades: de la persona interessada o del seu representant legal

Procediment de recollida de les dades: formularis i transmissió electrònica

Suport utilitzat per obtenir les dades: suport paper, suport magnètic o digital i via telemàtica

11. Cessions o comunicacions de dades

No n’hi ha

12. Transferències internacionals de dades

No n’hi ha

15. GESTIÓ ECONÒMICA

Resolució de 19/04/2011, d’inscripció al Registre de Protecció de Dades de Catalunya de fitxers de dades de caràcter personal de titularitat pública.

CODI 211080042-A

1. Responsable del fitxer

Tipus d’Administració Pública: organismes i ens públics de l’adm. local

Entitat Pública titular del fitxer o tractament: Ajuntament de Matadepera, NIF P0811900J

Departament, àrea o servei responsable: Secretaria General.

Secretaria general, direcció general, regidoria, gerència o secció responsable: Secretaria General.

Adreça: plaça de l’Ajuntament, 1, 08230 Matadepera, Vallès Occidental, telèfon 93.787.02.00, fax 937300048, adreça electrònica ajuntament@matadepera.cat

2. Servei o unitat per a l’exercici dels drets d’accés, rectificació, cancel·lació i oposició

Ajuntament de Matadepera

3. Disposició general de creació, modificació o supressió del fitxer

Diari oficial de publicació: altres (BOPB amb núm. de registre 022011003564 de data 21/02/2011)

Tipus de disposició general: creació de fitxer

Denominació de la disposició general: Ordenança de l’Ajuntament de Matadepera reguladora de la creació, modificació i supressió dels fitxers que contenen dades de caràcter personal

4. Nom del fitxer i descripció del tractament

Nom del fitxer: “Gestió econòmica”

Descripció del tractament: recull de dades en formularis per incorporar a una base de dades

Denominació del sistema d’informació o del tractament: ús manual i automatitzat mitjançant programari informàtic

Tipus de tractament: manual i automatitzat

Tipus de tractament automatitzat: servidors centrals, ordinadors personals i altres

Hi ha connexions remotes?: no

5. Encarregat del tractament

No n’hi ha

6. Mesures de seguretat

Nivell de seguretat: mitjà

7. Estructura bàsica i tipus de dades de caràcter personal incloses en el fitxer:

Dades de caràcter identificatiu: DNI o NIF, telèfon, número SS o mutualitat, signatura o empremtes, signatura electrònica, nom i cognoms i adreça postal o electrònica

Dades d’informació comercial: activitats i negocis

Dades economicofinanceres i d’assegurances: ingressos, rendes, assegurances, inversions, patrimoni, dades de nòmina, subsidis, beneficis, crèdits, préstecs, avals, impostos, deduccions, historial, crèdits i dades bancàries

Dades de transaccions: béns subministrats, béns rebuts, transaccions financeres i compensacions, indemnitz.

8. Finalitat del fitxer i usos previstos

Descripció detallada de la finalitat i dels usos previstos: els usos són els derivats de la gestió i tramitació dels expedients de contractació, de concessió d’ajuts, de despesa i d’ingressos
Tipificació de finalitats relatives a hisenda i gestió economico-financera: deute públic, tresoreria, gestió econòmica, facturació i gestió fiscal

9. Persones o col·lectius interessats

Proveïdors, sol·licitants, beneficiaris i altres col·lectius (altres administracions)

10. Procedència de les dades i procediment de recollida

Procedència de les dades: de la persona interessada o del seu representant legal

Procediment de recollida de les dades: formularis i transmissió electrònica

Suport utilitzat per obtenir les dades: suport paper, suport magnètic o digital i via telemàtica

11. Cessions o comunicacions de dades

Supòsits en les quals s’empara la cessió o comunicació de dades: el tractament respon a la lliure i legítima acceptació d’una relació jurídica, el desenvolupament, acompliment i control de la qual impliqui necessàriament la comunicació de les dades a tercers; correspon a competències idèntiques o que tractin sobre les mateixes matèries, exercides per altres administracions públiques; són dades obtingudes o elaborades a fi de trametre-les a una altra administració pública; hi ha una norma amb rang legal que autoritzi les cessions o comunicacions de dades (Decret 262/2005)

Altres destinataris determinats: Intervenció General de la Generalitat

12. Transferències internacionals de dades

No n’hi ha

16. GESTIÓ TRIBUTÀRIA

Resolució de 19/04/2011, d’inscripció al Registre de Protecció de Dades de Catalunya de fitxers de dades de caràcter personal de titularitat pública.

CODI 211080040-R

1. Responsable del fitxer

Tipus d’Administració Pública: organismes i ens públics de l’adm. local

Entitat Pública titular del fitxer o tractament: Ajuntament de Matadepera, NIF P0811900J

Departament, àrea o servei responsable: Secretaria General.

Secretaria general, direcció general, regidoria, gerència o secció responsable: Secretaria General.

Adreça: plaça de l’Ajuntament, 1, 08230 Matadepera, Vallès Occidental, telèfon 93.787.02.00, fax 937300048, adreça electrònica ajuntament@matadepera.cat

2. Servei o unitat per a l’exercici dels drets d’accés, rectificació, cancel·lació i oposició

Ajuntament de Matadepera

3. Disposició general de creació, modificació o supressió del fitxer

Diari oficial de publicació: altres (BOPB amb núm. de registre 022011003564 de data 21/02/2011)

Tipus de disposició general: creació de fitxer

Denominació de la disposició general: Ordenança de l’Ajuntament de Matadepera reguladora de la creació, modificació i supressió dels fitxers que contenen dades de caràcter personal

4. Nom del fitxer i descripció del tractament

Nom del fitxer: “Gestió tributària”

Descripció del tractament: recull de dades en formularis per incorporar a una base de dades

Denominació del sistema d’informació o del tractament: ús automatitzat mitjançant programari informàtic

Tipus de tractament: automatitzat

Tipus de tractament automatitzat: servidors centrals, ordinadors personals i altres

Hi ha connexions remotes?: sí

Tipus de xarxa: xarxa corporativa

5. Encarregat del tractament

No n’hi ha

6. Mesures de seguretat

Nivell de seguretat: mitjà

7. Estructura bàsica i tipus de dades de caràcter personal incloses en el fitxer:

Dades relatives a la comissió d’infraccions penals o administratives: infraccions administratives

Dades de caràcter identificatiu: DNI o NIF, telèfon, signatura o empremtes, signatura electrònica, nom i cognoms i adreça postal o electrònica

Dades de característiques personals: edat i data de naixement

Dades de circumstàncies socials: allotjament o habitatge i propietats o possessions

Dades d’informació comercial: activitats i negocis

Dades economicofinanceres i d’assegurances: inversions, patrimoni, impostos, deduccions i dades bancàries

Dades de transaccions: transaccions financeres

8. Finalitat del fitxer i usos previstos

Descripció detallada de la finalitat i dels usos previstos: gestió i recaptació dels tributs propis i de les participacions reconegudes en els tributs de l'Estat i en els de les Comunitats Autònomes, així com la gestió i recaptació dels ingressos de dret públic com les prestacions patrimonials no tributàries, preus públics, multes i sancions pecuniàries

Tipificació de finalitats relatives a hisenda i gestió economico-financera: recaptació tributària

9. Persones o col·lectius interessats

Contribuents i subjectes obligats, representants legals, sol·licitants, beneficiaris

10. Procedència de les dades i procediment de recollida

Procedència de les dades: de la persona interessada o del seu representant legal i d’administracions públiques

Procediment de recollida de les dades: formularis i transmissió electrònica

Suport utilitzat per obtenir les dades: suport paper, suport magnètic o digital i via telemàtica

11. Cessions o comunicacions de dades

Supòsits en les quals s’empara la cessió o comunicació de dades: el tractament respon a la lliure i legítima acceptació d’una relació jurídica, el desenvolupament, acompliment i control de la qual impliqui necessàriament la comunicació de les dades a tercers; correspon a competències idèntiques o que tractin sobre les mateixes matèries, exercides per altres administracions públiques; són dades obtingudes o elaborades a fi de trametre-les a una altra administració pública; són dades obtingudes o elaborades a fi de trametre-les a una altra administració pública

Altres destinataris determinats: Diputació de Barcelona, bancs, caixes i administració tributària

12. Transferències internacionals de dades

No n’hi ha

17. PADRÓ D’HABITANTS
Pendent de resolució d’inscripció al Registre de Protecció de Dades de Catalunya de fitxers de dades de caràcter personal de titularitat pública.

1. Responsable del fitxer

Tipus d’Administració Pública: organismes i ens públics de l’adm. local

Entitat Pública titular del fitxer o tractament: Ajuntament de Matadepera, NIF P0811900J

Departament, àrea o servei responsable: Secretaria General.

Secretaria general, direcció general, regidoria, gerència o secció responsable: Secretaria General.

Adreça: plaça de l’Ajuntament, 1, 08230 Matadepera, Vallès Occidental, telèfon 93.787.02.00, fax 937300048, adreça electrònica ajuntament@matadepera.cat.

2. Servei o unitat per a l’exercici dels drets d’accés, rectificació, cancel·lació i oposició

Ajuntament de Matadepera

3. Disposició general de creació, modificació o supressió del fitxer

Diari oficial de publicació: altres (BOPB amb núm. de registre 022011003564 de data 21/02/2011)

Tipus de disposició general: creació de fitxer

Denominació de la disposició general: Ordenança de l’Ajuntament de Matadepera reguladora de la creació, modificació i supressió dels fitxers que contenen dades de caràcter personal

4. Nom del fitxer i descripció del tractament

Nom del fitxer: “Padró d’habitants”

Descripció del tractament: recull de dades en formularis per incorporar a una base de dades

Denominació del sistema d’informació o del tractament: ús manual i automatitzat mitjançant programari informàtic

Tipus de tractament: manual i automatitzat

Tipus de tractament automatitzat: servidors centrals, ordinadors personals i altres

Hi ha connexions remotes?: si

Tipus de xarxa: internet

5. Encarregat del tractament

No n’hi ha

6. Mesures de seguretat

Nivell de seguretat: bàsic

7. Estructura bàsica i tipus de dades de caràcter personal incloses en el fitxer:

Dades de caràcter identificatiu: DNI o NIF, telèfon, signatura o empremtes, signatura electrònica, nom i cognoms i adreça postal o electrònica

Dades de característiques personals: dades familiars, data de naixement, nacionalitat i lloc de naixement

Dades acadèmiques i professionals: formació i titulacions

8. Finalitat del fitxer i usos previstos

Descripció detallada de la finalitat i dels usos previstos: registrar els veïns que viuen al municipi, amb les dades suficients per constituir una prova de la seva residència i domicili habitual. Es preveuen usos estadístics, per tant, amb una dissociació de les dades de caràcter personal.

Tipificació de finalitats relatives a l’estadística: padró d’habitants

9. Persones o col·lectius interessats

Ciutadans i residents al municipi

10. Procedència de les dades i procediment de recollida

Procedència de les dades: de la persona interessada o del seu representant legal

Procediment de recollida de les dades: formularis i transmissió electrònica

Suport utilitzat per obtenir les dades: suport paper, suport magnètic o digital i via telemàtica

11. Cessions o comunicacions de dades

Supòsits en les quals s’empara la cessió o comunicació de dades: el tractament respon a la lliure i legítima acceptació d’una relació jurídica, el desenvolupament, acompliment i control de la qual impliqui necessàriament la comunicació de les dades a tercers; correspon a competències idèntiques o que tractin sobre les mateixes matèries, exercides per altres administracions públiques; la comunicació té per objecte el tractament posterior de les dades amb finalitats històriques, estadístiques o científiques; són dades obtingudes o elaborades a fi de trametre-les a una altra administració pública; hi ha una norma amb rang legal que autoritzi les cessions o comunicacions de dades (Llei de la funció estadística pública 12/1989)

NIF dels destinataris de les cessions: Q2826039F

Nom, raó social o organismes destinataris de les cessions: INE

Altres destinataris determinats: forces i cossos de seguretat de l’Estat i d’altres administracions públiques

12. Transferències internacionals de dades

No n’hi ha.
18. REGISTRE D’UNIONS CONSENSUALS
Resolució de 19/04/2011, d’inscripció al Registre de Protecció de Dades de Catalunya de fitxers de dades de caràcter personal de titularitat pública.

CODI 211080036-C

1. Responsable del fitxer

Tipus d’Administració Pública: organismes i ens públics de l’adm. local

Entitat Pública titular del fitxer o tractament: Ajuntament de Matadepera, NIF P0811900J

Departament, àrea o servei responsable: Secretaria General.

Secretaria general, direcció general, regidoria, gerència o secció responsable: Secretaria General.

Adreça: plaça de l’Ajuntament, 1, 08230 Matadepera, Vallès Occidental, telèfon 93.787.02.00, fax 937300048, adreça electrònica ajuntament@matadepera.cat

2. Servei o unitat per a l’exercici dels drets d’accés, rectificació, cancel·lació i oposició

Ajuntament de Matadepera

3. Disposició general de creació, modificació o supressió del fitxer

Diari oficial de publicació: altres (BOPB amb núm. de registre 022011003564 de data 21/02/2011)

Tipus de disposició general: creació de fitxer

Denominació de la disposició general: Ordenança de l’Ajuntament de Matadepera reguladora de la creació, modificació i supressió dels fitxers que contenen dades de caràcter personal

4. Nom del fitxer i descripció del tractament

Nom del fitxer: “Registre d’unions consensuals”

Descripció del tractament: recull de dades en formularis per incorporar a una base de dades

Denominació del sistema d’informació o del tractament: ús manual i automatitzat mitjançant programari informàtic

Tipus de tractament: manual i automatitzat

Tipus de tractament automatitzat: servidors centrals, ordinadors personals i altres

Hi ha connexions remotes?: no

5. Encarregat del tractament

No n’hi ha

6. Mesures de seguretat

Nivell de seguretat: alt

7. Estructura bàsica i tipus de dades de caràcter personal incloses en el fitxer:

Dades de caràcter identificatiu: DNI o NIF, telèfon, signatura o empremtes, signatura electrònica, nom i cognoms i adreça postal o electrònica

Dades de característiques personals: dades familiars, data de naixement, nacionalitat i lloc de naixement

8. Finalitat del fitxer i usos previstos

Descripció detallada de la finalitat i dels usos previstos: registrar la inscripció de parelles de fet o la dissolució de la seva unió

Altres finalitats: altres registres adm. i altres finalitats

9. Persones o col·lectius interessats

Ciutadans i residents, sol·licitants

10. Procedència de les dades i procediment de recollida

Procedència de les dades: de la persona interessada o del seu representant legal

Procediment de recollida de les dades: formularis i transmissió electrònica

Suport utilitzat per obtenir les dades: suport paper, suport magnètic o digital i via telemàtica

11. Cessions o comunicacions de dades

No n’hi ha

12. Transferències internacionals de dades

No n’hi ha

19. ATENCIÓ SOCIAL

Resolució de 19/04/2011, d’inscripció al Registre de Protecció de Dades de Catalunya de fitxers de dades de caràcter personal de titularitat pública.

CODI 211080030-Z

1. Responsable del fitxer

Tipus d’Administració Pública: organismes i ens públics de l’adm. local

Entitat Pública titular del fitxer o tractament: Ajuntament de Matadepera, NIF P0811900J

Departament, àrea o servei responsable: Secretaria General.

Secretaria general, direcció general, regidoria, gerència o secció responsable: Secretaria General.

Adreça: plaça de l’Ajuntament, 1, 08230 Matadepera, Vallès Occidental, telèfon 93.787.02.00, fax 937300048, adreça electrònica ajuntament@matadepera.cat

2. Servei o unitat per a l’exercici dels drets d’accés, rectificació, cancel·lació i oposició

Ajuntament de Matadepera

3. Disposició general de creació, modificació o supressió del fitxer

Diari oficial de publicació: altres (BOPB amb núm. de registre 022011003564 de data 21/02/2011)

Tipus de disposició general: creació de fitxer

Denominació de la disposició general: Ordenança de l’Ajuntament de Matadepera reguladora de la creació, modificació i supressió dels fitxers que contenen dades de caràcter personal

4. Nom del fitxer i descripció del tractament

Nom del fitxer: “Atenció social”

Descripció del tractament: recull de dades en formularis per incorporar a una base de dades

Denominació del sistema d’informació o del tractament: ús manual i automatitzat mitjançant programari informàtic

Tipus de tractament: manual i automatitzat

Tipus de tractament automatitzat: servidors centrals, ordinadors personals i altres

Hi ha connexions remotes?: no

5. Encarregat del tractament

No n’hi ha

6. Mesures de seguretat

Nivell de seguretat: alt

7. Estructura bàsica i tipus de dades de caràcter personal incloses en el fitxer:

Altres dades especialment protegides: salut

Han estat obtingudes amb el consentiment exprés de la persona interessada?: sí

Existeix una norma amb rang legal que permeti la recollida, tractament i cessió per interès general?: no

Dades de caràcter identificatiu: DNI o NIF, telèfon, número SS o mutualitat, signatura o empremtes, signatura electrònica, nom i cognoms, imatge o veu, altres, adreça postal o electrònica i número de registre personal

Dades de característiques personals: estat civil, edat, dades familiars, sexe, data de naixement, nacionalitat, lloc de naixement i característiques físiques

Dades de circumstàncies socials: allotjament o habitatge

Dades d’ocupació laboral: llocs de treball

Dades economicofinanceres i d’assegurances: ingressos i rendes i subsidis, beneficis

8. Finalitat del fitxer i usos previstos

Descripció detallada de la finalitat i dels usos previstos: gestió de l'atenció primària i els ajuts socials

Tipificació de finalitats relatives a treball i benestar social: altres serveis socials, minusvalies, protecció de menors, insprecció i protecció social i prestacions assistència social

9. Persones o col·lectius interessats

Ciutadans i residents al municipi, beneficiaris

10. Procedència de les dades i procediment de recollida

Procedència de les dades: de la persona interessada o del seu representant legal i d’administracions públiques

Procediment de recollida de les dades: enquestes o entrevistes, formularis i transmissió electrònica

Suport utilitzat per obtenir les dades: suport paper, suport magnètic o digital i via telemàtica

11. Cessions o comunicacions de dades

No n’hi ha

12. Transferències internacionals de dades

No n’hi ha

20. CENS D’ANIMALS DOMÈSTICS

Resolució de 19/04/2011, d’inscripció al Registre de Protecció de Dades de Catalunya de fitxers de dades de caràcter personal de titularitat pública.

CODI 211080028-N

1. Responsable del fitxer

Tipus d’Administració Pública: organismes i ens públics de l’adm. local

Entitat Pública titular del fitxer o tractament: Ajuntament de Matadepera, NIF P0811900J

Departament, àrea o servei responsable: Secretaria General.

Secretaria general, direcció general, regidoria, gerència o secció responsable: Secretaria General.

Adreça: plaça de l’Ajuntament, 1, 08230 Matadepera, Vallès Occidental, telèfon 93.787.02.00, fax 937300048, adreça electrònica ajuntament@matadepera.cat

2. Servei o unitat per a l’exercici dels drets d’accés, rectificació, cancel·lació i oposició

Ajuntament de Matadepera

3. Disposició general de creació, modificació o supressió del fitxer

Diari oficial de publicació: altres (BOPB amb núm. de registre 022011003564 de data 21/02/2011)

Tipus de disposició general: creació de fitxer

Denominació de la disposició general: Ordenança de l’Ajuntament de Matadepera reguladora de la creació, modificació i supressió dels fitxers que contenen dades de caràcter personal

4. Nom del fitxer i descripció del tractament

Nom del fitxer: “Cens d’animals domèstics”

Descripció del tractament: recull de dades en formularis per incorporar a una base de dades

Denominació del sistema d’informació o del tractament: ús manual i automatitzat mitjançant programari informàtic

Tipus de tractament: manual i automatitzat

Tipus de tractament automatitzat: servidors centrals, ordinadors personals i altres

Hi ha connexions remotes?: no

5. Encarregat del tractament

No n’hi ha

6. Mesures de seguretat

Nivell de seguretat: alt

7. Estructura bàsica i tipus de dades de caràcter personal incloses en el fitxer:

Dades especialment protegides: no

Altres dades especialment protegides: salut

Han estat obtingudes amb el consentiment exprés de la persona interessada?: Sí

Existeix una norma amb rang legal que permeti la recollida, tractament i cessió per interès general?: no

Dades relatives a la comissió d’infraccions penals o administratives: infraccions penals i infraccions administratives

Norma amb rang legal que habilita per incloure aquestes dades al fitxer: Llei sobre la tinença de gossos considerats potencialment perillosos 10/1999

Dades de caràcter identificatiu: DNI o NIF, telèfon, signatura o empremtes, signatura electrònica, nom i cognoms i adreça postal o electrònica

Dades de característiques personals: dades familiars, sexe, data de naixement i lloc de naixement

Dades economicofinanceres i d’assegurances: assegurances

8. Finalitat del fitxer i usos previstos

Descripció detallada de la finalitat i dels usos previstos: gestió del registre d'animals domèstics, amb especial cura dels considerats perillosos

Altres finalitats: altres finalitats

9. Persones o col·lectius interessats

Ciutadans i residents al municipi

10. Procedència de les dades i procediment de recollida

Procedència de les dades: de la persona interessada o del seu representant legal

Procediment de recollida de les dades: formularis i transmissió electrònica

Suport utilitzat per obtenir les dades: suport paper, suport magnètic o digital i via telemàtica

11. Cessions o comunicacions de dades

No n’hi ha

12. Transferències internacionals de dades

No n’hi ha

21. GESTIÓ DELS RECURSOS HUMANS

Resolució de 19/04/2011, d’inscripció al Registre de Protecció de Dades de Catalunya de fitxers de dades de caràcter personal de titularitat pública.

CODI 211080026-X

1. Responsable del fitxer

Tipus d’Administració Pública: organismes i ens públics de l’adm. local

Entitat Pública titular del fitxer o tractament: Ajuntament de Matadepera, NIF P0811900J

Departament, àrea o servei responsable: Secretaria General.

Secretaria general, direcció general, regidoria, gerència o secció responsable: Secretaria General.

Adreça: plaça de l’Ajuntament, 1, 08230 Matadepera, Vallès Occidental, telèfon 93.787.02.00, fax 937300048, adreça electrònica ajuntament@matadepera.cat

2. Servei o unitat per a l’exercici dels drets d’accés, rectificació, cancel·lació i oposició

Ajuntament de Matadepera

3. Disposició general de creació, modificació o supressió del fitxer

Diari oficial de publicació: altres (BOPB amb núm. de registre 022011003564 de data 21/02/2011)

Tipus de disposició general: creació de fitxer

Denominació de la disposició general: Ordenança de l’Ajuntament de Matadepera reguladora de la creació, modificació i supressió dels fitxers que contenen dades de caràcter personal

4. Nom del fitxer i descripció del tractament

Nom del fitxer: “Gestió dels recursos humans”

Descripció del tractament: recull de dades en formularis per incorporar a una base de dades

Denominació del sistema d’informació o del tractament: ús manual i automatitzat mitjançant programari informàtic

Tipus de tractament: manual i automatitzat

Tipus de tractament automatitzat: servidors centrals, ordinadors personals i altres

Hi ha connexions remotes?: no

5. Encarregat del tractament

No n’hi ha

6. Mesures de seguretat

Nivell de seguretat: alt

7. Estructura bàsica i tipus de dades de caràcter personal incloses en el fitxer:

Dades especialment protegides: afiliació sindical

Han estat obtingudes amb el consentiment exprés i per escrit de l’interessat?: no

És un fitxer mantingut per partits polítics, sindicats, esglésies, confessions o comunitats religioses i associacions, fundacions i d’altres entitats sense ànim de lucre, la finalitat de les quals sigui política, filosòfica, religiosa o sindical, sempre que es tracti sobre els seus associats i membre?: no

Altres dades especialment protegides: salut

Han estat obtingues amb el consentiment exprés de la persona interessada? no

Existeix una norma amb rang legal que permeti la recollida, tractament i cessió per interès general? no

Dades relatives a la comissió d’infraccions penals o administratives: no n’hi ha

Dades de caràcter identificatiu: DNI o NIF, telèfon, número SS o mutualitat, signatura o empremtes, signatura electrònica, nom i cognoms, imatge o veu i adreça postal o electrònica

Dades de característiques personals: dades familiars, sexe, data de naixement i lloc de naixement

Dades acadèmiques i professionals: formació i titulacions, historial acadèmic i experiència professional

Dades d’ocupació laboral: cos escala, historial laboral, categoria, grau i llocs de treball

8. Finalitat del fitxer i usos previstos

Descripció detallada de la finalitat i dels usos previstos: gestionar la selecció i contractació de treballadors, els recursos humans disponibles i preveure la possibilitat de riscos laborals
Tipificació de finalitats relatives a recursos humans: gestió de personal, oposicions, concursos i riscos laborals

9. Persones o col·lectius interessats

El personal de l’Ajuntament de Matadepera

10. Procedència de les dades i procediment de recollida

Procedència de les dades: de la persona interessada o del seu representant legal

Procediment de recollida de les dades: enquestes o entrevistes, formularis i transmissió electrònica

Suport utilitzat per obtenir les dades: suport paper, suport magnètic o digital i via telemàtica

11. Cessions o comunicacions de dades

No n’hi ha

12. Transferències internacionals de dades

No n’hi ha

22. HABITATGE

Resolució de 19/04/2011, d’inscripció al Registre de Protecció de Dades de Catalunya de fitxers de dades de caràcter personal de titularitat pública.

CODI 211080024-P

1. Responsable del fitxer

Tipus d’Administració Pública: organismes i ens públics de l’adm. local

Entitat Pública titular del fitxer o tractament: Ajuntament de Matadepera, NIF P0811900J

Departament, àrea o servei responsable: Secretaria General.

Secretaria general, direcció general, regidoria, gerència o secció responsable: Secretaria General.

Adreça: plaça de l’Ajuntament, 1, 08230 Matadepera, Vallès Occidental, telèfon 93.787.02.00, fax 937300048, adreça electrònica ajuntament@matadepera.cat

2. Servei o unitat per a l’exercici dels drets d’accés, rectificació, cancel·lació i oposició

Ajuntament de Matadepera

3. Disposició general de creació, modificació o supressió del fitxer

Diari oficial de publicació: altres (BOPB amb núm. de registre 022011003564 de data 21/02/2011)

Tipus de disposició general: creació de fitxer

Denominació de la disposició general: Ordenança de l’Ajuntament de Matadepera reguladora de la creació, modificació i supressió dels fitxers que contenen dades de caràcter personal

4. Nom del fitxer i descripció del tractament

Nom del fitxer: “Habitatge”

Descripció del tractament: recull de dades en formularis per incorporar a una base de dades

Denominació del sistema d’informació o del tractament: ús manual o automatitzat mitjançant programari informàtic

Tipus de tractament: manual i automatitzat

Tipus de tractament automatitzat: servidors centrals, ordinadors personals i altres

Hi ha connexions remotes?: no

5. Encarregat del tractament

No n’hi ha

6. Mesures de seguretat

Nivell de seguretat: alt

7. Estructura bàsica i tipus de dades de caràcter personal incloses en el fitxer:

Altres dades especialment protegides: salut

Han estat obtingues amb el consentiment exprés de la persona interessada? sí

Existeix una norma amb rang legal que permeti la recollida, tractament i cessió per interès general? no

Dades relatives a la comissió d’infraccions penals o administratives: no n’hi ha

Dades de caràcter identificatiu: DNI o NIF, telèfon, número SS o mutualitat, signatura o empremtes, signatura electrònica, nom i cognoms, imatge o veu i adreça postal o electrònica

Dades de característiques personals: estat civil, edat, dades familiars, sexe, data de naixement, nacionalitat i lloc de naixement

Dades de circumstàncies socials: allotjament o habitatge i propietats o possessions

Dades d’ocupació laboral: historial laboral i llocs de treball

Dades economicofinanceres i d’assegurances: ingressos, rendes, inversions, patrimoni, dades de nòmina i dades bancàries

8. Finalitat del fitxer i usos previstos

Descripció detallada de la finalitat i dels usos previstos: gestió de serveis d'habitatge municipal

Tipificació de finalitats relatives a treball i benestar social: accés a l’habitatge

9. Persones o col·lectius interessats

Ciutadans o residents municipals, representants legals, sol·licitants

10. Procedència de les dades i procediment de recollida

Procedència de les dades: de la persona interessada del seu representant legal i d’administracions públiques

Procediment de recollida de les dades: formularis i transmissió telemàtica

Suport utilitzat per obtenir les dades: suport paper, suport magnètic o digital i via telemàtica

11. Cessions o comunicacions de dades

No n’hi ha

12. Transferències internacionals de dades

No n’hi ha

23. POLICIA LOCAL

Resolució de 19/04/2011, d’inscripció al Registre de Protecció de Dades de Catalunya de fitxers de dades de caràcter personal de titularitat pública.

CODI 211080022-Y

1. Responsable del fitxer

Tipus d’Administració Pública: organismes i ens públics de l’adm. local

Entitat Pública titular del fitxer o tractament: Ajuntament de Matadepera, NIF P0811900J

Departament, àrea o servei responsable: Secretaria General.

Secretaria general, direcció general, regidoria, gerència o secció responsable: Secretaria General.

Adreça: plaça de l’Ajuntament, 1, 08230 Matadepera, Vallès Occidental, telèfon 93.787.02.00, fax 937300048, adreça electrònica ajuntament@matadepera.cat

2. Servei o unitat per a l’exercici dels drets d’accés, rectificació, cancel·lació i oposició

Ajuntament de Matadepera

3. Disposició general de creació, modificació o supressió del fitxer

Diari oficial de publicació: altres (BOPB amb núm. de registre 022011003564 de data 21/02/2011)

Tipus de disposició general: creació de fitxer

Denominació de la disposició general: Ordenança de l’Ajuntament de Matadepera reguladora de la creació, modificació i supressió dels fitxers que contenen dades de caràcter personal

4. Nom del fitxer i descripció del tractament

Nom del fitxer: “Policia local”

Descripció del tractament: recull de dades en formularis per incorporar a una base de dades

Denominació del sistema d’informació o del tractament: ús manual i automatitzat mitjançant programari informàtic

Tipus de tractament: manual i automatitzat

Tipus de tractament automatitzat: servidors centrals, ordinadors personals i altres

Hi ha connexions remotes?: no

5. Encarregat del tractament

No n’hi ha

6. Mesures de seguretat

Nivell de seguretat: alt

7. Estructura bàsica i tipus de dades de caràcter personal incloses en el fitxer:

Dades especialment protegides: ideologia, afiliació sindical, religió i creences

Han estat obtingudes amb el consentiment exprés i per escrit de l’interessat?: no

És un fitxer mantingut per partits polítics, sindicats, esglésies, confessions o comunitats religioses i associacions, fundacions i d’altres entitats sense ànim de lucre, la finalitat de les quals sigui política, filosòfica, religiosa o sindical, sempre que es tracti sobre els seus associats i membre?: no

Altres dades especialment protegides: origen racial o ètnic, salut i vida sexual

Han estat obtingues amb el consentiment exprés de la persona interessada? no

Existeix una norma amb rang legal que permeti la recollida, tractament i cessió per interès general? no

Dades relatives a la comissió d’infraccions penals o administratives: infraccions penals i infraccions administratives

Dades de caràcter identificatiu: DNI o NIF, telèfon, marques físiques, signatura o empremtes, signatura electrònica, nom i cognoms, imatge o veu i adreça postal o electrònica

Dades de característiques personals: estat civil, edat, dades familiars, sexe, data de naixement, nacionalitat, lloc de naixement i característiques físiques.

Dades de circumstàncies socials: allotjament i habitatge

Dades d’informació comercial: activitats i negocis

8. Finalitat del fitxer i usos previstos

Descripció detallada de la finalitat i dels usos previstos: gestió de les actuacions administratives i amb fins policials de la Policia Local

Tipificació de finalitats relatives a seguretat pública i defensa: protecció civil, actuacions policials i actuacions administratives

9. Persones o col·lectius interessats

Ciutadans i residents, representants legals

10. Procedència de les dades i procediment de recollida

Procedència de les dades: de la persona interessada o del seu representant legal, de registres públics, d’administracions públiques

Procediment de recollida de les dades: enquestes o entrevistes, formularis i transmissió electrònica

Suport utilitzat per obtenir les dades: suport paper, suport magnètic o digital i via telemàtica

11. Cessions o comunicacions de dades

Supòsits en les quals s’empara la cessió o comunicació de dades: el tractament respon a la lliure i legítima acceptació d’una relació jurídica, el desenvolupament, acompliment i control de la qual impliqui necessàriament la comunicació de les dades a tercers; correspon a competències idèntiques o que tractin sobre les mateixes matèries, exercides per altres administracions públiques; hi ha una norma amb rang legal que autoritzi les cessions o comunicacions de dades (LOPD 15/1999)

Altres destinataris determinats: forces i cossos de seguretat de l’administració

12. Transferències internacionals de dades

No n’hi ha

24. PROTOCOL

Resolució de 19/04/2011, d’inscripció al Registre de Protecció de Dades de Catalunya de fitxers de dades de caràcter personal de titularitat pública.

CODI 211080020-G

1. Responsable del fitxer

Tipus d’Administració Pública: organismes i ens públics de l’adm. local

Entitat Pública titular del fitxer o tractament: Ajuntament de Matadepera, NIF P0811900J

Departament, àrea o servei responsable: Secretaria General.

Secretaria general, direcció general, regidoria, gerència o secció responsable: Secretaria General.

Adreça: plaça de l’Ajuntament, 1, 08230 Matadepera, Vallès Occidental, telèfon 93.787.02.00, fax 937300048, adreça electrònica ajuntament@matadepera.cat

2. Servei o unitat per a l’exercici dels drets d’accés, rectificació, cancel·lació i oposició

Ajuntament de Matadepera

3. Disposició general de creació, modificació o supressió del fitxer

Diari oficial de publicació: altres (BOPB amb núm. de registre 022011003564 de data 21/02/2011)

Tipus de disposició general: creació de fitxer

Denominació de la disposició general: Ordenança de l’Ajuntament de Matadepera reguladora de la creació, modificació i supressió dels fitxers que contenen dades de caràcter personal

4. Nom del fitxer i descripció del tractament

Nom del fitxer: “Protocol”

Descripció del tractament: recull de dades en formularis per incorporar a una base de dades

Denominació del sistema d’informació o del tractament: ús manual i automatitzat mitjançant programari informàtic

Tipus de tractament: manual i automatitzat

Tipus de tractament automatitzat: servidors centrals, ordinadors personals i altres

Hi ha connexions remotes?: no

5. Encarregat del tractament

No n’hi ha

6. Mesures de seguretat

Nivell de seguretat: alt

7. Estructura bàsica i tipus de dades de caràcter personal incloses en el fitxer:

Dades especialment protegides: ideologia, afiliació sindical, religió i creences

Han estat obtingudes amb el consentiment exprés i per escrit de l’interessat?: no

És un fitxer mantingut per partits polítics, sindicats, esglésies, confessions o comunitats religioses i associacions, fundacions i d’altres entitats sense ànim de lucre, la finalitat de les quals sigui política, filosòfica, religiosa o sindical, sempre que es tracti sobre els seus associats i membre?: no

Dades de caràcter identificatiu: telèfon, nom i cognoms, imatge o veu i adreça postal o electrònica

Dades de circumstàncies socials: clubs i associacions

Dades acadèmiques i professionals: formació i titulacions i col o assoc. professionals

Dades d’informació comercial: activitats i negocis

8. Finalitat del fitxer i usos previstos

Descripció detallada de la finalitat i dels usos previstos: dades de programació d'actes dels càrrecs polítics

Altres finalitats: altres finalitats

9. Persones o col·lectius interessats

Càrrecs públics

10. Procedència de les dades i procediment de recollida

Procedència de les dades: de la persona interessada o del seu representant legal, d’altres persones físiques diferents de l’interessat o del seu representant legal, d’entitats privades, de fonts accessibles al públic (llistes de grups professionals)

Procediment de recollida de les dades: enquestes o entrevistes, formularis i transmissió electrònica

Suport utilitzat per obtenir les dades: suport paper, suport magnètic o digital i via telemàtica

11. Cessions o comunicacions de dades

No n’hi ha

12. Transferències internacionals de dades

No n’hi ha”

10. Es modifica l’anterior annex IV “Totalitat de fitxers de titularitat municipal” que passa a ser el nou annex V amb el mateix títol i el següent contingut:
“1. Nom del fitxer: “Videovigilància trànsit”.

2. Nom del fitxer: “Activitats culturals, esportives i socials”.

3. Nom del fitxer: “Autoritzacions administratives”.

4. Nom del fitxer: “Comunicació municipal”.

5. Nom del fitxer: “Control d’accés a l’edifici”.

6. Nom del fitxer: “Gestió de la documentació municipal”.

7. Nom del fitxer: “Gestió de la nòmina”.

8. Nom del fitxer: “Inscripcions d’alumnes”.

9. Nom del fitxer: “Registre d’entitats”.

10. Nom del fitxer: “Registre d’entrada i sortida”.

11. Nom del fitxer: “Urbanisme”.

12. Nom del fitxer: “Cementiri municipal”.

13. Nom del fitxer: “Emprenedors”.

14. Nom del fitxer: “Expedients sancionadors”.

15. Nom del fitxer: “Gestió del patrimoni municipal”.

16. Nom del fitxer: “Gestió econòmica”.

17. Nom del fitxer: “Gestió tributària”.

18. Nom del fitxer: “Padró d’habitants”.

19. Nom del fitxer: “Registre d’unions consensuals”.

20. Nom del fitxer: “Usuaris de serveis municipals”.

21. Nom del fitxer: “Atenció social”.

22. Nom del fitxer: “Cens d’animals domèstics”.

23. Nom del fitxer: “Gestió dels recursos humans”.

24. Nom del fitxer: “Habitatge”.

25. Nom del fitxer: “Policia local”.

26. Nom del fitxer: “Protocol”.

27. Nom del fitxer: “Registre d’interessos”

28. Nom del fitxer: “XISSAP (Xarxa d’Informació dels Serveis Socials d’Atenció Primària)””
11. Les modificacions anteriorment esmentades impliquen les corresponents modificacions a l’índex de la norma.

Segon.- Aprovar inicialment el Text refós de l’Ordenança de l’Ajuntament de Matadepera reguladora de la creació, modificació i supressió dels fitxers que contenen dades de caràcter personal, d’acord amb el text que s’adjunta com annex.

Tercer.- Sotmetre a informació pública els presents acords i el Text refós de l’Ordenança pel termini de trenta dies, a fi que s’hi puguin presentar al·legacions i reclamacions, mitjançant la inserció dels anuncis corresponents al Butlletí Oficial de la Província de Barcelona, al Diari Oficial de la Generalitat de Catalunya, a un mitjà de comunicació escrita diària i al tauler d’anuncis de la Corporació. El termini d’informació pública començarà a comptar l’endemà de l’última publicació.

Quart.- Concedir audiència a les associacions i entitats municipals interessades, mitjançant la notificació dels presents acords i la tramesa d’una còpia del Text refós de l’Ordenança. El termini d’audiència serà de trenta dies, a comptar des del dia següent a la data de recepció de la notificació.

Cinquè.- Disposar que, si no s’hi formula cap al·legació ni reclamació durant el termini d’informació pública i d’audiència als interessats, el Text refós de l’Ordenança aprovat inicialment quedarà aprovat definitivament sense necessitat de cap tràmit ulterior i es procedirà directament a la publicació de seu text íntegre.
ANNEX

TEXT REFÓS DE L’ORDENANÇA DE L’AJUNTAMENT DE MATADEPERA REGULADORA DE LA CREACIÓ, MODIFICACIÓ I SUPRESSIÓ DELS FITXERS QUE CONTENEN DADES DE CARÀCTER PERSONAL.
ÍNDEX
PREÀMBUL

TÍTOL 1. DISPOSICIONS GENERALS

Article 1. Objecte

Article 2. Àmbit d’aplicació

TÍTOL 2. ELS FITXERS DE DADES DE CARÀCTER PERSONAL
Capítol I. Aspectes bàsics

Article 3. Definició de fitxer

Article 4. Naturalesa de les dades

Article 5. Nivells i mesures de seguretat

Article 6. El document de seguretat

Article 7. Inscripció i publicació

Capítol II. Drets de les persones en relació al tractament de les seves dades de caràcter personal
Article 8. Els drets d’accés, rectificació, cancel·lació i oposició

Article 9. El dret a la informació en la recollida de dades
Article 10. El dret d’accés

Article 11. El dret de rectificació i cancel·lació

Article 12. El dret d’oposició

Article 13. Exercici dels drets

Article 14. Cessió de les dades

DISPOSICIÓ ADDICIONAL PRIMERA.- MODIFICACIÓ DELS PRECEPTES DE L’ORDENANÇA I DE LES REFERÈNCIES QUE FA A LA NORMATIVA VIGENT

DISPOSICIÓ ADDICIONAL SEGONA.- FITXERS VIGENTS

DISPOSICIÓ DEROGATÒRIA ÚNICA.- SUPRESSIÓ DE FITXERS
DISPOSICIÓ FINAL ÚNICA.- ENTRADA EN VIGOR

ANNEX I. CREACIÓ

ANNEX II. SUPRESSIÓ

ANNEX III.- MODIFICACIÓ

ANNEX IV. ALTRES FITXERS EXISTENTS

ANNEX V. TOTALITAT DE FITXERS DE TITULARITAT MUNICIPAL

PREÀMBUL
El marc tecnològic actual permet emmagatzemar grans quantitats de dades i accedir amb gran facilitat a aquestes, el que pot suposar una intromissió en l’àmbit de la privacitat i la intimitat de les persones. La Constitució espanyola, a l’article 18, estableix com a dret fonamental allò referent a la intimitat personal i familiar, la pròpia imatge i el dret a l’honor, de manera que recull el principi de limitació de l’ús de la informàtica per a garantir l’honor i la intimitat, i el ple exercici dels drets de l’afectat. L’Estatut d’autonomia de Catalunya aprovat mitjançant la Llei Orgànica 6/2006, de 19 de juliol, recull a l’article 31 el dret a la protecció de les dades de caràcter personal.

L’ordenació jurídica reconeix aquests drets i regula les mesures mínimes exigibles per a la seva garantia. Aquesta ordenació es recull principalment a la Llei orgànica 15/1999, de 13 de desembre, de protecció de dades de caràcter personal (LOPD) , la qual estableix un seguit de mesures relatives a la garantia dels drets fonamentals establerts per la Constitució, i al Real Decret 1720/2007 de 21 de desembre, pel qual s’aprova el Reglament de desplegament de la Llei orgànica 15/1999 (RLOPD), el qual incideix en els mateixos aspectes.
D’acord amb l’anterior normativa, l’Ajuntament de Matadepera, com a titular de fitxers de dades personals, ha de garantir la protecció de la intimitat de les persones i de les seves dades personals mitjançant l’aplicació de les lleis i normes vigents, essent responsabilitat de les administracions locals la creació, modificació i supressió de fitxers de dades de caràcter personal. En aquest sentit, l’article 20 de la LOPD estableix que la creació, modificació o supressió dels fitxers de les administracions públiques només es podrà fer mitjançant una disposició de caràcter general publicada al diari oficial corresponent.

Per aquest motiu, amb caràcter previ a la inscripció dels fitxers de dades de caràcter personal de l’Ajuntament de Matadepera al Registre de Protecció de Dades de Catalunya, que cal dur a terme en aplicació dels articles 156 de la Llei Orgànica 6/2006, de 19 de juliol, de reforma de l’Estatut d’Autonomia de Catalunya i 11 de la Llei 32/2010, de l’1 d’octubre, de l’Autoritat Catalana de Protecció de Dades, es va aprovar l’Ordenança de l’Ajuntament de Matadepera reguladora de la creació, modificació i supressió dels fitxers que contenen dades de caràcter personal, aprovada inicialment pel Ple de data 29 de novembre 2010 i publicada íntegrament al Butlletí Oficial de la Província de Barcelona amb número de registre 022011003564 de 21 de febrer de 2011.

Posteriorment, la necessitat d’aprovar dos nous fitxers anomenats “Registre d’interessos” i “XISSAP (Xarxa d’Informació dels Serveis Socials d’Atenció Primària)” o de modificar parcialment els fitxers anomenats “Inscripció d’alumnes” i “Usuaris de serveis municipals”, per tal d’adequar la normativa municipal a la realitat existent, justifiquen l’aprovació d’aquest Text refós.

TÍTOL 1. DISPOSICIONS GENERALS
Article 1. Objecte
Aquesta Ordenança té per objecte la modificació, supressió i creació de fitxers que contenen dades de caràcter personal corresponents a l’Ajuntament de Matadepera. L’ordenança s’aplicarà sens perjudici d’allò que disposin, per a cadascun dels fitxers, les normes legals i reglamentàries vigents que els siguin aplicables i les que puguin aprovar-se amb posterioritat a la seva entrada en vigor.
Article 2. Àmbit d’aplicació
L’àmbit d’aplicació objectiu d’aquest Ordenança correspon als fitxers de titularitat municipal que contenen dades de caràcter personal amb la finalitat de garantir i protegir les llibertats públiques i els drets fonamentals de les persones físiques i, especialment, el seu honor i intimitat personal i familiar.

L’àmbit d’aplicació subjectiu d’aquesta Ordenança correspon a les persones físiques que aportin les dades de caràcter personal incloses als fitxers que siguin de titularitat de l’Ajuntament de Matadepera, que aplicarà les mesures de control, seguretat i confidencialitat establertes pel RLOPD, i especificades al corresponent document de seguretat.

No es consideren afectades per la LOPD i, per tant, tampoc per aquesta ordenança, les dades de:

a) Les persones jurídiques.

b) Les persones físiques que presten serveis (nom, cognoms, funció i lloc exercit, adreça, telèfon).

c) Les persones mortes.

TÍTOL 2. ELS FITXERS DE DADES DE CARÀCTER PERSONAL
Capítol I. Aspectes bàsics
Article 3. Definició de fitxer

A efectes d’aquesta Ordenança s’entén per fitxer tot conjunt organitzat de dades de caràcter personal que permeti l’accés a aquestes segons uns criteris determinats, sense que importi la seva forma o modalitat de creació, emmagatzematge, organització i accés.

Article 4. Naturalesa de les dades

Són dades de caràcter personal qualsevol informació numèrica, alfabètica, gràfica, acústica o de qualsevol altre tipus que faci referència a persones físiques identificades o identificables.

Com a principi general, només poden ser objecte de tractament les dades que siguin adequades, pertinents i no excessives en relació amb les finalitats determinades, explícites i legítimes per a les quals s’han obtingut.

És obligació del responsable del tractament assegurar que les dades de caràcter personal siguin exactes i estiguin posades al dia de forma que responguin amb veracitat a la situació actual de l’afectat.
Article 5. Nivells i mesures de seguretat

Les mesures de seguretat aplicables a un fitxer es regiran segons els tres nivells definits a la LOPD i al RLOPD (bàsic, mig i alt), i s’especificaran per a cada un dels fitxers inclosos en l’annex V d’aquesta Ordenança.
El nivell bàsic s’aplicarà a tots els fitxers que continguin dades de caràcter personal. De manera genèrica, s’aplicarà exclusivament el nivell bàsic als fitxers que només continguin dades identificatives, com poden ser: NIF o equivalent, adreça postal o electrònica, telèfon o fax, signatura manuscrita o electrònica, número de compte corrent, data i lloc de naixement, imatge i/o veu.

També es podran implantar les mesures de seguretat de nivell bàsic en els fitxers o tractaments que continguin dades relatives a la salut, quan aquestes siguin referents exclusivament al grau de discapacitat o la simple declaració de la condició de discapacitat o invalidesa de l’afectat, amb motiu del compliment de deures públics.

El nivell mitjà s’aplicarà als fitxers amb dades de: serveis financers, gestió tributària, infraccions administratives o penals, o aquells conjunts de dades de característiques físiques o relatives a la personalitat dels ciutadans que permetin l’avaluació de la personalitat o el comportament de l’individu.

El nivell alt s’aplicarà als fitxers amb dades de: origen racial o ètnic, religió o creença, d’ideologia, vida sexual, salut. S’inclouen aquelles dades obtingudes amb fins policials sense el consentiment exprés de les persones i les que es derivin d’actes de violència de gènere.

Les mesures es definiran al document de seguretat de l’Ajuntament de Matadepera. Segons l’article 81.7 del RLOPD, els mínims exigibles seran els establerts per les disposicions legals o reglamentàries específiques vigents i el responsable del fitxer podrà incloure mesures per pròpia iniciativa.

Article 6. El document de seguretat

D’acord amb el que determina l’article 88 de la LOPD, l’Ajuntament de Matadepera elaborarà un document de seguretat que recollirà les mesures tècniques i organitzatives mínimes de seguretat per als seus fitxers. El document de seguretat, i qualsevol modificació substancial o nova versió, haurà d’aprovar-se formalment.

El manteniment, les revisions i actualitzacions del document de seguretat seran responsabilitat de la persona coordinadora de seguretat, amb la col·laboració dels responsables de seguretat.

Les persones responsables de la seguretat de cada fitxer hauran de vetllar pel compliment del document de seguretat i comunicar a la persona coordinadora de seguretat qualsevol incidència que calgui anotar al document de seguretat.

Article 7. Inscripció i publicació

La inscripció dels fitxers creats, i la comunicació de modificació o supressió, es farà al Registre de Protecció de Dades de Catalunya, depenent de l’Autoritat Catalana de Protecció de Dades, una vegada entri en vigor aquesta Ordenança.

Capítol II. Drets de les persones en relació al tractament de les seves dades de caràcter personal
Article 8. Els drets d’accés, rectificació, cancel·lació i oposició

Davant de qualsevol tractament de dades de caràcter personal, l’afectat ha de poder exercir els drets d’accés, rectificació, cancel·lació i oposició. Es per aquest motiu que l’Ajuntament de Matadepera, com a titular dels fitxers de dades, es compromet a informar dels serveis o unitats administratives davant els quals l’interessat podrà exercir aquests drets.

Article 9. El dret a la informació en la recollida de dades
El dret a la informació en la recollida de dades, definit per l’article 5 de la LOPD, implica la comunicació prèvia (expressa, precisa i inequívoca) de:

a) L’existència d’un fitxer o un tractament de dades, la finalitat de la recollida i els possibles destinataris de la informació.

b) El caràcter obligatori o facultatiu de la resposta a les preguntes que els siguin plantejades.
c) Les conseqüències de subministrar les dades o de la negativa a fer-ho.
d) La possibilitat d’exercir els drets d’accés, rectificació, cancel·lació i oposició.
e) La identitat i direcció del responsable del fitxer.
Els documents o formularis elaborats per l’Ajuntament de Matadepera que recullin dades de caràcter personal incorporaran, al final dels mateixos, els anteriors advertiments en forma de llegenda informativa.

Article 10. El dret d’accés

L’afectat té dret a obtenir informació directa i gratuïta referent a les seves pròpies dades de caràcter personal i al tractament del que són objecte, amb especial atenció a la finalitat d’aquest i a la informació disponible sobre l’origen de les dades.

La visualització de les dades podrà efectuar-se directament en pantalla, amb un escrit per correu ordinari o fent ús d’una direcció segura de correu electrònic. No obstant això, el responsable del fitxer podrà oferir qualsevol altre sistema que es consideri suficient i adequat. El responsable del fitxer haurà de respondre en un màxim d’un mes.
Article 11. El dret de rectificació i cancel·lació

L’afectat té dret a què es modifiquin les seves dades de caràcter personal sempre que aquestes siguin inexactes o incompletes. El responsable del fitxer haurà de respondre en un màxim de deu dies hàbils.
La sol·licitud de rectificació ha d’indicar a quines dades es refereix i la correcció que s’ha de fer, i ha d’anar acompanyada de la documentació justificativa del que se sol·licita.

En la sol·licitud de cancel·lació, l’interessat ha d’indicar a quines dades es refereix, i ha d’aportar a aquest efecte la documentació que ho justifiqui, si s’escau. La cancel·lació de dades es considera invalidada sempre que existeixi una disposició que prevegi la conservació d’aquestes durant uns terminis concrets, o existeixi un interès històric, estadístic o científic.

Article 12. El dret d’oposició

L’afectat té dret a que no es porti a terme el tractament de les seves dades de caràcter personal o se cessi en aquest tractament. El responsable del fitxer haurà de respondre en un màxim de deu dies hàbils.

Article 13. Exercici dels drets

L’afectat haurà de portar a terme l’exercici dels seus drets mitjançant una comunicació dirigida al responsable del fitxer. La comunicació haurà de contenir:

a) Nom i cognoms de l’interessat i fotocòpia del DNI, passaport o qualsevol altre document vàlid d’identificació (en cas de presentar una comunicació electrònica, es considerarà suficient la utilització de signatura electrònica). En cas de representació caldrà, a més de la identificació del representant, un document o instrument acreditatiu del representat.

b) Petició en què es concreta la sol·licitud.
c) Adreça als efectes de notificacions, data i signatura del sol·licitant.

d) Documents acreditatius de la petició que formula, si s’escau.

Article 14. Cessió de les dades

La cessió de dades a tercers per part de l’Ajuntament de Matadepera requerirà en tot moment el consentiment previ de l’interessat, excepte si es recullen per a l’exercici de les funcions pròpies de les administracions públiques en l’àmbit de les competències que els atribueixi una norma amb rang de llei o una norma de dret comunitari. El responsable del fitxer es dirigirà a l’afectat i l’informarà en els termes previstos en els articles 5 de la LOPD i 12.2 del RLOPD. La informació haurà de permetre a l’afectat conèixer de forma inequívoca la finalitat de la cessió i l’activitat del cessionari, i es concedirà un termini de trenta dies per manifestar la negativa a la cessió. El silenci es considerarà positiu, consentint doncs la cessió de les dades.

L’afectat podrà manifestar la seva negativa a la cessió de les seves dades i ho podrà fer presencialment, per telèfon o fent ús de qualsevol mitjà que li permeti comunicar-se amb el responsable del tractament.

L’afectat podrà revocar el seu consentiment i el responsable del fitxer haurà de cessar el tractament en un termini de deus dies a comptar des de la recepció de la revocació.

En casos on prevalguin fins estadístics o històrics, existeixi una acceptació lliure i legítima d’una relació jurídica que comporti la comunicació de les dades, o aquestes siguin sol·licitades pel Defensor del Poble, serà possible la cessió sense consentiment previ.

DISPOSICIÓ ADDICIONAL PRIMERA. MODIFICACIÓ DELS PRECEPTES DE L’ORDENANÇA I DE LES REFERÈNCIES QUE FA A LA NORMATIVA VIGENT

Els preceptes d’aquesta normativa que per raons sistemàtiques reprodueixen aspectes de la legislació vigent i altres normes de desenvolupament, i aquells en què es fan remissions a preceptes d’aquesta, s’entendrà que són automàticament modificats i/o substituïts, en el moment en què es produeixi la modificació dels preceptes legals i reglamentaris de quals porten causa.

DISPOSICIÓ ADDICIONAL SEGONA. FITXERS VIGENTS

Amb motiu de l’aprovació d’aquesta normativa es procedeix a la creació dels fitxers de titularitat municipal inclosos a l’annex I, els quals s’inscriuran al Registre de Protecció de Dades de Catalunya (RPDC) de l'Autoritat Catalana de Protecció de Dades (ACPD). Juntament amb els fitxers creats mitjançant l’Ordenança de l’Ajuntament de Matadepera reguladora de la creació, modificació i supressió dels fitxers que contenen dades de caràcter personal, aprovada inicialment pel Ple de data 29.11.2010 i publicada íntegrament al Butlletí Oficial de la Província de Barcelona amb número de registre 022011003564 de 21.2.2011 que consten als annexos III i IV, conformaran la totalitat de fitxers de titularitat municipal existents, la relació dels quals consta a l’annex V.

DISPOSICIÓ DEROGATÒRIA ÚNICA. SUPRESSIÓ DE FITXERS
Amb motiu de l’aprovació d’aquesta normativa es procedeix a la supressió del fitxer de titularitat municipal “Padrón de habitantes” inclosò a l’annex II, el qual es troba inscrit al Registre General de Protecció de Dades (RGPD) de l’Agència Espanyola de Protecció de Dades (AEPD).

Aquesta supressió es produeix en motiu d’una restructuració dels fitxers de l’entitat local i adequació a la normativa vigent en matèria de protecció de dades, després d’haver-se aprovat la creació del fitxer anomenat “Padró d’habitants” mitjançant l’Ordenança de l’Ajuntament de Matadepera reguladora de la creació, modificació i supressió dels fitxers que contenen dades de caràcter personal, aprovada inicialment pel Ple de data 29.11.2010 i publicada íntegrament al Butlletí Oficial de la Província de Barcelona amb número de registre 022011003564 de 21.2.2011.
DISPOSICIÓ FINAL ÚNICA. ENTRADA EN VIGOR

Aquesta normativa entrarà en vigor l’endemà de la seva publicació en el Butlletí Oficial de la Província de Barcelona, sempre i quan hagi transcorregut el termini de 15 dies que s’estableix als articles 65.2 i 70.2 de la Llei 7/1985, de 2 d’abril, reguladora de les bases del règim local.

ANNEX I. CREACIÓ

1. REGISTRE D’INTERESSOS

1. Responsable del fitxer

Tipus d’Administració Pública: organismes i ens públics de l’adm. local

Entitat Pública titular del fitxer o tractament: Ajuntament de Matadepera, NIF P0811900J

Departament, àrea o servei responsable: Secretaria General.

Secretaria general, direcció general, regidoria, gerència o secció responsable: Secretaria General.

Adreça: plaça de l’Ajuntament, 1, 08230 Matadepera, Vallès Occidental, telèfon 93.787.02.00, fax 937300048, adreça electrònica ajuntament@matadepera.cat.

2. Servei o unitat per a l’exercici dels drets d’accés, rectificació, cancel·lació i oposició

Ajuntament de Matadepera

3. Disposició general de creació, modificació o supressió del fitxer

Diari oficial de publicació: altres (pendent de publicació en el BOPB amb núm. de registre ___ de data __/__/____)

Tipus de disposició general: creació de fitxer

Denominació de la disposició general: Text refós de l’Ordenança de l’Ajuntament de Matadepera reguladora de la creació, modificació i supressió dels fitxers que contenen dades de caràcter personal

4. Nom del fitxer i descripció del tractament

Nom del fitxer: “Registre d’interessos”

Descripció del tractament: recull de dades en formularis per incorporar a una base de dades

Denominació del sistema d’informació o del tractament: ús manual i automatitzat mitjançant programari informàtic

Tipus de tractament: manual i automatitzat

Tipus de tractament automatitzat: servidors centrals, ordinadors personals i altres

Hi ha connexions remotes?: no

5. Encarregat del tractament

No n’hi ha

6. Mesures de seguretat

Nivell de seguretat: alt

7. Estructura bàsica i tipus de dades de caràcter personal incloses en el fitxer:

Dades especialment protegides: ideologia

Han estat obtingudes amb el consentiment exprés i per escrit de l’interessat?: no

És un fitxer mantingut per partits polítics, sindicats, esglésies, confessions o comunitats religioses i associacions, fundacions i d’altres entitats sense ànim de lucre, la finalitat de les quals sigui política, filosòfica, religiosa o sindical, sempre que es tracti sobre els seus associats i membre?: no

Dades de caràcter identificatiu: DNI o NIF, telèfon, signatura o empremtes, nom i cognoms i adreça postal o electrònica

Dades de circumstàncies socials: allotjament o habitatge i propietats o possessions

Dades acadèmiques i professionals: col o assoc. professionals

Dades d’ocupació laboral: llocs de treball i dades no econòm. de nòmina

Dades d’informació comercial: activitats i negocis

Dades economicofinanceres i d’assegurances: ingressos, rendes, inversions, patrimoni, subsidis, beneficis i plans de pensió, jubilació

8. Finalitat del fitxer i usos previstos

Registrar la declaració de béns, activitats i d’incompatibilitats dels membres electes

Altres finalitats: altres registres adm. i altres finalitats

9. Persones o col·lectius interessats

Càrrecs públics

10. Procedència de les dades i procediment de recollida

Procedència de les dades: de la persona interessada o del seu representant legal

Procediment de recollida de les dades: formularis

Suport utilitzat per obtenir les dades: suport paper

11. Cessions o comunicacions de dades

No n’hi ha

12. Transferències internacionals de dades

No n’hi ha.

2. XISSAP (XARXA D’INFORMACIÓ DELS SERVEIS SOCIALS D’ATENCIÓ PRIMÀRIA)

1. Responsable del fitxer

Tipus d’Administració Pública: organismes i ens públics de l’adm. local

Entitat Pública titular del fitxer o tractament: Ajuntament de Matadepera, NIF P0811900J

Departament, àrea o servei responsable: Secretaria General.

Secretaria general, direcció general, regidoria, gerència o secció responsable: Secretaria General.

Adreça: plaça de l’Ajuntament, 1, 08230 Matadepera, Vallès Occidental, telèfon 93.787.02.00, fax 937300048, adreça electrònica ajuntament@matadepera.cat.

2. Servei o unitat per a l’exercici dels drets d’accés, rectificació, cancel·lació i oposició

Ajuntament de Matadepera

3. Disposició general de creació, modificació o supressió del fitxer

Diari oficial de publicació: altres (pendent de publicació en el BOPB amb núm. de registre ___ de data __/__/____)

Tipus de disposició general: creació de fitxer

Denominació de la disposició general: Text refós de l’Ordenança de l’Ajuntament de Matadepera reguladora de la creació, modificació i supressió dels fitxers que contenen dades de caràcter personal

4. Nom del fitxer i descripció del tractament

Nom del fitxer: “XISSAP (Xarxa d’Informació dels Serveis Socials d’Atenció Primària)”
Descripció del tractament: recull de dades en formularis per incorporar a una base de dades

Denominació del sistema d’informació o del tractament: ús automatitzat mitjançant xarxa de telecomunicacions pública al servidor de la Diputació de Barcelona

Tipus de tractament: automatitzat

Tipus de tractament automatitzat: servidors centrals, ordinadors personals i altres

Hi ha connexions remotes?: sí

5. Encarregat del tractament

No n’hi ha

6. Mesures de seguretat

Nivell de seguretat: alt

7. Estructura bàsica i tipus de dades de caràcter personal incloses en el fitxer:

Altres dades especialment protegides: origen racial o ètnic i salut

Han estat obtingudes amb el consentiment exprés de la persona interessada?: sí

Existeix una norma amb rang legal que permeti la recollida, tractament i cessió per interès general?: no

Dades de caràcter identificatiu: DNI o NIF, telèfon, número SS o mutulitat , nom i cognoms, adreça postal o electrònica i número de registre personal

Dades de característiques personals: estat civil, edat, dades familiars, sexe, data de naixement, nacionalitat i lloc de naixement

Dades de circumstàncies socials: allotjament o habitatge, propietats o possessions i aficions i estils de vida

Dades acadèmiques i professionals: formació i titulacions i experiència professional

Dades d’ocupació laboral: historial laboral i llocs de treball

Dades economicofinanceres i d’assegurances: ingressos, rendes, hipoteques, dades de nòmina, subsidis, beneficis, crèdits, préstecs, avals, impostos, deduccions i dades bancàries

8. Finalitat del fitxer i usos previstos

Gestió integrada via Web de la informació dels serveis socials d’atenció primària municipal

Tipificació de finalitats relatives a treball i benestar social: prestació assistència social

9. Persones o col·lectius interessats

Usuaris dels serveis socials d’atenció primària municipal

10. Procedència de les dades i procediment de recollida

Procedència de les dades: del propi interessats o del seu representant legal i d’altres persones físiques diferents dels interessats

Procediment de recollida de les dades: enquestes o entrevistes, formularis i transmissió electrònica

Suport utilitzat per obtenir les dades: suport paper, suport magnètic o digital i via telemàtica.

11. Cessions o comunicacions de dades

Supòsits en les quals s’empara la cessió o comunicació de dades: correspon a competències idèntiques o que tractin sobre les mateixes matèries, exercides per altres administracions públiques; són dades obtingudes o elaborades a fi de trametre-les a una altra administració pública

12. Transferències internacionals de dades

No n’hi ha.

ANNEX II. SUPRESSIÓ

1. Nom del fitxer: “Padrón de habitantes”.

ANNEX III. MODIFICACIÓ

Se subratllen i es marquen en cursiva els apartats modificats.

1. INSCRIPCIONS D’ALUMNES
Resolució de 19/04/2011, d’inscripció al Registre de Protecció de Dades de Catalunya de fitxers de dades de caràcter personal de titularitat pública.

CODI 211080008-S

1. Responsable del fitxer

Tipus d’Administració Pública: organismes i ens públics de l’adm. local

Entitat Pública titular del fitxer o tractament: Ajuntament de Matadepera, NIF P0811900J

Departament, àrea o servei responsable: Secretaria General.

Secretaria general, direcció general, regidoria, gerència o secció responsable: Secretaria General.

Adreça: plaça de l’Ajuntament, 1, 08230 Matadepera, Vallès Occidental, telèfon 93.787.02.00, fax 937300048, adreça electrònica ajuntament@matadepera.cat

2. Servei o unitat per a l’exercici dels drets d’accés, rectificació, cancel·lació i oposició

Ajuntament de Matadepera

3. Disposició general de creació, modificació o supressió del fitxer

Diari oficial de publicació: altres (BOPB amb núm. de registre 022011003564 de data 21/02/2011)

Tipus de disposició general: creació de fitxer

Denominació de la disposició general: Ordenança de l’Ajuntament de Matadepera reguladora de la creació, modificació i supressió dels fitxers que contenen dades de caràcter personal

4. Nom del fitxer i descripció del tractament

Nom del fitxer: “Inscripcions d’alumnes”

Descripció del tractament: recull de dades en formularis per incorporar a una base de dades

Denominació del sistema d’informació o del tractament: ús manual i automatitzat mitjançant programari informàtic

Tipus de tractament: manual i automatitzat

Tipus de tractament automatitzat: servidors centrals, ordinadors personals i altres

Hi ha connexions remotes?: no

5. Encarregat del tractament

No n’hi ha

6. Mesures de seguretat

Nivell de seguretat: bàsic

7. Estructura bàsica i tipus de dades de caràcter personal incloses en el fitxer:

Dades de caràcter identificatiu: DNI o NIF, telèfon, signatura o empremtes, signatura electrònica, nom i cognoms i adreça postal o electrònica

Dades de característiques personals: dades familiars i data de naixement

Dades acadèmiques i professionals: formació i titulacions

Dades d’ocupació laboral: llocs de treball i dades no econòm. de nòmina

Dades economicofinanceres i d’assegurances: ingressos, rendes, subsidis, beneficis i dades bancàries

8. Finalitat del fitxer i usos previstos

Descripció detallada de la finalitat i dels usos previstos: gestió dels alumnes inscrits als centres educatius de 0 a 3 anys i als cursos o tallers municipals

Tipificació de finalitats relatives a educació i cultura: educació infantil, primària, estudis artístics i d’idiomes, ensenyament secundari, educació especial i ensenyament superior
9. Persones o col·lectius interessats

Estudiants, ciutadans i residents

10. Procedència de les dades i procediment de recollida

Procedència de les dades: de la persona interessada o del seu representant legal

Procediment de recollida de les dades: formularis i transmissió electrònica

Suport utilitzat per obtenir les dades: suport paper, suport magnètic o digital i via telemàtica

11. Cessions o comunicacions de dades

No n’hi ha

12. Transferències internacionals de dades

No n’hi ha

2. USUARIS DE SERVEIS MUNICIPALS

Resolució de 19/04/2011, d’inscripció al Registre de Protecció de Dades de Catalunya de fitxers de dades de caràcter personal de titularitat pública.

CODI 211080034-H

1. Responsable del fitxer

Tipus d’Administració Pública: organismes i ens públics de l’adm. local

Entitat Pública titular del fitxer o tractament: Ajuntament de Matadepera, NIF P0811900J

Departament, àrea o servei responsable: Secretaria General.

Secretaria general, direcció general, regidoria, gerència o secció responsable: Secretaria General.

Adreça: plaça de l’Ajuntament, 1, 08230 Matadepera, Vallès Occidental, telèfon 93.787.02.00, fax 937300048, adreça electrònica ajuntament@matadepera.cat.

2. Servei o unitat per a l’exercici dels drets d’accés, rectificació, cancel·lació i oposició

Ajuntament de Matadepera

3. Disposició general de creació, modificació o supressió del fitxer

Diari oficial de publicació: altres (BOPB amb núm. de registre 022011003564 de data 21/02/2011)

Tipus de disposició general: creació de fitxer

Denominació de la disposició general: Ordenança de l’Ajuntament de Matadepera reguladora de la creació, modificació i supressió dels fitxers que contenen dades de caràcter personal

4. Nom del fitxer i descripció del tractament

Nom del fitxer: “Usuaris de serveis municipals”

Descripció del tractament: recull de dades en formularis per incorporar a una base de dades

Denominació del sistema d’informació o del tractament: ús manual i automatitzat mitjançant programari informàtic

Tipus de tractament: manual i automatitzat

Tipus de tractament automatitzat: servidors centrals, ordinadors personals i altres

Hi ha connexions remotes?: no

5. Encarregat del tractament

No n’hi ha

6. Mesures de seguretat

Nivell de seguretat: bàsic

7. Estructura bàsica i tipus de dades de caràcter personal incloses en el fitxer:

Dades de caràcter identificatiu: DNI o NIF, telèfon, signatura o empremtes, signatura electrònica, nom i cognoms, imatge o veu i adreça postal o electrònica

Dades de característiques personals: edat, sexe i data de naixement

Dades de circumstàncies socials: allotjament o habitatge i propietats o possessions
Dades economicofinanceres i d’assegurances: dades bancàries
8. Finalitat del fitxer i usos previstos

Descripció detallada de la finalitat i dels usos previstos: gestió dels serveis sol·licitats pels ciutadans

Altres finalitats: atenció ciutadana i altres finalitats

9. Persones o col·lectius interessats

Ciutadans i residents al municipi

10. Procedència de les dades i procediment de recollida

Proced
ència de les dades: de la persona interessada o del seu representant legal

Procediment de recollida de les dades: formularis i transmissió electrònica

Suport utilitzat per obtenir les dades: suport paper, suport magnètic o digital i via telemàtica

11. Cessions o comunicacions de dades

No n’hi ha

12. Transferències internacionals de dades

No n’hi ha.

ANNEX VI. ALTRES FITXERS EXISTENTS

1. VIDEOVIGILÀNCIA TRÀNSIT

Resolució de 2/03/2007, d’inscripció al Registre de Protecció de Dades de Catalunya de fitxers de dades de caràcter personal de titularitat pública.

CODI 206333002-W

1. Responsable del fitxer

Tipus d’Administració Pública: organismes i ens públics de l’adm. local

Entitat Pública titular del fitxer o tractament: Ajuntament de Matadepera, NIF P0811900J

Departament, àrea o servei responsable: Regidoria de Governació

Secretaria general, direcció general, regidoria, gerència o secció responsable: Regidoria de Governació

Adreça: plaça de l’Ajuntament, 1, 08230 Matadepera, Vallès Occidental, telèfon 93.787.02.00, fax 937300048, adreça electrònica ajuntament@matadepera.cat

2. Servei o unitat per a l’exercici dels drets d’accés, rectificació, cancel·lació i oposició

Ajuntament de Matadepera, regidoria de Governació

3. Disposició general de creació, modificació o supressió del fitxer

Diari oficial de publicació: altres (BOPB amb núm. 276 de data 18/11/2006)

Tipus de disposició general: creació de fitxer

Denominació de la disposició general: edicte de creació de fitxer

4. Nom del fitxer i descripció del tractament

Nom del fitxer: “Videovigilància trànsit”

Descripció del tractament: dades recollides pel sistema de càmeres de vigilància mitjançant arxiu d’ordinador

Denominació del sistema d’informació o del tractament: sistema de videocàmeres instal·lat

Tipus de tractament: automatitzat

Tipus de tractament automatitzat: altres

Hi ha connexions remotes?: no

5. Encarregat del tractament

No n’hi ha

6. Mesures de seguretat

Nivell de seguretat: bàsic

7. Estructura bàsica i tipus de dades de caràcter personal incloses en el fitxer:

Dades de caràcter identificatiu: imatge o veu

8. Finalitat del fitxer i usos previstos

Descripció detallada de la finalitat i dels usos previstos: gestió de les imatges recollides per les càmeres de videovigilància de trànsit de la Policia Local de Matadepera

Tipificació de finalitats relatives a seguretat pública i defensa: seguretat vial

9. Persones o col·lectius interessats

Persones que transitin per les diferents vies municipals on estiguin instal·lades la xarxa de càmeres de videovigilància

10. Procedència de les dades i procediment de recollida

Procedència de les dades: de la persona interessada o del seu representant legal

Procediment de recollida de les dades: altres (a través del sistema de càmares instal·lades)

Suport utilitzat per obtenir les dades: suport magnètic o digital

11. Cessions o comunicacions de dades

Supòsits en les quals s’empara la cessió o comunicació de dades: existeix consentiment dels interessats; existeix una norma amb rang legal que autoritzi les cessions o comunicacions de dades (Bases sobre Tráfico, Circulación de Vehículos a Motor 18/1989)

Altres destinataris determinats: jutjats, altres administracions i organismes públics o privats

12. Transferències internacionals de dades

No n’hi ha

2. ACTIVITATS CULTURALS, ESPORTIVES I SOCIALS

Resolució de 19/04/2011, d’inscripció al Registre de Protecció de Dades de Catalunya de fitxers de dades de caràcter personal de titularitat pública.

CODI 211080032-Q

1. Responsable del fitxer

Tipus d’Administració Pública: organismes i ens públics de l’adm. local

Entitat Pública titular del fitxer o tractament: Ajuntament de Matadepera, NIF P0811900J

Departament, àrea o servei responsable: Secretaria General.

Secretaria general, direcció general, regidoria, gerència o secció responsable: Secretaria General.

Adreça: plaça de l’Ajuntament, 1, 08230 Matadepera, Vallès Occidental, telèfon 93.787.02.00, fax 937300048, adreça electrònica ajuntament@matadepera.cat

2. Servei o unitat per a l’exercici dels drets d’accés, rectificació, cancel·lació i oposició

Ajuntament de Matadepera

3. Disposició general de creació, modificació o supressió del fitxer

Diari oficial de publicació: altres (BOPB amb núm. de registre 022011003564 de data 21/02/2011)

Tipus de disposició general: creació de fitxer

Denominació de la disposició general: Ordenança de l’Ajuntament de Matadepera reguladora de la creació, modificació i supressió dels fitxers que contenen dades de caràcter personal

4. Nom del fitxer i descripció del tractament

Nom del fitxer: “Activitats culturals, esportives i socials”

Descripció del tractament: recull de dades en formularis per incorporar a una base de dades

Denominació del sistema d’informació o del tractament: ús manual i automatizat mitjançant programari informàtic

Tipus de tractament: manual i automatitzat

Tipus de tractament automatitzat: servidors centrals, ordinadors personals i altres

Hi ha connexions remotes?: no

5. Encarregat del tractament

No n’hi ha

6. Mesures de seguretat

Nivell de seguretat: bàsic

7. Estructura bàsica i tipus de dades de caràcter personal incloses en el fitxer:

Dades de caràcter identificatiu: DNI o NIF, telèfon, signatura o empremtes, signatura electrònica, nom i cognoms, imatge o veu i adreça postal o electrònica.

Dades de característiques personals: edat, sexe i data de naixement

Dades de circumstàncies socials: clubs i associacions

Dades acadèmiques i professionals: formació i titulacions i col. o assoc. professionals

Dades economicofinanceres i d’assegurances: dades bancàries

8. Finalitat del fitxer i usos previstos

Descripció detallada de la finalitat i dels usos previstos: gestió, foment i suport a activitats culturals, esportives i socials.

Tipificació de finalitats relatives a educació i cultura: patrimoni històric, artístic, esports, estudis artístics i idiomes i foment d’activitats culturals

Altres finalitats: altres finalitats

9. Persones o col·lectius interessats

Els ciutadans o residents

10. Procedència de les dades i procediment de recollida

Procedència de les dades: de la persona interessada o del seu representant legal

Procediment de recollida de les dades: formularis

Suport utilitzat per obtenir les dades: suport paper, suport magnètic o digital i via telemàtica

11. Cessions o comunicacions de dades

No n’hi ha

12. Transferències internacionals de dades

No n’hi ha

3. AUTORITZACIONS ADMINISTRATIVES

Resolució de 19/04/2011, d’inscripció al Registre de Protecció de Dades de Catalunya de fitxers de dades de caràcter personal de titularitat pública.

CODI 211080018-W

1. Responsable del fitxer

Tipus d’Administració Pública: organismes i ens públics de l’adm. local

Entitat Pública titular del fitxer o tractament: Ajuntament de Matadepera, NIF P0811900J

Departament, àrea o servei responsable: Secretaria General.

Secretaria general, direcció general, regidoria, gerència o secció responsable: Secretaria General.

Adreça: plaça de l’Ajuntament, 1, 08230 Matadepera, Vallès Occidental, telèfon 93.787.02.00, fax 937300048, adreça electrònica ajuntament@matadepera.cat

2. Servei o unitat per a l’exercici dels drets d’accés, rectificació, cancel·lació i oposició

Ajuntament de Matadepera

3. Disposició general de creació, modificació o supressió del fitxer

Diari oficial de publicació: altres (BOPB amb núm. de registre 022011003564 de data 21/02/2011)

Tipus de disposició general: creació de fitxer

Denominació de la disposició general: Ordenança de l’Ajuntament de Matadepera reguladora de la creació, modificació i supressió dels fitxers que contenen dades de caràcter personal

4. Nom del fitxer i descripció del tractament

Nom del fitxer: “Autoritzacions administratives”

Descripció del tractament: recull de dades en formularis per incorporar a una base de dades

Denominació del sistema d’informació o del tractament: ús manual i automatitzat mitjançant programari informàtic

Tipus de tractament: manual i automatitzat

Tipus de tractament automatitzat: servidors centrals, ordinadors personals i altres

Hi ha connexions remotes?: no

5. Encarregat del tractament

No n’hi ha

6. Mesures de seguretat

Nivell de seguretat: bàsic

7. Estructura bàsica i tipus de dades de caràcter personal incloses en el fitxer:

Dades de caràcter identificatiu: DNI o NIF, telèfon, signatura o empremtes, signatura electrònica, nom i cognoms, imatge o veu i adreça postal o electrònica

Dades de característiques personals: data de naixement

Dades de circumstàncies socials: clubs i associacions, llicències, permisos... i propietats o possessions

Dades acadèmiques i professionals: formació i titulacions i col. o assoc. professionals

Dades d’informació comercial: activitats i negocis

Dades economicofinanceres i d’assegurances: ingressos, rendes, assegurances i dades bancàries

8. Finalitat del fitxer i usos previstos

Descripció detallada de la finalitat i dels usos previstos: gestió d'autoritzacions, comunicacions prèvies, declaracions responsables d'activitats i afectació del domini públic.

Altres finalitats: procediments adm., autoritzacions, permisos i altres finalitats

9. Persones o col·lectius interessats

Ciutadans i residents, propietaris o arrendataris, representants legals, sol·licitants

10. Procedència de les dades i procediment de recollida

Procedència de les dades: de la persona interessada o del seu representant legal i d’administracions públiques

Procediment de recollida de les dades: formularis, transmissió electrònica i altres

Suport utilitzat per obtenir les dades: suport paper, suport magnètic o digital i via telemàtica

11. Cessions o comunicacions de dades

No n’hi ha

12. Transferències internacionals de dades

No n’hi ha

4.COMUNICACIÓ MUNICIPAL

Resolució de 19/04/2011, d’inscripció al Registre de Protecció de Dades de Catalunya de fitxers de dades de caràcter personal de titularitat pública.

CODI 211080016-T

1. Responsable del fitxer

Tipus d’Administració Pública: organismes i ens públics de l’adm. local

Entitat Pública titular del fitxer o tractament: Ajuntament de Matadepera, NIF P0811900J

Departament, àrea o servei responsable: Secretaria General.

Secretaria general, direcció general, regidoria, gerència o secció responsable: Secretaria General.

Adreça: plaça de l’Ajuntament, 1, 08230 Matadepera, Vallès Occidental, telèfon 93.787.02.00, fax 937300048, adreça electrònica ajuntament@matadepera.cat

2. Servei o unitat per a l’exercici dels drets d’accés, rectificació, cancel·lació i oposició

Ajuntament de Matadepera

3. Disposició general de creació, modificació o supressió del fitxer

Diari oficial de publicació: altres (BOPB amb núm. de registre 022011003564 de data 21/02/2011)

Tipus de disposició general: creació de fitxer

Denominació de la disposició general: Ordenança de l’Ajuntament de Matadepera reguladora de la creació, modificació i supressió dels fitxers que contenen dades de caràcter personal

4. Nom del fitxer i descripció del tractament

Nom del fitxer: “Comunicació municipal”

Descripció del tractament: recull de dades en formularis per incorporar a una base de dades

Denominació del sistema d’informació o del tractament: ús automatitzat mitjançant programari informàtic

Tipus de tractament: automatitzat

Tipus de tractament automatitzat: servidors centrals, ordinadors personals i altres

Hi ha connexions remotes?: no

5. Encarregat del tractament

No n’hi ha

6. Mesures de seguretat

Nivell de seguretat: bàsic

7. Estructura bàsica i tipus de dades de caràcter personal incloses en el fitxer:

Dades de caràcter identificatiu: telèfon, nom i cognoms i adreça postal o electrònica

Dades de característiques personals: edat, sexe i data de naixement

Dades de circumstàncies socials: allotjament o habitatge, clubs i associacions i aficions i estils de vida

Dades d’informació comercial: activitats i negocis i subscripcions a publicacions

8. Finalitat del fitxer i usos previstos

Descripció detallada de la finalitat i dels usos previstos: gestionar les dades dels usuaris dels serveis de comunicació municipals

Altres finalitats: estadístiques internes, publicacions i altres finalitats

9. Persones o col·lectius interessats

Persones de contacte

10. Procedència de les dades i procediment de recollida

Procedència de les dades: de la persona interessada o del seu representant legal, de registres públics, d’administracions públiques, d’altres persones físiques diferents de l’interessat o del seu representant legal, d’entitats privades, de fons accessibles al públic (llistes de grups professionals i mitjans de comunicació)

Procediment de recollida de les dades: enquestes o entrevistes, formularis, transmissió electrònica i altres

Suport utilitzat per obtenir les dades: suport paper, suport magnètic o digital i via telemàtica

11. Cessions o comunicacions de dades

No n’hi ha

12. Transferències internacionals de dades

No n’hi ha

5. CONTROL D’ACCÉS A L’EDIFICI

Resolució de 19/04/2011, d’inscripció al Registre de Protecció de Dades de Catalunya de fitxers de dades de caràcter personal de titularitat pública.

CODI 211080014-K

1. Responsable del fitxer

Tipus d’Administració Pública: organismes i ens públics de l’adm. local

Entitat Pública titular del fitxer o tractament: Ajuntament de Matadepera, NIF P0811900J

Departament, àrea o servei responsable: Secretaria General.

Secretaria general, direcció general, regidoria, gerència o secció responsable: Secretaria General.

Adreça: plaça de l’Ajuntament, 1, 08230 Matadepera, Vallès Occidental, telèfon 93.787.02.00, fax 937300048, adreça electrònica ajuntament@matadepera.cat

2. Servei o unitat per a l’exercici dels drets d’accés, rectificació, cancel·lació i oposició

Ajuntament de Matadepera

3. Disposició general de creació, modificació o supressió del fitxer

Diari oficial de publicació: altres (BOPB amb núm. de registre 022011003564 de data 21/02/2011)

Tipus de disposició general: creació de fitxer

Denominació de la disposició general: Ordenança de l’Ajuntament de Matadepera reguladora de la creació, modificació i supressió dels fitxers que contenen dades de caràcter personal

4. Nom del fitxer i descripció del tractament

Nom del fitxer: “Control d’accés a l’edifici”

Descripció del tractament: recull de dades en formularis per incorporar a una base de dades

Denominació del sistema d’informació o del tractament: ús manual i automatitzat mitjançant programari informàtic

Tipus de tractament: manual i automatitzat

Tipus de tractament automatitzat: servidors centrals, ordinadors personals i altres

Hi ha connexions remotes?: no

5. Encarregat del tractament

No n’hi ha

6. Mesures de seguretat

Nivell de seguretat: bàsic

7. Estructura bàsica i tipus de dades de caràcter personal incloses en el fitxer:

Dades de caràcter identificatiu: DNI o NIF, signatura o empremtes, signatura electrònica i nom i cognoms

8. Finalitat del fitxer i usos previstos

Descripció detallada de la finalitat i dels usos previstos: gestió del control de l'entrada a les instal·lacions municipals

Altres finalitats: control d’accés a edificis

9. Persones o col·lectius interessats

Ciutadans i residents

10. Procedència de les dades i procediment de recollida

Procedència de les dades: de la persona interessada o del seu representant legal

Procediment de recollida de les dades: formularis

Suport utilitzat per obtenir les dades: suport paper i suport magnètic o digital

11. Cessions o comunicacions de dades

 No n’hi ha

12. Transferències internacionals de dades

No n’hi ha

6. GESTIÓ DE LA DOCUMENTACIÓ MUNICIPAL

Resolució de 19/04/2011, d’inscripció al Registre de Protecció de Dades de Catalunya de fitxers de dades de caràcter personal de titularitat pública.

CODI 211080012-L

1. Responsable del fitxer

Tipus d’Administració Pública: organismes i ens públics de l’adm. local

Entitat Pública titular del fitxer o tractament: Ajuntament de Matadepera, NIF P0811900J

Departament, àrea o servei responsable: Secretaria General.

Secretaria general, direcció general, regidoria, gerència o secció responsable: Secretaria General.

Adreça: plaça de l’Ajuntament, 1, 08230 Matadepera, Vallès Occidental, telèfon 93.787.02.00, fax 937300048, adreça electrònica ajuntament@matadepera.cat

2. Servei o unitat per a l’exercici dels drets d’accés, rectificació, cancel·lació i oposició

Ajuntament de Matadepera

3. Disposició general de creació, modificació o supressió del fitxer

Diari oficial de publicació: altres (BOPB amb núm. de registre 022011003564 de data 21/02/2011)

Tipus de disposició general: creació de fitxer

Denominació de la disposició general: Ordenança de l’Ajuntament de Matadepera reguladora de la creació, modificació i supressió dels fitxers que contenen dades de caràcter personal

4. Nom del fitxer i descripció del tractament

Nom del fitxer: “Gestió de la documentació municipal”

Descripció del tractament: recull de dades en formularis per incorporar a una base de dades

Denominació del sistema d’informació o del tractament: ús manual i automatitzat mitjançant programari informàtic

Tipus de tractament: manual i automatitzat

Tipus de tractament automatitzat: servidors centrals, ordinadors personals i altres

Hi ha connexions remotes?: no

5. Encarregat del tractament

No n’hi ha

6. Mesures de seguretat

Nivell de seguretat: bàsic

7. Estructura bàsica i tipus de dades de caràcter personal incloses en el fitxer:

Dades de caràcter identificatiu: DNI o NIF, telèfon, signatura o empremtes, signatura electrònica, nom i cognoms i adreça postal o electrònica

8. Finalitat del fitxer i usos previstos

Descripció detallada de la finalitat i dels usos previstos: gestió de préstecs interns de documentació, accés i consulta externa a l'Arxiu Municipal i descripció d'unitats documentals simples i compostes

Altres finalitats: estadístiques internes i atenció ciutadana

9. Persones o col·lectius interessats

Ciutadans i residents, empleats, càrrecs públics, estudiants i investigadors

10. Procedència de les dades i procediment de recollida

Procedència de les dades: de la persona interessada o del seu representant legal

Procediment de recollida de les dades: formularis i transmissió electrònica

Suport utilitzat per obtenir les dades: suport paper, suport magnètic o digital i via telemàtica

11. Cessions o comunicacions de dades

No n’hi ha

12. Transferències internacionals de dades

No n’hi ha

7. GESTIÓ DE LA NÒMINA

Resolució de 19/04/2011, d’inscripció al Registre de Protecció de Dades de Catalunya de fitxers de dades de caràcter personal de titularitat pública.

CODI 211080010-V

1. Responsable del fitxer

Tipus d’Administració Pública: organismes i ens públics de l’adm. local

Entitat Pública titular del fitxer o tractament: Ajuntament de Matadepera, NIF P0811900J

Departament, àrea o servei responsable: Secretaria General.

Secretaria general, direcció general, regidoria, gerència o secció responsable: Secretaria General.

Adreça: plaça de l’Ajuntament, 1, 08230 Matadepera, Vallès Occidental, telèfon 93.787.02.00, fax 937300048, adreça electrònica ajuntament@matadepera.cat

2. Servei o unitat per a l’exercici dels drets d’accés, rectificació, cancel·lació i oposició

Ajuntament de Matadepera

3. Disposició general de creació, modificació o supressió del fitxer

Diari oficial de publicació: altres (BOPB amb núm. de registre 022011003564 de data 21/02/2011)

Tipus de disposició general: creació de fitxer

Denominació de la disposició general: Ordenança de l’Ajuntament de Matadepera reguladora de la creació, modificació i supressió dels fitxers que contenen dades de caràcter personal

4. Nom del fitxer i descripció del tractament

Nom del fitxer: “Gestió de la nòmina“

Descripció del tractament: recull de dades en formularis per incorporar a una base de dades

Denominació del sistema d’informació o del tractament: ús automatitzat mitjançant programari informàtic

Tipus de tractament: automatitzat

Tipus de tractament automatitzat: servidors centrals, ordinadors personals i altres

Hi ha connexions remotes?: no

5. Encarregat del tractament

No n’hi ha

6. Mesures de seguretat

Nivell de seguretat: bàsic

7. Estructura bàsica i tipus de dades de caràcter personal incloses en el fitxer:

Dades de caràcter identificatiu: DNI o NIF, número SS o mutualitat, signatura o empremtes, signatura electrònica i nom i cognoms

8. Finalitat del fitxer i usos previstos

Descripció detallada de la finalitat i dels usos previstos: gestionar els pagaments, deduccions o retencions econòmiques que fa l’Administració o altres organismes als treballadors per la prestació dels seus serveis laborals i cessió de les dades a altres administracions públiques

Tipificació de finalitats relatives a recursos humans: gestió de nòmina

9. Persones o col·lectius interessats

Empleats

10. Procedència de les dades i procediment de recollida

Procedència de les dades: de la persona interessada o del seu representant legal i d’administracions públiques

Procediment de recollida de les dades: enquestes o entrevistes, formularis i transmissió electrònica

Suport utilitzat per obtenir les dades: suport paper, suport magnètic o digital i via telemàtica

11. Cessions o comunicacions de dades

Supòsits en les quals s’empara la cessió o comunicació de dades: el tractament respon a la lliure i legítima acceptació d’una relació jurídica, el desenvolupament, acompliment i control de la qual impliqui necessàriament la comunicació de les dades a tercers

Altres destinataris determinats: Seguretat Social, AEAT, Servei d’Ocupació de Catalunya

12. Transferències internacionals de dades

No n’hi ha

8. REGISTRE D’ENTITATS

Resolució de 19/04/2011, d’inscripció al Registre de Protecció de Dades de Catalunya de fitxers de dades de caràcter personal de titularitat pública.

CODI 211080006-J

1. Responsable del fitxer

Tipus d’Administració Pública: organismes i ens públics de l’adm. local

Entitat Pública titular del fitxer o tractament: Ajuntament de Matadepera, NIF P0811900J

Departament, àrea o servei responsable: Secretaria General.

Secretaria general, direcció general, regidoria, gerència o secció responsable: Secretaria General.

Adreça: plaça de l’Ajuntament, 1, 08230 Matadepera, Vallès Occidental, telèfon 93.787.02.00, fax 937300048, adreça electrònica ajuntament@matadepera.cat

2. Servei o unitat per a l’exercici dels drets d’accés, rectificació, cancel·lació i oposició

Ajuntament de Matadepera

3. Disposició general de creació, modificació o supressió del fitxer

Diari oficial de publicació: altres (BOPB amb núm. de registre 022011003564 de data 21/02/2011)

Tipus de disposició general: creació de fitxer

Denominació de la disposició general: Ordenança de l’Ajuntament de Matadepera reguladora de la creació, modificació i supressió dels fitxers que contenen dades de caràcter personal

4. Nom del fitxer i descripció del tractament

Nom del fitxer: “Registre d’entitats”

Descripció del tractament: recull de dades en formularis per incorporar a una base de dades

Denominació del sistema d’informació o del tractament: ús manual i automatitzat mitjançant programari informàtic

Tipus de tractament: manual i automatitzat

Tipus de tractament automatitzat: servidors centrals, ordinadors personals i altres

Hi ha connexions remotes?: no

5. Encarregat del tractament

No n’hi ha

6. Mesures de seguretat

Nivell de seguretat: bàsic

7. Estructura bàsica i tipus de dades de caràcter personal incloses en el fitxer:

Dades de caràcter identificatiu: DNI o NIF, telèfon, signatura o empremtes, signatura electrònica, nom i cognoms i adreça postal o electrònica

Dades de circumstàncies socials: clubs i associacions

8. Finalitat del fitxer i usos previstos

Descripció detallada de la finalitat i dels usos previstos: registrar les entitats sense ànim de lucre que donen forma al teixit associatiu del municipi

Altres finalitats: altres registres adm.

9. Persones o col·lectius interessats

Ciutadans i residents, representants legals i persones de contacte

10. Procedència de les dades i procediment de recollida

Procedència de les dades: de la persona interessada o del seu representant legal

Procediment de recollida de les dades: formularis

Suport utilitzat per obtenir les dades: suport paper, suport magnètic o digital i via telemàtica

11. Cessions o comunicacions de dades

No n’hi ha

12. Transferències internacionals de dades

No n’hi ha

9. REGISTRE D’ENTRADA I SORTIDA

Resolució de 19/04/2011, d’inscripció al Registre de Protecció de Dades de Catalunya de fitxers de dades de caràcter personal de titularitat pública.

CODI 211080004-B

1. Responsable del fitxer

Tipus d’Administració Pública: organismes i ens públics de l’adm. local

Entitat Pública titular del fitxer o tractament: Ajuntament de Matadepera, NIF P0811900J

Departament, àrea o servei responsable: Secretaria General.

Secretaria general, direcció general, regidoria, gerència o secció responsable: Secretaria General.

Adreça: plaça de l’Ajuntament, 1, 08230 Matadepera, Vallès Occidental, telèfon 93.787.02.00, fax 937300048, adreça electrònica ajuntament@matadepera.cat

2. Servei o unitat per a l’exercici dels drets d’accés, rectificació, cancel·lació i oposició

Ajuntament de Matadepera

3. Disposició general de creació, modificació o supressió del fitxer

Diari oficial de publicació: altres (BOPB amb núm. de registre 022011003564 de data 21/02/2011)

Tipus de disposició general: creació de fitxer

Denominació de la disposició general: Ordenança de l’Ajuntament de Matadepera reguladora de la creació, modificació i supressió dels fitxers que contenen dades de caràcter personal

4. Nom del fitxer i descripció del tractament

Nom del fitxer: “Registre d’entrada i sortida”

Descripció del tractament: recull de dades en formularis per incorporar a una base de dades

Denominació del sistema d’informació o del tractament: ús automatitzat mitjançant programari informàtic

Tipus de tractament: automatitzat

Tipus de tractament automatitzat: servidors centrals, ordinadors personals i altres

Hi ha connexions remotes?: no

5. Encarregat del tractament

No n’hi ha

6. Mesures de seguretat

Nivell de seguretat: bàsic

7. Estructura bàsica i tipus de dades de caràcter personal incloses en el fitxer:

Dades de caràcter identificatiu: DNI o NIF, telèfon, nom i cognoms i adreça postal o electrònica

8. Finalitat del fitxer i usos previstos

Descripció detallada de la finalitat i dels usos previstos: Fer constar els assentaments de documents o escrits per a constància oficial i amb vistes a obtenir-ne determinats efectes jurídics. Els usos són els derivats de la gestió integral de les operacions de registre de documents d’entrada i sortida de l’Ajuntament de Matadepera.

Altres finalitats: registre de documents i altres registres adm.

9. Persones o col·lectius interessats

Persones que presenten escrits a l’Ajuntament de Matadepera, o reben notificació. D’altres administracions públiques que puguin presentar-se al Registre.

10. Procedència de les dades i procediment de recollida

Procedència de les dades: de la persona interessada o del seu representant legal i d’administracions públiques

Procediment de recollida de les dades: formularis, transmissió electrònica i altres

Suport utilitzat per obtenir les dades: suport paper, suport magnètic o digital i via telemàtica

11. Cessions o comunicacions de dades

No n’hi ha

12. Transferències internacionals de dades

No n’hi ha

10. URBANISME

Resolució de 19/04/2011, d’inscripció al Registre de Protecció de Dades de Catalunya de fitxers de dades de caràcter personal de titularitat pública.

CODI 211080052-J

1. Responsable del fitxer

Tipus d’Administració Pública: organismes i ens públics de l’adm. local

Entitat Pública titular del fitxer o tractament: Ajuntament de Matadepera, NIF P0811900J

Departament, àrea o servei responsable: Secretaria General.

Secretaria general, direcció general, regidoria, gerència o secció responsable: Secretaria General.

Adreça: plaça de l’Ajuntament, 1, 08230 Matadepera, Vallès Occidental, telèfon 93.787.02.00, fax 937300048, adreça electrònica ajuntament@matadepera.cat

2. Servei o unitat per a l’exercici dels drets d’accés, rectificació, cancel·lació i oposició

Ajuntament de Matadepera

3. Disposició general de creació, modificació o supressió del fitxer

Diari oficial de publicació: altres (BOPB amb núm. de registre 022011003564 de data 21/02/2011)

Tipus de disposició general: creació de fitxer

Denominació de la disposició general: Ordenança de l’Ajuntament de Matadepera reguladora de la creació, modificació i supressió dels fitxers que contenen dades de caràcter personal

4. Nom del fitxer i descripció del tractament

Nom del fitxer: “Urbanisme”

Descripció del tractament: recull de dades en formularis per incorporar a una base de dades

Denominació del sistema d’informació o del tractament: ús manual i automatitzat mitjançant programari informàtic

Tipus de tractament: manual i automatitzat

Tipus de tractament automatitzat: servidors centrals, ordinadors personals i altres

Hi ha connexions remotes?: no

5. Encarregat del tractament

No n’hi ha

6. Mesures de seguretat

Nivell de seguretat: bàsic

7. Estructura bàsica i tipus de dades de caràcter personal incloses en el fitxer:

Dades de caràcter identificatiu: DNI o NIF, telèfon, signatura o empremtes, signatura electrònica, nom i cognoms i adreça postal o electrònica

Dades acadèmiques i professionals: formació i titulacions i col. o assoc. professionals

Dades d’informació comercial: activitats i negocis i llicències comercials

Dades economicofinanceres i d’assegurances: assegurances, crèdits, préstecs, avals i dades bancàries

8. Finalitat del fitxer i usos previstos

Descripció detallada de la finalitat i dels usos previstos: tramitació dels instruments del planejament i de la gestió i execució urbanística

Altres finalitats: procediments adm., autoritzacions, permisos i altres finalitats

9. Persones o col·lectius interessats

Ciutadans i residents

10. Procedència de les dades i procediment de recollida

Procedència de les dades: de la persona interessada o del seu representant legal, de registres públics, d’administracions públiques i d’entitats privades

Procediment de recollida de les dades: formularis, transmissió electrònica i altres

Suport utilitzat per obtenir les dades: suport paper, suport magnètic o digital i via telemàtica

11. Cessions o comunicacions de dades

No n’hi ha

12. Transferències internacionals de dades

No n’hi ha

11. CEMENTIRI MUNICIPAL

Resolució de 19/04/2011, d’inscripció al Registre de Protecció de Dades de Catalunya de fitxers de dades de caràcter personal de titularitat pública.

CODI 211080050-B

1. Responsable del fitxer

Tipus d’Administració Pública: organismes i ens públics de l’adm. local

Entitat Pública titular del fitxer o tractament: Ajuntament de Matadepera, NIF P0811900J

Departament, àrea o servei responsable: Secretaria General.

Secretaria general, direcció general, regidoria, gerència o secció responsable: Secretaria General.

Adreça: plaça de l’Ajuntament, 1, 08230 Matadepera, Vallès Occidental, telèfon 93.787.02.00, fax 937300048, adreça electrònica ajuntament@matadepera.cat

2. Servei o unitat per a l’exercici dels drets d’accés, rectificació, cancel·lació i oposició

Ajuntament de Matadepera

3. Disposició general de creació, modificació o supressió del fitxer

Diari oficial de publicació: altres (BOPB amb núm. de registre 022011003564 de data 21/02/2011)

Tipus de disposició general: creació de fitxer

Denominació de la disposició general: Ordenança de l’Ajuntament de Matadepera reguladora de la creació, modificació i supressió dels fitxers que contenen dades de caràcter personal

4. Nom del fitxer i descripció del tractament

Nom del fitxer: “Cementiri municipal”

Descripció del tractament: recull de dades en formularis per incorporar a una base de dades

Denominació del sistema d’informació o del tractament: ús manual i automatitzat mitjançant programari informàtic

Tipus de tractament: manual i automatitzat

Tipus de tractament automatitzat: servidors centrals, ordinadors personals i altres

Hi ha connexions remotes?: no

5. Encarregat del tractament

No n’hi ha

6. Mesures de seguretat

Nivell de seguretat: mitjà

7. Estructura bàsica i tipus de dades de caràcter personal incloses en el fitxer:

Dades de caràcter identificatiu: DNI o NIF, telèfon, signatura o empremtes, signatura electrònica, nom i cognoms i adreça postal o electrònica

Dades de característiques personals: estat civil, edat, dades familiars, sexe, data de naixement, nacionalitat i lloc de naixement

Dades economicofinanceres i d’assegurances: dades bancàries

8. Finalitat del fitxer i usos previstos

Descripció detallada de la finalitat i dels usos previstos: gestió de les concessions de sepultures i nínxols del cementiri, així com el registre de les altes i baixes dels titulars i el cobrament de la corresponent taxa

Altres finalitats: autoritzacions, permisos, estadístiques internes, altres registres adm. i altres finalitats

9. Persones o col·lectius interessats

Propietaris o arrendataris, representants legals

10. Procedència de les dades i procediment de recollida

Procedència de les dades: de la persona interessada o del seu representant legal, de registres públics i d’administracions públiques

Procediment de recollida de les dades: formularis i transmissió electrònica

Suport utilitzat per obtenir les dades: suport paper, suport magnètic o digital i via telemàtica

11. Cessions o comunicacions de dades

 No n’hi ha

12. Transferències internacionals de dades

No n’hi ha

12. EMPRENEDORS

Resolució de 19/04/2011, d’inscripció al Registre de Protecció de Dades de Catalunya de fitxers de dades de caràcter personal de titularitat pública.

CODI 211080048-D

1. Responsable del fitxer

Tipus d’Administració Pública: organismes i ens públics de l’adm. local

Entitat Pública titular del fitxer o tractament: Ajuntament de Matadepera, NIF P0811900J

Departament, àrea o servei responsable: Secretaria General.

Secretaria general, direcció general, regidoria, gerència o secció responsable: Secretaria General.

Adreça: plaça de l’Ajuntament, 1, 08230 Matadepera, Vallès Occidental, telèfon 93.787.02.00, fax 937300048, adreça electrònica ajuntament@matadepera.cat

2. Servei o unitat per a l’exercici dels drets d’accés, rectificació, cancel·lació i oposició

Ajuntament de Matadepera

3. Disposició general de creació, modificació o supressió del fitxer

Diari oficial de publicació: altres (BOPB amb núm. de registre 022011003564 de data 21/02/2011)

Tipus de disposició general: creació de fitxer

Denominació de la disposició general: Ordenança de l’Ajuntament de Matadepera reguladora de la creació, modificació i supressió dels fitxers que contenen dades de caràcter personal

4. Nom del fitxer i descripció del tractament

Nom del fitxer: “Emprenedors”

Descripció del tractament: recull de dades en formularis per incorporar a una base de dades

Denominació del sistema d’informació o del tractament: ús manual i automatitzat mitjançant programari informàtic

Tipus de tractament: manual i automatitzat

Tipus de tractament automatitzat: servidors centrals, ordinadors personals i altres

Hi ha connexions remotes?: no

5. Encarregat del tractament

No n’hi ha

6. Mesures de seguretat

Nivell de seguretat: mitjà

7. Estructura bàsica i tipus de dades de caràcter personal incloses en el fitxer:

Dades de caràcter identificatiu: DNI o NIF, telèfon, signatura o empremtes, signatura electrònica, nom i cognoms i adreça postal o electrònica

Dades de característiques personals: estat civil, edat, llengua materna, sexe, nacionalitat, lloc de naixement i característiques físiques

Dades acadèmiques i professionals: formació i titulacions, historial acadèmic, experiència professional i col. o assoc. professionals

Dades d’informació comercial: activitats i negocis

8. Finalitat del fitxer i usos previstos

Descripció detallada de la finalitat i dels usos previstos: gestió de serveis a emprenedors

Altres finalitats: atenció ciutadana i altres finalitats

9. Persones o col·lectius interessats

Sol·licitants del servei que realitzin la seva activitat al municipi de Matadepera

10. Procedència de les dades i procediment de recollida

Procedència de les dades: de la persona interessada o del seu representant legal

Procediment de recollida de les dades: enquestes o entrevistes, formularis i transmissió electrònica

Suport utilitzat per obtenir les dades: suport paper, suport magnètic o digital i via telemàtica

11. Cessions o comunicacions de dades

No n’hi ha

12. Transferències internacionals de dades

No n’hi ha

13. EXPEDIENTS SANCIONADORS

Resolució de 19/04/2011, d’inscripció al Registre de Protecció de Dades de Catalunya de fitxers de dades de caràcter personal de titularitat pública.

CODI 211080046-F

1. Responsable del fitxer

Tipus d’Administració Pública: organismes i ens públics de l’adm. local

Entitat Pública titular del fitxer o tractament: Ajuntament de Matadepera, NIF P0811900J

Departament, àrea o servei responsable: Secretaria General.

Secretaria general, direcció general, regidoria, gerència o secció responsable: Secretaria General.

Adreça: plaça de l’Ajuntament, 1, 08230 Matadepera, Vallès Occidental, telèfon 93.787.02.00, fax 937300048, adreça electrònica ajuntament@matadepera.cat

2. Servei o unitat per a l’exercici dels drets d’accés, rectificació, cancel·lació i oposició

Ajuntament de Matadepera

3. Disposició general de creació, modificació o supressió del fitxer

Diari oficial de publicació: altres (BOPB amb núm. de registre 022011003564 de data 21/02/2011)

Tipus de disposició general: creació de fitxer

Denominació de la disposició general: Ordenança de l’Ajuntament de Matadepera reguladora de la creació, modificació i supressió dels fitxers que contenen dades de caràcter personal

4. Nom del fitxer i descripció del tractament

Nom del fitxer: “Expedients sancionadors”

Descripció del tractament: recull de dades en formularis per incorporar a una base de dades

Denominació del sistema d’informació o del tractament: ús manual i automatitzat mitjançant programari informàtic

Tipus de tractament: manual i automatitzat

Tipus de tractament automatitzat: servidors centrals, ordinadors personals i altres

Hi ha connexions remotes?: no

5. Encarregat del tractament

No n’hi ha

6. Mesures de seguretat

Nivell de seguretat: mitjà

7. Estructura bàsica i tipus de dades de caràcter personal incloses en el fitxer:

Dades relatives a la comissió d’infraccions penals o administratives: infraccions penals i infraccions administratives

Dades de caràcter identificatiu: DNI o NIF, telèfon, signatura o empremtes, nom i cognoms i adreça postal o electrònica

Dades de característiques personals: edat i data de naixement

Dades de circumstàncies socials: llicències, permisos... i propietats o possessions

Dades d’informació comercial: activitats i negocis i llicències comercials

Dades economicofinanceres i d’assegurances: ingressos, rendes i assegurances

Dades de transaccions: compensacions, indemnitz.

8. Finalitat del fitxer i usos previstos

Descripció detallada de la finalitat i dels usos previstos: gestió i tramitació de la imposició de sancions i multes per l’incompliment d’una norma

Tipificació de finalitats relatives a seguretat pública i defensa: seguretat vial i actuacions administratives

Altres finalitats: procediments adm.

9. Persones o col·lectius interessats

Ciutadans i residents al municipi

10. Procedència de les dades i procediment de recollida

Procedència de les dades: de la persona interessada o del seu representant legal, d’administracions públiques i d’altres persones físiques diferents de l’interessat o del seu representant legal

Procediment de recollida de les dades: enquestes o entrevistes, formularis i transmissió electrònica

Suport utilitzat per obtenir les dades: suport paper, suport magnètic o digital i via telemàtica

11. Cessions o comunicacions de dades

No n’hi ha

12. Transferències internacionals de dades

No n’hi ha

14. GESTIÓ DEL PATRIMONI MUNICIPAL

Resolució de 19/04/2011, d’inscripció al Registre de Protecció de Dades de Catalunya de fitxers de dades de caràcter personal de titularitat pública.

CODI 211080044-M

1. Responsable del fitxer

Tipus d’Administració Pública: organismes i ens públics de l’adm. local

Entitat Pública titular del fitxer o tractament: Ajuntament de Matadepera, NIF P0811900J

Departament, àrea o servei responsable: Secretaria General.

Secretaria general, direcció general, regidoria, gerència o secció responsable: Secretaria General.

Adreça: plaça de l’Ajuntament, 1, 08230 Matadepera, Vallès Occidental, telèfon 93.787.02.00, fax 937300048, adreça electrònica ajuntament@matadepera.cat

2. Servei o unitat per a l’exercici dels drets d’accés, rectificació, cancel·lació i oposició

Ajuntament de Matadepera

3. Disposició general de creació, modificació o supressió del fitxer

Diari oficial de publicació: altres (BOPB amb núm. de registre 022011003564 de data 21/02/2011)

Tipus de disposició general: creació de fitxer

Denominació de la disposició general: Ordenança de l’Ajuntament de Matadepera reguladora de la creació, modificació i supressió dels fitxers que contenen dades de caràcter personal

4. Nom del fitxer i descripció del tractament

Nom del fitxer: “Gestió del patrimoni municipal”

Descripció del tractament: recull de dades en formularis per incorporar a una base de dades

Denominació del sistema d’informació o del tractament: ús manual i automatitzat mitjançant programari informàtic

Tipus de tractament: manual i automatitzat

Tipus de tractament automatitzat: servidors centrals, ordinadors personals i altres

Hi ha connexions remotes?: no

5. Encarregat del tractament

No n’hi ha

6. Mesures de seguretat

Nivell de seguretat: mitjà

7. Estructura bàsica i tipus de dades de caràcter personal incloses en el fitxer:

Dades de caràcter identificatiu: DNI o NIF, telèfon, signatura o empremtes, signatura electrònica, nom i cognoms i adreça postal o electrònica

Dades de circumstàncies socials: propietats o possessions

Dades d’informació comercial: llicències comercials

Dades economicofinanceres i d’assegurances: inversions, patrimoni

Dades de transaccions: béns subministrats i béns rebuts

8. Finalitat del fitxer i usos previstos

Descripció detallada de la finalitat i dels usos previstos: gestionar els drets i béns, mobles i immobles, propietat de l’Ajuntament o que poden ser adquirits per aquest

Altres finalitats: altres registres adm. i altres finalitats

9. Persones o col·lectius interessats

Propietaris o arrendataris

10. Procedència de les dades i procediment de recollida

Procedència de les dades: de la persona interessada o del seu representant legal

Procediment de recollida de les dades: formularis i transmissió electrònica

Suport utilitzat per obtenir les dades: suport paper, suport magnètic o digital i via telemàtica

11. Cessions o comunicacions de dades

No n’hi ha

12. Transferències internacionals de dades

No n’hi ha

15. GESTIÓ ECONÒMICA

Resolució de 19/04/2011, d’inscripció al Registre de Protecció de Dades de Catalunya de fitxers de dades de caràcter personal de titularitat pública.

CODI 211080042-A

1. Responsable del fitxer

Tipus d’Administració Pública: organismes i ens públics de l’adm. local

Entitat Pública titular del fitxer o tractament: Ajuntament de Matadepera, NIF P0811900J

Departament, àrea o servei responsable: Secretaria General.

Secretaria general, direcció general, regidoria, gerència o secció responsable: Secretaria General.

Adreça: plaça de l’Ajuntament, 1, 08230 Matadepera, Vallès Occidental, telèfon 93.787.02.00, fax 937300048, adreça electrònica ajuntament@matadepera.cat

2. Servei o unitat per a l’exercici dels drets d’accés, rectificació, cancel·lació i oposició

Ajuntament de Matadepera

3. Disposició general de creació, modificació o supressió del fitxer

Diari oficial de publicació: altres (BOPB amb núm. de registre 022011003564 de data 21/02/2011)

Tipus de disposició general: creació de fitxer

Denominació de la disposició general: Ordenança de l’Ajuntament de Matadepera reguladora de la creació, modificació i supressió dels fitxers que contenen dades de caràcter personal

4. Nom del fitxer i descripció del tractament

Nom del fitxer: “Gestió econòmica”

Descripció del tractament: recull de dades en formularis per incorporar a una base de dades

Denominació del sistema d’informació o del tractament: ús manual i automatitzat mitjançant programari informàtic

Tipus de tractament: manual i automatitzat

Tipus de tractament automatitzat: servidors centrals, ordinadors personals i altres

Hi ha connexions remotes?: no

5. Encarregat del tractament

No n’hi ha

6. Mesures de seguretat

Nivell de seguretat: mitjà

7. Estructura bàsica i tipus de dades de caràcter personal incloses en el fitxer:

Dades de caràcter identificatiu: DNI o NIF, telèfon, número SS o mutualitat, signatura o empremtes, signatura electrònica, nom i cognoms i adreça postal o electrònica

Dades d’informació comercial: activitats i negocis

Dades economicofinanceres i d’assegurances: ingressos, rendes, assegurances, inversions, patrimoni, dades de nòmina, subsidis, beneficis, crèdits, préstecs, avals, impostos, deduccions, historial, crèdits i dades bancàries

Dades de transaccions: béns subministrats, béns rebuts, transaccions financeres i compensacions, indemnitz.

8. Finalitat del fitxer i usos previstos

Descripció detallada de la finalitat i dels usos previstos: els usos són els derivats de la gestió i tramitació dels expedients de contractació, de concessió d’ajuts, de despesa i d’ingressos
Tipificació de finalitats relatives a hisenda i gestió economico-financera: deute públic, tresoreria, gestió econòmica, facturació i gestió fiscal

9. Persones o col·lectius interessats

Proveïdors, sol·licitants, beneficiaris i altres col·lectius (altres administracions)

10. Procedència de les dades i procediment de recollida

Procedència de les dades: de la persona interessada o del seu representant legal

Procediment de recollida de les dades: formularis i transmissió electrònica

Suport utilitzat per obtenir les dades: suport paper, suport magnètic o digital i via telemàtica

11. Cessions o comunicacions de dades

Supòsits en les quals s’empara la cessió o comunicació de dades: el tractament respon a la lliure i legítima acceptació d’una relació jurídica, el desenvolupament, acompliment i control de la qual impliqui necessàriament la comunicació de les dades a tercers; correspon a competències idèntiques o que tractin sobre les mateixes matèries, exercides per altres administracions públiques; són dades obtingudes o elaborades a fi de trametre-les a una altra administració pública; hi ha una norma amb rang legal que autoritzi les cessions o comunicacions de dades (Decret 262/2005)

Altres destinataris determinats: Intervenció General de la Generalitat

12. Transferències internacionals de dades

No n’hi ha

16. GESTIÓ TRIBUTÀRIA

Resolució de 19/04/2011, d’inscripció al Registre de Protecció de Dades de Catalunya de fitxers de dades de caràcter personal de titularitat pública.

CODI 211080040-R

1. Responsable del fitxer

Tipus d’Administració Pública: organismes i ens públics de l’adm. local

Entitat Pública titular del fitxer o tractament: Ajuntament de Matadepera, NIF P0811900J

Departament, àrea o servei responsable: Secretaria General.

Secretaria general, direcció general, regidoria, gerència o secció responsable: Secretaria General.

Adreça: plaça de l’Ajuntament, 1, 08230 Matadepera, Vallès Occidental, telèfon 93.787.02.00, fax 937300048, adreça electrònica ajuntament@matadepera.cat

2. Servei o unitat per a l’exercici dels drets d’accés, rectificació, cancel·lació i oposició

Ajuntament de Matadepera

3. Disposició general de creació, modificació o supressió del fitxer

Diari oficial de publicació: altres (BOPB amb núm. de registre 022011003564 de data 21/02/2011)

Tipus de disposició general: creació de fitxer

Denominació de la disposició general: Ordenança de l’Ajuntament de Matadepera reguladora de la creació, modificació i supressió dels fitxers que contenen dades de caràcter personal

4. Nom del fitxer i descripció del tractament

Nom del fitxer: “Gestió tributària”

Descripció del tractament: recull de dades en formularis per incorporar a una base de dades

Denominació del sistema d’informació o del tractament: ús automatitzat mitjançant programari informàtic

Tipus de tractament: automatitzat

Tipus de tractament automatitzat: servidors centrals, ordinadors personals i altres

Hi ha connexions remotes?: sí

Tipus de xarxa: xarxa corporativa

5. Encarregat del tractament

No n’hi ha

6. Mesures de seguretat

Nivell de seguretat: mitjà

7. Estructura bàsica i tipus de dades de caràcter personal incloses en el fitxer:

Dades relatives a la comissió d’infraccions penals o administratives: infraccions administratives

Dades de caràcter identificatiu: DNI o NIF, telèfon, signatura o empremtes, signatura electrònica, nom i cognoms i adreça postal o electrònica

Dades de característiques personals: edat i data de naixement

Dades de circumstàncies socials: allotjament o habitatge i propietats o possessions

Dades d’informació comercial: activitats i negocis

Dades economicofinanceres i d’assegurances: inversions, patrimoni, impostos, deduccions i dades bancàries

Dades de transaccions: transaccions financeres

8. Finalitat del fitxer i usos previstos

Descripció detallada de la finalitat i dels usos previstos: gestió i recaptació dels tributs propis i de les participacions reconegudes en els tributs de l'Estat i en els de les Comunitats Autònomes, així com la gestió i recaptació dels ingressos de dret públic com les prestacions patrimonials no tributàries, preus públics, multes i sancions pecuniàries

Tipificació de finalitats relatives a hisenda i gestió economico-financera: recaptació tributària

9. Persones o col·lectius interessats

Contribuents i subjectes obligats, representants legals, sol·licitants, beneficiaris

10. Procedència de les dades i procediment de recollida

Procedència de les dades: de la persona interessada o del seu representant legal i d’administracions públiques

Procediment de recollida de les dades: formularis i transmissió electrònica

Suport utilitzat per obtenir les dades: suport paper, suport magnètic o digital i via telemàtica

11. Cessions o comunicacions de dades

Supòsits en les quals s’empara la cessió o comunicació de dades: el tractament respon a la lliure i legítima acceptació d’una relació jurídica, el desenvolupament, acompliment i control de la qual impliqui necessàriament la comunicació de les dades a tercers; correspon a competències idèntiques o que tractin sobre les mateixes matèries, exercides per altres administracions públiques; són dades obtingudes o elaborades a fi de trametre-les a una altra administració pública; són dades obtingudes o elaborades a fi de trametre-les a una altra administració pública

Altres destinataris determinats: Diputació de Barcelona, bancs, caixes i administració tributària

12. Transferències internacionals de dades

No n’hi ha

17. PADRÓ D’HABITANTS
Pendent de resolució d’inscripció al Registre de Protecció de Dades de Catalunya de fitxers de dades de caràcter personal de titularitat pública.

1. Responsable del fitxer

Tipus d’Administració Pública: organismes i ens públics de l’adm. local

Entitat Pública titular del fitxer o tractament: Ajuntament de Matadepera, NIF P0811900J

Departament, àrea o servei responsable: Secretaria General.

Secretaria general, direcció general, regidoria, gerència o secció responsable: Secretaria General.

Adreça: plaça de l’Ajuntament, 1, 08230 Matadepera, Vallès Occidental, telèfon 93.787.02.00, fax 937300048, adreça electrònica ajuntament@matadepera.cat.

2. Servei o unitat per a l’exercici dels drets d’accés, rectificació, cancel·lació i oposició

Ajuntament de Matadepera

3. Disposició general de creació, modificació o supressió del fitxer

Diari oficial de publicació: altres (BOPB amb núm. de registre 022011003564 de data 21/02/2011)

Tipus de disposició general: creació de fitxer

Denominació de la disposició general: Ordenança de l’Ajuntament de Matadepera reguladora de la creació, modificació i supressió dels fitxers que contenen dades de caràcter personal

4. Nom del fitxer i descripció del tractament

Nom del fitxer: “Padró d’habitants”

Descripció del tractament: recull de dades en formularis per incorporar a una base de dades

Denominació del sistema d’informació o del tractament: ús manual i automatitzat mitjançant programari informàtic

Tipus de tractament: manual i automatitzat

Tipus de tractament automatitzat: servidors centrals, ordinadors personals i altres

Hi ha connexions remotes?: si

Tipus de xarxa: internet

5. Encarregat del tractament

No n’hi ha

6. Mesures de seguretat

Nivell de seguretat: bàsic

7. Estructura bàsica i tipus de dades de caràcter personal incloses en el fitxer:

Dades de caràcter identificatiu: DNI o NIF, telèfon, signatura o empremtes, signatura electrònica, nom i cognoms i adreça postal o electrònica

Dades de característiques personals: dades familiars, data de naixement, nacionalitat i lloc de naixement

Dades acadèmiques i professionals: formació i titulacions

8. Finalitat del fitxer i usos previstos

Descripció detallada de la finalitat i dels usos previstos: registrar els veïns que viuen al municipi, amb les dades suficients per constituir una prova de la seva residència i domicili habitual. Es preveuen usos estadístics, per tant, amb una dissociació de les dades de caràcter personal.

Tipificació de finalitats relatives a l’estadística: padró d’habitants

9. Persones o col·lectius interessats

Ciutadans i residents al municipi

10. Procedència de les dades i procediment de recollida

Procedència de les dades: de la persona interessada o del seu representant legal

Procediment de recollida de les dades: formularis i transmissió electrònica

Suport utilitzat per obtenir les dades: suport paper, suport magnètic o digital i via telemàtica

11. Cessions o comunicacions de dades

Supòsits en les quals s’empara la cessió o comunicació de dades: el tractament respon a la lliure i legítima acceptació d’una relació jurídica, el desenvolupament, acompliment i control de la qual impliqui necessàriament la comunicació de les dades a tercers; correspon a competències idèntiques o que tractin sobre les mateixes matèries, exercides per altres administracions públiques; la comunicació té per objecte el tractament posterior de les dades amb finalitats històriques, estadístiques o científiques; són dades obtingudes o elaborades a fi de trametre-les a una altra administració pública; hi ha una norma amb rang legal que autoritzi les cessions o comunicacions de dades (Llei de la funció estadística pública 12/1989)

NIF dels destinataris de les cessions: Q2826039F

Nom, raó social o organismes destinataris de les cessions: INE

Altres destinataris determinats: forces i cossos de seguretat de l’Estat i d’altres administracions públiques

12. Transferències internacionals de dades

No n’hi ha.
18. REGISTRE D’UNIONS CONSENSUALS
Resolució de 19/04/2011, d’inscripció al Registre de Protecció de Dades de Catalunya de fitxers de dades de caràcter personal de titularitat pública.

CODI 211080036-C

1. Responsable del fitxer

Tipus d’Administració Pública: organismes i ens públics de l’adm. local

Entitat Pública titular del fitxer o tractament: Ajuntament de Matadepera, NIF P0811900J

Departament, àrea o servei responsable: Secretaria General.

Secretaria general, direcció general, regidoria, gerència o secció responsable: Secretaria General.

Adreça: plaça de l’Ajuntament, 1, 08230 Matadepera, Vallès Occidental, telèfon 93.787.02.00, fax 937300048, adreça electrònica ajuntament@matadepera.cat

2. Servei o unitat per a l’exercici dels drets d’accés, rectificació, cancel·lació i oposició

Ajuntament de Matadepera

3. Disposició general de creació, modificació o supressió del fitxer

Diari oficial de publicació: altres (BOPB amb núm. de registre 022011003564 de data 21/02/2011)

Tipus de disposició general: creació de fitxer

Denominació de la disposició general: Ordenança de l’Ajuntament de Matadepera reguladora de la creació, modificació i supressió dels fitxers que contenen dades de caràcter personal

4. Nom del fitxer i descripció del tractament

Nom del fitxer: “Registre d’unions consensuals”

Descripció del tractament: recull de dades en formularis per incorporar a una base de dades

Denominació del sistema d’informació o del tractament: ús manual i automatitzat mitjançant programari informàtic

Tipus de tractament: manual i automatitzat

Tipus de tractament automatitzat: servidors centrals, ordinadors personals i altres

Hi ha connexions remotes?: no

5. Encarregat del tractament

No n’hi ha

6. Mesures de seguretat

Nivell de seguretat: alt

7. Estructura bàsica i tipus de dades de caràcter personal incloses en el fitxer:

Dades de caràcter identificatiu: DNI o NIF, telèfon, signatura o empremtes, signatura electrònica, nom i cognoms i adreça postal o electrònica

Dades de característiques personals: dades familiars, data de naixement, nacionalitat i lloc de naixement

8. Finalitat del fitxer i usos previstos

Descripció detallada de la finalitat i dels usos previstos: registrar la inscripció de parelles de fet o la dissolució de la seva unió

Altres finalitats: altres registres adm. i altres finalitats

9. Persones o col·lectius interessats

Ciutadans i residents, sol·licitants

10. Procedència de les dades i procediment de recollida

Procedència de les dades: de la persona interessada o del seu representant legal

Procediment de recollida de les dades: formularis i transmissió electrònica

Suport utilitzat per obtenir les dades: suport paper, suport magnètic o digital i via telemàtica

11. Cessions o comunicacions de dades

No n’hi ha

12. Transferències internacionals de dades

No n’hi ha

19. ATENCIÓ SOCIAL

Resolució de 19/04/2011, d’inscripció al Registre de Protecció de Dades de Catalunya de fitxers de dades de caràcter personal de titularitat pública.

CODI 211080030-Z

1. Responsable del fitxer

Tipus d’Administració Pública: organismes i ens públics de l’adm. local

Entitat Pública titular del fitxer o tractament: Ajuntament de Matadepera, NIF P0811900J

Departament, àrea o servei responsable: Secretaria General.

Secretaria general, direcció general, regidoria, gerència o secció responsable: Secretaria General.

Adreça: plaça de l’Ajuntament, 1, 08230 Matadepera, Vallès Occidental, telèfon 93.787.02.00, fax 937300048, adreça electrònica ajuntament@matadepera.cat

2. Servei o unitat per a l’exercici dels drets d’accés, rectificació, cancel·lació i oposició

Ajuntament de Matadepera

3. Disposició general de creació, modificació o supressió del fitxer

Diari oficial de publicació: altres (BOPB amb núm. de registre 022011003564 de data 21/02/2011)

Tipus de disposició general: creació de fitxer

Denominació de la disposició general: Ordenança de l’Ajuntament de Matadepera reguladora de la creació, modificació i supressió dels fitxers que contenen dades de caràcter personal

4. Nom del fitxer i descripció del tractament

Nom del fitxer: “Atenció social”

Descripció del tractament: recull de dades en formularis per incorporar a una base de dades

Denominació del sistema d’informació o del tractament: ús manual i automatitzat mitjançant programari informàtic

Tipus de tractament: manual i automatitzat

Tipus de tractament automatitzat: servidors centrals, ordinadors personals i altres

Hi ha connexions remotes?: no

5. Encarregat del tractament

No n’hi ha

6. Mesures de seguretat

Nivell de seguretat: alt

7. Estructura bàsica i tipus de dades de caràcter personal incloses en el fitxer:

Altres dades especialment protegides: salut

Han estat obtingudes amb el consentiment exprés de la persona interessada?: sí

Existeix una norma amb rang legal que permeti la recollida, tractament i cessió per interès general?: no

Dades de caràcter identificatiu: DNI o NIF, telèfon, número SS o mutualitat, signatura o empremtes, signatura electrònica, nom i cognoms, imatge o veu, altres, adreça postal o electrònica i número de registre personal

Dades de característiques personals: estat civil, edat, dades familiars, sexe, data de naixement, nacionalitat, lloc de naixement i característiques físiques

Dades de circumstàncies socials: allotjament o habitatge

Dades d’ocupació laboral: llocs de treball

Dades economicofinanceres i d’assegurances: ingressos i rendes i subsidis, beneficis

8. Finalitat del fitxer i usos previstos

Descripció detallada de la finalitat i dels usos previstos: gestió de l'atenció primària i els ajuts socials

Tipificació de finalitats relatives a treball i benestar social: altres serveis socials, minusvalies, protecció de menors, insprecció i protecció social i prestacions assistència social

9. Persones o col·lectius interessats

Ciutadans i residents al municipi, beneficiaris

10. Procedència de les dades i procediment de recollida

Procedència de les dades: de la persona interessada o del seu representant legal i d’administracions públiques

Procediment de recollida de les dades: enquestes o entrevistes, formularis i transmissió electrònica

Suport utilitzat per obtenir les dades: suport paper, suport magnètic o digital i via telemàtica

11. Cessions o comunicacions de dades

No n’hi ha

12. Transferències internacionals de dades

No n’hi ha

20. CENS D’ANIMALS DOMÈSTICS

Resolució de 19/04/2011, d’inscripció al Registre de Protecció de Dades de Catalunya de fitxers de dades de caràcter personal de titularitat pública.

CODI 211080028-N

1. Responsable del fitxer

Tipus d’Administració Pública: organismes i ens públics de l’adm. local

Entitat Pública titular del fitxer o tractament: Ajuntament de Matadepera, NIF P0811900J

Departament, àrea o servei responsable: Secretaria General.

Secretaria general, direcció general, regidoria, gerència o secció responsable: Secretaria General.

Adreça: plaça de l’Ajuntament, 1, 08230 Matadepera, Vallès Occidental, telèfon 93.787.02.00, fax 937300048, adreça electrònica ajuntament@matadepera.cat

2. Servei o unitat per a l’exercici dels drets d’accés, rectificació, cancel·lació i oposició

Ajuntament de Matadepera

3. Disposició general de creació, modificació o supressió del fitxer

Diari oficial de publicació: altres (BOPB amb núm. de registre 022011003564 de data 21/02/2011)

Tipus de disposició general: creació de fitxer

Denominació de la disposició general: Ordenança de l’Ajuntament de Matadepera reguladora de la creació, modificació i supressió dels fitxers que contenen dades de caràcter personal

4. Nom del fitxer i descripció del tractament

Nom del fitxer: “Cens d’animals domèstics”

Descripció del tractament: recull de dades en formularis per incorporar a una base de dades

Denominació del sistema d’informació o del tractament: ús manual i automatitzat mitjançant programari informàtic

Tipus de tractament: manual i automatitzat

Tipus de tractament automatitzat: servidors centrals, ordinadors personals i altres

Hi ha connexions remotes?: no

5. Encarregat del tractament

No n’hi ha

6. Mesures de seguretat

Nivell de seguretat: alt

7. Estructura bàsica i tipus de dades de caràcter personal incloses en el fitxer:

Dades especialment protegides: no

Altres dades especialment protegides: salut

Han estat obtingudes amb el consentiment exprés de la persona interessada?: Sí

Existeix una norma amb rang legal que permeti la recollida, tractament i cessió per interès general?: no

Dades relatives a la comissió d’infraccions penals o administratives: infraccions penals i infraccions administratives

Norma amb rang legal que habilita per incloure aquestes dades al fitxer: Llei sobre la tinença de gossos considerats potencialment perillosos 10/1999

Dades de caràcter identificatiu: DNI o NIF, telèfon, signatura o empremtes, signatura electrònica, nom i cognoms i adreça postal o electrònica

Dades de característiques personals: dades familiars, sexe, data de naixement i lloc de naixement

Dades economicofinanceres i d’assegurances: assegurances

8. Finalitat del fitxer i usos previstos

Descripció detallada de la finalitat i dels usos previstos: gestió del registre d'animals domèstics, amb especial cura dels considerats perillosos

Altres finalitats: altres finalitats

9. Persones o col·lectius interessats

Ciutadans i residents al municipi

10. Procedència de les dades i procediment de recollida

Procedència de les dades: de la persona interessada o del seu representant legal

Procediment de recollida de les dades: formularis i transmissió electrònica

Suport utilitzat per obtenir les dades: suport paper, suport magnètic o digital i via telemàtica

11. Cessions o comunicacions de dades

No n’hi ha

12. Transferències internacionals de dades

No n’hi ha

21. GESTIÓ DELS RECURSOS HUMANS

Resolució de 19/04/2011, d’inscripció al Registre de Protecció de Dades de Catalunya de fitxers de dades de caràcter personal de titularitat pública.

CODI 211080026-X

1. Responsable del fitxer

Tipus d’Administració Pública: organismes i ens públics de l’adm. local

Entitat Pública titular del fitxer o tractament: Ajuntament de Matadepera, NIF P0811900J

Departament, àrea o servei responsable: Secretaria General.

Secretaria general, direcció general, regidoria, gerència o secció responsable: Secretaria General.

Adreça: plaça de l’Ajuntament, 1, 08230 Matadepera, Vallès Occidental, telèfon 93.787.02.00, fax 937300048, adreça electrònica ajuntament@matadepera.cat

2. Servei o unitat per a l’exercici dels drets d’accés, rectificació, cancel·lació i oposició

Ajuntament de Matadepera

3. Disposició general de creació, modificació o supressió del fitxer

Diari oficial de publicació: altres (BOPB amb núm. de registre 022011003564 de data 21/02/2011)

Tipus de disposició general: creació de fitxer

Denominació de la disposició general: Ordenança de l’Ajuntament de Matadepera reguladora de la creació, modificació i supressió dels fitxers que contenen dades de caràcter personal

4. Nom del fitxer i descripció del tractament

Nom del fitxer: “Gestió dels recursos humans”

Descripció del tractament: recull de dades en formularis per incorporar a una base de dades

Denominació del sistema d’informació o del tractament: ús manual i automatitzat mitjançant programari informàtic

Tipus de tractament: manual i automatitzat

Tipus de tractament automatitzat: servidors centrals, ordinadors personals i altres

Hi ha connexions remotes?: no

5. Encarregat del tractament

No n’hi ha

6. Mesures de seguretat

Nivell de seguretat: alt

7. Estructura bàsica i tipus de dades de caràcter personal incloses en el fitxer:

Dades especialment protegides: afiliació sindical

Han estat obtingudes amb el consentiment exprés i per escrit de l’interessat?: no

És un fitxer mantingut per partits polítics, sindicats, esglésies, confessions o comunitats religioses i associacions, fundacions i d’altres entitats sense ànim de lucre, la finalitat de les quals sigui política, filosòfica, religiosa o sindical, sempre que es tracti sobre els seus associats i membre?: no

Altres dades especialment protegides: salut

Han estat obtingues amb el consentiment exprés de la persona interessada? no

Existeix una norma amb rang legal que permeti la recollida, tractament i cessió per interès general? no

Dades relatives a la comissió d’infraccions penals o administratives: no n’hi ha

Dades de caràcter identificatiu: DNI o NIF, telèfon, número SS o mutualitat, signatura o empremtes, signatura electrònica, nom i cognoms, imatge o veu i adreça postal o electrònica

Dades de característiques personals: dades familiars, sexe, data de naixement i lloc de naixement

Dades acadèmiques i professionals: formació i titulacions, historial acadèmic i experiència professional

Dades d’ocupació laboral: cos escala, historial laboral, categoria, grau i llocs de treball

8. Finalitat del fitxer i usos previstos

Descripció detallada de la finalitat i dels usos previstos: gestionar la selecció i contractació de treballadors, els recursos humans disponibles i preveure la possibilitat de riscos laborals
Tipificació de finalitats relatives a recursos humans: gestió de personal, oposicions, concursos i riscos laborals

9. Persones o col·lectius interessats

El personal de l’Ajuntament de Matadepera

10. Procedència de les dades i procediment de recollida

Procedència de les dades: de la persona interessada o del seu representant legal

Procediment de recollida de les dades: enquestes o entrevistes, formularis i transmissió electrònica

Suport utilitzat per obtenir les dades: suport paper, suport magnètic o digital i via telemàtica

11. Cessions o comunicacions de dades

No n’hi ha

12. Transferències internacionals de dades

No n’hi ha

22. HABITATGE

Resolució de 19/04/2011, d’inscripció al Registre de Protecció de Dades de Catalunya de fitxers de dades de caràcter personal de titularitat pública.

CODI 211080024-P

1. Responsable del fitxer

Tipus d’Administració Pública: organismes i ens públics de l’adm. local

Entitat Pública titular del fitxer o tractament: Ajuntament de Matadepera, NIF P0811900J

Departament, àrea o servei responsable: Secretaria General.

Secretaria general, direcció general, regidoria, gerència o secció responsable: Secretaria General.

Adreça: plaça de l’Ajuntament, 1, 08230 Matadepera, Vallès Occidental, telèfon 93.787.02.00, fax 937300048, adreça electrònica ajuntament@matadepera.cat

2. Servei o unitat per a l’exercici dels drets d’accés, rectificació, cancel·lació i oposició

Ajuntament de Matadepera

3. Disposició general de creació, modificació o supressió del fitxer

Diari oficial de publicació: altres (BOPB amb núm. de registre 022011003564 de data 21/02/2011)

Tipus de disposició general: creació de fitxer

Denominació de la disposició general: Ordenança de l’Ajuntament de Matadepera reguladora de la creació, modificació i supressió dels fitxers que contenen dades de caràcter personal

4. Nom del fitxer i descripció del tractament

Nom del fitxer: “Habitatge”

Descripció del tractament: recull de dades en formularis per incorporar a una base de dades

Denominació del sistema d’informació o del tractament: ús manual o automatitzat mitjançant programari informàtic

Tipus de tractament: manual i automatitzat

Tipus de tractament automatitzat: servidors centrals, ordinadors personals i altres

Hi ha connexions remotes?: no

5. Encarregat del tractament

No n’hi ha

6. Mesures de seguretat

Nivell de seguretat: alt

7. Estructura bàsica i tipus de dades de caràcter personal incloses en el fitxer:

Altres dades especialment protegides: salut

Han estat obtingues amb el consentiment exprés de la persona interessada? sí

Existeix una norma amb rang legal que permeti la recollida, tractament i cessió per interès general? no

Dades relatives a la comissió d’infraccions penals o administratives: no n’hi ha

Dades de caràcter identificatiu: DNI o NIF, telèfon, número SS o mutualitat, signatura o empremtes, signatura electrònica, nom i cognoms, imatge o veu i adreça postal o electrònica

Dades de característiques personals: estat civil, edat, dades familiars, sexe, data de naixement, nacionalitat i lloc de naixement

Dades de circumstàncies socials: allotjament o habitatge i propietats o possessions

Dades d’ocupació laboral: historial laboral i llocs de treball

Dades economicofinanceres i d’assegurances: ingressos, rendes, inversions, patrimoni, dades de nòmina i dades bancàries

8. Finalitat del fitxer i usos previstos

Descripció detallada de la finalitat i dels usos previstos: gestió de serveis d'habitatge municipal

Tipificació de finalitats relatives a treball i benestar social: accés a l’habitatge

9. Persones o col·lectius interessats

Ciutadans o residents municipals, representants legals, sol·licitants

10. Procedència de les dades i procediment de recollida

Procedència de les dades: de la persona interessada del seu representant legal i d’administracions públiques

Procediment de recollida de les dades: formularis i transmissió telemàtica

Suport utilitzat per obtenir les dades: suport paper, suport magnètic o digital i via telemàtica

11. Cessions o comunicacions de dades

No n’hi ha

12. Transferències internacionals de dades

No n’hi ha

23. POLICIA LOCAL

Resolució de 19/04/2011, d’inscripció al Registre de Protecció de Dades de Catalunya de fitxers de dades de caràcter personal de titularitat pública.

CODI 211080022-Y

1. Responsable del fitxer

Tipus d’Administració Pública: organismes i ens públics de l’adm. local

Entitat Pública titular del fitxer o tractament: Ajuntament de Matadepera, NIF P0811900J

Departament, àrea o servei responsable: Secretaria General.

Secretaria general, direcció general, regidoria, gerència o secció responsable: Secretaria General.

Adreça: plaça de l’Ajuntament, 1, 08230 Matadepera, Vallès Occidental, telèfon 93.787.02.00, fax 937300048, adreça electrònica ajuntament@matadepera.cat

2. Servei o unitat per a l’exercici dels drets d’accés, rectificació, cancel·lació i oposició

Ajuntament de Matadepera

3. Disposició general de creació, modificació o supressió del fitxer

Diari oficial de publicació: altres (BOPB amb núm. de registre 022011003564 de data 21/02/2011)

Tipus de disposició general: creació de fitxer

Denominació de la disposició general: Ordenança de l’Ajuntament de Matadepera reguladora de la creació, modificació i supressió dels fitxers que contenen dades de caràcter personal

4. Nom del fitxer i descripció del tractament

Nom del fitxer: “Policia local”

Descripció del tractament: recull de dades en formularis per incorporar a una base de dades

Denominació del sistema d’informació o del tractament: ús manual i automatitzat mitjançant programari informàtic

Tipus de tractament: manual i automatitzat

Tipus de tractament automatitzat: servidors centrals, ordinadors personals i altres

Hi ha connexions remotes?: no

5. Encarregat del tractament

No n’hi ha

6. Mesures de seguretat

Nivell de seguretat: alt

7. Estructura bàsica i tipus de dades de caràcter personal incloses en el fitxer:

Dades especialment protegides: ideologia, afiliació sindical, religió i creences

Han estat obtingudes amb el consentiment exprés i per escrit de l’interessat?: no

És un fitxer mantingut per partits polítics, sindicats, esglésies, confessions o comunitats religioses i associacions, fundacions i d’altres entitats sense ànim de lucre, la finalitat de les quals sigui política, filosòfica, religiosa o sindical, sempre que es tracti sobre els seus associats i membre?: no

Altres dades especialment protegides: origen racial o ètnic, salut i vida sexual

Han estat obtingues amb el consentiment exprés de la persona interessada? no

Existeix una norma amb rang legal que permeti la recollida, tractament i cessió per interès general? no

Dades relatives a la comissió d’infraccions penals o administratives: infraccions penals i infraccions administratives

Dades de caràcter identificatiu: DNI o NIF, telèfon, marques físiques, signatura o empremtes, signatura electrònica, nom i cognoms, imatge o veu i adreça postal o electrònica

Dades de característiques personals: estat civil, edat, dades familiars, sexe, data de naixement, nacionalitat, lloc de naixement i característiques físiques.

Dades de circumstàncies socials: allotjament i habitatge

Dades d’informació comercial: activitats i negocis

8. Finalitat del fitxer i usos previstos

Descripció detallada de la finalitat i dels usos previstos: gestió de les actuacions administratives i amb fins policials de la Policia Local

Tipificació de finalitats relatives a seguretat pública i defensa: protecció civil, actuacions policials i actuacions administratives

9. Persones o col·lectius interessats

Ciutadans i residents, representants legals

10. Procedència de les dades i procediment de recollida

Procedència de les dades: de la persona interessada o del seu representant legal, de registres públics, d’administracions públiques

Procediment de recollida de les dades: enquestes o entrevistes, formularis i transmissió electrònica

Suport utilitzat per obtenir les dades: suport paper, suport magnètic o digital i via telemàtica

11. Cessions o comunicacions de dades

Supòsits en les quals s’empara la cessió o comunicació de dades: el tractament respon a la lliure i legítima acceptació d’una relació jurídica, el desenvolupament, acompliment i control de la qual impliqui necessàriament la comunicació de les dades a tercers; correspon a competències idèntiques o que tractin sobre les mateixes matèries, exercides per altres administracions públiques; hi ha una norma amb rang legal que autoritzi les cessions o comunicacions de dades (LOPD 15/1999)

Altres destinataris determinats: forces i cossos de seguretat de l’administració

12. Transferències internacionals de dades

No n’hi ha

24. PROTOCOL

Resolució de 19/04/2011, d’inscripció al Registre de Protecció de Dades de Catalunya de fitxers de dades de caràcter personal de titularitat pública.

CODI 211080020-G

1. Responsable del fitxer

Tipus d’Administració Pública: organismes i ens públics de l’adm. local

Entitat Pública titular del fitxer o tractament: Ajuntament de Matadepera, NIF P0811900J

Departament, àrea o servei responsable: Secretaria General.

Secretaria general, direcció general, regidoria, gerència o secció responsable: Secretaria General.

Adreça: plaça de l’Ajuntament, 1, 08230 Matadepera, Vallès Occidental, telèfon 93.787.02.00, fax 937300048, adreça electrònica ajuntament@matadepera.cat

2. Servei o unitat per a l’exercici dels drets d’accés, rectificació, cancel·lació i oposició

Ajuntament de Matadepera

3. Disposició general de creació, modificació o supressió del fitxer

Diari oficial de publicació: altres (BOPB amb núm. de registre 022011003564 de data 21/02/2011)

Tipus de disposició general: creació de fitxer

Denominació de la disposició general: Ordenança de l’Ajuntament de Matadepera reguladora de la creació, modificació i supressió dels fitxers que contenen dades de caràcter personal

4. Nom del fitxer i descripció del tractament

Nom del fitxer: “Protocol”

Descripció del tractament: recull de dades en formularis per incorporar a una base de dades

Denominació del sistema d’informació o del tractament: ús manual i automatitzat mitjançant programari informàtic

Tipus de tractament: manual i automatitzat

Tipus de tractament automatitzat: servidors centrals, ordinadors personals i altres

Hi ha connexions remotes?: no

5. Encarregat del tractament

No n’hi ha

6. Mesures de seguretat

Nivell de seguretat: alt

7. Estructura bàsica i tipus de dades de caràcter personal incloses en el fitxer:

Dades especialment protegides: ideologia, afiliació sindical, religió i creences

Han estat obtingudes amb el consentiment exprés i per escrit de l’interessat?: no

És un fitxer mantingut per partits polítics, sindicats, esglésies, confessions o comunitats religioses i associacions, fundacions i d’altres entitats sense ànim de lucre, la finalitat de les quals sigui política, filosòfica, religiosa o sindical, sempre que es tracti sobre els seus associats i membre?: no

Dades de caràcter identificatiu: telèfon, nom i cognoms, imatge o veu i adreça postal o electrònica

Dades de circumstàncies socials: clubs i associacions

Dades acadèmiques i professionals: formació i titulacions i col o assoc. professionals

Dades d’informació comercial: activitats i negocis

8. Finalitat del fitxer i usos previstos

Descripció detallada de la finalitat i dels usos previstos: dades de programació d'actes dels càrrecs polítics

Altres finalitats: altres finalitats

9. Persones o col·lectius interessats

Càrrecs públics

10. Procedència de les dades i procediment de recollida

Procedència de les dades: de la persona interessada o del seu representant legal, d’altres persones físiques diferents de l’interessat o del seu representant legal, d’entitats privades, de fonts accessibles al públic (llistes de grups professionals)

Procediment de recollida de les dades: enquestes o entrevistes, formularis i transmissió electrònica

Suport utilitzat per obtenir les dades: suport paper, suport magnètic o digital i via telemàtica

11. Cessions o comunicacions de dades

No n’hi ha

12. Transferències internacionals de dades

No n’hi ha

ANNEX V. TOTALITAT DE FITXERS DE TITULARITAT MUNICIPAL

1. Nom del fitxer: “Videovigilància trànsit”.

2. Nom del fitxer: “Activitats culturals, esportives i socials”.

3. Nom del fitxer: “Autoritzacions administratives”.

4. Nom del fitxer: “Comunicació municipal”.

5. Nom del fitxer: “Control d’accés a l’edifici”.

6. Nom del fitxer: “Gestió de la documentació municipal”.

7. Nom del fitxer: “Gestió de la nòmina”.

8. Nom del fitxer: “Inscripcions d’alumnes”.

9. Nom del fitxer: “Registre d’entitats”.

10. Nom del fitxer: “Registre d’entrada i sortida”.

11. Nom del fitxer: “Urbanisme”.

12. Nom del fitxer: “Cementiri municipal”.

13. Nom del fitxer: “Emprenedors”.

14. Nom del fitxer: “Expedients sancionadors”.

15. Nom del fitxer: “Gestió del patrimoni municipal”.

16. Nom del fitxer: “Gestió econòmica”.

17. Nom del fitxer: “Gestió tributària”.

18. Nom del fitxer: “Padró d’habitants”.

19. Nom del fitxer: “Registre d’unions consensuals”.

20. Nom del fitxer: “Usuaris de serveis municipals”.

21. Nom del fitxer: “Atenció social”.

22. Nom del fitxer: “Cens d’animals domèstics”.

23. Nom del fitxer: “Gestió dels recursos humans”.

24. Nom del fitxer: “Habitatge”.

25. Nom del fitxer: “Policia local”.

26. Nom del fitxer: “Protocol”.

27. Nom del fitxer: “Registre d’interessos”.

28. Nom del fitxer: “XISSAP (Xarxa d’Informació dels Serveis Socials d’Atenció Primària)”

Intervencions :

La regidora del grup polític PP, senyora M. Rosa Boix i Solanes diu que molt millor que estigui tot ordenat ja que a l’hora de buscar algunes dades serà mes útil i fàcil per tothom.

El regidor del grup polític ERC-UM, senyor Santi Pavon i Fernandez també expressa la voluntat de vot favorable donat que han estat degudament informats en el seu moment i perquè els informes tècnics així ho aconsellen.

El regidor del grup polític SI, senyor Pau Carbó i Pascual coincideix amb els anteriors regidors de l’oposició en el vot favorable de la proposta.

Quan són les 19,36h. s’incorpora a la sessió plenària la regidora de comerç i participació ciutadana, senyora Montserrat Royes i Vila.

Votació: practicada la votació, el dictamen queda aprovat per unanimitat : grup polític CIU (Mireia Solsona Garriga, Carles Iribarren Donadeu, Christian Codony Castell, M. Carmen Querol Badosa, Marcel Sayol Quadres, Joan Figueras Peña, Quico Sala Soriano i Montserrat Royes Vila); grup polític PP (Xavier Argemí Boldó i M. Rosa Boix Solanes); grup polític ERC-UM (Santi Pavón Fernàndez) i grup polític SI (Pau Carbó Pascual)

REGIDORIA D’URBANISME

4.- APROVACIÓ DE L’EXPEDIENT D’ARRENDAMENT DEL LOCAL PROPIETAT MUNICIPAL, SITUAT AL CARRER SANT LLORENÇ, CANTONADA AMB EL CARRER RAMON MIAS DE MATATDEPERA

Dictamen: El local situat al carrer Sant Llorenç, cantonada amb el carrer Ramon Mias de Matadepera és propietat de l’Ajuntament de Matadepera. Està format per dos locals que es van adquirir per l’ajuntament en moments diferents, els quals van ser edificats posteriorment destinant-los a Consultori Mèdic Municipal.

El primer local té una superfície aproximada de 86 m2, està inscrit al Registre de la Propietat núm. 1 de Terrassa, tom 1936, llibre 49 de Matadepera, foli 22, finca núm. 1296-N, inscripció 3ª. Referència cadastral 8959725DG1085N0038RBB.

El segon local té una superfície de 72 m2 aproximadament, està inscrit en el Registre de la Propietat núm. 3 de Terrassa, volum 1982, llibre 51 de la secció de Matadepera, foli 158, finca núm. 1295, inscripció 2ª. Referència cadastral: 8959725DG1085N0031DB.

El primer està inscrit a l’inventari de béns de l’Ajuntament dins l’epígraf 1.2.a Béns de domini públic. Servei Públic. Immobles i Construccions. Va ser destinat a Consultori Mèdic municipal.

El segon no està inscrit a l’inventari municipal de béns.

L’any 2006 el Servei Català de la Salut de la Generalitat de Catalunya, va construir en uns terrenys cedits per l’Ajuntament de Matadepera, un nou Centre d’Atenció Primària a la plaça de l’Ajuntament.

Una vegada acabades les obres i traslladat el servei del CAP a les noves dependències, el local del carrer Sant Llorenç va quedar buit i sense destinació concreta a cap ús o servei públic.

Mentre no existeixi cap necessitat d’interès públic que faci necessària la utilització del local esmentat, és voluntat política arrendar-lo com a local d’ús comercial incloent la comercialització d’immobles i l’ús recreatiu d’acord amb les NN.UU del POUM article 104 “Condicions d’ús”, amb la finalitat de treure’n unes rendes per a l’Ajuntament.

En data 19 d’octubre de 2011 es va incoar l’expedient per procedir a l’alteració de la qualificació jurídica del local situat al carrer Sant Llorenç cantonada amb el carrer Ramon Mias de Matadepera.

El Ple , en sessió ordinària de data 30 de gener de 2012, va aprovar l’alteració de la qualificació jurídica de bé demanial a bé patrimonial d’aquest local .

El mateix Ple de data 30 de gener de 2012, va aprovar l’expedient de contractació de l’arrendament d’aquest local, tanmateix una vegada fetes les publicacions pertinents i finalitzat el termini per a presentar les ofertes, aquest va quedar desert.

Per aquesta raó, una vegada analitzades les condicions del mercat immobiliari actual, hem considerat adient modificar algunes del les condicions del contracte, com són el preu de lloguer, i tornar a treure l’arrendament a concurs públic.

L’article 106.1 de la Llei 33/2003 de 3 de novembre del patrimoni de les administracions públiques, estableix que l’explotació dels béns i drets patrimonials es pot efectuar a través de qualsevol negoci jurídic, típic i atípic. S’aplicaran a aquests negocis les normes que conté el capítol I del títol V d’aquesta Llei i en el que no preveuen aquestes normes, s’aplicarà la legislació de contractes de les administracions públiques. Pels seus efectes i extinció s’aplicaran les normes de dret privat.

L’article 107.1 estableix que els contractes per a l’explotació dels béns i drets patrimonials, s’adjudiquen per concurs.

D’acord amb l’article 111 de la Llei 33/2003, de 3 de novembre del patrimoni de les administracions públiques els contractes, convenis i altres negocis jurídics sobre els béns patrimonials estan subjectes al principi de llibertat de pactes, per tant l’Ajuntament per a la consecució de l’interès públic, pot concertar les clàusules i condicions que consideri convenients, sempre que no siguin contràries a l’ordenament jurídic i als principis de la bona administració.

L’article 72 del Decret 336/1988, de 17 d’octubre , pel qual s’aprova el Reglament del patrimoni dels ens locals, estableix que els béns patrimonials han de ser administrats d’acord amb els criteris de màxima rendibilitat, en les condicions usuals de la pràctica civil i mercantil, be directament per l’ens local o per mitjà de particulars.

L’article 74 del mateix cos legal estableix que els efectes de l’arrendament s’han de regir per les normes de dret privat que siguin d’aplicació, atesa la naturalesa del bé.

Els actes administratius de preparació i adjudicació del contracte tindran la naturalesa d’actes separables, i seran impugnables davant la jurisdicció contenciosa administrativa. La resta de controvèrsies que sorgeixin entre les parts per raó del contracte seran de competència de la jurisdicció civil.

La durada del contracte serà de 5 anys a comptar des de la seva formalització, prorrogables per 5 anys més.

D’acord amb la Disposició addicional 2ª, punt 2 del Reial Decret Legislatiu 3/2011, de 14 de novembre pel qual s’aprova el Text Refós de la Llei de contractes del sector públic, correspon al Ple de les entitats locals les competències com a òrgan de contractació respecte als contractes d’obra, subministrament,, serveis, gestió de serveis públics, administratius especials i contractes privats, quan el seu import superi el 10 per cent dels recursos ordinaris del pressupost, o en qualsevol cas, la quantia de

sis milions d’euros, inclosos els de caràcter plurianual quan la seva durada sigui superior a quatre anys, o bé l’import acumulat de totes les seves anualitats superi el percentatge indicat, referit als recursos ordinaris del pressupost del primer exercici o la quantia assenyalada.

Vist l’informe favorable de la Comissió Informativa General,

Es proposa l’adopció dels següents ACORDS:

Primer. Aprovar el plec de clàusules administratives particulars que regiran el contracte de l’arrendament del local propietat municipal, situat al carrer Sant Llorenç, cantonada amb el carrer Ramon Mias de Matadepera

Segon. Aprovar l’expedient administratiu ordinari incoat per a la contractació de l’arrendament del local propietat municipal, situat al carrer Sant Llorenç, cantonada amb el carrer Ramon Mias de Matadepera, quin contingut està especificat en el plec de clàusules administratives particulars, pel procediment concurs obert, seguint el procediment establert pels articles 105 a 107 de la Llei 33/2003, de 3 de novembre del patrimoni de les administracions públiques.

Tercer.- Disposar l’obertura del concurs obert, per a l’adjudicació de l’arrendament del local propietat municipal, situat al carrer Sant Llorenç, cantonada amb el carrer Ramon Mias de Matadepera, d’acord amb el plec de clàusules administratives, que es consideren part integrant del contracte, mitjançant anuncis al BOP, al tauler d’anuncis i al perfil del contractant de l’ajuntament de Matadepera, que es troba a la pàgina web (www.matadepera.cat)

Quart.- Facultar a l’alcaldessa o membre de la corporació en qui delegui, per a dur a terme les actuacions necessàries per a la tramitació i execució d’aquests acords

Defensa :

L’alcaldessa, senyora Solsona explica que es tracta del local del carrer Sant Llorenç, propietat municipal, que va quedar sense destinació un cop traslladats al nou edifici del CAP.

Intervencions :

El regidor del grup polític PP, senyor Xavier Argemí i Boldó, diu que votaran en contra perquè considera que el termini de lloguer de cinc més cinc anys, és una hipoteca massa grossa pel municipi en el sentit de que la situació de cinc anys és un temps prou llarg, tot tenint en compte que és un immoble municipal i hipotecar-lo a deu anys amb una renda baixa degut a les circumstàncies de la situació del mercat, es massa temps. Diu que el seu grup hagués apostat com a molt cinc anys, ja que probablement quedarà desfasat i llavors quedarà un local llogat amb un preu baix i que podria ser que l’Ajuntament en uns anys tingués una necessitat.

El senyor Argemí respon a l’explicació de la secretària, senyora Rosa Castellà i Mata de compliment de la Llei de contractes i arrendaments, que amb els locals de negoci el que regeix és el “libre pacto”, la qual cosa vol dir que el propietari d’un local pot posar la clàusula que desitgi, amb la qual cosa en aquest cas canvia si és prorrogable potestatiu pel propietari o per ambdues parts. No obstant això, diu que si realment queda clar que són únicament cinc anys, podrien reconsiderar la intenció del vot.

La senyora Castellà diu que segons normativa s’han de comptar els deu anys per si s’apliqués la pròrroga.

El senyor Argemí pregunta si passats cinc anys l’Ajuntament podria dir no a la pròrroga del contracte.

Davant la resposta afirmativa de la senyora Castellà, diu que canvia el sentit del seu vot i manifesta que votarà de manera favorable.

El regidor del grup polític ERC-UM, senyor Santi Pavon i Fernàndez diu que no és massa entès però tal i com s’ha dit si els cinc anys és un termini correcte i finalitzat aquest es pot rescindir el contracte per part de l’Ajuntament, no hi veu cap problema i manifesta la intenció de vot favorable.

El regidor del grup polític SI, senyor Pau Carbó i Pascual diu que votarà favorablement i manifesta que si es pot baixar una mica el preu i ajudar així, a regenerar qualsevol activitat al poble, tot i que a nivell de consistori es perdin diners, ho troba bé.

Votació: practicada la votació, el dictamen queda aprovat per unanimitat : grup polític CIU (Mireia Solsona Garriga, Carles Iribarren Donadeu, Christian Codony Castell, M. Carmen Querol Badosa, Marcel Sayol Quadres, Joan Figueras Peña, Quico Sala Soriano i Montserrat Royes Vila); grup polític PP (Xavier Argemí Boldó i M. Rosa Boix Solanes); grup polític ERC-UM (Santi Pavón Fernàndez) i grup polític SI (Pau Carbó Pascual)

5.- DELEGACIÓ DE COMPETÈNCIES DEL PLE A LA JUNTA DE GOVERN LOCAL PER APROVAR ELS ACORDS POSTERIORS A LA LICITACIÓ DE L’ARRENDAMENT DEL LOCAL PROPIETAT MUNICIPAL SITUAT AL CARRER SANT LLORENÇ, CANTONADA AMB EL CARRER RAMON MIAS DE MATADEPERA.

Dictamen: La Disposició addicional segona del Reial Decret Legislatiu 3/2011, de 14 de novembre pel qual s’aprova el Text Refós de la Llei de contractes del sector públic estableix :

“1.- Corresponen als alcaldes i als presidents de les entitats locals les competències com a òrgan de contractació respecte dels contractes d’obres , de subministrament, de serveis , de gestió de serveis públics , els contractes administratius especials, i els contractes privats quan el seu import no superi el 10 per cent dels recursos ordinaris del pressupost, ni, en qualsevol cas la quantia de 6 milions d’euros, inclosos els de caràcter plurianual quan la seva durada no sigui superior a 4 anys , sempre que l’import acumulat de totes les seves anualitats no superi el percentatge indicat, referit als recursos ordinaris del pressupost del primer exercici, ni la quantia assenyalada.

També correspon als alcaldes i als presidents de les entitats locals l’adjudicació de concessions sobre béns d’aquestes i l’adquisició de béns immobles i béns subjectes a la legislació patrimonial quan el seu valor no superi el 10 per cent dels recursos ordinaris del pressupost ni l’import de tres milions d’euros , com també l’alienació del patrimoni , quan el seu valora no superi el percentatge ni la quantia indicats.

2.- Corresponen al Ple les competències com a òrgan de contractació respecte als contractes no esmentats a l’apartat anterior que subscrigui l’entitat local.

També correspon al Ple l’adjudicació de concessions sobre els béns de la corporació i l’adquisició de béns immobles i drets subjectes a la legislació patrimonial, com també l’alienació del patrimoni que no estiguin atribuïdes a l’alcalde o al president i dels béns declarats de valor històrica o artístic sigui quin sigui el seu valor “

L’article 4 del Real Decret 1098/2001, de 12 d’octubre pel qual aprova el Reglament general de la llei de contractes de les administracions públiques disposa que la facultat per celebrar contractes porta implícita la de l’aprovació del projectes , dels plecs , de l’adjudicació del contracte , la de formalització d’aquest i de la resta de facultats que la Llei i el Reglament atribueixin a l’òrgan de contractació.

L’article 13.1 de la Llei 30/1992, de 26 de novembre de Règim jurídic de les administracions públiques i procediment administratiu comú, modificada per la Llei 4/1999 , de 13 de gener , disposa que els òrgans de les diferents administracions públiques poden delegar l’exercici de les competències que tinguin atribuïdes en altres òrgans de la mateixa administració, encara que no siguin jeràrquicament dependents, o de les entitats de dret públic vinculades o que en depenguin.

Tal com estableix l’article 13.4 del mateix cos legal , les resolucions administratives que s’adoptin per delegació han d’indicar expressament aquesta circumstància i s’han de considerar dictades per l’òrgan delegant, fent constar el número i la data de l’acord

L’article 52.4 del Decret Legislatiu 2/2003, de 28 d’abril , pel qual s’aprova el Text Refós de la Llei municipal de règim local de Catalunya estableix que el Ple pot delegar l’exercici de les seves atribucions a l’alcalde i a la Junta de Govern Local en matèria de contractacions i concessions .

L’article 51.2 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 diu literalment:

“....

2.- L’acord plenari pel qual es faci la delegació , s’adoptarà per majoria simple , i tindrà efectes des del dia següent al de la seva adopció , sens perjudici de la seva publicació en el BOP. Aquestes regles també s’aplicaran a les modificacions posterior a l’esmentat acord.”

El capítol 6è (articles 62 a 64) del Reglament orgànic municipal de l’Ajuntament de Matadepera, aprovat per acord plenari de data 18 de desembre de 2002, fa referència a les delegacions .

Per motius de celeritat es fa necessària la delegació del Ple a la Junta de Govern Local de l’adopció dels següents acords, entre d’altres:

· Adjudicació del contracte d’arrendament del local propietat municipal, situat al carrer Sant Llorenç, cantonada amb el carrer Ramon Mias de Matadepera

· Aprovació del retorn de les fiances obligatòria i addicional

· Aprovació de la pròrroga

així com totes les altres que corresponguin a l’òrgan de contractació encara que no estiguin expressament enunciades, incloent la resolució dels recursos administratius de reposició sobre els actes i acords aprovats per la Junta de Govern Local, exceptuant però, la resolució del contracte.

En virtut de les facultats conferides per l’article 52.4 del Decret Legislatiu 2/2003, de 28 d’abril , pel qual s’aprova el Text Refós de la Llei municipal de règim local de Catalunya.

Vist l’informe favorable de la Comissió Informativa General,

Es proposa l’adopció dels següents acords:

Primer.- Delegar a la Junta de Govern Local les competències respecte als acords referents a l’arrendament del local propietat municipal situat al carrer Sant Llorenç cantonada amb el carrer Ramon Mias de Matadepera que són, entre altres:

· Adjudicació del contracte d’arrendament del local propietat municipal, situat al carrer Sant Llorenç, cantonada amb el carrer Ramon Mias de Matadepera

· Aprovació del retorn de les fiances obligatòria i addicional

· Aprovació de la pròrroga

així com totes les altres que corresponguin a l’òrgan de contractació encara que no estiguin expressament enunciades, incloent la resolució dels recursos administratius de reposició sobre els actes i acords aprovats per la Junta de Govern Local, exceptuant però, la resolució del contracte.

Segon.- Els actes dictats en exercici de les atribucions assenyalades en el punt anterior s’entendran dictats pel Ple d’acord amb el que disposa l’article 13.4 de la Llei 30/1992, de 26 de novembre de règim jurídic de les administracions públiques i procediment administratiu comú modificada per la Llei 4/1999 , de 13 de gener i els mateixos posen fi a la via administrativa d’acord amb el que disposen els articles 52.2.b) de la Llei 7/1985, de 2 d’abril , Reguladora de les bases de règim local, modificada per la Llei 11/1999, de 21 d’abril i per la Llei 57/2003, de 16 de desembre de mesures per a la modernització del govern local i l’article 172.2.b) 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

Tercer.- De conformitat amb l’article 13.4 de la Llei 30/1992 de 26 de novembre de règim jurídic de les administracions públiques i procediment administratiu comú modificada per la Llei 4/1999 , de 13 de gener , en totes les resolucions que es dictin de les competències delegades s’hi farà constar expressament el número i la data de l’acord de delegació.

Quart.- Publicar aquest acord al BOP i al tauler d’anuncis d’acord amb el que estableix l’article 51.2 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 .

Cinquè.- Aquest acord entrarà en vigor el dia següent de la seva adopció, sens perjudici de la seva publicació oficial al BOP.

Intervencions :

El regidor del grup polític PP, senyor Xavier Argemí i Boldó entén que es traspassin les competències a la JGL i valora que es pugui assistir a la mesa de contractació.

El regidor del grup polític ERC-UM, senyor Santi Pavón i Fernàndez diu que en aquest punt s’abstindrà ja que està en contra ideològicament de la delegació de competències.

El regidor del grup polític SI, senyor Pau Carbó i Pascual, manifesta la intenció de vot favorable.

Votació: practicada la votació, el dictamen queda aprovat per onze vots a favor : grup polític CIU (Mireia Solsona Garriga, Carles Iribarren Donadeu, Christian Codony Castell, M. Carmen Querol Badosa, Marcel Sayol Quadres, Joan Figueras Peña, Quico Sala Soriano i Montserrat Royes Vila); grup polític PP (Xavier Argemí Boldó i M. Rosa Boix Solanes); i grup polític SI (Pau Carbó Pascual) i una abstenció : grup polític ERC-UM (Santi Pavón Fernàndez)

6.- APROVACIÓ INICIAL DEL PROJECTE D’URBANITZACIÓ DE LA TRAVESSERA BV-1221 ENTRE L’AVINGUDA DE LES ARENES I EL CARRER JOAN CAMPS DE MATADEPERA (1ª I 2ª FASES).

Dictamen: El Ple de l’Ajuntament de Matadepera, en sessió extraordinària de data 28 de febrer de 2011, va aprovar inicialment el projecte de l’obra municipal titulada “Text Refós del projecte de la Travessera BV-1221 entre l’avinguda de Les Arenes i el carrer Joan Camps a Matadepera”.

Aquest projecte va ser objecte de publicació en el BOPB de data 10 de març de 2011 i en el tauló d’anuncis de l’Ajunatment de Matadepera, per un termini de 30 dies hàbils, des del dia 11 de març fins el dia 14 d’abril de 2011.

Durant aquest termini l’empresa AIGÜES DE MATADEPERA SA va presentar una al·legació en la que posava de manifest que el pressupost del projecte havia contemplat els desviaments dels seus serveis afectats en l’extrem sud de l’afectació, però no les possibles afectacions en l’extrem nord, a tocar amb el c/ Joan Camps on hi havia prevista l’execució d’una rotonda, i per tant s’havien de tenir en compte aquestes afectacions i revisar el pressupost del projecte.

Estudiada aquesta al·legació es va considerar que s’havia de modificar el projecte en el sentit de la mateixa.

En data 10 d’octubre de 2011 l’enginyera municipal , Sra. Sílvia Tormo de Barberà va emetre un informe d’acord amb el qual, vista la importància de la possible afectació del projecte d’urbanització a les canonades de la companyia d’aigües situades en l’extrem nord, a fi d’evitar complicacions i imprevistos durant l’execució de l’obra, i minimitzar les possibles afectacions als usuaris dels serveis d’abastaments d’aigua, informava favorablement a la consideració de les al·legacions fetes per l’empresa AIGÜES DE MATADEPERA SA.

Igualment manifestava que dita modificació comportava canvis tant en la documentació de memòria, plànols i pressupost, essent aquesta una documentació essencial del projecte.

El Ple de l’Ajuntament de Matadepera, en sessió extraordinària de data 7 de novembre de 2011, va declarar la caducitat de l’esmentat projecte atès que havia expirat el termini de sis mesos a comptar des de l’aprovació inicial per aprovar-lo definitivament, establert per l’article 37.5 del Decret 179/1995, de 13 de juny pel qual s’aprova el Reglament d’obres, activitats i serveis dels ens locals

En data 16 de març de 2012, amb registre general d’entrada núm. 1991, la Diputació de Barcelona , Àrea d’infraestructures, Urbanisme i Habitatge, Gerència de Serveis d’infraestructures Viàries i Mobilitat, ha lliurat el projecte anomenat “Text Refós del projecte d’urbanització de la travessera B-1221 entre l’avinguda de Les Arenes i el

carrer Joan Camps a Matadepera” revisat en el sentit de l’al·legació presentada en el seu dia per l’empresa AIGÜES DE MATADEPERA SA, amb la identificació dels serveis afectats en l’extrem nord de l’afectació , a tocar amb el carrer Joan Camps on hi ha prevista la construcció d’una rotonda i l’actualització dels preus dels serveis afectats en l’àmbit sud, amb la conseqüent actualització de la memòria, plànols i pressupost.

Aquest projecte ha estat treballat des de l’Oficina Tècnica de Mobilitat i Seguretat Viària Local de la Diputació per a l’Ajuntament de Matadepera i el consultor extern ha estat DOPEC SL.
Aquest projecte constructiu recull l’arranjament de la travessera BV-1221 en el tram comprés entre l’avinguda de Les Arenes i el carrer Turó de les Roques Blanques incloent l’execució d’una nova rotonda a la seva intersecció amb el carrer Joan Camps. Aquesta actuació millorarà la via dotant-la d’un caràcter urbà.

El projecte està estretament relacionat amb el “Projecte executiu de la rotonda de l’avinguda de les Arenes d’accés al sector de Can Candi” ja executat, i per tant la present proposta d’urbanització és compatible i coherent amb les característiques d’urbanització de l’anterior projecte.
D’acord amb l’article 122 del Reial Decret Legislatiu 3/2011, de 14 de novembre pel qual s’aprova el Text Refós de la Llei de contractes del sector públic aquesta obra es classifica pel seu objecte i naturalesa dins de l’apartat a) Obra de primer establiment i reforma, ja que donen lloc a la reforma d’un nou bé immoble ja existent.

Ha emès informe urbanístic el Cap de l’àrea d’urbanisme i obres particulars, Sr. Miquel Artigas Isart, en el que manifesta:

“

En relació amb el Projecte executiu d’urbanització de la travessera BV-1221 entre l’avinguda de Les Arenes i el carrer Joan Camps, redactat per DOPEC SL el maig de 2006, el nou projecte incorpora una rotonda en la cruïlla amb el carrer Joan camps, atès que l’Ajuntament de Matadepera havia posat de manifest que els vehicles provinents d’aquest carrer no es podien incorporar a la carretera en sentit Terrassa.

La nova rotonda projectada ocupa una part del talús lateral dret, en sentit Terrassa, de la carretera BV-1221, qualificat pel vigent Pla d’ordenació urbanística municipal de Matadepera, aprovat definitivament per la Comissió Territorial d’Urbanisme de Barcelona, el dia 14 de maig de 2009 (DOGC núm. 5469 de 22/09/2009), com Espai lliure, clau VP1, en una superfície d’aproximadament 500 m2.

D’altra banda , la part central de la rotonda, d’una superfície aproximada de 200 m2, qualificada actualment per l’esmentat Pla com a xarxa territorial bàsica, clau XV1, es destina a espai lliure.

A banda de l’afectació del talús exposada en l’apartat anterior , que caldria legalitzar mitjançant la tramitació de la modificació de la seva qualificació urbanística actual, que passaria d’Espai lliure, clau VP1, a xarxa territorial bàsica, clau XV1, considerem que la solució tècnica més adequada per a resoldre l’encreuament del carrer Josep Camps amb la ctra. BV-1221, és la construcció de la rotonda projectada.”

D’acord amb l’informe emès per l’enginyera municipal, aquest projecte conté tots els documents que estableix l’article 123 del Reial Decret Legislatiu 3/2011, de 14 de novembre pel qual s’aprova el Text Refós de la Llei de contractes del sector públic i l’article 18 de la Llei 3/2007, de l’obra pública, que són:

· Memòria

· Plànols

· Plec de prescripcions tècniques particulars

· Pressupost

· Pla de Treball

· Estudi de seguretat i salut

· Pla de control de la qualitat

L’execució d’aquest projecte està prevista en dues fases:

· La 1ª fase contempla la urbanització de la travessera BV-1221 des del carrer Turó de les Roques Blanques fins uns 60 mts. de la intersecció amb el carrer Joan Camps (nova rotonda). En aquesta fase també s’executaran alguns treballs compresos en l’àmbit de la fase 2, com són l’arrebossada, xarxa de clavegueram (excepte reixes i embornals), una boca de reg amb comptador provisional per a la rotonda, la jardineria d’aquesta, la instal·lació de la línia d’enllumenat amb els punts de llum previstos a l’interior de l’àmbit de la fase, el soterrament xarxa elèctrica i telefònica i el desviament de les canonades d’aigua potable.

El seu pressupost d’execució per contracta és de 804.093,78 € més IVA (948.830,66 € IVA inclòs).

· En la fase 2ª es contempla la urbanització de la resta de la travessera BV-1221 fins a la rotonda ja executada a l’avinguda de les Arenes. En aquesta fase s’acabarà de realitzar la xarxa de reg i la jardineria, la instal·lació de reixes i embornals del clavegueram, la totalitat de la línia 2 d’enllumenat i el tram de la resta de la línia 1. El seu pressupost d’execució per contracte és de 418.448,65 € més IVA (493.769,41€ IVA inclòs)

Cada fase forma una obra completa i tota l’actuació s’ha de fer en terrenys de titularitat pública.

Vist l’informe de la secretària de l’ajuntament.

El projecte conté l’estudi de seguretat i salut que preveu l’article 5 del Reial Decret 1627/1997, de 24 d’octubre, mitjançant el qual s’estableixen disposicions mínimes de seguretat i salut en les obres de construcció.

Igualment, conté tota la documentació prevista a l’article 123 del Reial Decret Legislatiu 3/2011, de 14 de novembre pel qual s’aprova el Text Refós de la Llei de contractes del sector públic; els articles 125 a 132 del Reial Decret 1098/2001, de 12 d’octubre, pel qual s’aprova el Reglament general de contractes i als articles 24 a 33 del Decret 179/1995, de 13 de juny, pel qual s’aprova el Reglament d’obres, activitats i serveis de les entitats locals de Catalunya (ROAS).

D’acord amb l’article 125 del Reial Decret Legislatiu 3/2011, de 14 de novembre pel qual s’aprova el text Refós de la Llei de contractes del sector públic, és necessari l’informe de l’oficina de supervisió de projectes per verificar si s’han tingut en compte les disposicions generals de caràcter legal o reglamentari, així com la normativa tècnica en la seva elaboració, atès que la seva quantia és superior a 350.000 €.

En l’àmbit local , la disposició addicional segona de l’esmentat Text Refós, regula les normes específiques de contractació pels ens locals i diu que la supervisió dels projectes es podrà efectuar per les oficines o unitats competents de la pròpia entitat contractant, i en el cas de què el municipi no en disposés, per la corresponent Diputació provincial.

Aquest projecte ha estat redactat per DOPEC SL sota la supervisió de l’Oficina Tècnica de Mobilitat i Seguretat Viària Local de la Diputació de Barcelona, a més s’ha supervisat per el Cap de l’àrea d’Urbanisme i Obres Particulars de l’Ajuntament, i per l’enginyera municipal, quins informes consten a l’expedient.

D’acord amb l’article 126 del mateix cos legal, una vegada aprovat el projecte i prèviament a la tramitació de l’expedient de contractació, s’haurà d’efectuar el replantejament, que consisteix en comprovar la realitat geomètrica de l’obra i la disponibilitat dels terrenys necessaris per a l’execució normal de l’obra.

El procediment per a l’aprovació dels projectes d’obres locals requereix, segons l’article 37 del ROAS la seva aprovació inicial, la submissió a informació pública per un període mínim de trenta dies hàbils, i l’aprovació definitiva.

D’acord amb l’article 22.2 ñ) de la Llei 7/1985, de 2 d’abril, reguladora de les Bases de règim local, amb el redactat introduït per les lleis 11/99, de 21 d’abril, i 57/2003 de 16 de desembre, el Ple és l’òrgan competent per a l’aprovació de projectes d’obres i serveis quan sigui competent per a la seva contractació, i quan encara no estiguin previstos al pressupost.

La Disposició Addicional segona, punt 2 del Reial Decret Legislatiu 3/2011, de 14 de novembre pel qual s’aprova el Text Refós de la Llei de contractes del sector públic, disposa que la competència per a contractar correspon al Ple, quan l’import del contracte superi el 10% dels recursos ordinaris del pressupost, o en qualsevol cas, els sis milions d’euros, inclosos els de caràcter plurianual quan la seva durada sigui superior a quatre anys.

El 10% dels recursos ordinaris del vigent pressupost ascendeix a 1.053.040,93 €, per tant, atès que l’import total d’aquest projecte és de 1.222.542,43 € més IVA , l’òrgan competent per aprovar el projecte i fer la contractació de l’obra serà el Ple.

Vist l’informe favorable de la Comissió Informativa General,

Es proposa l’adopció dels següents, ACORDS:

Primer.- Aprovar inicialment el projecte executiu de l’obra municipal titulada “Urbanització de la travessera BV-1221 entre l’avinguda de les Arenes i el carrer Joan Camps de Matadepera”, redactat per l’empresa DOPEC SL sota la supervisió de l’Oficina Tècnica de Mobilitat i Seguretat Viària Local de la Diputació de Barcelona, amb un pressupost total d’execució per contracte de 1.222.542,43 € més IVA (804.093,78 € la 1ª fase i 418.448,65 € més IVA la 2ª fase)

Segon.- Sotmetre el projecte esmentat a informació pública per un període de trenta dies hàbils a comptar des de l’endemà de l’anunci publicat al Butlletí oficial de la Província i al tauler d’anuncis de la Corporació.

Tercer.- Donar audiència als promotors del sector Can Candi de Matadepera com a interessats en l’expedient, que són:

· Anna Roca Portet, amb domicili a c/ Muntaner, núm. 555 de Barcelona

· Germans Roca Hernández, domiciliats a c/ Muntaner , núm. 555 de Barcelona

· TICASA SA, domiciliada al c/ Muntaner, núm. 555 de Barcelona

· CAN CANDI 1999 SL, domiciliada a avinguda Rocafort, núm. 33 de Matadepera

· Mª Nieves i Anna Maria Torrella Font, domiciliades a c/ Arquímedes, núm. 54 de Terrassa

Quart .- Disposar que, si no s’hi formula cap al·legació ni reclamació durant el termini d’informació pública, el projecte que ara s’aprova inicialment quedarà aprovat definitivament sense necessitat de cap tràmit ulterior, i es procedirà directament a la publicació al DOGC, al BOP i al tauler d’anuncis de la Corporació

Intervencions :

El regidor del grup polític PP, senyor Xavier Argemí i Boldó, pensa que és una bona millora pel municipi i afegeix que ja hi ha el finançament per part dels copropietaris de la zona de Can Candi. Únicament fa la observació de la possible desviació del pressupost fet inicialment pel que fa a la previsió dels veïns.

La secretària, senyora Rosa Castellà i Mata afirma que ha hagut una desviació i recorda que el projecte s’havia aprovat en aproximadament 60.000 euros. Per això diu que està previst fer-ho en dos fases, una, que cobreixi l’import de la subvenció.

El senyor Argemí finalitza mostrant-se content de que l’obra vagi endavant i accepta aquesta desviació, segons diu, degut a les esmenes que s’han hagut de fer provocades per l’Agència Catalana de l’Aigua i a les diferents ampliacions dels projecte.

El regidor del grup polític ERC-UM, senyor Santi Pavon i Fernandez també expressa la voluntat de vot favorable, diu que com no podia ser d’una altra manera, donat la millora important que suposa per al municipi en el tema de circulació.

El regidor del grup polític SI, senyor Pau Carbó i Pascual, diu que votarà a favor.

Votació: practicada la votació, el dictamen queda aprovat per unanimitat : grup polític CIU (Mireia Solsona Garriga, Carles Iribarren Donadeu, Christian Codony Castell, M. Carmen Querol Badosa, Marcel Sayol Quadres, Joan Figueras Peña, Quico Sala Soriano i Montserrat Royes Vila); grup polític PP (Xavier Argemí Boldó i M. Rosa Boix Solanes); grup polític ERC-UM (Santi Pavón Fernàndez) i grup polític SI (Pau Carbó Pascual)

7.- DELEGACIÓ DE COMPETÈNCIES DEL PLE A LA JUNTA DE GOVERN LOCAL PER APROVAR ELS ACORDS POSTERIORS A L’APROVACIÓ INICIAL DEL PROJECTE D’URBANITZACIÓ DE LA TRAVESSERA BV-1221 ENTRE L’AVINGUDA DE LES ARENES I EL CARRER JOAN CAMPS DE MATADEPERA (1ª I 2ª FASES) AIXÍ COM LA LICITACIÓ I DEMÉS ACORDS REFERENTS A LA CONTRACTACIÓ D’AQUESTA OBRA.

Dictamen: La Disposició addicional segona del Reial Decret Legislatiu 3/2011, de 14 de novembre pel qual s’aprova el Text Refós de la Llei de contractes del sector públic estableix :

“1.- Corresponen als alcaldes i als presidents de les entitats locals les competències com a òrgan de contractació respecte dels contractes d’obres , de subministrament, de serveis , de gestió de serveis públics , els contractes administratius especials, i els contractes privats quan el seu import no superi el 10 per cent dels recursos ordinaris del pressupost, ni, en qualsevol cas la quantia de 6 milions d’euros, inclosos els de caràcter plurianual quan la seva durada no sigui superior a 4 anys , sempre que l’import acumulat de totes les seves anualitats no superi el percentatge indicat, referit als recursos ordinaris del pressupost del primer exercici, ni la quantia assenyalada.

També correspon als alcaldes i als presidents de les entitats locals l’adjudicació de concessions sobre béns d’aquestes i l’adquisició de béns immobles i béns subjectes a la legislació patrimonial quan el seu valor no superi el 10 per cent dels recursos ordinaris del pressupost ni l’import de tres milions d’euros , com també l’alienació del patrimoni , quan el seu valora no superi el percentatge ni la quantia indicats.

2.- Corresponen al Ple les competències com a òrgan de contractació respecte als contractes no esmentats a l’apartat anterior que subscrigui l’entitat local.

També correspon al Ple l’adjudicació de concessions sobre els béns de la corporació i l’adquisició de béns immobles i drets subjectes a la legislació patrimonial, com també l’alienació del patrimoni que no estiguin atribuïdes a l’alcalde o al president i dels béns declarats de valor històrica o artístic sigui quin sigui el seu valor “

L’article 4 del Real Decret 1098/2001, de 12 d’octubre pel qual aprova el Reglament general de la Llei de contractes de les administracions públiques disposa que la facultat per celebrar contractes porta implícita la de l’aprovació del projectes , dels plecs , de l’adjudicació del contracte , la de formalització d’aquest i de la resta de facultats que la Llei i el Reglament atribueixin a l’òrgan de contractació.

L’article 13.1 de la Llei 30/1992, de 26 de novembre de Règim jurídic de les administracions públiques i procediment administratiu comú, modificada per la Llei 4/1999 , de 13 de gener , disposa que els òrgans de les diferents administracions públiques poden delegar l’exercici de les competències que tinguin atribuïdes en altres òrgans de la mateixa administració, encara que no siguin jeràrquicament dependents, o de les entitats de dret públic vinculades o que en depenguin.

Tal com estableix l’article 13.4 del mateix cos legal , les resolucions administratives que s’adoptin per delegació han d’indicar expressament aquesta circumstància i s’han de considerar dictades per l’òrgan delegant, fent constar el número i la data de l’acord

L’article 52.4 del Decret Legislatiu 2/2003, de 28 d’abril , pel qual s’aprova el Text Refós de la Llei municipal de règim local de Catalunya estableix que el Ple pot delegar l’exercici de les seves atribucions a l’alcalde i a la Junta de Govern Local en matèria de contractacions i concessions .

L’article 51.2 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 diu literalment:

“....

2.- L’acord plenari pel qual es faci la delegació , s’adoptarà per majoria simple , i tindrà efectes des del dia següent al de la seva adopció , sens perjudici de la seva publicació en el BOP. Aquestes regles també s’aplicaran a les modificacions posterior a l’esmentat acord.”

El capítol 6è (articles 62 a 64) del Reglament orgànic municipal de l’Ajuntament de Matadepera, aprovat per acord plenari de data 18 de desembre de 2002, fa referència a les delegacions .

Per motius de celeritat es fa necessària la delegació del Ple a la Junta de Govern Local de l’adopció dels següents acords, entre d’altres:

· Aprovació definitiva del projecte i resolució de les possibles al·legacions, si s’escau

· Licitació del contracte de l’obra de la travessera BV-1221 entre l’avinguda de Les Arenes i el carrer Joan Camps i aprovació del plec de clàusules administratives particulars

· Adjudicació del contracte d’obra de la travessera BV-1221 entre l’avinguda de Les Arenes i el carrer Joan Camps.

· Aprovació del retorn de la garantia definitiva

· Aprovació de la pròrroga

· Aprovació de les modificacions del projecte i contracte

així com totes les altres que corresponguin a l’òrgan de contractació encara que no estiguin expressament enunciades, incloent la resolució dels recursos administratius de reposició sobre els actes i acords aprovats per la Junta de Govern Local, exceptuant però, la resolució del contracte.

En virtut de les facultats conferides per l’article 52.4 del Decret Legislatiu 2/2003, de 28 d’abril , pel qual s’aprova el Text Refós de la Llei municipal de règim local de Catalunya.

Vist l’informe favorable de la Comissió Informativa General,

Es proposa l’adopció dels següents acords:

Primer.- Delegar a la Junta de Govern Local les competències respecte als acords posteriors a l’aprovació inicial del projecte d’urbanització de la travessera BV-1221 entre l’avinguda de Les Arenes i el carrer Joan Camps de Matadepera (1ª i 2ª fases), així com la licitació i demés acords referents a la contractació d’aquesta obra, que són, entre altres:
· Aprovació definitiva del projecte i resolució de les possibles al·legacions, si s’escau

· Licitació del contracte de l’obra de la travessera BV-1221 entre l’avinguda de Les Arenes i el carrer Joan Camps i aprovació del plec de clàusules administratives particulars

· Adjudicació del contracte d’obra de la travessera BV-1221 entre l’avinguda de Les Arenes i el carrer Joan Camps.

· Aprovació del retorn de la garantia definitiva

· Aprovació de la pròrroga

· Aprovació de les modificacions del projecte i contracte

així com totes les altres que corresponguin a l’òrgan de contractació encara que no estiguin expressament enunciades, incloent la resolució dels recursos administratius de reposició sobre els actes i acords aprovats per la Junta de Govern Local, exceptuant però, la resolució del contracte.

Segon.- Els actes dictats en exercici de les atribucions assenyalades en el punt anterior s’entendran dictats pel Ple d’acord amb el que disposa l’article 13.4 de la Llei 30/1992, de 26 de novembre de règim jurídic de les administracions públiques i procediment administratiu comú modificada per la Llei 4/1999 , de 13 de gener i els mateixos posen fi a la via administrativa d’acord amb el que disposen els articles 52.2.b) de la Llei 7/1985, de 2 d’abril , Reguladora de les bases de règim local, modificada per la Llei 11/1999, de 21 d’abril i per la Llei 57/2003, de 16 de desembre de mesures per a la modernització del govern local i l’article 172.2.b) 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

Tercer.- De conformitat amb l’article 13.4 de la Llei 30/1992 de 26 de novembre de règim jurídic de les administracions públiques i procediment administratiu comú modificada per la Llei 4/1999 , de 13 de gener , en totes les resolucions que es dictin de les competències delegades s’hi farà constar expressament el número i la data de l’acord de delegació.

Quart.- Publicar aquest acord al BOP i al tauler d’anuncis d’acord amb el que estableix l’article 51.2 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 .

Cinquè.- Aquest acord entrarà en vigor el dia següent de la seva adopció, sens perjudici de la seva publicació oficial al BOP.

Intervencions :

El regidor del grup polític PP, senyor Xavier Argemí i Boldó, diu que com en altres ocasions estan d’acord sempre i quan se’ls permeti prendre part de la mesa de contractació.

El regidor del grup polític ERC-UM, senyor Santi Pavon i Fernàndez diu que es ratifica en la seva postura de l’anterior punt.

El regidor del grup polític SI, senyor Pau Carbó i Pascual, manifesta la intenció de vot favorable.

Votació: practicada la votació, el dictamen queda aprovat per onze vots a favor : grup polític CIU (Mireia Solsona Garriga, Carles Iribarren Donadeu, Christian Codony Castell, M. Carmen Querol Badosa, Marcel Sayol Quadres, Joan Figueras Peña, Quico Sala Soriano i Montserrat Royes i Vila); grup polític PP (Xavier Argemí Boldó i M. Rosa Boix Solanes); i grup polític SI (Pau Carbó Pascual) i una abstenció : grup polític ERC-UM (Santi Pavón Fernàndez)

REGIDORIA D’ECONOMIA I HISENDA

8.- *RECONEIXEMENT EXTRAJUDICAL DE CRÈDITS DE L’AJUNTAMENT DE MATADEPERA EXERCICI 2012

Dictamen: L’article 176.1 de del Real Decret Legislatiu 2/2004, de 5 de març, pel qual s’aprova el text refós de la Llei Reguladora de les Hisendes Locals, disposa que amb càrrec als crèdits de l’estat de despeses de cada pressupost només es podran contreure obligacions derivades de despeses que es realitzin en l’any natural del propi exercici pressupostari.

Vista la relació de factures per despeses realitzades durant l’exercici 2011 i que no han pogut ser imputades en el propi exercici per recepció de les mateixes fora de termini per poder ser aprovades amb càrrec als pressupostos de l’exercici 2011, i que fa necessària la seva imputació amb càrrec a partides de 2012.

Vistos els informes dels tècnics responsables dels servei gestor de la despesa i tota la documentació necessària que ha de constar en l’expedient de reconeixement extrajudicial de crèdit, segons la base 35, de les Bases d’execució del Pressupost per l’exercici 2012.

 Vist l'informe d'Intervenció núm. 10/2012.

L’òrgan competent per a l’aprovació del reconeixement extrajudicial del crèdit és el Ple de la Corporació d’acord amb l’article 60.2 del RD 500/1990, de 20 d’abril. pel qual es desenvolupa el capítol primer del títol sisè de la Llei 39/1988, de 28 de desembre, Reguladora de les Hisendes Locals, en matèria de pressupostos i l’article 50.12 R.D. 2568/86, de 28 de novembre, Reglament d’Organització, Funcionament i Règim Jurídic de les Entitats Locals.

Vist l’informe favorable de la Comissió Informativa General,

Es proposa que s'adopti el següent acord:

Primer.- Aprovar el reconeixement extrajudicial, per un import total de 7.679,71 Euros, dels següents crèdits per serveis prestats positivament per a l’Ajuntament durant l’exercici 2011:

	Data
	Núm Factura
	Tercer
	Import

	31/12/2011
	282
	JORGE FNDO.FERNANDEZ RODINO
	85,81

	31/12/2011
	381
	JORGE FNDO.FERNANDEZ RODINO
	49,65

	31/12/2011
	380
	JORGE FNDO.FERNANDEZ RODINO
	15,00

	31/12/2011
	382
	JORGE FNDO.FERNANDEZ RODINO
	123,55

	31/12/2011
	377
	JORGE FNDO.FERNANDEZ RODINO
	86,29

	31/12/2011
	379
	JORGE FNDO.FERNANDEZ RODINO
	8,90

	03/03/2011
	2011-46
	AIGÜES DE MATADEPERA
	7.310,51

	TOTAL IMPORT
	
	7.679,71

Defensa :

El regidor d’hisenda, senyor Carles Iribarren i Donadeu explica que tot i que la paraula “extrajudicial” imposa una mica, no significa res mes que l’existència de factures de proveïdors que han arribat tard i cal demanar l’aprovació del ple per reconèixer el seu pagament.

Assenyala que són 6 factures del mateix proveïdor, amb data de finals de desembre i totes sis validades pels diferents tècnics de l’Ajuntament i una de data 3 de març d’Aigües de Matadepera per l’escomesa del subministrament d’aigua de la zona esportiva.

Intervencions :

El regidor del grup polític PP, senyor Xavier Argemí i Boldó, diu que el que es deu s’ha de pagar.

El regidor del grup polític ERC-UM, senyor Santi Pavon i Fernàndez, no fa cap comentari, i manifesta únicament la intenció de vot favorable. De la mateixa manera s’expressa el regidor del grup polític SI, senyor Pau Carbó i Pascual.

Votació: practicada la votació, el dictamen queda aprovat per unanimitat : grup polític CIU (Mireia Solsona Garriga, Carles Iribarren Donadeu, Christian Codony Castell, M. Carmen Querol Badosa, Marcel Sayol Quadres, Joan Figueras Peña, Quico Sala Soriano i Montserrat Royes i Vila); grup polític PP (Xavier Argemí Boldó i M. Rosa Boix Solanes); grup polític ERC-UM (Santi Pavón Fernàndez) i grup polític SI (Pau Carbó Pascual)

9.- DONAR COMPTE DE l’INFORME D’INTERVENCIÓ SOBRE LA RELACIÓ CERTIFICADA D’OBLIGACIONS PENDENTS DE PAGAMENT REGULADA EN L’ARTICLE 3 DEL REIAL DECRET-LLEI 4/2012, DE 24 DE FEBRER, PEL QUAL ES DETERMINEN OBLIGACIONS D'INFORMACIÓ I PROCEDIMENTS NECESSARIS PER ESTABLIR UN MECANISME DE FINANÇAMENT PER AL PAGAMENT ALS PROVEÏDORS DE LES ENTITATS LOCALS.

L’article 3.2 del Reial Decret-Llei 4/2012, de 24 de febrer, pel qual es determinen obligacions d'informació i procediments necessaris per establir un mecanisme de finançament per al pagament als proveïdors de les entitats locals,
 disposa que la relació certificada s'expedirà per l'interventor amb obligació d'informar al Ple de la corporació local. L’interventor en data 13 de març de 2012 va emetre el informe que literalment es transcriu a continuació:

Informe d’intervenció

Assumpte: relació certificada d’obligacions pendents de pagament regulada en l’article 3 del Reial Decret-Llei 4/2012, de 24 de febrer, pel qual es determinen obligacions d'informació i procediments necessaris per establir un mecanisme de finançament per al pagament als proveïdors de les entitats locals.

Règim jurídic

L’article 3 del 3 del Reial Decret-Llei 4/2012, de 24 de febrer, pel qual es determinen obligacions d'informació i procediments necessaris per establir un mecanisme de finançament per al pagament als proveïdors de les entitats locals disposa que les entitats locals hauran de remetre, per via telemàtica i amb signatura electrònica, a l'òrgan competent del Ministeri d'Hisenda i Administracions Públiques, amb data límit el dia 15 de març de 2012, una relació certificada de totes les obligacions pendents de pagament que reuneixin els requisits establerts en l'article anterior i comprensiva de la següent informació:

a. Identificació del contractista que inclourà el codi o nombre d'identificació fiscal,

denominació social i el seu domicili social.

b. Import del principal de l'obligació pendent de pagament, imposat sobre el valor afegit o impost general indirecte canari inclòs si escau, sense inclusió d'interessos, costes judicials o qualssevol altres despeses accessòries.

c. Data d'entrada en el registre administratiu de la factura, factura rectificativa si escau, o sol·licitud de pagament equivalent anterior a l'1 de gener de 2012.

d. Expressió de si s'ha instat pel contractista la exigibilidad davant els Tribunals de Justícia abans d'1 de gener de 2012

2. La relació certificada prevista en l'apartat anterior s'expedirà per l'interventor amb

obligació d'informar al ple de la corporació local.

3. En el cas en el qual les entitats locals haguessin acordat amb els seus contractistes, amb anterioritat a l'entrada en vigor de la present norma, una cancel·lació fraccionada dels deutes contrets amb aquests, s'inclourà en l'esmentada certificació l'import total pendent de pagament en el moment en el qual s'emeti. En aquests casos les entitats locals hauran d'informar dels venciments que es produeixin fins al 31 de desembre de 2012.

4. La relació certificada a remetre per cada entitat local, d'acord amb el previst en l'apartat 1, comprendrà també les obligacions pendents de pagament corresponents als organismes autònoms i altres entitats dependents que pertanyin íntegrament a les entitats locals incloses en l'Inventari d'Ens del Sector Públic Local regulat pel Reial decret 1463/2007, de 2 de novembre, pel qual s'aprova el reglament de desenvolupament de la Llei 18/2001, de 12 de desembre, d'Estabilitat Pressupostària.

Relació certificada de l’Ajuntament de Matadepera i els seus ens dependents.

Examinada la comptabilitat municipal, no consta cap obligació pendent de pagament que compleixi amb els requisits establerts en l’article 2 del reial decret:

a. Ser vençudes, líquides i exigibles.

b. Que la recepció, en el registre administratiu de l'entitat local, de la corresponent factura, factura rectficativa si escau, o sol·licitud de pagament equivalent hagi tingut lloc abans de l'1 de gener de 2012.

c. Que es tracti de contractes d'obres, serveis o subministraments inclosos en l'àmbit d'aplicació del text refós de la Llei de Contractes del Sector Públic aprovat pel Reial decret Legislatiu 3/2011, de 14 de novembre.

Pel que respecta a les obligacions de la Societat Mercantil de capital 100% municipal SIFASOL S.L., consta en l’expedient certificat de la gerent on fa constar que no existeix cap obligació pendent de pagament que compleixi amb els requisits establerts en l’article 2 del reial decret 4/2012.

Segons instruccions del Ministeri de Hisenda, l’Ajuntament de Matadepera no té cap obligació de expedir ni de remetre cap certificat ja que no té cap obligació pendent de pagament amb les característiques que descriu l’article 2 del Reial decret 2/2004, de 24 de febrer, pel qual es determinen obligacions d'informació i procediments necessaris per establir un mecanisme de finançament per al pagament als proveïdors de les entitats locals.

L’Ajuntament de Matadepera no està obligat, doncs, a aprovar el pla de ajust regulat en l’article 7 del RD 4/2012 ni haurà de recorre als mecanismes de finançament regulat en el l’article 8 ni concerta l’operació d’endeutament en l’article 10 desenvolupats pel Reial decret llei 7/2012, pel qual es crea el Fons per al finançament dels pagaments a proveïdors.

Matadepera, 13 de març de 2012

L’interventor

Santiago Vaamonde Juanatey”

Defensa :

El regidor d’hisenda, senyor Carles Iribarren i Donadeu explica que el darrer Decret Llei dictat pel ministre del govern popular senyor Montoro, pretenia alleugerar la situació de molts proveïdors que treballen amb l’administració pública amb factures encallades a molts ajuntaments de l’Estat Espanyol.

Diu que no es obligatori que s’aprovi pel Ple de l’Ajuntament però des d’Intervenció s’ha cregut convenient donar compte de l’informe simplement per notificar que l’Ajuntament de Matadepera no té cap factura de proveïdors pendent de pagar i que a data d’avui tots els proveïdors han cobrat dins dels terminis previstos.

Intervencions :

El regidor del grup polític PP, senyor Xavier Argemí i Boldó, celebra que es porti al dia el pagament ja que considera que l’administració ha de ser un exemple pel ciutadà i perquè els proveïdors que treballin amb l’Ajuntament de Matadepera ho faran contents i complaguts.

El regidor del grup polític ERC-UM, senyor Santi Pavon i Fernàndez diu que votarà favorablement i recorda que la impressió que es tenia era que treballar per una administració pública era una garantia i hores d’ara s’ha demostrat que moltes empreses han hagut d’anar a la quiebra per culpa dels impagats d’algunes de les administracions públiques, la qual cosa que qualifica de vergonya. Felicita a tot el consistori perquè sortosament no ha sigut el cas de Matadepera.

El regidor del grup polític SI, senyor Pau Carbó i Pascual, també diu que votarà a favor i considera un luxe estar al corrent dels pagaments sobretot amb lo que es va sentint a diari de molts municipis endeutats en autèntiques milionades.

El Ple de l’Ajuntament es dona per assabentat.
10.- APROVACIÓ DE LA MODIFICACIÓ DE LES ORDENANÇA FISCAL NÚM 3.15 REGULADORA DE LA TAXA PER L’ESTACIONAMENT DE VEHICLES DE TRACCIÓ MECÀNICA EN LES VIES PUBLIQUES MUNICIPALS.

Dictamen: EL text refós de la Llei reguladora de les hisendes locals, aprovat pel Reial decret legislatiu 2/2004, de 5 de març, estableix en els seus articles 15 a 19 el procediment per a l’aprovació i modificació de les Ordenances fiscals reguladores dels tributs locals.

En el cas d’imposició de nous tributs, les Ordenances fiscals hauran d’aprovar-se simultàniament a l’adopció dels respectius acords d’imposició. L’article 16.1 del text legal esmentat estableix que les Ordenances fiscals contindran com a mínim la determinació dels elements tributaris, el règim de declaració i d’ingrés, així com les dates d’aprovació i d’inici de la seva aplicació.

Quan es modifiquen les Ordenances fiscals, els acords de modificació hauran de contenir la nova redacció dels preceptes afectats.

La publicació dels textos actualitzats de les ordenances fiscals municipals resulta necessària, a fi de donar compliment al que estableix l’article 85 de la Llei 58/2003, de 17 de desembre, General Tributària, ja que aquestes han de complir la doble funció de servir com a eina normativa fonamental de gestió dels tributs locals i alhora comunicació informativa amb els ciutadans.

En data 3/02/2010 la Junta de Govern Local va adjudicar definitivament el contracte de gestió dels serveis públics municipals: aparcament soterrat del carrer Pere Aldavert i aparcament en superfície de diversos carrers de Matadepera, en règim de concessió administrativa a l’empresa OPCIONES VIALES.

La clàusula 8ª del plec de clàusules administratives particulars i d’explotació que han de regir la de concessió administrativa disposa que la revisió dels preus de les tarifes es realitzarà sempre que es compleixin les següents condicions:

· Que hagi transcorregut un any des de l’adjudicació del contracte.

· Que la revisió sigui sol·licitada pel concessionària i vagi acompanyada del corresponent estudi de costos justificatiu del càlcul de la tarifa sol·licitada, no podent ser mai superior a la variació que hagi experimentat l’IPC, en còmput nacional, en els dotze mesos anteriors al moment de la revisió.
El senyor Martí Romera Arcas, com a representant legal de l’empresa OPCIONES VIALES S.L. presenta una instància en el Registre General de l’Ajuntament en data 24/02/2012 (núm. registre 1490) en la qual sol·licita la revisió de les tarifes de l’aparcament en superfície de diversos carrers de Matadepera acompanyat del corresponent estudi de costos justificatiu.

La variació experimentada per l’IPC, en còmput nacional, en els dotze mesos anteriors al moment actual de la revisió és del 2% (febrer de 2011 a febrer de 2012), superior al percentatge demanat per l’empresa concessionària.
Vist l’informe d’intervenció 7/2012.

L’adopció d’aquest acord correspon al Ple de l’Ajuntament en compliment de l’article 22.2 e) de la Llei 7/1985, de 2 d’abril, reguladora de les bases del règim local, i en concordança amb l’article 52.2 f) del Decret legislatiu 2/2003 de 27 d’abril, pel qual s’aprova el Text refós de la llei municipal i de règim local de Catalunya

Es proposa l’adopció del següent ACORD:

Primer.- Aprovar inicialment la modificació de la ordenança fiscal núm. 3.15 reguladora de la taxa per l’estacionament de vehicles de tracció mecànica en les vies publiques municipals pel que respecta als seus articles 6 i 10., que queden redactats amb el següent tenor literal:

“Article 6. Quota tributària

La quantia de la taxa regulada en aquesta ordenança serà la que es fixa en la tarifa continguda en l'apartat següent.

Per als supòsits d'estacionament de vehicles de durada limitada,

	
	Euros

	Estacionament d'un vehicle per 15 minuts
	0,25

	Estacionament d'un vehicle per 30 minuts
	0,50

	Estacionament d'un vehicle per 60 minuts
	1,00

	Estacionament d'un vehicle per 90 minuts
	1,50

“

“Article 10.

1.- Quan, com a conseqüència d’haver ultrapassat la durada d’estacionament permès pel corresponent tiquet d’estacionament, els inspectors del servei hagin efectuat la denúncia corresponent, i sempre que l’excés de temps sigui inferior a 1 hora, si el conductor o propietari del vehicle denunciat abona el tiquet especial de 5,00 € podrà anul·lar la denúncia. A tal efecte caldrà que es dipositi la denúncia i el tiquet especial a la bústia situada en la mateixa màquina.

2.- Pel mateix procediment es podrà anul·lar la denúncia quan l’usuari no hagi adquirit el tiquet durant la primera hora de funcionament del servei, matí i/o tarda.”

Segon.- Exposar al públic els acords precedents, així com els texts de les ordenances modificades i aprovades, per un període de 30 dies hàbils , comptats a partir del següent al de la publicació del corresponent anunci en el BOP. En aquest termini els interessats podran examinar l'expedient i presentar-hi les reclamacions que creguin oportunes

Tercer.- Disposar que en el cas que no es formuli cap reclamació en el termini establert, els presents acords es consideraran definitius, i es procedirà a la publicació en el BOP del text modificat de la ordenança fiscal aprovada, que entraran en vigor el dia que s’exhaureixi el termini legal de exposició al públic, i regirà mentre no se n'aprovi la modificació o derogació expressa.”

Defensa :

El regidor d’hisenda, senyor Carles Iribarren i Donadeu, explica que en la passada reunió mantinguda amb l’empresa concessionària tant de la zona blava com de l’aparcament municipal es van traslladar diverses peticions entre d’altres, la millora d’horaris. Com a prestació la companyia va presentar un informe actualitzant les tarifes de la zona blava tot argumentant que han passat dos anys sense cap increment i de l’encariment del tipus impositiu de l’IVA al passar del 16 al 18%.

Assenyala que la proposta de les diferents quotes són els 25 cèntims per 15 minuts, 50 cèntims per 30 minuts, 1 euro per 60 minuts i un 1,50 per 90 minuts. L’increment està lleugerament per sobra del 10% bàsicament buscant arrodonir les xifres.

Intervencions :

El regidor del grup polític PP, senyor Xavier Argemí i Boldó, diu que li semblen unes tarifes coherents tot tenint en compte la justificació del període de temps que fa que no s’actualitzen. Però el que si troba excessiu és el tiquet d’excés de temps que s’incrementa en un 25% que considera desproporcionat. Per aquesta raó, votaran en contra.

El regidor del grup polític ERC-UM, senyor Santi Pavon i Fernàndez diu que contràriament al que ha dit el senyor Argemí, aquesta mesura és una forma de penalitzar el mínim establert d’estacionament i possiblement sigui una manera més de promocionar l’aparcament, ja que en alguna ocasió si ens excedim del temps es paga molt mes que si s’hagués fet ús de l’aparcament. Expressa la voluntat de vot favorable.

El regidor del grup polític SI, senyor Pau Carbó i Pascual, diu que votarà a favor pel mateix motiu que ha expressat el senyor Pavon.

Votació: practicada la votació, el dictamen queda aprovat per deu vots a favor : grup polític CIU (Mireia Solsona Garriga, Carles Iribarren i Donadeu, Christian Codony Castell, M. Carmen Querol Badosa, Marcel Sayol Quadres, Joan Figueras Peña, Quico Sala Soriano i Montserrat Royes i Vila); grup polític ERC-UM (Santi Pavón Fernàndez) i grup polític SI (Pau Carbó Pascual) i dos vots en contra : grup polític PP (Xavier Argemí Boldó i M. Rosa Boix Solanes)

11.- APROVACIÓ DE LA MODIFICACIÓ DE LA ORDENANÇA FISCAL NÚM 3.19 REGULADORA DE LA TAXA PER LA PRESTACIÓ DELS SERVEIS RELATIUS A L’ÚS DE LES INSTAL·LACIONS ESPORTIVES DEL CAMP DE GOLF MUNICIPAL DE MATADEPERA

Dictamen: EL text refós de la Llei reguladora de les hisendes locals, aprovat pel Reial decret legislatiu 2/2004, de 5 de març, estableix en els seus articles 15 a 19 el procediment per a l’aprovació i modificació de les Ordenances fiscals reguladores dels tributs locals.

En el cas d’imposició de nous tributs, les Ordenances fiscals hauran d’aprovar-se simultàniament a l’adopció dels respectius acords d’imposició. L’article 16.1 del text legal esmentat estableix que les Ordenances fiscals contindran com a mínim la determinació dels elements tributaris, el règim de declaració i d’ingrés, així com les dates d’aprovació i d’inici de la seva aplicació.

Quan es modifiquen les Ordenances fiscals, els acords de modificació hauran de contenir la nova redacció dels preceptes afectats.

La publicació dels textos actualitzats de les ordenances fiscals municipals resulta necessària, a fi de donar compliment al que estableix l’article 85 de la Llei 58/2003, de 17 de desembre, General Tributària, ja que aquestes han de complir la doble funció de servir com a eina normativa fonamental de gestió dels tributs locals i alhora comunicació informativa amb els ciutadans.

El ple en sessió ordinària celebrada en data 29/11/2012 va acordar l’aprovació inicial de l’ ordenança fiscal núm. 3.19 reguladora de la taxa per la prestació dels serveis relatius a l’ús de les instal·lacions esportives del camp de golf municipal de Matadepera (BOP 13/12/2010).
Degut a les necessitats derivades de la gestió de la instal·lació municipal es necessari modificar l’ordenança fiscal en l’article relatiu a la quota tributària.

Vist l’informe d’intervenció 9/2012 i l’informe tècnic econòmic.

L’adopció d’aquest acord correspon al Ple de l’Ajuntament en compliment de l’article 22.2 e) de la Llei 7/1985, de 2 d’abril, reguladora de les bases del règim local, i en concordança amb l’article 52.2 f) del Decret legislatiu 2/2003 de 27 d’abril, pel qual s’aprova el Text refós de la llei municipal i de règim local de Catalunya

Vist l’informe favorable de la Comissió informativa General

Es proposa l’adopció del següent ACORD:

Primer.- Aprovar inicialment la modificació de la ordenança fiscal núm. 3.19 reguladora de la taxa per la prestació dels serveis relatius a l’ús de les instal·lacions esportives del camp de golf municipal de Matadepera pel que respecta al seus article 5, que queda redactat amb el següent tenor literal:

“Article 5. Quota tributària

La quota tributària es determinarà per l’aplicació de les següents tarifes:

	ABONAMENTS
	Tarifa mensual
	Tarifa semestral

	Abonament Individual
	80 €
	408 €

	Abonament Junior <18 anys
	50 €
	255 €

	Abonament entre setmana
	60 €
	306 €

	Abonament Familiar*
	160 €
	816 €

	Abonament Col·lectius** (Tarifa per persona)
	70 €
	360 €

	
	
	

	
	 Tarifa diària ordinària
	Tarifa diària col·lectius **

	GREEN FEES (SORTIDES)
	
	

	Green Fee Feiners
	17 €
	10 €

	Green Fee Caps de Setmana i Festius
	25 €
	17 €

	Green Fee Feiners Sèniors
	12 €
	8 €

	Green Fee camp de pràctiques
	 3 €
	3 €

	Green Fee junior feiner
	15 €
	

	Green Fee junior festiu
	20 €
	

	Green Fee professor adult feiner
	8 €
	

	Green Fee professor adult festiu
	17 €
	

	Green Fee professor junior feiner
	5 €
	

	Green Fee professor junior festiu
	10 €
	

	
	
	

	LLOGUERS
	Tarifa diària
	

	Carro elèctrics
	5 €
	

	Buggie
	20 €
	

	Carros manual
	2 €
	

	Moto
	10 €
	

	Joc pals
	12 €
	

	Tovallola
	1 €
	

	Lloguer cubell boles canxa
	1 €
	

	
	Tarifa mensual
	

	Guixetes bossa pals
	3 €
	

	Espais per carros
	5 €
	

	Espai per motos
	6 €
	

	TORNEIGS
	Tarifa per persona

	Abonats
	 17 €

	No abonats
	25 €

	Menors 18 anys
	12 €

	CLASSES
	 Tarifa per hora

	Individual
	30€

	Grups (2 a 4 persones)
	40€

	Col·lectius (4 a 6 persones)
	50€

	ESCOLA DE GOLF
	 Tarifa per curs

	Curs trimestral Infantil (12 hores entre setmana) *Mínim 5 alumnes
	96 €

	Curs trimestral Infantil (18 hores caps de setmana) *Mínim 5 alumnes
	144 €

	Curs trimestral adults (16 hores entre setmana) *Mínim 4 alumnes
	180 €

	Curs handicap *Mínim 4 alumnes
	199 €

	ACTIVITAT EXTRAESCOLAR
	 Tarifa per trimestre

	Preu individual
	25 €

	LLOGUER DEL CAMP
	Tarifa diària

	
	1.800€

	LLOGUER DEL CAMP PER ORGANITZACIÓ DE TORNEIGS
	Tarifa diària

	
	400€

	MATERIAL
	

	Guant sintètic
	 13 €

	Guant de pell
	 18 €

	Caixa de boles senzilles (La caixa de 12 boles)
	 22 €

	Caixa de boles mitjanes (La caixa de 12 boles)
	 36 €

	Caixa de boles superior (La caixa de 12 boles)
	 51 €

	Tees (paquet gran de fusta 80 unitats)
	 4,5 €

	Tees (paquet petit de fusta 25 unitats)
	 3 €

	Tees (paquet de plàstic)
	 5 €

	Paraigua
	 25 €

	Sabata mitjana
	 120 €

	Sabata senzilla
	 80 €

	Borsa de trípode senzilla
	 80 €

	Borsa de carro
	 150 €

	Pal Wedge senzill
	 50 €

	Pal Wedge mitjà
	 130 €

	Pal Putt
	 110 €

	Polo corporatiu
	 40 €

	Jersei corporatiu
	 60 €

	
	

“

*Unitat constituïda per un mínim de 2 membres, per 1 adult com a mínim i 2 com a màxim (pare, mare. avi, àvia, tutor o tutora) i pels germans menors de 18 anys.

**Es consideraran com a col·lectius aquelles entitats, clubs, associacions o qualsevol grup de persones que acreditin in vincle comú i superin el número de 10 persones en el moment d’accedir a la instal·lació. Així mateix s’aplicarà aquesta tarifa a qualsevol usuari que aboni la quota corresponent a més de 10 green fees de forma anticipada.

En aplicació de l’article 58.6 del Conveni/Acord de les condicions laborals del personal de l’Ajuntament de Matadepera, l’ajuntament es reserva el dret de cedir gratuïtament les instal·lacions al personal al seu servei i als càrrecs electes
Segon.- Exposar al públic els acords precedents, així com els texts de les ordenances modificades i aprovades, per un període de 30 dies hàbils , comptats a partir del següent al de la publicació del corresponent anunci en el BOP. En aquest termini els interessats podran examinar l'expedient i presentar-hi les reclamacions que creguin oportunes

Tercer.- Disposar que en el cas que no es formuli cap reclamació en el termini establert, els presents acords es consideraran definitius, i es procedirà a la publicació en el BOP del text modificat de la ordenança fiscal aprovada, que entraran en vigor el dia que s’exhaureixi el termini legal de exposició al públic, i regirà mentre no se n'aprovi la modificació o derogació expressa.”

Defensa :

El regidor d’hisenda, senyor Carles iribarren i Donadeu, diu que davant d’una major afluència de públic de cara a la primavera, i que nombrosos usuaris de les instal·lacions han demanat insistentment poder adquirir els materials consumibles mes habituals, es proposa la incorporació de la venda de material esportiu a la vegada que suposarà una font addicional d’ingressos per l’Ajuntament.

Especifica que es farà un acord amb un proveïdor que deixarà un material en dipòsit tancat amb clau, i al final de cada mes es revisaran les sortides que han hagut.

Intervencions :

La regidora del grup polític del PP, senyora M. Rosa Boix i Solanes, diu que tot el que sigui millorar és bo per Matadepera, i si això se li afegeix una remuneració al darrera, millor.

El regidor del grup polític ERC-UM, senyor Santi Pavon i Fernàndez diu que votarà a favor de la proposta perquè si és una aportació extra d’ingressos que permetran pal·liar en part les despeses de la gestió del camp de golf, benvinguda sigui.

El regidor del grup polític SI, senyor Pau Carbó i Pascual, diu que si amés de millorar, s’incrementa la caixa de l’ajuntament, molt millor.

Votació: practicada la votació, el dictamen queda aprovat per unanimitat : grup polític CIU (Mireia Solsona Garriga, Carles Iribarren Donadeu, Christian Codony Castell, M. Carmen Querol Badosa, Marcel Sayol Quadres, Joan Figueras Peña, Quico Sala Soriano i Montserrat Royes i Vila); grup polític PP (Xavier Argemí Boldó i M. Rosa Boix Solanes); grup polític ERC-UM (Santi Pavón Fernàndez) i grup polític SI (Pau Carbó Pascual)

12.- APROVACIO DE LA BONIFICACIÓ DEL 50% DE LA QUOTA DE L’IMPOST SOBRE CONSTRUCCIONS, INSTAL.LACIONS I OBRES, EN RELACIO A LES OBRES A EFECTUAR A LA MASIA DE CAN PÈLACS.

Dictamen: En data 1 de febrer de 2012, registre general d’entrada número 899, el sr. Lluís Solà Albareda va presentar una sol·licitud de bonificació per unes obres a la Masia de Can Pèlacs, al tractar-se d’obres en un edifici inclòs al Catàleg de Béns Arquitectònics i Arqueològics del POUM.

El Reial Decret Legislatiu 2/2004, de 5 de març, pels qual s’aprova el text refós de la Llei reguladora de les hisendes locals, en el seu article 103.2.a) disposa que les ordenances fiscals poden regular una bonificació de fins al 95 per cent a favor de les construccions, instal·lacions o obres que siguin declarades d’especial interès o utilitat municipal per concórrer circumstàncies socials, culturals, històric artístiques o de foment de l’ocupació que justifiquin la declaració. Correspon aquesta declaració al ple de la corporació, i amb la sol·licitud prèvia del subjecte passiu, per vot favorable de la majoria simple dels seus membres.

L’ordenança fiscal municipal núm. 2.5 reguladora de l’impost sobre construccions, instal·lacions i obres, disposa en el seu article 5, punt 2.a.1 el següent:

a) Les obres en edificis i elements inclosos en el Catàleg del Pla Especial de Protecció del Patrimoni Arquitectònic i Arqueològic de Matadepera:

a.1) Edificis i elements amb grau de protecció integral: una bonificació del 50% sobre la quota de l’impost

a.2) Edificis i elements amb grau de protecció parcial: una bonificació del 25% sobre la quota de l’impost

a.3) Elements arqueològics : una bonificació del 75% sobre la quota de l’impost

Segons informe de la tècnica municipal l’obra a realitzar és cataloga com un Bé Cultural d’Interès Local amb un nivell de protecció integral.

Es proposa el següent acord:

Primer.- Declarar l’obra corresponent a la Masia de Can Pèlacs, com a obra d’especial interès per ser un edifici inclòs en el Catàleg de Béns arquitectònics i arqueològics del POUM, amb grau de protecció total, d’acord amb l’art 103.2 a) del Reial Decret Legislatiu 2/2004 de 5 de març pel qual s’aprova el Text Refós de la Llei reguladora d’Hisendes Locals i l’article 5.2.a.1 de l’Ordenança fiscal número 2.5 reguladora de l’impost sobre construccions, instal·lacions i obres.

Segon.- Notificar el present acord a l’interessat, al Departament d’Intervenció i al d’Urbanisme de l’Ajuntament de Matadepera.

Defensa :

El regidor d’hisenda, senyor Carls Iribarren i Donadeu, explica que la Masia de Can Pelacs de la mateixa manera que altres edificis inclosos dintre del catàleg de protecció del patrimoni, tenen un 50% de bonificació sobre l’impost de construccions, i en aquest cas el que es proposa és la bonificació per a la remodelació i posta al dia de la Masia per part dels propietaris.

Intervencions :

El regidor del grup polític PP, senyor Xavier Argemí i Boldó diu que ja s’han manifestat en altres ocasions de que ja es té prouta pega el qui te un patrimoni catalogat, si a sobra no tingués certes avantatges per reformar la finca. Manifesta la intenció de vot favorable.

El regidor del grup polític ERC-UM, senyor Santi Pavon i Fernandez, també diu que votarà a favor i que és un procediment correcte.

El regidor del grup polític SI, senyor Pau Carbó i Pascual, s’expressa de la mateixa manera que els altres regidors, veient de manera molt positiva aquest ajut.

Votació: practicada la votació, el dictamen queda aprovat per unanimitat : grup polític CIU (Mireia Solsona Garriga, Carles Iribarren Donadeu, Christian Codony Castell, M. Carmen Querol Badosa, Marcel Sayol Quadres, Joan Figueras Peña, Quico Sala Soriano i Montserrat Royes i Vila); grup polític PP (Xavier Argemí Boldó i M. Rosa Boix Solanes); grup polític ERC-UM (Santi Pavón Fernàndez) i grup polític SI (Pau Carbó Pascual)

13.- DONAR COMPTE DE L’ACORD D’APROVACIÓ DE LA LIQUIDACIÓ DELS PRESSUPOSTOS DE L’AJUNTAMENT, EXERCICI 2011.

Dictamen: L’Alcaldia, en data 29 de febrer de 2012, va dictar el decret número 67 aprovant la liquidació del Pressupost de l’Ajuntament de Matadepera corresponent a l’exercici de 2011.

L’article 193.4 del Real decret legislatiu 2/2004, de 5 de març, pel qual s’aprova el text refós de la Llei reguladora de les hisendes locals, disposa que de la liquidació dels pressupostos aprovats es donarà compte al Ple de la Corporació.

La transcripció literal del decret número 67, aprovant la liquidació del pressupost de l’Ajuntament de l’exercici 2011, és com segueix:

“La Intervenció Municipal elabora la liquidació del Pressupost de l’Ajuntament, exercici 2011.

L’interventor de l’Ajuntament emet els corresponents informes (números 5 i 6/2012).

La tresorera de l’Ajuntament emet informe.

L’article 191 del Real decret legislatiu 2/2004, de 5 de març, pel qual s’aprova el text refós de la Llei reguladora de les hisendes locals, els articles 89 i ss. del Reial decret 500/1990, de 20 d’abril, pel qual es desenvolupa el capítol primer del títol sisè de la Llei 39/1988, de 28 de desembre, reguladora de les hisendes locals, en matèria de pressupostos i les bases 69 i ss. de les Bases d’Execució del vigent Pressupost, regulen el tancament i liquidació dels pressupostos.

Malgrat que l’adopció d’aquest acord és competència de la Junta de Govern Local, d’acord amb les delegacions de competències efectuades per l’alcaldessa d’aquest Ajuntament , mitjançant decret núm. 261, de data 4 de juliol de 2011 , la urgència del mateix en justifica l’adopció mitjançant Decret d’Alcaldia a ratificar per la propera Junta de Govern Local.

Per tot això, en virtut de les atribucions que tinc conferides, RESOLC,

Primer.- Aprovar la liquidació del Pressupost de l’Ajuntament, corresponent a l’exercici de 2011, d’acord amb les següents dades:

AJUNTAMENT DE MATADEPERA

	a) Romanent de tresoreria a 31.12.2011
	
	

	
	
	
	
	

	1.
	(+)
	Fons líquids
	
	2.519.166,95

	
	
	
	
	

	2.
	(+)
	Drets pendents de cobrament
	
	2.202.667,09

	
	(+)
	del Pressupost corrent
	1.238.368,80
	

	
	(+)
	de Pressupostos tancats
	803.917,50
	

	
	(+)
	d'operacions no pressupostàries
	160.380,79
	

	
	(-)
	cobraments realitzats pendents d'aplicació definitiva
	
	

	
	
	
	
	

	2.
	(-)
	Obligacions pendents de pagament
	
	2.550.186,75

	
	(+)
	del Pressupost corrent
	1.518.407,00
	

	
	(+)
	de Pressupostos tancats
	44.449,15
	

	
	(+)
	d'operacions no pressupostàries
	987.330,60
	

	
	(-)
	pagaments realitzats pendents d'aplicació definitiva
	0,00
	

	
	
	
	
	

	I
	
	Romanent de tresoreria total (1+2-3)
	
	2.171.647,29

	
	
	
	
	

	II
	
	Saldos de dubtós cobrament
	
	399.926,85

	
	
	
	
	

	III
	
	Excés de finançament afectat
	
	1.556.581,10

	
	
	
	
	

	IV
	Romanent de tresoreria per a despeses generals (I-II-III)
	
	215.139,34

	
	
	
	
	

	b) Resultat pressupostari de l'exercici
	

	
	

	DRETS RECONEGUTS NETS
	12.760.125,62

	Operacions corrents
	10.164.515,73

	Altres operacions no financeres
	 1.895.121,46

	Actius financers
	 27.650,20

	Passius financers
	 672.838,23

	OBLIGACIONS RECONEGUDES NETES
	12.610.959,70

	Operacions corrents
	 9.129.101,01

	Altres operacions no financeres
	 2.467.293,97

	Actius financers
	 27.650,20

	Passius financers
	 986.914,52

	
	

	Resultat pressupostari (=)
	 149.165,92

	Desv.positives de finançament (-)
	 1.083.133,77

	Desv.negatives de finançament (+)
	 984.329,35

	Despeses finançades amb romanent de tresoreria per a despeses generals (+)
	 195.346,65

	Resultat pressupostari ajustat (=)
	 245.708,15

	
	

	RESUM PER CAPITOLS LIQUIDATS EXERCICI 2011

	
	
	
	
	

	ESTAT DE DESPESES- OBLIGACIONS RECONEGUDES 2011

	
	
	
	
	

	
	CAPITOL
	AJUNTAMENT
	
	

	
	
	
	
	

	1
	Personal
	4.225.392,58
	
	

	2
	Bens corrents
	4.439.418,21
	
	

	3
	Desp.finaceres
	55.276,09
	
	

	4
	Transf.corrents
	409.014,13
	
	

	6
	Inversions
	2.457.293,97
	
	

	7
	Transf.capital
	10.000,00
	
	

	8
	Actius financers
	27.650,20
	
	

	9
	Passius financers
	986.914,52
	
	

	
	TOTAL
	12.610.959,70
	
	

	
	
	
	
	

	
	
	
	
	

	ESTAT D'INGRESSOS- DRETS RECONEGUTS 2011

	
	
	
	
	

	
	CAPITOL
	AJUNTAMENT
	
	

	
	
	
	
	

	1
	Impostos directes
	5.480.958,01
	
	

	2
	Impostos indirec.
	205.299,37
	
	

	3
	Taxes i altres ing.
	1.809.852,72
	
	

	4
	Transf.corrents
	2.467.458,25
	
	

	5
	Ingressos patrim.
	200.947,38
	
	

	6
	Venda inversions
	0,00
	
	

	7
	Transf.capital
	1.895.121,46
	
	

	8
	Actius financers
	27.650,20
	
	

	9
	Passius fiancers
	672.838,23
	
	

	
	TOTAL
	12.760.125,62
	
	

Segon.- Ratificar per la Junta de Govern Local aquest acord.

Tercer.- Donar compte al Ple de la liquidació aprovada.”

Defensa :

El regidor d’hisenda, senyor Carles Iribarren i Donadeu, diu : “L’any 2010 vam incorporar noves eines informàtiques al departament d’intervenció i això va permetre que la última setmana de febrer vam ser capaços de tancar el pressupost des del punt de vista de l’exercici 2011. La magnitud més rellevant que es donen las xifres del tractament és el romanent de tresoreria que supera els 215.000 euros, cosa que evidentment és una excel·lent noticia per l’Ajuntament. És bona noticia primera perquè es prova evident de que tenim un pressupost equilibrat i els ingressos i les despeses han anat be, lo que s’havia pressupostat, és una bona noticia perquè és requisit indispensable per poder demanar préstec i finançar préstecs d’aquelles inversions que tenim aprovades al pressupost del 2012, és imprescindible tenir l’exercici anterior tancat positivament sense dèficit, per tant això facilita que l’Ajuntament tingui accés al crèdit d’enguany, de fet la pròpia Diputació de Barcelona aquest any, segurament haurà més cèntims per Matadepera, més dels que ens pensàvem perquè hi ha pocs ajuntaments que hagin tancat en positiu i la tercera noticia és que tenim 215.000 euros que estan a disposició de les diferents regidories, que tenim un coixí a l’hora d’afrontar l’exercici 2012, de fet, al proper punt ja destinem una part d’aquest diners a algunes actuacions concretes.

Per tant, per part meva, donar les gràcies a tots els regidors per seguir imprimint aquests polítiques d’austeritat que impulsem des d’hisenda i esperar que puguem celebrar molts tancaments així.”
L’alcaldessa, senyora Solsona aprofita per felicitar a l’àrea d’hisenda i a tots els regidors en general perquè tots haguessin volgut fer moltes mes coses, a l’interventor i a tot el personal de la casa tant tècnics i administratius que han estat conscients de mirar bé on es gastava. Expressa la voluntat de que consti en acta aquest agraïment a tothom perquè tots en general s’hi han implicat.

Intervencions :

El regidor del grup polític PP, senyor Xavier Argemí i Boldó, diu que està content pel resultat, recorda com als darrers anys han insistit molt a la regidoria d’hisenda i en general a tota la corporació en actuar amb austeritat, que han portat com a bandera del seu programa en les darreres eleccions municipals i que en els darrers pressupostos on han tingut una intervenció prou activa, s’han implicat en aquests temes de contenció de la despesa mitjançant el seu vot favorable als pressupostos d’enguany, i demana que el proper any, a banda d’aconseguir un superàvit als pressupostos, es disminuís una mica la pressió fiscal d’alguns impostos que graven al ciutadà donada la situació actual.

Finalitza preguntant a l’interventor, senyor Santiago Vaamonde Juanatey si és cert que els municipis que tanquen els pressupostos amb dèficit no poden demanar cap tipus de préstec.

El senyor Vaamonde respon que : “los ayuntamientos que liquiden el presupuesto del 2012 con ahorro neto negativo no podrán concertar operaciones de préstamo a largo plazo para financiar inversiones, como ya sucedió en 2011. Anteriormente se podía pedir autoritzación a los órganos encargados de la tutela financiera de las Comunicades Autónomas, pero transitoriamente en estos años se prohibe la firma de préstamos para estos municipios.”

El regidor del grup polític ERC-UM, senyor Santi Pavon i Fernandez celebra aquest resultat positiu i el romanent de tresoreria que es pot destinar a altres partides, fruit de la política d’estalvi aplicada els darrers anys i del pla de sanejament que es va fer a l’any 2010, amb lo qual incideix que aquests bons resultats no és solsament d’una bona gestió.

El regidor del grup polític SI, senyor Pau Carbó i Pascual, pregunta fins quan s’hauran d’aplicar polítiques d’estalvi i assegura que davant d’aquesta realitat es posicionarà a cada ple en avançar cap a una veritable gestió dels diners, i recorda que són 22.000 milions d’euros que cada anys es van a Madrid i que no tornen. No obstant això manifesta la intenció de vot favorable i reconeix que dins del que hi ha, s’ha fet el millor possible.

El senyor Argemí, diu que per al·lusions respon que dels 22.000 milions d’euros que menciona el senyor Carbó, el que no està computat són els diners que Espanya dona a Catalunya en qüestió d’infrastructures, així com altres partides de solidaritat, i que si es volen fer bé els números cal descomptar aquests diners d’infrastructures de qualsevol tipus i sobre tot davant d’unes xifres de tal magnitud, cal contrastar-les.

El senyor Iribarren comenta la intervenció del senyor Argemí dient que com van manifestar en anteriors pressupostos, veuen positiu reduir la pressió fiscal sobre alguns impostos com el de plusvàlues, baixant fins al 25% de tipus, però dirigint-se en concret a l’IBI, recorda que l’actual equip de govern des de l’any 2007 ha intentat no incrementar gaire la pressió fiscal sobre aquest impost tot i que ha hagut un increment de la recaptació. No obstant això, diu que enguany haurà un increment important perquè es va congelar el tipus i perquè hi ha una altra pujada respecte la meitat superior dels immobles del poble, que vindrà donada per l’Estat. Es a dir serà un increment de la pressió fiscal provocada pel govern del Partit Popular.

Pel que fa a la intervenció del senyor Pavón diu que potser aquest tancament és fruit del pla de sanejament que bàsicament la meitat es va fer tot aprofitant el Decret de maig del 2010 amb el que es rebaixava el sou dels funcionaris en un 5%, amb lo qual havien dos opcions, provocar unes mesures d’estalvi sobre el mateix pressupost del 2010, o, generar un superàvit de 650.000 euros sobre el pressupost del 2011. La resta, recorda que es van donar ús a les diferents regidories.

El Ple es dona per assabentat.

14.- APROVACIÓ DE L’EXPEDIENT NUM. 3 DE MODIFICACIÓ DE CRÈDITS DEL PRESSUPOST DE L’AJUNTAMENT DE MATADEPERA CORRESPONENT A L’EXERCICI 2012.

Dictamen: Constatada la necessitat d’atendre determinades despeses específiques i determinades, la realització de les quals no pot demorar-se fins l’exercici següent, i per a les quals no existeix o no hi ha crèdit suficient, es genera la següent modificació pressupostària.
El regidor d’hisenda emet la providència d’incoació d’expedient de la modificació pressupostària número 3 per crèdits extraordinaris i suplements de crèdits finançats amb romanent de tresoreria per despeses generals.

L’alcaldessa, mitjançant decret número 67 de 29 de febrer de 2012, ha aprovat la liquidació del Pressupost de l’Ajuntament, exercici 2011, que ha donat un romanent de tresoreria per despeses generals de 215.139,34€.

Els tècnics han emès els corresponents informes.

Els articles 177,179 i 180 del Real Decret Legislatiu 2/2004, de 5 de març, pel qual s’aprova el text refós de la Llei Reguladora de les Hisendes Locals, els articles 35 i ss. del RD 500/1990, de 20 d’abril, pel qual es desenvolupa el capítol primer del títol sisè de la Llei 39/1988, de 28 de desembre, Reguladora de les Hisendes Locals, en matèria de pressupostos i les bases 7.2 i 9 i 10 de les Bases d’Execució del vigent Pressupost, regulen les modificacions de crèdits.

L’òrgan competent per a l’aprovació de la present modificació pressupostària és el Ple de la Corporació d’acord amb l’art. 177 del Real Decret Legislatiu 2/2004, de 5 de març, pel qual s’aprova el text refós de la Llei Reguladora de les Hisendes Locals i l’article 21.1.f) L7/1985, de 2 d’abril, reguladora de les bases del règim local.

L’interventor de l’Ajuntament ha emès informe (número 8 /2012).

Vist l’informe favorable de la Comissió Informativa.

Es proposa que s'adopti el següent acord:

Primer.- Aprovar l'expedient número 3 de modificació de crèdits del Pressupost de l'Ajuntament de Matadepera de l'any 2012 per un import total de 99.809,25€:

	CRÈDITS EXTRAORDINARIS
	

	
	
	

	Aplicació
	Descripció
	Import

	11 233 46500
	Aportació Consell Comarcal (SAD)
	62.151,25

	
	TOTAL
	62.151,25

	
	
	

	SUPLEMENTS DE CRÈDITS
	

	
	
	

	Aplicació
	Descripció
	Import

	10 172 21005
	Treballs forestals d’autoprotecció
	20.000,00

	02 151 22706
	Estudis I treballs tècnics
	3.658,00

	15 152 21230
	Reparació, manteniment instal. Mas sot
	14.000,00

	
	TOTAL
	37.658,00

	
	
	

	Total Crèdits extraordinaris i suplements
	99.809,25

	
	
	

	
	FINANÇAMENT
	

	
	
	

	
	ROMENT DE TRESORERIA
	

	
	
	

	Concepte
	Denominació
	Import

	
	
	

	0 87000
	Romanent de tresoreria per despeses generals
	99.809,25

	
	
	

	
	TOTAL
	99.809,25

	
	
	

	TOTAL INCREMENT PRESSUPOST DESPESES
	99.809,25

	TOTAL INCREMENT PRESSUPOST INGRESSOS
	99.809,25

Segon.- Exposar al públic aquests acords en els termes establerts en l’article 169 del Real Decret Legislatiu 2/2004, de 5 de març, pel qual s’aprova el text refós de la Llei Reguladora de les Hisendes Locals.

Tercer.- El present acord s’entendrà elevat a definitiu si en les termes d’exposició pública no es presenta cap reclamació contra el mateix.

Defensa :

El regidor d’hisenda, senyor Carles Iribarren i Donadeu, explica que com s’ha dit al punt anterior és una bona noticia perquè genera la capacitat de finançar actuacions extraordinàries, com és el cas que ens ocupa que va en aquesta línia.

La present modificació pressupostària busca dotar de mes recursos la partida per al servei d’atenció domiciliaria ja que aquest servei ha tingut molta més activitat de la prevista durant l’exercici 2011, to i que des de l’Ajuntament no va voler no atendre aquelles persones que sol·licitaven algun tipus d’ajuts. Així doncs, quan al mes de setembre de l’any passat la partida va quedar sense recursos, es contava que hi havia possibilitat de dotar-la amb mes recursos durant l’inici de l’exercici 2012 amb diferents fórmules previstes com la de la parcel·la sobrera que finalment s’escripturarà el proper 14 d’abril, però que amb el romanent de tresoreria es fa l’aportació ja.

Especifica que 62.151 euros van al Consell Comarcal que és qui gestiona el servei d’assistència domiciliaria, i recorda que aquest a l’exercici 2012 el servei està cofinançat per l’usuari segons rendes, i per tant, encara que segueixi el mateix ritme de serveis que l’any anterior, el cost per l’Ajuntament seria menor.

Afegeix que donada la climatologia que ha hagut des del passat mes d’octubre dins aleshores, s’ha dotat amb 20.000 euros extraordinaris la partida de treballs forestals d’autoprotecció donat que es preveu una primavera i un estiu sec i que el 60% del municipi és parc natural i cal protegir-lo.

El senyor Iribarren especifica que s’han inclòs dos partides més, estudis i treballs tècnics, en concret per a una modificació relacionada amb el POUM de 3.658 euros, i manteniment i reparació a les instal·lacions del Mas Sot, 14.000 euros. Amb això resumeix que la suma de les quatre actuacions són els 99.809 euros que farien front amb el romanent de tresoreria esmentat.

Intervencions :

El regidor del grup polític PP, senyor Xavier Argemí i Boldó, diu que el seu grup sempre ha defensat prioritariament els temes relacions amb benestar social, i com no podria ser d’una altra manera defensa el pagament dels 62.151 euros com diners ben empleats. Respecte de les altres partides especifica que la dels treballs de protecció està molt bé de cara a prevenir un estiu sec, la partida d’estudis i treballs tècnics no es gaire gran, i la tercera diu que és gestió del dia, però que en global li sembla bé i el seu vot serà afirmatiu.

El regidor del grup polític ERC-UM, senyor Santi Pavón i Fernandez també manifesta la intenció de vot favorable.

El regidor del grup polític SI, senyor Pau Carbó i Pascual ho troba correcte i assenyala que el seu grup també té com prioritat ajudar a la gent amb necessitats, tenir cura del parc natural, etc.

Votació: practicada la votació, el dictamen queda aprovat per unanimitat : grup polític CIU (Mireia Solsona Garriga, Carles Iribarren Donadeu, Christian Codony Castell, M. Carmen Querol Badosa, Marcel Sayol Quadres, Joan Figueras Peña, Quico Sala Soriano i Montserrat Royes i Vila); grup polític PP (Xavier Argemí Boldó i M. Rosa Boix Solanes); grup polític ERC-UM (Santi Pavón Fernàndez) i grup polític SI (Pau Carbó Pascual)

REGIDORIA DE GOVERNACIO

15.- DONAR COMPTE DEL DECRET D’ALCALDIA NÚMERO 3 DE DATA 05.01.2012 DE FORMALITZACIÓ D'UN CONTRACTE DE TREBALL TEMPORAL DE DURADA DETERMINADA AMB SENYORA NÚRIA GARCIA MURCIA.

L’alcaldessa en data 5.01.2012, va dictar el Decret número 3 que transcrit literalment és com segueix:

Decret: " Mitjançant decret d’alcaldia núm.198 de 15 de juny de 2011 , es va convocar un procés selectiu per proveir dos llocs d’agent de l'Oficina d'Atenció Ciutadana i un lloc d’agent OAC- notificador per cobrir aquests llocs vacants de la plantilla de personal de l'ajuntament.

Amb data 15 de juliol de 2011 l’òrgan seleccionador va formular una proposta a favor de les senyores Laia Turu Gort i Maite Alier i Coll pel lloc d’agent de l'OAC i a favor del senyor Joan Bel Pujades pel lloc d’agent de l'OAC notificador incorporant-se a aquest nou lloc a partir del dia 1 d'octubre de 2011.

La senyora Laia Turu Gort ocupava el lloc de treball d'auxiliar de benestar social restant vacant des de la seva incorporació a l'OAC.

El cap de recursos humans emet un informe amb data 4 de gener de 2012 en el que fa constar que d'acord amb l'article 3 dos del Real Decret Llei 20/2011, de 30 de desembre, de mesures urgents en matèria pressupostària, tributària i financera per a la correcció del dèficit públic, s'ha valorat la necessitat urgent i inajornable de la contractació d’un suport administratiu.

La senyora Núria Garcia Murcia ha estat realitzant tasques dins de l'esmentat departament, mitjançant els plans d'ocupació de l'any 2011, acreditant coneixements suficients per poder realitzar les tasques corresponents.

L'article 11 de la Llei 7/2007, de 12 d'abril, de l'Estatut bàsic de l'empleat públic, estableix els supòsits en què es pot nomenar personal temporal.

L’article 15.1.b del Decret legislatiu 1/1995, de 24 de març, pel qual s’aprova la Llei de l’estatut dels treballadors, i el Reial decret 2720/1998, de 18 de desembre, que desenvolupa el citat article, regula els contractes de durada determinada per circumstàncies de producció.

L’article 21.1 h) de la Llei 7/1985, de 2 d’abril , Reguladora de les bases de règim local i l’article 53.1 i) del Decret legislatiu 2/2003, de 28 d’abril, estipulen que l’òrgan competent per a la vàlida adopció d’aquest acord és l’alcaldia.

Per tot això, en virtut de les atribucions que tinc conferides:

R E S O L C

Primer.- Formalitzar un contracte de treball temporal de durada determinada per circumstàncies de producció, amb data d’efectes des del dia 9 de gener al 8 d'abril de 2012, amb la senyora Núria Garcia Murcia enquadrat dins de la plantilla de personal laboral de l'Ajuntament de Matadepera, grup de titulació C2 nivell 12 amb una jornada de treball de 20,00 h setmanals.

Tercer.- Autoritzar i disposar la despesa, fins a 8 d'abril de 2012, de 2.691,88€, en concepte de retribució, dels que 2.022,47€ aniran a l'aplicació pressupostària 11 230 13000 i 669,41€ a l'aplicació 11 230 16000 del pressupost vigent.

Quart.- Ordenar l’afiliació en el règim general de la Seguretat Social

Cinquè.- Notificar aquest decret a la interessada i als serveis de personal d’aquest ajuntament.

Sisè.- Donar compte d’aquesta contractació al Ple de l’Ajuntament en la primera sessió que es convoqui i disposar la publicació en el BOP i en el DOGC."

Defensa :

El regidor de governació, senyor Christian Codony i Castell explica una mica l’acord que respon a la incorporació de manera temporal de Nuria Garcia Murcia al departament de benestar social, vacant des que la treballadora Laia Turu Gort va passar com agent de l’Oficina d’Atenció al Ciutadà.

El Ple de l’Ajuntament es dona per assabentat.

16.- DONAR COMPTE DEL DECRET D’ALCALDIA NÚMERO 51 DE DATA 17.02.2012 DE FORMALITZACIÓ DE QUATRE CONTRACTES DE TREBALL TEMPORAL COM A INFORMADORS DEL PARC NATURAL DE SANT LLORENÇ DEL MUNT I L'OBAC PER A LA CAMPANYA 2012.

L’alcaldessa en data 17.02.2012, va dictar el Decret número 51 que transcrit literalment és com segueix:

Decret: " Mitjançant decret d'alcaldia número 50 de data 17 de febrer de 2012 s'ha aprovat el conveni de cooperació i col·laboració entre la Diputació de Barcelona i l’Ajuntament de Matadepera, per a la realització de serveis d'informació al parc natural de Sant Llorenç del Munt i Serra de l’Obac, per a l’any 2012.

En l’esmentat conveni es fa constar que per portar a terme la campanya d’enguany, es necessari formalitzar, de forma imminent i amb caràcter d'urgència, la contractació de quatre persones, per desenvolupar les tasques d’informació del Parc.

El cap de recursos humans emet un informe amb data 16 de febrer de 2012 en el que fa constar que, d'acord amb l'article 3 dos del Real Decret Llei 20/2011, de 30 de desembre, de mesures urgents en matèria pressupostària, tributària i financera per a la correcció del dèficit públic, s'ha valorat la necessitat urgent i inajornable de la contractació d'aquests quatre informadors ja que els llocs de treball a cobrir són considerats prioritaris.

Vistes les sol·licituds presentades, així com els requisits específics de les places a cobrir.

L'article 12 de la Llei 7/2007, de 12 d'abril, de l'Estatut bàsic de l'empleat públic, estableix els supòsits en què es pot nomenar personal temporal.

L’article 15.1.a del Decret legislatiu 1/1995, de 24 de març, pel qual s’aprova la Llei de l’estatut dels treballadors, i el Reial decret 2720/1998, de 18 de desembre, que desenvolupa el citat article, regula els contractes per obra o servei determinat.

L’article 21.1 h) de la Llei 7/1985, de 2 d’abril , Reguladora de les bases de règim local i l’article 53.1 i) del Decret legislatiu 2/2003, de 28 d’abril, estipulen que l’òrgan competent per a la vàlida adopció d’aquest acord és l’alcaldia.

Per tot això, en virtut de les atribucions que tinc conferides,

RESOLC:

Primer.- Contractar com informadors del Parc Natural de Sant Llorenç del Munt i l’Obac per a l'any 2012, a la senyora M. Teresa Masdefiol Petit, per cobrir el punt i sector d’informació de Can Robert, all senyor Pere Ponsa Masramón cobrir el punt i sector d’informació de l’Alzina del Sal·lari, al senyor Albert Cantón Gil per cobrir el punt i sector d’informació del Monestir de Sant Llorenç del Munt, i al senyor Ferran Yera Díaz per cobrir el punt i sector d’informació de la Torre de l’Àngel, des del dia 18 de febrer fins al dia 16 de desembre de 2012, conforme les condicions establertes al pacte segon del conveni de cooperació i col·laboració entre la Diputació de Barcelona i l’Ajuntament de Matadepera, per a la realització de serveis d'informació al parc natural de Sant Llorenç del Munt i Serra de l’Obac, per a l’any 2012.

Segon.- El servei es prestarà segons el quadre horari establert per l'Àrea d'Espais Naturals de la Diputació

Tercer.- La retribució establerta serà de 12,90€ preu hora en concepte de remuneració, amb pagues extres i vacances incloses, per a tots els informadors i de 0,24€/km, en concepte de desplaçaments, per als informadors de Can Robert i Monestir de Sant Llorenç del Munt i de 0,19€/km, en concepte de desplaçaments per als informadors de l'Alzina del Satlari i de la Torre de l'Àngel .

Quart .- Imputar la despesa amb càrrec a les partides corresponents del pressupost vigent núm. 10 172 14301 i 10 172 16000 per import total de 23.080,60€.

Cinquè.- Ordenar l’afiliació en el règim general de la Seguretat Social.

Sisè .- Notificar aquest decret als interessats i al servei de personal d’aquest Ajuntament .

Setè.- Donar compte d’aquesta contractació al Ple de l’Ajuntament en la primera sessió que es convoqui i disposar la publicació en el Diari Oficial de la Generalitat de Catalunya."

Defensa :

El regidor de governació, senyor Christian Codony i Castell, presenta aquest acord fruit d’un conveni amb la Diputació de Barcelona amb el qual es formalitzen uns contractes de treball per informadors del parc natural.

El Ple de l’Ajuntament es dona per assabentat.

17.- DONAR COMPTE DEL DECRET D’ALCALDIA NÚMERO 66 DE DATA 28.02.2012 DE FORMALITZACIÓ D'UN CONTRACTE DE TREBALL TEMPORAL DE DURADA DETERMINADA PER INTERINITAT AMB SENYORA MÒNICA LIZANDRA SANTIAGO.

L’alcaldessa en data 28.02.2012, va dictar el Decret número 66 que transcrit literalment és com segueix:

Decret " Amb data 18 de gener de 2012 la treballadora social la senyora M. Pilar Garcia Escobar ha presentat una baixa per malaltia comuna en el que es fa constar que ha de fer repòs amb motiu del seu avançat estat de gestació.

El cap de recursos humans emet un informe amb data 10 de febrer de 2012 en el que fa constar que, a rel de l'informe emès pel tècnic de benestar social i d'acord amb l'article 3 dos del Real Decret Llei 20/2011, de 30 de desembre, de mesures urgents en matèria pressupostària, tributària i financera per a la correcció del dèficit públic, s'ha valorat la necessitat urgent i inajornable de la formalització d'un contracte d'interinitat ja que el lloc de treball a cobrir es considerat prioritari.

Per aquest motiu s'ha publicat al Diari de Terrassa del dia 11 de febrer de 2012 un anunci per a la presentació d'instàncies, des del dia 13 al 17 de febrer de 2012, per cobrir aquest lloc temporalment.

El tècnic de benestar social emet un informe on fa constar que, una vegada valorats els currículums presentats i realitzades les entrevistes personals, la senyora Mònica Lizandra Santiago reuneix els requisits per cobrir el lloc de treballadora social interinament fins a la reincorporació de la senyora Garcia.

L’article 11 de la Llei 7/2007, de 12 d'abril, de l'estatut bàsic de l'empleat públic, estableix els supòsits en què es pot nomenar personal laboral temporal.

L’article 15.1.c del Decret legislatiu 1/1995, de 24 de març, pel qual s’aprova la Llei de l’estatut dels treballadors, i el Reial decret 2720/1998, de 18 de desembre, que desenvolupa el citat article, regula els contractes de durada determinada per interinitat.

L’article 21.1 h) de la Llei 7/1985, de 2 d’abril , Reguladora de les bases de règim local i l’article 53.1 i) del Decret legislatiu 2/2003, de 28 d’abril, estipulen que l’òrgan competent per a la vàlida adopció d’aquest acord és l’alcaldia.

Per tot això, en virtut de les atribucions que tinc conferides

R E S O L C

Primer.- Formalitzar, amb caràcter d'urgència, un contracte de treball de durada determinada per interinitat, a partir del dia 1 de març de 2012 i fins la reincorporació de la senyora M. Pilar Garcia Escobar, amb la senyora Mònica Lizandra Santiago com a treballadora social adscrita a l'àrea de benestar social.

La jornada de treball serà de 37,50 hores setmanals i el règim horari és el que té assignat el lloc de treball al que s’incorpora la persona contractada.

Segon.- Assignar la retribució corresponent al lloc de treball que ocupa prevista en la plantilla de personal del pressupost vigent i d’acord amb allò establert a l’article 23 del conveni del personal laboral, grup A2, nivell de destí 18, amb un complement específic de 467,89€.

Tercer.- Autoritzar i disposar la despesa amb càrrec a les aplicacions pressupostàries corresponents del pressupost vigent núm. 11 230 13000, 11 230 13002 i 11 230 16000.

Quart .- Ordenar l’afiliació en el règim general de la Seguretat Social

Cinquè .- Notificar aquest decret a la interessada i als serveis de personal d’aquest ajuntament.

Sisè.- Donar compte d’aquesta contractació al Ple de l’Ajuntament en la primera sessió que es convoqui i disposar la publicació en el BOP i en el DOGC."

En aquest cas, el regidor de governació, el senyor Christian Codony i Castell explica aquest acord com la substitució de la treballadora M. Pilar Garcia Escobar, en baixa per un embaràs de risc, adscrita al departament de benestar social, per la treballadora Mònica Lizandra Santiago.

El Ple de l’Ajuntament es dona per assabentat.

REGIDORIA DE MEDI AMBIENT

18.- APROVACIÓ INICIAL DE L’ORDENANÇA REGULADORA DEL SOROLL I LES VIBRACIONS DE MATADEPERA.
Dictamen: L’Ajuntament de Matadepera, mitjançant del Ple de 7.10.1991 publicat al Butlletí Oficial de la Província de Barcelona (BOPB) número 269 de data 9.9.1991, va aprovar l’Ordenança municipal per a la regulació dels sorolls i les vibracions, derogada parcialment per l’Ordenança de convivència ciutadana, ús de la via pública i protecció de les zones naturals i els espais verds de Matadepera aprovada definitivament pel Ple de 28.7.2008 i publicada al BOPB número 234 de data 29.9.2008 pel que fa la seva Secció 5a “vehicles de motor” del Títol III “regulació dels soroll i vibracions produïts a la via pública”, que comprèn des de l’article 41 a l’article 44, ambdós inclosos.

Els articles 43 i 45 de la Constitució estableixen el manament de tots els poders públics de protegir la salut i el medi ambient, en la qual s’inclou la protecció davant la contaminació acústica. Així, a escala estatal s’han promulgat la Llei 37/2003, de 17 de novembre, del soroll, el Reial decret 1513/2005, de 16 de desembre, que la desplega pel que fa a l’avaluació i gestió del soroll ambiental i el Reial decret 1367/2007, de 19 d’octubre, que la desplega pel que fa a zonificació acústica, objectius de qualitat i emissions acústiques.

A Catalunya, els articles 27 i 46 de l’Estatut d’Autonomia estableixen el dret de totes les persones a la protecció davant les diferents formes de contaminació i que les polítiques ambientals dels poders públics han de dirigir, entre d’altres finalitats, a la reducció de les diferents formes de contaminació, mitjançant l’adopció de les corresponents polítiques públiques.

En aquest marc s’insereixen la Llei 16/2002, de 28 de juny, de protecció contra la contaminació acústica, el Decret 245/2005, de 8 de novembre, pel qual es fixen els criteris per a l’elaboració de mapes de capacitat acústica i el Decret 176/2009, de 10 de novembre, pel qual s’aprova el Reglament de la Llei 16/2002, de 28 de juny, i se n’adapten els annexos.

Finalment, pel que fa a l’administració local, l’article 84 de l’Estatut d’Autonomia de Catalunya garanteix als ens locals competències pròpies en la formulació i gestió de polítiques per a la protecció del medi ambient, i aquesta atribució també es fa als articles 25 de la Llei 7/1985, de 2 d’abril, reguladora de les bases del règim local (LRBRL) i 66 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 (TRLMC).

Es fa necessari, per tant, amb l’objectiu de garantir l’adequada convivència entre els habitants de Matadepera i el gaudiment ordenat dels drets de tots ells, l’aprovació d’una nova ordenança municipal que reguli els sorolls i les vibracions d’acord amb el marc legal vigent.

Les corporacions municipals estan facultades per intervenir en l’activitat dels ciutadans mitjançant l’aprovació d’ordenances i reglaments, tal com reconeixen els articles 84 de la Llei 7/1985, de 2 d’abril, reguladora de les bases del règim local (LRBRL), i 236 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 (TRLMC).

El procediment per a l’aprovació de les ordenances i reglaments municipals exigeix l’aprovació inicial, la informació pública, la concessió d’audiència als interessats i l’aprovació definitiva amb la publicació posterior del text íntegre, en compliment de l’article 49 de la LRBRL, l’article 178.1.o) de la TRLMC i els articles 60 a 66 del Decret 179/1995, de 13 de juny, per qual s’aprova el Reglament d’obres, activitats i serveis dels ens locals (ROAS).

L’alcaldessa, mitjançant Decret número 68 de data 1.3.2012 va acordar iniciar l’expedient administratiu per a l’aprovació de l’Ordenança reguladora del soroll i les vibracions de Matadepera.

S’ha redactat un avantprojecte d’Ordenança i se n’ha donat compte a la reunió de la Comissió d’estudi que s’ha constituït en compliment de l’article 62 del ROAS.

Consta a l’expedient informe jurídic de l’Ordenança.

L’òrgan competent per a l’aprovació de les ordenances i reglaments municipals és el Ple de l’Ajuntament amb caràcter indelegable, en compliment dels articles 22.2.d) de la LRBRL, i 52.2 d) del TRLMC, amb el quòrum de la majoria simple per aplicació dels articles 47 de la LRBRL i 114 del TRLMC.

Vist l’informe favorable de la Comissió Informativa General.

Per tot això, es proposa l’adopció dels següents ACORDS:

Primer.- Aprovar inicialment l’Ordenança reguladora del soroll i les vibracions de Matadepera, d’acord amb el text que s’adjunta com annex.

Segon.- Sotmetre a informació pública els presents acords i l’Ordenança pel termini de trenta dies, a fi que s’hi puguin presentar al·legacions i reclamacions, mitjançant la inserció dels anuncis corresponents al Butlletí Oficial de la Província de Barcelona, al Diari Oficial de la Generalitat de Catalunya, a un mitjà de comunicació escrita diària i al tauler d’anuncis de la Corporació. El termini d’informació pública començarà a comptar l’endemà de l’última publicació.

Tercer.- Concedir audiència a les associacions i entitats municipals interessades, mitjançant la notificació dels presents acords i la tramesa d’una còpia de l’Ordenança. El termini d’audiència serà de trenta dies, a comptar des del dia següent a la data de recepció de la notificació.

Quart.- Disposar que, si no s’hi formula cap al·legació ni reclamació durant el termini d’informació pública i d’audiència als interessats, l’Ordenança aprovada inicialment quedarà aprovada definitivament sense necessitat de cap tràmit ulterior i es procedirà directament a la publicació de seu text íntegre.
ANNEX
ORDENANÇA REGULADORA DEL SOROLL I LES VIBRACIONS DE MATADEPERA

ÍNDEX

Preàmbul

Capítol I. Objecte i àmbit d’aplicació

Article 1. Objecte

Article 2. Àmbit d’aplicació

Article 3. Definicions i índexs acústics

Article 4. Drets i deures

Capítol II. Gestió ambiental del soroll

Article 5. Zonificació acústica i mapa de capacitat acústica

Article 6. Zones d’especial protecció de la qualitat acústica (ZEPQA)

Article 7. Zones acústiques de règim especial (ZARE)

Capítol III. Intervenció administrativa sobre els emissors acústics

Secció I. Normes generals

Article 8. Valors límit

Article 9. Suspensió dels objectius de qualitat acústica

Article 10. Integració de la intervenció acústica en les actuacions ambientals

Article 11. Altres activitats

Secció II. Activitats

Article 12. Classificació

Article 13. Requeriments tècnics per a les activitats

Article 14. Activitats de càrrega i descàrrega de mercaderies

Secció III. Activitats a l’aire lliure

Article 15. Disposició de caràcter general

Article 16. Activitats festives i altres actes a la via pública

Article 17. Instal·lacions amb sistemes de megafonia

Article 18. Espectacles pirotècnics

Secció IV. Relacions de veïnat i comportament ciutadà

Article 19. Comportament ciutadà

Article 20. Animals de companyia

Secció V. Vehicles de motor i ciclomotors

Article 21. Vehicles de motor i ciclomotors

Article 22. Vehicles destinats a serveis d’urgències

Secció VI. Sistemes d’avís acústic

Article 23. Condicions de funcionament

Article 24. Funcionament anormal

Secció VII. Construccions

Article 25. Aïllament acústic a les façanes

Article 26. Treballs a la construcció

Article 27. Instal·lacions de climatització, condicionament d’aire i ventilació

Article 28. Ús i funcionament de les instal·lacions comunitàries, auxiliars i/o complementàries de l’edificació

Capítol IV. Inspecció, control i règim sancionador

Secció I. Inspecció i control

Article 29. Denúncies

Article 30. Inspecció

Article 31. Funció dels inspectors

Article 32. Acta de la inspecció

Secció II. Règim sancionador

Article 33. Classificació d’infraccions

Article 34. Tipificació

Article 35. Responsabilitat

Article 36. Mesures provisionals

Article 37. Sancions

Article 38. Gradació de les sancions

Article 39. Procediment

Article 40. Multes coercitives

Article 41. Diagnòstic i mesures cautelars per als vehicles de motor i ciclomotors

Article 42. Òrgans competents

Article 43. Prescripció

Disposició addicional

Disposició derogatòria

Disposició final

Annex 1. Qualitat acústica del territori. Mapes de capacitat

Annex 2. Objectius de qualitat aplicables a l’espai interior.

Annex 3. Immissió sonora aplicable a l’ambient exterior produïda per les activitats, incloses les derivades de les relacions de veïnat

Annex 4. Immissió sonora aplicable a l’ambient interior produïda per les activitats, incloses les derivades de les relacions de veïnat

Annex 5. Determinació i avaluació dels nivells d’immissió

Annex 6. Valors límit d’emissió de soroll dels vehicles de motor i dels ciclomotors.

Annex 7. Immissió de les vibracions als interiors dels edificis

Annex 8. Aïllament acústic

Annex 9. Regulació del funcionament, nivells màxims i metodologia de mesurament per als avisadors acústics

Annex 10. Requeriments tècnics dels limitadors-enregistradors

Annex 11. Classificació de les activitats en funció del nivell d’immissió acústica dins el seu recinte

Annex 12. Contingut mínim dels informes de mesurament

Annex 13. Models d’acta

Preàmbul

El soroll és actualment una de les principals causes de preocupació ciutadana, ja que incideix en la qualitat de vida de les persones i, a més, pot provocar efectes nocius en la salut i en el comportament, tant individuals com socials.

En aquest sentit, el soroll es considera arreu com un agent contaminant més, des que així es va reconèixer oficialment per primera vegada en la Conferència de les Nacions Unides sobre Medi Ambient Humà, reunida a Estocolm l’any 1972.

En l’àmbit de la Unió Europea, la Directiva 2002/49/CE, del Parlament Europeu i del Consell, de 25 de juny de 2002, sobre avaluació i gestió del soroll ambiental, ha obligat a un procés de transposició de les seves normes al Dret intern dels estats membres.

Els articles 43 i 45 de la Constitució estableixen el manament de tots els poders públics de protegir la salut i el medi ambient, en la qual s’inclou la protecció davant la contaminació acústica. Així, a escala estatal s’han promulgat la Llei 37/2003, de 17 de novembre, del soroll, el Reial decret 1513/2005, de 16 de desembre, que la desplega pel que fa a l’avaluació i gestió del soroll ambiental i el Reial decret 1367/2007, de 19 d’octubre, que la desplega pel que fa a zonificació acústica, objectius de qualitat i emissions acústiques.

A Catalunya, els articles 27 i 46 de l’Estatut d’Autonomia estableixen el dret de totes les persones a la protecció davant les diferents formes de contaminació i que les polítiques ambientals dels poders públics han de dirigir, entre d’altres finalitats, a la reducció de les diferents formes de contaminació, mitjançant l’adopció de les corresponents polítiques públiques.

En aquest marc s’insereixen la Llei 16/2002, de 28 de juny, de protecció contra la contaminació acústica, el Decret 245/2005, de 8 de novembre, pel qual es fixen els criteris per a l’elaboració de mapes de capacitat acústica i el Decret 176/2009, de 10 de novembre, pel qual s’aprova el Reglament de la Llei 16/2002, de 28 de juny, i se n’adapten els annexos.

Finalment, pel que fa a l’Administració local, l’article 84 de l’Estatut d’Autonomia de Catalunya garanteix als ens locals competències pròpies en la formulació i gestió de polítiques per a la protecció del medi ambient, i aquesta atribució també es fa als articles 25 de la Llei 7/1985, de 2 d’abril, de bases del règim local i 66 del Text refós de la Llei municipal i de règim local de Catalunya, aprovat pel Decret legislatiu 2/2003, de 28 d’abril.

La present ordenança concreta els instruments jurídics, i també tècnics, necessaris perquè es pugui donar una resposta adequada a les inquietuds dels ciutadans i les ciutadanes vers la contaminació acústica, millorant la seva qualitat de vida, en un procés d’una creixent conscienciació ambiental.

Capítol I. Objecte i àmbit d’aplicació

Article 1. Objecte

L’Ordenança té per objectiu regular les mesures i instruments municipals necessaris per prevenir i corregir la contaminació acústica.

Article 2. Àmbit d’aplicació

Resten sotmesos a l’Ordenança qualsevol instal·lació, maquinària, projecte de construcció, relacions de veïnat, comportament ciutadà, o activitat de caràcter públic o privat, incloses als annexos, susceptibles de generar contaminació acústica per soroll, per vibracions o per soroll i vibracions.

Article 3. Definicions i índexs acústics

A l’efecte d’aquesta ordenança, s’entén per:

1. Definicions

a. Activitat: Qualsevol activitat industrial, comercial, de serveis, recreativa o espectacle que sigui de titularitat pública o privada, i les derivades de les relacions de veïnat.

b. Emissor acústic: Qualsevol infraestructura, instal·lació, maquinària, activitat o comportament que generi soroll i/o vibracions.

c. Immissió a l’ambient exterior: La contaminació produïda pel soroll i les vibracions que provenen d’un o diversos emissors acústics situats al medi exterior del centre receptor.

d. Immissió a l’ambient interior: La contaminació produïda pel soroll i les vibracions que provenen d’un o diversos emissors acústics situats al mateix edifici o en edificis contigus al receptor.

e. Índex de soroll: Magnitud física que descriu el soroll ambiental

f. Mapa de capacitat acústica: Instrument que assigna els nivells d’immissió fixats com a objectius de qualitat en un territori determinat.

g. Nova construcció: Edificació que, a l’entrada en vigor del Decret 176/2009, de 10 de novembre, no disposa de la llicència municipal preceptiva.

h. Període d’avaluació: Període temporal al qual s’ha de referir l’avaluació acústica, d’acord amb els annexos de l’Ordenança i la normativa de rang superior.

i. Soroll ambiental: El so exterior no desitjat o nociu generat per les activitats humanes, inclòs el soroll emès pels mitjans de transport, pel trànsit rodat, ferroviari, marítim i aeri, i pels emplaçaments de les activitats.

j. Valor límit d’immissió: Nivell d’immissió màxim permès dins un període determinat.

k. Zona de sensibilitat acústica: Part del territori que presenta una mateixa percepció acústica. La delimitació d’aquestes zones la fixa l’Ajuntament mitjançant el Mapa de capacitat acústica.

2. Índexs acústics

a. LAeq,T: Nivell de pressió acústica contínua equivalent ponderat A, mesurat durant el període T.

b. LAFmax: Nivell màxim de pressió acústica ponderat A i integrat temporalment en fast.

c. LAr: Nivell d’avaluació de la pressió acústica avaluat per a un període de temps especificat, que s’obté mitjançant mètodes de càlcul o de mesurament i, si escau, les correccions que especifiquen els annexos.

d. Law: Nivell d’avaluació de les vibracions que s’obté mitjançant mètodes de càlcul o de mesurament.

e. Ld: Índex de soroll diürn, indicador de soroll associat a la molèstia diürna.

f. Lden: Índex de soroll dia-vespre-nit, indicador de soroll associat a la molèstia global.

g. Le: Índex de soroll del vespre, indicador de soroll associat a la molèstia del vespre.

h. Ln: Índex de soroll nocturn, indicador de soroll associat a la molèstia nocturna.

i. Kf: Correcció per raó de components de baixes freqüències.

j. Kt: Correcció per raó de components tonals.

k. Ki: Correcció per raó de components impulsius.
l. L’nT,w: Nivell global de pressió de soroll d’impacte estandarditzat.

m. DnT,A: Diferència de nivells estandarditzada, ponderada A, entre recintes interiors.

n. D2m,nT,ATr: Diferència de nivells estandarditzada, ponderada A, en façanes i en cobertes, per a soroll.
Article 4. Drets i deures

1. D’acord amb el que estableix la normativa per la qual es regula el dret d’accés a la informació en matèria de medi ambient, l’ajuntament ha de posar a disposició de la població de manera clara, comprensible i fàcilment accessible, la informació relativa a la contaminació acústica.

2. Tots els ciutadans tenen el deure d’observar les normes de conducta que, en relació amb la contaminació acústica, determina la present ordenança.

Capítol II. Gestió ambiental del soroll

Article 5. Zonificació acústica i mapa de capacitat acústica
El Mapa de capacitat acústica, duu a terme la zonificació acústica de les zones urbanes, els nuclis de població i, si escau, les zones del medi natural, d’acord amb l’establert a l’annex 1.

Article 6. Zones d’especial protecció de la qualitat acústica (ZEPQA)

1. Prèvia elaboració d’un estudi tècnic que contingui la determinació dels nivells d’immissió en l’ambient exterior mitjançant mesuraments, d’acord amb la legislació vigent, i la descripció dels valors objecte de protecció, l’ajuntament pot declarar zones d’especial protecció de la qualitat acústica els parcs, zones enjardinades, interiors d’illes, espais per a vianants o altres àrees de sòl urbà o urbanitzable similars que reuneixin els requisits establerts per la legislació vigent i en els quals, per les seves singulars característiques, es consideri convenient de conservar la seva especial qualitat acústica.

2. La declaració ha d’incloure un pla específic de mesures que determini les prescripcions necessàries per compatibilitzar la protecció de la qualitat acústica amb els possibles usos i activitats admesos i per assegurar que no se sobrepassen els valors límit d’immissió establerts per a aquestes zones.

3 L’ajuntament pot promoure els convenis i acords de col·laboració necessaris amb altres administracions i particulars per a l’adequat desenvolupament i execució del Pla.

4. El Pla específic de mesures s’ha de revisar, d’acord amb el que disposen els apartats 1 i 2, quan sigui necessari, per modificacions del planejament territorial o urbanístic o per altres causes, per tal de mantenir la compatibilitat dels usos i la qualitat acústica i els valors objecte de singular protecció.

Article 7. Zones acústiques de règim especial (ZARE)

1. L’ajuntament pot declarar zones acústiques de règim especial aquelles àrees en les quals es comprovi que se superen els valors límit d’immissió en els termes establerts per la legislació vigent, mitjançant un estudi tècnic elaborat a iniciativa de l’ajuntament o a petició d’un mínim del 50% dels veïns de la zona.

2. La declaració ha d’incloure un pla específic de mesures que determini les prescripcions necessàries per compatibilitzar la protecció de la qualitat acústica amb els possibles usos i activitats admesos i per assegurar que no se sobrepassen, a l’interior dels habitatges, els valors límit d’immissió establerts.

3. L’Ajuntament pot promoure els convenis i acords de col·laboració necessaris amb altres administracions i particulars per a l’adequat desenvolupament i execució del Pla.

4. El Pla específic de mesures s’ha de revisar, d’acord amb el que disposa l’apartat 2, quan sigui necessari, per modificacions del planejament territorial o urbanístic o per altres causes, per tal de garantir el compliment dels seus objectius.

Capítol III. Intervenció administrativa sobre els emissors acústics

Secció I. Normes generals

Article 8. Valors límit

Tota instal·lació, maquinària, activitat, incloses les derivades de les relacions de veïnat, o comportament sotmès a l’Ordenança ha de respectar els valors límit d’immissió acústica establerts en els annexos d’aquesta ordenança.

Article 9. Suspensió dels objectius de qualitat acústica

1. L’Ajuntament, per causes degudament justificades, pot autoritzar la suspensió provisional dels objectius de qualitat acústica aplicables a la totalitat o part d’una zona acústica, d’acord amb els annexos 1 i 2.

2. Els titulars d’emissors acústics poden sol·licitar a l’ajuntament, per raons degudament justificades, que han d’acreditar-se en el corresponent estudi acústic, la suspensió provisional dels objectius de qualitat acústica aplicables a la totalitat o part d’una zona o àrea acústica.

3. L’ajuntament només pot acordar la suspensió provisional, prèvia valoració de la incidència acústica, sempre que s’acrediti que les millors tècniques disponibles no permeten el compliment dels objectius esmentats. L’ajuntament ha de sotmetre la suspensió a les condicions que s’estimin pertinents.

4. En el cas d’obres, el promotor o promotora ha de presentar, a més de l’estudi acústic al qual fa referència l’apartat 2, un programa de vigilància acústica que estableixi els mitjans per donar compliment a les condicions establertes a la suspensió.

5. En el cas d’obres públiques d’infraestructures de titularitat de la Generalitat de Catalunya, l’ens competent per a la suspensió dels objectius de qualitat acústica és el Departament de Medi Ambient i Habitatge, i de les obres de l’Administració general de l’Estat, el Ministeri de Foment.

Article 10. Integració de la intervenció acústica en les actuacions ambientals

Les activitats sotmeses a intervenció ambiental susceptibles de generar sorolls, vibracions o sorolls i vibracions han d’incloure en el projecte bàsic que ha d’acompanyar la sol·licitud d’autorització ambiental o de llicència ambiental, o en la documentació que ha d’acompanyar la comunicació a l’ajuntament o la sol·licitud de llicència d’obertura d’establiments, un estudi d’impacte acústic amb el contingut mínim que determina l’annex 10 de la Llei 16/2002, de 28 de juny.

Article 11. Altres activitats

L’ajuntament, de manera motivada, pot determinar que les activitats i instal·lacions sotmeses a llicència d’obres o altres actes d’intervenció municipal que no requereixin d’autorització, llicència o comunicació prèvia i susceptibles de generar sorolls i/o vibracions hagin de presentar també un estudi d’impacte acústic amb el contingut mínim que determina l’annex 10 de la Llei 16/2002, de 28 de juny.

Secció II. Activitats

Article 12. Classificació

1. Des d’un punt de vista acústic, les activitats, d’acord amb el que estableix l’Annex 11 i, en qualsevol cas, en funció del nivell d’immissió dins del seu recinte, es classifiquen en algun dels grups següents:

Grup I: nivell d’immissió entre 95 i 100 dB(A)

Grup II: nivell d’immissió entre 90 i 94 dB(A)

Grup III: nivell d’immissió entre 85 i 89 dB(A)

Grup IV: nivell d’immissió inferior o igual a 84 dB(A)

2. Qualsevol activitat no compresa explícitament en l’Annex 11 s’ha de classificar per analogia amb les que se citen. Si l’activitat disposa de diferents espais o plantes, s’ha de tenir en compte l’espai de màxima immissió a fi de classificar l’activitat en un dels 4 grups. Si això no fos possible, el tècnic municipal ha de decidir la classificació en funció de la documentació aportada per l’activitat.

3. Si el nivell d’immissió d’una activitat se situa per sota del límit inferior establert pel grup que li correspongui, aquesta, prèvia justificació tècnica suficient, es pot classificar en el grup que inclogui el nivell d’immissió justificat.

4. S’entén per nivell d’immissió el nivell sonor màxim, LAeq,60s que es genera dins de l’activitat, mesurat en un lloc representatiu degudament justificat. En els locals de pública concurrència s’ha de mesurar a la part central de la zona de públic on hi hagi el major nivell sonor i amb tots els serveis a ple rendiment.

Article 13. Requeriments tècnics per a les activitats

1. Les activitats incloses als grups I, II , III i les activitats de restauració del grup IV, que estiguin ubicades en edificis i en contigüitat amb ús residencial han de complir els valors mínims d’aïllament acústic al soroll aeri establerts a l’Annex 8, i, en tot cas, han de disposar de l’aïllament necessari per garantir als habitatges més afectats el compliment dels valors límits d’immissió establerts als annexos 3 i 4.

Les activitats recreatives de pública concurrència i totes les que puguin transmetre soroll d’impacte via estructural en contigüitat amb ús residencial, dels grups I, II, III i IV, han de complir els valors mínims d’aïllament acústic al soroll d’impacte establerts a l’Annex 8.

L’aïllament respecte a locals amb usos no residencials ha de ser el necessari per garantir el compliment dels valors límit d’immissió establerts als annexos 3 i 4.

2. Els tancaments com ara portes d’accés, persianes metàl·liques o altres, han d’estar en bon estat de manteniment i han de disposar de les mesures correctores adequades per evitar la transmissió de soroll i/o vibracions.

3. A més del que disposen els apartats anteriors, les activitats han de complir amb els requeriments tècnics següents, els quals també han d’estar especificats a l’estudi d’impacte acústic:

a. Grup I:

· L’activitat s’ha de portar a terme amb les portes i finestres tancades, ha de disposar dels elements de ventilació adequats i amb les mesures esmorteïdores pertinents per tal de no superar els valors límit establerts.

A més, les activitats recreatives han de disposar de:

· Doble porta amb molles de retorn i tancament hermètic, a posició tancada, o altres sistemes equivalents que garanteixin en tot moment l’aïllament en façana en els moments d’entrada i sortida del públic.

· Quan es disposi d’equip de so, limitador-enregistrador, d’acord amb l’establert a l’Annex 10 per tal d’assegurar que no se superin els valors límit establerts, ni els 100 dB(A) de nivell d’immissió màxim.

· Els titulars de les activitats són responsables de vetllar perquè els usuaris no produeixin molèsties al veïnat. En el cas que les seves recomanacions no siguin ateses, han d’avisar la Policia local als efectes corresponents.

En tots aquells casos en què s’hagi comprovat l’existència reiterada de molèsties al veïnat, l’ajuntament pot imposar al titular de l’activitat l’obligació de disposar, com a mínim, d’una persona encarregada de la vigilància a l’exterior de l’establiment.

b. Grup II:

· L’activitat s’ha de portar a terme amb les portes i finestres tancades, ha de disposar dels elements de ventilació adequats, i amb les mesures esmorteïdores pertinents per tal de no superar els valors límit establerts.

A més, les activitats recreatives han de disposar de:

· Doble porta amb molles de retorn i tancament hermètic, a posició tancada, o altres sistemes equivalents que garanteixin en tot moment l’aïllament en façana en els moments d’entrada i sortida del públic.

· Quan es disposi d’equip de so, limitador-enregistrador, d’acord amb l’establert a l’Annex 10, per tal d’assegurar que no se superin els valors límit establerts, ni els 94 dB(A) de nivell d’immissió màxim

c. Grup III:

· L’activitat s’ha de portar a terme amb les portes i finestres tancades, ha de disposar dels elements de ventilació adequats, i amb les mesures esmorteïdores pertinents per tal de no superar els valors límit establerts.

· La immissió sonora màxima dels televisors i dels equips de reproducció de so dels bars, bars – restaurant o restaurants serà de 80 dB(A) mesurats a un metre de distància de la font.

d. Grup IV:

· Quan l’activitat es dugui a terme amb portes o finestres obertes, el nivell sonor generat a l’interior de l’activitat no ha de superar el nivell de soroll ambiental del carrer.

· La immissió sonora màxima dels televisors i dels equips de reproducció de so dels bars, bars – restaurant o restaurants serà de 75 dB(A) mesurats a un metre de distància de la font.

e. En els casos que es consideri oportú, l’ajuntament pot exigir la instal·lació d’un limitador-enregistrador o altres mecanismes similars, per garantir que no se superin els nivells d’immissió a l’interior del local.

f. En qualsevol activitat, la instal·lació d’un limitador-enregistrador no ha de substituir en cap cas l’aïllament mínim que ha de tenir l’establiment.

4. Els controls inicials i/o els controls periòdics, han de certificar el compliment de les mesures atenuadores projectades que assegurin el compliment dels requeriments establerts i garantir el compliment dels valors límit d’immissió tant en ambient exterior com interior que siguin d’aplicació.

5. Per raons d’insonorització o condicionament acústic es pot permetre disminuir 10 cm l’alçaria entre forjats, sempre que l’alçària inicial estigui d’acord amb la normativa d’aplicació.

Article 14. Activitats de càrrega i descàrrega de mercaderies

1. L’horari de les activitats de càrrega i descàrrega de mercaderies, manipulació de productes, contenidors, materials de construcció o similars comprèn de les 7 h a les 21 h, excepte en els polígons industrials i sempre que no s’afecti habitatges.

2. Els contenidors i carros de càrrega, descàrrega i distribució de mercaderies s’han de condicionar per evitar la transmissió de soroll.

3. L’ajuntament pot autoritzar, de manera excepcional, la càrrega o descàrrega de materials a les empreses o comerços que justifiquin tècnicament la impossibilitat d’adaptar-se als horaris establerts en l’apartat anterior, sempre que es garanteixi el compliment dels valors límit d’immissió acústica.

4. Els titulars de les activitats de càrrega i descàrrega són responsables del personal que realitza aquestes tasques, que les han de dur a terme fent el menor impacte sonor possible.

Secció III. Activitats a l’aire lliure

Article 15. Disposició de caràcter general

1. Les terrasses, fires d’atraccions, mercats, parades de venda ambulant, espantalls acústics i totes les altres activitats a l’aire lliure que tinguin una incidència acústica significativa han de disposar d’autorització municipal expressa, la qual ha d’assenyalar les condicions a complir per minimitzar la seva possible incidència a la via pública segons la zona on tinguin lloc.

2. A les terrasses d’ús públic, la instal·lació de qualsevol mena d’element acústic extern o de megafonia, així com la realització d’actuacions en viu, han de disposar d’autorització expressa.

3. Els envelats i les discoteques a l’aire lliure han de disposar d’un limitador-enregistrador, d’acord amb l’establert a l’Annex 10 per tal d’assegurar que no se superin els valors límit establerts.

Article 16. Activitats festives i altres actes a la via pública

1. Les revetlles, festes tradicionals, fires, cercaviles, espectacles musicals o d’altres manifestacions populars a la via pública o en altres àmbits d’ús públic o privat a l’aire lliure, així com els actes cívics, culturals, reivindicatius, esportius, recreatius excepcionals, fires d’atraccions, mítings i tots els altres que tinguin un caràcter semblant, han de disposar d’autorització municipal expressa, la qual ha d’assenyalar les condicions a complir per minimitzar la possible incidència dels sorolls a la via pública segons la zona on tinguin lloc.

2. Les activitats públiques que utilitzin sistemes electroamplificats de so han d’assegurar que el nivell sonor màxim no superi els 100 dB(A) (LAeq,60s) als indrets d’accés públic i el nivell màxim de 80 dB(A) (LAeq, 30 minuts)a la façana més exposada.

3. En els casos que es consideri oportú, l’ajuntament pot exigir la instal·lació d’un limitador-enregistrador o altres mecanismes similars, per garantir que no se superin els nivells d’immissió.

4. En cas d’incompliment de les condicions i mesures establertes als apartats anteriors, i sens perjudici de les responsabilitats que es derivin de la infracció, l’ajuntament pot adoptar les mesures necessàries, inclosa la suspensió de l’activitat.

Article 17. Instal·lacions amb sistemes de megafonia

1. L’horari de funcionament dels sistemes de megafonia i els equips de música amplificada de les instal·lacions a l’aire lliure, tant públiques com privades, comprèn entre les 8 h i les 23 hores els dies laborables de dilluns a divendres i entre les 9 h i les 23 h els dissabtes, diumenges i festius.

2. Aquests sistemes han de ser direccionals, i han d’estar orientats cap a les instal·lacions. S’han d’utilitzar de manera adequada i respectuosa tant en el volum com en la freqüència.

3. En tot cas, no es poden superar els valors límit d’immissió establerts.

Article 18. Espectacles pirotècnics

Els espectacles pirotècnics i l’ús de petards s’han de dur a terme, com a mínim, a 200 metres de distància dels edificis hospitalaris o espais que l’ajuntament consideri que cal preservar.

Secció IV. Relacions de veïnat i comportament ciutadà

Article 19. Comportament ciutadà

1. Els veïns han d’evitar molestar als altres veïns amb sorolls innecessaris, com ara amb tancaments de porta bruscs, crits, música molt alta, celebració de festes, funcionament d’electrodomèstics sorollosos o altres comportaments similars. Entre les 21 hores de la nit i les 8 hores de l’endemà no és permès l’ús d’aparells domèstics sorollosos, instruments musicals, cants, reparacions, manipulació de materials o canvi de mobles o qualsevol altra activitat que pugui pertorbar el descans aliè.

2. L’avaluació dels emissors acústics que puguin ser manipulats en volum o intensitat pel causant del soroll (veus, cops, arrossegar mobles, televisors, equips de so...) i no sigui possible el seu mesurament amb sonòmetre, l’ha de realitzar l’inspector municipal o agent de la Policia local amb criteris d’intencionalitat i desproporcionalitat per volum alt, de tal manera que aquests es puguin considerar com a excessius.

3. En els espais públics, com ara els parcs, no s’han de posar en funcionament equips de so o similars que puguin generar un impacte acústic significatiu en els voltants, a excepció de les activitats a l’aire lliure regulades a la Secció III.

4. El comportament dels ciutadans a la via pública i a les zones de pública concurrència i a l’interior dels vehicles de servei públic s’ha de mantenir dins dels límits de la pacífica convivència en el respecte als drets de les altres persones.

Article 20. Animals de companyia

Els propietaris o posseïdors dels animals domèstics en són responsables i han d’evitar que aquests pertorbin la vida dels veïns, amb crits, cants, sons i ni cap altre tipus de soroll, tant si es troben a l’interior de l’habitatge com a terrasses o patis interiors, en especial des de les 21 hores fins a les 8 hores.

Secció V. Vehicles de motor i ciclomotors

Article 21. Vehicles de motor i ciclomotors

1. Els propietaris i els usuaris de tota classe de vehicles de motor i ciclomotors han de mantenir en bones condicions de funcionament els elements susceptibles de produir molèsties per sorolls a fi que l’emissió acústica del vehicle amb el motor en marxa no excedeixi els valors límit d’emissió establerts per la annex 6, i, especialment, no poden:

a. Fer ús de llurs dispositius acústics en tot el terme municipal, excepte en cas de perill immediat d’accident i sempre que l’avís no pugui fer-se per cap altre mitjà.

b. Forçar les marxes dels vehicles produint sorolls molestos, com ara fer acceleracions innecessàries o forçar el motor en circular en pendents.

c. Utilitzar dispositius que puguin anul·lar o reduir l’acció del silenciador, així com circular amb vehicles amb silenciador incomplet, inadequat o deteriorat, produint un soroll innecessari.

d. Donar voltes innecessàriament a les illes d’habitatges, fer acceleracions, viratges i derrapades, així com qualsevol soroll produït per l’ús inadequat, tant si es fa en espai públic com privat, molestant al veïnat.

e. Fer funcionar els equips de música dels vehicles a un volum elevat amb les finestres obertes, audible a l’exterior del vehicle.

f. Romandre amb el vehicle aturat i el motor en marxa a la via pública o a d’altres espais públics, durant més de dos minuts, llevat de situacions de congestió del trànsit.

g. Estacionar vehicles, com ara camions frigorífics, en els quals resten en funcionament equips de refrigeració o similars, en zones urbanitzades d’ús residencial, durant el període nocturn.

2. L’ajuntament pot dur a terme controls dels nivells d’emissió sonora dels vehicles de motor i ciclomotors, complementaris als que realitzen les Inspeccions Tècniques de Vehicles.

En aquests controls s’ha de comprovar, entre d’altres aspectes, que els tubs d’escapament instal·lats siguin els homologats, i estiguin en bones condicions d’ús. En cas contrari, el titular del vehicle ha de substituir-lo per un dispositiu homologat. El vehicle no pot circular pel municipi mentre no s’hagi fet la substitució.

Article 22. Vehicles destinats a serveis d’urgències

1. Els conductors dels vehicles destinats a serveis d'urgències només han d’utilitzar els dispositius de senyalització acústica d'emergència en els serveis d’urgència extrema i quan la senyalització lluminosa resulti insuficient. En són responsables en cas contrari.

Secció VI. Sistemes d’avís acústic

Article 23. Condicions de funcionament

1. Qualsevol sistema d’alarma, campanes i sirenes o qualsevol altre sistema d’avís acústic que emeti a l’exterior o a l’interior de zones comunes, d’equipaments o de vehicles, s’ha de mantenir en perfecte estat de funcionament per evitar que s’activin per causes injustificades.

2. Llevat circumstàncies excepcionals no és permès fer sonar durant el període nocturn elements d’avís, com ara sirenes o alarmes.

3. La regulació dels sistemes d’avis acústic s’ha d’ajustar al que preveu l’annex 9.

4. El toc de campanes, en horari nocturn, es condiciona als pactes establerts amb els responsables municipals, que en cap cas poden contravenir la legislació vigent.

Article 24. Funcionament anormal

Quan l’anormal funcionament d’un sistema d’avís acústic produeixi molèsties al veïnat i no sigui possible localitzar al titular de la instal·lació, l’Administració municipal pot desmuntar i retirar el sistema. Els costos originats per aquesta operació són a càrrec del titular de la instal·lació.

Secció VII. Construccions

Article 25. Aïllament acústic a les façanes

1. Per a l’execució de projectes de noves construccions, reconversió d’antiga edificació i obres de gran rehabilitació destinades a habitatges, usos hospitalaris, educatius o culturals, l’ajuntament ha de facilitar el nivell d’avaluació Ld, o establir la manera d’obtenir-lo.

2. El projecte bàsic i la seva execució han de garantir que l’aïllament acústic de la façana asseguri el compliment dels objectius de qualitat acústica d’aplicació.

Article 26. Treballs a la construcció

1. Els responsables de les obres han d’adoptar les mesures oportunes per evitar que els nivells sonors produïts per aquestes, així com els generats per la maquinària auxiliar utilitzada, superin els objectius de qualitat acústica de la zona on es realitzen, fins i tot, si fos necessari, mitjançant la instal·lació de silenciadors acústics, el tancament de la font sonora o la seva ubicació a l’interior de l’estructura en construcció un cop que l’estat de l’obra ho permeti.

2. L’horari de treball ha d’estar comprès entre les 8 i les 21 hores els dies laborables, de dilluns a divendres, i entre les 9 h i les 21 h els dissabtes i festius.

3. L’horari de funcionament de la maquinària és entre les 8 i les 20 hores els dies laborables, de dilluns a divendres, i entre les 9 i les 20 h els dissabtes i festius.

4. S’exceptuen del compliment de les franges horàries que estableix el paràgraf anterior les obres que s’hagin d’executar, amb caràcter d’urgència, per al restabliment de serveis essencials, com ara el subministrament d’electricitat, aigua, gas o telèfon, i els serveis relacionats amb les noves tecnologies de la informació, així com les obres destinades a evitar una situació de risc o perill imminent per a les persones o els béns, i les que, per les característiques que els són pròpies, no poden executar-se durant el dia.

5. La maquinària i els equips que s’utilitzen en les obres públiques i en la construcció han de ser tècnicament els menys sorollosos i l‘ús ha de ser el més adequat per reduir la contaminació acústica generada. Especialment:

a. Els generadors elèctrics que s’instal·lin a la via pública han de tenir un nivell de potència sonora de com a màxim 90 dB PWL i el seu espectre no ha de presentar components tonals. En el cas que l’obra tingui una durada superior a un mes, s’han de substituir per una escomesa elèctrica, excepte en les obres d’urbanització.

b. Els motors de combustió han d’anar equipats amb silenciadors de gasos de combustió i sistemes esmorteïdors de soroll i vibracions.

c. Els motors de les màquines s’han d’aturar quan aquestes no s’utilitzin.

d. Els compressors i la resta de maquinària sorollosa situada a menys de 50 metres d’edificis ocupats o situats a l’exterior de les obres han de funcionar amb el capot tancat i amb tots els elements de protecció instal·lats, bé pel fabricant, bé amb posterioritat, per amortir els sorolls.

e. Els martells pneumàtics, autònoms o no, han de disposar d’un mecanisme silenciador de l’admissió i expulsió de l’aire.

Article 27. Instal·lacions de climatització, condicionament d’aire i ventilació

1. Els equips d’aire condicionat, refrigeració o aireig o similars, s’han d’instal·lar d’acord amb el que estableixi la normativa vigent, i no han de superar el valors límit establerts.

2. Si aquests tipus d’instal·lacions són susceptibles d’ocasionar impacte acústic significatiu al seu entorn, s’han de projectar i instal·lar sistemes correctors acústics que assegurin el compliment dels valors límit establerts.

3. Els instal·ladors i els propietaris són els responsables de la col·locació correcta de les instal·lacions de climatització, condicionament d’aire i ventilació, tant pel que fa a la ubicació, com al funcionament, i el compliment dels valors límit establerts.

Article 28. Ús i funcionament de les instal·lacions comunitàries, auxiliars i/o complementàries de l’edificació

La comunitat de propietaris, i, si escau, els usuaris de les instal·lacions comunitàries, com ara ascensors, portes metàl·liques, maquinària, i d’altres similars , han d’assegurar-ne el manteniment i bon funcionament, per tal que aquestes no superin els valors límit d’immissió de soroll i/o vibracions indicats als annexos 3, 4 i 7.
Capítol IV. Inspecció, control i règim sancionador

Secció I. Inspecció i control

Article 29. Denúncies

1. Les denúncies donen lloc a les actuacions d’inspecció i control corresponents per tal de comprovar la veracitat dels fets denunciats i, si escau, a la incoació de l'expedient sancionador corresponent.

2. La denúncia, verbal o escrita, ha de contenir les dades necessàries perquè els òrgans municipals competents puguin realitzar la comprovació corresponent.

Article 30. Inspecció

1. L’actuació inspectora pot ser realitzada pels tècnics municipals designats a aquest efecte, pels agents de la Policia local o per personal d’entitats supramunicipals, en funcions d’assistència tècnica al municipi que gaudiran del caràcter d’agents de l’autoritat, i, en conseqüència, poden accedir, d’acord amb la legislació vigent, a les instal·lacions o dependències, de titularitat pública o privada, i amb la col·laboració, si escau, del personal d’Entitats de Prevenció de la Contaminació Acústica.

2. El responsable i el titular de la font emissora resten obligats a permetre el seu accés dins de l’activitat per tal de dur a terme la visita d’inspecció, a posar en funcionament les fonts emissores en la manera que se’ls indiqui, per tal de dur a terme mesuraments acústics i les comprovacions necessàries.

3. Els conductors de vehicles de motor estan obligats a facilitar la comprovació dels nivells d’emissió sonora del vehicle als agents de la Policia.

Article 31. Funció dels inspectors

El personal designat per dur a terme les inspeccions té, entre d’altres, les funcions següents:

a. Accedir, prèvia identificació i amb les autoritzacions que siguin pertinents, en el seu cas, a les instal·lacions, maquinàries, activitats o àmbits generadors o receptors de fonts de contaminació acústica.

b. Requerir la informació i la documentació administrativa que autoritzi les activitats i instal·lacions objecte de la inspecció.

c. Procedir al mesurament, avaluació i control necessaris per a comprovar el compliment de les disposicions vigents i les condicions de l’autorització que tingui la instal·lació, maquinària, activitat o comportament.

d. Aixecar acta de les actuacions realitzades en l’exercici d’aquestes funcions.

e. Proposar les mesures de caràcter preventiu o cautelar que estiguin previstes en aquesta ordenança o la legislació sectorial que sigui d’aplicació.

Article 32. Acta de la inspecció

1. De les comprovacions efectuades en el moment de la inspecció s’ha aixecar una acta, com ara els models de l’annex 13, una còpia de la qual s’ha de lliurar al titular o persona responsable de l’activitat, indústria, vehicle o domicili on s’ha dut a terme el mesurament. L’acta pot donar lloc, si escau, a la incoació del corresponent expedient sancionador.

2. A l’acta, en el cas dels vehicles de motor i ciclomotors, hi ha de constar el resultat de la inspecció, en els termes de favorable, desfavorable o molt desfavorable, segons el que preveu l’annex 6.

Secció II. Règim sancionador

Article 33. Classificació d’infraccions

1. Són infraccions administratives les accions i les omissions que contravenen a les disposicions d’aquesta Ordenança.

2. Les infraccions de la normativa reguladora de la contaminació acústica es classifiquen en lleus, greus i molt greus, d’acord amb la tipificació establerta per l’article 34.

Article 34. Tipificació

1. Són infraccions lleus:

a. Superar en un màxim de 5 unitats els valors límit d’immissió que estableixen els annexos 3 i 4.

b. Superar en un màxim de 5 unitats els valors límit d’emissió establerts per l’annex 6.

c. Superar en un màxim de 5 unitats els valors límit d’immissió que estableix l’annex 7.

d. No comunicar a l’Administració competent de les dades requerides per aquesta dins dels terminis establerts.

e. La instal·lació i comercialització d’emissors acústics sense adjuntar-hi informació sobre els seus índexs d’emissió, quan aquesta informació sigui exigible conforme a la normativa aplicable.

f. Molestar i dur a terme activitats amb sorolls innecessaris que, per raons de relacions de veïnatge, pertorbin la qualitat de vida dels veïns i les veïnes a les vies públiques i altres espais de concurrència pública, i als espais privats, recollides als articles 19 i 20, i per a les quals no es pugui establir el nivell d’immissió.

g. Qualsevol altra infracció no tipificada expressament com a infracció greu o molt greu.

2. Són infraccions greus:

a. Superar en més de 5 unitats i fins a un màxim de 10 unitats els valors límit d’immissió que estableixen els annexos 3 i 4.

b. Superar en més de 5 unitats i fins a un màxim de 10 unitats els valors límit d’emissió que estableix l’annex 6.
c. Superar en més de 5 unitats i fins a un màxim de 10 unitats els valors límit d’immissió que estableix l’annex 7.

d. Fer circular vehicles de motor amb silenciadors ineficaços, incomplets, inadequats o deteriorats.

e. Incomplir les condicions imposades en l’autorització administrativa.

f. Incomplir els requeriments municipals de correcció de les deficiències observades.

g. Impedir o obstruir l’actuació inspectora quan no es donen les circumstàncies que estableix la lletra d de l’apartat 3.

h. Subministrar informació o documentació falsa, inexacta o incompleta.

i. Reincidir en la comissió d’infraccions de caràcter lleu en el termini de dos anys.

3. Són infraccions molt greus:

a. Superar en més de 10 unitats els valors límit d’immissió que estableixen els annexos 3 i 4.

b. Superar en més de 10 unitats els valors límit d’emissió que estableix l’annex 6.

c. Superar en més de 10 unitats els valors límit d’immissió que estableix l’annex 7.

d. Impedir o obstruir l’actuació inspectora de manera que retardi l’exercici de les seves funcions.

e. Posar en funcionament focus emissors quan se n’hagi ordenat el precintament o la clausura.

f. Incomplir les obligacions derivades de l’adopció de mesures provisionals establertes a l’article 36.1.a i 36.1.d.

g. Incomplir les normes que estableixin requisits relatius a la protecció de les edificacions contra el soroll, quan es posi en perill greu la seguretat o la salut de les persones.

h. Superar els valors límit d’immissió establerts a les zones d’especial protecció de la qualitat acústica (ZARE) i de les zones acústiques de règim especial (ZARE).

i. Superar els valors límit d’immissió aplicables, quan s’hagi produït un dany o afectació greu per al medi ambient o s’hagi posat en perill la seguretat o salut de les persones.

j. Reincidir en la comissió d’infraccions de caràcter greu en el termini de dos anys.

Article 35. Responsabilitat

La responsabilitat administrativa per les infraccions d’aquesta Ordenança correspon:

a. Al titular de l’autorització administrativa, quan es tracti d’activitats considerades per aquesta Ordenança sotmeses a règim d’autorització.

b. A la persona propietària del focus emissor o la persona causant del soroll en la resta de supòsits.

Article 36. Mesures provisionals

1. L’òrgan administratiu competent per a resoldre el procediment sancionador, en cas d’urgència i abans de l’inici del procediment, quan la producció de sorolls i vibracions superi els nivells establerts per a la tipificació com a falta greu o molt greu o davant l’incompliment reiterat dels requeriments dirigits a l’adopció de mesures correctores, pot adoptar les mesures provisionals següents:

a. Mesures de correcció, seguretat i control dirigides a impedir la continuïtat de l’acció productora del dany.

b. El precintament del focus emissor.

c. La clausura temporal, total o parcial de l’establiment.

d. La suspensió temporal de l’autorització que habilita per a l’exercici de l’activitat.

2. Les mesures establertes per l’apartat 1 s’han de ratificar, modificar o aixecar en el corresponent acord d’inici del procediment administratiu sancionador, que s’ha d’efectuar en els quinze dies següents a l’adopció de l’acord.

3. Les mesures establertes per l’apartat 1 poden ésser adoptades per l’òrgan competent per iniciar l’expedient en qualsevol moment, un cop iniciat el procediment sancionador, per tal d’assegurar l’eficàcia de la resolució final.

Article 37. Sancions

1. Les infraccions tipificades per aquesta Ordenança se sancionen d’acord amb els límits següents:

a. Infraccions lleus, fins a 900 euros.

b. Infraccions greus, des de 901 fins a 12.000 euros.

c. Infraccions molt greus, des de 12.001 fins a 300.000 euros.

2. La comissió d’infraccions greus pot implicar, a més de la sanció pecuniària que correspongui, la suspensió temporal de l’activitat durant un termini no superior a sis mesos i el precintament dels focus emissors.

3. La comissió d’infraccions molt greus, excepte per a les lletres f), g), h) i i) de l’article 34.3, pot implicar, a més de la sanció pecuniària que correspongui, la suspensió temporal de l’activitat durant un termini superior a sis mesos o amb caràcter definitiu, la retirada temporal o definitiva de l’autorització i el precintament dels focus emissors.

La comissió d’infraccions molt greus incloses en les lletres f), g), h) i i) de l’article 34.3, pot implicar, a més de la sanció pecuniària que correspongui, la suspensió temporal de l’activitat, total o parcial, d’entre 2 i 5 anys, i la retirada temporal de l’autorització entre 1 any i 1 dia i 5 anys.

4. La resolució que posa fi al procediment sancionador pot acordar, a més de la imposició de la sanció pecuniària que correspongui, l’adopció de mesures correctores i la indemnització per danys i perjudicis ocasionats com a conseqüència de l’actuació infractora.

Article 38. Gradació de les sancions

1. Les sancions establertes per aquesta Ordenança es graduen tenint en compte els criteris següents:

a. L’afectació de la salut de les persones.

b. La naturalesa dels perjudicis causats.

c. L’alteració social causada per la infracció.

d. La capacitat econòmica de l’infractor.

e. El benefici derivat de l’activitat infractora.

f. L’existència d’intencionalitat.

g. La reincidència i la participació.

h. L’efecte que la infracció produeix sobre la convivència de les persones, en els casos de relacions de veïnatge.

2. A l’efecte d’aquesta Ordenança, es considera reincidència la comissió de més d’una infracció de la mateixa naturalesa en un període de dos anys, declarada per resolució ferma en via administrativa.

Article 39. Procediment

El procediment per imposar les sancions establertes per aquesta Ordenança es regeix per les normes de procediment administratiu vigents a Catalunya.

Article 40. Multes coercitives

En cas d’incompliment de les obligacions derivades dels requeriments formulats a l’empara del que estableix aquesta Ordenança, es poden imposar multes coercitives fins a la quantia màxima de 600 euros i amb un màxim de tres de consecutives.

Article 41. Diagnòstic i mesures cautelars per als vehicles de motor i ciclomotors

El resultat de la inspecció per als vehicles de motor i ciclomotors pot ser:

a. Favorable, quan el resultat de la inspecció determini que el nivell de soroll és igual o inferior al permès.

b. Desfavorable, quan el resultat de la inspecció determina la comissió d’una infracció lleu o greu. En aquest cas:

1. Els agents municipals han de lliurar una còpia de l’acta d’inspecció i la còpia de la denúncia al conductor del vehicle i l’han de requerir perquè es torni a presentar amb el vehicle abans de 15 dies a l’ajuntament amb la finalitat de poder realitzar un nou mesurament del nivell de soroll, o bé presentar una certificació del nivell de soroll mesurat emesa per la inspecció tècnica de vehicles.

2. Si transcorregut aquest termini no s’ha presentat de nou el vehicle o bé el nou mesurament del nivell de soroll supera els límits establerts, s’ha d’iniciar el procediment sancionador i adoptar les mesures indicades pel supòsit de diagnòstic molt desfavorable.

c. Molt desfavorable: Quan el resultat de la inspecció determini la comissió d’una infracció molt greu. En aquest cas:

1. Els agents han d’intervenir el permís o llicència de circulació del vehicle i lliurar en la seva substitució un volant en el qual es reflecteixi la matrícula del vehicle, a l’únic efecte de dur-lo a un taller de reparació i abans de 15 dies presentar-se davant els serveis competents, per fer la comprovació de la reparació. En cap cas pot circular en horari nocturn.

Article 42. Òrgans competents

La competència per a la imposició de les sancions per infracció de les normes establertes en aquesta ordenança correspon a l’alcalde.

Article 43. Prescripció

1. En les infraccions continuades, el termini de prescripció començarà a comptar a partir del moment en què finalitzi l’última infracció, i en les infraccions permanents, a partir del moment en què s’elimini la situació il·lícita.

2. Les infraccions prescriuen en els terminis següents:

a. Infraccions molt greus, al cap de tres anys.

b. Infraccions greus, al cap de dos anys.

c. Infraccions lleus, al cap de 6 mesos.

3. Les sancions prescriuen en els terminis següents:

a. Les sancions imposades per faltes molt greus, al cap de tres anys.

b. Les sancions imposades per faltes greus, al cap de dos anys.

c. Les sancions imposades per faltes lleus, al cap d’un any.

Disposició addicional

En previsió dels avenços tecnològics o l’aprovació de noves normes, els procediments de mesurament i avaluació establerts en aquesta Ordenança, poden ser modificats a partir d’una proposta aprovada en el Ple municipal.

Disposició derogatòria

Expressament es deroga la totalitat de l'Ordenança municipal per a la regulació dels sorolls i les vibracions, aprovada definitivament mitjançant acord de Ple de data 7 d’octubre de 1991 i publicada al Butlletí Oficial de la Província de Barcelona número 269 de data 9 de setembre de 1991.

També es deroga parcialment l’Ordenança de convivència ciutadana, ús de la via pública i protecció de les zones naturals i els espais verds de Matadepera aprovada definitivament pel Ple de 28 de juliol de 2008 i publicada al Butlletí Oficial de la Província de Barcelona número 234 de data 29 de setembre de 2008, concretament la Secció 5a “vehicles de motor” del Títol III “regulació dels soroll i vibracions produïts a la via pública”, que comprèn des de l’article 41 a l’article 44, ambdós inclosos.

Finalment, queden derogades la resta de disposicions municipals d’igual o inferior rang que s’oposin, contradiguin o resultin incompatibles amb el contingut d’aquesta Ordenança.

Disposició final

Aquesta Ordenança entrarà en vigor l’endemà de la seva publicació en el Butlletí Oficial de la Província de Barcelona, sempre i quan hagi transcorregut el termini de 15 dies que s’estableix als articles 65.2 i 70.2 de la Llei 7/1985, de 2 d’abril, reguladora de les bases del règim local.

Annex 1. Qualitat acústica del territori. Mapes de capacitat

1. Àmbit d’aplicació

Aquest annex s’aplica al conjunt d’emissors que incideixen a les zones de sensibilitat acústica delimitades segons la capacitat acústica del territori i establertes en els mapes de capacitat acústica.

2. Objectius de qualitat

El mapa de capacitat acústica estableix la zonificació acústica del territori i els valors límit d’immissió d’acord amb les zones de sensibilitat acústica:

	Zones de sensibilitat acústica i usos del sòl
	Valors límit d’immissió en dB(A)

	
	Ld (7 h – 21 h)
	Le (21 h – 23 h)
	Ln (23 h – 7 h)

	ZONA DE SENSIBILITAT ACÚSTICA ALTA (A)
	
	
	

	(A1) Espais d’interès natural i altres
	-
	-
	-

	(A2) Predomini del sòl d’ús sanitari, docent i cultural
	55
	55
	45

	(A3) Habitatges situats al medi rural
	57
	57
	47

	(A4) Predomini del sòl d’ús residencial
	60
	60
	50

	ZONA DE SENSIBILITAT ACÚSTICA MODERADA (B)
	
	
	

	(B1) Coexistència de sòl d’ús residencial amb activitats i/o infraestructures de transport existents
	65
	65
	55

	(B2) Predomini del sòl d’ús terciari diferent a (C1)
	65
	65
	55

	(B3) Àrees urbanitzades existents afectades per sòl d’ús industrial
	65
	65
	55

	ZONA DE SENSIBILITAT ACÚSTICA BAIXA (C)
	
	
	

	(C1) Usos recreatius i d’espectacles
	68
	68
	58

	(C2) Predomini de sòl d’ús industrial
	70
	70
	60

	(C3) Àrees del territori afectades per sistemes generals d’infraestructures de transport o altres equipaments públics
	-
	-
	-

Ld, Le i Ln: índexs d’immissió de soroll en els períodes de dia, vespre i nit, respectivament.

En les zones urbanitzades existents i per als usos de sòl (A2), (A4), (B2), (C1) i (C2), i per a habitatges existents en el medi rural (A3), el valor límit d’immissió s’incrementa en 5 dB(A).

a) Zona de sensibilitat acústica alta (A)

· (A1) Espais d’interès natural, espais naturals protegits, espais de la xarxa Natura 2000 o altres espais protegits que pels seus valors naturals requereixen protecció acústica.

També s’hi inclouen les zones tranquil·les a camp obert que es pretén que es mantinguin silencioses per raons turístiques, de preservació de paisatges sonors o de l’entorn.

En qualsevol cas, s’han de tenir en compte les activitats agrícoles i ramaderes existents.

Els seus valors límit d’immissió poden ser més restrictius que els de les restants àrees de la zona de sensibilitat acústica alta i poden ser objecte de declaració com a zones d’especial protecció de la qualitat acústica (ZEPQA).

· (A2) Centres docents, hospitals, geriàtrics, centres de dia, balnearis, biblioteques, auditoris o altres usos similars que demanin una especial protecció acústica.
S’hi inclouen els usos sanitaris, docents i culturals que demanin, a l’exterior, una especial protecció contra la contaminació acústica, com les zones residencials de repòs o geriatria, centres de dia, les grans zones hospitalàries amb pacients ingressats, les zones docents, com campus universitaris, zones d’estudi i biblioteques, centres de recerca, museus a l’aire lliure, zones de museus i d’expressió cultural i altres assimilables.

· (A3) Habitatges situats al medi rural
Habitatges situats al medi rural que compleixen les condicions següents: estar habitats de manera permanent, estar aïllats i no formar part d’un nucli de població, ésser en sòl no urbanitzable i no estar en contradicció amb la legalitat urbanística.

· (A4) Àrees amb predomini del sòl d’ús residencial

S’inclouen els interiors d’illa d’ús residencial exclusiu.

Les zones verdes que es disposin per obtenir distància entre les fonts sonores i les àrees residencials no s’assignaran a aquesta categoria acústica, sinó que es consideraran zones de transició.

b) Zona de sensibilitat acústica moderada (B)

· (B1) Àrees on coexisteixen sòl d’ús residencial amb activitats i/o infraestructures de transport existents

· (B2) Àrees amb predomini de sòl d’ús terciari

Inclouen els espais destinats amb preferència a activitats comercials i d’oficines, espais destinats a restauració, allotjament i altres, parcs tecnològics amb exclusió d’activitats productives en gran quantitat, incloent-hi les àrees d’estacionament d’automòbils que els són pròpies i totes aquelles activitats i espais diferents dels esmentats en (C1).

· (B3) Àrees urbanitzades existents afectades per sòl d’ús industrial

Inclouen els espais d’ús predominantment residencial existents afectats per zones de sòl d’ús industrial també existents, com ara polígons industrials o d’activitats productives en gran quantitat, que per la seva situació no és possible el compliment dels objectius fixats per a una zona (B1).

c) Zona de sensibilitat acústica baixa (C)

· (C1) Àrees amb predomini del sòl d’ús terciari, recreatiu i d’espectacles

Inclouen els espais destinats a recintes firals amb atraccions recreatives, llocs de reunió a l’aire lliure, espectacles, i altres assimilables.

· (C2) Àrees amb predomini de sòl d’ús industrial

Inclouen tots els espais del territori destinats o susceptibles de ser utilitzats per als usos relacionats amb les activitats industrials i portuàries amb llurs processos de producció, els parcs d’abassegament de materials, els magatzems i les activitats de tipus logístic, estiguin o no vinculades a una explotació en concret, els espais auxiliars de l’activitat industrial com subestacions de transformació elèctrica, etc.

En les àrees acústiques d’ús predominantment industrial es poden tenir en compte les singularitats de les activitats industrials per a l’establiment dels objectius de qualitat, respectant el principi de proporcionalitat econòmica.

· (C3) Àrees del territori afectades per sistemes generals d’infraestructures de transport o altres equipaments públics que els reclamin

Inclouen els espais de domini públic en els quals s’ubiquen els sistemes generals de les infraestructures de transport viari urbà i interurbà, ferroviari, marítim i aeri.

Els receptors situats en aquestes àrees, i per a l’avaluació d’activitats, s’han de classificar d’acord amb la zona de sensibilitat acústica que els correspondria si no existís aquesta afecció.

3. Compliment

Es considera que es respecten els objectius de qualitat acústica establerts en aquest annex per a cada un dels índexs d’immissió de soroll quan es compleix, per al període d’avaluació d’un any, el següent:

a. La mitjana anual no supera els valors fixats en aquest annex.

b. El 97% de tots els valors diaris no supera en 3 dB(A) els valors fixats en aquest annex.

4. Determinació dels nivells d’immissió

La determinació dels nivells d’immissió es realitza d’acord amb l’establert en l’Annex 5.

5. Avaluació

1. El període d’avaluació és d’un any.

2. Als efectes de calcular mitjanes a llarg termini, un any correspon a l’any considerat per a l’emissió de so i a un any mitjà pel que fa a les circumstàncies meteorològiques.

3. Per determinar el nivell d’avaluació, s’ha de tenir en compte el so incident, és a dir, no s’ha de recollir el so reflectit en el parament vertical mateix.

4. El valor del nivell d’avaluació LAr s’ha d’arrodonir amb l’increment de 0,5 dB(A), i s’ha de prendre la part sencera com a valor resultant.

6. Mapa de capacitat acústica de Matadepera

Nuclis: Matadepera, Can Candi, Can Duran, El Pla de Sant Llorenç, La Plana, Les Pedritxes i Cavall Bernat

Nucli: La Barata

Annex 2. Objectius de qualitat aplicables a l’espai interior.

1. Àmbit d’aplicació

Aquest annex s’aplica als nivells de soroll que es perceben a l’espai interior de les edificacions destinades a habitatge o usos residencials, hospitalaris, educatius o culturals, originats per tots els emissors acústics que hi incideixen.

2. Objectius de qualitat aplicables a l’espai interior

1. Als espais interiors, s’apliquen els valors límit d’immissió Ld , Le i Ln resultants del conjunt d’emissors acústics que hi incideixen.
	Ús de l’edifici
	Dependències
	Valors límit d’immissió

	
	
	Ld(7 h – 21 h)
	Le(21 h – 23 h)
	Ln(23 h – 7 h)

	Habitatge o ús residencial
	Habitacions d’estar
	45
	45
	35

	
	Dormitoris
	40
	40
	30

	Ús hospitalari
	Zones d’estada
	45
	45
	35

	
	Dormitoris
	40
	40
	30

	Ús educatiu o cultural
	Aules
	40
	40
	40

	
	Sales de lectura, audició i exposició
	35
	35
	35

Ld, Le i Ln : índexs d’immissió de soroll en el període de dia, vespre i nit, respectivament.

3. Compliment

Es considera que es respecten els objectius de qualitat acústica establerts en aquest annex per a cada un dels índexs d’immissió de soroll quan es compleix, per al període d’avaluació d’un any, el següent:

a. La mitjana anual no supera els valors fixats en aquest annex.

b. El 97% de tots els valors diaris no supera en 3 dB(A) els valors fixats en aquest annex.

4. Determinació dels nivells d’immissió

La determinació dels nivells d’immissió es realitza d’acord amb l’establert en l’Annex 5.

5. Avaluació

1. El període d’avaluació és d’un any.

2. Als efectes de calcular mitjanes a llarg termini, un any correspon a l’any considerat per a l’emissió de so i a un any mitjà pel que fa a les circumstàncies meteorològiques.

3. El valor del nivell d’avaluació LAr s’ha d’arrodonir amb l’increment de 0,5 dB(A), i s’ha de prendre la part sencera com a valor resultant.

Annex 3. Immissió sonora aplicable a l’ambient exterior produïda per les activitats, incloses les derivades de les relacions de veïnat

1. Àmbit d’aplicació

Aquest annex s’aplica als nivells de soroll de cadascun dels emissors acústics que incideixen al medi exterior dels receptors.

S’entén per soroll produït pel veïnatge aquell que prové de les activitats domèstiques, el funcionament dels electrodomèstics i els aparells diversos, els instruments musicals o acústics, els animals domèstics, les veus, els cants, els crits o d’altres orígens assimilables.
2. Valors límit d’immissió

	Zones de sensibilitat acústica i usos del sòl
	Valors límit d’immissió en dB(A)

	
	Ld(7 h – 21 h)
	Le(21 h – 23 h)
	Ln(23 h – 7 h)

	ZONA DE SENSIBILITAT ACÚSTICA ALTA (A)
	
	
	

	(A2) Predomini del sòl d’ús sanitari, docent i cultural
	50
	50
	40

	(A3) Habitatges situats al medi rural
	52
	52
	42

	(A4) Predomini del sòl d’ús residencial
	55
	55
	45

	ZONA DE SENSIBILITAT ACÚSTICA MODERADA (B)
	
	
	

	(B1) Coexistència de sòl d’ús residencial amb activitats i/o infraestructures de transport existents
	60
	60
	50

	(B2) Predomini del sòl d’ús terciari diferent a (C1)
	60
	60
	50

	(B3) Àrees urbanitzades existents afectades per sòl d’ús industrial
	60
	60
	50

	ZONA DE SENSIBILITAT ACÚSTICA BAIXA (C)
	
	
	

	(C1) Usos recreatius i d’espectacles
	63
	63
	53

	(C2) Predomini de sòl d’ús industrial
	65
	65
	55

Ld, Le i Ln : índexs d’immissió de soroll en els períodes de dia, vespre i nit, respectivament.

Valors d’atenció: en les activitats existents en zones urbanitzades existents i per als usos de sòl (B3), (C1) i (C2), el valor límit d’immissió s’incrementa en 5 dB(A).

3. Compliment dels valors límit d’immissió

Es considera que es respecten els valors límit d’immissió de soroll, establerts en la taula d’aquest annex en el període d’avaluació, quan els nivells d’avaluació compleixen el següent:

a) Cap valor del nivell d’avaluació, LAr,i supera en més de 5 dB(A) durant 30 minuts, de manera contínua o discontínua, en els períodes dia, vespre i nit, els valors fixats en la taula d’aquest annex.

b) Cap valor del nivell d’avaluació LAr supera els valors fixats en la taula d’aquest annex.

c) El conjunt d’emissors no supera els objectius de qualitat establerts a l’annex 1.

4. Determinació dels nivells d’immissió

La determinació dels nivells d’immissió es realitza d’acord amb l’establert en l’Annex 5.

5. Avaluació

1. El període d’avaluació és de 180 minuts per a l’horari diürn, 120 minuts per a l’horari vespertí i 120 minuts per a l’horari nocturn.

2. El càlcul del nivell d’avaluació es realitzarà d’acord a l’establert a l’Annex 5

Annex 4. Immissió sonora aplicable a l’ambient interior produïda per les activitats, incloses les derivades de les relacions de veïnat

1. Àmbit d’aplicació

Aquest annex s’aplica als nivells de soroll produïts per les activitats i el veïnatge quan el soroll prové d’un o diversos emissors acústics situats a l’edifici mateix, en edificis contigus al receptor o quan hi ha una transmissió via estructural.

S’entén per soroll produït pel veïnatge aquell que prové de les activitats domèstiques, el funcionament dels electrodomèstics i els aparells diversos, els instruments musicals o acústics, els animals domèstics, les veus, els cants, els crits o d’altres orígens assimilables.
2. Valors límit d’immissió

	Ús del local confrontant
	Dependències
	Valors límit d’immissió

	
	
	Ld(7 h – 21 h)
	Le(21 h – 23 h)
	Ln(23 h – 7 h)

	Habitatge o ús residencial
	Sales d’estar
	35
	35
	30

	
	Dormitoris
	30
	30
	 25 * *

	Administratiu i d’oficines
	Despatxos professionals
	35
	35
	35

	
	Oficines *
	40
	40
	40

	Hospitalari
	Zones d’estada
	40
	40
	30

	
	Dormitoris
	35
	35
	 25 * *

	Educatiu o cultural
	Aules
	35
	35
	35

	
	Sales de lectura, audició i exposició
	30
	30
	30

Ld, Le i Ln : índexs d’immissió de soroll en els períodes de dia, vespre i nit, respectivament.

* Excepte en zones industrials.

* * Per a les activitats existents, el valor límit d’immissió s’incrementa en 3 dB(A).

S’estableix el valor límit LAFmax de 45 dB(A) en horari nocturn en els dormitoris, pel soroll produït per portes i persianes de locals comercials, portes de garatge i portes d’entrada en habitatges.

3. Compliment dels valors límit d’immissió

Es considera que es respecten els valors límit d’immissió de soroll, establerts en la taula d’aquest annex en el període d’avaluació, quan els nivells d’avaluació compleixen el següent:

a) Cap valor del nivell d’avaluació LAr,i supera en més de 5 dB(A) durant 30 minuts, de manera contínua o discontínua, en els períodes de dia, vespre i nit, els valors fixats en la taula d’aquest annex.

b) Cap valor del nivell d’avaluació LAr supera els valors fixats en la taula d’aquest annex.

4. Determinació dels nivells d’immissió

La determinació dels nivells d’immissió es realitza d’acord amb l’establert en l’Annex 5.

5. Avaluació

1. El període d’avaluació és de 180 minuts per a l’horari diürn, 120 minuts per a l’horari vespertí i 30 minuts per a l’horari nocturn.

2. El càlcul del nivell d’avaluació es realitzarà d’acord a l’establert a l’Annex 5

Annex 5. Determinació i avaluació dels nivells d’immissió

1. Àmbit d’aplicació

Aquest annex s’aplica a la determinació dels nivells d’immissió corresponents als annexos 1, 2 3 i 4, i a la determinació dels nivells d’avaluació dels annexos 3 i 4.
2. Determinació dels nivells d’immissió en ambient exterior

Els mesuraments es poden realitzar en continu durant tot el període d’avaluació o mitjançant mesuraments representatius de cada fase de soroll.

Per obtenir mesuraments representatius, se n’han de dur a terme com a mínim 3, els quals es consideren vàlids quan la diferència entre els valors extrems obtinguts és menor o igual a 3 dB(A). El resultat és la mitjana energètica dels 3 valors que compleixin aquesta condició.

Si la diferència fos més gran, s’ha d’augmentar el temps de cada mesurament i dur-ne a terme una nova sèrie fins que la diferència entre 3 valors sigui inferior a 3 dB(A). En cas contrari, s’ha de justificar que aquesta diferència és conseqüència del funcionament normal de l’activitat.

Les condicions de mesurament són les següents:

a. Els mesuraments s’han de dur a terme en condicions meteorològiques representatives de l’indret on es mesura, la velocitat del vent en el punt d’avaluació ha de ser inferior a 5 m/s i cal usar sempre els equips amb pantalla paravent.

b. Quan la finalitat dels mesuraments sigui la inspecció i el control d’activitats o del soroll de veïnat, les persones titulars o usuàries d’aparells generadors de sorolls, tant a l’aire lliure com a establiments o locals, han de facilitar als/a les inspectors/es l’accés a les seves instal·lacions o fonts d’emissió de soroll i han de disposar el seu funcionament a les diferents velocitats, càrregues o marxes que indiquin aquests inspectors, els quals podran presenciar tot el procés operatiu.

c. L’emplaçament del mesurament s’ha de determinar segons l’escenari que s’hagi d’avaluar.

d. En les edificacions, el nivell d’immissió de soroll a l’ambient exterior es mesura situant, sempre que sigui possible, el micròfon al mig de la finestra completament oberta de les dependències d’ús sensible al soroll (dormitoris, sales d’estar, menjadors, despatxos d’oficina, aules escolars o d’altres dependències assimilables).

e. En els altres supòsits, s’ha de situar el micròfon entre 1,5 i 4 metres d’altura sobre el nivell del sòl, i:

1. A peu de carrer, entre 0,5 i 2 metres de distància de les façanes amb dependències d’ús sensible dels receptors.

2. En les zones encara no construïdes però destinades a l’edificació, en el pla d’emplaçament de la façana més exposada al soroll.

f. Per determinar el nivell d’immissió, s’ha de tenir en compte el so incident, és a dir, no s’ha de recollir el so reflectit en el parament vertical mateix.

g. En el cas de mesuraments d’aerogeneradors dels parcs eòlics, la direcció del vent ha de ser ± 45o des de l’aerogenerador cap al punt de mesurament, i la velocitat del vent, mesurada a 10 metres d’alçada, ha de ser d’entre 6 i 8 m/s.
h. Abans i després dels mesuraments, s’ha de fer una verificació acústica de la cadena de mesurament mitjançant calibrador acústic que garanteixi un marge de desviació no superior a 0,5 dB(A) respecte del valor de referència inicial.

3. Determinació dels nivells d’immissió en ambient interior

Els mesuraments es poden realitzar en continu durant tot el període d’avaluació o mitjançant mesuraments representatius de cada fase de soroll.

Per obtenir mesuraments representatius, se n’han de dur a terme com a mínim 3, els quals es consideren vàlids quan la diferència entre els valors extrems obtinguts és menor o igual a 3 dB(A). El resultat és la mitjana energètica dels 3 valors que compleixin aquesta condició.

Si la diferència fos més gran, s’ha d’augmentar el temps de cada mesurament i dur-ne a terme una nova sèrie fins que la diferència entre 3 valors sigui inferior a 3 dB(A). En cas contrari, s’ha de justificar que aquesta diferència és conseqüència del funcionament normal de l’activitat. Quan un dels mesuraments s’ha de prendre en una cantonada amb presència de sons greus i en sales petites, aquest criteri no s’aplicarà.

Les condicions de mesurament són les següents:

a. Els mesuraments s’han de dur a terme en condicions meteorològiques que no puguin alterar-ne els resultats.

b. Quan la finalitat dels mesuraments sigui la inspecció i el control d’activitats o del soroll del veïnat, les persones titulars o usuàries d’aparells generadors de sorolls, tant a l’aire lliure com a establiments o locals, han de facilitar als/a les inspectors/es l’accés a les seves instal·lacions o fonts d’emissió de soroll i han de disposar el seu funcionament a les diferents velocitats, càrregues o marxes que indiquin aquests inspectors, els quals podran presenciar tot el procés operatiu.

c. Els mesuraments s’han de fer en dependències d’ús sensible al soroll (dormitoris, sales d’estar, menjadors, despatxos, oficines, aules escolars o d’altres dependències assimilables), que s’han de mantenir totalment tancades durant el mesurament.

d. S’han de prendre, com a mínim, tres posicions de mesurament segons la grandària de la dependència. Els punts de mesurament es trien a l’atzar, procurant mantenir una distància mínima entre si de 0,7 m. Les posicions del punt d’avaluació han d’estar com a mínim a 0,5 m de les parets o d’altres superfícies, entre 1,2 m i 1,5 m d’altura i aproximadament a 0,7 m de les finestres. Quan aquestes posicions no siguin possibles, els mesuraments s’han de realitzar en el centre del recinte.

e. En cas de presència de sons greus i en sales petites (menys de 75 m3), com a mínim un dels mesuraments s’ha de prendre en una cantonada, a una distància de 0,5 m de les parets adjacents i a l’alçada d’on es produeixi el nivell màxim entre 0,5 i 1,5 m.
f. En el moment dels mesuraments, només l’operador/a, o com a màxim una altra persona, poden ésser presents a la dependència on hi ha la immissió del soroll.

g. Si l’habitació és buida, sense mobiliari, i no té cap tractament absorbent al sostre, cal sostreure 3 dB(A) als nivells mesurats.

h. Abans i després dels mesuraments, s’ha de fer una verificació acústica de la cadena de mesurament mitjançant calibrador acústic que garanteixi un marge de desviació no superior a 0,5 dB(A) respecte del valor de referència inicial.

4. Càlcul del nivell d’avaluació LAr

1. El nivell d’avaluació es calcula a partir de mesuraments que inclouen tot el període d’avaluació o un nivell de soroll representatiu de les diferents fases, mitjançant l’expressió següent:

[image: image1.wmf]10

1

1

10log10

Ari

L

n

Ari

i

LT

T

=

æö

æö

=

ç÷

ç÷

ç÷

èø

èø

å

on:

i representa cadascuna de les fases de soroll

Ti és la durada de la fase de soroll i, expressada en minuts. La suma de Ti ha de ser T
T = 180 minuts per a l’horari diürn, 120 minuts per a l’horari vespertí i 120 minuts per a l’horari nocturn

LAr,i és el nivell d’avaluació que correspon a la fase i. Es calcula a partir de l’expressió:

LAr,i = LAeq,Ti + Kf,i + K t,i + K i,i
on:

LAeq,Ti és el nivell de pressió acústica continu equivalent ponderat A, mesurat durant una fase de durada Ti
Kf,i , Kt,i i Ki,i són correccions de nivell per a la fase i; aquestes correccions no s’apliquen a la fase de soroll residual.

Una fase de soroll és el temps en què el nivell de pressió sonora de la font que s’avalua es percep de manera uniforme en el lloc d’immissió, i també els components de baixes freqüències i/o tonals i/o impulsius. El temps en què no funciona la font s’ha de considerar una fase de soroll caracteritzada pel nivell de soroll residual, sense la contribució de la font a avaluar.

2. Correccions de nivell

2.1 Correcció per raó de components de baixes freqüències (Kf), tonals (Kt) i impulsius (Ki)

Quan en el procés de mesurament d’un soroll es percebin components de baixa freqüència, o de tonals emergents, o d’impulsius, o de qualsevol combinació entre components que provinguin de la font a avaluar, s’ha de dur a terme una avaluació detallada del soroll introduint les correccions adequades.

El valor màxim de la correcció resultant de la suma Kf+ Kt+Ki no ha de ser mai superior a 9 dB.
2.2 Avaluació detallada d’un soroll amb presència de components de baixa freqüència
Per a l’avaluació detallada del soroll amb presència de components de baixa freqüència, es pren com a procediment de referència el següent:

a. S’ha de mesurar, simultàniament, el nivell de pressió acústica de la font que s’ha d’avaluar amb les ponderacions freqüencials A i C, a partir de les bandes de terç d’octava de 20 a 160 Hz.

b. Es calcula la diferència entre els valors obtinguts:

Lf = LCeq,Ti (20-160 Hz) – LAeq,Ti (20-160 Hz)

LCeq,Ti (20-160 Hz) i LAeq,Ti (20-160 Hz) són el resultat de la mitjana energètica dels tres mesuraments considerats vàlids.

Si la diferència LCeq (20-160 Hz) – LAeq (20-160 Hz) és menor a 20 dB, es considera que no hi ha components de baixa freqüència significatius. Altrament, s’ha d’avaluar la importància de la baixa freqüència en detall a fi de conèixer la seva contribució, d’acord amb els apartats següents.

1. Obtenció del nivell de baixa freqüència audible

A cada una de les bandes de terç d’octava compreses entre 20 i 160 Hz, cal sostreure el llindar auditiu humà referenciat a la norma ISO 226:2003 (Tf) al nivell mesurat sense ponderar.

	Banda freqüencial

Hz
	Nivell mínim audible Tf

dB
	Banda freqüencial

Hz
	Nivell mínim audible Tf

dB

	20
	78,5
	63
	37,5

	25
	68,7
	80
	31,5

	31,5
	59,5
	100
	26,5

	40
	51,1
	125
	22,1

	50
	44,0
	160
	17,9

2. Obtenció del contingut energètic de baixa freqüència LB
LB és el resultat de la suma energètica de les bandes en què la diferència obtinguda a l’apartat anterior és superior a zero.

c. Es determina la presència o absència de components de baixa freqüència i el valor del paràmetre de correcció Kf aplicant la taula següent:

	LB en dB
	Kf en dB

	LB < 25 dB
	Nul·la: 0

	25 dB ≤ LB ≤ 35 dB
	Neta: 3

	LB > 35 dB
	Forta: 6

2.3 Avaluació detallada d’un soroll amb presència de components tonals emergents

Per a l’avaluació detallada del soroll amb presència de components tonals emergents, es pren com a procediment de referència el següent:

a. Es duu a terme l’anàlisi espectral del soroll en bandes d’1/3 d’octava entre 20 i 10.000 Hz.

b. Es calcula la diferència:

Lt = Lf – Ls
On:

Lf és el nivell de pressió acústica de la banda f, que conté el to emergent

Ls és la mitjana aritmètica dels nivells de la banda situada immediatament per sobre i per sota de f

Lf i Ls són el resultat de la mitjana energètica de tres mesuraments considerats vàlids.

c. Es determina la presència o absència de components tonals i el valor del paràmetre de correcció Kt aplicant la taula següent:

	Banda de freqüència d’1/3 d’octava
	Lt en dB
	Component tonal Kt en dB

	De 20 a 125 Hz
	Si Lt < 8
	Nul·la: 0

	
	Si 8 ≤ Lt ≤ 15
	Neta: 3

	
	Si Lt > 15
	Forta: 6

	De 160 a 400 Hz
	Si Lt < 5
	Nul·la: 0

	
	Si 5 ≤ Lt ≤ 8
	Neta: 3

	
	Si Lt > 8
	Forta: 6

	De 500 a 10.000 Hz
	Si Lt < 3
	Nul·la: 0

	
	Si 3 ≤ Lt ≤ 5
	Neta: 3

	
	Si Lt > 5
	Forta: 6

d. n el supòsit de la presència de més d’un component tonal emergent, s’adopta com a valor del paràmetre Kt el més gran dels que s’han obtingut.

e. La correcció Kt s’aplica quan el component tonal emergent és audible segons el llindar auditiu humà, a camp lliure, referenciat a la norma ISO 226:2003 (Tf).

	Banda freqüencial

Hz
	Nivell mínim audible Tf

dB
	Banda freqüencial

Hz
	Nivell mínim audible Tf

dB

	20
	78,5
	500
	4,4

	25
	68,7
	630
	3,0

	31,5
	59,5
	800
	2,2

	40
	51,1
	1.000
	2,4

	50
	44,0
	1.250
	3,5

	63
	37,5
	1.600
	1,7

	80
	31,5
	2.000
	-1,3

	100
	26,5
	2.500
	-4,2

	125
	22,1
	3.150
	-6,0

	160
	17,9
	4.000
	-5,4

	200
	14,4
	5.000
	-1,5

	250
	11,4
	6.300
	6,0

	315
	8,6
	8.000
	12,6

	400
	6,2
	10.000
	13,9

2.4 Avaluació detallada d’un soroll amb presència de components impulsius

Per a l’avaluació detallada del soroll amb presència de components impulsius, es pren com a procediment de referència el següent:

a. En una determinada fase de soroll de durada Ti, en la qual es percep el soroll impulsiu, es mesura simultàniament el nivell de pressió acústica contínua equivalent ponderat A, LAeq,Ti, i amb la constant temporal d’impuls I, LAleq,Ti.

b. Es calcula la diferència entre els valors obtinguts:

Li = LAleq,Ti – LAeq,Ti

LAIeq,Ti i LAeq,Ti són el resultat de la mitjana energètica dels tres mesuraments considerats vàlids.

c. Es determina la presència o l’absència de component impulsiu i el valor del paràmetre de correcció Ki aplicant la taula següent:

	Li en dB
	Component impulsiu Ki en dB

	Si Li < 3
	Nul·la: 0

	Si 3 ≤ Li ≤ 6
	Neta: 3

	Si Li > 6
	Forta: 6

2.5 Correcció per nivell de soroll residual

a. S’entén per soroll residual d’un entorn determinat el nivell sonor d’immissió sense la contribució de la font o les fonts a avaluar.

b. Es pot determinar la contribució d’una o diverses fonts en un entorn determinat corregint el nivell de soroll residual.

c. Si el nivell sonor d’immissió d’un entorn, incloent la font o les fonts a avaluar, és superior a 10 dB(A) respecte del nivell de soroll residual, no s’hi ha de fer cap correcció.

Si la diferència és d’entre 3 i 10 dB(A), cal sostreure el nivell de soroll residual segons l’expressió:

[image: image2.wmf](

)

10

/

,

10

/

10

10

log

10

resid

LAeq

LAeq

-

on:

LAeq és el nivell d’immissió mesurat

LAeq,resid és el nivell del soroll residual.

Si la diferència és de menys de 3 dB(A), no s’hi pot aplicar aquesta correcció. S’ha de repetir el mesurament en un moment en què sigui possible incrementar-la o determinar mitjançant altres mètodes la contribució de la font o fonts a l’entorn que s’ha d’avaluar.
3. El valor del nivell d’avaluació LAr s’ha d’arrodonir amb l’increment de 0,5 dB(A), i s’ha de prendre la part sencera com a valor resultant.
Annex 6. Valors límit d’emissió de soroll dels vehicles de motor i dels ciclomotors.

1. Àmbit d’aplicació

Aquest annex és d’aplicació a l’emissió sonora dels vehicles de motor i els ciclomotors en circulació i s’avalua en cadascun dels vehicles mitjançant la prova a vehicle aturat.

2. Valors límit d’emissió

El valor límit d’emissió sonora d’un vehicle de motor en circulació s’obté sumant 4 dB(A) al nivell d’emissió sonora que figura a la fitxa d’homologació del vehicle, corresponent a l‘assaig a vehicle aturat.

Si la fitxa de característiques d’un vehicle corresponent, atesa la seva antiguitat o per altres raons, no indica el nivell d’emissió sonora per a l’assaig a vehicle aturat, l’Administració competent en l’homologació i la inspecció tècnica de vehicles l’ha de facilitar d’acord amb les seves bases de dades o l’ha de determinar, una vegada ha comprovat que el vehicle és en perfecte estat de manteniment, d’acord amb el mètode de mesurament establert en el procediment d’homologació aplicable al vehicle, segons la reglamentació vigent.

Tant el nivell d’emissió sonora obtingut com el règim del motor en el moment de la prova s’anotaran dins de la casella d’informacions de la targeta d’inspecció tècnica de vehicles del vehicle perquè es puguin prendre com a valor de referència per determinar el valor límit d’emissió definit al punt 2.

El nivell d’emissió sonora corresponent a l‘assaig a vehicle aturat d’un ciclomotor, quan no figura a la fitxa d’homologació, és de 87 dB(A).

3. Compliment

Es considera que es respecten els valors límit d’emissió quan el valor determinat no supera els valors establerts en aquest annex.

4. Determinació del nivell d’emissió

El nivell d’emissió es determina mitjançant mesurament segons el mètode de vehicle aturat establert per les directives 96/20/CEE per als vehicles de quatre o més rodes i 97/24/CEE per als vehicles de dues o tres rodes, ciclomotors i quadricicles lleugers i pesants, o les que les substitueixin.

1. Condicions de mesurament

Abans de procedir als mesuraments, s’ha de comprovar que el motor del vehicle és a la temperatura normal de funcionament i que el comandament de la caixa de canvi és en punt mort.

Si el vehicle disposa de ventiladors amb comandament automàtic, s'ha d’excloure qualsevol intervenció sobre aquests dispositius en mesurar el nivell sonor.

S’accelera progressivament el motor fins a assolir el règim de referència, en revolucions per minut, rpm, que figura a la fitxa d’homologació del vehicle o a la seva targeta d’inspecció tècnica de vehicles. Un cop assolit aquest punt s’ha de deixar, de sobte, l'accelerador a la posició de ralentí.

El nivell sonor s’ha de mesurar durant un període de funcionament en què el motor es mantindrà breument a un règim de gir estabilitzat, i durant tot el període de desacceleració.

2. Condicions mínimes de l’àrea on es realitzi el mesurament

Els mesuraments s’han de fer en una zona que no estigui subjecta a pertorbacions acústiques importants. Són especialment adequades les superfícies planes que estiguin recobertes de formigó, asfalt o qualsevol altre revestiment dur i que tinguin un alt grau de reflexió.

La zona ha de tenir la forma d’un rectangle de, com a mínim, tres metres al voltant del vehicle i no hi ha d’haver cap obstacle important dins d’aquest rectangle.

El nivell de soroll residual ha de ser, com a mínim, 10 dB(A) inferior al nivell sonor del vehicle que s’avalua.

3. Mesuraments

La posició de l’instrument de mesurament s’ha de situar d’acord amb les figures que es mostren i respectant els condicionants següents:

	Distància al dispositiu d’escapament:
	0,5 m

	Alçada mínima des del terra
	> 0,2 m per damunt de la superfície del terra

	Orientació de la membrana del micròfon:
	45º en relació amb el pla vertical en què s'inscriu la direcció de sortida dels gasos d’escapament

Figura 1. Posició de l’instrument de mesurament en ciclomotors, motocicletes i quadricicles

[image: image3.jpg]t

minim 0,2m minim 0,2m

Figura 2. Posició de l’instrument de mesurament en vehicles automòbils

[image: image4.jpg]Algada del microfon

0,5

e

Tub d'escapament dirigit cap amunt

El valor del nivell LAFmax s’ha d’arrodonir amb l’increment de 0,5 dB(A), i s’ha de prendre la part sencera com a valor resultant.

S’han de realitzar, com a mínim, tres mesuraments, i es consideren vàlids quan la diferència entre els valors extrems és menor o igual a 3 dB(A).

Per a ciclomotors de dues rodes, el nivell d’emissió és la mitjana aritmètica dels 3 valors que compleixin aquesta condició.

Per als altres vehicles, el nivell d’emissió sonora és el valor més alt dels tres mesuraments.

Annex 7. Immissió de les vibracions als interiors dels edificis

1. Àmbit d’aplicació

Aquest annex és d’aplicació a les vibracions que es perceben a l’espai interior de les edificacions destinades a habitatge o usos residencials, hospitalaris, educatius o culturals.

2. Valors límit d’immissió

	Ús de l’edifici
	Valors límit d’immissió

Law

	Habitatge o ús residencial
	75

	Hospitalari
	72

	Educatiu o cultural
	72

3. Compliment

Es considera que es respecten els valors límit d’immissió de vibracions establerts en aquest annex quan els nivells d’avaluació compleixen el següent:

a. Vibracions estacionàries

Els nivells d’avaluació no superen els valors límit de la taula d’aquest annex.

b. Vibracions transitòries

Els valors límit de la taula d’aquest annex poden superar-se per a un nombre d’esdeveniments determinat de conformitat amb el procediment següent:

· Es consideren els dos períodes d’avaluació següents: període diürn comprès entre les 07:00-23:00 hores i període nocturn comprès entre les 23:00-07:00 hores.

· En el període nocturn no es permet cap excés.

· En cap cas no es permeten excessos superiors a 5 dB.

· El conjunt de superacions no ha de ser major de 9. A aquests efectes, cada esdeveniment l’excés del qual no superi els 3 dB ha de ser comptabilitzat com a 1 i si els supera com a 3.

4. Determinació dels nivells d’immissió

La determinació i avaluació dels nivells d’immissió es realitza d’acord amb l’establert en el Decret 176/2009, de 10 de novembre.

Annex 8. Aïllament acústic

1. Àmbit d’aplicació

Aquest annex s’aplica a l’aïllament acústic contra el soroll aeri i d’impacte de les activitats regulades a l’article 12.

2. Valors d’aïllament acústic a les façanes contra el soroll aeri D2m,nT,Atr

1. L’aïllament acústic a les façanes contra el soroll aeri D2m,nT,Atr no ha de ser inferior als valors de la taula següent:

	Grup
	D2m,nT,Atr

	Grup I
	45 dB(A)

	Grup II
	35 dB(A)

2. La determinació d’aquest aïllament s’ha de realitzar segons l’establert al Decret 176/2009, de 10 de novembre, pel qual s’aprova el reglament de la Llei 16/2002, de 28 de juny.

3. Si s’han de dur a terme mesuraments per comprovar les exigències de l’aïllament acústic a les façanes contra el soroll aeri s’han de realitzar in situ d’acord amb la metodologia establerta a la norma UNE-EN ISO 140-5 o qualsevol altra que la substitueixi.

3. Aïllament acústic al soroll aeri entre recintes

1. Els valors mínims d’aïllament a soroll aeri DnT,A , entre un recinte d’activitat i un recinte d’ús protegit (residencial, sanitari, educatiu, cultural i similars), en funció del tipus d’activitat i l’horari de funcionament són:

	DnT,A , dB(A)

	
	Horari diürn i vespertí (7h i 23h)
	Horari nocturn (23h i 7h)

	Grup I
	72
	77

	Grup II
	66
	71

	Grup III
	61
	66

	Grup IV
	56
	61

(*) S’indiquen els valors mínims. En tot cas, l’aïllament que s’haurà d’acreditar serà el necessari per garantir a l’habitatge més afectat un nivell de soroll igual o inferior al valor límit d’immissió permès en ambient interior.

2. Si s’han de dur a terme mesuraments per comprovar les exigències de l’aïllament acústic al soroll aeri entre locals, s’han de realitzar in situ d’acord amb el document bàsic DB-HR Protecció contra el soroll del Codi Tècnic de l’Edificació i la metodologia establerta a la norma UNE-EN ISO 140-4 o qualsevol altra que la substitueixi i avaluada segons la norma UNE-EN ISO 717-1 o qualsevol altra que la substitueixi, en un rang de freqüències mínim de 100 Hz a 5 kHz, excepte per a les activitats de pública concurrència del grup 1.

Per a les activitats de pública concurrència del grup 1 es permetrà l’ús de l’equip de reproducció sonora de l’activitat mateixa per realitzar les mesures d’aïllament en el rang de freqüències de 100 Hz a 5 kHz,

4. Aïllament acústic al soroll d’impacte entre locals

1. El valor màxim del nivell global de pressió de soroll d’impactes estandarditzat, L’nT,w , entre un recinte d’activitat i un recinte d’ús sensible (residencial, sanitari, educatiu, cultural i similars), ha de ser de 40 dB.

2. Si s’han de dur a terme mesuraments per comprovar les exigències de l’aïllament acústic al soroll d’impacte entre locals, s’han de realitzar in situ d’acord amb la metodologia següent:

a. S’ha d’utilitzar com a font generadora una màquina d’impactes normalitzada conforme a l’Annex A de la norma UNE EN ISO 140-7:1998 o qualsevol altra que la substitueixi.

b. La màquina d’impactes s’ha de situar en el local emissor conforme a les condicions establertes a la norma UNE EN ISO 140-7:1998 o qualsevol altra que la substitueixi, en almenys dues posicions diferents.

c. El nivell global de pressió de soroll d’impactes estandarditzat, L’nT,w, s’ha de calcular segons el que s’estableix a la norma UNE EN ISO 717-2:1997 o qualsevol altra que la substitueixi.

5. Mesuraments in situ

1. Els mesuraments in situ per comprovar les exigències de l’aïllament acústic els han de realitzar tècnics municipals designats a l’efecte o una entitat de prevenció de la contaminació acústica.

2. En els mesuraments in situ s’admeten toleràncies de 3 dB(A) respecte dels valors d’aïllament acústic establerts a les taules d’aquest annex.

Annex 9. Regulació del funcionament, nivells màxims i metodologia de mesurament per als avisadors acústics

1. En el cas de les sirenes

Tot vehicle d’urgències ha d’estar dotat d’un sistema de control d’ús, les seves característiques tècniques i de funcionament s’exposen a continuació. Els vehicles destinats a serveis d’urgències i emergències han de disposar d’un dispositiu, que reguli la intensitat sonora dels seus avisadors acústics de la manera següent:

· En període diürn (8 h -21 h) el nivell màxim permès és de 95 dB(A).

· En període nocturn (21 h – 8 h) sempre que es pugui s’han d’utilitzar els avisadors lluminosos. En el cas que no fos suficient és permès l’ús dels avisadors acústics a un nivell màxim de 70 dB(A), i només en casos que sigui estrictament necessari es permet variar el nivell de pressió sonora fins a 90 dB(A).

S’entén per nivell màxim permès, el nivell de pressió sonora (LAeq,60s) mesurat a 7.5 metres del vehicle i en la direcció de màxima emissió.

1. Els sistemes múltiples d’avís que porten incorporats dispositius lluminosos han de permetre la utilització individual o conjunta.

2. La utilització de les sirenes només està autoritzada quan el vehicle que les porta estigui realitzant un servei d’urgència; resta totalment prohibida la seva utilització durant els recorreguts de tornada a la base o en desplaçaments rutinaris.

3. Els conductors de vehicles d’urgència han d’utilitzar els dispositius acústics únicament en els casos més necessaris i quan la senyalització lluminosa no sigui suficient.

4. Quan un vehicle d’emergència es trobi aturat per problemes de trànsit, el conductor està obligat a parar la sirena restant els avisos lluminosos.

5. De continuar aturats durant un període llarg de temps es pot posar en funcionament la sirena en períodes de no més de 10 segons, separats un mínim de 2 minuts.

2. En el cas d’alarmes

1. S’autoritzen proves d’assaig d’aparells d’alarma i emergència:

a) Excepcionalment, després de la immediata instal·lació del sistema per comprovar el seu funcionament i entre les 9 i les 18 hores de la jornada laboral.

b) Rutinàries. Són les comprovacions periòdiques del sistema; únicament 1 cop al mes i durant un màxim de 3 minuts, dins l’horari abans comentat i sota el coneixement previ de la Policia local.

2. Per al cas d’alarmes que emeten a l’ambient exterior o ambients interiors comuns o d’ús públic compartit s’estableix:

a) La duració màxima en funcionament continu dels dispositius acústics no pot sobrepassar els 60 segons, en cap cas.

b) S’autoritza l’ús de sistemes que repeteixin el senyal sonor un màxim de 3 cops, separats entre ells un període mínim de 30 segons i un màxim de 60 segons, si abans no es produeix la desconnexió.

c) Un cop acabat el cicle total, no pot tornar a entrar en funcionament; en tot cas, s’autoritza la utilització de senyals lluminosos.

3. El nivell màxim autoritzat d’emissió sonora per a alarmes que radien a ambients exteriors és de 85 dB(A), mesurat a 3 metres i en l’eix de màxima radiació.

4. El nivell d’emissió sonora màxim en el cas que emetin a ambients interiors comuns o d’ús compartit, és de 70 dB(A) a 3 m i en l’eix de la màxima radiació.

Annex 10. Requeriments tècnics dels limitadors-enregistradors

Aquest dispositiu té com a funció limitar l’equip de reproducció/amplificació sonora i/o audiovisual. A més a més, ha d’enregistrar en suport físic estable els nivells sonors generats a l’interior de l’establiment.

Per a l’avaluació i el control del nivell d’immissió, l’equip ha d’utilitzar les dades d’aïllament brut entre l’activitat i el receptor més exposat. L’equip ha de permetre programar com a mínim l’aïllament acústic entre 63Hz – 2000Hz en octaves o terços d’octava.

1. Requeriments tècnics del limitador enregistrador

El limitador-enregistrador ha de complir els requeriments següents:

· Permetre programar els límits d’emissió a l’interior de l’activitat, i la immissió a l’habitatge més exposat o a l’exterior de l’activitat per als diferents períodes horaris.

· Disposar d’un micròfon extern que reculli el nivell sonor dins del local. Aquest dispositiu estarà degudament calibrat amb l’equip electrònic per detectar possibles manipulacions i se n’ha de poder verificar el seu funcionament correcte amb un sistema de calibració.

· Permetre programar horaris d’emissió musical diferents per a cada dia de la setmana (hora d’inici i hora d’acabament), i introduir horaris extraordinaris per a festivitats determinades (Cap d’Any, Sant Joan, etc.).

· Accedir a la programació d’aquests paràmetres ha d’estar restringit als tècnics municipals autoritzats, mitjançant sistemes de protecció mecànics o electrònics (paraula de pas).

· Guardar, per part de l’equip, un historial on aparegui el dia i l’hora quan es van realitzar les últimes programacions en format [any : mes : dia : hora].

· Emmagatzemar, mitjançant suport físic estable, els nivells sonors (nivell de pressió sonora continu equivalent amb ponderació freqüencial A) i de les possibles manipulacions esdevingudes amb una periodicitat programable entre 5 i 15 minuts. L’equip limitador ha de permetre emmagatzemar aquesta informació durant un temps de, com a mínim, un mes.

· Disposar d’un sistema de verificació que permeti detectar possibles manipulacions tant de l’equip musical com de l’equip de limitació, i si aquestes es realitzessin quedarien emmagatzemades en una memòria interna de l’equip.

· Poder detectar altres fonts que puguin funcionar de manera paral·lela a/als l’equip/s limitat/s.

· Disposar de sistema de precintat de les connexions i del micròfon.

· Disposar d’un sistema que impedeixi la reproducció musical i/o audiovisual en el cas que l’equip limitador es desconnecti de la xarxa elèctrica i/o del sensor.

· Sistema d’accés a l’emmagatzematge dels registres en format informàtic per part dels serveis tècnics municipals o d’empreses degudament acreditades per l’ajuntament.

· Disposar d’un sistema telemàtic per a la visualització de les dades en temps real.

Annex 11. Classificació de les activitats en funció del nivell d’immissió acústica dins el seu recinte

Grup I entre 95 - 100 dB(A)

· Discoteca.

· Sales de ball.

· Sales de festa amb espectacle.

· Karaokes.

· Restaurants musicals amb música produïda en directe.

· Locals per a assaigs musicals o similars.

· Estudis d’enregistrament de so.

· Teatres.

· Cinemes.

· Auditoris.

· Taller de reparació de vehicles amb xapa.

· Serralleries.

· Manyeries.

· Tallers d’alumini.

· Planxisteria.

· Sales de concert.

· Centres docents de música, teatre, dansa i similars.

Grup II entre 90 – 94 dB(A)

· Bars musicals.

· Restaurants musicals sense música produïda en directe.

· Jocs i apostes, recreatius i esportius.

· Tallers de reparació de motos i cotxes.

· Tallers mecànics.

· Fusteries, ebenisteries i similars.

· Túnels de rentat de vehicles.

· Obradors industrials.

Grup III entre 85 – 89 dB (A)

· Activitats de restauració que disposin d’equip de reproducció sonora amb un nivell LAeq,60s superior a 75 dB(A) a 1 metre de la font.

· Botigues de pa i pastisseria amb obrador.

· Impremtes, copisteries i similars.

· Tallers de confecció i similars.

· Bugaderies, tintoreries.

· Tallers d’enquadernació.

· Botigues d’exposició i venda d’animals.

· Botigues d’animals de companyia. Activitats d’alberg i/o reproducció i nuclis zoològics.

· Garatges i aparcaments.

· Establiments alimentaris en règim d’autoservei.

· Gimnasos.

· Atraccions recreatives.

· Carnisseries amb obrador.

· Centres de culte.

Grup IV inferior o igual a 84 dB(A)

· Activitats de restauració que no disposin d’un sistema de reproducció de so.

· Activitats de restauració que disposin d’equip de reproducció sonora amb un nivell LAeq,60s inferior o igual a 75 dB(A) a 1 metre de la font.

· Local de pràctiques psicofísiques no esportives.

· Comerços alimentaris especialistes i polivalents alimentaris.

· Comerços no alimentaris.

· Especialistes alimentaris amb degustació.

· Magatzems.

· Consultoris mèdics i clíniques.

· Oficines, despatxos o serveis d’ús administratiu.

· Residències, casals i similars.

· Botigues de pa i pastisseria sense obrador i/o terminal de cocció.

· Activitats culturals i socials (exposicions, museus, sales de conferències...).

· Ludoteques.

· Locutoris.

· Centres veterinaris.

· Altres centres docents.

· Altres tallers.

Annex 12. Contingut mínim dels informes de mesurament

Els informes tècnics que es deriven d’un mesurament sonomètric o de vibracions realitzats han de contenir, com a mínim:

1. Antecedents (peticionari, dates de l’informe i dels mesuraments, identificació,...).

2. Objecte dels mesuraments.

3. Procediment de mesurament. Breu descripció, referències normatives.

4. Descripció de la sensibilitat acústica de la zona d’acord amb el mapa de capacitat acústica. Entorn dels mesuraments (característiques urbanístiques i zonificació, descripció de l’entorn, receptors i/o nuclis habitats més exposats...).

5. Fonts de soroll: localització i descripció general, característiques de les fonts de soroll, característiques del soroll (presència de fases, components tonals, impulsius, baixa freqüència...). En la mesura que sigui possible s’ha de donar informació de la font de soroll amb fotografies.

6. Descripció dels punts de mesurament escollits i ubicació gràfica (en croquis, plànol...).

7. Equips de mesurament (marca, model i número de sèrie) i estat de calibració (sonòmetre, calibrador,...). Resultats de la verificació inicial i final.

8. Descripció del mesurament i resultats. Identificació del punt, dia i hora, tècnic responsable, unitats i paràmetre, temps d’integració, intervals de mesurament, característiques, resultats obtinguts..., indicant per a cada una les possibles incidències que puguin afectar el resultat i la percepció qualitativa del tècnic.

9. Condicions meteorològiques existents, en el cas de mesuraments en ambient exterior.

10. Determinació dels nivells d’immissió.

11. Avaluació i compliment (càlculs i anàlisis, avaluació del compliment de la normativa que sigui d’aplicació...).

12. Conclusions amb taules resumides.

12. Data i signatura dels tècnics responsables dels mesuraments.

13. Annexos, si escau, on pot haver-hi plànols, fotografies, gràfics,...

Annex 13. Models d’acta

ACTA D’INSPECCIÓ DE SOROLL D’ACTIVITATS I VEÏNATGE Codi de l’acta:

Inspector:

Dia: Hora:

Lloc:

​​​​​​

Origen del soroll

	Nom del titular o nom de l’activitat
	

	Adreça
	

	Font del soroll (1)
	

(1) Font principal del soroll: veus al carrer, veus al local, música, motor, etc.

Resultats dels mesuraments efectuats
	Codi

	Lloc
	(1)

I/E
	Soroll residual (S/N)
	Hora inici mesurament
	Temps de mesurament
	LAeq

dB(A)
	Kf

S/N

(2)
	Kt

S/N

(3)
	Ki

S/N

(4)

	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	

(1) Metodologia emprada: I ambient Interior, E ambient Exterior.

(2) Percepció de baixes freqüències.

(3) Percepció d’un to pur (xiulet, ...).

(4) Percepció de components impulsius (sons de curta durada però molt elevats, ex: cops,...).

Observacions
Marca, model, número de sèrie i data de verificació del:

Sonòmetre:
Calibrador:
Signatura de l’inspector

ACTA DE CONTROL DE SOROLL DE VEHICLES

Identificació del vehicle i titular

Conductor

DNI

Adreça

 Municipi

Titular

DNI

Adreça

 Municipi

	Matrícula
	

	Marca, model i nom comercial
	

	Tipus de vehicle
	Ciclomotor
	
	Motocicleta cm3
	

	
	Altre vehicle - gasolina
	
	Altre vehicle - dièsel
	

Valor límit

	Situació o criteri:
	Nivell de referència

dB(A)
	Règim del motor (rpm)
	Valor límit

dB(A)

	 1.- Fitxa d’homologació amb valor límit de referència
	
	
	

	 2.- Sense valor límit de referència

Determinació del nivell d’emissió

	Nivell de soroll residual LAeq en dB (A)
	
	

	Mesurament
	LAFmàx

dB(A)
	Règim del motor (rpm)
	Observacions:

	Primer mesurament
	
	
	El soroll residual ha de ser com a mínim 10 dB(A) inferior al nivell de soroll de les proves.

La diferència entre els mesuraments no pot ser superior a 3 dB(A).

	Segon mesurament
	
	
	

	Tercer mesurament
	
	
	

	Nivell d’emissió (1)

(1) Per al cas de vehicles de motor: el mesurament més alt

 Per al cas de ciclomotors: la mitjana aritmètica dels tres mesuraments

Compliment
	Favorable
	
	No hi ha infracció (no supera límits)

	Desfavorable
	
	Infracció lleu o greu (supera de 1 a 10 dB(A))

	Molt desfavorable
	
	Infracció molt greu (supera més de 10 dB(A)) Intervenció permís circulació

Marca, model, número de sèrie i data de verificació del:

Sonòmetre:
Calibrador:
Agent:

Dia: Hora:

Lloc:

Signatura de l’agent
Defensa :

El regidor de governació, senyor Christian Codony i Castell diu que es tracta d’una ordenança reguladora del soroll, que a l’ordenança de convivència ciutadana ja hi havia una part d’aquesta ordenança reguladora del soroll, però s’ha cregut adient aprovar una ordenança pròpia del soroll i deixar una bona base establerta sobre aquest tema.

Intervencions :

El regidor del grup polític PP, senyor Xavier Argemí i Boldó, en primer lloc, pregunta sobre l’acord anterior del contracte dels quatre informadors del parc, que si la Diputació de Barcelona paga aquests contractes. El senyor Codony, tot contrastant-lo amb l’interventor senyor Vaamonde, respon afirmativament i es ratifica en que únicament es paga els desplaçaments.

Pel que fa pròpiament a l’ordenança del soroll celebra que s’hagi regulat, que va en benefici del ciutadà de Matadepera perquè gaudirà d’una millor qualitat de vida. Demana, no obstant, que si l’Ajuntament ha de fer alguna comprovació que disposi dels estris necessaris per demostrar qualsevol irregularitat.

El regidor del grup polític ERC-UM, senyor Santi Pavón i Fernandez diu que comparteix plenament la filosofia de l’ordenança, que votaran favorablement, i recorda que ja era un compromís amb caràcter d’urgència, de Convergència i Unió al programa electoral de dos legislatures enrere.

El senyor Codony assenyala que ja a l’ordenança de convivència ciutadana de l’any 2008 ja es regulava d’alguna manera el soroll.

El senyor Pavón expressa la voluntat de vot favorable.

El regidor del grup polític SI, senyor Pau Carbó i Pascual també diu que votarà a favor ja que segons indica creu que és pel bé dels ciutadans que gaudiran d’un poble més tranquil.

Votació: practicada la votació, el dictamen queda aprovat per unanimitat : grup polític CIU (Mireia Solsona Garriga, Carles Iribarren Donadeu, Christian Codony Castell, M. Carmen Querol Badosa, Marcel Sayol Quadres, Joan Figueras Peña, Quico Sala Soriano i Montserrat Royes i Vila); grup polític PP (Xavier Argemí Boldó i M. Rosa Boix Solanes); grup polític ERC-UM (Santi Pavón Fernàndez) i grup polític SI (Pau Carbó Pascual)

REGIDORIA D’HABITATGE

Urgència Habitatge.- RATIFICACIÓ DEL DECRET D’ALCALDIA 100 DE DATA 23.3.2012 D’ADJUDICACIÓ DE LA PRIMERA PRÒRROGA DEL CONTRACTE D’ARRENDAMENT DE L’HABITATGE NUMERO 48 DE L’AVINGUDA DEL MAS SOT 3-9 DE MATADEPERA, EXCLOSA LA PLAÇA D’APARCAMENT, AL SENYOR/A AMB DNI 39143189H PEL PERIODE D’UN ANY.

L’alcaldessa, en data 23.3.2012, va dictar el Decret número 100 que transcrit literalment és com segueix:

“Decret 100

L’article 72 del Decret 336/1988, de 17 d’octubre, pel qual s’aprova el Reglament del patrimoni dels ens locals, disposa:

“1. Els béns patrimonials han de ser administrats d’acord amb els criteris de màxima rendibilitat, en els condicions usuals de la pràctica civil i mercantil, be directament per l’ens local, o per mitjà dels particulars.

2. L’arrendament, i qualsevol altra forma de cessió d’ús dels béns patrimonials, s’ha de fer mitjançant subhasta pública o, excepcionalment, per concurs.

3. No obstant el que preveu l’apartat anterior, els ens locals poden valorar motivacions de prestació de serveis socials, promoció, i reinserció socials, activitats culturals i esportives, promoció econòmica, foment del turisme, ocupació del temps lliure, o altres anàlogues, que facin prevaler una rendibilitat social per damunt de la rendibilitat econòmica.”
Fent ús d’aquestes previsions reglamentàries, l’organisme autònom Patronat Municipal de l’Habitatge (PMH), va considerar convenient que els habitatges de titularitat municipal situats a l’avinguda Mas Sot 3-9, es destinessin a règim de lloguer per a persones amb escassos recursos econòmics que reunissin els requisits exigits per una normativa aprovada pel mateix PMH.

Mitjançant acord de Ple de data 29.5.2006 el PHM es va dissoldre amb efectes a les vint-i-quatre hores del dia 31.5.2006, subrogant-se l’Ajuntament de Matadepera en tots els drets i obligacions del Patronat, sota les mateixes clàusules i termini de duració, així com en els plecs de clàusules que van servir de base per a la corresponent contractació i, en concret, també en els contractes d’arrendaments dels habitatges propietat de l’Ajuntament de Matadepera, situats a l’Avinguda Mas Sot 3-9.

La normativa aprovada pel PMH en data 17.10.2001 va ser derogada expressament mitjançant acord de la Junta de Govern Local de data 28.10.2009. La disposició transitòria segona de les vigents Bases reguladores per a l’adjudicació en règim de lloguer dels habitatges municipals situats a l’avinguda del Mas Sot 3-9 de Matadepera, aprovades mitjançant Decret 347 de data 14.9.2011, disposa:

“Els contractes d’arrendament formalitzats amb anterioritat a l’entrada en vigor d’aquestes Bases seran renovables, sempre i quan no existeixi cap deute pendent en concepte de rendes impagades de l’arrendament, incloses les despeses repercutibles, i es compleixin els requisits previstos a les Bases reguladores per a l’adjudicació de l’habitatge que estiguin vigents en aquell moment. A aquest efecte, caldrà presentar la documentació exigida en dites Bases. No obstant, no els hi serà d’aplicació els requisits següents:

· Ràtio d’ocupació mínima i màxima establert en el punt 5 c).
· Ingressos mínims establert en el punt 5 e).”
En data 1.1.2007, té inici la vigència del contracte d’arrendament de durada 5 anys inclosa la plaça d’aparcament, signat entre l’Ajuntament de Matadepera i el senyor/a amb DNI 39143189H, de l’habitatge número 48 de l’avinguda Mas Sot 3-9 de Matadepera. Aquest contracte finalitza en data 31.12.2011.

Consta a l’expedient certificat de la tresorera municipal de data 22.3.2012 que constata que en l’actualitat l’arrendatari/ària de l’habitatge número 48 de l’avinguda Mas Sot 3-9 acumula un deute pendent amb l’Ajuntament.

L’informe dels serveis tècnics de data 21.3.2012, que consta a l’expedient, proposa que no escau la renovació del contracte d’arrendament de l’habitatge número 48 de titularitat municipal de l’avinguda Mas Sot 3-9 al senyor/a amb DNI 39143189H, degut al deute existent.

L’informe del tècnic de serveis socials de data 19.12.2011, que consta a l’expedient, considera convenient formalitzar una primera pròrroga del contracte d’arrendament de data 1.1.2007 pel període d’un any, amb el compromís de pagar el deute acumulat durant aquest termini de pròrroga.

S’ha donat compte a la Comissió Especial d’Habitatge creada per acord de Ple de l’Ajuntament en sessió extraordinària celebrada el dia 7.11.2011, reunida a tal efecte en dates 13.1.2012 i 29.2.2012.

L’adopció de l’acord d’adjudicació del contracte d’arrendament i, per tant, de les seves pròrrogues és competència del Ple, d’acord amb el previst a la disposició addicional segona del Reial Decret Legislatiu 3/2011, de 14 de novembre, pel qual s’aprova el Text refós de la Llei de contractes del sector públic, per superar el termini dels quatre anys. No obstant, la urgència en justifica la seva adopció mitjançant Decret d’alcaldia a ratificar en la propera sessió del Ple.

Per tot això, RESOLC:
Primer.- Aprovar una primera pròrroga del contracte d’arrendament de l’habitatge número 48 de propietat municipal situat a l’avinguda Mas Sot 3-9 de Matadepera, exempta la plaça d’aparcament, al senyor/a amb DNI 39143189H, pel període d’un any que va des del dia 1.1.2012 al dia 31.12.2012 i per una renda mensual inicial de 435,40 euros, amb el compromís de pagar el deute acumulat durant aquest termini de pròrroga.

Segon.- Notificar aquest acord al senyor/a amb DNI 39143189H pel seu coneixement i efectes oportuns.

Tercer.- Ratificar el Decret d’Alcaldia 100 de data 23.3.2012 en tot el seu contingut a la propera sessió del Ple.”

Per tot això, es proposa l’adopció del següent ACORD :

Primer.- Ratificar el decret d’Alcaldia 100 de data 23.3.2012 en tot el seu contingut.

Intervencions :

El regidor del grup polític PP, senyor Xavier Argemí i Boldó, diu que com en altres ocasions, celebra que la persona indicada hagi pagat la part del deute perquè l’objectiu de la Comissió Especial d’Habitatge és intentar buscar la igualtat per tots els ciutadans habitants al Mas Sot. Manifesta la intenció de vot favorable.

El regidor del grup polític ERC-UM, senyor Santi Pavon i Fernandez diu que votarà a favor i recorda que com ha passat en altres ocasions s’eixuga el deute per poder gaudir de la pròrroga d’arrendament.

El regidor del grup polític SI, senyor Pau Carbó i Pascual, diu que votarà a favor.

Votació: practicada la votació, el Decret queda ratificat per unanimitat : grup polític CIU (Mireia Solsona Garriga, Carles Iribarren Donadeu, Christian Codony Castell, M. Carmen Querol Badosa, Marcel Sayol Quadres, Joan Figueras Peña, Quico Sala Soriano i Montserrat Royes i Vila); grup polític PP (Xavier Argemí Boldó i M. Rosa Boix Solanes); grup polític ERC-UM (Santi Pavón Fernàndez) i grup polític SI (Pau Carbó Pascual)

Urgència Hisenda.- APROVACIÓ DE L’EXPEDIENT NÚMERO 5 DE MODIFICACIÓ DE CRÈDITS DEL PRESSUPOST DE L’AJUNTAMENT DE MATADEPERA CORRESPONENT A L’EXERCICI DE 2012.

Proposta d’acord: Constatada la necessitat d’atendre determinades despeses específiques i determinades, la realització de les quals no pot demorar-se fins l’exercici següent, i per a les quals no existeix o no hi ha crèdit suficient, es genera la següent modificació pressupostària.
El regidor d’hisenda emet la providència d’incoació d’expedient de la modificació pressupostària número 5 per crèdits extraordinaris finançats amb baixes de crèdits de despeses no compromeses.

S’ha desistit d’efectuar projectes de despeses d’inversions de l’exercici 2003 i 2009 finançats amb crèdits i per a la correcta optimització de recursos s’han aplicat a nous projectes d’inversió.

Els articles 177,179 i 180 del Real Decret Legislatiu 2/2004, de 5 de març, pel qual s’aprova el text refós de la Llei Reguladora de les Hisendes Locals, els articles 35 i ss. del RD 500/1990, de 20 d’abril, pel qual es desenvolupa el capítol primer del títol sisè de la Llei 39/1988, de 28 de desembre, Reguladora de les Hisendes Locals, en matèria de pressupostos i les bases 7.2 i 9 i 10 de les Bases d’Execució del vigent Pressupost, regulen les modificacions de crèdits.

L’òrgan competent per a l’aprovació de la present modificació pressupostària és el Ple de la Corporació d’acord amb l’art. 177 del Real Decret Legislatiu 2/2004, de 5 de març, pel qual s’aprova el text refós de la Llei Reguladora de les Hisendes Locals i l’article 21.1.f) L7/1985, de 2 d’abril, reguladora de les bases del règim local.

L’interventor de l’Ajuntament ha emès informe (número 13/2012).

Es proposa que s'adopti el següent acord:

Primer.- Acordar la no execució i la desafectació dels ingressos que finançaven els següents projectes, per un import total de 7.310,51€ d’acord amb el detall següent:

	Aplicació
	Descripció
	Import
	Finançament

	05 342 62212
	Camp de gespa inicial
	4.727,85
	 Préstec 2003

	03 450 61903
	Projectes d’inversió
	2.582,66
	 Préstec 2009

Segon.- Aprovar l'expedient número 5 de modificació de crèdits del Pressupost de l'Ajuntament de Matadepera de l'any 2012 per un import total de 7.310,51 €:

	CRÈDITS EXTRAORDINARIS
	

	
	
	

	Aplicació
	Descripció
	Import

	05 342 62203
	Camp de futbol avinguda Massot
	7.310,51

	
	TOTAL
	7.310,51

	
	
	

	Total Crèdits extraordinaris
	7.310,51

	
	
	

	
	FINANÇAMENT
	

	
	
	

	
	 BAIXES DE DESPESES NO COMPROMESES
	

	
	
	

	Aplicació
	Descripció
	Import

	05 342 62212
	Camp de gespa inicial
	4.727,85

	03 450 61903
	Projectes d’inversió
	2.582,66

	
	TOTAL
	7.310,51

	
	
	

	TOTAL INCREMENT PRESSUPOST DESPESES
	0

	TOTAL INCREMENT PRESSUPOST INGRESSOS
	0

Tercer.- Acordar l’afectació dels ingressos que finançaven els projectes de despeses de l’any 2003 i 2009 exposats en el punt 1, a les següents inversions:

	Aplicació
	Descripció
	Import
	Finançament

	05 342 62203
	Camp de futbol avinguda Massot
	7.310,51
	 Préstec 2003-2009

Quart.- Modificar l’Annex d’Inversions del Pressupost General incorporant els següents projectes de inversió:

	CODI
	DENOMINACIÓ
	ANY INICI
	IMPORT
	 FINANÇAMENT
	
	VINCULACIÓ
	ÓRGAN

	 IDENTIFICACIÓ
	
	FINALITZACIÓ
	ANUALITAT
	
	
	CREDITS
	ENCARREGAT GESTIÓ

	
	
	
	
	
	
	
	

	2010/2/E/4
	Camp de fútbol
	2010
	7.310,51
	4.727,85
	Préstec
	En si mateixos
	Regidoria

	
	Avindguda Massot
	 2011
	
	
	2003
	excepte 8ª.2 d)
	Esports

	
	
	
	
	 2.582,66
	 Préstec 2009
	Bases D´Execució
	

	
	
	
	
	7.310,51
	total
	Pressupost
	

Cinquè.- Exposar al públic aquests acords en els termes establerts en l’article 169 del Real Decret Legislatiu 2/2004, de 5 de març, pel qual s’aprova el text refós de la Llei Reguladora de les Hisendes Locals.

Sisè.- El present acord s’entendrà elevat a definitiu si en les termes d’exposició pública no es presenta cap reclamació contra el mateix.

Defensa :

El regidor d’hisenda, senyor Carles Iribarren i Donadeu explica que es tracta d’una factura d’Aigües de Matadepera corresponent a l’escomesa del subministrament d’aigua per la zona esportiva, quan la companyia que feia l’execució de l’obra es va declarar en suspensió de pagaments i des d’aquell moment va ser l’Ajuntament qui va fer-se càrrec de finalitzar els serveis de l’obra. Diu que és una factura per import de 7.310 euros i la modificació pressupostària que es proposa és agafar el sobrants que quedava de la partida d’inversions del camp de gespa de 4.727 euros i d’una altra partida d’inversió de projectes de FENIL, que ens permetria dotar la partida amb els recursos suficients com per pagar la factura.

El regidor del grup polític PP, senyor Xavier Argemí i Boldó, troba perfecte que s’agafin aquests sobrants que no es feien servir i que s’apliquin en allò que sembla lògic.

El regidor del grup polític ERC-UM, senyor Santi Pavon i Fernandez diu que votaran a favor tot i que te algun dubte de perquè no es contava amb aquesta factura.

El senyor Iribarren respon que inicialment aquesta factura anava adreçada a IMAGA, que era l’empresa constructora.

El regidor del grup polític SI, senyor Pau Carbó i Pascual, també manifesta la intenció de vot favorable.

Votació: practicada la votació, el dictamen queda aprovat per unanimitat : grup polític CIU (Mireia Solsona Garriga, Carles Iribarren Donadeu, Christian Codony Castell, M. Carmen Querol Badosa, Marcel Sayol Quadres, Joan Figueras Peña, Quico Sala Soriano i Montserrat Royes i Vila); grup polític PP (Xavier Argemí Boldó i M. Rosa Boix Solanes); grup polític ERC-UM (Santi Pavón Fernàndez) i grup polític SI (Pau Carbó Pascual)

C) INFORMES DE GESTIÓ

19.- INFORMES DE GESTIÓ

L’alcaldessa, senyora Solsona diu que Matadepera té unes associacions molt vives, en concret “Matadepera 88” que té nova junta que manté la mateixa il·lusió i ganes de prosperar, l’Associació de comerciants que també compta amb una nova junta de la qual pren part el regidor del grup polític SI, senyor Pau Carbó i Pascual, amb moltes iniciatives per tirar endavant el comerç de Matadepera i el nou president de la junta de Sant Sebastià que tocava renovar.

Com a coses noves informa dels nous vehicles de la policia que des de la setmana passada estan en funcionament, juntament amb els nos vehicles de neteja de carrers.

Agraeix a la senyora Maria Cardona, vídua del senyor Soley la donació que ha fet de documents audiovisuals dels primers 10 anys de Matadepera televisió, del 1985 al 1995 previ a la incorporació del senyor Llibert Badal.

D’altra banda, explica que els bombers de Matadepera també han fet cessió de documents a l’arxiu municipal durant la celebració del seu 30è aniversari, durant la qual van fer diferents actes entre dels qual s’havia de rebre al director general d’emergències de la Generalitat de Catalunya, i que degut als nombrosos incendis no li va ser possible. No obstant això, en visita posterior a l’Ajuntament se li va demanar que continués amb la subvenció pels plans d’ocupació per tal de tenir cura del parc natural com el bé més preuat del municipi.

 El regidor d’hisenda, senyor Carles Iribarren i Donadeu explica el tema de l’enllumenat fent referència a les diferents propostes que ha fet el senyor Carbó en els darrers plens, que s’han mantingut diverses reunions al respecte amb l’objectiu de buscar un enllumenat públic més eficient.

Diu que s’han rebut empreses per oferir diferents fórmules com externalitzar la gestió de l’enllumenat amb una empresa que subministra una sèrie de noves lluminàries i la contractació del subministrament i manteniment.

De la informació que s’abstreu dels informes tècnics assegura que de les aproximadament 3.000 lluminàries del municipi, un 30% generen el 60% del consum, la qual cosa vol dir que n’hi ha algunes poc eficients.

Amb tot això, s’ha demanat assessorament i ajuda a la Diputació de Barcelona que un cop revisats els diferents escenaris proposats per les diferents empreses gestores, conclouen en que la part que ofereix mes interrogants és la part jurídica perquè sovint aquestes empreses substitueixen elements de les lluminàries, i posteriorment es va pagant mitjançant un contracte a un mig termini de 8, 10 anys.

Aquest fets, consultats tant a secretaria com a intervenció, asseguren que es considera com un pagament aplaçat cosa que a l’administració no se li permet fer, amb lo qual des del punt de vista jurídic es tenen seriosos dubtes d’avançar per aquest camí, i assegura que algun ajuntament que ho ha fet i on tota la part jurídica de contractació ha estat feta per diversos juristes i advocats independents sense haver cap òrgan supramunicipal on consti una doctrina clara al respecte.

Resumint, diu que la Diputació de Barcelona ha ofert fer una auditoria de l’estat del 100% de les lluminàries del municipi sense cap cost per l’Ajuntament finançada amb fons del FEDER amb el compromís de que l’Ajuntament esmeni les deficiències en el cas que l’auditoria digui que cal fer les actuacions oportunes per millorar la sotstenibilitat i el consum, amb lo qual el que ara es farà és la petició formal per tal que la Diputació faci el diagnòstic, i en paral·lel s’anirà treballant per esbrinar els escenaris que es poden trobar de les actuacions de l’auditoria. És a dir, buscar la fórmula per la substitució dels elements poc eficients, el subministrament del manteniment de tos els elements i la contractació del subministrament.

El regidor del grup polític SI, senyor Pau Carbó i Pascual, incideix en la ineficiència del LED i les formes jurídiques de pagament per la qual cosa espera que s’arribi a una fórmula que encaixi i que es pugui tirar endavant la proposta pel pas important que és pel municipi.

Finalitza la senyora Solsona amb l’agraïment a DAMA la celebració del passat dia 23 dintre dels actes del dia de la dona treballadora.

D) CONTROL DE L’ACCIÓ DE GOVERN

20.- CONTROL I FISCALITZACIÓ DELS ALTRES ÒRGANS DE GOVERN

No se’n presenten

21.- PRECS I PREGUNTES

El regidor del grup polític PP, senyor Xavier Argemí i Boldó, inicia el torn de precs i preguntes amb un prec :

Donat que el ple és l’òrgan que tenen els grups de l’oposició per fiscalitzar l’acció de govern, reclama el dret de fer aquesta fiscalització al menys un cop al mes.

Segona.- Referent a la casa del Mas Sot, perduda segons el seu grup per una mala gestió de l’equip de govern, pregunta quines van ser les minutes corresponents al lletrat.

Tercera.- Dirigida al Sr. Iribarren, demana que els posin al dia d’ingressos i despeses del golf, de l’activitat, de la gestió dels tècnics portada dia a dia, previsions i estat de la resposta de les escoles de Matadepera.

Quarta.- A la regidora de comerç i participació ciutadana, senyora Montserrat Royes i Vila sobre la seva impressió arran del canvi de junta de l’Associació de comerciants.

Cinquena.- Dirigida al regidor de governació, senyor Christian Codony i Castell respecte del tema de robatoris, les tasques de prevenció, si l’índex és més alt o no, etc.

Continua la regidora senyora M. Rosa Boix i Solanes :

Sisena.- A la senyora Solsona, si s’avançat en el projecte de l’ampliació de la zona esportiva.

Setena.- Al senyor Codony, si cada cop que hi ha un control policial, cal tenir tota la patrulla al control i deixar al poble sense servei.

Vuitena.- Dirigida al regidor d’obres, senyor Joan Figueras i Peña, si hi ha algun pla per subvencionar l’arranjament de les voreres del casc antic i urbanitzacions.

A continuació el regidor del grup polític ERC-UM, senyor Santi Pavon i Fernandez formula les següents preguntes :

Primera.- Els motius pels quals es va suprimir el bus nocturn de la línia de Barcelona a Matadepera, tot tenint en compte que continua arribant fins a Terrassa.

Segona.- Expressa la seva satisfacció per l’avanç del termini de l’obra de la nova escola de música, però troba a faltar informació respecte de l’auditori donat que era un projecte vinculat inicialment amb l’escola de música.

Tercera.- Una felicitació explícita pel grup de Convergència pels acords adoptats al Congrés amb una línia d’ideologia independentista. I per extensió, si des de l’Ajuntament es té pensat fer alguna actuació al respecte.

Per últim, el regidor del grup polític SI, senyor Pau Carbó i Pascual, pregunta :

Primera.- De cara a la Festa Major, la pregunta és si es manté el pressupost i els dies de festa major.

Segona.- Igual que el senyor Pavón, felicita al grup de Convergència pels acords presentats al Congrés i trasllada una pregunta de l’Assemblea Nacional Catalana de si Matadepera forma part de l’Associació de municipis per la independència i sobre tot, si forma part del registre d’aquests municipis.

La senyora Solsona respon que és qüestió d’enviament de documentació, que es tornarà a trametre per completar l’adhesió.

El senyor Carbó finalitza amb una al·lusió al senyor Argemí tot instant-lo per parlar de les infraestructures existents a altres comunitats autònomes i dels peatges que es paguen a Catalunya.

Respostes :

La senyora Solsona respon sobre la periodicitat dels plens tot assenyalant que un ple sense ordre del dia no té cap sentit, i afegeix que per qualsevol dubte o aclariment, l’equip de govern sempre està a disposició dels grups de l’oposició per allò que vulguin preguntar, i que sempre que sorgeix algun tema urgent es fa un ple extraordinari.

El senyor Argemí diu que no es igual, perquè un ple és un acte formal que queda reflectit en un acta, tot reconeixent que la bona comunicació i el diàleg amb l’equip de govern.

Del tema de la casa del Mas Sot, la senyora Solsona diu que farà arribar als grups de l’oposició informació complerta perquè en aquest moment no té les dades per oferir una resposta concreta.

No obstant això, el senyor Iribarren explica que per qualsevol actuació judicial que es fa, com és el cas de la casa del Mas Sot, prèviament es demana un pressupost, amb un acord de Junta de Govern Local pel qual s’aprova el contracte menor de l’actuació, i que tot i havent perdut el recurs les costes que anaven a càrrec de l’Ajuntament es va aconseguir una rebaixa d’aproximadament el 70%.

La senyora Solsona afegeix que hi ha informació que sovint es tergiversa, i prega al senyor Argemí que davant de qualsevol dubte que els hi pregunti.

El senyor Argemí es referma en la seva petició de fer un ple mensual precisament per aclarir temes com aquest i recorda que al ple del mes de gener ja va fer una pregunta al respecte en l’apartat de precs i preguntes i assenyala que sent un defensor de la comunicació i el diàleg, com més comunicació hi hagi entre govern i oposició, més fàcil resultaran les coses.

Pel que fa al camp de golf, el senyor Iribarren diu que tot i no tenir les xifres exactes del mes de març i recordant l’incident dels porcs senglars que el passat mes d’octubre van fer diverses destroces, recorda que ja al ple de novembre degut a aquests fets i a l’inici de la temporada d’hivern va haver una davallada de deu d’abonats, recuperats a hores d’ara i augmentats per dos grups de cursillistes, un d’adults i l’altre infantil que imparteixen classes per treure’s el handicap. S’ha començat a planificar les diferents activitats que es faran al camp amb l’escola Ginesta, amb l’escola Montcau La Mola encara no s’han concretat però es creu que se seguirà la mateixa línia que la Ginesta.

Destaca l’activitat social de l’equipament amb un conjunt de persones amb iniciativa que s’han ofert per fer diferents activitats, en concret el passat cap de setmana s’ha iniciat un campionat de golf amb diferents proves, que segons explica el regidor d’esports senyor Quico Sala, amb un nom típic cadascuna, com la prova del “calçot” i en finalitzar la competició es fa una calçotada per tots els participants, pel pròxim mes hi ha la de l’”ou ferrat”, el següent de la “botifarra amb mongetes”, etc.

El senyor Iribarren resumeix dient que aquesta serà la primera temporada fort amb un camp endreçat i amb un camp de pràctiques actiu, que espera que sigui una bona campanya.

La regidora de comerç i participació ciutadana, senyora Montserrat Royes i Vila expressa l’enorme satisfacció, juntament amb tot l’equip de govern, per la constitució de la nova junta de comerç un cop que havent dimitit l’anterior junta hi van haver-hi unes hores en les que no es veia suficientment clar si tindria continuïtat l’entitat. El resultat va ser que no només es va constituir una nova junta, sinó que aquesta la composa un grup de persones especialment emprenedores i amb ganes de fer moltes coses amb lo qual es podrà fomentar el comerç de Matadepera juntament amb la col·laboració de l’Ajuntament.

Afegeix que el mateix dia de la constitució de la junta ja es va fer una reunió amb el regidor de comunicació de la qual va sortir que es tenia la intenció de promocionar amb una marca el camí de La Mola per tal de captar aquest tipus de gent perquè entressin pel casc urbà, a banda d’altres idees com la més immediata, la festa de Sant Jordi.

La senyora Solsona destaca el fet significatiu de nous associats a la junta.

El regidor de governació, senyor Christian Codony i Castell diu que el tema seguretat és el tema mes susceptible, que quan tot va be no es parla mai de la seguretat i pel contrari quan no va tan bé l’àrea de governació és el punt de mira. Aclareix que a Matadepera hi ha un col·lectiu reduït, amb un pressupost ajustat, però que tot i així és una bona organització amb tres torns que funcionen perfectament, i que contràriament a altres municipis petits que han eliminat el torn de nit, a Matadepera s’aposta i es millora en tots els sentits.

Afegeix que a banda de que les 15 càmeres de videovigilància estan funcionant a ple rendiment, es fan diversos controls de seguretat ciutadana en els accessos principals del municipi tot incidint que aquests tipus de controls necessiten mes personal que en una ronda habitual pel municipi.

Resumeix dient que hi ha un balanç immillorable pel que fa a robatoris, que hi ha una millora afegida per la compra de nous vehicles tot terreny d’alta cilindrada que faciliten l’accés a boscos i camins de qualsevol naturalesa i que les actuals dades, tot tenint en compte la crisi econòmica, són excel·lents. Assegura que un millor rendiment s’obté amb les mesures actuals ben distribuïdes, i no tant augmentant la plantilla policial.

La senyora Solsona respon a la pregunta del segon camp de futbol que en una 1a. fase la prioritat és fer el bar a espècie de llar social, en definitiva dignificar la zona.

El senyor Iribarren informa que cap al mes de juny s’esperen les dos línies principals de subvenció, xarxa de la Diputació de Barcelona i PUOSC de la Generalitat de Catalunya. Tot i les incògnites que es desprenen del moment actual, si s’agafen com a referència les últimes subvencions rebudes de fa quatre anys, es pot parlar de rebre 1,5 milió d’euros entre les dues línies.

De les diferents actuacions que es valoren, la zona esportiva és una de les principals que acapararà una part important de les subvencions. No obstant aquesta no serà la única actuació sinó que haurà d’altres, així, s’està pendent dels pressupostos de l’Estat pel que fa a l’escola de música projectada inicialment com a escola de música més teatre auditori, però hores d’ara, la prioritat és millorar la part de serveis i fer un club social, sense oblidar que abans del 2n. camp de futbol van els vestidors i ja es parlava d’una actuació d’aproximadament 1 milió d’euros.

El senyor Sala diu que en aquests moments es treu un alt rendiment a les instal·lacions esportives de Matadepera, que s’ha recuperat el pavelló d’halterofília com a gimnàs, que la gestió del golf també remunta i que en definitiva si tota l’activitat esportiva es recondueix positivament es pot treure molt rendiment en benefici de tots.

El senyor Iribarren argumenta que des de la seva regidoria com responsable de l’economia del municipi, es pregunta si les instal·lacions esportives, bàsicament parlant de futbol, van apretades vist la població infantil empadronada a Matadepera i que el fet d’un segon camp de futbol no serà un efecte crida perquè vinguin nens d’altres poblacions veïnes.

El senyor Sala diu que es contempla aquesta possibilitat i que està succeint amb el futbol amb el basquet, amb el hoquei, amb el patinatge, l’halterofília, en definitiva les activitats practicades per amateurs. Afegeix que considera suficient els equipaments existents i assegura que de fer un altre camp de hoquei municipal en dos o tres anys es triplicarien els usuaris.

El senyor Iribarren diu que de la mateixa manera que des d’ensenyament es crida a la reflexió pel que fa a les línies de l’escola segons empadronaments, també en l’oferta esportiva caldria fer-se un replantejament donat la despeses de les instal·lacions esportives segons afluència perquè segons diu, que de fer-se un segon camp es podria saltar de 350 usuaris actuals a 600, tot haver baixat els empadronaments.

La senyora Solsona també recorda que des de l’Institut també es fan us les instal·lacions segons activitats.

El regidor d’obres, senyor Joan Figueras i Peña respon a la pregunta del pla d’arranjament de les voreres que hi ha un pla traçat que contempla els carrers Coll de l’Ós, Turó de la Carlina, Mas Selles, fer nous claveguerams en diferents trams, etc.

Per altra banda informa que el centre del poble ha estat un fracàs i contínuament s’ha d’estar arreglat desperfectes. Per això diu que es farà una gran batuda per tot el poble del que es panots, llambordes, etc. i també es farà un estudi de clavegueram per esbrinar les causes de les males olors que es pateixen fa temps, i dels dos sistemes oferts, folrar els claveguerams o obrir el carrer, es farà el primer, folrar-los.

La senyora Boix diu que si no seria millor agafar una part del poble i fer totes aquelles actuacions que calguin en comptes de fer pedaços.

El senyor Figueras respon que a falta d’un canvi econòmic important, s’ha de continuar amb aquest sistema.

Informa d’una vorera afegida i desmuntable, al carrer Àngel Guimerà per a un millor accés a l’autobús davant la impossibilitat de poder-se acostar a la vorera fixa, i de manera que es pugui muntar amb un altre carrer si fes falta.

La senyora Solsona promet esbrinar el perquè s’ha suprimit el bus nocturn a la pregunta del senyor Pavon i l’informarà degudament.

Pel que fa a l’escola de música-teatre auditori diu que la 2a. Fase que seria pròpiament el teatre auditori dependrà de les subvencions del Ministerio de Cultura.

El senyor Pavon recorda que el regidor de cultura de l’anterior legislatura tenia clar que el projecte quedaria totalment finançat pel Ministerio de Cultura, cosa que ell, segons diu no tenia clar, i ara el temps dona la raó de que hi ha dubtes per poder finalitzar el projecte, amb lo qual demana que si estigui alerta perquè no quedi una obra inacabada.

El regidor de cultura senyor Marcel Sayol i Quadres, explica referint-se a l’estat de l’obra de l’escola de música, que durant molt temps la façana ha estat recoberta d’una capa de formigó per protegir-la de les glaçades que donava la impressió que fos una obra parada, però que per dintre es treballava amb normalitat de manera que es podran complir amb els terminis establerts. Convida a tots aquells regidors que vulguin assistir a la visita d’obres.

D’altra banda, el senyor Sayol posa a la disposició de la senyora Boix els contractes dels treballadors del bar del casal de cultura en resposta d’una pregunta feta al darrer ple.

La regidora de festes, senyora Carme Querol i Badosa indica que s’han retallat dies de la festa major, que comencen el dia 30 d’agost fins el dilluns dia 3 de setembre, que coincidint amb la festa local s’inclouran tots els actes que es feien el dimarts i dimecres següents. Pel que fa al pressupost es disposa del mateix pressupost de l’any anterior que es va incrementar lleugerament pel pla d’emergència municipal, en total 105.000 euros.

I sense res més a tractar per la Presidència s’alça la sessió a les 21,49 hores, de la qual s’estén la present acta que signa l'alcaldessa-presidenta, amb mi, la secretària de la Corporació, que en dono fe.

L'ALCALDESSA-PRESIDENTA,

LA SECRETÀRIA,

Mireia Solsona i Garriga

Rosa Castellà i Mata

1
2

_1234125895.unknown

_1318411440.unknown

