

**ACTA DE LA SESSIÓ ORDINÀRIA DEL PLE
MUNICIPAL DEL DIA 26 DE MARÇ DE 2015**

Identificació de la sessió:

Número: 02/2015
Data: 26 de març de 2015
Inici: 21.05 hores
Fi: 22.22 hores
Lloc: Saló de sessions de l'Ajuntament de Sant Celoni
Caràcter de la sessió: ordinària

Assistents:

President:	Joan Castaño Augé	PSC-PM
Regidors/es:	Julia de la Encarnación Gómez	PSC-PM
	Maria Isabel Coll Roig	PSC-PM
	Óscar Caño Nieto	PSC-PM
	Francesc Deulofeu Fontanillas	CiU
	Laura Costa Olivé	CiU
	Raül Garcia Ramírez	CiU
	Dolors Lechuga Garcia	CiU
	Marià Perapoch Valls	CiU
	Josep Maria Garcia Sala	CiU
	Óscar Moles Avariento	CiU
	Daniel Corpas Cullet	CUP-PA
	Gerard Masferrer Marfil	CUP-PA
	Maria Carmen Montes Azcutia	ICV-EUIA-E
	Josep M. Bueno Martínez	No adscrit
Secretari:	Ramon Oriol Grau	
Interventor:	Joan Muntal Tarragó	
S'excusen:	Jaume Tardy Martorell	PSC-PM
	Josep Capote Martín	PSC-PM

Ordre del dia:

I.- PART DISPOSITIVA

1. Aprovació, si escau, de l'acta de la sessió plenària de 27.11.2014.
2. Donar compte de les resolucions de l'Alcaldia de data 30.01.2015 de modificació del nomenament dels tinents d'alcalde i membres de la Junta de Govern Local, delegació d'atribucions al regidor Óscar Caño Nieto i establiment del seu règim de dedicació.
3. Donar compte dels informes de reparaments efectuats per l'interventor accidental en els mesos de gener i febrer de 2015.
4. Donar compte de l'aprovació definitiva del pressupost de la Corporació per a 2015 per la Junta de Govern Local, mitjançant acord de data 30.01.2015.

5. Donar compte de l'informe emès per l'interventor accidental d'avaluació de l'execució del pressupost de la Corporació en el quart trimestre de 2014.
6. Donar compte de l'informe emès per l'interventor accidental sobre la morositat de l'Ajuntament de Sant Celoni en el quart trimestre de 2014.
7. Aprovació, si escau, de la petició al Parlament de Catalunya d'una Declaració institucional de suport al projecte de creació del Museu europeu del bosc.
8. Ratificació, si escau, del Decret de l'Alcaldia de tramesa al Jurat d'Expropiació de Catalunya de l'expedient de la finca situada a la plaça dels Estudis, 16.
9. Aprovació inicial, si escau, de la revisió del Pla municipal de prevenció d'incendis forestals de Sant Celoni per al període 2015-2018.
10. Aprovació provisional, si escau, de la modificació de l'Ordenança fiscal número 24 reguladora de les taxes per la prestació de serveis i la realització d'activitats d'ensenyament al Centre municipal d'expressió – Escola de música i teatre.
11. Aprovació provisional, si escau, de la modificació de l'Ordenança fiscal número 28 reguladora de les taxes per serveis generals, pel que fa a les taxes per assistència al Centre de formació d'adults "Baix Montseny – Sax Sala".
12. Aprovació provisional, si escau, de la modificació de l'Ordenança fiscal número 29 reguladora de les taxes per serveis generals, pel que fa a les taxes per assistència a l'Escola bressol municipal "El blauet".
13. Aprovació, si escau, de la pròrroga del conveni subscrit amb l'Agència de l'Habitatge de Catalunya en data 11.04.2012, relatiu a la cessió d'habitatges per impulsar programes socials d'habitatge relacionats amb la inclusió de persones amb especials necessitats d'atenció, amb vigència fins al proper 11.04.2016.
14. Aprovació, si escau, de la posada a disposició del Departament d'Ensenyament d'un terreny per a la construcció de l'escola Soler de Vilardell, deixant sense efecte l'acord del Ple de 12.02.2010 de cessió del mateix.
15. Aprovació si escau, de les esmenes proposades pel Departament d'Ensenyament a la minuta del conveni de col·laboració aprovat pel Ple de 27.11.2014
16. Aprovació, si escau, de la moció que presenten els grups municipals del PSC i ICV, amb el suport dels sindicats CCOO i UGT, per a la defensa de les llibertats i del dret de vaga.
17. Aprovació, si escau, de la moció que presenta el grup municipal de la CUP de rebuig a la darrera reforma fiscal del Govern espanyol segons la qual s'amplien els supòsits pels quals les entitats sense ànim de lucre han de liquidar l'impost de societats.

II.- CONTROL DE L'EQUIP DE GOVERN MUNICIPAL

18. Informació de les resolucions dictades per l'Alcaldia i el regidor de Seguretat Ciutadana en els mesos de gener i febrer de 2015.
19. Donar compte de les contractacions urgents de personal realitzades per l'Alcaldia en els mesos de gener i febrer de 2015.
20. Precs i preguntes

Desenvolupament de la sessió:

Abans de tractar els punts continguts a l'ordre del dia, es guarda un minut de silenci en record de les víctimes de l'avió de la companyia Germanwings, que feia el trajecte Barcelona-Düsseldorf i que va caure als Alps francesos dimarts passat.

A continuació el Sr. alcalde ofereix la paraula al públic assistent per si algú vol comentar alguna qüestió, relacionada o no amb algun punt de l'ordre del dia.

Pren la paraula una persona del públic per comentar que, el dia 14 d'octubre de 2014, la Coordinadora per la Salvaguarda del Montseny va presentar una instància a l'Ajuntament,

amb motiu d'un seguit d'incidències, que s'estaven produint a la zona del Turó de la Mare de Déu del Puig, relatives a la utilització incorrecta i fraudulenta del terreny per fer proves amb motocicletes, vehicles 4x4 i quads. En aquesta instància, adreçada al Sr. alcalde, es demanava que s'investiguessin aquestes activitats, perquè es podien considerar com una infracció dels articles 2 i 10 de l'Ordenança municipal de circulació de Sant Celoni i podien constituir un atemptat contra el medi ambient. Aquesta instància no s'ha contestat i per aquest motiu hem vingut avui al Ple a demanar perquè no s'ha rebut cap resposta, tenint en compte que d'acord amb la normativa actual i la Llei 27/2006, que fa referència a la informació pública relativa a temes ambientals, l'Ajuntament està obligat a contestar-nos.

El Sr. alcalde comenta que queda constància de la reclamació feta i es revisarà amb l'àrea que hauria d'haver rebut aquesta instància per esbrinar per què no s'ha contestat i donar la resposta oportuna a la queixa feta.

Pren la paraula una treballadora de l'Hospital de Sant Celoni per llegir un manifest en representació del col·lectiu dels treballadors de l'hospital. Diu així:

<< Bona nit.

Com fa dos mesos, tornem a ser aquí per manifestar que estem al mateix lloc on estàvem.

Atès que l'alcalde és el màxim representant de l'Hospital i que l'Hospital és una entitat de forta implantació social al municipi, entenem que aquest és el lloc adequat per manifestar les nostres demandes.

Avui poder afirmar que el Servei Català de la Salut incrementa el contracte programa en tots els centres del SISCAT, amb la finalitat de recuperar les condicions laborals dels treballadors sanitaris

Nosaltres estem suportant l'aplicació unilateral d'unes mesures que empitjoren les nostres condicions laborals. No hauríem de ser els treballadors els responsables del finançament del nostre Hospital.

Ara toca recuperar les condicions laborals. >>

El Sr. alcalde comenta que en el darrer ple ordinari ja es va parlar d'aquest tema. Jo vaig fer-me ressò del què es demanava; llavors hi havia obert un procés de negociació per part de l'empresa, a nivell tècnic, i la Junta del Patronat va donar suport a que es continués negociant i, fins i tot, es va posar sobre la taula alguna condició diferent al que hi havia plantejades. Així es va traslladar a la direcció, tant per part meva com per part del vicepresident, Sr. Marià Perapoch.

Hi ha diversos aspectes que ens preocupen, especialment les condicions de treball dels treballadors, el manteniment de la plantilla i la viabilitat econòmica de l'Hospital.

Cal esmentar que de l'any 2010 al 2014, l'Hospital ingressa 1.800.000 euros menys del què estava previst. Això suposa una important davallada d'ingressos que ha pagar tothom, la plantilla perquè ha hagut de fer sacrificis prescindint de les substitucions, sobretot en època de vacances i segurament havent de fer reajustament per complir amb els objectius de servei.

L'any 2014, la direcció de l'Hospital va complir els compromisos adquirits amb els treballadors, es van pagar les DPOs del 2013 i el 5% retingut de l'any 2013. Tot això va

representar 1.000.000 d'euros aproximadament. En aquest sentit, la Junta del Patronat va dir que era prioritari complir amb els acords de conveni i no dedicar aquests diners cap a possibles inversions. També cal esmentar que això es va poder pagar perquè hi va haver uns ingressos extraordinaris provinents d'una herència, de més de 900.000 euros.

El tancament del 2014 presenta un superàvit de 342.000 euros. Per tant, hem de ser realistes, si l'any passat es van necessitar més de 900.000 euros per complir els compromisos, encara que es vulgui ara no es podrà fer.

Es van posar sobre la taula per part de la Junta del Patronat un seguit d'inconvenient i de número que poden fer empitjorar el resultat de l'Hospital, com pot ser que el 2015, teòricament, el creixement vegetatiu de la massa salarial d'antiguitats i algun altre factor farà que s'incrementi de 90.000 a 100.000 euros, així com l'IVA sanitari que passa del 10 al 21% en segons quins materials, i també seran aproximadament uns 100.000 euros. Tenint en compte aquestes dues variables hi haurà despeses de l'Hospital durant l'exercici del 2015 que sumen uns 200.00 euros, les tarifes que s'incrementen a partir del mes de maig, el 3,6% (2,4% a nivell anual), vénen a representar uns 200.000 euros que anivellen les despeses de més que es produiran en aquest 2015.

La Junta del Patronat vol tenir molta cura en no crear falses expectatives, a que es produeixi algun tipus d'augment que després no es pugui afrontar i que això representés no complir amb el que interessa a tothom, que és mantenir tots els llocs de treball i la qualitat dels serveis, que fins ara ha estat possible gràcies als sacrificis dels treballadors i treballadores del nostre hospital.

Es van fer reunions de negociació i la Junta del Patronat manté la confiança en què si no s'arriba a cap acord, sigui el tribunal laboral qui dictaminis les condicions de treball. Entenem, però, que el més favorable seria poder arribar a un acord entre les parts per evitar que hi hagi d'haver cap sentència judicial.

Tot seguit, pren la paraula el Sr. Deulofeu per dir que, tal com han comentat els representants dels treballadors de l'Hospital, després de 2 mesos estem allà mateix.

El què nosaltres vàrem plantejar és que donades les circumstàncies amb la disminució dels ingressos arran de la crisi econòmica que estem vivint, els treballadors de l'Hospital han assumit una major càrrega de treball en determinats casos i una disminució salarial, encara que a final d'any s'hagi pogut compensar. La sensació, però, que tenim és que la possibilitat d'arribar a un acord en què les dues parts han de cedir d'alguna manera no està donant resultat.

Per tant, li tornem a traslladar al Sr. alcalde com a president i màxim responsable de la institució que faci l'esforç necessari, davant del bloqueig que hi ha actualment a nivell de negociació, per perfilar i mirar de tancar aquest acord que jo, personalment, crec que és possible. La distància entre les dues postures no és tan llunyana i per tant hi ha una possibilitat real d'arribar a un acord. Demanem, doncs, al Sr. alcalde que s'hi impliqui personalment per buscar una solució a aquest problema.

A continuació, intervé el Sr. Corpas per comentar que la CUP lamenta que avui els treballadors i treballadores de l'Hospital hagin hagut de venir al Ple i demana solucions a aquest conflicte.

La Sra. Montes s'afegeix a la reivindicació de la CUP, perquè cal arribar a una solució, malgrat el condicionant econòmic existent,

El Sr. alcalde diu que, des del darrer ple en què ja es va parlar d'aquest tema, hi ha alguna cosa que s'ha posat sobre la taula durant la negociació.

Hem de tenir clar que des del Patronat hem estat molt curosos i s'ha complert amb els pactes establerts, s'ha pagat cada any el 5% i les DPOS, cosa que no s'ha fet o no s'ha pogut fer en altres hospitals. Em sabria molt greu que arribéssim a un punt de dèficit a l'Hospital, que suposaria haver d'aplicar mesures que no agradarien a ningú.

Hem de ser realistes amb les xifres, al 2014 hi ha hagut una diferència d'ingressos d'1.800.000 euros respecte l'any 2010. Aquesta quantitat l'han hagut d'afrontar els treballadors a través de diverses mesures, congelació, pagues extraordinàries no cobrades, etc.

Dies enrere el Parlament va censurar la degradació dels serveis públics sanitaris i això es dóna perquè no es posen els recursos necessaris per poder mantenir aquests serveis amb condicions òptimes i fa que els treballadors públics que depenen dels ingressos de la Generalitat estiguin com estan.

És important arribar a un acord, però hi ha un problema de fons de manca de recursos provinent de les administracions i en aquest cas del Servei Català de la Salut. I ens temem que darrera de tot això hi ha una intenció d'afavorir la sanitat privada, perquè si es degraden els serveis públics la gent tendirà a recórrer a mútues privades.

Tot i així intentarem que hi hagi una nova reunió per intentar arribar a un acord i que es pugui traslladar als treballadors si hi ha alguna altra millora respecte la darrera oferta presentada per la Direcció.

Atès que ningú més fa ús de la paraula, es procedeix a tractar els punts continguts a l'ordre del dia.

1. APROVACIÓ, SI ESCAU, DE L'ACTA DE LA SESSIÓ PLENÀRIA DE 27.11.2014.

El Sr. alcalde pregunta als membres de la corporació si han de formular alguna observació a l'acta de la sessió plenària de 27.11.2014 (sessió ordinària), l'esborrany de la qual s'ha distribuït per correu electrònic a tots els regidors. En no formular-se cap objecció, per unanimitat dels 15 regidors presents, s'acorda l'aprovació de la referida acta.

2. DONAR COMPTE DE LES RESOLUCIONS DE L'ALCALDIA DE DATA 30.01.2015 DE MODIFICACIÓ DEL NOMENAMENT DELS TINENTS D'ALCALDE I MEMBRES DE LA JUNTA DE GOVERN LOCAL, DELEGACIÓ D'ATRIBUCIONS AL REGIDOR ÓSCAR CAÑO NIETO I ESTABLIMENT DEL SEU RÈGIM DE DEDICACIÓ.

El Sr. Óscar Caño Nieto va prendre possessió del càrrec de regidor en la sessió del Ple municipal del passat 29.01.2015 i s'ha integrat en el grup municipal PSC-PM, en substitució de la regidora Sra. Magalí Miracle Rigalós que va presentar la renúncia al càrrec, renúncia que es va fer efectiva en el Ple de 27.11.2014.

Aquest fet ha comportat necessàriament una modificació de la composició de la Junta de Govern Local i del nomenament dels tinents d'alcalde, així com la delegació d'atribucions al regidor Sr. Óscar Caño Nieto i l'establiment del seu règim de dedicació a l'Ajuntament.

En data 30.01.2015 l'alcalde ha dictat diverses resolucions al respecte, de les quals cal donar compte al Ple municipal d'acord amb la legislació vigent i amb el Reglament orgànic municipal.

Per tot això, a proposta de l'Alcaldia, el Ple municipal **PREN CONEIXEMENT** de les següents resolucions dictades per l'Alcaldia en data 30.01.2015:

- a) Resolució per a la modificació del nomenament dels tinents d'alcalde i membres de la Junta de Govern Local
- b) Resolució per a la delegació general d'atribucions en el regidor Sr. Óscar Caño Nieto
- c) Resolució per a l'establiment de la dedicació parcial del regidor Sr. Óscar Caño Nieto a l'Ajuntament de Sant Celoni

3. DONAR COMPTE DELS INFORMES DE REPARAMENTS EFECTUATS PER L'INTERVENTOR ACCIDENTAL EN ELS MESOS DE GENER I FEBRER DE 2015.

El Sr. alcalde comenta que els reparaments vénen referits al servei de grua dels mesos de novembre i desembre de l'any 2014.

Pren la paraula el Sr. Deulofeu per preguntar per què hi ha hagut una despesa superior a la contractada pel servei de grua i per què no s'ha modificat la contractació en el moment que corresponia.

El Sr. alcalde explica que actualment està en procés l'expedient de contractació del servei de grua per l'any 2015.

El Sr. secretari afegeix que pel que fa el contracte del 2014, hi havia la previsió de que es fes un contracte menor, però en el moment en què ens vàrem passar de l'import límit pels contractes menors, es va iniciar la licitació del nou contracte mitjançant un procediment negociat, que és el que hi ha en curs.

Després d'aquestes intervencions i atès que,

L'article 218 del Text refós de la Llei reguladora de les hisendes locals (redactat pel número 3 de l'article 2n de la Llei 27/2013, de 27 de desembre, de racionalització i sostenibilitat de l'Administració local) estableix el següent:

<< El órgano interventor elevará informe al Pleno de todas las resoluciones adoptadas por el Presidente de la Entidad Local contrarias a los reparos efectuados, así como un resumen de las principales anomalías detectadas en materia de ingresos. Dicho informe atenderá únicamente a aspectos y cometidos propios del ejercicio de la función fiscalizadora, sin incluir cuestiones de oportunidad o conveniencia de las actuaciones que fiscalice. Lo contenido en este apartado constituirá un punto independiente en el orden del día de la correspondiente sesión plenaria. El Presidente de la Corporación podrá presentar en el Pleno informe justificativo de su actuación.>>

Pel qual motiu, a proposta de la regidora d'Economia, el Ple municipal **PREN CONEIXEMENT** de l'informe de l'interventor accidental de 13.03.2015, relatiu als informes

de reparaments emesos durant els mesos de gener i febrer de 2015, essent les resolucions adoptades per l'Alcaldia contràries als reparaments efectuats.

4. DONAR COMPTE DE L'APROVACIÓ DEFINITIVA DEL PRESSUPOST DE LA CORPORACIÓ PER A 2015 PER LA JUNTA DE GOVERN LOCAL MITJANÇANT ACORD DE DATA 30.01.2015.

Intervé el Sr. Corpas per recordar que aquests pressupostos s'han aprovat de la manera més antidemocràtica que hi pot haver, en una Junta de Govern Local, a les 8 del matí, gràcies a una llei de l'Estat espanyol.

El Sr. alcalde aclareix que els pressupostos encara que s'aprovin per Ple, també es fa en compliment d'una llei de l'Estat espanyol, perquè les lleis de règim local, fins el moment, provenen de l'Estat espanyol i les hem de respectar.

Cal recordar –diu- que els pressupostos es van tornar a portar a Ple, perquè s'havien presentat unes al·legacions, que no reunien cap dels requisits establerts per presentar al·legacions en un pressupost municipal.

El Sr. Corpas matisa que s'ha fet, doncs, gràcies a una llei recentralitzadora de l'Estat espanyol.

El Sr. alcalde diu que en això hi està d'acord.

Després d'aquestes intervencions i

Vist de nou l'expedient instruït per a l'aprovació del pressupost de la Corporació per a l'exercici de 2015.

La disposició addicional setzena de la Llei 7/1985, de 2 d'abril, reguladora de les bases del règim local, en la redacció donada a la mateixa per la Llei 27/2013, de racionalització i sostenibilitat de l'Administració local, estableix al seu apartat 1.a que excepcionalment, quan el Ple de la Corporació no assoleixi, en una primera votació, la majoria necessària per a l'adopció del corresponent acord, la Junta de Govern Local té competència per aprovar el pressupost de l'exercici immediat següent, sempre que prèviament existeixi un pressupost prorrogat.

La Junta de Govern Local, en sessió de 30.01.2015, va aprovar definitivament el pressupost de la Corporació per a 2015, pel qual motiu, tal com estableix l'apartat 2 de la disposició addicional setzena de la Llei 7/1985, de 2 d'abril, reguladora de les bases del règim local, s'ha de donar compte al Ple de la referida aprovació en la primera sessió que celebri.

Per això, a proposta de la regidora d'Economia, en compliment d'allò establert a l'apartat 2 de la disposició addicional setzena de la Llei 7/1985, de 2 d'abril, reguladora de les bases del règim local, el Ple municipal **PREN CONEIXEMENT** de l'aprovació definitiva del pressupost de la Corporació per a 2015 per la Junta de Govern Local en sessió del dia 30.01.2015.

5. DONAR COMPTE DE L'INFORME EMÈS PER L'INTERVENTOR ACCIDENTAL D'AVALUACIÓ DE L'EXECUCIÓ DEL PRESSUPOST DE LA CORPORACIÓ EN EL QUART TRIMESTRE DE 2014.

L'Ordre HAP/2105/2012, d'1 d'octubre, per la que es desenvolupen les obligacions de subministrament d'informació previstes per la Llei Orgànica 2/2012, de 27 d'abril, d'estabilitat pressupostària i sostenibilitat financera (LOEPSF), estableix les obligacions trimestrals de subministrament d'informació per les entitats locals (article 16), que haurà d'efectuar-se per mitjans electrònics a través del sistema que el Ministeri d'Hisenda i Administracions Públiques (MINHAP) habiliti a l'efecte (article 5.1).

En data 29.01.2015 per la Intervenció municipal es va procedir a trametre al MINHAP la informació següent, corresponent a l'estat d'execució del pressupost a 31.12.2014:

- Actualització del pressupost en execució per a l'exercici de 2014 i detall d'execució al final del trimestre vençut.
- Situació del romanent de Tresoreria.
- Calendari i pressupost de Tresoreria.
- Deute viu i calendaris de venciment del deute.
- Dades d'execució de dotació de plantilles i efectius (informació requerida per aplicació d'allò disposat a l'article 16.9 de l'ordre).
- Informació que permeti relacionar el saldo resultant d'ingressos/despeses amb la capacitat o necessitat de finançament, d'acord amb el Sistema Europeu de Comptes (ajustos SEC).
- Informació complementària per anàlisi de Regla de la Despesa.

De la revisió de la normativa (principalment Llei Orgànica 2/2012, de 27 d'abril, d'estabilitat pressupostària i sostenibilitat financera i Ordre HAP/2105/2012, d'1 d'octubre, per la que es desenvolupen les obligacions de subministrament d'informació previstes a la Llei Orgànica 2/2012), així com de la Guia sobre les obligacions trimestrals de subministrament d'informació de les entitats locals, es desprèn que el Ple ha de tenir coneixement de l'informe d'avaluació de les execucions trimestrals, en tots els casos, però no cal que l'aprovi.

En conseqüència, a proposta de la regidora d'Economia, el Ple municipal **PREN CONEIXEMENT** de l'informe d'avaluació de l'execució del pressupost de la Corporació en el quart trimestre de 2014 (a data 31.12.2014) emès per l'interventor accidental, del qual resulta el següent:

- L'Ajuntament de Sant Celoni compleix amb l'objectiu d'Estabilitat Pressupostària.
- S'estima que l'Ajuntament de Sant Celoni complirà amb l'objectiu de la Regla de la Despesa.
- El nivell de deute viu a final del període és de 10.192.785,74 €.

6. DONAR COMPTE DE L'INFORME EMÈS PER L'INTERVENTOR ACCIDENTAL SOBRE LA MOROSITAT DE L'AJUNTAMENT DE SANT CELONI EN EL QUART TRIMESTRE DE 2014.

L'article 4.3 de la Llei 15/2010, de 5 de juliol, de modificació de la Llei 3/2004, per la que s'estableixen mesures de lluita contra la morositat en les operacions comercials, estableix que els interventors elaboraran trimestralment un informe sobre el compliment dels terminis previstos a la referida llei per al pagament de les obligacions de cada entitat local, que haurà

d'incloure el número i quantia global de les obligacions pendents en les que s'estiguin incomplint els terminis, això és, pagament a 30 dies des de la recepció de la factura per part de l'Ajuntament de Sant Celoni.

El referit informe també ha d'incorporar una relació de les factures o documents justificatius respecte dels quals hagin transcorregut més de tres mesos des de la seva anotació al registre de factures i no s'hagin tramitat els corresponents expedients de reconeixement de l'obligació o no s'hagi justificat l'absència de tramitació dels mateixos.

Per la Intervenció municipal s'ha elaborat l'informe corresponent al quart trimestre de 2014.

A proposta de la regidora d'Economia, el Ple municipal **PREN CONEIXEMENT** de l'informe emès per l'interventor accidental de l'Ajuntament de Sant Celoni, corresponent al quart trimestre de 2014, en compliment d'allò establert a l'article 4.3 de la Llei 15/2010, de 5 de juliol, de modificació de la Llei 3/2004, per la que s'estableixen mesures de lluita contra la morositat en les operacions comercials.

7. APROVACIÓ, SI ESCAU, DE LA PETICIÓ AL PARLAMENT DE CATALUNYA D'UNA DECLARACIÓ INSTITUCIONAL DE SUPORT AL PROJECTE DE CREACIÓ DEL MUSEU EUROPEU DEL BOSC A SANT CELONI.

El Sr. alcalde explica que l'octubre del 2006 es va començar a treballar, per part de l'Ajuntament i de l'ICTA (Institut de Ciència i Tecnologia Ambiental) de la Universitat autònoma de Barcelona, un projecte del "Centre del sector forestal a Sant Celoni: anàlisi de potencialitats". Això va derivar, més endavant, en un canvi encaminat al projecte del Museu del Bosc. S'ha anat treballant, l'any 2008 es va presentar una primera proposta de creació del Museu del Bosc, es va iniciar un concurs per a la redacció del projecte, en què es van presentar diversos licitadors i el contracte es va adjudicar el juliol del 2011. Posteriorment es va començar a redactar el projecte bàsic del Museu europeu del Bosc, que es va presentar a tots els grups municipals.

A partir d'aleshores, en paral·lel, es va iniciar un canvi urbanístic a la zona on s'hi ha d'ubicar el Museu del Bosc, per tal de fer possible totes les potencialitats d'ubicació. S'ha parlat amb els veïns i propietaris del sector i properament es portarà a Ple la proposta de modificació corresponent, per tal de fer-la efectiva, atès que ja disposem del vistiplau de la Generalitat per aquesta modificació de planejament.

Es va creure oportú fer diversos contactes per obtenir més suport per al projecte del Museu del Bosc i així s'ha fet amb la FAU, EFIMED, etc. I també hi ha una reflexió tècnica perquè es tingui en compte també en el projecte Museu del Bosc tota la part socioeconòmica.

Tot això és el que s'està treballant; es va presentar a la Comissió d'Agricultura, va tenir molt bona acollida entre els grups que formen part d'aquesta comissió i es va plantejar portar-ho al Parlament perquè es fes una declaració institucional, que seria un pas més per tal d'anar reforçant aquest projecte. Ens van dir que la millor manera de fer-ho era vehicular-ho a través del Ple municipal per traslladar-ho després al Parlament de Catalunya.

Per aquest motiu portem aquest punt avui al Ple, perquè creiem que és un projecte engrescador, dinamitzador, a més d'un projecte divulgatiu molt important per tot el tema del bosc i la problemàtica que hi ha entorn del bosc tant al nostre país com en altres llocs d'Europa.

Seguidament, pren la paraula el Sr. Deulofeu per manifestar el vot favorable de CIU. Quan nosaltres estàvem en el govern –diu- vàrem impulsar i defensar que la idea del Museu del Bosc era un element que podia jugar un paper dinamitzador de tot el sector turístic i de l'entorn. Per tant, creiem que aquest tema és molt important. Avui portem a aprovació la sol·licitud de suport per part del Parlament de Catalunya que creiem que pot ajudar al desenvolupament del projecte.

De tota manera, lamentem que l'ajuntament, en aquest àmbit de desenvolupar i potenciar el nostre entorn, un sector turístic que no existeix ni a Sant Celoni ni al Baix Montseny i que requereix una planificació i un treball, no hagi fet res al llarg d'aquesta legislatura. Per tant, animem a l'equip de govern a planificar aquestes actuacions i donar suport al què hauria de ser un àmbit de desenvolupament econòmic que històricament ha tingut el nostre municipi, a nivell del seu entorn, dels seus boscos, del que significava el desenvolupament econòmic en els boscos i que avui en dia s'estan plantejant noves vies a través de les noves energies, de la biomassa, de la química verda i també, com no, del que podria ser el turisme.

A continuació, intervé el Sr. Masferrer per manifestar el vot favorable de la CUP i per matisar que aquest projecte no hauria de ser només un bolet, sinó que suposi un pla de turisme respectuós de Baix Montseny, que pensés quins equipaments poden fer impulsar aquest turisme respectuós en el nostre àmbit més proper i quins elements fan que sumin i multipliquin per aconseguir els objectius que ens marquem. En canvi, veiem que des de l'equip de govern s'impulsen projectes importants, però no es pensa més enllà. En aquest sentit, volem saber si s'ha treballat aquest tema del Museu del Bosc amb els municipis propers, perquè creiem que seria bo que també hi donessin suport i també seria una bona manera de començar a treballar aquest pla de turisme respectuós.

La Sra. Montes també manifesta el vot favorable d'ICV, però amb certa reticència, sobretot pel cost que suposa aquest projecte, 11 milions d'euros. El finançament –diu- i el manteniment d'aquest projecte és un objectiu molt especulatiu de cara al futur, més tenint en compte que fa un moment estàvem discutint la delicada situació laboral dels treballadors i treballadores de l'Hospital. Aquesta despesa em sembla difícilment assolible per un projecte d'aquest tipus i envergadura, en el moment actual.

El grup municipal d'ICV està d'acord amb el projecte, però pensem que suposa una dificultat econòmica molt important fer-lo possible.

Intervé el Sr. Bueno per manifestar el seu suport a aquest projecte engrescador i important –diu- per impulsar sobretot l'àmbit turístic. El Museu del Bosc significa la nostra identitat com a municipi i entorn, i d'altra banda també permetrà incentivar altres maneres d'emprenedoria i d'activitats econòmiques, que són molt importants. Per tant, encara que sigui un projecte de futur, serà un projecte molt ben vingut pel poble.

El Sr. alcalde explica que tots tenim clar que aquest no és un projecte que pugui assumir l'Ajuntament de Sant Celoni, tant pel que fa la seva execució, com el seu manteniment, per això parlem de Museu europeu del Bosc. I en aquest sentit, s'han fet els diversos contactes i se'n faran d'altres, amb el Parlament Europeu, el Ministeri d'Agricultura, Generalitat de Catalunya, etc. per veure quin suport podem obtenir. Aquest és el camí que s'anirà seguint.

Aquest temps que ha passat també ens ha servit per poder revisar el projecte; si el projecte hagués anat més ràpid, per exemple, tot el tema de bioeconomia que ara es planteja a nivell tècnic, no hi hauria pogut entrar. Actualment hi ha una concepció diferent dels museus que ara es podrà aplicar també al Museu europeu del Bosc, per això, creiem que serà un museu que estarà molt al dia.

Pel que fa els temes de turisme s'està treballant amb els municipis propers, com Santa Maria de Palautordera i altres, a través d'un conveni de promoció econòmica. També es treballa el tema turístic amb Hostalric, Arbúcies i altres municipis de la Selva, per exemple, amb el projecte de desenvolupament territorial "Ruta de la Tordera. També s'ha posat sobre la taula el tema del Museu del bosc per parlar-ne en una propera visita que tenim demanada amb la Generalitat de Catalunya per poder fer possible projectes de tot el territori, que es puguin anar fent individualment, com pot ser un centre d'interpretació a la zona de Tordera-Montseny i en aquest sentit, el Museu del bosc no deixa de ser una peça important, de la qual en tenen coneixement tots aquests municipis.

A part d'això, hi ha altres variables que s'estan treballant, com pot ser el tema d'explotació i aprofitament forestal del nostre entorn. Fa alguns dies hi va haver una reunió per tal de fer un estudi global dels plans de gestió forestal en el Montnegre, que no s'havia fet mai, sinó que cada propietari ho feia de manera individual. Ara, doncs, es treballarà conjuntament entre Sant Celoni i Vallgorguina per fer plans que abastin tot el territori del Montnegre i en facin més fàcil la gestió forestal.

També quan parlem de temes forestal, cal esmentar que falta especialització forestal per entrar en dinàmiques, com l'aprofitament del bosc per temes de biomassa i, en aquest sentit, des de fa tres anys estem fent cursos de gestió forestal, subvencionats pel SOC. Ara precisament n'està finalitzant un, amb pràctiques en finques forestals, i cal dir que l'índex de col·locació de les persones que han finalitzat el curs és d'aproximadament el 50%, fet que considerem molt important.

Per tant, estem treballant en diferents àmbits i el Museu del bosc serà una eina molt important no només per Sant Celoni, sinó per tota la zona del Baix Montseny.

Després d'aquestes intervencions i atès que,

L'octubre de 2006 l'Ajuntament de Sant Celoni amb l'Institut de Ciència i Tecnologia Ambientals de la Universitat Autònoma de Barcelona (ICTA-UAB) van iniciar els treballs del projecte "Centre del sector forestal a Sant Celoni: anàlisi de potencialitats". Arran dels treballs d'aquest projecte es va reconduir la proposta en el sentit de crear un museu de gran impacte que integrés divulgació, recerca, diàleg i dinamització dels diferents actors implicats en el món forestal. Així, el desembre de 2007 s'iniciaren els treballs que donarien lloc a la iniciativa de creació del Museu del Bosc a Sant Celoni, sota la iniciativa i impuls del Dr. Martí Boada, investigador de l'ICTA i referent científic del projecte.

Sant Celoni ha estat tradicionalment un municipi lligat al sector forestal degut a la seva situació entre el Montseny i el Montnegre, dues muntanyes amb una elevada capacitat de producció primària. Les particularitats històriques, geogràfiques, a mig camí entre Barcelona i Girona en uns dels principals eixos de comunicació de la península amb Europa, i econòmiques de Sant Celoni, tradicionalment vinculades al món forestal, fan d'aquest un indret idoni per ubicar-hi el Museu del Bosc.

El novembre de 2008 es presentà públicament a Sant Celoni un avançament de la proposta de creació del Museu del Bosc. Un any després es signava el contracte d'adjudicació de la redacció del programa museogràfic i del programa arquitectònic amb l'equip del reconegut museòleg Jorge Wagensberg. El juliol de 2011 es va signar el contracte administratiu per a la redacció del projecte de construcció que, després d'un concurs d'idees en qual es van presentar més de 40 propostes, va guanyar l'arquitecte Javier de las Heras. Poc després de l'inici dels treballs de l'arquitecte, es va suspendre temporalment el contracte per realitzar

una redefinició del planejament de l'emplaçament previst per a l'equipament a fi de millorar-lo. Al juny de 2014 es reprèn la redacció del projecte d'arquitectura i el febrer de 2015 l'arquitecte redactor va fer entrega de l'avantprojecte d'arquitectura del Museu Europeu del Bosc.

El Museu Europeu del Bosc es formula com una institució amb vocació de posar en valor els boscos i les seves funcions, estimulants-ne el seu coneixement i interès per part de la societat. Aquest equipament busca convertir-se en un centre cultural de divulgació, de debat i de recerca.

Qüestions ambientals de gran significança en el segle XXI -canvi climàtic, l'ús i obtenció dels recursos hídrics o energètics- estan estretament relacionats amb els boscos i les seves funcions. Així doncs, en un país com Catalunya on les cobertes forestals representen més del 60% de la seva superfície, transferir a la societat els coneixements més pioners referents als boscos i als processos ambientals que s'hi desenvolupen, pot representar una eina de progrés, benestar i competitivitat.

En el context de crisi ambiental en el què ens trobem, els boscos, en tant que sistemes dinàmics, poden tenir una contribució rellevant en l'assoliment d'un model de desenvolupament més sostenible i generador de noves oportunitats. Per tant, és convenient i desitjable posar en valor un component tan important de la nostra realitat socioambiental i el Museu Europeu del Bosc pot jugar un paper clau en aquest sentit.

El Museu abordarà les oportunitats derivades dels nous aprofitaments del bosc i la importància de la gestió forestal sostenible, entenent que l'aprofitament sostenible d'aquests espais és la millor eina per garantir la seva conservació i assegurar el manteniment de les seves funcions socials, ambientals i productives.

El passat 11 de febrer de 2015 es va presentar el projecte de creació del Museu Europeu del Bosc davant la Comissió d'Agricultura, Ramaderia, Pesca, Alimentació i Medi Natural del Parlament de Catalunya, conformada per 21 diputats amb representació dels diferents grups parlamentaris. Els membres de la comissió van rebre amb gran interès la iniciativa de creació del Museu Europeu del Bosc impulsada per l'Ajuntament de Sant Celoni i l'Institut de Ciència i Tecnologia Ambientals de la Universitat Autònoma de Barcelona i, en la ronda d'intervencions que va succeir la presentació del projecte, tots els grups presents van manifestar el seu suport al futur Museu Europeu del Bosc i la seva voluntat de recolzament perquè aquest esdevingui una realitat.

Vist l'informe obrant a l'expedient.

A proposta de l'Alcaldia, per unanimitat dels 15 regidors presents, el Ple municipal **ACORDA:**

Sol·licitar al Parlament de Catalunya una Declaració institucional de suport al projecte de creació del Museu Europeu del Bosc a Sant Celoni.

8. RATIFICACIÓ, SI ESCAU, DEL DECRET DE L'ALCALDIA DE TRAMESA AL JURAT D'EXPROPIACIÓ DE CATALUNYA DE L'EXPEDIENT DE LA FINCA SITUADA A LA PLAÇA DELS ESTUDIS, 16.

Vist el decret d'Alcaldia de data 23.02.2015, de tramesa al Jurat d'Expropiació de Catalunya de l'expedient de la finca situada a la plaça dels Estudis 16, que literalment diu:

<< Sant Celoni, 23 de febrer de 2015

Identificació de l'expedient:

Tramesa de l'expedient d'expropiació al Jurat d'Expropiació de Catalunya (secció Barcelona) de la finca situada a la plaça dels Estudis 16.

Fets:

Mitjançant resolució GOV/107/2012, de 30 d'octubre, va declarar d'interès social, a efectes d'expropiació forçosa, la parcel·la de la plaça dels Estudis, 16 de Sant Celoni, publicat en el Diari Oficial de la Generalitat número 6245, de 02 de novembre de 2012 i número 6254, de 15 de novembre de 2012.

Per acord de Ple de 24 de juliol de 2014 es va sol·licitar al Consell Executiu de la Generalitat de Catalunya la declaració d'urgent ocupació de la finca de la plaça des Estudis 16, de conformitat amb l'article 52 de la Llei d'Expropiació Forçosa i es va aprovar la relació dels bens i drets afectats, que es va sotmetre la mateixa a exposició pública. Aquest acord del Ple es va notificar al Sr. Juan Miguel Vidal Basté, titular del bé objecte d'expropiació, a efectes d'audiència

L'anunci d'informació pública es va publicar en El 9 Nou el dia 1 d'agost de 2014 i en el Butlletí oficial de la província de 6 d'agost de 2014.

Durant el termini d'exposició pública es va presentar una única al·legació per part del senyor Juan Miguel Vidal Basté en la que es qüestionava la declaració d'urgència i es proposava un preu d'alienació de 145.000 € als efectes de la possible alienació per avinença.

El 17 de novembre de 2014 es rep carta de resposta a la petició de la declaració d'urgent ocupació de la Direcció General d'Administració Local, sol·licitant l'ampliació de la memòria justificativa de la urgència.

Mitjançant acord de Ple de 27 de novembre 2014 l'Ajuntament de Sant Celoni va acordar deixar sense efecte la petició d'urgència de l'expropiació de la finca situada a la Plaça dels Estudis 16 i continuar l'expedient mitjançant procediment ordinari d'expropiació.

En el mateix acord de Ple s'inicia l'expedient de fixació de justí preu, requerint al propietari a aportar full d'apreuament en el que es concretés el valor de l'objecte d'expropiació de conformitat amb l'article 29 de la Llei d'expropiació forçosa.

El 23.12.2014 el Sr. Juan Miguel Vidal Basté, dins del termini atorgat a l'efecte, aporta full d'apreuament en el que s'estableix un valor total de 162.242,25 € per la finca situada a la plaça dels Estudis 16.

Amb acord de Ple de 29.12.2014 es refusa el full d'apreuament formulat pel Sr. Juan Miguel Vidal Basté i s'aprova el full d'apreuament proposat per l'arquitecte municipal Anna Camps Tulleuda per un import de 41.687,35 €, atorgant un termini de 10 dies hàbils a l'interessat per acceptar o rebutjar la el full d'apreuament.

El dia 16.02.2015 el Sr. Juan Miguel Vidal Basté ha presentat escrit fent una sèrie de consideracions i rebutjant el full d'apreuament municipal aprovat pel Ple de 29.12.2014.

Consta a l'expedient informe tècnic de 20.02.2015 de l'arquitecta municipal Anna Camps Tulleuda, en el que es contesten les al·legacions efectuades en el sentit següent:

Primera.- Pel que fa a la manca de còpia de les mostres de mercat informe 19.12.2014

Es considera adient esmenar l'informe del full d'apreuament del Sr. Juan Miguel Vidal Basté, aportant les mostres que s'adjunten en l'escrit de 16.02.2014.

Al mateix temps en l'informe tècnic es considera el següent:

- i. Es fa constar que “donat que aquest informe es va fer el 19 de desembre de 2014, respecte d'algunes mostres en qüestió s'ha acompanyat la mostra actualitzada a la data del present escrit (Febrer de 2015), el que demostra que les mateixes són encara vigents...”*

Cal considerar que el fet de localitzar la mateixa mostra a posteriori al mateix preu no és garantia de que aquest sigui un valor actualitzat, es constata tant sols que l'oferta possiblement segueix en venda, els mateixos webs indiquen si est tracta de valors actualitzats, podent seleccionar ofertes corresponents a la darrera setmana, el darrer mes, en aquest sentit tal i com consta en les còpies aportades, hi ha mostres on la darrera actualització és de fa 6 i 7 mesos.

- ii. Si bé es pot considerar adient aportar còpia de les mateixes mostres obtingudes amb data febrer 2015, segueix mancant la còpia de les mostres obtingudes amb data desembre 2014, resultant que al mateix temps es substitueix un de les mostres, per un altre situada al mateix carrer un 38,2% més cara de la que es va fer constar inicialment al carrer Hospital,9.*

Al mateix temps, els webs assenyalen i ofereixen estadístiques dels valors promig als municipis, fet que permet contrastar si el valor ofertat està situat per sobre o per sota d'aquests i per tant la possibilitat de que una mostra amb valor desproporcionat es mantingui com a oferta justament per aquest motiu.

Segona.- En relació a les consideracions de l'informe de valoració municipal en relació a les mostres de mercat de l'informe de la Sra. Palmer:

a. Mostra 2 carrer Germà Julià, 40

L'informe tècnic municipal de data 13.01.2015 expressa que s'aporta una mostra amb un valor concret, corresponent al que els venedors posen a disposició del mercat, en aquest sentit en cap cas s'afirma que sigui el resultant d'una correcció i/ ponderació. L'informe tècnic municipal el que assenjala és la disponibilitat d'altres mostres a la mateixa adreça amb valors ofertats molt inferiors a l'aportat com a mostra 2.

A banda, atès que es fa referència a l'homogeneïtzació, cal assenyalar que l'adopció d'una mostra concreta, implica la recerca de condicions comparables amb el producte immobiliari a valorar i no es considera tècnicament correcte adoptar mostres amb un valor de mercat molt per sobre del real per aplicar a posteriori una reducció del 24% respecte del valor ofertat, quan la reducció promig resultant de l'homogeneïtzació continguda en l'informe tècnic municipal de data 17.09.2014 és d'un 1,63%.

Pel que fa a la mostra que es fa constar a l'informe tècnic municipal de data 13.01.2015, corresponent al carrer Germà Julià, cal fer constar que aquesta mostra és part integrant de l'informe, constituint el full 271 del corresponent expedient, per tant no hi ha cap tipus d'errada i/o omissió.

b. Mostra 4 Cardenal Cisneros, 13 2a

Respecte de la precisió envers els conceptes d'oferta i de valor ofertat, es considera que aquests s'han aclarit en l'apartat anterior.

Pel que fa a la mostra 4 del full d'apreuament de data 23.12.2014, tal i com es va expressar en el full d'apreuament del Sr. Juan Miguel Basté, en cap cas va incorporar les corresponents còpies de les mostres de mercat, en conseqüència aquesta es va haver de localitzar, tant l'oferta del corresponent web com les dades cadastrals de la finca, i per tant, és de les comprovacions tècniques que en resulten les corresponents conclusions en coherència amb la informació contrastada.

c. Mostra 7 carrer Sant Ponç

Respecte de la precisió envers els conceptes d'oferta i de valor ofertat, es considera que aquests s'han aclarit en el primer apartat.

Pel que fa a l'homogeneïtzació no es considera tècnicament correcte adoptar mostres amb un valor de mercat molt per sobre del real per aplicar a posteriori una reducció del 31,6 % respecte del valor ofertat, quan la reducció promig resultant de l'homogeneïtzació continguda en l'informe tècnic municipal de data 17.09.2014 és d'un 1,63%.

Respecte del valor de l'oferta, es ratifica allò considerat en l'informe tècnic de data 13.01.2015, considerant que justament aquesta oferta és una de les que suposa un valor més desproporcionat en relació als promig al municipi.

d. Mostra 8 carrer Lluís Companys, 25

Respecte de la precisió envers els conceptes d'oferta i de valor ofertat, es considera que aquests s'han aclarit en el primer apartat.

Pel que fa a l'homogeneïtzació, tal i com ja s'ha expressat en cada cas, cal assenyalar que a nivell estrictament tècnic, l'adopció d'una mostra concreta, implica la recerca de condicions comparables amb el producte immobiliari a valorar i no es considera tècnicament correcte adoptar mostres amb un valor de mercat molt per sobre del real per aplicar a posteriori una reducció del 28% respecte del valor ofertat, quan la reducció promig resultant de l'homogeneïtzació continguda en l'informe tècnic municipal de data 17.09.2014 és d'un 1,63%.

Pel que fa a les mostres aportades en l'informe tècnic municipal de data 13.01.2015, no es pot fer constar una "suposada existència", atès que l'informe de ratificació incorpora tota la documentació pertinent, tal i com consta a l'expedient i com es va traslladar al propietari i la discrepància envers les mostres seleccionades i el valor de mercat considerat, no es objecte d'aquest informe atès que es considera perfectament justificat.

Tercera.- En resposta a les consideracions respecte de l'informe d'apreuament realitzat per aquest Ajuntament, emès el 17.09.2014:

a. Envers la diferència de valors entre el quadre aportat i l'informe de data 17.09.2014

Pel que fa a la diferència de valors entre la valoració corresponent al mes de setembre de l'any 2014 i una anterior de treball en base a el corresponent estudi de mercat realitzat el darrer trimestre de l'any 2012, cal considerar el següent;

- i. El quadre que s'adjunta a l'escrit es correspon a un document de treball que no consta a l'expedient, per ser anterior a l'inici del mateix. Un cop analitzat el quadre s'observa que conté una errada material en relació al cost de construcció. El cost de construcció de 815,20 €/m²st que es fa constar, no incorpora el 20% corresponent a benefici industrial i despeses generals.*

El cost de la construcció, Cc de 919,58 €/m²st adoptat en l'informe de data 17.09.2014, correspon a la tipologia d'habitatge unifamiliar senzill de dues plantes entre mitgeres descrita en el Butlletí econòmic de la construcció, en endavant BEC.

Així doncs el Cc s'obté tal i com es fa constar del següent:

$$Cc = Vc + Bi + Dg = 766,32 + 99,62 + 53,64 = 919,58$$

Tal i com es pot observar en el quadre que incorpora la valoració de data 17.09.2014, aquestes despeses apareixen desglossades i en canvi, en el quadre de treball aquestes no consten, atès que el valor del Cc corresponent al quart trimestre de 2012, de la mateixa tipologia suposa un total de 912,25 €/m²st, no els 815,20 €/m²st que consten en el quadre que s'adjunta.

Independentment de l'errada material en el referit document de treball, consta a l'informe tècnic que aquest document s'aporta en el procés de negociacions prèvies a l'inici de l'expedient d'expropiació, entenent que no s'escau la vinculació entre ambdós valors.

- ii. El valor de mercat, tal i com es constata i s'observa a totes les estadístiques disponibles presenta un descens continu des de l'any 2007. En concret respecte de la proposta que s'adjunta en l'escrit d'al·legacions, el valor Vv adoptat de 1.748,98 €/m²st en l'informe de data 17.09.2014 en relació al que consta en l'escrit d'al·legacions, de 1.820,29 €/m²st, corresponent a un procés previ de treball tal i com s'ha exposat, suposa una reducció del 3,9% que vist els descens que recullen les estadístiques de diverses fonts, es considera ajustat.*

b. En resposta a la referència a la tipologia adoptada com a base de càlcul

Pel que fa a la tipologia adoptada com a base de càlcul, cal considerar que l'adopció de mostres corresponents a tipologies unifamiliars entre mitgeres, no suposa en cap cas no considerar el millor i major ús tal i com determina la legislació vigent, ans al contrari.

Els paràmetres definits pel Planejament general vigent en aquesta zona del nucli antic, amb una ordenació per alineació a vial, una profunditat edificable de 12m i nombre màxim de plantes fixat en PB+2 impliquen que la tipologia predominant al nucli antic sigui l'unifamiliar, si bé en alguns casos resultat de rehabilitació d'edificis existents amb posterior divisió horitzontal o bé d'algunes actuacions d'obra nova, en resultin edificis plurifamiliars.

Analitzats els valors de mercat al municipi de les diferents tipologies, en resulta que els valors de mercat més alts justament corresponen a les tipologies unifamiliars entre mitgeres, atès que

és el producte immobiliari amb major demanda, considerant aquest com a millor i major ús i en conseqüència el que suposa un rendiment més alt, independentment de si d'aquesta tipologia, mitjançant una divisió horitzontal en resulta un habitatge plurifamiliar.

En aquest sentit, contrastat amb els criteris definits en la publicació de l'Agència Tributària de Catalunya, "Valors bàsics immobles urbans 2014", document que descriu els valors bàsics de les construccions i del sòl i els índex correctors que són d'aplicació en la formulació dels dictàmens pericials per a la comprovació dels valors dels immobles de naturalesa urbana de Catalunya, en els impostos sobre transmissions patrimonials i actes jurídics documentats i sobre successions i donacions, s'observa que el coeficient relatiu al valor de les construccions, segons tipologia i qualitat, mostra que el considerat en el cas d'habitatges unifamiliars entre mitgeres és superior al corresponent a la tipologia plurifamiliar; fet que suposa que **el valor de la tipologia considerada és un 10% superior a la plurifamiliar.**

c. En resposta a les al·legacions respecte les mostres adoptades

L'argument de que les fotografies mostren que "amb la foto de la façana es pot veure la façana colindant que correspon a la mostra anterior" i que aquest fet impliqui que s'han seleccionat les mostres sense el corresponent criteri o del mateix promotor, es considera poc encertat i mostra un desconeixement i manca d'anàlisi de la zona.

Les fotos, en qualsevol cas el que mostren és que l'estructura de la propietat d'aquesta zona del nucli antic, amb una longitud habitual de façana d'entre 5 i 6m, correspon tal i com s'ha expressat majoritàriament a habitatges unifamiliars, i per raons obvies, ateses les característiques de l'estructura parcel·laria i de la trama urbana, resulta impossible prendre una foto sense mostrar la finca colindant.

Respecte de les mostres adoptades, situades al carrer de les Valls, cal assenyalar que es va considerar adient seleccionar aquelles que tant pel que fa, a la seva situació com tipologia, es corresponen amb les característiques de la finca objecte de la valoració, entenent que fet de disposar d'ofertes situades justament en la mateixa zona del nucli antic, garanteix l'adopció de mostres que compleixen les condicions bàsiques de semblança i equivalència bàsica de localització, tal i com estableix el RD 1492/2011, del Reglament de la Llei de sòl, en endavant RLS.

d. En resposta a l'increment del cost de construcció

Pel que fa a la cost de construcció, tal i com es fa constar l'article 22 del RLS, defineix el cost de construcció d'acord amb el següent:

Vc Valor de la construcció en euros per metre quadrat edificable de l'ús considerat. És el resultat de sumar els costos d'execució material de l'obra, les despeses generals i el benefici industrial del constructor, l'import dels tributs que graven la construcció, els honoraris professionals per projectes i direcció de les obres i **altres despeses necessàries per a la construcció de l'immoble.**

Al respecte de l'afirmació "En el full d'apreuament municipal s'incrementa de forma excessiva el cost de construcció" i les observacions fetes envers el Cc, es considera el següent:

- i. El cost de construcció adoptat de 1.141,62 €/m²st en la valoració municipal és inferior al de la valoració del full d'apreuament de la propietat de 1.179,62 €/m²st, en concret aquest

- darrer és un 3,22% més alt, en conseqüència no resulta comprensible considerar que aquest és excessiu.
- ii. El Cc que es fa constar, a banda d'ésser inferior, incorpora totes les despeses desglossades, resultant dels corresponent anàlisi detallat, en concret pel que fa a les despeses derivades de la protecció arqueològica, aquestes s'obtenen a partir tant dels pressupostos d'altres intervencions similars en el mateix àmbit com de les consultes fetes al Departament de Cultura de la Generalitat.
 - iii. Al mateix temps considerar que, tal i com estableix el RLS, cal considerar les altres despeses necessàries per a la construcció de l'immoble, com és el cas de les arqueològiques.
 - iv. El fet de desglossar els conceptes en cap cas implica un increment envers el cost de construcció, atès que el total per a la tipologia d'habitatge unifamiliar entre mitgeres expressat en el BEC del 4T de 2014 suposa 1.062,11 €/m²st, quan les considerades, incloses les assenyalades com a altres despeses (3%) suposen 1.065,18 €/m²st i afegint les de protecció arqueològica de 76,44 €/m²st s'obté el total assenyalat en 1.141,62 €/m²st, en qualsevol cas inferior tal i com s'ha expressat.

Quarta.- Pel que fa a la discrepància en relació a la superfície de la finca objecte d'expropiació:

Respecte de la superfície de la finca, es considera que la documentació aportada no aporta cap informació respecte de l'amidament real de la finca. L'informe tècnic es ratifica amb l'expressat en l'informe de data 17.09.2014 pel que fa a les superfícies tant de la finca com del sostre.

L'informe tècnic de resposta a les al·legacions presentades en relació al full d'apreuament municipal conclou que revisada la valoració obrant al full d'apreuament aprovat pel ple de 29.12.2014 a la llum de les consideracions realitzades en l'escrit d'al·legacions presentat pel Sr. Juan Miguel Vidal Basté el 16.02.2015, es ratifica en el valor que consta al full d'apreuament municipal aprovat, inclòs el premi d'afecció, que ascendeix a 41687,35 €.

Per tant manca acord en relació al valor del bé objecte d'expropiació, i de conformitat amb l'article 9.1 de la llei 9/2005, de 7 de juliol, del Jurat d'Expropiació de Catalunya, procedeix la remissió de l'expedient, en el termini d'un mes des de la no acceptació del preu pel titular del bé, al Jurat d'Expropiació de Catalunya, secció Barcelona.

RESOLC:

1. Desestimar les al·legacions presentades pel Sr. Juan Miguel Vidal Basté en relació al full d'apreuament municipal, de conformitat amb l'exposat als antecedents de la present resolució.
2. Trametre l'expedient relatiu a l'expropiació de la finca situada a la plaça dels Estudis 16 de Sant Celoni, a fi que, atesa la disconformitat entre aquest Ajuntament i el titular del bé expropiat respecte als fulls d'apreuament formulats per les parts, la Secció de Barcelona del Jurat d'Expropiació de Catalunya resolgui executòriament sobre el preu just que correspongui.
3. Comunicar al Jurat d'Expropiació de Catalunya la renúncia al tràmit d'avinença previst a l'article 11 de la llei 9/2005, de conformitat amb la petició que consta a l'escrit de 16.02.2015 del Sr. Juan Miguel Vidal Basté.
4. En compliment de l'article 13 del Decret 120/2009 designo com a interlocutor que representa a l'administració actuant quan la seva compareixença en el Jurat sigui requerida pel president o presidenta, a l'arquitecte municipal Anna Camps Tulleuda.

5. Ratificar la present resolució pel Ple de la Corporació en la seva pròxima sessió.

6. Notificar la present resolució al Jurat d'Expropiació Forçosa de Catalunya i al Sr. Juan Miguel Vidal Basté. >>

D'acord amb allò disposat a la resolució d'Alcaldia de 23.02.2015 per la qual es tramet l'expedient d'expropiació de la plaça dels Estudis Estudis 16 de Sant Celoni al Jurat d'Expropiació per a la determinació del justipreu, i que acorda la ratificació de la resolució pel Ple de la corporació.

A proposta de l'Alcaldia, per unanimitat dels 15 regidors presents, el Ple municipal **ACORDA:**

Ratificar íntegrament la Resolució de l'Alcaldia de 23.02.2015, transcrita en la part expositiva.

9. APROVACIÓ INICIAL, SI ESCAU, DE LA REVISIÓ DEL PLA MUNICIPAL DE PREVENCIÓ D'INCENDIS FORESTALS DE SANT CELONI PER AL PERÍODE 2015-2018.

El mes de setembre de 2014 l'Ajuntament de Sant Celoni va rebre el document Pla municipal de prevenció d'incendis forestals de Sant Celoni (PPI), període 2015-2018, elaborat per l'Oficina Tècnica de Prevenció Municipal d'Incendis Forestals (OTPMIF) de la Diputació de Barcelona.

El Pla municipal de prevenció d'incendis forestals és un document que conté el conjunt de previsions i mesures que cal prendre per reduir les causes dels incendis, limitar-ne els efectes i facilitar-ne l'extinció. Totes les actuacions previstes en el pla per millorar la situació del municipi davant els incendis forestals es resumeixen en les relacions prioritzades d'actuacions de manteniment i d'inversions que vénen referits a l'informe del coordinador de Protecció Civil que consta a l'expedient.

L'Ajuntament de Sant Celoni va aprovar el pla quina revisió ara es tramita, de manera inicial en el Ple de 02.04.1998 i definitivament al Ple celebrat el mes de juny d'aquell mateix any. Posteriorment, l'any 2002 es va fer la revisió d'aquell pla inicial pel període comprès entre 2002 i 2007, si bé la seva aplicació va estendre's fins l'any 2008.

L'any 2014 l'Ajuntament de Sant Celoni va signar un conveni amb la Diputació de Barcelona, l'Agrupació de Defensa Forestal i la Federació d'ADF del Vallès Oriental, de cooperació i col·laboració per a la gestió i l'execució dels plans del programa de suport als municipis en matèria de prevenció d'incendis forestals.

En virtut d'aquest conveni, l'Ajuntament de Sant Celoni ha de suportar el 15% de la despesa de l'execució de les mesures que figuren en el Pla municipal de prevenció d'incendis forestals, segons el detall d'actuacions que hi figuren.

Conforme l'informe tècnic emès en data 17.02.2015, totes les actuacions previstes en el pla per millorar la situació del municipi davant els incendis forestals es troben en les relacions prioritzades d'actuacions de manteniment i d'inversions del punt 4 del document (pla de gestió) i es resumeixen en la taula següent:

Any	Inversions	Manteniment	Total	Total Sant Celoni (15%)
------------	-------------------	--------------------	--------------	--------------------------------

2015		30.228,40 €	30.228,40 €	4.534,26 €
2016		29.310,60 €	29.310,60 €	4.396,59 €
2017		32.472,50 €	32.472,50 €	4.870,88 €
2018		30.728,90 €	30.728,90 €	4.609,34 €
Total		122.740,40 €	122.740,40 €	18.411,06 €

Vist l'informe tècnic jurídic, la revisió del Pla de prevenció d'incendis forestals (PPI) pel període 2015-2018 s'inclourà en el Pla d'actuació municipal, una vegada hagi estat homologat per la Comissió de Protecció Civil de Catalunya, d'acord amb l'article 17.3 del Decret 64/1995, conclouent que la seva aprovació s'haurà de dur a terme en la forma prevista a l'article 18.4, en relació al 17.2 de la Llei 4/1997, sent homologats, posteriorment per la Comissió de Protecció Civil de Catalunya, tot atenent la redacció de l'article 24 de la pròpia llei.

El programa de mesures de prevenció que figuren en la revisió del PPI per al període 2015-2018, i concretament l'arranjament i repàs del servei de camins forestals que es preveuen, són adients i necessaris per donar compliment, entre d'altres actuacions, al Decret 64/1995, de 7 de març, pel qual s'estableixen mesures de prevenció d'incendis forestals a Catalunya.

Igualment, vist que l'article 18.4 de la Llei 4/1997, per establir el mecanisme d'aprovació dels plans, remet a les normes contingudes a l'article 17.2. i que aquest últim precepte assenyala que *"Els plans (...) són aprovats pels Plens de les corporacions municipals respectives, amb la informació pública i l'informe previs de la Comissió Municipal de Protecció Civil, si n'hi ha, i són homologats per la Comissió de Protecció Civil de Catalunya"*.

El document ha estat informat per la Comissió Municipal de Protecció Civil de Sant Celoni, en sessió de data 12.03.2015.

A proposta del regidor de Seguretat Ciutadana, per unanimitat dels 15 regidors presents, el Ple municipal **ACORDA:**

1. Aprovar inicialment la revisió del Pla municipal de prevenció d'Incendis Forestals (PPI) per al municipi de Sant Celoni i el període 2015-2018.
2. Donar a la tramitació de l'aprovació de la revisió del PPI el curs que legalment correspongui i sotmetre l'expedient a informació pública per termini de 30 dies hàbils, per tal que es puguin formular les al·legacions que s'estimin oportunes.
3. Determinar que en cas de no presentar-se al·legacions al termini d'informació pública, l'acord d'aprovació inicial esdevindrà definitiu de manera automàtica, i es trametrà a la Comissió de Protecció Civil de Catalunya per a la seva homologació.
4. Facultar el Sr. alcalde tant àmpliament com en Dret sigui necessari per adoptar les actuacions i acords necessaris per a l'eficiència, execució i formalització d'aquests acords.

10. APROVACIÓ PROVISIONAL, SI ESCAU, DE LA MODIFICACIÓ DE L'ORDENANÇA FISCAL NÚMERO 24 REGULADORA DE LES TAXES PER LA PRESTACIÓ DE SERVEIS I LA REALITZACIÓ D'ACTIVITATS D'ENSENYAMENT AL CENTRE MUNICIPAL D'EXPRESSIÓ – ESCOLA DE MÚSICA I TEATRE.

Intervé la Sra. de la Encarnación per explicar que, el dia 9 de març es va enviar a tots els grups municipals la proposta de taxes, tant d'Escola de Música, com Escola d'Adults i Escola bressol.

En resum –diu- la proposta que es porta a Ple és el manteniment de les taxes actuals, amb unes petites modificacions. Es tracta d'incorporar noves taxes a les diferents vies per aminorar el cost dels alumnes que fan més de dues assignatures i incorporar una nova taxa pels alumnes de l'Aula-taller , alumnes que tenen algun tipus de discapacitat i que fan alguna assignatura a l'aula ordinària, per tal de la quota sigui més econòmica.

Seguidament, pren la paraula el Sr. Masferrer per manifestar el vot contrari de la CUP. A l'inici de la legislatura –diu- i en el marc d'entesa que hi havia, es va fer un informe relatiu a l'Escola de Música en què es comptabilitzava que el mateix servei, amb el mateix personal i les mateixes condicions de treball, si estigués gestionat directament per l'Ajuntament hi hauria un estalvi de 80.000 euros. En aquest sentit, creiem que aquestes taxes contemplen aquests 80.000 euros que paguem de més per la gestió indirecta i per aquest motiu no hi podem votar a favor.

També volem posar sobre la taula que tot i tenir aquest informe a les mans, ens vàreu dir que estudiaríeu la possibilitat de fer un canvi de gestió, però no tenim cap notícia de que s'hagi fet res al respecte.

Intervé la Sra. Montes per valorar favorablement el manteniment de les taxes i preguntar en quina situació està el deute que a Generalitat de Catalunya té amb l'Ajuntament relatiu als ajuts adreçats a les escoles de música.

La Sra. de la Encarnación respon que de moment la Generalitat no està pagant res; fa 2 o 3 anys –diu- que no cobrem res per l'Escola de Música, en el pressupost de l'any 2015 hi ha una partida destinada a escoles de música, però de moment no s'ha pagat res.

Després d'aquestes intervencions i atès que,

A partir del proper mes de setembre s'iniciarà un nou curs del Centre municipal d'expressió – Escola de música i Escola de teatre.

L'Àrea de Cultura i Educació ha fet l'anàlisi de les taxes del Centre municipal d'expressió – Escola de música i Escola de teatre per al curs 2015-2016. Els criteris aplicats en la proposta de taxes han estat:

1. Mantenir les taxes del curs escolar 2014-2015 actualment vigents, sense increment per al curs escolar 2015-2016.
2. Incorporar 3 vies noves:
 - a. Una via 0 a tots els programes pels alumnes que fan instrument i volen fer més de dues assignatures.
 - b. Una via 2 a les aules taller de l'Escola de música i de l'Escola de teatre pels alumnes amb discapacitat que poden fer una assignatura amb el grup ordinari de l'escola.
 - c. Una via 2 al programa bàsic/jove de l'Escola de teatre pels alumnes que volen fer 3 assignatures.
3. Es proposen tres mesures socials per a les famílies de Sant Celoni:

Condicció de l'usuari	Bonificacions	Renda familiar. Líndar econòmic màxim	Acreditació
Família nombrosa			
De 2 o 3 fills	15%	50.000,00 euros anuals	Carnet de família

De 4 o més fills		60.000,00 euros anuals	nombrosa
Família monoparental de categoria especial			
Les famílies de dos o més fills/filles.			
Les famílies en les quals o bé la persona progenitora o bé un fill/filla sigui persona discapacitada o estigui incapacitada per treballar	15%	37.500,00 euros anuals	Carnet de família monoparental
Segon familiar matriculat fins al primer grau de consanguinitat			
Fins al primer grau de consanguinitat (s'aplicarà el criteri de menys a més edat)	10%	50.000,00 euros anuals	

L'Àrea de Cultura i Educació ha emès informe realitzant una previsió de taxes d'acord amb les despeses previstes i les demandes detectades.

Vist l'informe emès per l'interventor accidental.

A proposta de la regidora de Cultura i Educació, per 13 vots a favor de les senyores De la Encarnación, Coll, Costa, Lechuga i Montes i dels senyors Castaño, Caño, Deulofeu, Garcia Ramírez, Perapoch, Garcia Sala, Moles i Bueno, i 2 vots en contra dels senyors Corpas i Masferrer, el Ple municipal **ACORDA**:

1. Aprovar la modificació de l'Ordenança fiscal número 24, reguladora de la taxa per la prestació dels serveis i realització d'activitats d'ensenyament especials al Centre municipal d'expressió de Sant Celoni, que resta amb el següent redactat:

ORDENANÇA FISCAL NÚMERO 24. TAXA PER LA PRESTACIÓ DELS SERVEIS I LA REALITZACIÓ D'ACTIVITATS D'ENSENYAMENT AL CENTRE MUNICIPAL D'EXPRESSIÓ DE SANT CELONI.

Article 1. Fonament i naturalesa

A l'empara del previst als articles 57 i 20.4.v) del Reial Decret Legislatiu 2/2004, de 5 de març, pel qual s'aprova el Text refós de la Llei reguladora de les hisendes locals, de conformitat amb el que disposen els articles 15 a 19 d'aquest text legal, aquest Ajuntament estableix la taxa per la prestació dels serveis i la realització d'activitats d'ensenyament al Centre municipal d'expressió de Sant Celoni, que es registrarà per aquesta Ordenança fiscal.

Article 2. Fet imposable

Constitueix el fet imposable de la taxa la prestació de serveis i la realització d'activitats d'ensenyament al Centre municipal d'expressió de Sant Celoni.

Article 3. Subjectes passius

1. Són subjectes passius de la taxa, en concepte de contribuents, les persones físiques que sol·licitin o es beneficiïn de la prestació de serveis o realització de les activitats d'ensenyament que es detallen a l'article 6 d'aquesta Ordenança.

2. Quan els alumnes matriculats siguin menors d'edat, vindran obligats al pagament els seus pares o tutors.

Article 4. Responsables

1. Són responsables tributaris les persones físiques i jurídiques determinades com a tals a la Llei general tributària i a l'Ordenança general.

2. La derivació de responsabilitat requerirà que, prèvia audiència de l'interessat, es dicti acte administratiu, en els termes previstos a la Llei general tributària.

Article 5.- Beneficis fiscals

No s'aplicaran exempcions ni bonificacions per a la determinació del deute tributari que els subjectes passius hagin de satisfer per aquesta taxa.

Article 6. Quota tributària

La quota tributària es determinarà en funció de la tipologia de serveis d'ensenyament que s'hagin sol·licitat o que s'utilitzin, i es compona d'una matrícula a ingressar en el moment de la inscripció al curs i una tarifa mensual. A aquest efecte s'aplicaran les tarifes següents:

MATRICULA: Import equivalent a una mensualitat de les determinades en el quadre de tarifes. S'ingressa en el moment de formalitzar la inscripció. La matrícula en cap cas serà objecte de devolució en el cas que l'alumne deixi d'assistir als ensenyaments del centre o realitzi un canvi en la tipologia de l'ensenyament que rep. Només en el cas que, a petició raonada de l'alumne i amb l'informe favorable de la direcció del Centre municipal d'expressió i de l'Àrea de Cultura de l'Ajuntament, s'accepti un canvi de la tipologia de l'ensenyament, la matrícula a abonar serà la diferència entre la matrícula realment satisfeta i la que correspon al nova tipologia d'ensenyament que realitzarà.

QUOTES MENSUALS: Les que es determinen en el següent quadre de tarifes:

PROGRAMES	Vies	EM - Quota matrícula: Una mensualitat	Sant Celoni	Foranis
SENSORIAL INICIAL / RODA RODA	via 1	1 assignatura	18,17	27,26
	via 1	1 assignatura	19,99	29,99
	via 1	1 assignatura + roda instrument	40,00	60,00
BÀSIC AMPLIACIÓ JOVE/ADULT	via 0	Instrument + 3 o 4 assignatures	89,98	134,96
	via 1	Instrument + 2 assignatures	79,98	119,97
	via 2	Instrument + 1 assignatura	66,67	100,00
	via 3	2 assignatures	40,00	60,00
	via 4	1 assignatura	19,99	29,99
	via 5	Prova accés: Instrument + 2 assignatures	93,31	139,97
	via 6 via 7	Instrument sol (Ampliació i Jove/Adult) 2n Instrument (Ampliació i Jove/Adult)	49,98 32,15	74,96 48,22
PROGRAMES	Vies	EM - Quota matrícula: Una mensualitat	Sant Celoni	Foranis
JOVE/ADULT a partir de 19 anys	via 0	Instrument + 3 o 4 assignatures	96,66	144,98
	via 1	Instrument + 2 assignatures	86,66	129,99
	via 2	Instrument + 1 assignatura	73,32	109,98
	via 3	2 assignatures	40,00	60,00
	via 4	1 assignatura	19,99	29,99
	via 5	Prova accés: Instrument + 2 assignatures	101,10	151,65
	via 6 via 7	Instrument sol 2n Instrument	62,37 40,11	93,55 60,17
JOVE/ADULT a partir de 26 anys	via 0	Instrument + 3 o 4 assignatures	110,35	165,52
	via 1	Instrument + 2 assignatures	95,07	142,61
	via 2	Instrument + 1 assignatura	86,36	129,54
	via 3	2 assignatures	45,82	68,73
	via 4	1 assignatura	30,55	45,83
	via 5	Prova accés: Instrument + 2 assignatures	110,92	166,39
	via 6 via 7	Instrument sol 2n Instrument	81,46 52,39	122,19 78,59
AULA TALLER	via 1	Aula taller de música	19,07	28,61
	Via 2	Aula taller de música + una assignatura	29,07	43,60
PROGRAMES	Vies	ET - Quota matrícula: Una mensualitat	Sant Celoni	Foranis
SENSORIAL	via 1	1 assignatura (Si també està matriculat/da a l'EM)	18,17 15,44	27,26 23,15
INICIAL/BÀSIC/JOVE	via 1	1 assignatura (Si també està matriculat/da a l'EM)	19,99 17,00	29,99 25,49
BÀSIC/JOVE	via 1	2 assignatures (Si també està matriculat/da a l'EM)	23,71 20,15	35,57 30,23
	Via 2	2 assignatures + complementària (Si també està matriculat/da a l'EM)	43,71 37,15	65,57 55,73
ADULT	via 1	2 assignatures (Si també està matriculat/da a l'EM)	35,57 30,23	53,35 45,35
	via 1	Aula taller de teatre	19,07	28,61

		(Si també està matriculat/da a l'EM)	11,44	17,16
	via 2	Aula taller de teatre + una assignatura	29,07	43,60
		(Si també està matriculat/da a l'EM)	24,71	37,06

Reduccions a les quotes de l'ensenyament de l'Escola de música per a persones empadronades al municipi de Sant Celoni:

Condició de l'usuari	Bonificació	Renda familiar. Llímit econòmic màxim	Acreditació
Família nombrosa			
De 2 ò 3 fills	15%	50.000 € anuals	Carnet de família nombrosa
De 4 o més fills		60.000 € anuals	
Família monoparental de categoria especial			
Les famílies de 2 o més fills/filles	15%	37.500 € anuals	Carnet de família monoparental
Les famílies en les quals o bé la persona progenitora o bé un fill/filla sigui persona discapacitada o estigui incapacitada per treballar			
Segon familiar matriculat fins al primer grau de consanguinitat			
Fins al primer grau de consanguinitat (s'aplicarà el criteri de menys a més edat)	10%	50.000 € anuals	

Article 7. Acreditament i període impositiu

La taxa per ensenyament al Centre municipal d'expressió s'acredita en el moment de formalitzar la matrícula a cada curs escolar, independentment de la rebuda efectiva d'ensenyament si és que la seva manca fos per causes imputables al sol·licitant.

Les quotes corresponent a cada mensualitat s'acrediten el dia 1 del mes corresponent. Els terminis de pagament de la taxa en període voluntari són els següents:

Matrícula: del dia 1 de setembre de 2015 al dia 2 de novembre de 2015.

Mensualitat de setembre: del dia 1 de setembre de 2015 al dia 3 de novembre de 2015.

Mensualitat d'octubre: del dia 1 d'octubre de 2015 al dia 2 de desembre de 2015.

Mensualitat de novembre: del dia 2 de novembre de 2015 al dia 5 de gener de 2016.

Mensualitat de desembre: del dia 1 de desembre de 2015 al dia 2 de febrer de 2016.

Mensualitat de gener: del dia 4 de gener de 2016 al dia 8 de març de 2016.

Mensualitat de febrer: del dia 1 de febrer de 2016 al dia 4 d'abril de 2016.

Mensualitat de març: del dia 1 de març de 2016 al dia 3 de maig de 2016.

Mensualitat d'abril: del dia 1 d'abril de 2016 al dia 2 de juny del 2016.

Mensualitat de maig: del dia 2 de maig de 2016 al dia 5 de juliol de 2016.

Mensualitat de juny: del dia 1 de juny de 2016 al dia 2 d'agost de 2016.

Mensualitat de juliol: del dia 1 de juliol de 2016 al dia 2 de setembre de 2016.

Tal com estableix l'article 24.3 Real Decret 939/2005, de 29 de juliol, pel que s'aprova el Reglament general de recaptació, es substitueix l'anunci de cobrament per notificació individual dels terminis de pagament.

Article 8. Règim de declaració i d'ingrés

1. La quota corresponent a la matrícula de l'Escola de música s'haurà de pagar en el moment de formalització la matrícula, mitjançant domiciliació bancària, que sol·licitarà l'interessat en les oficines municipals.

2. Les quotes corresponents a cada mensualitat, s'hauran de pagar durant respectiva mensualitat, mitjançant domiciliació bancària.

3. Les quotes liquidades i no satisfetes en els terminis determinats a l'article 7è de la present ordenança s'exigiran per la via de constrenyiment.
4. Les altes que es produeixin durant el curs escolar, una vegada finalitzat el període de matriculació s'exigiran en règim d'autoliquidació: quan es sol·liciti la prestació del servei, es presentarà degudament complimentat l'imprès d'autoliquidació de la taxa; alternativament, poden presentar-se en el Servei Municipal competent els elements de la declaració a l'objecte que el funcionari municipal responsable presti l'assistència necessària per a determinar el deute. L'ingrés de la quota s'efectuarà en el termini màxim de deu dies comptats a la presentació de l'autoliquidació.
5. Una vegada efectuada la matrícula, el pagament de les mensualitats es regirà per allò determinat als apartats 2 i 3 del present article.

Article 9. Infraccions i sancions

Pel que respecta a les infraccions i sancions tributàries que, en relació a la taxa reguladora en aquesta Ordenança resultin procedents, s'aplicarà el que disposa la Llei general tributària i l'Ordenança general.

Disposició addicional. Modificació dels preceptes de l'ordenança i de les referències que fa a la normativa vigent, amb motiu de la promulgació de normes posteriors

Els preceptes d'aquesta Ordenança fiscal que, per raons sistemàtiques reproduïen aspectes de la legislació vigent i altres normes de desenvolupament, i aquells en què es facin 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 què porten causa.

Disposició final

La present Ordenança fiscal, aprovada pel Ple de la Corporació en sessió celebrada el dia, entrarà en vigor al dia següent al de publicació en el Butlletí Oficial de la Província i regirà a partir de l'1 de setembre de 2015 fins la seva modificació o derogació expressa.

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

11. APROVACIÓ PROVISIONAL, SI ESCAU, DE LA MODIFICACIÓ DE L'ORDENANÇA FISCAL NÚMERO 28 REGULADORA DE LES TAXES PER SERVEIS GENERALS, PEL QUE FA A LES TAXES PER ASSISTÈNCIA AL CENTRE DE FORMACIÓ D'ADULTS "BAIX MONTSENY – SAX SALA".

La Sra. de la Encarnación comenta que, al igual que en el punt anterior, la proposta és el manteniment de les taxes actuals; se n'ha afegit alguna de nova, perquè en el proper curs s'oferirà un nivell més de francès i d'alemany, per tal de que els alumnes puguin accedir a un nivell superior; hi haurà un curs de preparació per les proves ACTIC, per obtenir el títol de nivell bàsic i de nivell mitjà i hi ha una petita modificació pel que fa als cursos d'ensenyament inicial i d'alfabetització digital, que suposa la inclusió del material del curs en el mateix preu de la taxa.

Després d'aquesta explicació i atès que,

A partir del proper mes de setembre s'iniciarà un nou curs de l'Escola d'adults del Centre de formació i ocupació del Baix Montseny - Sax Sala.

L'Àrea de Cultura i Educació ha fet l'anàlisi de l'oferta formativa i de les taxes de l'Escola d'adults per al curs 2015–2016. Els criteris aplicats en la proposta de taxes han estat:

1. Mantenir el minorament de la taxa del curs de preparació de la prova d'accés a cicles formatius de grau mitjà i de les matèries comunes de la prova d'accés a cicles formatius de grau superior, tenint en compte l'aportació de 8.000 € de la Diputació de Barcelona.
2. Mantenir el minorament de la taxa del curs de preparació de la prova d'accés a cicles formatius de grau superior i a la Universitat i de les matèries comunes de la prova d'accés a cicles formatius de grau superior, tenint en compte l'aportació de 21.000 € de la Diputació de Barcelona.
3. Mantenir els imports dels preus públics per al curs 2015–2016.
4. Ampliar l'oferta formativa d'idiomes i informàtica amb 3 nous cursos:
 - a. Alemany – nivell intermedi
 - b. Francès – nivell preintermedi
 - c. Preparació proves ACTIC
5. Es proposen 3 mesures socials per a les famílies de Sant Celoni:

Condicció de l'usuari	Bonificacions	Renda familiar. Llímit econòmic màxim	Acreditació
Família nombrosa			
De 2 o 3 fills	15%	50.000,00 euros anuals	Carnet de família nombrosa
De 4 o més fills		60.000,00 euros anuals	
Família monoparental de categoria especial			
Les famílies de dos o més fills/filles.	15%	37.500,00 euros anuals	Carnet de família monoparental
Les famílies en les quals o bé la persona progenitora o bé un fill/filla sigui persona discapacitada o estigui incapacitada per treballar			
Segon familiar matriculat fins al primer grau de consanguinitat			
Fins al primer grau de consanguinitat (s'aplicarà el criteri de menys a més edat)	10%	50.000,00 euros anuals	

L'Àrea de Cultura i Educació ha emès informe realitzant una previsió de taxes d'acord amb les despeses previstes i les demandes detectades.

Vist l'informe emès per l'interventor accidental.

A proposta de la regidora de Cultura i Educació, per unanimitat dels 15 regidors presents, el Ple municipal **ACORDA**:

1. Aprovar la modificació de l'Ordenança fiscal número 28, reguladora de la taxa per la prestació dels serveis d'ensenyaments especials a l'Escola d'adults municipal, que resta amb el següent redactat:

ORDENANÇA FISCAL NÚMERO 28. TAXA PER LA PRESTACIÓ DELS SERVEIS D'ENSENYAMENTS ESPECIALS A L'ESCOLA D'ADULTS MUNICIPAL

Article 1r.- Fonament i naturalesa

A l'empara del previst als articles 57 i 20.4.v) del text refós de la Llei reguladora de les Hisendes Locals aprovat pel Reial Decret Legislatiu 2/2004, de 5 de març (TRHL), de conformitat amb el que disposen els articles 15 a 19 d'aquest text legal, aquest Ajuntament estableix la taxa per la prestació de serveis i la realització d'activitats d'ensenyament especials a l'escola d'adults municipal.

Article 2n.- Fet imposable

Constitueix el fet imposable de la taxa la prestació de serveis i la realització d'activitats d'ensenyament en l'Escola d'adults, destinada a impartir ensenyaments especials.

Article 3r.- Subjectes passius

1. Són subjectes passius de la taxa, en concepte de contribuents, les persones físiques que sol·licitin o es beneficiïn de la prestació de serveis o realització de les activitats d'ensenyament que es detallen a l'article 6 d'aquesta Ordenança.

2. Quan els alumnes matriculats siguin menors d'edat, vindran obligats al pagament els seus pares o tutors.

Article 4t.- Responsables i successors.

1. Són responsables tributaris les persones físiques i jurídiques determinades com a tals a la Llei general tributària i a l'Ordenança general.

2. La derivació de responsabilitat requerirà que, prèvia audiència de l'interessat, es dicti acte administratiu, en els termes previstos a la Llei general tributària.

3. Les obligacions tributàries pendents s'exigiran als successors de les persones físiques, jurídiques i entitats sense personalitat, en els termes previstos a la Llei general tributària i a l'Ordenança general.

Article 5è.- Beneficis fiscals

No s'aplicaran exempcions ni bonificacions per a la determinació del deute tributari que els subjectes passius hagin de satisfer per aquesta taxa.

Article 6è.- Quota tributària

1. La quota tributària es determinarà en funció de la tipologia de serveis d'ensenyaments especials que s'hagin sol·licitat o que s'utilitzin. A aquest efecte s'aplicaran les tarifes següents:

		PROPOSTA CURS 2015 - 2016		
		INCREMENT	PREU SANT CELONI	PREU FORANIS
ENSENYAMENTS INICIALS	Aprende a llegir i escriure nivell I		17,67 €	21,20 €
	Aprende a llegir i escriure nivell II			
	Perfeccionar la lectura i l'escriptura			
	Perfeccionar les competències bàsiques		24,55 €	29,46 €
	Certificat			
ACCÈS AL SISTEMA REGLAT	Graduat en educació secundària	MANTENIR PREUS	111,84 € <u>Dos pagaments:</u> Setembre: 55,92€ Novembre: 55,92€	134,20 € <u>Dos pagaments:</u> Setembre: 67,10€ Novembre: 67,10€
	Prova d'accés als CFGM		50,00 €	60,00 €
	Prova d'accés CFGS i a la universitat per a majors de 25 anys: Matèries comunes			
	Prova d'accés als cicles formatius de grau superior i a la universitat per a majors de 25 anys: Assignatures específiques		75,00 €	90,00 €

ANGLÈS	Nivell inicial	158,78 € <u>Dos pagaments:</u> Setembre: 79,39€ Novembre: 79,39€	190,54 € <u>Dos pagaments:</u> Setembre: 95,27€ Novembre: 95,27€
	Nivell elemental		
	Nivell preintermedi		
	PET		
	UPPER		
	FIRST		
ALEMANY	ADVANCED	334,82 € <u>Dos pagaments:</u> Setembre: 167,41€ Novembre: 167,41€	368,30 € <u>Dos pagaments:</u> Setembre: 184,15€ Novembre: 184,15€
	Nivell inicial		
	Nivell elemental		
	Nivell preintermedi		
FRANCÈS	Nivell intermedi	11,06 €	13,27 €
	Nivell inicial		
	Nivell elemental		
INFORMÀTICA	Nivell preintermedi	11,06 €	13,27 €
	Alfabetització digital I		
	Alfabetització digital II		
	Alfabetització digital III		
	Preparació proves ACTIC		

2. Reduccions a les quotes de l'ensenyament de l'Escola d'Adults per a persones empadronades al municipi de Sant Celoni:

Condicció de l'usuari	Bonificacions	Renda familiar. Llindar econòmic màxim	Acreditació
Família nombrosa			
De 2 o 3 fills	15%	50.000,00 euros anuals	Carnet de família nombrosa
De 4 o més fills		60.000,00 euros anuals	
Família monoparental de categoria especial			
Les famílies de dos o més fills/filles.	15%	37.500,00 euros anuals	Carnet de família monoparental
Les famílies en les quals o bé la persona progenitora o bé un fill/filla sigui persona discapacitada o estigui incapacitada per treballar			
Segon familiar matriculat fins al primer grau de consanguinitat			
Fins al primer grau de consanguinitat (s'aplicarà el criteri de menys a més edat)	10%	50.000,00 euros anuals	

Article 7è.- Acreditament i període impositiu

La taxa per ensenyament a l'Escola d'Adults s'acredita en el moment de formalitzar la matrícula a cada curs escolar, independentment de la rebuda efectiva d'ensenyament si és que la seva manca fos per causes imputables al sol·licitant. Els terminis de pagament de la taxa en període voluntari són els següents:

Matrícula: del dia 1 de setembre de 2015 al dia 2 de novembre de 2015.

S'estableix la liquidació en dos terminis dels 50% del cost de la matrícula als cursos següents:

- Graduat en educació secundària (3 trimestres)
- Anglès nivells inicial, elemental, preintermedi, PET, UPPER, FIRST i ADVANCED
- Alemany nivells inicial, elemental, preintermedi i intermedi
- Francès nivell inicial, elemental i preintermedi

En aquests cursos, els terminis de pagament de la taxa són els següents:

1r Pagament: del dia 1 de setembre de 2015 al dia 2 de novembre de 2015

2n Pagament: del dia 5 de gener de 2016 al dia 6 de març de 2016

S'estableix la liquidació amb un únic pagament als següents cursos de caràcter trimestral:

- Graduat en educació secundària (1 o 2 trimestres)
- Informàtica: Alfabetització digital I, II, III i preparació proves ACTIC

En aquests cursos, els terminis de pagament de la taxa són els següents:

1r Trimestre: del dia 1 de setembre de 2015 al dia 2 de novembre de 2015

2n Trimestre: del dia 5 de gener de 2016 al dia 6 de març de 2016

3r Trimestre: del dia 7 d'abril de 2016 al dia 13 de juny de 2016

Article 8è.- Règim de declaració i d'ingrés

1. La taxa per serveis a l'Escola d'adults s'haurà de pagar en el moment de formalització la matrícula, mitjançant domiciliació bancària, que sol·licitarà l'interessat en les oficines municipals.

2. Les quotes liquidades i no satisfetes en els terminis determinats a l'article 7è de la present ordenança s'exigiran per la via de constrenyiment.

3. Les altes que es produeixin durant el curs escolar, una vegada finalitzat el període de matriculació s'exigiran en règim d'autoliquidació: quan es sol·liciti la prestació del servei, es presentarà degudament complimentat l'imprès d'autoliquidació de la taxa; alternativament, poden presentar-se en el Servei Municipal competent els elements de la declaració a l'objecte que el funcionari municipal responsable presti l'assistència necessària per a determinar el deute. L'ingrés de la quota s'efectuarà en el termini màxim de deu dies comptats a la presentació de l'autoliquidació.

Article 9è.- Infraccions i sancions

Pel que respecta a les infraccions i sancions tributàries que, en relació a la taxa reguladora en aquesta Ordenança, resultin procedents, s'aplicarà el que disposa la Llei general tributària i l'Ordenança general.

Disposició addicional.- Modificació dels preceptes de l'ordenança i de les referències que fa a la normativa vigent, amb motiu de la promulgació de normes posteriors

Els preceptes d'aquesta Ordenança fiscal que, per raons sistemàtiques reproduïen aspectes de la legislació vigent i altres normes de desenvolupament, i aquells en què es facin 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 què porten causa.

Disposició final

La present Ordenança fiscal, aprovada provisionalment pel Ple de la Corporació en sessió celebrada el i que ha quedat definitivament aprovada en data, entrarà en vigor al dia següent al de publicació en el *Butlletí oficial de la província de Barcelona* i regirà a partir del dia 1 de setembre de 2015 fins la seva modificació o derogació expressa.

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

12. APROVACIÓ PROVISIONAL, SI ESCAU, DE LA MODIFICACIÓ DE L'ORDENANÇA FISCAL NÚMERO 29 REGULADORA DE LES TAXES PER SERVEIS GENERALS, PEL QUE FA A LES TAXES PER ASSISTÈNCIA A L'ESCOLA BRESSOL MUNICIPAL "EL BLAUET".

La Sra. de la Encarnación explica que també es planteja en el cas de L'Escola bressol la congelació de les taxes, amb alguna petita modificació. S'elimina la taxa que paguen les famílies pel berenar, despesa que queda inclosa en la quota de tardes, sense haver de pagar cap plus. Proposem una nova taxa de menjador, arran d'una proposta sorgida en el si del Consell escolar, perquè els infants que mengen triturats tinguin una quota una mica més econòmica dels que mengen menú ordinari.

També, arran de les demandes de mares i pares, s'ha plantejat tant des de l'àrea com des de la direcció de l'Escola començar a treballar per adequar la cuina de l'Escola perquè, una vegada s'acabi la concessió del contracte de càtering, el febrer de 2016, es pugui cuinar a la mateixa escola. Veritablement es tracta d'un espai que està molt bé, que ara mateix no s'utilitza i que si es condiciona i s'equipa adequadament, el seu ús pot revertir en una millora de la qualitat del servei.

El Sr. alcalde comenta que quan es va iniciar la construcció de l'Escola bressol es va prendre la decisió de fer-la perquè aquestes escoles venien dotades econòmicament i es va començar amb 1.800 euros anuals per alumne, però actualment no hi ha cap aportació de la Generalitat i encara hi ha un deute pel que fa el curs 2012-2013. S'ha fet un esforça per assumir aquesta pèrdua de subvenció i no apujar les quotes. Per tant, és l'ajuntament qui assumeix el dèficit perquè es tracta d'un servei bàsic.

Després d'aquestes intervencions i atès que,

A partir del proper mes de setembre s'iniciarà un nou curs de l'Escola bressol municipal "El Blauet".

L'Àrea de Cultura i Educació ha fet l'anàlisi dels preus públics de l'Escola bressol municipal "El Blauet" per al curs 2015-2016. Els criteris aplicats en la proposta de preus públics han estat:

1. Proposar algun ajust en els serveis que oferirà l'Escola bressol per al curs 2015-2016 :
 - a. Nou servei menjador de 12 h a 15 h menú triturat (inclou dormitori)
 - b. Nou servei menjador de 12 h a 13 h menú triturat (sense dormitori)
 - c. Berenar amb triturat de fruita (s'inclou en la quota de tarda)
 - d. Berenar amb menú de grans (s'inclou en la quota de tarda)
2. Mantenir sense canvis els imports dels preus públics per al curs 2015-2016.
3. Es proposa mantenir les mesures socials per a les famílies de Sant Celoni:

Condició de l'usuari	Bonificacions	Renda familiar. Llindar econòmic màxim	Acreditació
Família nombrosa			
De 2 o 3 fills	15%	50.000,00 euros anuals	Carnet de família nombrosa
De 4 o més fills		60.000,00 euros anuals	
Família monoparental de categoria especial			
Les famílies de dos o més fills/filles.	15%	37.500,00 euros anuals	Carnet de família monoparental
Les famílies en les quals o bé la persona progenitora o bé un fill/filla sigui persona discapacitada o estigui incapacitada per treballar			

Segon germà matriculat			
Segon germà matriculat a l'escola	10%	50.000,00 euros anuals	

L'Àrea de Cultura i Educació ha emès informe realitzant una previsió de preus públics d'acord amb les despeses previstes i les demandes detectades.

Vist l'informe emès per l'interventor accidental.

A proposta de la regidora de Cultura i Educació, per unanimitat dels 15 regidors presents, el Ple municipal **ACORDA**:

1. Aprovar la modificació de l'Ordenança fiscal número 29, reguladora del preu públic per a serveis d'Escola bressol, que resta redactada de la forma següent:

ORDENANÇA FISCAL NÚMERO 29. PREU PÚBLIC PER LA PRESTACIÓ DE SERVEIS D'ESCOLA BRESSOL

Article 1r.- Fonament i naturalesa

D'acord amb el que disposa 41 del Text refós de la Llei reguladora de les hisendes locals aprovat pel Reial Decret Legislatiu 2/2004, de 5 de març (TRHL), l'Ajuntament estableix preus públics per la prestació de serveis i realització d'activitats a l'Escola bressol municipal, l'especificació dels quals es conté en les tarifes de l'article 4 d'aquesta Ordenança.

Article 2n.- Concepte

1. Els preus públics regulats en aquesta Ordenança constitueixen prestacions patrimonials de caràcter públic que es satisfaran pels usuaris que voluntàriament sol·licitin alguna de les activitats desenvolupades a l'Escola bressol municipal.
2. Si amb posterioritat a l'establiment d'aquest preu públic, cessessin en la prestació del servei les escoles bressol privades que actualment concorren en la realització d'activitats similars a les que es desenvolupen a l'Escola bressol municipal, el preu públic es transformarà en taxa.
3. En cas de resultar preceptiva la transformació referida en el punt anterior, l'Ajuntament aprovarà l'Ordenança fiscal corresponent reguladora de la taxa per prestació de serveis d'Escola bressol, que entrarà en vigor a partir de la data en que es publiqui en el *Butlletí oficial de la província de Barcelona* la seva aprovació definitiva.
4. Quan els preus públics per serveis d'Escola bressol municipal de caràcter periòdic hagin de transformar-se en taxa, per la causa prevista en el punt 2, no serà precís realitzar la notificació individual a què es refereix l'article 102.3 de la Llei general tributària, sempre que el subjecte passiu i la quota de la taxa coincideixin amb l'obligat al pagament i l'import del preu públic al que substitueix.
5. El que disposa el punt anterior serà d'aplicació també en el supòsit que la quota de la taxa resulti incrementada respecte de l'import del preu públic al que substitueix, sempre que aquest increment es correspongui amb una actualització de caràcter general.

Article 3r.- Obligats al pagament

Estan obligats al pagament dels preus públics regulats en aquesta Ordenança les persones o entitats que sol·licitin o es beneficiïn de la prestació de serveis o realització d'activitats a què es refereix l'article 1.

Atès que per la tipologia dels serveis els usuaris són menors d'edat, els subjectes passius seran seus pares o tutors.

Article 4t.- Quantia

La quantia del preu públic regulat en aquesta Ordenança es determinarà en funció de la tipologia de serveis que s'hagin sol·licitat o que s'utilitzin, i es compona d'una matrícula a ingressar en el moment de la inscripció a l'Escola bressol i una tarifa mensual. A aquest efecte s'aplicaran les tarifes següents:

MATRÍCULA: Import equivalent a una mensualitat de les determinades en el quadre de tarifes. S'ingressa en el moment de formalitzar la inscripció. La matrícula en cap cas serà objecte de devolució

en el cas que l'alumne deixi d'utilitzar els serveis de l'Escola bressol o realitzi un canvi en la tipologia dels serveis que rep. Només en el cas que, a petició raonada de l'usuari i amb l'informe favorable de la direcció de l'Escola bressol municipal i de l'Àrea de Cultura de l'Ajuntament, s'accepti un canvi de la tipologia de l'ensenyament, la matrícula a abonar serà la diferència entre la matrícula realment satisfeta i la que correspon al nova tipologia d'ensenyament que realitzarà.

QUOTES MENSUALS: Les que es determinen en el següent quadre de tarifes:

	SANT CELONI		FORANIS	
	Serveis fixes	Serveis esporàdics	Serveis fixes	Serveis esporàdics
Servei matí i tarda de 9 a 12 h i de 15 a 17 h	172,80 €		207,36 €	
Servei matí i tarda de 9 a 12 h i de 15 a 18 h	207,36 €		248,83 €	
Servei matí de 9 a 12 h	151,26 €	20,28 €	181,51 €	24,33 €
Servei tarda de 15 a 17 h	110,98 €	13,34 €	133,18 €	16,00 €
Servei tarda de 15 a 18 h	151,26 €	20,28 €	181,51 €	24,33 €
Servei permanència:				
de 8 a 9 h	40,28 €	6,94 €	48,34 €	8,32 €
de 12 a 13 h	40,28 €	6,94 €	48,34 €	8,32 €
De 13 a 15 h	40,28 €	6,94 €	48,34 €	8,32 €
de 17 a 18 h	40,28 €	6,94 €	48,34 €	8,32 €
Hora extra	40,28 €	6,94 €	48,34 €	8,32 €
Servei menjador de 12 a 15 h (inclou dormitori)	138,72 €	9,60 €	166,46 €	11,52 €
Servei menjador de 12 a 15 h menú triturat (inclou dormitori)	100,00 €	7,60 €	120,00 €	9,60 €
Servei menjador de 12 a 13 h (sense dormir)	106,71 €	9,27 €	128,05 €	11,12 €
Servei menjador de 12 a 15 h menú triturat (sense dormitori)	75,00 €	7,27 €	95,00 €	9,27 €
Migdia nadons etapa de lactància de 12 a 15 h	66,69 €	8,54 €	80,03 €	10,24 €

Reduccions a les quotes als usuaris de l'Escola bressol municipal empadronats al municipi de Sant Celoni:

Condicció de l'usuari	Bonificació	Renda familiar. Llindar econòmic màxim	Acreditació
Família nombrosa			
De 2 ò 3 fills	15%	50.000 € anuals	Carnet de família nombrosa
De 4 o més fills		60.000 € anuals	
Família monoparental de categoria especial			
Les famílies de 2 o més fills/filles	15%	37.500 € anuals	Carnet de família monoparental
Les famílies en les quals o bé la persona progenitora o bé un fill/filla sigui persona discapacitada o estigui incapacitada per treballar			

Segon germà matriculat			
Segon germà matriculat a l'escola	10%	50.000 € anuals	

Article 5è. Acreditament i període de pagament

El preu públic corresponent a prestació de serveis i realització d'activitats a l'Escola Bressol municipal s'acredita en el moment de formalitzar la matrícula, independentment de la rebuda efectiva dels serveis si és que la seva manca fos per causes imputables al sol·licitant.

Les tarifes corresponents a cada mensualitat s'acrediten el dia 1 del mes corresponent. Els terminis de pagament del preu públic en període voluntari són els següents:

Matrícula: del dia 1 de setembre de 2015 al dia 2 de novembre de 2015.

Mensualitat de setembre: del dia 1 de setembre de 2015 al dia 3 de novembre de 2015.

Mensualitat d'octubre: del dia 1 d'octubre de 2015 al dia 2 de desembre de 2015.

Mensualitat de novembre: del dia 2 de novembre de 2015 al dia 5 de gener de 2016.

Mensualitat de desembre: del dia 1 de desembre de 2015 al dia 2 de febrer de 2016.

Mensualitat de gener: del dia 4 de gener de 2016 al dia 8 de març de 2016.

Mensualitat de febrer: del dia 1 de febrer de 2016 al dia 4 d'abril de 2016.

Mensualitat de març: del dia 1 de març de 2016 al dia 3 de maig de 2016.

Mensualitat d'abril: del dia 1 d'abril de 2016 al dia 2 de juny del 2016.

Mensualitat de maig: del dia 2 de maig de 2016 al dia 5 de juliol de 2016.

Mensualitat de juny: del dia 1 de juny de 2016 al dia 2 d'agost de 2016.

Mensualitat de juliol: del dia 1 de juliol de 2016 al dia 2 de setembre de 2016.

Article 6è. Règim de declaració i d'ingrés

1. La quota corresponent a la matrícula de l'Escola bressol s'haurà de pagar en el moment de formalització la matrícula, mitjançant domiciliació bancària, que sol·licitarà l'interessat en les oficines municipals.

2. Les quotes corresponents a les mensualitats, s'hauran de pagar a l'inici del cada mensualitat, mitjançant domiciliació bancària.

3. Les quotes liquidades i no satisfetes en els terminis determinats a l'article 5è de la present ordenança s'exigiran per la via de constrenyiment.

4. Les altes que es produeixin una vegada finalitzat el període de matriculació s'exigiran en règim d'autoliquidació: quan es sol·licita la prestació del servei, es presentarà degudament complimentat l'imprès d'autoliquidació del preu públic; alternativament, poden presentar-se en el Servei Municipal competent els elements de la declaració a l'objecte que el funcionari municipal responsable presti l'assistència necessària per a determinar el deute. L'ingrés de la quota s'efectuarà en el termini màxim de deu dies comptats a la presentació de l'autoliquidació.

Una vegada efectuada la matrícula, el pagament de les mensualitats es regirà per allò determinat als apartats 2 i 3 del present article.

Disposició Addicional.- Modificació dels preceptes de l'ordenança i de les referències que fa a la normativa vigent, amb motiu de la promulgació de normes posteriors

Els preceptes d'aquesta Ordenança que, per raons sistemàtiques reproduïen aspectes de la legislació vigent i altres normes de desenvolupament, i aquells en què es facin 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 què porten causa.

Disposició final

La present Ordenança fiscal, aprovada provisionalment pel Ple de la Corporació en sessió celebrada el i que ha quedat definitivament aprovada en data, entrarà en vigor al dia següent al de publicació en el *Butlletí oficial de la província de Barcelona* i regirà a partir del dia u de setembre de 2015 fins la seva modificació o derogació expressa.

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

13. APROVACIÓ, SI ESCAU, DE LA PRÒRROGA DEL CONVENI SUBSCRIT AMB L'AGÈNCIA DE L'HABITATGE DE CATALUNYA EN DATA 11.04.2012, RELATIU A LA CESSIÓ D'HABITATGES PER IMPULSAR PROGRAMES SOCIALS D'HABITATGE RELACIONATS AMB LA INCLUSIÓ DE PERSONES AMB ESPECIALS NECESSITATS D'ATENCIÓ, AMB VIGÈNCIA FINS AL PROPER 11.04.2016.

El Sr. alcalde recorda que l'any 2012 es va començar signant convenis amb l'Agència de l'Habitatge de Catalunya, amb un primer habitatge el 31 de maig del 2012 i es va ampliar amb un segon habitatge el setembre del mateix any; el 22 de setembre del 2014 se'n va afegir un altre i el 29 de gener d'enguany es va aprovar una quarta addenda. És a dir, ara hi ha 4 habitatges gestionats per l'Ajuntament. Recordem que l'habitatge que es va passar a gestionar el gener del 2015, el va assumir l'ajuntament perquè hi havia una família que havia de ser desnonada i vàrem creure convenient fer-nos càrrec d'aquesta situació per evitar el desnonament.

Per tant, es proposa la signatura d'aquesta addenda per gestionar durant un any més aquests 4 habitatges, llevat que se n'incorporés algun altre al llarg de l'any.

Feta aquesta explicació i atès que,

En la sessió de Ple de 31.05.2012 es va aprovar el conveni amb l'Agència de l'Habitatge de Catalunya per a la cessió temporal de l'habitatge ubicat al carrer de Lluís Companys i Jover, 3, bloc 1, escala C, 2n 1a (habitatge amb plaça d'aparcament), a favor de l'Ajuntament de Sant Celoni, que es va signar en data 11.04.2012.

En la sessió de Ple de 27.09.2012 es va aprovar l'addenda al conveni signat en data 11.04.2012 entre l'Agència de l'Habitatge de Catalunya i l'Ajuntament de Sant Celoni, relatiu a la cessió d'un habitatge ubicat al carrer de Lluís Companys i Jover, 1, bloc 1, escala D, 3r 3a de Sant Celoni.

En la sessió de Ple de 22.09.2014 es va aprovar una nova addenda al conveni signat en data 11.04.2012, per a la cessió d'un nou habitatge situat al carrer de Lluís Companys i Jover, 7, bloc 1, escala A, 2n 2a.

En la sessió de Ple de 29.01.2015, es va aprovar una quarta addenda al conveni signat l'11 d'abril de 2012, per a la cessió d'un nou habitatge situat al carrer de Lluís Companys i Jover, 7, bloc 1, escala A, 2n 3a.

L'import actual corresponent a la cessió dels 4 habitatges és el ressenyat en el quadre incorporat com annex de l'addenda de pròrroga del conveni.

A la clàusula sisena de l'esmentat conveni s'estableix que la seva vigència serà d'un any i que es podrà prorrogar successivament per períodes d'igual durada, sempre i quan es constati un ús adequat dels habitatges i dels elements comuns de l'edifici.

Atès que el proper 12.04.2015 venç el termini assenyalat per a la pròrroga d'un any i existeix la voluntat de donar continuïtat a aquest conveni, en la mesura que es configura com una modalitat de recurs que permet la recerca i la innovació en fórmules per a l'atenció de les persones en risc d'exclusió.

L'Àrea de Serveis a les Persones ha informat favorablement respecte a la idoneïtat de prorrogar la vigència del conveni signat el dia 11.04.2012 entre l'Agència de l'Habitatge de Catalunya i l'Ajuntament de Sant Celoni, en totes les seves clàusules i estrictes termes, fins al dia 11.04.2016.

En conseqüència, a proposta del regidor de Comunitat, per unanimitat dels 15 regidors presents, el Ple municipal **ACORDA:**

1. Aprovar la pròrroga del conveni subscrit entre l'Agència de l'Habitatge de Catalunya i l'Ajuntament de Sant Celoni en data 11.04.2012, relatiu a la cessió d'habitatges per impulsar programes socials d'habitatge relacionats amb la inclusió de persones amb especials necessitats d'atenció, amb vigència fins al proper 11.04.2016.

2. Notificar l'acord a l'Agència de l'Habitatge de Catalunya.

14. APROVACIÓ, SI ESCAU, DE LA POSADA A DISPOSICIÓ DEL DEPARTAMENT D'ENSENYAMENT D'UN TERRENY PER A LA CONSTRUCCIÓ DE L'ESCOLA SOLER DE VILARDELL, DEIXANT SENSE EFECTE L'ACORD DEL PLE DE 12.02.2010 DE CESSIÓ DEL MATEIX

El Sr. alcalde explica que, en el seu moment el departament d'Ensenyament va demanar que es fes una cessió del terreny on s'ha de construir la nova escola Soler de Vilardell, però ara el que s'ha de fer, d'acord amb la petició que ha fet la Generalitat, és posar a disposició del departament l'esmentat terreny.

Intervé el Sr. Corpas per referir-se a un dels acords que esmenta que correspondrà a l'ajuntament o als propietaris del sector qualsevol despesa per les actuacions urbanístiques que puguin afectar a l'inici de la construcció. S'entén, doncs, que s'ha de deixar a punt el terreny –diu-. Aquesta inversió està contemplada en la quantitat d'1,5 milions que destina l'Ajuntament de Sant Celoni?

Pel que fa l'acord 4, que parla de gratuïtat total d'impostos per part de l'Ajuntament en favor de la Generalitat, l'anterior conveni ja ho contemplava o és un nou acord?

L'acord 5 parla de que tant el solar com la construcció que s'hi faci seran propietat del municipi, per tant, la conservació, manteniment, neteja, subministraments i vigilància va a càrrec de l'Ajuntament. això també estava contemplat de la mateixa manera en el primer conveni?

El Sr. alcalde respon que totes les despeses de les escoles de primària van a càrrec de l'Ajuntament, consergeria, neteja, subministraments, etc.

Pel que fa la primera pregunta relativa a la posada a punt del terreny, aquesta despesa és a part del 1,5 milions d'euros. No sabem quin import suposarà, perquè no ho hem avaluat.

Els altres punts que s'han comentat, ja es contemplaven en l'anterior conveni.

Pren la paraula la Sra. Montes per comentar que sobta una mica tots els condicionants i exigències que contempla aquest conveni.

Després d'aquestes intervencions i atès que,

Des de l'any 2008, l'Ajuntament de Sant Celoni i la comunitat educativa del municipi han posat de manifest al Departament d'Ensenyament de la Generalitat de Catalunya la necessitat de construir dos edificis escolars que donessin resposta a:

- Escola d'educació infantil i primària Soler de Vilardell: aquesta escola és un centre d'educació infantil i primària que es va posar en funcionament el curs 2006 – 2007 degut a l'augment del padró municipal i a la necessitat de places escolars de P3. Des de l'any 2006, el padró municipal s'ha mantingut i l'escola ha anat incorporant cada curs un grup més.

L'escola està ubicada actualment, i de manera provisional, en els següents edificis: l'edifici de l'antic Puigdollers i 3 mòduls prefabricats, dos d'ells ubicats al mateix solar de l'edifici d'obra i l'altre ubicat a una de les pistes del camp d'esports situada a l'altra banda del carrer i a uns 50 m del solar.

- Edifici de tallers de FP de l'Institut Baix Montseny: l'institut és un centre educatiu de 3 línies d'ESO i batxillerat i de tres cicles de formació professional.

El centre disposa d'un edifici on s'imparteixen l'educació secundària, el batxillerat i el CFGM d'auxiliar administratiu i 2 mòduls prefabricats on s'imparteixen el CFGM de manteniment electromecànic i conducció de línies. Els mòduls prefabricats actuals disposen d'una aula i tres espais de formació que es fan servir com a tallers però que no compleixen les condicions mínimes de seguretat laboral que han de disposar en quant a m², distàncies de seguretat entre màquines, extracció de fums i alçada del sostre...

En aquest sentit, des d'aleshores ençà, hi ha hagut diverses actuacions encaminades a que es fes efectiva la construcció d'ambdós edificis.

En síntesi, les principals actuacions efectuades han estat: d'una banda el Ple ha aprovat un conveni amb el Departament d'Ensenyament per fer-li una aportació d'1,5 milions d'euros per subvenir a la construcció dels edificis esmentats (conveni al qual es proposen petites modificacions en aquesta mateixa sessió del Ple), i d'altra part el Ple de l'Ajuntament de Sant Celoni ha anat adoptant els acords necessaris per cedir a la Generalitat de Catalunya el terreny destinat a la construcció, primer d'un Institut, i després de l'Escola Soler de Vilardell.

En aquest sentit, el Ple de 12.02.2010 va adoptar l'acord quina part dispositiva diu:

<< 1. Modificar l'acord del Ple de 23 d'octubre de 2008 completat pel de 8 d'octubre de 2009 de cessió de la finca registral número 14.521 a la Generalitat de Catalunya, destinada a institut d'educació secundària, en el doble sentit que, efectivament es destini a la construcció i posada en funcionament d'una escola, dins del context de l'acord de la Taula mixta de planificació escolar de Sant Celoni de 2 de desembre de 2009 i que la superfície a cedir es de 8.223,70 m2.

2. En conseqüència, previs els tràmits que corresponguin per individualitzar els 1.397,00 m2 afectats per la línia límit d'edificació de la línia d'alta velocitat i que no son

objecte de cessió, cedir gratuïtament a favor de la Generalitat de Catalunya, el domini de la finca inscrita a l'Inventari de béns del municipi com a bé patrimonial, lliure de càrregues i servituds, inscrita al Registre de la Propietat com a finca independent per destinar-la a la construcció i posada en funcionament d'una escola, que tindrà la següent descripció:

“Porció de terreny de forma triangular, situada al lloc conegut com a Mas Sans, amb una superfície de 8.223,70 m2. Termeneja: al nord-oest amb l'institut IES Baix Montseny i accés a la zona esportiva on se situen les pistes d'atletisme i el camp de futbol; al sud amb resta de parcel·la d'equipament segregada propietat de l'Ajuntament de Sant Celoni i al nord-est amb torrent del Pertegàs.”

Inscrita: Figura inscrita a nom de l'Ajuntament de Sant Celoni en el Registre de la Propietat, al volum 2013, llibre 320 de Sant Celoni, foli 7, finca registral 14.521

3. Tenint en compte que ja no és necessària la desafectació instrumental del domini públic de la porció de terreny de 1.397 m2 esmentada en la part expositiva perquè no serà objecte de cessió a la Generalitat de Catalunya, l'Ajuntament de Sant Celoni conservarà la propietat sobre dit terreny i es mantindrà la seva afectació al domini públic.

4. Si la finca cedida no es destina a la finalitat esmentada en el termini 5 anys o deixa de destinar-se a dita finalitat dins dels 30 anys següents, el bé objecte de cessió revertirà automàtica de ple dret a favor de l'Ajuntament cedent, en els termes que resulten de l'article 50 del Decret 336/1988, de 17 d'octubre pel qual s'aprova el Reglament de patrimoni de les entitats locals de Catalunya.

En tot cas operarà la reversió tant del bé objecte de cessió com de les instal·lacions i construccions existents sobre la finca i a favor de l'Ajuntament de Sant Celoni transcorregut el termini de 30 anys a comptar de la data d'inscripció en Registre de la Propietat de la cessió acordada.

La reversió de les construccions a favor de l'Ajuntament ho serà en les condicions que faci possible continuar oferint el servei educatiu, d'acord amb la normativa vigent.

5. La construcció de l'equipament escolar a que fa referència aquest acord podrà ser dut a terme per la pròpia Generalitat de Catalunya o per un tercer mitjançant qualsevol negoci jurídic, si bé la prestació del servei educatiu en el mateix haurà de efectuar-lo únicament la Generalitat de Catalunya.

La finca és apta per al seu correcte destí com a equipament escolar, no té cap condicionant medioambiental i compta amb abastament d'aigua potable i subministrament d'energia elèctrica arrel de la seva proximitat a l'equipament urbà existent, però no disposa d'evacuació d'aigües residuals, d'accés rodat pavimentat ni d'encintat de voreres. Aquesta finca es troba inclosa en el sector P-16 com a equipament educatiu i consta com a deure d'urbanització a càrrec dels propietaris del sector per tal que la parcel·la disposi dels serveis urbanístics tal i com determina el pla parcial en tràmit. Correspon als propietaris amb aprofitament del sector qualsevol despesa per les actuacions urbanístiques que puguin afectar a l'immoble cedit i adoptar les mesures necessàries per aconseguir el seu destí a plena satisfacció del cessionari, sense cap cost o càrrega per part del Departament d'Educació, i eliminant qualsevol obstacle que pugui impedir la correcta execució de les obres.

6. La quota de l'Impost sobre construccions, instal·lacions i obres que s'acrediti per la construcció del centre, en base a l'article 103 del Reial Decret Legislatiu 2/2004, de 5 de març, pel qual s'aprova el text refós de la Llei Reguladora de les Hisendes Locals, i el que disposa l'ordenança fiscal reguladora de l'Impost sobre construccions instal·lacions i obres, gaudirà d'una bonificació del 95% atès que es tracta d'una construcció d'especial interès o utilitat municipal.

7. Aprovar provisionalment la modificació de l'article 6 de l'Ordenança Fiscal núm. 25, reguladora de la taxa per concessió de llicències urbanístiques, que passa a tenir el següent redactat: Estaran exemptes de la taxa les construccions, instal·lacions i obres promogudes o realitzades per la Comunitat Autònoma destinades a centres d'ensenyament públics, les quals són declarades d'especial interès o utilitat municipal.

Exposar al públic en el tauler d'anuncis de l'Ajuntament aquest acord durant el termini de trenta dies hàbils, comptats des del dia següent al de publicació de l'anunci d'exposició en el Butlletí oficial de la província.

Durant el període d'exposició pública de l'Ordenança, els qui tinguin un interès directe o resultin afectats, en els termes previstos a l'article 18 del text refós de la Llei reguladora de les hisendes locals aprovat pel Reial Decret Legislatiu 2/2004, de 5 de març, podran examinar l'expedient i presentar-hi les reclamacions que estimin oportunes. Transcorregut el període d'exposició pública sense haver-se presentat reclamacions, l'acord adoptat restarà definitivament aprovat.

8. En relació a l'equipament escolar, el Departament d'Educació, directament o través de l'ens que determini, es farà càrrec del manteniment normatiu i del preventiu, així com de totes les reformes, adequacions i millores que requereixi el centre educatiu. L'Ajuntament assumirà les despeses corresponents a la vigilància, neteja, subministraments (electricitat, aigua i combustibles) i conserge en el cas que se'n disposi, així com el manteniment correctiu (petits desperfectes que es derivin de l'activitat escolar ordinària com ara bombetes, reposició de vidres trencats, etc.).

9. Es garanteix l'ús de l'equipament escolar, inclòs el solar no edificat, per part de l'AMPA del centre i de les entitats i associacions ciutadanes del municipi que ho sol·licitin a l'Ajuntament. En cas de sol·licituds diferents a les anteriors, per a realitzar activitats vinculades o compatibles al servei escolar, l'ús de l'equipament escolar s'autoritzarà de mutu acord entre l'Ajuntament i el Departament d'Educació.

10. Notificar aquests acords als Serveis Territorials del Departament d'Educació de la Generalitat de Catalunya, i comunicar-ho a la Direcció General d'Administració Local del Departament de Governació i Administracions Públiques.

11. Facultar el Sr. alcalde tant àmpliament com en Dret sigui necessari per a l'efectivitat i execució d'aquests acords i en especial per a qualsevol actuació necessària davant el Registre de la Propietat. >>

Posteriorment el Ple de 27.04.2011 va completar l'acord de cessió en relació a les obres d'urbanització per dotar de serveis urbanístics el terreny per a la construcció de l'equipament educatiu.

En escrit amb registre de sortida 2011/4933 de 28.7.2011, l'Ajuntament va trametre al Departament d'Ensenyament un informe tècnic de 25.07.2011 en el qual es posa de manifest que s'han dut a terme les obres contemplades en el projecte d'urbanització per

dotar de serveis urbanístics el terreny d'equipament educatiu garantint-ne els serveis de subministrament d'energia elèctrica i d'aigua, l'evacuació d'aigües residuals i pluvials i el servei de telefonia, amb còpia dels plànols *as build*.

Malgrat els esmentats acords del Ple, la cessió del terreny no s'ha fet efectiva, atès que, en cap moment la Generalitat de Catalunya ha acceptat la cessió.

Per contra, en escrit amb registre d'entrada 2015/1997 de 26.02.2014, el Director General de Centres Públics del Departament d'Ensenyament de la Generalitat de Catalunya ha tramés un escrit que diu:

“Com ja coneixeu, estem treballant en la redacció del projecte per a la construcció de l'escola Soler de Vilardell.

L'Ajuntament ha pres diversos acords de cessió del solar, atenent a que primer havia de ser un institut amb la construcció a càrrec d'ICF, després es va canviar per construir una escola, també amb financiació d'ICF i ara es continuarà fent l'escola, però la despesa anirà a càrrec dels pressupostos del Departament d'Ensenyament.

En aquest sentit, és necessari disposar d'un nou acord plenari en el sentit exposat, del qual us adjuntem un model, en què el solar continuarà sent propietat de l'Ajuntament i la construcció que es faci al seu damunt, també.”

Així doncs, el Departament d'Ensenyament de la Generalitat de Catalunya manifesta expressament que en els terrenys quina cessió es va acordar, ja no s'hi construirà un Institut, sinó una Escola i sol·licita expressament a l'Ajuntament de Sant Celoni, la posada a disposició del solar per a la construcció de l'Escola Soler de Vilardell i adjunta, a l'efecte, un model d'acord.

L'Àrea de Cultura de l'Ajuntament de Sant Celoni ha emès un informe de 17.03.2015 en què conclou que des de l'àrea de Cultura i Educació s'informa favorablement de la sol·licitud de la Generalitat de Catalunya de substituir la cessió del solar per la posada a disposició del mateix tenint en compte que en aquest terreny s'hi construirà l'escola Soler de Vilardell i que la despesa anirà a càrrec del Departament d'Ensenyament. El solar continuarà essent propietat de l'Ajuntament i l'escola, un cop construïda, també. Des de l'àrea es considera que aquest tràmit és necessari per tal que el Departament d'Ensenyament pugui iniciar el procés de licitació de l'execució de l'obra.

Atesos els fonaments de Dret següents:

- Llei 7/1985 reguladora de les bases de règim local, articles 22.2.n) i 55
- Decret Legislatiu 2/2003 pel qual s'aprova el Text refós de la Llei municipal i de règim local de Catalunya, article 66.2
- Decret 193/1967, de 2 de febrer, del Text refós de la Llei d'ensenyament primari (vigent amb caràcter reglamentari), articles 51 i 52
- Llei orgànica 8/1985 reguladora del dret a l'educació, disposició addicional 2a,
- Llei Orgànica 2/2006 d'educació, disposició addicional 15a
- Llei 12/2009 d'educació de Catalunya articles 74, 159, 163 i següents (en especial el 163.1)

Atès que la Generalitat de Catalunya no ha acceptat la cessió del terreny acordada pel Ple en sessió de 23.10.2008 completada per la de 08.10.2009, modificada pel de 12.02.2010, i completada novament per la de 27.04.2011, i per tant no s'ha fet efectiva la cessió,

Atès que la construcció d'una escola (i no d'un Institut) fa que no sigui necessària la cessió del solar a la Generalitat i que per contra, sigui suficient amb la posada a disposició d'aquella perquè tant del solar com de la construcció que s'edifiqui al seu damunt seran de propietat municipal,

Atès que no sent necessària la cessió de la finca tampoc és necessària la seva desafectació instrumental del domini públic, que permetia dita cessió

D'acord amb al petició del Director General de Centres Públics del Departament d'Ensenyament la Generalitat de Catalunya, a proposta de la regidora de Cultura i Educació, per unanimitat dels 15 regidors presents, el Ple municipal **ACORDA:**

1. Deixar sense efecte els acords del Ple de l'Ajuntament de Sant Celoni de 23.10.2008 completats pels de 08.10.2009 i modificats pels de 12.02.2010 i completats novament pel de 27.04.2011, per a la cessió de la finca de propietat municipal de superfície 8.223,70 m2. registral número 14.521 a favor de la Generalitat de Catalunya, pels motius esmentats en la part expositiva,

Tenint en compte que ja no és necessària la desafectació instrumental del domini públic de la finca esmentada perquè no serà objecte de cessió a la Generalitat de Catalunya, l'Ajuntament de Sant Celoni conserva la propietat sobre dita finca i en manté la seva afectació al domini públic i d'acord amb la normativa urbanística, deixant sense efecte la desafectació instrumental acordada.

2. Posar a disposició del Departament d'Ensenyament, lliure de carregues i servituds, el solar inscrit com a finca registral independent, que es descriu tot seguit, per destinar-lo a la construcció i posada en funcionament d'una Escola:

“Porció de terreny de forma triangular, situada al lloc conegut com a Mas Sans, amb una superfície de 8.223,70 m2. Termeneja: al nord-oest amb l'institut IES Baix Montseny i accés a la zona esportiva on se situen les pistes d'atletisme i el camp de futbol; al sud amb resta de parcel·la d'equipament segregada propietat de l'Ajuntament de Sant Celoni i al nord-est amb torrent del Pertegàs.”

Inscripció: Figura inscrita a nom de l'Ajuntament de Sant Celoni en el Registre de la Propietat de Sant Celoni, al volum 2013, llibre 320 de Sant Celoni, foli 7, finca registral 14.521

3. La construcció de l'equipament escolar a que fa referència aquest acord podrà ser dut a terme per la pròpia Generalitat de Catalunya o per un tercer mitjançant qualsevol negoci jurídic, si be la prestació del servei educatiu en el mateix haurà de efectuar-lo únicament la Generalitat de Catalunya.

El solar és apte per al seu correcte destí com a equipament escolar, no té cap condicionant mediambiental i compta amb abastament d'aigua, evacuació d'aigües, subministrament d'energia elèctrica amb la potencia suficient per l'execució de l'obra i posterior correcte funcionament de l'equipament escolar, així com amb la instal·lació d'una estació transformadora d'energia -en el supòsit de ser necessari- amb la potencia suficient, tant per a la construcció del centre com pel seu funcionament, que s'ubicarà fora del solar, xarxa telefònica i els vials que limiten amb el solar es trobaran pavimentats la calçada i tindran encintades les voreres.

Correspondrà a l'Ajuntament o als propietaris del sector qualsevol despesa per les actuacions urbanístiques que puguin afectar a l'immoble cedit i adoptar les mesures necessàries per aconseguir el seu destí a plena satisfacció del cessionari, sense cap cost o carrega per aquest, i eliminant qualsevol obstacle que pugui impedir la correcta execució de les obres.

4. La quota de l'impost sobre construccions, instal·lacions i obres que s'acrediti per la construcció del centre, en base a l'article 103 del Reial Decret Legislatiu 2/2004 de 5 de març, pel qual s'aprova el text refós de la Llei reguladora de les hisendes locals, gaudirà d'una bonificació del 95% ates que es tracta d'una construcció d'especial interès o utilitat municipal. S'estableix la gratuïtat de les taxes acreditades per l'atorgament de la llicència d'obres com a conseqüència d'aquestes obres, així com per als tributs que puguin gravar l'activitat educativa, d'acord amb la normativa aplicable.

5. Tant el solar com la construcció que es faci al seu damunt, seran propietat del municipi, quedaran afectats a ús públic educatiu i anirà a càrrec de l'Ajuntament la conservació, manteniment, neteja, subministraments i vigilància.

L'Ajuntament, no podrà destinar ni el solar ni la construcció realitzada, a una finalitat diferent a la que es objecte de la posada a disposició, sense l'autorització prèvia del Departament d'Ensenyament, d'acord amb el corresponent expedient administratiu d'autorització prèvia a la desafectació.

6. L'ús del centre i de les seves instal·lacions fora de l'horari escolar, es regirà per la normativa vigent.

7. Notificar aquest acord al Departament d'Ensenyament de la Generalitat de Catalunya

8. Facultar el Sr. alcalde tant àmpliament com en Dret sigui procedent per a l'adopció dels acords i actuacions necessàries per a la efectivitat i execució d'aquest acord.

15. APROVACIÓ, SI ESCAU, DE LES ESMENES PROPOSADES PEL DEPARTAMENT D'ENSENYAMENT A LA MINUTA DEL CONVENI DE COL·LABORACIÓ APROVAT PEL PLE DE 27.11.2014

El Sr. secretari explica que la Generalitat de Catalunya ha demanat fer uns petits canvis, que entenem que no afecten directament el conveni, llevat de l'esment que es fa de que el Departament d'Ensenyament pagarà l'import de les obres a través del Pla Econòmic Financer (PEF) amb Infraestructures.cat, que no sabem exactament quina transcendència té per l'Ajuntament.

La Sra. de la Encarnación diu que, malgrat les dificultats i la lentitud amb què avança tot plegat, el projecte tira endavant. Fa uns dies vàrem tenir contacte amb el departament d'Ensenyament i sembla ser que després de setmana Santa vindran a presentar el projecte bàsic dels tallers de Formació Professional a la comunitat educativa, tal com ja es va fer amb l'Escola Soler de Vilardell.

Tot seguit, intervé el Sr. Masferrer per preguntar si l'obra finalment té un import superior al càlcul que es va fer inicialment i si l'aportació de l'Ajuntament serà la mateixa, 1.500.000 euros, al marge de si l'obra costa més o menys.

La Sra. de la Encarnación aclareix que el compromís és aportar 1.500.000 euros com a màxim, més no.

El Sr. alcalde afegeix que això es pagarà per certificacions d'obra i l'ajuntament abonarà fins 1.500.000 euros.

Després d'aquestes intervencions i atès que,

El Ple de 28.11.2013 va aprovar la subscripció d'un Protocol entre l'administració de la Generalitat de Catalunya, mitjançant el Departament d'Ensenyament i l'Ajuntament de Sant Celoni, per establir els compromisos del futur conveni de col·laboració per ampliar el taller dels cicles formatius i construir una escola d'1 línia en aquesta localitat.

En aquest Protocol, signat el 03.12.2013, l'Ajuntament de Sant Celoni es comprometia a l'aportació de la quantitat 1.500.000 € de l'import total que comportin les obres d'ampliació dels tallers dels cicles formatius i la construcció d'una escola d'una línia, aportació que es concretaria en un futur conveni.

Per a la concreció de les actuacions previstes en el Protocol, a proposta de la Generalitat, el Ple de l'Ajuntament de Sant Celoni de 27.11.2014 va aprovar per unanimitat la minuta del "Conveni de col·laboració entre l'administració de la Generalitat de Catalunya, mitjançant el Departament d'Ensenyament i l'Ajuntament de Sant Celoni, per ampliar els tallers de cicles formatius i construir una escola d'1 línia".

Tanmateix el text del conveni aprovat pel Ple no coincideix amb la versió definitiva que entén el Departament d'Ensenyament que es va consensuar, per la qual cosa demana que s'esmenin determinades clàusules de la minuta aprovada per poder-lo signar.

En concret proposa:

1) A la clàusula segona afegir al paràgraf final la frase: *havent-hi conformitat expressa en l'Acord del Ple de l'Ajuntament que aprova aquest conveni*

2) A la clàusula tercera afegir al final del primer paràgraf la frase: *i el seu cost ha anat amb càrrec al Pla Econòmic Financer (PEF) aprovat per Acord de Govern de 13 de maig de 2014*

3) A la clàusula quarta afegir al final del paràgraf: *La previsió del cost d'aquestes obres és:*
- *Escola Soler de Vilardell: 3.800.000,00 €*
- *Institut Baix Montseny: 1.400.000,00 €*

El Departament d'Ensenyament pagarà aquest import a través del Pla Econòmic Financer (PEF) amb Infraestructures.cat.

Vist l'informe favorable de l'Àrea de Cultura i Educació de 16.03.2015 i l'informe emès per la Secretaria.

Atesos els següents fonaments de Dret:

- Llei 30/1992 de règim jurídic de les administracions públiques i del procediment administratiu comú, article 105

A proposta de la regidora de Cultura i Educació, per unanimitat dels 15 regidors presents, el Ple municipal **ACORDA:**

1. Aprovar l'esmena de la minuta del "Conveni de col·laboració entre l'administració de la Generalitat de Catalunya, mitjançant el Departament d'Ensenyament i l'Ajuntament de Sant Celoni, per ampliar els tallers de cicles formatius i construir una escola d'1 línia", aprovat pel Ple de l'Ajuntament de Sant Celoni de 27.11.2014 en el sentit següent:

1) a la clàusula segona afegir al paràgraf final la frase: *havent-hi conformitat expressa en l'Acord del Ple de l'Ajuntament que aprova aquest conveni*

2) A la clàusula tercera afegir al final del primer paràgraf la frase: *i el seu cost ha anat amb càrrec al Pla Econòmic Financer (PEF) aprovat per Acord de Govern de 13 de maig de 2014*

3) A la clàusula quarta afegir al final del paràgraf: *La previsió del cost d'aquestes obres és:*

- Escola Soler de Vilardell: 3.800.000,00 €
- Institut Baix Montseny: 1.400.000,00 €

El Departament d'Ensenyament pagarà aquest import a través del Pla Econòmic Financer (PEF) amb Infraestructures.cat.

2. Facultar el Sr. alcalde tant àmpliament com en Dret sigui procedent per a l'adopció dels acords i actuacions necessàries per a la efectivitat i execució d'aquest acord.

16. APROVACIÓ, SI ESCAU, DE LA MOCIÓ QUE PRESENTEN ELS GRUPS MUNICIPALS DEL PSC I ICV, AMB EL SUPORT DELS SINDICATS CCOO I UGT, PER A LA DEFENSA DE LES LLIBERTATS I DEL DRET DE VAGA.

El Sr. alcalde fa una lectura prèvia dels acords que proposa la moció i seguidament esmenta que estem parlant de l'anomenada col·loquialment Llei mordassa, que vol limitar els drets de manifestació i de vaga, i actualment ja hi ha alguns processos judicials oberts a Catalunya, a nivell sindical, per castigar i sancionar l'exercici d'aquests drets, que aquesta Llei considera infraccions.

Nosaltres entenem que aquests drets s'han de preservar.

Intervé el Sr. Corpas per manifestar el vot favorable de la CUP. En tot cas –diu- entenem que a part de la pressió institucional, també cal sortir al carrer i fer pressió a nivell social. En aquest sentit, diversos col·lectius de Sant Celoni sortiran demà al carrer per manifestar-se en contra d'aquesta Llei mordassa, que pretén fer-nos retrocedir 40 anys i, per això, us convidem a tots i a totes a participar-hi, a part de la condemna que es faci a nivell institucional.

La Sra. Montes esmenta que els acords de la moció reflecteixen molt poc del que representa aquesta llei. Aquesta nova llei restringeix el dret de qualsevol ciutadà de sortir al carrer a manifestar-se i expressa el que pensa. És una coacció a la llibertat de les persones.

Tal com s'ha comentat, ja hi ha alguns sindicalistes immersos en processos judicials per haver-se manifestat, amb probabilitat de condemna. Per tant, estem parlant d'una situació molt greu que s'està produint a la nostra societat. Per això, donem ple suport a la moció.

El Sr. Bueno exposa que el seu vot també és favorable i diu que aquesta llei és una mostra més del to poc democràtic del govern de l'Estat. Aquesta llei no només afecta els drets

sindicals, sinó que afecta les llibertats fonamentals de les persones. Per tant, ens hem de mobilitzar per evitar que això passi i defensar els drets que són fonamentals en una societat democràtica com la nostra.

El grup de CIU també hi vota a favor.

Després d'aquestes intervencions i atès que,

En els darrers anys hem viscut una progressiva retallada de drets fonamentals, amb l'objectiu de qüestionar el dret a la llibertat d'expressió i manifestació consagrats en la Constitució, i amenaçats pels Projectes de Llei de reforma del Codi Penal, de Protecció de la Seguretat Ciutadana i de la Llei de Propietat Intel·lectual que ha presentat el Govern central.

L'efecte combinat de les pròximes reformes de la Llei de Seguretat Ciutadana, Codi Penal i Llei de Propietat Intel·lectual pot ser devastador per a les llibertats públiques, tant als carrers com a les xarxes de comunicació social.

Si hi ha un fil conductor comú entre la reforma de la reforma de la Llei de Seguretat Ciutadana, Codi Penal i Llei de Propietat Intel·lectual, és precisament limitar el dret de reunió, de manifestació i la lliure expressió dels ciutadans.

La nova Llei de Seguretat Ciutadana, coneguda com "*Llei Mordassa*" impulsada pel Ministeri d'Interior i aprovada en el Ple del Congrés dels Diputats amb els vots del Partido Popular, ja està al Senat.

D'aprovar-se, suposarà una clara reculada social, un anacronisme constitucional i un clar atemptat contra drets i llibertats democràtiques.

No només manté la sanció per l'assistència a protestes no comunicades sinó que eleva la seva quantia màxima fins a 600 €, i crea una nova infracció de caràcter molt greu que contempla multes de fins a 600.000 € per a qui es manifesti sense avís previ en infraestructures o en instal·lacions en les que es prestin serveis bàsics per a la comunitat o als seus voltants. De la mateixa manera, la Norma considera responsable dels danys provocats per una protesta, així com les infraccions comeses, als organitzadors o promotors de la convocatòria.

Bona part de les infraccions recollides en el Projecte de Llei de Seguretat Ciutadana estan dirigides a restringir el dret de reunió i manifestació.

Amb aquesta llei, moltes de les mobilitzacions protagonitzades per variades associacions, col·lectius, organitzacions sindicals, etc., serien il·legals i per tant objecte potencial de repressió i multa.

Això suposa en la pràctica, reprimir la participació en accions per evitar desnonaments, la realització de concentracions espontànies, com les protagonitzades per treballadors en conflicte laboral o demanant l'alliberament de detinguts en la vaga general, acampades del 15 M, col·locar una pancarta en un edifici públic...

Per tot l'exposat, els grups municipals del PSC i d'ICV presenten al Ple de l'Ajuntament de Sant Celoni la següent **MOCIÓ**:

El Govern d'Espanya ha aprovat un Projecte de Llei de Seguretat Ciutadana, el plantejament del qual i el seu desenvolupament ha posat d'acord a partits d'oposició de diferent perfil

ideològic, organitzacions sindicals, associacions de l'àmbit de la justícia, a més de col·lectius socials i plataformes de tot tipus. Aquesta llei contravé les recomanacions de l'Organització de les Nacions Unides (ONU).

L'ONU defensa que "els organitzadors de protestes no han d'enfrontar-se a multes o penes de presó per no notificar-les a les autoritats". Així mateix el Tribunal Europeu de Drets Humans (TEDH) també ha declarat que "la llibertat de participar en una reunió pacífica és de tal importància que una persona no pot ser objecte d'una sanció, fins i tot a l'extrem inferior de l'escala de sancions disciplinàries per participació en una manifestació que no ha estat prohibida, sempre que aquesta persona no hagi comès cap acte reprovable en tal ocasió".

Els funcionaris de l'Organització per a la Seguretat i la Cooperació a Europa (OSCE) han elaborat un informe en què consideren que la normativa incompleix els estàndards internacionals. Afirment que és "especialment preocupant que els organitzadors de reunions no anunciades puguin ser castigats amb sancions especialment dures independentment de la tranquil·litat de les protestes o la falta de perturbació de l'ordre públic". En la seva opinió, aquesta pràctica "es pot utilitzar per limitar indegudament l'exercici del dret a la llibertat de reunió pacífica!. En aquest context, prossegueixen, "l'àmplia discrecionalitat amb la qual les persones poden ser identificades com organitzadors de les protestes a Espanya és especialment problemàtica".

Al Projecte de llei s'inclouen diferents infraccions amb multes des de 100 € a 600.000 € orientades a castigar i reprimir les noves formes de mobilització i de protesta ciutadana. sotmetre als organitzadors i participants en manifestacions a aquestes sancions pot tenir un important efecte dissuasori per a les persones que desitgin exercir les seves llibertats fonamentals.

Si el Projecte de llei acaba per ser aprovat, s'aplicaran sancions per assistir a reunions o manifestacions no comunicades o prohibides en llocs que tinguin la consideració d'infraestructures "crítiques", les concentracions no comunicades davant institucions de l'Estat, l'obstrucció a l'autoritat en l'execució de les seves decisions administratives o judicials, escalar edificis públics o històrics, difondre qualsevol mitjà les concentracions o manifestacions no autoritzades, pertorbar l'ordre en campanya electoral o la negativa a identificar-se davant agents de l'autoritat.

D'altra banda, el Projecte introdueix modificacions legals que afavoreixen la privatització de la seguretat, qüestió que comporta la reducció del sector públic i la desprotecció del poble, que d'aquesta forma queda més subjecte a agents sense qualificació suficient i subjectes a la defensa d'interessos privats.

En conseqüència, a proposta dels grups municipals del PSC i d'ICV, per unanimitat dels 15 regidors presents, el Ple municipal **ACORDA:**

1. Manifestar el rebuig del Ple de l'Ajuntament de Sant Celoni al Projecte de llei de Protecció de la Seguretat Ciutadana, aprovat pel Govern central i pel Ple del Congrés dels Diputats.
2. Exigir al Govern central la retirada d'aquest Projecte de llei.
3. Comunicar aquest acord al President del Govern central, al Ministre de l'Interior i a la Delegada del Govern central a Catalunya.

17. APROVACIÓ, SI ESCAU, DE LA MOCIÓ QUE PRESENTA EL GRUP MUNICIPAL DE LA CUP DE REBUIG A LA DARRERA REFORMA FISCAL DEL GOVERN ESPANYOL SEGONS LA QUAL S'AMPLIEN ELS SUPÒSITS PELS QUALS LES ENTITATS SENSE ÀNIM DE LUCRE HAN DE LIQUIDAR L'IMPOST DE SOCIETATS.

Pren la paraula el Sr. Corpas per explicar que, la Reforma fiscal de 27.11.2014, Llei 27/2014, estableix que una entitat sense ànim de lucre, si té activitat econòmica, per petit que sigui el benefici, o que superin els 50.000 euros d'ingressos (abans eren 100.000 euros) haurà de presentar l'Impost de societats.

A Sant Celoni i La Batllòria la major part del teixit associatiu no té capacitat per fer front a unes gestions com aquestes, que suposen haver de portar una comptabilitat per partida doble, portar el pla general comptable, etc.

En aquest sentit, des de l'Ajuntament ja es va fer una primera reunió informativa, que valorem positivament, però entre les entitats hi ha una certa preocupació perquè no saben com entomar o com assumir aquest tema.

Pel que fa els acords que es proposen, remarcuem el que fa referència a contractar una persona que faci la tasca d'assessorament a les entitats durant 2 o 3 mesos per respondre als dubtes que hi pugui haver i la casuística de cada entitat, ja sigui esportiva, culturals o social.

Per tant, a part del rebuig ideològic que podem manifestar des del Ple, hi ha d'haver una acció molt tècnica d'assessorament a les entitats.

Intervé la Sra. Costa per manifestar que el grup de CIU s'afegeix a la moció i comenta que, si s'aconsegueix tenir aquesta figura d'assessorament que és molt pertinent i interessant per la inquietud de les entitats, recordar que també estaria bé que abarqués tots els temes que han posat sobre la taula i que semblen destinats a ofegar el teixit associatiu, que en el cas de Catalunya és especialment ric, sobretot en l'àmbit esportiu, perquè, per exemple, s'equiparen les curses d'atletes amb les de motor i obliguen a les entitats a fer pòlisses milionàries, les inspeccions de treball i de la seguretat social, etc. Podríem aprofitar per fer un paquet amb totes les modificacions que ha fet el govern espanyol en els darrers anys en relació amb les entitats. Per tant, estaria molt bé que poguéssim donar un cop de mà a les entitats en aquest sentit.

El Sr. alcalde comenta que es va fer una primera reunió informativa, el 5 de març, després de contactar amb la Diputació de Barcelona preocupats per aquestes modificacions, en què hi van assistir moltes persones d'arreu, preocupats pel tema fiscal i laboral.

Si no es posa un topall d'ingressos mínims ens podem trobar en què algú posi una denúncia davant l'autoritat laboral i això derivi en una sanció molt forta cap a una entitat que només compta amb voluntaris. Per tant, cal que hi hagi una sensibilitat en aquest sentit i es posi un topall d'ingrés mínim, tal com es fa en altres països d'Europa.

La Sra. de la Encarnación afegeix que s'ha convocat una reunió amb les entitats pel proper 15 d'abril, en què hi assistirà un tècnic professional per fer un primer assessorament a les entitats.

Seguidament, pren la paraula el Sr. Bueno per dir que aquesta reforma evidencia com són les lleis estatals que ofeguen el teixit associatiu. Només en el tema esportiu, per exemple, pot afectar a més de 7.000 esportistes federats, 123.000 professionals i més de 14.000

clubs esportius. Això només contribueix a perjudicar greument el teixit associatiu perquè la gent deixarà d'organitzar i fer activitats lúdiques.

Després d'aquestes intervencions i vist que,

L'Impost de societats és un impost que grava les rendes obtingudes per les entitats jurídiques, com ho són les societats, associacions i fundacions. En concret, el que tributa per aquest impost són els beneficis obtinguts per les empreses o entitats, resultants de la diferència entre tots els seus ingressos i totes les despeses. De la diferència entre aquests, obtindrà el resultat comptable, que pot ser un benefici o una pèrdua.

Les darreres lleis d'entitats han introduït aquest impost amb tot el es desprèn de la seva gestió en unes entitats sense ànim de lucre sovint sense recursos per entomar-ho. Portar una comptabilitat de partida doble, aplicar el PGC corresponent, a fi de poder identificar adequadament els seus ingressos i despeses corresponents a rendes exemptes i no exemptes.

Ara, el Govern espanyol, en data 27.11.2014 torna a aprovar una Reforma Fiscal mitjançant la Llei 27/2014, segons la qual s'amplien els supòsits pels quals les entitats hauran de presentar l'Impost de societats.

Aquesta nova Reforma Fiscal implica que totes les entitats no lucratives hauran de fer la declaració de l'Impost de societats sempre que desenvolupin alguna activitat econòmica (quan aquestes rendes superin els 2.000 € anuals) o bé superin uns ingressos de 50.000 € (anteriorment era de 100.000 €).

S'aprofita també per eliminar moltes de les exempcions a les quals s'acollien les entitats sense ànim de lucre i que possibilitava que quedessin exemptes d'aquesta obligació.

Quan parlem d'entitats sense ànim de lucre, estem parlant d'entitats com associacions de mares i pares, associacions de dones, entitats de joves (de joves amb ganes de fer coses), colles de geganters o diables (que surten puntualment per festes majors o altres festivitats), associacions de voluntaris (on persones es troben i participen de l'entorn o per millorar alguna situació), entitats culturals (per promoure l'art o altres disciplines), comunitats de veïns, bancs del temps, entitats esportives, esplais... Entitats adscrites a l'àmbit social, cultural, cívic, esportiu... Agrupacions de persones amb moltes ganes de fer coses per la seva comunitat, amb moltes hores dedicades a la preparació de les activitats i que fan que el dia a dia de moltes altres persones sigui una mica millor.

Com, aquestes entitats, han de presentar l'Impost de societats i portar una comptabilitat per partida doble? Com persones que mai han portat una comptabilitat ara hauran de presentar l'Impost sobre societats? Potser hauran de pagar els serveis d'especialistes, quan moltes no tenen pressupostos anuals superiors als 3.000 €?

L'Impost de societats a les entitats significa imposar càrregues administratives desproporcionades, que de cap manera responen ni a l'activitat ni a la grandària de l'entitat. Comporta una càrrega burocràtica que dificultarà la seva tasca diària.

Significa complicar l'activitat de moltes persones autoorganitzades amb una finalitat col·lectiva, la majoria d'implantació a nivell local i amb una mínima infraestructura i amb un funcionament voluntari i altruista.

L'aplicació dels darrers anys de les diferents reformes intueixen un rerefons de control, de fiscalització amb l'objectiu de dinamitar el teixit associatiu.

Catalunya té un ric teixit associatiu i de voluntariat i Sant Celoni i la Batllòria n'és una bona mostra. Cal facilitar les coses perquè aquest teixit es consolidi cada vegada més, i amb mesures com aquestes, imposades des del govern espanyol, el que es busca és: o la destrucció d'aquest teixit associatiu; o entitats vivint fora de la legalitat i no podent optar a subvencions públiques; o reconvertir el sector en agrupacions de persones, sense figura jurídica, per seguir fent el que feien abans.

Les lleis han d'estar al servei dels ciutadans, i no pas a la inversa; la normativa s'ha d'adaptar a la realitat.

Per tot l'exposat, a proposta del grup municipal de la CUP, per unanimitat dels 15 regidors presents, el Ple municipal **ACORDA:**

1. Rebutjar la Reforma Fiscal de 27.11.2014, Llei 27/2014, segons la qual les entitats que realitzin activitat econòmica o bé superin els 50.000 € d'ingressos hauran de presentar l'Impost de societats. Així com les lleis anteriors que ja introduïen l'Impost de societats.
2. Instar al Govern de Catalunya i al Parlament de Catalunya a defensar els interessos de les entitats sense ànim de lucre tot demanant al Govern central que siguin exemptes de la Declaració de l'Impost de societats.
3. Crear la figura d'assessorament d'entitats entre el dies 1 d'abril i 30 de juny per tal de donar el suport necessari a les entitats que ho requereixin amb prèvia comunicació per part de l'Ajuntament a través dels seus mitjans de comunicació.
4. Comunicar aquests acords a totes les entitats de Sant Celoni i la Batllòria, al Govern de la Generalitat de Catalunya, al Govern central, als grups parlamentaris del Parlament de Catalunya, a l'Associació Catalana de Municipis, a la Federació de Municipis de Catalunya i a l'Associació de Municipis per la Independència perquè es faci arribar al conjunt de municipis de Catalunya i es puguin afegir a aquesta proposta.

18. INFORMACIÓ DE LES RESOLUCIONS DICTADES PER L'ALCALDIA I PEL REGIDOR DE SEGURETAT CIUTADANA EN ELS MESOS DE GENER I FEBRER DE 2015.

La corporació **PREN CONEIXEMENT** de les resolucions dictades per l'Alcaldia i pel regidor de Seguretat Ciutadana en els mesos de gener i febrer de 2015, l'extracte de les quals es relaciona a continuació:

RESOLUCIONS DICTADES PER L'ALCALDIA EN EL MES DE GENER DE 2015

Dia	Extracte
2	Aprovar la despesa per contractar un servei
2	Aprovar la despesa per contractar un servei
2	Aprovar la despesa per contractar un servei
2	Aprovar la despesa per contractar un servei
2	Requerir l'aportació de documentació
2	Prorrogar el pressupost municipal
5	Autoritzar el canvi de nom d'un nínxol del cementiri municipal
5	Estimar un recurs de reposició

- 5 Desestimar un recurs de reposició
- 5 Aprovar la despesa per contractar un servei
- 5 Concedir una tarjeta d'aparcament per a persones amb disminució
- 7 Aprovar la despesa per contractar un servei
- 7 Aprovar la despesa per contractar un servei
- 7 Concedir una llicència d'obres
- 8 Aprovar un pla de seguretat i salut
- 8 Resoldre reparaments efectuats per l'interventor accidental
- 8 Desestimar un recurs de reposició
- 8 Declarar d'ofici la caducitat de dos apartats d'una resolució
- 9 Aprovar una certificació d'obres
- 9 Requerir l'aportació de documentació
- 9 Aprovar una liquidació de l'Escola d'Adults
- 9 Aprovar la despesa per contractar un servei
- 9 Aprovar la despesa per contractar un servei
- 9 Aprovar els contractes de publicitat de l'emissora de ràdio municipal
- 9 Donar de baixa una autorització de venda
- 9 Sol·licitar una subvenció
- 11 Contractar un docent per a cursos de formació ocupacional
- 12 Aprovar un programa d'inspecció d'activitats i obres
- 12 Comparèixer davant el jutjat contenciós
- 12 Aprovar la relació de càrrecs per ocupació de la via pública
- 12 Aprovar la relació de càrrecs per tancament de carrers
- 12 Donar de baixa una autorització de venda
- 12 Reconèixer l'antiguitat d'una treballadora municipal
- 12 Reconèixer l'antiguitat d'una treballadora municipal
- 12 Concedir una targeta d'aparcament per a persones amb disminució
- 12 Aprovar l'adscripció temporal d'un funcionari en comissió de serveis
- 13 Atorgar un termini per a l'aportació de documentació
- 13 Cedir temporalment l'ús a precari d'un habitatge
- 13 Aprovar una factura de despeses
- 13 Concedir una bestreta a un treballador municipal
- 13 Aprovar la concessió d'ajuts
- 13 Aprovar la concessió d'una bonificació en el rebut d'una taxa
- 13 Aprovar la concessió d'una bonificació en el rebut d'una taxa
- 13 Autoritzar una reserva de la via pública
- 13 Atorgar una llicència d'ocupació temporal d'un espai públic
- 13 Incoar un expedient de responsabilitat patrimonial
- 14 Aprovar la relació de la taxa per retirada de vehicles de la via pública
- 14 Concedir una llicència per tinença d'un gos potencialment perillós
- 14 Acordar la modificació d'un contracte
- 14 Aprovar la despesa per contractar un servei
- 14 Requerir l'acreditació d'actuacions al propietari d'un establiment comercial
- 14 Retornar un dipòsit urbanístic
- 14 Autoritzar l'ús social d'espais públics
- 14 Aprovar diverses baixes de llicència de gual
- 14 Aprovar diversos canvis de nom de llicències de gual
- 14 Atorgar ajuts socials
- 15 Donar d'alta un vehicle a l'inventari municipal
- 15 Concedir un permís per lactància a una treballadora
- 15 Corregir els errors comesos en un document de requeriment
- 15 Concedir una bestreta a una treballadora
- 15 Aprovar la concessió d'ajuts socials
- 15 Acceptar la renúncia d'ocupació d'un hort municipal
- 16 Facilitar a un interessat còpies d'uns plànols
- 16 Aprovar la despesa per contractar una llicència informàtica
- 16 Estimar una sol·licitud de plaça d'aparcament reservada
- 16 Incoar un expedient d'aprovació d'un projecte
- 16 Aprovar el canvi de nom d'una parada al mercat setmanal
- 16 Autoritzar l'ocupació de la via pública amb una parada de venda ambulat
- 16 Aprovar una relació de càrrecs d'una taxa
- 16 Aprovar la reducció d'espai d'una parada de venda ambulat
- 16 Donar de baixa una autorització de venda
- 16 Donar de baixa una autorització de venda
- 19 Declarar la caducitat d'una llicència d'obres
- 19 Aprovar una factura

- 19 Aprovar la despesa per contractar un subministrament
- 19 Aprovar el padró de la taxa d'ús d'horts municipals
- 19 Acceptar una renúncia d'una llicència d'obres
- 19 Aprovar la reducció d'una parada de venda al mercat setmanal
- 19 Declarar la caducitat d'inscripcions al padró d'habitants
- 19 Retornar un dipòsit urbanístic
- 19 Aprovar la despesa per contractar un servei
- 19 Aprovar la despesa per contractar un servei
- 19 Atorgar un ajut social
- 20 Aprovar la despesa per contractar un assegurança
- 20 Aprovar la gestió econòmica d'un curs
- 20 Concedir una targeta d'aparcament per a persones amb disminució
- 20 Aprovar el padró de la taxa de guals
- 20 Comparèixer davant el jutjat contenciós administratiu
- 21 Declarar adjudicat un contracte
- 21 Comunicar una proposta
- 21 Contractar una persona per a tasques de reforç
- 21 Concedir una targeta d'aparcament per a persones amb disminució
- 21 Autoritzar l'ús temporal d'un equipament municipal
- 21 Atorgar un ajut social
- 21 Aprovar una avaluació de riscos laborals
- 22 Acceptar la cessió d'un drets funerari
- 22 Reclamar danys al mobiliari urbà
- 22 Reclamar danys al mobiliari urbà
- 22 Contractar un docent
- 22 Aprovar la llista de persones admeses a un procés selectiu
- 22 Aprovar el padró fiscal del Mercat setmanal
- 22 Acceptar una sol·licitud de baixa d'un curs
- 22 Atorgar una llicència per l'ocupació temporal d'un hort municipal
- 22 Aprovar el pressupost d'uns treballs
- 23 Aprovar la signatura de l'addenda d'un conveni
- 23 Declarar un vehicle residu sòlid urbà
- 23 Declarar un vehicle residu sòlid urbà
- 23 Aprovar la despesa per contractar una assegurança
- 23 Autoritzar el canvi de nom d'un nínxol del cementiri municipal
- 23 Autoritzar el canvi de nom d'un nínxol del cementiri municipal
- 23 Autoritzar el canvi de nom d'un nínxol del cementiri municipal
- 23 Autoritzar el canvi de nom d'un nínxol del cementiri municipal
- 23 Autoritzar el canvi de nom d'un nínxol del cementiri municipal
- 23 Acordar la realització d'una transferència bancària
- 23 Resoldre reparament efectuats per l'interventor accidental
- 23 Aprovar el pagament de gratificacions a treballadors municipals
- 23 Aprovar el pagament d'un complement de productivitat a treballadors municipals
- 23 Retornar un dipòsit urbanístic
- 23 Aprovar una transferència de crèdits entre partides del Pressupost
- 26 Declarar adjudicat un contracte
- 26 Autoritzar el canvi de nom d'un nínxol del cementiri municipal
- 26 Autoritzar el canvi de nom d'un nínxol del cementiri municipal
- 26 Autoritzar el canvi de nom d'un nínxol del cementiri municipal
- 26 Concedir una llicència municipal d'obres
- 26 Atorgar una llicència de parcel·lació d'una finca
- 26 Aprovar la nòmina del personal laboral, funcionari i polític
- 26 Ampliar la jornada laboral de personal de l'Escola bressol
- 26 Reconèixer la condició de personal indefinit no fix a un treballador
- 26 Reconèixer la condició de personal indefinit no fix a un treballador
- 26 Reconèixer la condició de personal indefinit no fix a un treballador
- 26 Reconèixer la condició de personal indefinit no fix a un treballador
- 26 Concedir una targeta d'armes
- 26 Aprovar la gestió econòmica d'un servei
- 26 Deixar sense efecte una resolució
- 26 Encomanar la direcció facultativa d'unes obres
- 27 Declarar adjudicat un contracte
- 27 Aprovar la liquidació d'una taxa
- 27 Aprovar les quotes dels alumnes de l'Escola de música
- 27 Aprovar les quotes dels alumnes de l'Escola de teatre

- 27 Concedir una llicència d'entrada de vehicles
- 27 Concedir una llicència d'entrada de vehicles
- 27 Atorgar un ajut social
- 27 Corregir les errades materials d'unes bases de convocatòria pública
- 28 Aprovar la despesa per contractar uns treballs
- 28 Arxivar expedients d'obres
- 28 Prendre coneixement d'un informe emès per l'Interventor accidental
- 28 Concedir una llicència municipal d'obres
- 28 Aprovar la despesa per contractar uns treballs
- 28 Acceptar unes al·legacions
- 28 Aprovar una liquidació del cànon per la prestació d'un servei
- 28 Autoritzar la retirada d'un vehicle de la via pública
- 28 Autoritzar l'ús temporal d'equipaments municipals
- 28 Aprovar la despesa per contractar un espectacle cultural
- 29 Aprovar la despesa per contractar un servei
- 29 Concedir una llicència municipal d'obres
- 29 Ampliar la jornada laboral d'un treballador
- 29 Aprovar la despesa per contractar un servei
- 29 Aprovar la modificació d'un contracte
- 29 Reclamar danys al mobiliari urbà
- 30 Determinar la dedicació d'un regidor
- 30 Delegar atribucions a un regidor
- 30 Nomenar un regidor membre de la Junta de Govern Local
- 30 Prendre coneixement d'un informe emès per l'Interventor accidental
- 30 Aprovar una relació d'obligacions reconegudes
- 30 Concedir una bestreta a un treballador
- 30 Contractar un docent
- 30 Inscriure una activitat al Registre sanitari d'activitats alimentàries
- 30 Atorgar ajuts socials
- 30 Contractar un docent

RESOLUCIONS DICTADES PEL REGIDOR DE SEGURETAT CIUTADANA EN EL MES DE GENER DE 2015

- | Dia | Extracte |
|------------|---|
| 8 | Resolució per acord d'incoació |
| 16 | Desestimar l'al·legació presentada per la Sra. MBM |
| 16 | Desestimar l'al·legació presentada per la Sra. MDGC |
| 16 | Desestimar l'al·legació presentada pel Sr. DMG |
| 16 | Desestimar l'al·legació presentada pel Sr. FJMG |
| 20 | Desestimar l'al·legació presentada per la Sra. AAC |
| 20 | Estimar l'al·legació presentada pel Sr. JAS |
| 20 | Estimar l'al·legació presentada pel Sr. JAS |
| 20 | Estimar l'al·legació presentada pel Sr. SBE |
| 20 | Estimar l'al·legació presentada per la Sra. MFN |
| 20 | Desestimar l'al·legació presentada pel Sr. FJMG |
| 20 | Desestimar l'al·legació presentada pel Sr. FJMG |
| 20 | Desestimar l'al·legació presentada pel Sr. OS |
| 27 | Resolució per acord d'incoació |
| 27 | Proposta de sanció |

RESOLUCIONS DICTADES PER L'ALCALDIA EN EL MES DE FEBRER DE 2015

- | Dia | Extracte |
|------------|---|
| 2 | Concedir una llicència d'ocupació temporal de la via pública |
| 2 | Concedir una bestreta a un treballador municipal |
| 2 | Autoritzar l'ocupació de la via pública amb una parada de venda |
| 2 | Donar de baixa una autorització de venda al mercat setmanal |
| 2 | Estimar un recurs |
| 2 | Aprovar les quotes dels usuaris del servei de d'assistència multiprofessional |
| 2 | Aprovar les quotes dels usuaris del servei de teleassistència |
| 2 | Aprovar les quotes dels usuaris del servei d'assistència domiciliària |
| 2 | Inscriure un establiment al Registre municipal d'activitat alimentàries |
| 2 | Inscriure un establiment al Registre municipal d'activitat alimentàries |

- 2 Inscriure un establiment al Registre municipal d'activitat alimentàries
- 2 Inscriure un establiment al Registre municipal d'activitat alimentàries
- 2 Inscriure un establiment al Registre municipal d'activitat alimentàries
- 2 Inscriure un establiment al Registre municipal d'activitat alimentàries
- 3 Aprovar la despesa per contractar un espectacle cultural
- 3 Aprovar una avaluació de riscos laborals
- 3 Aprovar la despesa per contractar un servei
- 3 Aprovar la despesa per contractar un subministrament
- 3 Aprovar la despesa per contractar un subministrament
- 3 Aprovar la despesa per contractar un servei
- 3 Aprovar la despesa per contractar un subministrament
- 3 Aprovar la despesa per contractar un servei
- 3 Facilitar a un particular la còpia d'un document
- 3 Autoritzar el canvi de nom d'un nínxol del cementiri municipal
- 3 Autoritzar el canvi de nom d'un nínxol del cementiri municipal
- 3 Aprovar la despesa per contractar un lloguer
- 3 Aprovar la despesa per contractar uns treballs
- 3 Aprovar la despesa per contractar un subministrament
- 3 Aprovar la despesa per contractar un lloguer
- 3 Aprovar la despesa per contractar un servei de manteniment
- 3 Aprovar la despesa per contractar un servei de manteniment
- 3 Aprovar la despesa per contractar un servei de manteniment
- 3 Contractar un docent
- 3 Autoritzar el canvi de titularitat d'un registre sanitari
- 3 Aprovar la despesa per contractar un servei
- 3 Aprovar la despesa per contractar un servei
- 4 Aprovar un augment de cost de personal d'un servei
- 4 Atorgar una exempció del pagament d'un impost
- 4 Aprovar els contractes de publicitat a l'emissora de ràdio
- 5 Aprovar una relació de pagaments
- 5 Concedir una llicència municipal per la tinença d'un gos potencialment perillós
- 5 Facilitar a un particular una còpia d'una resolució
- 5 Concedir una bestreta a una treballadora municipal
- 5 Contractar un tècnic en educació infantil per l'Escola bressol
- 5 Acceptar una renúncia d'ocupació d'un hort municipal
- 5 Sol·licitar un recurs material a la Diputació de Barcelona
- 5 Atorgar una subvenció a una associació
- 5 Aprovar la gestió econòmica d'un curs
- 6 Facilitar a un particular còpia d'un expedient
- 6 Aprovar la despesa per contractar un espectacle cultural
- 6 Aprovar la despesa per contractar un servei
- 6 Aprovar la despesa per contractar un lloguer
- 6 Aprovar la despesa per contractar un subministrament
- 6 Aprovar la despesa per contractar un subministrament
- 6 Aprovar la despesa per contractar treballs
- 6 Aprovar una relació de càrrecs
- 6 Atorgar una llicència d'ocupació temporal d'un equipament municipal
- 9 Aprovar una avaluació de riscos laborals
- 9 Aprovar la llista d'admesos a un procés selectiu
- 10 Facilitar a un regidor còpia d'un expedient
- 10 Aprovar una relació d'obligacions reconegudes
- 10 Aprovar una relació de càrrecs
- 10 Notificar un tràmit d'audiència
- 10 Notificar un tràmit d'audiència
- 10 Atorgar un ajut social
- 10 Atorgar un ajut social
- 10 Aprovar la gestió econòmica d'un curs
- 10 Aprovar una factura de despeses
- 10 Aprovar una factura de despeses
- 10 Aprovar una factura de despeses
- 10 Aprovar una factura de despeses
- 11 Classificar les empreses presentades a una licitació
- 11 Facilitar a un particular la còpia d'un expedient
- 11 Aprovar la despesa per contractar un servei
- 11 Concedir drets funeraris sobre un nínxol del cementiri municipal

- 11 Aprovar la despesa per contractar unes obres
- 11 Aprovar la despesa per contractar un lloguer
- 11 Aprovar la despesa per contractar un servei
- 11 Aprovar la despesa per contractar un subministrament
- 11 Aprovar la despesa per contractar uns treballs
- 11 Aprovar la concessió d'una bonificació
- 11 Aprovar la concessió d'una bonificació
- 11 Generar crèdits entre partides del Pressupost municipal
- 11 Generar crèdits entre partides del Pressupost municipal
- 11 Aprovar una transferència de crèdit entre partides del Pressupost
- 11 Retornar un dipòsit urbanístic
- 11 Concedir una targeta d'aparcament per a persones amb disminució
- 11 Concedir una targeta d'aparcament per a persones amb disminució
- 11 Concedir una targeta d'aparcament per a persones amb disminució
- 11 Aprovar la gestió econòmica d'uns cursos
- 12 Aprovar una factura de despeses
- 12 Incoar un expedient de baixa al Padró d'habitants
- 12 Desestimar una sol·licitud de llicència d'entrada de vehicles
- 12 Concedir una llicència d'entrada de vehicles
- 12 Sol·licitar una subvenció
- 12 Incoar un expedient de responsabilitat patrimonial
- 12 Donar vista d'un expedient
- 13 Aprovar l'adhesió a un projecte
- 13 Autoritzar un canvi de vehicle de taxi
- 13 Denegar una llicència d'obres
- 13 Aprovar la despesa per contractar un lloguer
- 13 Aprovar les quotes dels alumnes de l'Escola bressol
- 13 Aprovar la gestió econòmica d'un servei
- 16 Aprovar la despesa per contractar un servei
- 16 Aprovar la despesa per contractar un servei
- 16 Facilitar a un regidor la còpia d'un estudi urbanístic
- 16 Atorgar una subvenció
- 16 Aprovar la despesa per contractar un servei de manteniment
- 16 Aprovar la despesa per contractar treballs de reparació
- 16 Aprovar la despesa per contractar un servei
- 16 Aprovar el cost d'un servei
- 16 Aprovar la despesa per contractar un servei
- 17 Prendre coneixement d'un informe emès per l'interventor accidental
- 17 Concedir una bestreta a un treballador municipal
- 17 Contractar un docent per cursos de formació ocupacional
- 17 Comunicar el cost d'un servei
- 17 Aprovar la liquidació d'un cànon anual
- 17 Aprovar una liquidació de l'Oficina d'Habitatge
- 17 Aprovar la liquidació d'un cànon d'explotació d'un servei
- 17 Inscriure un establiment al Registre municipal d'activitats alimentàries
- 17 Incoar un expedient de responsabilitat patrimonial
- 17 Aprovar la despesa per contractar un subministrament
- 17 Autoritzar l'ocupació temporal d'un equipament municipal
- 17 Autoritzar l'ocupació temporal d'un equipament municipal
- 17 Aprovar la gestió econòmica d'una fira
- 18 Aprovar la despesa per contractar un subministrament
- 18 Prendre coneixement d'un informe emès per l'interventor accidental
- 18 Concedir una bestreta del salari a un treballador municipal
- 18 Contractar un docent per fer cursos de formació ocupacional
- 18 Autoritzar la cessió de material per a activitats formatives
- 18 Autoritzar el canvi de titularitat d'un registre sanitari
- 18 Inscriure un establiment al Registre municipal d'activitats alimentàries
- 18 Inscriure un establiment al Registre municipal d'activitats alimentàries
- 18 Inscriure un establiment al Registre municipal d'activitats alimentàries
- 18 Atorgar un termini per presentar al·legacions a un resolució d'Alcaldia
- 18 Autoritzar l'ús social d'equipaments municipals
- 18 Autoritzar l'ús social d'equipaments municipals
- 18 Autoritzar l'ús social d'equipaments municipals
- 19 Concedir beques de menjador escolar
- 19 Expressar el suport a una fundació privada
- 19 Desestimar un recurs de reposició

- 19 Autoritzar la renovació d'una reserva de la via pública
- 20 Autoritzar un abocament a l'EDAR
- 20 Encomanar la direcció facultativa d'unes obres
- 20 Aprovar la despesa per contractar un curs de formació
- 20 Aprovar la despesa per contractar un servei
- 20 Aprovar una relació d'obligacions reconegudes
- 20 Aprovar una relació de càrrecs
- 20 Requerir una aportació de documentació
- 23 Aprovar una avaluació de riscos laborals
- 23 Aprovar el pagament de gratificacions per serveis extraordinaris del personal
- 23 Aprovar la despesa per contractar treballs d'impremta
- 23 Aprovar el pagament d'un complement de productivitat al personal
- 23 Prendre coneixement d'un informe emès per l'interventor accidental
- 23 Prendre coneixement d'un informe emès per l'interventor accidental
- 23 Contractar un docent per a cursos de formació ocupacional
- 23 Aprovar les quotes dels usuaris del servei d'assistència multiprofessional
- 23 Desestimar unes al·legacions
- 24 Aprovar un document memòria d'activitat d'un servei
- 24 Requerir un subministrament d'aigua potable a una urbanització
- 24 Autoritzar la captura i dipòsit d'un vehicle
- 24 Atorgar un ajut social
- 24 Notificar un tràmit d'audiència
- 25 Contractar un habitatge en règim de lloguer per a finalitats socials
- 25 Facilitar a un particular còpies d'uns plànols
- 25 Aprovar la despesa per contractar uns treballs de reparació de vehicle
- 25 Aprovar la despesa per contractar uns treballs de reparació de vehicle
- 25 Aprovar la despesa per a l'adquisició d'un vehicle
- 26 Declarar adjudicat un contracte
- 26 Aprovar una relació de pagaments
- 26 Aprovar les quotes dels usuaris del servei de teleassistència
- 26 Incoar un expedient sancionador
- 26 Prendre coneixement d'un informe emès per l'interventor accidental
- 27 Aprovar i signar l'acta d'un conveni
- 27 Aprovar la despesa per contractar un servei
- 27 Aprovar la despesa per contractar un subministrament
- 27 Aprovar la despesa per contractar treballs de pintura
- 27 Aprovar una certificació d'obres
- 27 Aprovar la nòmina del personal laboral, funcionari i polític
- 27 Aprovar el compte de la Gestió recaptatòria de l'exercici 2014
- 27 Aprovar el compte de la Gestió recaptatòria de multes de l'exercici 2014
- 27 Convertir a fix el contracte d'un treballador municipal
- 27 Convertir a fix el contracte d'un treballador municipal
- 27 Convertir a fix el contracte d'un treballador municipal
- 27 Convertir a fix el contracte d'un treballador municipal
- 27 Convertir a fix el contracte d'un treballador municipal
- 27 Concedir una llicència d'entrada de vehicles
- 27 Aprovar la despesa per contractar un servei
- 27 Aprovar la despesa per contractar un subministrament
- 27 Denegar la concessió d'ajuts socials
- 27 Aprovar una relació d'obligacions reconegudes
- 28 Concedir drets funeraris sobre un nínxol del cementiri municipal

RESOLUCIONS DICTADES PEL REGIDOR DE SEGURETAT CIUTADANA EN EL MES DE FEBRER DE 2015

- | Dia | Extracte |
|------------|--|
| 3 | Desestimar el recurs de reposició interposat pel Sr. RDCM |
| 3 | Desestimar el recurs de reposició interposat pel Sr. SGM |
| 3 | Desestimar el recurs de reposició interposat per la Sra. LPN |
| 13 | Estimar l'al·legació presentada per la Sra. EADC |
| 13 | Desestimar l'al·legació presentada per la Sra. MBM |
| 13 | Estimar l'al·legació presentada pel Sr. JBO |
| 13 | Desestimar l'al·legació presentada per la Sra. AGM |
| 13 | Desestimar l'al·legació presentada pel Sr. JSB |

- 13 Desestimar l'al·legació presentada per la Sra. MMCE
- 13 Desestimar l'al·legació presentada pel Sr. FMO
- 13 Desestimar l'al·legació presentada pel Sr. ARP
- 13 Desestimar l'al·legació presentada pel Sr. MTP
- 13 Estimar l'al·legació presentada pel Sr. ECA
- 25 Resolució per acord d'incoació

19. DONAR COMPTE DE LES CONTRACTACIONS DE PERSONAL FETES DURANT ELS MESOS DE GENER I FEBRER DE 2015

Durant el mesos de gener i febrer de 2015, i per cobrir necessitats urgents i inajornables, l'Alcaldia va contractar el personal que es descriu a continuació:

- 8 docents per a cursos de formació ocupacional (subvenció SOC)
- 1 auxiliar administrativa (substitució per IT)
- 1 tècnic auxiliar per a l'Escola bressol municipal

Atès el que estableix l'article 291 del Decret legislatiu 2/2003, de 28 d'abril, pel qual s'aprova el text refós de la Llei municipal i de règim local de Catalunya, sobre contractació urgent de personal, el Ple municipal **PREN CONEIXEMENT** de les contractacions temporals del següent personal, efectuades durant el mesos de gener i febrer de 2015 :

Gener 2015

Jaume Bosacoma Cortada
Maria Garcia Torres
Anna Renau Arenas
Raquel Ribalta Muñoz
Luisa Díaz Álvarez

Febrer 2015

Mercè Sitjes Rocaspana
Núria Moles Avariento
Demelza Sánchez Haba
Jordi Bonaterra Carreras
Raquel Ribalta Muñoz

20. PRECS I PREGUNTES.

PRECS I PREGUNTES QUE FA EL GRUP MUNICIPAL DE LA CUP

El Sr. Corpas fa referència a la contractació, ara fa un any, de l'inspector de Policia, per dir que des de llavors no s'ha tingut cap més notícia de la Comissió de seguiment de la Policia Local, no s'ha fet cap més reunió per fer una valoració de com ha anat aquest any, ni sabem si s'ha fet una renovació de la Comissió de serveis de l'inspector. Per tant, volem rebre aquesta informació i demanar que es convoqui una reunió de la Comissió de seguiment, el més aviat possible, per poder fer la valoració de com ha anat aquest any.

El Sr. alcalde respon que s'està acabant de redactar la memòria de l'any, pel que fa el funcionament de la Policia Local, i la idea és convocar una reunió de la Comissió per traslladar-la a tots els grups. La intenció de l'equip de govern és renovar la comissió de serveis de l'inspector, perquè creiem que hi ha hagut millores, que ja s'explicaran amb la memòria.

El Sr. Corpas pregunta si s'ha parlat de la durada d'aquesta renovació.

El Sr. alcalde respon que la renovació es fa per un any més i que sigui el proper equip de govern qui pugui decidir si s'ha de crear una nova plaça per l'inspector en cap.

PRECS I PREGUNTES QUE FA EL GRUP MUNICIPAL D'ICV

La Sra. Montes diu que fa temps que va demanar informació sobre les negociacions i actes que es fan amb el Patronat de l'Hospital. Els altres grups polítics –diu- de forma indirecta ja tenen aquesta informació i per això demano poder saber també de què es parla en aquestes reunions, quins temes es tracten, etc.

Quina quantitat econòmica de deute té la Generalitat de Catalunya amb l'ajuntament de Sant Celoni ?

Per què a les Illes Belles es continuen quedant sense llum ?

La Sra. Coll respon, en referència al problema del llum a les Illes Belles, que les avaries es comuniquen i es reparen, però no sempre hi ha les mateixes avaries. S'estan fent actuacions en aquella zona lligades al Pla director d'enllumenat públic i en tot cas us podem passar aquesta informació.

El Sr. alcalde explica que en el ple de gener, hi havia una moció presentada pel grup d'ICV, arran de la qual es va prendre el compromís de que els ajuntaments de Riells i Viabrea i de Sant Celoni informàrem de les actuacions necessàries per solucionar el problema del pas soterrat de la carretera.

El dia 2 de febrer vaig estar juntament amb l'alcalde de Riells i Viabrea a la demarcació de carreteres de Girona, de la Generalitat de Catalunya, i allí es va prendre el compromís de fer l'encàrrec d'un estudi de millora del pas subterrani; dies més tard ens van telefonar per preguntar-nos si ens semblava bé que aquest estudi s'incorporés al projecte ja encarregat de la rotonda que està prevista a l'entrada del municipi de Riells i Viabrea, i nosaltres hi vàrem estar d'acord. Aquesta setmana ja ens han comunicat que la incorporació al projecte ja s'ha fet i, per tant, tira endavant l'estudi conjunt del pas subterrani i de la rotonda.

A mitjan abril, hi ha una reunió prevista amb el departament de Carreteres de la província de Barcelona per explicar-nos com està el projecte. Seguidament, intervé el Sr. Deulofeu per puntualitzar que, en relació amb el què ha comentat abans la Sra. Montes, el grup de CIU no rep cap informació, ni cap acta del Patronat, tot i que també estem interessats en rebre-ho.

La Sra. Montes aclareix que atès que el Sr. Perapoch forma part del Patronat, havia suposat que ell traslladava la informació al seu grup polític.

El Sr. Perapoch diu que això no és així, atès que ell no està en el Patronat com a representant polític de CIU.

La Sra. Montes demana al Sr. alcalde, doncs, que traslladi la informació relativa a aquestes reunions per saber de quins temes es parla, atès que n'hi ha molts, com els laborals, que afecten a part de la ciutadania.

El Sr. alcalde apunta que es tracta d'una fundació privada i els membres del Patronat han de guardar els temes a nivell intern. Jo formo part del Patronat perquè sóc l'alcalde, però la informació no la trasllado al meu grup polític, perquè molts dels temes són prou delicats com per fer-los públics. Si aquesta informació fos pública, ja es publicaria de manera corresponent, d'acord amb la Llei de transparència de les entitats públiques. Quant al procés de negociació amb els treballadors, per exemple, es porta nivell tècnic, els membres del Patronat no hi som presents en aquestes reunions, perquè no és la nostra tasca. I quan el Patronat aprova el pressupost, es discuteix, s'auditen els comptes, però tot sempre dins d'una fundació privada. De tota manera, ho traslladarem a la junta del Patronat com a demanda.

I no havent-hi més assumptes a tractar, s'aixeca la sessió a les 22.22 hores i s'estén la present acta de la que jo, el secretari municipal, en dono fe.

L'alcalde
Joan Castaño Augé

El secretari,
Ramon Oriol Grau