

ACTA DE SESSIÓ: PLE MUNICIPAL

REF.: 1/2019

Identificació de la sessió

Caràcter: ORDINÀRIA.
Data: 29 de gener de 2019.
Hora: de les 20:00h. a les 22:50h.
Lloc: a la sala de Plens de l'Ajuntament.

Hi assisteixen

Xavier Godàs Pérez
Pau Morales Romero
Benet Oliva Ricós
Maria Lluïsa Ruhí Planas
Carme Terradas Saborit
Carola Llauró Sastre
Joan Alfons Cusidó Macià
Francesc Xavier Garrigós Roca
Teia Álvarez Pons de Vall
Enric Miralles Mestres
Gemma Maria Martin-Moreno Garcia
Maria Àngels Bosch Mauri
Paula Lloret Puig

Secretari:

Eduard Lluzar López de Briñas

Ordre del dia

- 1.- Suport a la proposta del Consell d'Infants relativa a la sensibilització de la ciutadania sobre la importància de reciclar i tenir cura del medi ambient.
- 2.- Modificació del règim de dedicació i de retribucions de regidors.
- 3.- Aprovació de la modificació de la periodicitat de sessions d'òrgans col·legiats i aprovació del nou calendari fins al mes d'abril de 2019.

- 4.- Proposta de nomenament de jutge/essa de Pau substituït/a.
- 5.- Resolució de la impugnació presentada pel PDeCAT relativa a revocació del procediment administratiu d'adquisició directa de la sala polivalent i quiosc de begudes del Parc de Can Rafart.
- 6.- Designació del secretari general d'aquesta corporació com a advocat per a la defensa dels interessos de l'Ajuntament de Vilassar de Dalt i la seva declaració de compatibilitat.
- 7.- Ratificació del Decret d'Aprovació del Conveni de delegació parcial de competències de l'ajuntament de Vilassar de Dalt a favor del Consell Comarcal del Maresme, per a la prestació de diversos projectes en el marc de la política activa d'ocupació, programa treball i formació (2018-2020).
- 8.- Moció presentada pel grup municipal de la CUP sobre el dret a l'empadronament a Vilassar.
- 9.1.- Moció del PSC sobre els problemes de contaminació acústica ocasionats per la circulació dels autobusos de la línia C3-4 de Casas-Moventis.
- 9.2.- Moció del Grup Socialista sobre els problemes de contaminació acústica ocasionats per la circulació dels autobusos de la línia C3-4 de Casas-Moventis
- 10.- Donar compte dels decrets d'Alcaldia relatius als canvis en el cartipàs, en la composició de la Junta de Govern Local i en la designació de tinents d'Alcaldia.
- 11.- Assabentar dels Decrets d'Alcaldia.
- 12.- Precs i preguntes.

Desenvolupament de la sessió

1.- Suport a la proposta del Consell d'Infants relativa a la sensibilització de la ciutadania sobre la importància de reciclar i tenir cura del medi ambient.

El secretari habilitat per l'alcalde llegeix la proposta d'acord.

Els representants del Consell expliquen la proposta de projecte que els agradaria treballar durant aquest curs. Manifesten que es tracta de sensibilitzar els ciutadans i ciutadanes sobre la importància de reciclar, no contaminar i tenir cura del medi ambient. Posen els següents exemples d'accions a vegades inconscients: no reciclar correctament, no tancar l'aixeta, usar els electrodomèstics mig plens, deixar llums oberts, no llençar piles i aparells electrònics als punts de recollida corresponents, llençar tovalloles i bastonets al vàter. Volen conscienciar la ciutadania que el planeta està cada vegada més contaminat i explicar de quina manera entre tots es pot reduir la contaminació i tenir cura del medi ambient. Parlen de la llei de les tres erres: reduir, reutilitzar i reciclar.

Expliquen que algunes accions fan que espècies s'extingeixin o que provoquen desforestació dels boscos. Volen explicar com reduir el consum d'aigua i electricitat. Per tot això volen crear un vídeo que es pugui passar a les escoles, fer un concurs de manualitats amb material reutilitzat, fer una sortida per Vilassar per detectar diferents elements que tinguin a veure amb el seu projecte i participar en la propera edició de Let's Clean Up.

La *Sra. Lloret* dona la benvinguda a tothom i explica que ha estat treballant amb ells durant aquests mesos que han preparat la proposta i els agraeix les ganes que han tingut de treballar i de pensar com millorar entre tots i totes Vilassar.

Diu que aquest espai de participació infantil és un espai del qual estan molt orgullosos, perquè a Vilassar hi ha diferents espais de participació dedicats a diferents temes i l'infantil és un d'ells i sempre els sorprenen amb els temes que tracten perquè realment aconsegueixen que sempre tinguin un impacte a tot el poble i que siguin accions molt positives i moltes vegades necessàries. Els dona les gràcies per participar i diu que ara se'ls girarà feina perquè caldrà veure com es concreten aquestes accions.

Continua dient que s'estan implicant més les escoles, les aules, que també poden dir-hi la seva i que ells com a consellers i conselleres, representants dels infants del municipi, recullen la seva veu i la traslladen als representants polítics.

El *Sr. Oliva* diu que celebren la iniciativa perquè posa l'accent en el que és el problema de fons. Diu que el primer que s'ha de tenir és una deixalleria que funcioni, però que cal evitar que s'aboqui als carrers, als torrents, al polígon o a la muntanya. Diu que cada cop hi ha més gent que participa a la jornada del Clean Up i netejar el tros de bosc, però la finalitat principal és sensibilitzar que la clau és fer les coses correctament, no abocar i així no cal netejar.

Diu que l'Administració pot subministrar serveis, es pot esforçar molt en el reciclatge, però si la gent prèviament no recicla correctament a casa, es queden a mig camí.

Explica que els percentatges són importants, entre els municipis líders a la comarca quant als percentatges sense ser els de porta a porta, que és un altre món. La clau és que la gent ho faci correctament. Diu que posen l'accent en la idea de sensibilitzar el civisme de la gent a actuar correctament i que aquesta és la clau. Els diu que plantegin les iniciatives que creguin oportunes i amb els mitjans de què disposa l'ajuntament ho tiraran endavant i els dona les gràcies per la iniciativa.

El *Sr. Garrigós* diu literalment: "Bon vespre. La proposta que presenteu avui és d'una gran maduresa. En primer lloc, implica prendre consciència, consciència que la natura s'ha de cuidar perquè depenem d'ella, consciència que els nostres actes poden influir positivament o negativament en el medi ambient. I en segon lloc, la vostra proposta implica no només ser conscients, sinó actuar i quina millor manera d'actuar que donant

exemple i fent accions per sensibilitzar els ciutadans. Per tant, el nostre grup municipal es posa a la vostra disposició per al que necessiteu. Gràcies per participar.”

La *Sra. Álvarez* felicita la feina que fan i manifesta que és el consell de Vilassar que més treballa, perquè és l'únic que cada any aporta una proposta. Diu que és positiu que persones d'aquesta edat participin per millorar Vilassar i és d'agrair. En l'exposició es detecten tres fases: detectar què es fa malament, pensar com es podria millorar i aportar propostes molt més concretes. Des de la CUP els animen i els donen suport, diuen que votaran a favor de la proposta i els agraeix la feina que fan com a consell, que són molt treballadores. Els dona les gràcies.

La *Sra. Martin-Moreno*, després de dir “bon vespre”, manifesta que és un plaer tenir-los al Ple, que sent nens s'adonin de les necessitats que té el poble, que si comencen a conscienciar el seu entorn, poden ajudar que Vilassar de Dalt sigui un poble net i un poble que respecti les normes. Diu que tot això els engrandeix i que els pares, familiar i amics n'han d'estar molt orgullosos. Els dona l'enhorabona per totes les iniciatives que fan, els diu que tindran tot el seu suport i hi vota a favor.

El *Sra. Bosch* diu literalment: “Bon vespre a tots. Fa un goig veure-us aquí, *tremendo*. Bé, en principi hem d'agrair tota la feina que feu, perquè com diu la Teia Álvarez, és veritat, ens poseu al dia i ens porteu les coses aquí a votar, ben fet, ben fet. Veiem molt positivament que des del vostre Consell d'Infants, doncs, sorgeixi aquesta idea del concepte del reciclatge, del que representa tenir cura del medi. Hem de tenir en compte que tota acció té un impacte, diguem-ne. El reciclatge és important i tenir cura del medi evidentment també ho és, pensar en verd, aprendre a reduir els envasos, a fer selecció dels residus, evitar malbaratament dels aliments, en definitiva, a mostrar que les nostres accions han de deixar una petjada de respecte al medi. Cal recordar també que tot el que troba l'aigua de la pluja ho arrossega al mar i que contribueix a malmetre la vida que s'hi desenvolupa allà. Felicitats per tot i evidentment hi votarem a favor.”

El *Sr. Alcalde* els pregunta si volen manifestar alguna cosa amb relació a la intervenció dels grups.

L'*Aleix Viada*, d'entre el públic, manifesta que li sembla molt bé i que també votaran a favor.

L'*Alcalde* continua explicant que, amb això, l'ajuntament es veu obligat a tirar endavant aquesta campanya i ara s'ha de concretar com es tira endavant. Els demana que de la mateixa manera que, com a Consell d'Infants, han estat contribuint a fer propostes com aquesta i dediquen un temps a pensar coses de Vilassar, que sempre guardin en un racó la

voluntat de treballar per als altres i per tenir en compte la comunitat, perquè és un valor molt important, el de la ciutadania, perquè amb això s'enriqueixen ells i enriqueixen la comunitat. I els dona les gràcies.

I per la **unanimitat** de tots els grup (13 vots a favor: 7 d'Ara Vilassar; 2 de PDeCat; 2 de la CUP; 1 del PP i 1 del PSC) s'aprova la proposta del Ple següent:

REFERÈNCIA DE L'EXPEDIENT: GSOC2019000013

Proposta presentada per: EQUIP DE GOVERN

Assumpte

Suport a la proposta del Consell d'Infants relativa a la Sensibilització de la ciutadania sobre la importància de reciclar i tenir cura del medi ambient.

Relació de fets

El consell d'Infants de Vilassar de dalt, format pels nens i nenes de l' Escoles Francesc Macià, I.E Sant Jordi i de l'Escola La Immaculada, han estat treballant des del mes d'octubre per tal de determinar que és el que manca i/o cal renovar a Vilassar de Dalt, i fer propostes de millora per l'any 2019.

Després de tres sessions van quedar varies propostes a votar entre les escoles i els propis infants del consell.

Les opcions finalistes varen ser:

- Civisme i carrers nés.
- Reducció contaminació, cura del medi ambient.
- Fer una revista a nivell de poble.
- Parcs adaptats als infants
- Organitzar activitat esportiva per recaptar diners pel càncer.

Aquest passat dilluns 14 de gener van estar treballant per a veure quina era l'opció més atractiva i entre les propostes finalistes la més votada ha estat:

“Sensibilitzar a la ciutadania sobre la importància de reciclar i tenir cura del medi ambient.”

Fonaments de dret

La Llei 39/2015, d'1 d'octubre del procediment administratiu comú de les Administracions Públiques

Resolució

Primer. Donar suport a la proposta exposada del Consell d'Infants en les accions que es realitzaran per sensibilitzar a la ciutadania sobre la importància de reciclar i tenir cura del medi ambient

Segon. Col·laborar en l'organització i desenvolupament de les accions que es duguin a terme.

Tercer. Notificar aquest acord a la tècnica d'Infància i Joventut, i comunicar-ho al Cap d'Àrea dels serveis d'atenció a les persones i al departament de Comunicació d'aquest ajuntament.

2.- Modificació del règim de dedicació i de retribucions de regidors.

El *Sr. Alcalde* habilita al secretari que llegeix la proposta d'acord, i a continuació el propi alcalde explica breument el punt.

El *Sr. Cusidó* diu literalment: “Nosaltres, com que és un tema d'organització administrativa del propi equip de govern, ens abstindrem.”

La *Sra. Álvarez* manifesta que, en ser una organització interna de l'equip de govern, s'abstenen.

La *Sra. Martin-Moreno* manifesta que s'abstindran.

Finalment, la *Sra. Bosch* diu literalment: “Nosaltres hi votarem a favor. Creiem que és un tràmit que s'ha de fer i hi votem a favor.”

I per **majoria absoluta**, (8 vots a favor: 7 dels regidors d'ARA VILASSAR i 1 del PSC; i 5 abstencions: 2 dels regidors del PDeCAT; 2 de la CUP i 1 del PP), s'aprova la proposta del Ple següent:

REFERÈNCIA DE L'EXPEDIENT: GSEC2019000004

Proposta presentada per: EQUIP DE GOVERN

Assumpte

Modificació del règim de dedicació i de retribucions de regidors.

Relació de fets i fonaments de dret

- Tenint en compte que s'ha dictat el Decret número 4, de data 8 de gener de 2019, relatiu a la modificació en la composició de la Junta de Govern Local i el Decret d'Alcaldia número 16, de data 11 de gener de 2019, que introdueix canvis en les tinences d'Alcaldia, cal modificar el règim de dedicació de la regidora Sra. Carola Llauro Sastre i del regidor Sr. Pau Morales Romero.
- De conformitat amb el que disposa l'art. 75 de la Llei 7/1985, de 2 d'abril, reguladora de les Bases del Règim Local, els membres de les Corporacions Locals tenen el dret de percebre retribucions per l'exercici dels seus càrrecs quan els desenvolupin en règim de dedicació exclusiva o parcial, així com a percebre indemnitzacions en la quantia i condicions que estableixi el Ple de la Corporació, en concepte d'assistències per la concurrència efectiva a les sessions dels òrgans col·legiats dels quals formin part, inclosos els Organismes Autònoms, així com a ser indemnitzats per les despeses realitzades en exercici del càrrec.

El dret a les retribucions als regidors es fixa amb caràcter de retribució parcial en funció de les hores de dedicació. La resta de regidors tindran dret al cobrament segons assistència a les sessions. A aquests efectes, es preveu la indemnització per assistència a plens extraordinaris, sempre que aquests estiguin convocats per a data diferent a la del ple ordinari.

- De conformitat amb el que disposen els art. 23 i següents del Reglament d'Organització, Funcionament i Règim Jurídic de les Entitats Locals, aprovat per Decret 2568/1986, de 28 de novembre, els Grups Polítics Municipals tenen dret a disposar d'una infraestructura mínima de mitjans materials i personals per a l'exercici del càrrec, per la qual cosa se'ls assignarà una dotació econòmica de caràcter mensual que contindrà un component fix, idèntic per a tots els grups, i un altre variable en funció del seu nombre de membres, que no es podrà destinar per aquests al pagament de remuneracions de personal de qualsevol tipus al servei de

l'Ajuntament, ni a l'adquisició de béns que puguin constituir actius fixos de caràcter patrimonial.

- Atès que existeix consignació pressupostària adequada i suficient per fer front a la despesa que incorpora aquesta proposta.

Proposta d'acord

1. Establir que, amb efectes del dia 11 de gener de 2019, la Sra. Carola Llauro Sastre, com a primera tinent d'alcalde, i amb una dedicació parcial mínima de 24 hores setmanals, passi a cobrar una retribució de 14.630,17.- euros, en dotze pagues. La percepció d'aquestes retribucions estarà sotmesa al règim establert a l'article 75 de la Llei 7/1985, de 2 d'abril, Reguladora de les Bases del Règim Local.
2. Establir que, amb efectes del dia 11 de gener de 2019, el Sr. Pau Morales Romero, com a regidor amb una dedicació parcial mínima de 24 hores setmanals, passi a cobrar una retribució de 13.599,97.-euros en dotze pagues. La percepció d'aquestes retribucions estarà sotmesa al règim establert a l'article 75 de la Llei 7/1985, de 2 d'abril, Reguladora de les Bases del Règim Local.
3. Notificar aquest acord a la Sra. Carola Llauro Sastre i al Sr. Pau Morales Romero.
4. Comunicar aquest acord a Recursos Humans.”

3.- Aprovació de la modificació de la periodicitat de sessions d'òrgans col·legiats i aprovació del nou calendari fins al mes d'abril de 2019.

El secretari habilitat per l'alcalde llegeix la moció.

El Sr. *Alcalde* diu que és tornar a fer els plens els dijous.

El Sr. *Cusidó* dona la benvinguda al secretari i comenta que habitualment només es llegeix l'assumpte i la part resolutiva de les mocions per no allargar i que es podria continuar fent així per estalviar temps.

Respecte dels canvis del calendari manifesta estar d'acord en tornar als dijous, perquè el canvi es va fer per les circumstàncies del secretari i diu que esperem que el secretari que hi ha ara pugui ser-hi durant molt de temps i que hi hagi una mica d'estabilitat també amb el procés administratiu. Conclou que hi votaran a favor.

La *Sra. Álvarez* manifesta que votaran a favor i que també esperen que no hi hagi més canvis de dia, que almenys aquests quatre mesos que queden siguin tots els dijous i també se sumen a donar-li la benvinguda al secretari.

La *Sra. Martin-Moreno* manifesta que votaran a favor perquè amb els dijous estaven tots organitzats. I dona la benvinguda al secretari, que espera que duri molt temps perquè això ha sigut un caos sense secretari.

El *Sra. Bosch* diu que també s'apunten a donar la benvinguda al secretari. Li desitgem sort i molts encerts. Per altra banda, també agraeix que es torni al dijous perquè el seu grup anava navegant, no s'organitzaven amb els nous dies i que estaven totalment desorientats. Avança que: "hi votarem a favor."

I per la **unanimitat** de tots els grup (13 vots a favor: 7 d'Ara Vilassar; 2 de PDeCat; 2 de la CUP; 1 del PP i 1 del PSC) s'aprova la proposta del Ple següent:

REFERÈNCIA DE L'EXPEDIENT: GSEC2019000005

Proposta presentada per: EQUIP DE GOVERN

Assumpte

Aprovació de la modificació de la periodicitat de sessions d'òrgans col·legiats i aprovació del nou calendari fins al mes d'abril de 2019.

Relació de fets

Dins del marc de l'organització municipal que fixa l'art. 38 del Reglament d'Organització i funcionament de les entitats locals, i, de conformitat amb l'article 60.3 del Decret Legislatiu 2/2003, de 28 d'abril, pel qual s'aprova el Text Refós de la Llei Municipal i de Règim Local de Catalunya, per acord de Ple adoptat en la sessió extraordinària del dia 2 de juliol de 2015 es va acordar la periodicitat i el règim de sessions ordinàries del mateix Ple, de la Comissió Informativa, i de la Junta de Govern Local.

Això no obstant, i tenint en compte les noves circumstàncies actuals relatives a la Secretaria, es considera convenient modificar el calendari de sessions..

Fonaments de Dret

- Art. 20 de la Llei 7/1985, de 2 d'abril, reguladora de les Bases de règim local.
- Art. 60 i concordants de la Llei Municipal i de Règim Local de Catalunya, aprovada per Decret Legislatiu 2/2003, de 28 d'abril.
- Art. 38 del ROF aprovat per Reial Decret 2568/1986, de 28 de novembre.

Proposta d'acord

1. Determinar que les sessions ordinàries de la Comissió Informativa General tindran lloc el dijous anteriors a la data del Ple, a les 20 h, a la sala de juntes de l'Ajuntament.
2. Determinar que les sessions ordinàries del Ple de l'Ajuntament se celebraran l'últim dijous no festiu del mes, a les 20.00 h a la sala de plens del consistori. També es podrà celebrar en qualsevol altre espai que determini l'òrgan competent de forma legal.
3. Determinar que les sessions ordinàries de la Junta de Govern Local seran quinzenals i tindran lloc el primer i el tercer dijous no festiu de cada mes, a les 13.00 h a la sala de juntes de l'Ajuntament.
4. Com a conseqüència dels punts anteriors, s'aprova el calendari de sessions ordinàries de la Comissió Informativa General, del Ple i de la Junta de Govern Local d'aquesta corporació fins al mes d'abril de 2019, que és el següent:

Mes	Ple	Comissió Informat.	Junta de Govern Local
Febrer	28	21	7 i 21
Març	28	21	7 i 21
Abril	25	18	4 i 18
Hora	20:00	20:00	13:00

5. Facultar l'alcalde per posposar o avançar la celebració de les sessions ordinàries mensuals del Ple i de la Comissió Informativa, dins el mateix mes i de les quinzenals de la Junta de Govern Local dins de la mateixa setmana.
6. Publicar un anunci al BOP, taulell d'anuncis, web municipal als efectes que sigui conegut per tothom.

7. Comunicar aquest acord a tots els diferents departaments de l'Ajuntament per a la seva constància.

4.-Proposta de nomenament de jutge/essa de Pau substituït/a.

El secretari habilitat per l'alcalde llegeix la part dispositiva de la moció.

El *Sr. Alcalde* explica que hi ha tres candidats i que es votarà per via secreta.

El *Sr. Cusidó* a la seva intervenció literalment diu el següent: “Primer de tot agrair a les persones candidates la seva predisposició a l'acte de servitud a la comunitat que han fet pales amb la seva proposta de candidat. Que tots tres son persones molt vàlides i aptes per portar a terme una bona tasca i estem segurs que així serà...Per això creiem que si s'ha d'escollir-ne només una de tres, hem de posicionar-nos com a grup i explicar el que ens fa decantar per una opció per sobre de les altres. D'entrada, no votarem com a grup, i cada regidor escollirà de manera individual la seva millor opció. En el meu cas com a Regidor..., independentment de reiterar la vàlua i agraïment a les tres candidatures, que conec personalment de tota la vida..., optaré per la de la Montserrat Llimona perquè sota el meu criteri, es la que coneix millor l'administració i en concret en dos aspectes clau: els serveis socials en que ha estat treballant en els darrers anys i el propi Jutjat, que durant quasi 25 anys, de forma voluntària i desinteressada, en va portar la part administrativa mentre no hi havia delegació oficial, en època dels jutges Llimona i Vilà. La qual cosa entenc que la fan la millor candidata per aquest lloc, pel llarg bagatge en l'atenció a les persones i pel coneixement de la realitat de la ciutadania i del dia a dia administratiu del nostre poble... I també, el fet de poder ser-ne la primera dona jutgessa de Pau, seria alhora un petit reconeixement a la seva tasca durant tants anys vinculada al Jutjat i a l'administració local de Vilassar. Repeteixo l'agraïment i el reconeixement a les tres candidats...”

El *Sr. Miralles* manifesta que ells van debatre en assemblea el fet dels tres candidats i candidates que es presentaven i van valorar que havien d'agrair la predisposició i la voluntat de la tasca que s'encomanen a fer. Expressen que la CUP no es pot posicionar per cap de les tres perquè qualsevol d'aquestes tres persones podria desenvolupar perfectament la tasca. Diu, per tant, que en la votació secreta que es farà la CUP no hi participarà per aquests motius.

La *Sra. Martin-Moreno* agraeix a les tres persones que s'ha ofert voluntàries per poder tenir aquesta plaça de jutge de pau. Manifesta que han tingut els currículums i que les

tres persones estan molt ben capacitades i que per respecte a tots tres no diran a qui voten perquè tots estan capacitats per poder fer-ho. Faran el vot secret.

El *Sra. Bosch* diu que igualment agraeix la predisposició de les tres persones a presentar la candidatura. Manifesta que aquesta és una votació de tràmit per preveure un substitut o substituïda en cas d'impossibilitat del jutge en funcions.

Afegeix que probablement no es donarà el cas d'haver de fer cap substitució, però que si es donés el cas s'estaria en posició de donar resposta. Conclou que un cop s'han estudiat les candidatures, el seu grup ha decidit el vot que exercirà en secret.”

El *Sr. Alcalde* manifesta que estan totalment d'acord amb la capacitat de les tres candidatures i que es procedirà a votació per la via secreta. Explica que com que una de les candidates és familiar directa de la regidora Maria Lluïsa Ruhí, aquesta no participarà en la votació i surt de la sala de plens. Es procedeix a la votació.

I per **majoria absoluta, amb votació secreta**, amb set (7) vots a la Sra. M^a Teresa Ruhí Planas, (3) tres vots a la Sra. Montserrat Llimona Botey i dues (2) abstencions dels regidors de la CUP que manifesten que no van a votar i una (1) abstenció de la Sra. Maria Lluïsa Ruhí Planas, - per raó de parentesc -, s'acorda proposar, per ser nomenada, jutgessa de pau substituïda a la Sra. M^a Teresa Ruhí Planas.

REFERÈNCIA DE L'EXPEDIENT: GSEC2019000003

Proposta presentada per: EQUIP DE GOVERN

Assumpte

Proposta de nomenament de jutge/essa de Pau substituït/a.

Relació de fets

S'ha tramitat l'expedient per nomenar el jutge/essa de Pau substituït/a d'aquest municipi, tenint en compte que la plaça va quedar vacant el passat dia 10 de novembre de 2018.

La secretària va emetre l'informe jurídic sobre el procediment a seguir, el qual consta a l'expedient.

Per edicte publicat al Butlletí Oficial de la Província de Barcelona de data 10 de desembre de 2018, al tauler d'anuncis del Jutjat de Pau de Vilassar de Dalt i al tauler d'anuncis del Deganat de Mataró, es va fer la convocatòria pública per cobrir la plaça i, finalitzat el termini de presentació d'instàncies, han presentat candidatura les persones següents:

Candidats/ates

- Lluís Sancliment Alcaraz
- M. Teresa Ruhí Planas
- Montserrat Llimona Botey

Tots/totes ells/es reuneixen els requisits establerts legalment.

Caldrà procedir a una votació en sessió plenària per escollir la persona proposada per al seu nomenament com a jutge/essa de pau substituït/a per part del Tribunal Superior de Justícia de Catalunya.

Fonaments de Dret

D'acord amb els articles 101.2 de la Llei 6/1985, d'1 de juliol, del poder judicial, i 6 del Reglament núm. 3/1995, de 7 de juny, dels jutges de pau, correspon al Ple de la corporació efectuar proposta de nomenament del jutge de pau titular i del suplent d'aquest municipi, per acord adoptat amb el vot favorable de la majoria absoluta dels seus membres, entre les persones que, reunint les condicions legals, hagin presentat instància en la convocatòria pública.

Proposta d'acord

1. Procedir a la votació del candidat/a que es proposa per ocupar el càrrec de jutge/essa, mitjançant el sistema d'elecció que el Ple determini.
2. Tenint en compte el resultat de la votació, proposar el candidat/a que hagi obtingut un major nombre de vots per al seu nomenament com a jutge/essa de Pau substituït/a.
3. Donar trasllat de l'expedient al Deganat de Mataró i a la Sala de Govern del Tribunal Superior de Justícia de Catalunya per tal que puguin acordar el nomenament del candidat/a proposat.
4. Comunicar aquest acord al Jutjat de Pau.

El Sr. *Secretari* expressa que queda proclamada jutgessa de pau substituïda la senyora Maria Teresa Ruhí Planas per 7 vots; i que hi han hagut 3 vot per a Montserrat Llimona Botey.

El Sr. *Alcalde* reitera les gràcies a les tres candidatures i felicita la Tèia Ruhí, que hagi estat escollida jutgessa de pau substituïda.

5.-Resolució de la impugnació presentada pel PDeCAT relativa a revocació del procediment administratiu d'adquisició directa de la sala polivalent i quiosc de begudes del Parc de Can Rafart.

El secretari habilitat per l'alcalde llegeix la part dispositiva de la moció.

El *Sr. Oliva* recorda que l'operació de la sala polivalent és l'operació que tanca el pla de sanejament financer de l'ajuntament i que, de fet, persegueix tres objectius:

En primer lloc, regularitzar la sala polivalent, tant en l'aspecte d'inscripció al registre com la regularització del finançament que en el seu dia es va fer amb diferents irregularitats.

En segon lloc, destinar els diners per part de VISERMA a pagar les quotes de la urbanització de PP12.

En tercer lloc, serveix per obtenir unes pòlisses de préstec, unes pòlisses de liquiditat de la Diputació, que com que estan per sota dels límits del 110 per cent poden obtenir i suposen "0 per cent" d'interès.

Explica que el fet de regularitzar les finances municipals també permet accedir a aquest finançament sense interessos.

Diu que en el text de la moció s'explica la resposta a les al·legacions.

Fa notar que el regidor ho qualifica d'escrit d'al·legacions mentre que els tècnics de la casa diuen que es tracta d'un recurs de reposició.

Llegeix la relació de fets del text de la moció. Explica que el primer punt es refereix a la manca de coneixement de l'expedient administratiu. En aquest punt, d'acord amb l'apartat X de la Llei de procediment administratiu, manifesta que ha de decaure la seva pretensió, ja que és clar que ha pogut analitzar detingudament l'expedient, com es pot confirmar per les diverses al·legacions que ha presentat al mateix.

Explica que la segona línia era que no consta el termini d'exposició pública d'una forma adequada. En aquest punt assenyala que la modificació en el planejament de la naturalesa jurídica de l'expedient, en passar d'una pretensió inicial d'adquisició directa a un rescabament de despeses per tal d'evitar l'enriquiment injust, fa no necessària aquesta exposició pública en tractar-se d'un altre tipus d'expedient més a prop d'una compensació econòmica del dret civil que d'una adquisició directa. Per tant, en aquest punt, manifesta que ha de decaure la seva pretensió.

La tercera línia del recurs, que no justifica l'interès públic, no hi ha cap criteri tècnic que justifiqui la despesa i no pot fer-se l'adquisició directa si no ha d'anar a un tràmit de subhasta. Explica que la resposta que donen els tècnics és que, pels canvis en la

naturalesa jurídica de l'expedient assenyalats a l'apartat anterior, aquest punt ha de decaure de la seva pretensió perquè no té res a veure.

Es diu també que, per agafar el rescabament, manquen els elements següents: manca la necessitat d'efectuar una modificació de crèdit al pressupost de 2018. Diu que això ja està explicat i respost a l'informe que elabora Intervenció, que forma part de l'expedient, i que també s'argumentava que la nova valoració de les obres de construcció valorant únicament el valor de les obres sense que es pugui valorar la suposada mala gestió.

Explica que es remet a informe de l'arquitecte municipal, el qual ratifica el valor de rescabament com igual al valor d'adquisició i que els valors estan justificats pels tècnics municipals.

Per tot això, proposa desestimar el recurs i continuar amb el procediment tal com estava acordat.

El Sr. *Cusidó* a la seva intervenció literalment diu el següent:

“Normalment, i des d'un temps ençà, no entrem a valorar els informes tècnics, perquè no estem d'acord amb les maneres i abast de les respostes. No obstant, avui sí que hi hem de fer esment per motius de comprensió i reiteració del que entenem com a errades. En la pròpia moció d'avui, en el punt 2, diu en majúscules que jo anomeno: escrit d'al·legacions, i no es cert, en tot moment l'escrit es d'impugnació contra l'acord del Ple extraordinari i urgent de data 22 de novembre de 2018, recollit en els Punts 2on 3er i 5è de l'ordre del dia. “Revocació del procediment administratiu d'adquisició directa de la sala polivalent i quiosc de begudes del Parc de Can Rafart. Però es que tampoc ens quadren les explicacions que consten en la moció, amb el que estem exposant a l'escrit. Les al·legacions del 10/09/2018 ja es van estimar parcialment, i la impugnació és per elements no resolts que ara tampoc es contesten, sembla com si hi hagués un error ahora de fer la contesta.

La motivació de la impugnació de l'acord, pel que fa al punt 5è referit a notificar només a l'empresa pública municipal Viserma, entenem que calia afegir la notificació al grup municipal del PDeCAT de la resolució de l'estimació parcial (Art.40.1 de la Llei 39/2015 d'1 d'octubre, del Procediment Administratiu de les Adm. Públiques). La qual no es va produir en el termini de 10 dies de la resolució (Art.40.2 LPACAP), ni tampoc s'ha publicat l'acord de l'acte administratiu (Art.45 LPACAP). Entenem que el Regidor i portaveu del Grup municipal, tal i com així es fa constar en l'escrit de data 10/09/2018, registrat el 12/09/2018 RE-2018007070, actua en nom i representació del Grup municipal, i que per aquest motiu, genera el dret d'obligat compliment que es produeixi la notificació de l'acord en temps i forma. Podent considerar-ne una vulneració de drets la seva omissió i més tenint en compte les circumstàncies de tal i com es va produir l'acord, en un Ple extraordinari i urgent, amb una convocatòria inferior a 48 hores i sense temps material per poder examinar amb detall el canvi de rumb que suposava en sí la pròpia moció, en referència a tal i com es va iniciar

l'expedient. Aquí plantejem i reclamem la manca de notificació de la resolució parcial, i no pas el temps per la vista, el que entenem com error del procediment administratiu.

També plantejem que aquesta vulneració de drets, es produeix a un tercer privat, i per tant el punt 3er de l'acord, és manifestament incomplert ja que no es pot *“Donar per extingit l'anterior encàrrec de gestió a VISERMA, SERVEIS DE MANTENIMENT, SLU, a tots els efectes”*... sense acordar la resolució de la concessió o la subrogació de la mateixa.

En data 15/03/2018, es va produir un nou contracte de concessió administrativa per un període de 5 anys del quiosc-bar de Can Rafart, aquest nou element, no es reflecteix econòmicament en la resolució d'aquest expedient, i seria part de la motivació del punt 2on de la proposta d'acord del Ple, referit a la valoració de l'encàrrec de gestió.

Tampoc entenem que no s'hagi resolt el canvi d'atorgant de la concessió administrativa en la proposta d'acord, ni mencionat en la resolució ni en l'expedient. Tampoc ens consta que s'hagi portat a terme cap procés concursal públic per l'atorgament de l'esmentada concessió administrativa, que no apareix ni al Taulell d'Edictes e-Taulell, ni en cap anunci publicat al BOP. Això ho hem pogut observar en l'informe de data 20/11/2018 del secretari del consell d'Administració de la societat Viserma,SLU.

Per tant, el canvi de la concessió administrativa, afegeix un nou element que entenem tenia que estar inclòs en la proposta d'acord del Ple, i s'havia de notificar i publicar perquè l'acord del Ple en sí, és una modificació substancial que afecta a tercers, tal i com es reconeix implícitament que en el transcurs d'aquest procés, s'ha produït una Concessió a un particular, i aquest concessionari no ha estat notificat, ni tingut en compte, ni s'esmenta, vulnerant els seus drets com a interessat en el procediment, arts. 4.1.b) i 4.3 del La Llei 39/2015. Ens trobem doncs en un cas clar d'indefensió, ja que canvia la seva situació adjudicatària, de l'empresa pública municipal Viserma (subjecta al dret privat), a la del propi Ajuntament (entitat pública), tractant-se així en el fons d'un negoci jurídic, ja que es una explotació comercial amb afany de lucre, sense vocació de servei públic, a banda que en el recinte ja disposa de servei de bar públic. També afecta a la correcta tramitació administrativa de l'expedient.

Pels motius exposats, entenem que aquests punts 3 i 5 de l'acord son manifestament incomplerts i per tant, juntament amb les circumstàncies del concessionari, nul de ple dret i motiu d'anul·labilitat del procediment, tal i com determinen els arts. 47 i 48.1 de la Llei 39/2015 del Procediment Administratiu Comú de les Administracions Públiques, per infracció de l'ordenament jurídic, ja que la manca de notificació, a banda de la resta d'elements descrits: publicació, la no resolució de la Concessió i la manca de procés concursal públic en l'adjudicació, vulneren les normes establertes en matèria de procediment administratiu ja descrit i de contractació, arts. 1, 2, 3 i següents de la Llei 9/2017 de 8 de novembre de Contractes del sector públic, per causa no imputable al concessionari, que no ha estat particip ni informat del procés de l'atorgant de la Concessió, tot i tractar-se de part interessada.

I per últim, de l'informe tècnic, entenem que no s'ha resolt el tema de la valoració econòmica que vam plantejar a l'al·legació de data 10/09/2018, registrada el 12/09/2018

RE-2018007070, per errades de càlcul en l'IPC, que envers del 0,39%, corresponia el 0'41% tal i com aportàvem, que feien variar el resultat del valor de repercussió i el m2 final dels 583.800€ que encara es manté de manera errònia com a valor del rescat.

El dictamen jurídic de l'acord de Ple va produir un canvi pel qual no es produeix el rescat, sinó que es rescabala de la despesa feta per l'empresa a canvi d'inscriure la obra nova, val a dir que tal i com consta en l'acta del Ple del 2001, la inversió en obra de l'encomana, era de 47 milions (282.476€) que s'incrementava a 55 milions de pessetes (330.556€) amb la resta de béns per a l'inici de l'explotació. Per tant, es produeix un decalatge important d'augment dels costos, mes aviat atribuït a la mala gestió de la concessió de manera injustificada que no pas a inversions d'establiment del servei per retornar la justa reciprocitat de la inversió. En aquest supòsit, la resta de diners serien aplicables a una mala gestió de l'empresa pública municipal i subjecte a responsabilitat patrimonial per part dels membres del Consell d'administració, com així ho contempla el règim privat de funcionament de la pròpia empresa i en els casos previstos per la Disp. Adc.19a RDL 3/2011. L'Ajuntament, ha d'assumir les despeses derivades de la construcció, però no de la mala gestió,

En definitiva aquest plantejament del dictamen, hauria d'anar acompanyat d'una nova valoració pel cost real de l'obra i no del servei i per tant, és un greu error del procediment de l'expedient, a banda que és una càrrega econòmica injusta, a banda que no contempla, ni l'aportació del cost de la nova Concessió per 5 anys ni tampoc fa esment a la resolució de la concessió o la subrogació de la mateixa.

Pel que fa a l'informe d'intervenció, hi podem estar d'acord si s'ha fet correctament l'assentament de la vinculació. Per lo exposat, continuem pensant que aquests aspectes no son correctes i hi votarem en contra de la proposta de desestimació i farem el que calgui al respecte.”

El *Sr. Miralles* manifesta que sobre aquest tema ja s'han posicionat en anteriors plens i, per tant, s'abstindran.

La *Sra. Martin-Moreno* manifesta que en altres plens ja han donat la seva opinió i que ara s'abstenen.

El *Sra. Bosch* diu que aquest ja és un tema que s'arrossega des de fa molt de temps i que el seu posicionament és el mateix que des del principi. Diu que: “... per tant, hi votarà a favor.”

El *Sr. Oliva* manifesta que a l'ajuntament es ve a fer política i amb aquest acord es tanca el sanejament de l'ajuntament i que això és el que interessa a nivell d'opinió pública. Diu que tenen els tècnics de la casa, que són els competents per fer els informes i que no

creu que sigui funció dels regidors elaborar contra informes i, en tot cas, els tribunals que decideixin.

Diu que el que la gent espera és que es resolguin els problemes reals i arribar a argumentar com s'ha fet que «el regidor no es dona per assabentat dels acords que prenem participant ell i que se li ha de comunicar per escrit» creu que es defineix per si sol i diu que va quedar ben clar el criteri de l'assessorament jurídic del secretari en aquell moment. Per tant, diu que facin el que creguin oportú i que al ple es ve a tirar endavant els temes i a resoldre coses.

I per **majoria absoluta**, (8 vots a favor: 7 dels regidors d'ARA VILASSAR i 1 del PSC; 2 vots en contra: 2 dels regidors del PDeCAT; i 3 abstencions: 2 de la CUP i 1 del PP), s'aprova la proposta del Ple següent:

REF: Expedient número GSEC2018000015

El Ple de l'ajuntament de Vilassar de Dalt, en sessió ordinària de data 27 de setembre de 2001, va acordar encomanar la gestió de les obres relatives a l'execució d'una sala polivalent i un quiosc de begudes al parc de Can Rafart a l'empresa municipal "VISERMA, Serveis i Manteniments, LSU"; i, a tal efecte, constituir sobre la finca un dret real de superfície a favor de l'esmentada Societat per a la futura construcció prevista.

Simultàniament s'acorda cedir l'ús del terreny, al parc de Can Rafart, on s'ubicarà la sala polivalent i el quiosc, per a la construcció de l'obra i per a l'exercici de l'activitat per un període de 30 anys a l'empresa municipal "VISERMA, Serveis i Manteniments, LSU".

En sessió plenària de 27 d'octubre de 2016, s'adoptà entre d'altres l'acord d'aprovació del "Pla de Sanejament Financer 2016-2019" i en el "Pla Econòmic Financer 2016-2017". Aquests plans inclouen, entre d'altres operacions, l'adquisició directa de la sala polivalent per part de l'ajuntament de Vilassar de Dalt. Aquesta adquisició implicarà, de facto, una extinció anticipada del dret de superfície amb la conseqüent reversió anticipada de la sala polivalent a favor de l'ajuntament.

En data 1 de desembre de 2016, la Direcció General de Política Financera de la Generalitat de Catalunya comunica la conformitat amb el Pla Econòmic Financer abans esmentat així com la recepció del Pla de Sanejament Financer, tal com preveu l'Ordre ECF/138/2007, de 27 d'abril, sobre procediments en matèria de tutela financera dels ens locals.

Mitjançant el Decret 215/2018, de l'1 de març, s'ordena iniciar el procediment administratiu per l'adquisició de la Sala Polivalent i Quiosc de begudes al parc de Can Rafart, a l'empresa municipal VISERMA Serveis i Manteniments, SLU.

En l'informe tècnic, de 15 de març de 2018, s'estableix un valor de taxació dels béns per adquirir d'un import de 583.800,00 €.

En la Memòria de l'Alcaldia, de l'11 de juny de 2018, es justifica la conveniència de procedir a l'adquisició directa pels motius que consten en l'esmentat document i que es donen per reproduïts.

En data 5 de juliol de 2018, el secretari i l'interventor municipals han redactat el Plec de condicions per a l'adquisició directa de la sala polivalent i el quiosc de begudes al parc de Can Rafart, ubicats al parc del mateix nom.

Fonaments de Dret

Llei 7/1985, de 2 d'abril, Reguladora de les Bases del Règim Local.

Article 53.1.o) 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 (TRLMRLC).

Llei 9/2017, de 8 de novembre, de Contractes del Sector Públic.

Llei 33/2003, de 13 de juny, de Patrimoni de les Administracions Públiques.

Decret 336/1988, de 17 d'octubre, del Reglament del Patrimoni dels Ens locals a Catalunya.

Resolució

Primer. APROVAR el plec de condicions per a l'adquisició directa de la sala polivalent i el quiosc de begudes situats al parc de Can Rafart, de Vilassar de Dalt.

Segon. AUTORITZAR la despesa amb càrrec a l'aplicació pressupostària 2018.01.92000.6220004 COMPRA SALA POLIVALENT, del pressupost vigent, per un import de 583.800,00 €.

Tercer. SOL·LICITAR informe al Departament de Governació de la Generalitat de Catalunya quant a la procedència de l'adquisició directa de l'immoble esmentat, a l'empara de l'article 30.1.c) del Reglament de patrimoni dels ens locals, aprovat pel Decret 336/1988, de 17 d'octubre.

Quart. DELEGAR en la Junta de Govern Local la resolució de les al·legacions o reclamacions que es puguin presentar, l'adquisició, la interpretació, la resolució de les qüestions que puguin sorgir en relació al compliment del contracte, l'aprovació de les modificacions que escaiguin, i la competència per a la revisió, d'ofici o a instància de part, dels actes administratius que se'n derivin.

Cinquè. PUBLICAR el plec de condicions per a l'adquisició directa de la sala polivalent i el quiosc de begudes situats al parc de Can Rafart, en el perfil del contractant d'aquest ajuntament.

Sisè. NOTIFICAR el present Decret d'alcaldia al president de la mercantil VISERMA, SLU, de manera conjunta amb una còpia dels plecs de condicions, i una còpia del Pla de sanejament financer 2016-2019 i del Pla econòmic financer 2016-2017 diligenciat pel secretari, perquè, si és del seu interès, presenti oferta per a transmissió onerosa de la sala polivalent i el quiosc de begudes situats al parc de Can Rafart, de Vilassar de Dalt, d'acord amb els termes, mode i condicions previstos en el plec de condicions que s'aprova en el punt PRIMER.

Setè. COMUNICAR el present decret al Departament de Secretaria i d'Intervenció.

Vuitè. PUBLICAR el present Decret d'Alcaldia en el Butlletí Oficial de la Província de Barcelona, en l'e-tauler municipal i en el Portal de la Transparència d'aquest Ajuntament, en la secció Acció de govern i normativa/ Actes administratius amb incidència al domini públic i als serveis públics.

Novè. DONAR COMPTE al Ple de l'Ajuntament d'aquesta resolució en la primera sessió que es celebri, en compliment del que preveu l'article 44.4 del ROF.

6.-Designació del secretari general d'aquesta corporació com a advocat per a la defensa dels interessos de l'Ajuntament de Vilassar de Dalt i la seva declaració de compatibilitat.

El secretari habilitat per l'alcalde llegeix la part dispositiva de la moció.

La *Sra. Llauro* manifesta que l'ajuntament compta amb diferents lletrats per a la defensa dels seus interessos en els contenciosos administratius i que això suposa poca flexibilitat, poca dinamització i que té un cost econòmic molt important.

Explica que davant la possibilitat de tenir un advocat col·legiat, que és el secretari, la proposta de què faci d'advocat col·legiat en els contenciosos administratius els sembla molt bona idea. Diu que això també es va plantejar als treballadors de l'ajuntament en la mesa negociadora i que també els va semblar bé per ampliar-ho.

I, manifesta que és molt bona notícia per als interessos de l'ajuntament, tant de defensa jurídica com també econòmics, perquè suposarà un bon estalvi.

El *Sr. Cusidó* fa notar que a la Comissió Informativa ja van votar-hi a favor i diu que entenem que això pot ser un estalvi de diners.

Demana un aclariments en relació a si quan parla de “treballadors” fa referència a la mesa negociadora i si es va fer acta de la reunió.

La regidora li contesta que si.

També pregunta si la representació només seria per a contenciosos o seria per a algun altre tipus de procés que s’hagués de fer de l’ajuntament i si aquesta designació ve acompanyada alhora de la rescissió de contracte dels assessors externs que encara tenim.

En tercer lloc comenta que això evidentment representa un increment de sou de cara al lloc de treball del secretari de l’ajuntament i que els sembla ben empleat sempre que sigui amb aquesta finalitat i que realment sigui cobert per l’amortització de contractes que l’Ajuntament tingui d’altres advocats.

Fa notar que si no recorda malament aquest és el tercer increment de sou del lloc de treball de secretari en tres anys, que suposa un increment de 24.000 euros de la plaça, que suposaria un 40 per cent aproximadament d’increment d’aquest lloc de treball.

Diu que si amb això hi està d’acord la mesa dels treballadors, doncs perfecte, però que és un increment notori.

Per la resta declara que no té res més a dir.

El *Sr. Miralles* manifesta que faran una sèrie de consideracions que orientaran la seva posició, i que evidentment no tenen res personal en tot això perquè no es coneixen.

Declara que consideren que el règim d’incompatibilitats descansa sobre tres principis essencials i que informa en tota regulació sobre aquesta matèria: el principi de prioritat, el d’imparcialitat i el d’independència en la gestió del servei públic.

Explica que el règim d’incompatibilitats vol garantir el compliment per part dels funcionaris dels seus deures i assegurar que no quedi compromesa la seva imparcialitat i independència. La llei defensa la imparcialitat i la independència de l’empleat públic i l’efectivitat de les seves obligacions. Així, disposa que són incompatibles activitats públiques o privades que puguin impedir o distorsionar el compliment estricte dels seus deures o que afectin la seva imparcialitat o la seva independència.

Diu que quan una persona té les funcions assignades de secretari/secretària general i d’advocada de l’ajuntament augmenta el risc que es vegi compromès aquest principi per bé que la defensa d’algun interès concret pot distorsionar el compliment estricte del deure inherent al lloc de treball. En aquest cas, del lloc de treball principal, al qual hi destina més percentatge de jornada, és a dir, el de secretari.

Diu que en la primera fase del procés d’autorització de compatibilitat ja es trobarien en una situació compromesa en el moment en què el secretari general hagués d’elaborar

l'informe previ favorable a atorgar la compatibilitat a qui li ha sol·licitat, és a dir, a ell mateix, com a requisit indispensable per tal que el ple pugui atorgar les autoritzacions de compatibilitat.

Diu que, a més, han sol·licitat a través d'instància el detall de despeses dels últims anys sobre assessoraments externs i de representació i que com que no han tingut resposta tampoc no poden tenir la certesa al cent per cent que això suposaria un estalvi.

Diu que tampoc no se'ls garanteix que en futures ocasions sigui necessari contractar algú extern perquè faci una representació o un assessorament, perquè entenen que una sola persona no pot ser coneixedora de totes les matèries i de tots els àmbits. I diu que també creuen que en defenses legals de caràcter polític, com podria ser la defensa de l'ajuntament davant de possibles causes per l'1 d'octubre o similars, entenen que no podria fer una defensa de l'ajuntament en ser un funcionari de l'aparell de l'estat.

Diu que per tot això i també perquè, com comentava en Cusidó, recentment ja es va fer una pujada de sou a aquesta plaça, votaran en contra.

La *Sra. Martin-Moreno* manifesta que l'altre dia se'ls va informar a la Comissió Informativa que es traurien tots els assessors externs que hi ha ara mateix i hi hauria un estalvi de diners dins de l'ajuntament, i que això li sembla bé. Però diu que també es va dir que no podria ser a tots els judicis i a tots els requeriments perquè hi ha requeriments del Tribunal Superior de Justícia de Catalunya en els quals no podria ser-hi, ni podria actuar com a procurador, o sigui, que podria ser en altres judicis que fossin menors.

Diu que llavors l'ajuntament sí que estalviaria per una banda, però hauria de tenir assessors perquè ell sí que pot en alguns judicis, però en altres no pot. Diu que si l'estalvi és encara que sigui quatre mil euros, perquè diu que tampoc sap els diners que s'estan emportant els assessors externs a dia d'avui, però amb diversos judicis suposa que l'ajuntament està gastant molt més als judicis, i són uns diners que es treu a les arques municipals, per tant, als contribuents i al poble, sí que li sembla bé que estalviïn una mica.

Respecte al fet que sigui de l'estat, diu que sí, que és funcionari, però que el que acaba de dir el regidor de la CUP, en un judici com el de l'1 d'octubre, ell ja va dir que no hi podria ser, perquè és un judici del Tribunal Superior de Justícia de Catalunya, i hi hauria d'haver un assessor. Serien judicis més petits, dels ajuntaments, diu que això és el que va entendre.

Diu que votarà a favor perquè és bo tenir un nou secretari i que pugui fer unes funcions més globals. En relació a si s'estalviarà alguna cosa diu que quan els donin les dades dels diners que es paguen dels assessors, ho sabran.

El *Sra. Bosch* diu que amb la incorporació del nou secretari es produeix un augment de sou d'uns 12.000 euros, segons els van explicar, i que vindria justificat per les funcions de defensa jurídica de la institució.

Afegeix que els agradaria saber si s'ha fet un estudi de l'actual cost de l'assessoria externa per valorar l'avantatge d'aquest servei addicional.

Anuncia que, en principi, s'hi abstindran.

La *Sra. Llauro* respon que els àmbits en els quals actuarà són els contenciosos administratius, no quan hi ha judicis penals o de qualsevol altre tipus, que hauran de recórrer a un penalista o a un expert.

Diu que la majoria de judicis que tenen, el 90 per cent, són contenciosos administratius.

Manifesta que desconeix exactament els costos dels advocats, però que superen amb escreix.

Afegeix que és cert que ho van demanar a la Informativa i que pensava que els havien traslladat aquesta informació, però supera amb escreix els 12.000 euros.

Respecte a la resta de lletrats que els assessoren en aquest sentit, diu que la idea és que es vagin retirant de tots els treballs que porten, que continuïn si hi ha un contenciós obert o si es considera millor no demanar la vènia, però que a mida que es vagin acabant els casos es vagin retirant de l'assessorament jurídic de l'ajuntament.

Quant a l'augment de sou, diu que és cert que li donen un complement personal al secretari, però que és perquè fa d'advocat.

Diu que fins ara no havien tingut l'oportunitat de tenir un advocat col·legiat a l'ajuntament i que l'han d'aprofitar per un millor assessorament, però també per un estalvi econòmic.

Explica que és un complement per fer d'advocat i que en el moment que deixi de fer d'advocat s'extingirà el complement tal i com està establert a l'expedient.

El *Sr. Secretari*, habilitat per l'alcalde, manifesta que únicament vol aclarir que sí que actuarà en tots els contenciosos, en els del Tribunal Superior de Justícia i en els dels jutjats.

Diu que l'únic que va dir és que els lletrats han actuat sempre amb procurador tant davant de jutjats unipersonals com el contenciós administratiu com quan s'anava al Tribunal Superior de Justícia de Catalunya.

Explica que la Llei orgànica del poder judicial estableix que l'advocat pot actuar sòl, -sense procurador-, en els jutjats de lo contenciós, però que en el Tribunal Superior de Justícia de Catalunya ell farà ell d'advocat però es necessitarà procurador perquè és obligatori en els òrgans col·legiats, quan hi han tres jutges,

Diu que en els contenciosos petits estalviaran advocats externs i procurador i en els grans, estalviaran advocats externs.

El *Sr. Alcalde* manifesta que queda pendent determinar l'import, i diu que només un assessorament regular anual serien uns 36.000€ i que ara es planteja una suma de 12.000€.

La *Sra. Martin-Moreno* pregunta si els 36.000 euros anuals són de tots els assessors externs.

El *Sr. Alcalde* respon que no, que de diferents assessoraments. Però diu que això fluctua en funció de la casuística que hi hagi i que dependria de si es pogués centralitzar, de si hi hagués algun TAG dins l'estructura de la casa, que es preveu incorporar més endavant perquè ja figura a la RLT, i d'incorporar gent de la casa que pugui portar regularment tot aquest conjunt de qüestions.

Diu que a veure si en els propers mesos i en el mandat l'estructura de Secretaria es pot consolidar, que fa molts anys que està sempre en situació en vulnerabilitat. Diu que en qualsevol cas aportarà aquesta informació de la petició que ha fet el grup de la CUP.

I per **majoria absoluta**, (10 vots a favor: 7 dels regidors d'ARA VILASSAR, 2 del PDeCAT i 1 del PP; 2 vots en contra: 2 dels regidors de la CUP; I, 1 abstenció: de la regidora del PSC), s'aprova la proposta del Ple següent:

REFERÈNCIA DE L'EXPEDIENT: GSEC2019000002

Proposta presentada per: EQUIP DE GOVERN

Assumpte

Designació del secretari general d'aquesta corporació com a advocat per a la defensa dels interessos de l'Ajuntament de Vilassar de Dalt i la seva declaració de compatibilitat.

Relació de fets

En data 15 de gener de 2019 el senyor Eduard Lluzar López de Briñas, funcionari de carrera, subescala de secretaria, categoria d'entrada, va prendre possessió del càrrec de secretari general de l'Ajuntament de Vilassar de Dalt.

Aquest Ajuntament ha de defensar els seus interessos davant els òrgans de les administracions de justícia, per tant, és necessari personar-se en els recursos que es presentin contra l'ajuntament i nomenar un advocat perquè defensi els esmentats interessos municipals.

Amb motiu que la intervenció davant dels Tribunals és una actuació normal de l'Ajuntament, aquesta Alcaldia, en l'àmbit de les seves competències, creu convenient

designar el senyor Eduard Lluzar López de Briñas, advocat en exercici núm. 15.784 de l'ICAB, per tal que comparegui i defensi com a advocat a l'Ajuntament en via contenciosa administrativa, excepte en els casos que ja anteriorment s'hagi designat un altre Lletrat o que els serveis jurídics de la Diputació de Barcelona o de l'Organisme de Gestió Tributaria exerceixin usualment aquesta defensa. Finalment és competència del ple, el designar en l'àmbit de les seves competències, el lletrat que les ha de defensar. Tanmateix és el ple, l'òrgan municipal competent per a atorgar la compatibilitat dels seus funcionaris per l'exercici d'activitats professionals com és el lliure exercici de l'advocacia.

Fonaments de dret

Article 21.1.k de la Llei 7/1.985, de 2 d'abril, de les Bases del Règim Local.

Article 53.1.k) i 54 s) 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.

Article 14 de la Llei 53/1984, de 26 de desembre, d'Incompatibilitats del Personal al Servei de les Administracions Públiques.

Per tot l'anterior i fent ús de les atribucions que la normativa em confereix, el següent

Proposta d'acord

Primer. Designar el senyor Eduard Lluzar López de Briñas, secretari general de l'Ajuntament, com a lletrat davant els Tribunals perquè en defensa de l'Ajuntament de Vilassar de Dalt, en els àmbits competencials del ple.

Segon. Donar compte del Decret d'Alcaldia número 30, de data 17 de gener de 2019, mitjançant el qual, i en l'àmbit de les seves competències, l'alcalde ha designat el senyor Eduard Lluzar López de Briñas, secretari general de l'Ajuntament, com a lletrat davant els Tribunals perquè actuï en defensa de l'Ajuntament de Vilassar de Dalt.

Tercer. Aprovar la declaració de compatibilitat per a exercir l'advocacia al senyor Eduard Lluzar López de Briñas, secretari general de la Corporació, dintre dels límits i amb les atribucions que li atorga la legislació reguladora del règim d'incompatibilitats tant estatal com catalana.

Quart. Notificar aquest acord al senyor Eduard Lluzar López de Briñas i lliurar-li una certificació de l'esmentat acord.

7.- Ratificació del Decret d'Aprovació del Conveni de delegació parcial de competències de l'ajuntament de Vilassar de Dalt a favor del Consell Comarcal del Maresme, per a la prestació de diversos projectes en el marc de la política activa d'ocupació, programa treball i formació (2018-2020).

El secretari habilitat per l'alcalde llegeix la part dispositiva de la moció.

La *Sra. Ruhí* diu que es demana ratificar aquest acord amb el Consell Comarcal i que els van informant periòdicament de les diferents places a les quals poden acollir-se.

Explica que hi ha tres línies: la de les persones aturades no perceptores de cap pensió, la de les persones amb renda garantida, que són les que cobren els mínims, i la línia dona, que és per a dones que han patit la violència de gènere o dones en situació d'atur.

Diu que els sembla molt interessant seguir amb aquesta línia perquè ja estan tenint els resultats.

El *Sr. Alcalde* li dona les gràcies i sotmet la moció a votació.

I per la **unanimitat** de tots els grup (13 vots a favor: 7 d'Ara Vilassar; 2 de PDeCat; 2 de la CUP; 1 del PP i 1 del PSC) s'aprova la proposta del Ple següent:

REFERÈNCIA DE L'EXPEDIENT: GSOC2018000252

Proposta presentada per: EQUIP DE GOVERN

Assumpte

Ratificació del Decret d'Aprovació del Conveni de delegació parcial de competències de l'ajuntament de Vilassar de dalt a favor del Consell Comarcal del Maresme, per la prestació del projecte

Relació de fets

El Servei d'Ocupació de Catalunya en virtut de l'ORDRE TSF/156/2018, de 20 de setembre, va aprovar les bases reguladores per a la concessió de subvencions del Programa Treball i Formació. Per Resolució TSF/2265/2018, de l'1 d'octubre va obrir la convocatòria per a l'any 2018, adreçada a persones amb dificultats d'inserció laboral, inscrites al Servei Públic d'Ocupació de Catalunya com a demandants d'ocupació no ocupades (DONO), i que compleixen els requisits següents:

- **Línia persones aturades no perceptores PANP6 I PANP 12** (6 i/o 12 mesos)
Persones no perceptores de prestació per desocupació o subsidi, ni persones no perceptores de l'ajut del programa de requalificació professional PREPARA, preferentment més grans de 45 anys –majors de 55 anys pels contractes de 12

mesos-, en situació DONO com a mínim 6 mesos durant els 18 mesos anteriors a la data de presentació de l'oferta d'ocupació.

- **Línia persones renda de garantia ciutadana PRGC 6 i PRGC 12 (6 i/o 12 mesos)**
Persones destinatàries de la renda de garantia ciutadana (RGC) o amb sol·licituds presentades a partir del 15 de setembre de 2017.
- **Línia DONA 12 (12 mesos)**
 - Dones víctimes de violència de gènere o
 - Dones en situació DONO com a mínim 12 mesos durant els 24 mesos anteriors a la presentació de l'oferta, no perceptores de prestació per desocupació o subsidi ni de l'ajut del Programa de Requalificació Professional PREPARA, preferentment més grans de 55 anys.

L'Ajuntament de Vilassar de Dalt va detectar i expressar la necessitat d'executar uns projectes no estructurals, de caràcter públic i social. Motiu pel que en data 19/10/2018, l'Ajuntament va aprovar mitjançant el Decret d'Alcaldia número 2018AJUN001172, la sol·licitud d'execució del projecte i compromís d'adopció dels acords de delegació parcial de competències al Consell Comarcal del Maresme.

El 10 de desembre el Consell Comarcal del Maresme ens fa arribar Conveni de delegació parcial de competències, el qual havia de ser aprovat pel Ple de la corporació i fer-li arribar no més tard de l'11 de gener de 2019. Degut a que la Comissió Informativa estava programada per l'11 de desembre de 2018, no vàrem ser-hi a temps d'aprovar dit conveni. Vist el termini màxim per presentar l'aprovació del Conveni i atès que no és prevista la celebració de sessions ordinàries de Comissions Informatives fins al proper 22 de Gener i el Ple fins al 29 del mateix, l'Ajuntament va aprovar mitjançant el Decret d'Alcaldia número 2018AJUN001510, en data 27/12/2018 el Conveni d'execució del projecte i compromís d'adopció dels acords de delegació parcial de competències al Consell Comarcal del Maresme, amb el compromís de ratificar-ho posteriorment pel Ple de la corporació.

Fonaments de dret

1. Ordre TSF/156/2018 de 20 de setembre, per la qual s'aproven les bases reguladores per a la concessió de subvencions del Programa Treball i Formació, i la Resolució TSF/2265/2018, de l'1 d'octubre, per la qual s'obre la convocatòria per a l'any 2018, adreçat a persones amb dificultats d'inserció laboral, inscrites al Servei Públic d'Ocupació de Catalunya com a demandants d'ocupació no ocupades (DONO).
2. Article 303 i ss. Del Decret 176/1995, de 13 de juny, pel qual s'aprova el Reglament d'obres, activitats i serveis dels ens local.

3. Article 14.2 del DL 4/2003, de 4 de novembre, pel qual s'aprova el Text refós de la Llei de l'organització comarcal de Catalunya,

Resolució

Primer. Ratificar el Decret d'Alcaldia número 2018AJUN001510, de data 27/12/2018 que aprova el Conveni de delegació parcial de competències de l'Ajuntament de Vilassar de dalt a favor del Consell Comarcal del Maresme, per la prestació del projecte "Arranjament de voreres i passos de vianants del municipi", "Millora del paisatge urbà del municipi" i "Millora de jardins de la zona perifèrica del municipi" en el marc de la política activa d'ocupació, programa treball i formació (2018-2020).

Dit Decret s'adjunta com a annex a aquest expedient, formant-ne part del mateix a tots els efectes legals.

Segon. Publicar el present acord al Butlletí Oficial de la Província de Barcelona, en el taulell d'anuncis de la corporació i al Portal de la Transparència d'aquest ajuntament, en compliment de la previsió legal continguda en l'article 8.1.f) de la Llei 19/2014, de 29 de desembre, de transparència, accés a la informació pública i bon govern.

Tercer. Donar trasllat d'aquesta resolució al Consell Comarcal, a través de la plataforma EACAT, per al a seva constància i efectes.

Quart. Comunicar aquesta resolució al Servei de Promoció Econòmica i Ocupació, al Cap de Serveis d'Atenció a les Persones, a Intervenció i al responsable de la Brigada, Sr. Josep Fabregas Peinado.

8.- Moció presentada pel grup municipal de la CUP sobre el dret a l'empadronament a Vilassar.

El secretari habilitat per l'alcalde llegeix la part dispositiva de la moció.

La *Sra. Álvarez* explica que presenten aquesta moció perquè, com que col·laboren a vegades amb la gent de la Xarxa d'Habitatge del Baix Maresme, s'han trobat casos de persones que estan ocupant habitatges per una situació de vulnerabilitat.

Diu que van fer una reunió amb Serveis Socials on es va exposar que el que passava, i que els van informar que els menors estaven escolaritzats i que se'ls feia un seguiment, però que en cap moment es va parlar d'aquestes opcions de padró que hi havia.

Diu que veient que en altres municipis s'aplica la normativa, van demanar si era possible que persones que no tinguessin un contracte de lloguer es poguessin empadronar i van mirar també el web de l'ajuntament. Comenta que la informació del web no està actualitzada, ni posa tota aquesta informació que recullen a la moció i que han adjuntat també en l'informe.

Diu que el que ells demanen bàsicament és poder fer aquest manual d'ús; és a dir, poder informar la ciutadania que hi ha aquesta opció i que encara que no es tingui un contracte de lloguer un es pot empadronar.

Comenta que és cert que se'ls va comentar en un correu el tema de la Policia Local i que hi estan d'acord. Insisteix en què simplement volen elaborar aquest manual. Informa que en el document que porten del Departament d'Acció Social i Ciutadania posa diferents formes de poder donar valor al fet que aquella persona està vivint en aquella casa i simplement demanen actualitzar la informació que hi ha a la web, donar aquesta facilitat a la gent nouvinguda o en situació de risc, que pugui tenir un padró i així poder accedir a diferents ajudes.

El *Sr. Alcalde* intervé pel grup d'ARA VILASSAR i manifesta que el grup de govern votarà a favor d'aquesta moció i diu que va enviar un correu fent la reflexió que tot allò que impliqui un posicionament en matèria de lluita contra l'exclusió social és un pas endavant que s'ha de fer.

No obstant això diu que el punt tercer implica algun tipus de protocol, és on s'ha d'entrar en alguna qüestió que a ells els doni eines, per exemple, per al negoci il·lícit que es fa sobre gent vulnerable que han començat a detectar a Vilassar, però que és un tema diferent al del padró.

Manifesta que s'ha d'incorporar en aquest protocol i en aquest grup de treball la feina que estan fent a l'OAC. Comenta que el cap de l'OAC ha emès un informe on posa en relleu que no es deixa ningú fora i que es demana l'informe en els casos de vulnerabilitat.

S'exposa que el cap de l'OAC diu que en els casos en què el sol·licitant no pot acreditar documentalment la residència en l'habitatge, l'interessat ha de sol·licitar la inscripció en el padró municipal d'habitants i el gestor del padró sol·licita i comunica a Serveis Socials la situació perquè emetin informe per poder procedir a l'empadronament del sol·licitant.

S'explica que s'han trobat amb dos casos d'aquest estil en aquest moment i que entén que la moció també implica explicar molt més què es pot fer sense haver de patir persecució i aquestes coses.

Comenta altres paràgrafs de l'informe esmentat que diuen que en els casos de persones sense domicili fix o sense sostre també haurien de sol·licitar l'empadronament i es derivaria a Serveis Socials per al preceptiu informe i posterior empadronament si s'escau, i que la gestió per part del personal de l'OAC com a gestors del padró d'habitants municipal s'ajusta a la normativa existent i que se sol·licita únicament la

documentació necessària per a la inscripció i en casos que aquesta documentació no pugui ser acreditada sol·licita l'informe a serveis socials un altre cop prèvia sol·licitud de l'interessat per poder procedir al tràmit.

Conclou que, sense haver de tocar ni una coma de la moció, proposa incorporar també el contingut de l'informe del cap de l'OAC que ha llegit i les aportacions que pugui fer el personal de l'OAC .

Diu que votaran a favor de la moció.

El *Sr. Cusidó*, manifesta que tenen dubtes sobre aquest tema. Comenta que si es tracta bàsicament d'elaborar un manual d'ús no veurien malament la proposta, però que hi ha coses que sí que s'haurien d'acotar.

Exposa que estan completament d'acord en què es pugui empadronar amb intervenció dels Serveis Socials però que hi ha situacions com la que s'ha donat a Can Salvat, on hi ha hagut ocupació d'una propietat privada d'unes persones que viuen fora de Vilassar.

Pregunta que aquestes persones, que han estat víctimes d'una ocupació, com es tractarien, per exemple, amb la proposta que es fa.

Aclareix que una ocupació d'una propietat d'un particular no és el mateix que una que sigui propietat d'una entitat bancària.

Diu que entenen la necessitat d'habitatge i que hi donarien suport però que cal tenir en compte el cas d'algun particular que s'ha trobat amb una ingerència okupa en el seu habitatge i que ara la policia no ha pogut actuar.

Pregunta si en un cas d'aquests és possible l'empadronament i si quedaria reflectir en el manual d'ús que els habitatges de particulars estiguin protegits perquè no es pugui empadronar ningú o que quedi especificat què passaria en habitatges on hagi algú empadronat, o coses d'aquest tipus.

Exposa que tot això s'ha de desenvolupar i que ha de quedar ben clar, perquè no sigui un problema afegit per coses que estan passant com que un procés mafiós d'ocupació de pisos acabi en una legalització d'un lloc de residència que comporti més dificultat a l'hora de poder recuperar una propietat en cas de litigi.

La *Sra. Martin-Moreno* manifesta que l'altre dia a la Comissió Informativa va dir que no es podia empadronar en un ajuntament i li van dir que sí perquè succeeix a l'Ajuntament de Barcelona.

Exposa que ha investigat i que això és un efecte crida perquè qualsevol persona que ocupi una cosa que no és seva, com succeeix a Barcelona, que ho aprovat per Decret, es pugui empadronar a l'ajuntament.

Afegeix que deien que era perquè tinguessin metge, però que la sanitat és universal i que si hi ha qualsevol persona a Vilassar de Dalt que no té una casa, se l'atendrà a

l'ambulatori i Serveis Socials l'atendrà també, no els deixaran al carrer encara que no estiguin empadronats..

Per tant, diu que per aquest efecte crida hi votaran en contra.

El *Sra. Bosch* diu que entenen que aquesta proposta té les arrels en les tancades de persones immigrades el darrer estiu a Barcelona i de situacions dels que viuen cuidant persones grans o rellogades i no es poden empadronar. Afegeix que malgrat que aquestes es puguin produir en alguna ocasió, no es donen de forma generalitzada. Comenta que és evident que actualment s'estan donant noves situacions socials i que s'han d'entendre les necessitats socials de qualsevol ésser humà, però que aquesta proposta plantejada així pot obrir la porta a l'empadronament en habitatges de forma il·legal atès que s'estan donant diferents casos d'empadronaments fraudulents com el de persones que no tenen cap vincle amb l'habitatge que declaren, per la qual cosa diu que s'ha de ser molt curós o el padró podria perdre totalment la seva funció.

Conclou que davant els casos de noves realitats socials estan d'acord en què aquestes haurien de tenir-se en compte en la formalització de l'empadronament mitjançant inspeccions, tot i que no veuen clar que hagin de ser realitzades necessàriament per la policia, sinó que s'haurien de vehicular a través de Serveis Socials, però sense discriminar la demanda habitual de documentació.

Manifesta que condicionem el nostre vot a la redacció d'un protocol d'empadronament més ampli del que pugui existir actualment, que creuen que és fonamental per tenir en compte les noves situacions, tant de vulnerabilitat social com de pràctiques fraudulentes.

La *Sra. Álvarez* diu que quan van presentar aquesta moció va anar a parlar amb les persones que estan a l'OAC que s'encarreguen del tema del padró municipal i li van dir que no entenen per què presentaven la moció perquè és el que diu la llei.

Explica que això vol dir que no és una demanda sobre la qual s'han il·luminat ara, sinó que els tècnics de la casa els van dir que tot el que estan sol·licitant a la moció és el que diu la llei, i que, per tant, no estan demanant res il·legal.

Diu que això és un apunt important perquè no és que ells com a CUP diguin que vingui aquí tothom i fer l'efecte crida, sinó que és simplement que s'elabori un manual, que s'informi la gent de què és el que diu la llei, ni més, ni menys.

Manifesta que no entraran a valorar els tipus d'ocupació i diu que creu que no s'han mirat la documentació, perquè en tot moment diu que en el cas que hi hagi una ocupació d'una casa s'ha de fer un seguiment a través de Serveis Socials.

Aclareix que això no vol dir que a qualsevol persona que entri a ocupar una casa se li doni el padró automàticament, sinó que aquestes persones si estan en situació de risc, es farà un informe a través de Serveis Socials i se'ls empadronarà, si pot ser a l'habitatge

on estan ocupant, millor i si no, es podria fer en un ens municipal, que no necessàriament ha de ser l'ajuntament i que pot ser en un equipament municipal.

Diu que li sorprèn les reticències mostrades perquè quan es va fer la moció de refugiats, tothom va donar-hi suport, tots van prendre molta consciència. Diu que aquesta moció també va per a aquestes persones que venen refugiades, que no tenen un habitatge fix i que com a ajuntament també s'ha de fer aquesta acollida, que vol dir fer-los un padró.

Explica que la Maria Lluïsa la pot corregir però des de Serveis Socials hi ha ajudes que si no estàs empadronat no te les donen, com per exemple l'ajuda a l'habitatge, al lloguer, etc.

Diu que Serveis Socials té la voluntat de donar-te certes ajudes encara que no estiguis empadronat, però que hi ha ajudes que marca la llei que sense el padró no s'hi té accés.

Per això diuen de facilitar aquestes coses, sobretot a aquestes persones que estan en situació de risc.

Insisteix en què no estan dient un efecte crida i que vingui tothom a Vilassar a ocupar i han de ser molt curosos i mirar com fer aquest manual i sempre respectant el que diu la llei.

El *Sr. Cusidó* diu que ells només demanaven un aclariment per una qüestió concreta.

La *Sra. Martin-Moreno* manifesta que s'ha llegit la moció i que ha estat preguntant i que Colau té empadronats els manters a Barcelona i que per això sap què comporta.

Comenta que si Serveis Socials no hi arriba també hi ha Càritas per ajudar i fa notar que a vegades es donen més ajudes als de fora que als d'aquí.

El *Sr. Miralles* manifesta que referir-se a algú com «els manters» no és correcte i que són persones, tenen drets. Afegeix que si venen aquí, com a municipi acollidor, se'ls pot acollir amb tots els drets que suposa el fet d'estar empadronat.

Diu que ser respectuós, ser tolerant, no ser racista en aquests termes és una qüestió d'educació i de dignitat personal. Demana que l'afirmació de «ajudem més la gent de fora que no pas la d'aquí» es retiri.

La *Sra. Martin-Moreno* diu que té educació i que és respectuosa.

I per **majoria absoluta**, (12 vots a favor: 7 dels regidors d'ARA VILASSAR; 2 del PDeCAT; 2 de la CUP; i 1 del PSC; I, 1 vot en contra: de la regidora del PP), s'aprova la proposta del Ple següent:

REFERÈNCIA DE L'EXPEDIENT: GSEC2019000006

Proposta presentada per: CANDIDATURA D'UNITAT POPULAR

Assumpte

Moció presentada pel grup municipal de la Candidatura d'Unitat Popular sobre el dret a l'empadronament a Vilassar.

Exposició de motius

L'empadronament és l'acte de registrar-se a l'Ajuntament del municipi de residència habitual i que determina que aquella persona és considerada veïna d'aquella població. Per part de la ciutadania, el padró és una obligació i un dret. Per la seva banda, l'administració té l'obligació de garantir-ne el seu exercici. Cal tenir en compte que amb la inscripció padronal s'assoleix la condició política de ciutadà de Catalunya (L 2/2003, de 28 d'abril) i aquesta, per tant, és la porta d'entrada a diversos drets considerats bàsics. És per aquest motiu que facilitar la inscripció al padró esdevé una peça clau per evitar condicions de vulnerabilitat de les persones que resideixen al municipi.

L'article 59.2 del Reial decret 1690/1986, de l'11 de juliol, pel qual s'aprova el Reglament de població i demarcació de les entitats locals, no obliga a acreditar el títol de propietat sobre l'habitatge o a aportar el contracte de lloguer, com a requisits per a la inscripció en el domicili que es declara com a habitual. Al contrari, aquests títols només són documents que l'Ajuntament pot sol·licitar per verificar que el veí resideix efectivament al domicili que vol fer constar al padró i pot ser substituït per altres documents acreditatius o per una actuació de comprovació del mateix Ajuntament.

En aquest sentit, les persones que ocupen un habitatge, encara que no disposin de documentació, han d'estar degudament inscrites al padró municipal. L'informe al Parlament 2017 del Síndic de Greuges disposa que "la negativa a inscriure en el padró les persones que, efectivament, hi resideixen habitualment pel sol fet de no poder lliurar un títol d'ocupació no està fonamentada en criteris jurídics. La decisió sobre la inscripció s'ha de basar en la residència efectiva al domicili de l'alta i no en el dret a residir a l'habitatge. Aquest darrer cas implica jutjar qüestions de naturalesa privada que no són competència de l'Administració local. El padró és un registre administratiu en el qual consten els veïns del municipi i reflecteix el domicili on resideixen, amb independència dels drets que puguin correspondre a la persona o no pel fet de residir-hi".

En la mateixa voluntat, s'expressa la resolució de 30 de gener de 2015 de la presidenta de l'Institut Nacional d'Estadística i del director general de Coordinació de Competències amb les Comunitats Autònomes i les Entitats Locals, per la qual es dicten

instruccions tècniques als ajuntaments sobre actualització del padró municipal, quan assenyala que “[...] la possibilitat que l’Ajuntament demani al veí el títol que legitimi l’ocupació de l’habitatge no atribueix a les administracions locals cap competència per jutjar qüestions de propietat, d’arrendaments urbans o, en general, de naturalesa juridicoprivada, sinó que té com a única finalitat servir d’element de prova per acreditar que, efectivament, el veí viu al domicili que ha indicat”.

De la mateixa manera, les persones sense domicili fix o sense llar que resideixin al municipi poden ser inscrites al padró municipal si així ho sol·liciten, ja que, malgrat no ser possessors d’un títol de propietat o un contracte de lloguer d’habitatge, poden acreditar la seva residència a través d’altres procediments o actuacions administratives, segons estableix la Resolució de 30 de gener de 2015, de la Presidència del Instituto Nacional de Estadística y de la Dirección General de Coordinación de Competencias sobre gestió del padró municipal.

L’empadronament d’aquestes persones s’ha de realitzar sense condicionants ni requeriments específics, ja que aquesta pràctica podria incomplir la Llei 7/1985 Reguladora de les Bases del Règim Local, que no detalla restriccions o requisits per fer constar la residència del sol·licitant d’empadronament i no comporta a la ciutadania altres obligacions més enllà de la mera inscripció.

El padró no és una eina per regular la sobreocupació o altres polítiques de l’àmbit de l’habitatge i l’urbanisme: Així mateix, la guia de recomanacions de la Taula de Ciutadania i Immigració, que ha rebut el suport de l’Associació Catalana de Municipis i Comarques i de la Federació de Municipis de Catalunya, estableix que “el padró tampoc és un mecanisme de control del parc d’habitatge” i que “demandar altres documents, com la cèdula d’habitabilitat, dipòsits i d’altres dificulta l’empadronament i, per tant, va en detriment dels objectius del padró”.

Entrebanca l’empadronament de veïns i veïnes del municipi és inhibir-los d’assumir les seves obligacions i drets respecte l’administració local i els obstaculitza l’accés a drets universals fonamentals, com la salut i l’educació, i els exposa a situacions d’alta vulnerabilitat.

Fonaments de dret

La gestió del padró d’habitants està regulat per:

Llei 7/1985, de 2 de abril, Reguladora de les bases de Règim Local, modificada en relació amb el Padró Municipal per la Llei 4/1996, de 10 de gener.

Reglament de població i demarcació territorial de les Entitats Locals aprovat pel Reial Decret 1690/1986, d’11 de juliol en la nova redacció donada pel Reial Decret 2612/1996, de 20 de desembre.

Resolució de 16 de març de 2015, de la Subsecretaria de Presidència del Ministerio de Presidencia, per la qual es publica la Resolució de 30 de gener de 2015, de la

Presidència de l'Institut Nacional d'Estadística i de la Direcció General de Coordinació de Competències amb les Comunitats Autònomes i les Entitats locals, sobre instruccions tècniques als ajuntaments sobre gestió del padró municipal.

Per aquests motius,

Es proposa al Ple de l'Ajuntament de Vilassar de Dalt l'adopció dels següents acords:

Proposta d'acord

Primer. Facilitar l'accés al Padró municipal d'Habitants i l'emissió dels certificats que hi van associats, atenent al què disposa la legalitat vigent, de forma que:

El títol de propietat o contracte de lloguer de l'immoble és recomanable, però no imprescindible per a la tramitació del padró, tal i com regula el Reial decret 1690/1986.

En la tramitació de l'empadronament, més enllà dels documents de títol de propietat o contracte de lloguer de l'habitatge, cal incloure com a vàlids els diferents títols, documents, gestions i actuacions administratives que permeten acreditar domicili o residència al municipi en:

- Persones sense domicili fix o sense sostre. Els serveis socials emetran un informe que acrediti aquesta situació i se li assignarà una adreça a efectes de comunicació, tal i com preveu la normativa legal vigent. Si és necessari, resoldre la inscripció al Padró, assignant-li una adreça institucional.

- Persones que no puguin demostrar la seva residència. Per a la comprovació de la veracitat de les dades relatives a la residència quan no hi hagi un títol que l'avalí, l'informe Parlament 2017 de la Sindicatura de Greuges recorda que el gestor municipal pot acceptar altres documents (per exemple, factures de subministraments); pot demanar un informe a la policia local o pot fer-hi inspeccions a partir de les quals, si es confirma que la persona hi viu, l'haurà de donar d'alta en el padró. En el cas que s'opti per una visita de la Policia Local al domicili, aquesta mai anirà identificada amb l'uniforme oficial, per tal d'evitar estigmatització o alarmes en relació a aquestes persones. Abans de les inspeccions, caldrà adoptar totes les mesures d'informació necessàries per tal que la persona conegui la voluntat de la visita.

- S'acceptaran com a vàlids els documents enumerats a la resolució de 30 de gener de 2015 de la presidenta de l'Institut Nacional d'Estadística i del director general de Coordinació de Competències amb les Comunitats Autònomes i les Entitats Locals,

Segon. Descartar l'ús del padró com una eina per combatre les situacions de sobreocupació d'habitatges, de control del parc d'habitatge o altres polítiques de l'àmbit de l'habitatge i l'urbanisme. En aquests casos, s'empraran els processos i les actuacions d'inspecció que contempla Llei 18/2007, del 28 de desembre, del dret d'habitatge i, si

en el moment de l'empadronament se suscita la sospita d'un ús anòmal de l'habitatge, des del padró s'ha de derivar a l'àrea d'habitatge perquè s'actui en consonància.

Tercer. Estudiar la viabilitat jurídica d'aprovar un manual d'ús del tràmit del padró, per tal de sistematitzar el treball i assegurar resultats homogenis per a la totalitat de tràmits relatius al Padró Municipal d'Habitants al llarg del temps i per les diferents persones que intervenen en aquest procés.

Quart. Estudiar la viabilitat jurídica d'aprovar la implementació, en el termini més curt possible, amb la fórmula que es consideri més adient, de la carta de residència municipal o informe de coneixement de residència al municipi.

Cinquè. Fer una Declaració Institucional que reafirmi els acordes adoptats en aquesta moció.

9.- Moció del PSC sobre els problemes de contaminació acústica ocasionats per la circulació dels autobusos de la línia C3-4 de Casas-Moventis (*Diligència del Secretari gral.*- A l'esborrany de l'acta i per error material es van incloure 2 mocions del grup del PSC en vers el mateix tema a l'Ordre del dia, numerades com a 9.1 i 9.2, quan en realitat es va produir només una moció, la qual cosa es corregeix atès l'article 109.2 de la Llei 39/2015, d'1 d'octubre, del procediment administratiu comú de les administracions públiques i la petició d'un regidor a la redacció de l'acta definitiva i aprovada pel ple en sessió de 28 de febrer de 2019).

El secretari habilitat per l'alcalde llegeix la part dispositiva de la moció.

El Sr. Alcalde pregunta si hi ha alguna esmena presentada.

La Sra. Bosch diu que han parlat amb la CUP, que també té constància de gent afectada amb aquest tema i que han vist que per tirar endavant aquesta moció havíem d'efectuar unes modificacions perquè es pogués acceptar i es pogués tirar endavant i trobar una solució a aquesta situació que s'està produint.

Comenta que per això ha introduït modificacions a la moció inicial.

Explica que l'esmena es pot llegir a proposta d'acord, i que es proposa la creació d'una comissió amb tècnics de l'ajuntament, amb veïns afectats i responsables de l'empresa que presta el servei, MOVENTIS, per estudiar mesures que puguin contribuir a solucionar aquesta problemàtica i implementar-les en el període més curt possible.

També diu que es proposa a l'ajuntament tenir en compte els plans urbanístics de la zona, la construcció d'una rotonda que faciliti el gir als autobusos, que donaria solució a la problemàtica actual de molèsties en la maniobra de marxa enrere,

El *Sr. Alcalde* sotmet l'esmena a votació i s'aprova per unanimitat de tots els grups.

El *Sra. Bosch* diu que la moció ve motivada per les reiterades queixes que ha anat fent des del 2016 el veïnat de la zona al carrer Emili Masriera sobre el soroll que pateixen provinent de la maniobra dels busos i que amb el resultat de l'informe de sonometria no s'ha pogut resoldre.

Exposa que per part dels afectats s'han proposat algunes accions per salvar les molèsties dels sorolls d'avís que emeten en fer la maniobra, el canvi de sentit dels busos, com per exemple que els busos fossin més petits, que els permetria anar avall Camí de la Costa i Riera Salvat, on la supressió de les parades de la Riera de Targa situades més amunt de la confluència d'Ignasi de Bufalà amb Riera de Targa, on els busos podrien realitzar el gir direcció Barcelona, entre les 23 hores i les set i vuit del matí, com també que en els futurs plans urbanístics contemplin una rotonda en la confluència dels carrers Riera de Targa i Emili Masriera.

Manifesta que són conscients que en l'actualitat el Pla parcial de Can Tarrida no ho contempla, però que si hi ha voluntat política es podria fer un estudi per modificar-ho. Diu que ara mateix, si no es pogués minorar el soroll dels busos, una altra possible solució podria ser remodelar l'espai enjardinat del final del carrer Masriera amb Camí de la Costa en forma de rotonda, que permetria als busos fer el canvi de sentit sense molèsties per a ningú. Per tot el que acabem d'exposar, demanem el vot a favor.

El *Sr. Oliva* anuncia que votaran a favor de la moció.

Diu que últimament estan sorgint moltes problemàtiques al poble sobre el tema del soroll, des del pàdel a una punta del poble, al bus, a l'altra, des dels lladrucs a hora punta de poble, a les festes a la nit, a l'altra. Diu que el que s'acostuma a fer en aquests casos és canalitzar-ho amb una sonometria homologada amb tots els requisits que finança la Diputació.

Explica que en aquest cas concret hi ha una sonometria de disset pàgines que situa els sorolls dintre dels valors admesos per l'ordenança.

Continua dient que a partir d'aquí toca buscar solucions perquè és obvi que el problema persisteix i que, per tant, els sembla bé plantejar un grup de treball en què també hi haurien de poder ser, a més de la composició que es diu, els regidors que ho desitgessin; un grup de treball que faci pluja d'idees: des de parlar amb empreses per veure si poden fer alguna cosa per apagar el soroll, fins a la solució que, de fet, es contemplava fa vint anys al POUM, al pla general urbanístic, que era la circumval·lació, solució que té uns problemes tècnics que s'han d'estudiar.

Explica que el que és més complicat és una rotonda perquè en primer lloc giri el C3 allà dalt, la rotonda hauria de tenir trenta metres, i és difícil que hi càpiga una rotonda.

Diu que el que proposen és tirar endavant el grup de treball, deixar com una hipòtesi el punt segon i a veure si entre tots es troben solucions per aquestes vies.

Manifesta que creu que s'ha de plantejar això a fons i que recolzaran la moció.

El Sr. *Cusidó* diu d'entrada també recolzaran la moció, tot i que amb matisos.

Diu que suposa que els veïns han contactat pràcticament amb tots els grups municipals, perquè ell també va parlar amb un dels veïns per telèfon, que el va trucar expressament per explicar-li el cas, i comenta que el primer que li va dir va ser que, tal com estava plantejada la moció era més aviat un prec o una pregunta.

Afegeix que en aquest cas celebrem el canvi en el contingut de la moció, que ha millorat una mica la proposta ja que ho restringeix a crear el grup de treball per solucionar-ho.

Explica que a la fonamentació de la proposta hi ha coses com «canviar-ho per busos més petits» que no són factibles perquè a les hores punta han de ser autobusos grans perquè hi ha molta gent que els fa servir.

Respecte de la rotonda diu que comparteixen el parer del regidor Sr. Oliva de què una rotonda allà, sobretot per als autobusos grans, és complicadíssima, perquè el que estava pensat en el seu moment és les connexions de les dues rieres i que l'autobús connectés per la banda de dalt. Afegeix que el que passa és que com que no es va asfaltar de la manera correcta, d'acord amb els plans de desenvolupament del castell, no pot passar l'autobús perquè no reuneix els requisits necessaris per poder-se fer servir com a circumval·lació de les dues rieres. Diu que això son coses que s'han de tenir en compte.

En relació al tema del soroll de la marxa enrere dels autobusos exposa que el tema està mesurat amb normativa laboral i que, per tant, la protecció dels treballadors també s'ha de tenir en compte.

Ressalta que hi ha molts aspectes a tenir en compte i que el tema és seriós.

Explica que ha anat al lloc per veure l'espai i que ha vist que l'autobús, amb la pujada que fa, podria baixar i continuar la marxa sense haver posar la marxa enrera, en especial a determinades hores.

Conclou que tot això seria dintre del marc d'una reunió tots plegats i que com que es farà el grup de treball, amb aquesta pluja d'idees que s'ha esmentat poden sortir coses per suavitzar les dues parts.

La Sra. *Álvarez* manifesta que creu que els veïns han arribat a l'extrem de presentar una moció perquè van entrar instàncies a l'ajuntament i no han tingut resposta i que és una cosa que els molesta.

Planteja que si quan hi ha veïns que recullen signatures i presenten instàncies l'ajuntament, se'ls contesta, no arribarien al punt d'haver de presentar una moció.

Diu que tots estan argumentant i dient les propostes que ells fan, però que els veïns fan aquestes propostes amb una mica de desesperació perquè ja no aguanten més aquest soroll, i com bonament han pogut han pensat aquestes propostes sense ser tècnics.

Diu que és per això que creuen que el punt important és fer aquest grup de treball on els tècnics de la casa assessorin i diguin quina és la millor proposta perquè els veïns deixin

Per acabar fa la demanda a l'Ajuntament de contestar les queixes que presentin els veïns.

La *Sra. Martin-Moreno* manifesta que votarà a favor. Diu que la moció ha canviat, que a la comissió ja va dir que era més un prec que una moció i que al final li han fet cas i l'han canviat. Diu que a tots els han dit això, que no poden dormir. Diu que veient-ho com a tècnic, i comprèn la seva desesperació, no es pot fer una rotonda, no hi cap, és materialment impossible. Afegeix que l'autobús no pot baixar pel Camí de la Costa sense il·luminació, tal com està, i amb l'amplada que té i que a més es podria creuar amb un cotxe.

Diu que, a banda dels tècnics de l'ajuntament, a la reunió hauria de venir algú que sabés com funciona o com es condueix un autobús, o algú d'una autoescola perquè potser amb una simple maniobra s'evitaria tot això.

Comenta que per normativa tota maquinària que va marxa enrere ha de fer aquest so perquè ells tenen un espai mort que no hi veuen i poden atropellar qualsevol persona.

Anuncia que votaran a favor.

El *Sr. Cusidó* li diu a la *Sra. Álvarez* que ella ha dit que la moció era dels veïns i que ell tenia entès que era del PSC. Explica que normalment quan es presenten mocions de veïns, el que es fa és que el grup municipal trasllada la moció dels veïns al ple i no es posa que la moció és del grup.

Fa notar que es pensava que la moció era del PARTIT SOCIALISTA i que per això ha matisat que podria estar més ben elaborada i que semblava un prec o una pregunta.

El *Sr. De la Torre*, - d'entre el públic al qual l'alcalde habilita per a intervenir-, manifesta que és el president de la comunitat de Doctor Emili Masriera i Guardiola número 5 i diu que evidentment han aportat des de la seva desconeixença, perquè no són tècnics, ni arquitectes, ni enginyers quatre solucions que se'ls han ocorregut.

Efectivament, fer l'equip de treball amb més tècnics, si cal de l'autoescola o que vingui fins i tot una patrulla de la guàrdia civil o de qualsevol autoritat o qui sigui per veure la maniobra que s'ha de fer li sembla perfecte. Creu que no s'han de desprestigiar les propostes que han fet, que seran més o menys aplicables, però crear la comissió i com més gent pugui ser-hi per fer qualsevol solució, és el que correspon.

La *Sra. Gemma Bonet*, també del públic-, manifesta que també és veïna de la zona, del mateix edifici del Carlos, i afegeix que la problemàtica és efectivament sobretot amb l'alarma, amb la marxa enrere. Celebra si finalment tots voten a favor de crear aquesta comissió de treball, perquè pot ser una eina de diàleg entre tots, que és bàsicament el que trobaven a faltar.

Expressa que això passa ara quan fa deu o dotze anys que viuen allà perquè des de fa un temps els usuaris agafen més l'autobús i això és bo i, per tant, els autobusos són els dobles i la marxa enrere que fan és molt més sonora que els altres, que no eren articulats, fan un xiulet molt estrident. El que volen dir és que no és un capritx, ells saben que viuen al costat de la Riera de Targa, que és una via amb molt de trànsit, en són conscients i no els molesta el soroll del trànsit, sinó que el que els molesta és el xiulet estrident des de les sis fins a dos quarts de vuit del matí cada dia; durant el dia és igual, però a les sis del matí cada dia, els carrega.

L'última cosa que volia dir és que es va fer un estudi, va venir un tècnic de la diputació el mes de juny, i d'aquest estudi no en van rebre notícies fins que al final de manera informal li van dir a l'OH que els semblava que havia arribat l'estudi, però els veïns no el rebien. Diu que finalment va ser a través del seu administrador de finques que el va reclamar i al cap d'uns mesos va arribar l'estudi, però no van rebre cap més resposta.

Diu que segons l'estudi estaria dintre de normativa perquè fa mitjana, durant el dia la mitjana que hi ha de soroll és correcta, estaria dintre dels límits, però el problema és aquella punta, el xiulet. Aquesta és la problemàtica que tenen.

El *Sr. Luciano Altozano*, - intervinent també des del públic -, expressa que també viu al carrer Doctor Emili Masriera. Sobre l'esmena, si ho fa un partit o ho fan els veïns, pensa que és el mateix, que l'important és que el que passa al poble arribi a l'ajuntament a través dels partits o a través dels veïns.

Diu que demanarà a través del seu grup, que ell és militant del Partit Socialista de Catalunya de Vilassar, que aprofitant aquest tema, el carrer Doctor Emili Masriera ja fa anys que ell i el marit de la Gemma van fer queixa per escrit referent als reductors de velocitat del carrer Doctor Emili Masriera, que és un carrer de pujada. Diu que només li van fer cas i van pintar el pas de vianants, només van fer això, que ja està esborrat, però sí que ho han fet per escrit i personalment.

Diu que ell personalment a l'Armengol, un tècnic de l'ajuntament, i mai ha rebut contesta. I diu que l'Oriol, que ho va fer per escrit, creu que tampoc. Demanaven fer una reducció de velocitat, allà només es pot circular a trenta per hora, però les motos i els cotxes van a quaranta i cinquanta i hi ha un pas que passen nens a un parc i és perillós. Demana que si us plau en aquest grup de treball també s'estudiï aquest tema. I dona les gràcies.

El *Sr. Alcalde* demana que es parli del tema i els altres temes es deixen per al final de l'ordre del dia de ple per poder intervenir.

La *Sra. Alba Cusachs*, - del públic- , manifesta que viu al carrer Avi Riera, un carrer més avall d'on viuen els altres i l'autobús també li molesta. Creu que tothom sap com sonen els xiulets que fan els camions i els autobusos.

Es pregunta si tinguessin aquest soroll des de les sis del matí fins a quarts d'onze de la nit, set dies a la setmana 365 dies a l'any, no els molestaria, i creu que sí, creu que tothom es queixaria. Creu que es pot trobar una solució i creu que entre tots es poden buscar solucions.

Diu que l'autobús allà ha de fer marxa enrere sí o sí, és impossible i creu que sí que a vegades, mentre esperen, paren l'autobús allà i el deixen engegat una bona estona, que el rum-rum també molesta, sí que això potser es podria apagar.

Diu que va posar una instància, li van enviar l'informe del soroll, però després en Pau Morales li va contestar personalment. Demana que es busqui una solució i dona les gràcies.

El *Sra. Bosch* diu que la moció l'han feta entre els veïns, el seu grup i que la CUP hi ha participat.

El *Sr. Cusidó* diu que quan la proposta la fan els veïns, el que es fa és donar-ne trasllat i que en aquest cas el que s'ha fet és una moció del PSC . Afegeix que com a mínim s'ha de buscar que el protagonisme real el tingui la gent i que entenc també que, si no se'ls ha contestat, busquin qualsevol via per poder accedir a l'ajuntament i rebre una resposta.

El *Sr. Alcalde* manifesta que és una moció que passa per unanimitat i que la voluntat és encarar aquest tema. Diu que és important que el grup de treball sigui molt operatiu en accions que siguin possibles d'assumir, perquè el que tampoc li agradaria és generar expectatives irrealitzables.

Diu que voten a favor no per quedar bé, sinó per intentar veure com es pot apaivagar això, que està molt localitzat en un soroll específic. També ressalta que és un transport públic de primera necessitat i que han compaginar coses.

Comenta que la rotonda a curt i mitjà termini no es farà.

Respecte del tema de la circumval·lació diu que sí que és possible en el futur, però que actualment hi ha una intervenció provisional i que s'han de poder trobar solucions potser més modestes.

I per la **unanimitat** de tots els grup (13 vots a favor: 7 d'Ara Vilassar; 2 de PDeCat; 2 de la CUP; 1 del PP i 1 del PSC) s'aprova la proposta del Ple següent:

REFERÈNCIA DE L'EXPEDIENT: GSEC2019000007

Proposta presentada per: GRUP SOCIALISTA

Assumpte

Moció del Grup Socialista sobre els problemes de contaminació acústica ocasionats per la circulació dels autobusos de la línia C3-4 de Casas-Moventis

Relació de fets

Els darrers mesos, diversos veïns propers a la confluència dels carrers Riera de Targa i Emili Masriera han expressat la seva queixa a l'Ajuntament pels sorolls que ocasiona la circulació dels autobusos de la línia C3-4 de Casas-Moventis.

Es dona la circumstància que aquests autobusos, per les seves grans dimensions, han de fer el canvi de sentit en aquest punt fent marxa enrere, cosa que activa un potent senyal acústic d'avís. Aquest fet, juntament amb el soroll propi del motor i altres incidències com embussos de trànsit, el poc encert del conductor en realitzar la maniobra, entre d'altres ocasiona molèsties al veïnat, circumstància que afecta als residents de dos blocs de pisos.

L'Ajuntament va encarregar a la Diputació, l'any 2018, un estudi de so que constata els elevats nivells de contaminació acústica, fins i tot en horaris nocturns. Malgrat això, fent una mitjana del so durant tot el període estudiat (de les 6h a les 7h), conclou que el nivell de sorolls s'ajusta a normativa.

El soroll es un cas particular de so, una emissió d'energia que es detecta per l'oïda i provoca una sensació de molèstia. Així doncs, té una component subjectiva que és la molèstia que provoca, que a diferents hores del dia, aquest provoca diferents graus de molèstia.

Per altra banda, el soroll es considera una qüestió important en la salut ambiental, atès que les fonts que el produeixen formen part de la vida quotidiana com ara els mitjans de transport. La exposició continuada a les molèsties ocasionades per els sorolls, representa un factor de risc, pot ser causant de problemes de salut a les persones afectades. Experts en salut estimen que la exposició al soroll ambiental provoca molèsties, perturbacions del son i possibles efectes adversos sobre la salut en d'adults i infants.

D'acord a tot el que s'ha exposat i que en plens anteriors ja s'ha plantejat aquesta situació i fins ara no s'ha proposat cap solució efectiva per pal·liar el malestar existent, la única via que tenim és a través d'una moció.

Som conscients que és una situació difícil, però no podem obviar les queixes dels veïns, i les molèsties que pateixen, una realitat a la qual creiem cal donar resposta, per tant plantegem la següent:

Proposta de d'acord

Primer. Atès que no s'ha aportat cap solució tècnica, amb aquesta moció es proposa la creació d'una Comissió amb tècnics de l'ajuntament, amb veïns afectats i responsables de l'empresa que presta el servei (Moventis) per estudiar mesures que puguin contribuir a solucionar aquesta problemàtica e implementar-les en el període més curt possible.

Segon. Es proposa a l'Ajuntament tenir en compte els plans urbanístics de la zona, la construcció d'una rotonda que faciliti el gir als autobusos, que donaria solució a la problemàtica actual de molèsties en la maniobra de marxa enrere.

Tercer. Donar trasllat de la present Moció a la empresa prestadora del Servei i a les persones afectades que han manifestat les queixes.

10.-Donar compte del decrets d'Alcaldia relatius als canvis en el cartipàs, en la composició de la Junta de Govern Local i en la designació de tinents d'Alcaldia.

El *Sr. Alcalde* explica els canvis en el cartipàs que tenen a veure amb la incorporació de la Mamen Terradas, que inclou en la seva cartera Educació i Esports, que ell es queda Policia Local i ADF i la Paula Lloret incorpora Turisme i Comerç. Aquests són els canvis que hi haurà fins a final de mandat. I Igualtat. L'intercanvi entre la regidoria i la tinença d'alcaldia. Diu que aquests són els canvis, que són modificacions puntuals i fins a final de mandat estaran vigents.

Únic.- Restar assabentats dels Decrets d'alcaldia següents:

2019AJUN000005, de data 8 de gener de 2019

REF: Expedient número GSEC2018000094

Assumpte

Modificació en la composició de la Junta de Govern Local.

Relació de fets

Per decret número 585, de data 17 de juny de 2015, es va determinar la composició i funcions de la Junta de Govern Local, que és un òrgan d'existència obligatòria d'acord amb l'art. 20.1.b) de la Llei 7/1985, de 2 d'abril, reguladora de les bases de règim local (LBRL), l'art. 48.1.b) de la llei municipal i de règim local de Catalunya i els arts. 5 següents del Reglament Orgànic Municipal aprovat definitivament en sessió de 28 de setembre de 2000 (ROM).

A la Junta de Govern Local li correspon la funció d'assistència a l'alcalde, i exercir les atribucions que l'alcalde o altre òrgan municipal li delegui (art. 23 LBRL, art. 14 ROM). La possibilitat de delegar les funcions corresponents a l'alcalde deriva de l'art. 21.3 i de l'art. 23.4 LBRL.

Per part de l'alcalde es vol designar a la Sra. Carola Llauro Sastre com a vocal de la Junta de Govern Local i, per tant, cal modificar la seva composició.

Fonaments de dret

- Arts. 20.1.b), 21.3 i 23.4 de la Llei 7/85, reguladora de les bases del règim local.
- Arts. 48.1.b) i 56 del Decret legislatiu 2/2003, de 28 d'abril, pel qual s'aprova el text refós de la llei municipal i règim local de Catalunya
- Arts. 13 i següents del Reglament Orgànic Municipal aprovat definitivament en sessió de 28 de setembre de 2000.
- Supletòriament, arts. 43 i ss. i 114 i ss. del Decret 2568/86, de 28 de Novembre, pel qual s'aprova el Reglament d'organització, funcionament i règim jurídic de les corporacions locals.
- Art. 13 de la Llei 30/1992, de 26 de novembre de règim jurídic de les administracions públiques i del procediment administratiu comú, i normes concordants.

Resolució

1. Modificar la composició de la Junta de Govern Local, òrgan col·legiat municipal de caràcter resolutori, que quedarà integrat pels regidors següents.

President: L'alcalde Sr. Xavier Godàs Pérez

Vocals : Sra. Carola Llauro Sastre

Sr. Benet Oliva Ricós

Sr. M. Lluïsa Ruhí Planas

Sra. Carme Terradas Saborit

Assistiran a les seves sessions, amb veu però sense vot, els regidors següents:

Sra. Paula Lloret Puig

Sr. Pau Morales Romero

2. Notificar aquesta resolució als membres de la Junta de Govern Local.
3. Comunicar aquesta resolució a Recursos Humans i a Comunicació.

2019AJUN000004, de data 8 de gener de 2019

REF: Expedient número GSEC2018000095

Assumpte

Modificació de les àrees, atribucions i delegacions als regidors.

Relació de fets

Un cop celebrada la sessió plenària extraordinària de 22 de novembre de 2018, en què es va donar compte de la renúncia del Sr. Josep Carlos Babot a la seva acta de regidor, i tenint en compte que en sessió plenària ordinària de data 18 de desembre de 2018 ha pres possessió com a regidora la Sra. Carme Terradas Saborit, per part de l'alcalde es vol modificar el cartipàs i introduir canvis en les competències delegades als regidors.

Fonaments jurídics

1. Arts. 21.3 i 23.4 de la Llei 7/1985, de 2 d'abril, reguladora de les Bases de Règim Local.
2. Art. 56 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.
3. Arts. 7 i següents del Reglament Orgànic Municipal aprovat definitivament pel Ple de l'Ajuntament de Vilassar de Dalt en sessió de 28 de setembre de 2000.
4. Supletòriament, Arts. 43 i següents del Reial Decret 2568/1986, de 28 de novembre, pel qual s'aprova el Reglament d'organització, funcionament i règim jurídic de les corporacions locals.

Per tot això, per part d'Alcaldia, en ús de les atribucions que li confereix la legislació anteriorment esmentada, s'ha proposat adoptar la resolució següent:

Resolució

“Primer.- Estructurar el govern de l'Ajuntament en les àrees següents:

Xavier Godàs, Alcalde

Representació institucional.

Impuls i coordinació del govern i de les diferents àrees de gestió.

Desplegament del Pla d'Actuació Municipal i dels indicadors de monitorització.

Projectes estratègics:

- Pla de Modernització de l'Administració i desplegament PAES.
- Pla de Reforma de la Policia Local.
- Pla de Reducció del Deute.
- Campanya anual informativa sobre recursos i serveis municipals.
- Nova emprenedoria i promoció de la Vila. Desplegament dels polígons industrials.
- Pacte Local per l'Ocupació.
- Programació de projectes públics d'habitatge i Pla Director d'Equipaments.
- Acord Ciutadà per un Vilassar Inclusiu.
- Desenvolupament del Pla d'Autonomia Personal i Atenció a la Dependència.
- Revisió i impuls de Plans de Desenvolupament Urbanístic.
- Projecte de municipalització del cementiri parroquial.
- Direcció del Gabinet d'Alcaldia. Comunicació, informació ciutadana, protocol, publicitat institucional i relacions amb la premsa.
- Gestió del Butlletí i l'Emissora Municipal.
- Impuls de noves xarxes socials i de la comunicació.
- Impuls als sistemes de participació. Desenvolupament del Reglament de participació.
- Oficina de Defensa Ciutadana.
- Relacions amb el conjunt del teixit associatiu.
- Prevenció i extinció d'incendis. Gestió de l'ADF.
- Prevenció i seguretat. Gestió de la Policia local. Relació amb l'ABP Mossos d'Esquadra.
- Impuls del Pla de Protecció Civil.
- Ordenació del trànsit i l'estacionament.
- Transport públic interurbà i servei de taxi.

President de VISERMA SLU: projecte de reforma de l'empresa per a la prestació de serveis públics.

President del Consell de la Vila.

Pau Morales, Regidor: Cultura i Espai Públic

- Referent de gestió d'esdeveniments culturals.
- Referent al govern de la Comissió de Festes.
- Relacions amb les entitats i els equipaments culturals públics i privats.
- Coordinació dels esdeveniments cívics i culturals (agenda cultural única).
- Consorci del Teatre de La Massa.
- Projectes de millora del paisatge urbà i recuperació de l'espai públic.
- Desplegament dels Plans d'Accessibilitat i Mobilitat.
- Planificació de la senyalètica urbana i forestal.
- Delimitació de funcions i usos socials dels equipaments públics.

Carola Llauro: Regidora d'Organització Municipal, Serveis i Obres Públiques

- Organització administrativa i recursos humans.
- Procés de modernització del grup municipal i projectes de millora de la gestió: projectes de qualitat en la prestació de serveis; gestió per processos; sistemes d'informació i documentació.
- Gestió del coneixement i informàtica.
- Relacions amb les organitzacions sindicals.
- Oficina d'Atenció a la Ciutadania.
- Responsable d'organització dels espais de treball municipals. Particularment: Casa de la Vila, Nau de Can Robinat, Escoles Espai Cívic.
- Noves tecnologies a l'administració.
- Obres a la via pública de nova implantació i de les empreses de serveis.
- Relacions amb companyies subministradores de serveis (aigua, gas, electricitat, telefonia i comunicacions).
- Clavegueram i enllumenat públic. Responsable dels projectes de sostenibilitat de l'enllumenat.
- Manteniment, millora i neteja de la via pública, parcs, jardins i patrimoni municipal (edificis i equipaments)
- Col·laboració en la logística d'actes cívics.
- Control de gestió dels serveis d'intervenció en via pública del grup municipal (Ajuntament i Viserma).
- Responsable de gestió del conjunt d'equipaments públics i dels projectes d'eficiència.

Paula Lloret: Regidora de Turisme i Comerç, Infància, Joventut i Igualtat

- Desenvolupament de la programació del Pla Estratègic de Turisme. Gestió transversal dels recursos municipals per al desplegament anual d'accions.
- Gestió de les Rutes Patrimonials i dels convenis d'interès turístic.

- Equipaments d'interès turístic: BCIN, BCIL.
- Hospedatge, empreses, comerç, restauració i altres serveis associats al desenvolupament del turisme local.
- Projectes d'intervenció en el Casc Antic en línia amb les polítiques d'acollida de visitants.
- Promoció de la Marca Vilassar.
- Relacions amb els consorcis i institucions de promoció econòmica i turisme: Consorci Costa de Barcelona Maresme i Consorci DO Alella.
- Comerç i promoció de l'activitat comercial. Mercats ocasionals.
- Polítiques de promoció de les famílies i la criança.
- Projectes de cooperació.
- Responsable del Centre Obert. Serveis d'infància, adolescència i joventut. Desenvolupament del Pla Municipal de Joventut. Espai Jove i Punt d'Informació Juvenil.
- Impuls de fórmules de participació infantil i per a adolescents. Consells de participació infantil, + 12 i Consell de Joventut.
- Projectes d'intervenció urbana en clau infantil i familiar: rutes a peu, camins escolars i espais infantils.
- Desplegament del Pla d'Igualtat de Gènere. Polítiques d'Igualtat.

Benet Oliva: Territori, Patrimoni i Economia

- Planificació i ordenació del territori i de les edificacions.
- Llicències i disciplina urbanístiques.
- Seguiment de les Juntes de Compensació.
- Catàleg i gestió del Patrimoni.
- Museu Arxiu Municipal i projecte arxivístic integral.
- Projectes de memòria històrica local.
- Gestió de la Biennal Guastavino.
- Gestió del PAES i desenvolupament de l'Agenda 21.
- Recursos hídrics i salubritat de l'aigua.
- Gestió de residus i recollida selectiva.
- Activitat innòcues i classificades. Control d'aliments i begudes. Control de plagues.
- Servei mancomanat de deixalleria.
- Servei d'animals de companyia. Gestió del refugi municipal. Relacions amb les associacions protectores d'animals.
- Consorci Parc Serralada Litoral.
- Direcció de l'àrea d'hisenda i planificació pressupostària.
- Gestió tributària i recaptació. Procés de municipalització del conjunt del sistema de recaptació.

M. Lluïsa Ruhí: Regidora d'Atenció Social i Salut Pública

- Serveis d'atenció social a les persones i les famílies en risc d'exclusió.

- Impuls del Centre de Suport Solidari i del voluntariat social.
- Serveis d'atenció a la gent gran: Hospital de Sant Pere, atenció domiciliària i teleassistència, Casal de Dia de Can Rafart.
- Atenció a les dones.
- Habitatges tutelats. Ajuts i subvencions a l'habitatge per a persones i famílies vulnerables.
- Menjadors. Projectes d'alimentació social.
- Campanyes de salut i de prevenció de mals hàbits.
- Relacions amb els Servei Català de la Salut i la Creu Roja.
- Borsa de treball i Servei Català d'Ocupació.
- Cursos de formació ocupacional i de reciclatge per a personal en actiu i aturats.

Carme Terradas: Regidora d'Educació i Esports
--

- Gestió del Projecte Educatiu de Poble.
- Llar d'infants, aula d'adults i servei psicopedagògic.
- Relacions amb els centres d'educació infantil, primària i secundària, i amb el centres i/o projectes d'educació privats que actuen a Vilassar.
- Relacions amb l'educació en el lleure i en valors: Agrupament Escolta Serra de Marina i L'Esplai.
- Responsable de les aules de música i dansa.
- Esports i serveis municipals d'hàbits saludables.
- Millora de la gestió i les condicions de les instal·lacions esportives públiques.
- Desenvolupament dels Serveis Esportius Municipals i projectes de millora del complex esportiu de Can Banús.
- Promoció d'esdeveniments esportius singulars: Vilatrail.
- Relacions amb les entitats esportives, el Consell Esportiu del Maresme i altres institucions esportives.”

Segon.- Aquestes modificacions de les delegacions tindran efecte des del dia següent a la data de notificació d'aquest Decret als regidors afectats, i, seran de caràcter indefinit, sense perjudici de la potestat d'advocació d'aquesta Alcaldia.

En cas d'absència, vacant, malaltia o qualsevol altre impediment dels regidors delegats, aquesta Alcaldia assumirà, directament i automàticament, les competències delegades, com a titular de la competència originària, entenent-se a aquests efectes exercitada la potestat d'advocació en base a la present resolució, sense necessitat d'una nova resolució expressa en aquest sentit.

Tercer.- Notificar aquesta resolució als regidors afectats, entenent-se acceptada la competència delegada de forma tàcita, si dintre del termini de 3 dies hàbils següents no es manifesta en contra.

Quart.- Donar compte al Ple de l'Ajuntament d'aquesta resolució en la primera sessió que es celebri i publicar-ho al BOPB i al tauler d'anuncis de l'Ajuntament, en compliment del que disposa l'art. 25.5 del ROM.

2019AJUN000016, de data 11 de gener de 2019

REF: Expedient número GSEC2019000001

Assumpte

Canvi en el nomenament dels tinents d'alcalde

Relació de fets

De conformitat amb el que disposa l'article 23.3, de la Llei 7/1985, de 2 d'abril, Reguladora de les Bases del Règim Local, en concordança amb l'article 55 del Decret Legislatiu 2/2003, de 28 d'abril, pel qual s'aprova el Text Refós de la Llei Municipal i de Règim Local de Catalunya, i amb l'article 10 del Reglament Orgànic Municipal, la designació dels tinents d'alcalde és competència de l'Alcaldia, qui haurà de procedir al seu nomenament, mitjançant Decret, d'entre els membres de la Junta de Govern Local.

L'Alcaldia, en ús de les competències que li atorga l'article 53.2 del Decret Legislatiu 2/2003, de 28 d'abril, pel qual s'aprova el Text Refós de la Llei Municipal i de Règim Local de Catalunya, en concordança amb el que disposa l'article 21.2 de la Llei 7/1985, de 2 d'abril, Reguladora de les Bases del Règim Local, l'article 13 del ROM i demés legislació concordant, va designar mitjançant Decret número 585, de data 17 de juny de 2015, els membres de la Junta de Govern Local.

Amb motiu de la renúncia al càrrec de regidor d'un dels membres designats, en data 8 de gener de 2019 es va dictar el Decret número 4 de modificació de la seva composició i es va substituir el Sr. Josep Carlos Babot per la Sra. Carme Terrades Saborit, i el Sr. Pau Morales Romero per la Sra. Carola Llauro Sastre.

Tenint en compte aquests canvis, cal modificar també el nomenament dels tinents d'alcalde i per part de l'Alcaldia es vol substituir el Sr. Pau Morales Romero per la Sra. Carola Llauro Sastre com a primera tinent d'alcalde.

Fonaments de dret

- Arts. 23.3 de la Llei 7/85, de 2 d'abril, Reguladora de les Bases de Règim Local.
- Arts. 55 i 56 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.
- Arts. 10 i 11 del ROM.
- Arts. 46 i 52 del Reial decret 2568/86 pel qual s'aprova el Reglament d'organització, funcionament i règim jurídic de les entitats locals.

Per tot això, l'Alcaldia, en ús de les atribucions que em confereix la legislació anteriorment esmentada vol resoldre el següent:

Resolució

Primer. Derogar el nomenament efectuat al seu moment del Sr. Pau Morales Romero com a primer tinent d'alcaldia, tot agraint-li la seva dedicació.

Segon. Nomenar a la Sra. Carola Llauro Sastre, com a primera tinent d'alcalde amb efectes del dia d'avui.

Tercer. Recordar que en cas d'absència, vacant, malaltia o qualsevol altra impossibilitat de l'Alcaldia, les atribucions i competències que li reconeix la legislació vigent i, en especial, l'ordenació de pagaments i l'autorització de talons bancaris, seran desenvolupades pels tinents d'alcalde, per ordre de prelació.

Quart. A aquests efectes, quan l'Alcaldia tingui que absentar-se més de 24 hores del terme municipal, establirà, mitjançant Decret, la durada de la seva absència, designant al tinent d'alcalde que hagi d'assumir les seves competències, d'acord amb l'ordre de prelació que estableix la legislació vigent.

De no efectuar-se aquesta designació expressament, l'Alcaldia serà substituïda pel Primer tinent d'alcalde i, en el seu defecte, pel segon, els quals hauran de donar compte d'això a la resta de la Corporació, sense que durant el mateix dia pugui actuar com a alcalde accidental més d'un d'ells.

Cinquè. Comunicar aquest decret a la Sra. Carola Llauro Sastre, fent-li constar que haurà de mantenir informada a l'Alcaldia de l'exercici de les seves atribucions com alcaldessa accidental, sense poder, durant l'esmentat exercici, ni modificar les delegacions ja efectuades per l'Alcaldia amb anterioritat, ni atorgar altres noves.

Sisè. Comunicar tanmateix, aquest decret al Sr. Pau Morales Romero i al Sr. Benet Oliva Ricós.

Setè. Donar compte d'aquesta resolució al Ple de l'Ajuntament en la propera sessió que se celebri, en compliment del que preveu l'article 38 del Reglament d'Organització, Funcionament i Règim Jurídic de les Entitats Locals.

Vuitè. Publicar aquesta resolució, juntament amb la resta de canvis del cartipàs municipal al Butlletí Oficial de la Província, a l'e-tauler i al portal de transparència, als efectes adients.

11.-Assabentar dels Decrets d'Alcaldia.

Únic.- Restar assabentats dels Decrets d'alcaldia següents:

LLISTAT DECRETS AJUNTAMENT DESEMBRE 2018

2018AJUN001423	03/12/2018	2018GSPE000061	Aprovació addenda econòmica contractació Servei de Mobilitat internacional per a joves del Maresme 2018-2021
2018AJUN001424	04/12/2018	2018REBE000052	Reposició bestreta 6 museu arxiu
2018AJUN001425	04/12/2018	2018AMUL000027	Al·legació a la denúncia 11800000170 i vehicle 5902-JJR.
2018AJUN001426	04/12/2018	2018AMUL000028	Al·legació a la denúncia 1180000190 vehicle 2581HWL.
2018AJUN001427	04/12/2018	2018DECO000094	Acord incoació, segons relació 18053189.
2018AJUN001428	04/12/2018	2018ACON000020	Reducció d' 1 hora de treball setmanal al Casal de dia de Can Rafart a la Sra. Marta Díaz Blanque i increment de 1/2 hora setmanal a cadascuna de les monitores Fàtima Gómez Borrell i Encarna Ibáñez Cebrián.
2018AJUN001429	04/12/2018	2018AMUL000026	Al·legació a la denúncia 118000154 i vehicle 0899-GPG
2018AJUN001430	05/12/2018	2018ADMC000054	Modificació de crèdit per generació subvenció
2018AJUN001431	05/12/2018	2018RRGT000094	Presenta recurs contra liquidació retirada i permanència vehicle al dipòsit DIPL2018/148
2018AJUN001432	05/12/2018	2018DECO000095	Acord incoació, segons relació 18054011
2018AJUN001433	05/12/2018	2018DOPE000029	Aprovar les operacions de l'Ajuntament
2018AJUN001434	10/12/2018	2018PECS000274	ajut al lloguer
2018AJUN001435	10/12/2018	2018PECS000268	Ajut subministraments bàsics
2018AJUN001436	10/12/2018	2018PECS000269	Ajut al lloguer
2018AJUN001437	10/12/2018	2018REBE000054	Reposició de bestretes de caixa fixa - sstt
2018AJUN001438	10/12/2018	2018REBE000053	Relació reposició bestreta serveis socials
2018AJUN001439	11/12/2018	2018DECO000096	Concessió dret funerari nínxol 1725, zona M, pis 4rt

2018AJUN001440	11/12/2018	2018PECS000283	Ajut per llibres
2018AJUN001441	11/12/2018	2018PECS000284	Ajut dentista
2018AJUN001442	11/12/2018	2018PECS000270	Renda Mínima de Subsistència Novembre
2018AJUN001443	11/12/2018	2018PECS000271	Ajut al transport
2018AJUN001444	11/12/2018	2018PECS000272	Ajut al transport
2018AJUN001445	11/12/2018	2018PECS000273	Renda Mínima de Subsistència Desembre
2018AJUN001446	11/12/2018	2018PECS000275	Ajut al lloguer
2018AJUN001447	11/12/2018	2018PECS000276	Ajut habitatge
2018AJUN001448	11/12/2018	2018GHIS000059	Normes sobre cobraments i pagaments i utilització de la banca electrònica
2018AJUN001449	11/12/2018	2018ACON000032	Contractació amb caràcter d'urgència d' un/a auxiliar de serveis els diumenges pel Pavelló can Banús.
2018AJUN001450	11/12/2018	2018GREC000101	Deixar sense efecte el decret núm. 1235 d'adscripció provisional de la Sra. Carme Berengüi Reales.
2018AJUN001451	11/12/2018	2018PECS000277	Ajut subministraments bàsics
2018AJUN001452	11/12/2018	2018PECS000278	Ajut subministraments bàsics
2018AJUN001453	11/12/2018	2018PECS000279	Ajut al lloguer
2018AJUN001454	11/12/2018	2018PECS000280	Renda Mínima de Subsistència
2018AJUN001455	11/12/2018	2018PECS000281	Ajut per a medicaments
2018AJUN001456	11/12/2018	2018PECS000282	Ajut per subministraments bàsics
2018AJUN001457	11/12/2018	2018PECS000285	Renda Mínima de Subsistència
2018AJUN001458	12/12/2018	2018MATE000058	Cessió d'escenari alt 2x2 amb una escala, a la plaça de la Vila el dia 16 de desembre de 2018
2018AJUN001459	12/12/2018	2018MATE000059	Sol·licitud de cessió de material per la campanya de Nadal.
2018AJUN001460	12/12/2018	2018MATE000060	Cessió de material per activitat extraordinària el dia 22/12/2018 - dina popular
2018AJUN001461	12/12/2018	2018APRE000003	Cancel·lació operació de tresoreria Banc Bilbao Vizcaya
2018AJUN001462	12/12/2018	2018ALIQ000012	aprovació càrrecs novembre 2018
2018AJUN001463	12/12/2018	2018FRAC000006	Fraccionament rebut IBI núm. 2018/IBIP/584
2018AJUN001464	12/12/2018	2018FRAC000008	Sol·licitud de fraccionament de l'IBI.

2018AJUN001465	12/12/2018	2018GREC000082	Procés selectiu de 2 places d'agent de policia local pel sistema de concurs oposició lliure.
2018AJUN001466	12/12/2018	2018GREC000083	Procés selectiu d'1 plaça d'agent de policia local pel sistema de concurs específic reservat amb mobilitat horitzontal.
2018AJUN001467	13/12/2018	2018VIUR000006	Ajuda entrada lloguer
2018AJUN001468	13/12/2018	2018FRAC000012	Fraccionament 2018/IBIP/3178
2018AJUN001469	13/12/2018	2018FRAC000016	Fraccionament plusvalua 2018/PLUL/339
2018AJUN001470	13/12/2018	2018GHIS000062	Aprovar el decret rectificatiu de la MC_29
2018AJUN001471	13/12/2018	2018PECS000287	Ajut reparació caldera
2018AJUN001472	14/12/2018	2018RRGT000035	Bonificació IBI per família nombrosa
2018AJUN001473	14/12/2018	2018FRAC000011	Fraccionament 2018/IBIP/4084
2018AJUN001474	14/12/2018	2018FRAC000010	Fraccionament 2018/IBIP/3178
2018AJUN001475	14/12/2018	2018FRAC000015	Fraccionament liquidació plusvàlua 2018/PLUL/345
2018AJUN001476	14/12/2018	2018FRAC000013	Fraccionament rebuts Plusvàlues
2018AJUN001477	17/12/2018	2018DECO000099	Acord incoació segons relació 18055229.
2018AJUN001478	17/12/2018	2018AMUL000023	Al·legació a la denúncia 18014690 i vehicle 2424-FRW.
2018AJUN001479	17/12/2018	2018AMUL000025	Al·legació a la denúncia 18014227.
2018AJUN001480	17/12/2018	2018AMUL000034	Al·legació a la denúncia de trànsit 18014370 i vehicle 0252GNZ.
2018AJUN001481	17/12/2018	2018AMUL000035	Al·legació a la denúncia de trànsit 1180000252 i vehicle 1408-JDF.
2018AJUN001482	17/12/2018	2018PECS000286	Ajut al lloguer
2018AJUN001483	17/12/2018	2018ANOM000022	Nòmina de desembre de 2018.
2018AJUN001484	17/12/2018	2018ANOM000021	Nòmina complementària M2 del mes de novembre de 2018.
2018AJUN001485	17/12/2018	2018ADID000009	Dietes i/o desplaçaments del mes de desembre de 2018
2018AJUN001486	17/12/2018	2018HEXT000036	Hores extres i nocturnitats Pavelló novembre 2018
2018AJUN001487	17/12/2018	2018HEXT000037	Serveis especials brigada del mes de novembre de 2018.
2018AJUN001488	17/12/2018	2018HEXT000038	Serveis extraordinaris i plusos Policia

NOVEMBRE 2018.

2018AJUN001489	17/12/2018	2018SCOM000009	Contracte menor de serveis d'assessorament jurídic per al tema de la sala polivalent i quiosc.
2018AJUN001490	18/12/2018	2018DECO000100	Acord incoació segons relació 18055639.
2018AJUN001491	18/12/2018	2018DECO000101	Proposta sanció segons relació 18055933.
2018AJUN001492	18/12/2018	2018ADMC000058	
2018AJUN001493	18/12/2018	2018FRAC000014	Sol·licitud de fraccionament de les liquidacions de l'IVTNU 2018/287 I 2018/288.
2018AJUN001494	18/12/2018	2018APAD000065	Taxa per assistència a la Llar d'Infants Municipal, novembre de 2018
2018AJUN001495	18/12/2018	2018APAD000067	Taxa per Assistència al Casal del dia, novembre de 2018
2018AJUN001496	18/12/2018	2018FRAC000009	Sol·licitud de fraccionament de l'IBI 2018.
2018AJUN001497	18/12/2018	2018APAD000066	Preu public Serveis Esportius Can Banus, desembre 2018
2018AJUN001498	18/12/2018	2018APAD000068	Preu públic per la prestació de serveis de la Gent Gran de Can Rafart(Country), novembre 2018
2018AJUN001499	18/12/2018	2018GPOL000016	Declaració de vehicles abandonats com a residu sòlid urbà.
2018AJUN001500	18/12/2018	2018OMEN000038	Llicència d'obres per a la construcció d'una piscina al carrer Torras i Bages, 27
2018AJUN001501	18/12/2018	2018OMEN000039	Llicència d'obres menors al c/ Sant Josep Oriol, 25 2n 3a.
2018AJUN001502	18/12/2018	2018MATE000061	Cessió de material, en cas de pluja o neu, pel dia 9 de febrer.
2018AJUN001503	18/12/2018	2018MATE000062	cessió d'un bidó per carn a la brasa pel dia 24/12/2018
2018AJUN001504	19/12/2018	2018GSEC000078	Rectificació del Decret número 1416, de data 30 de novembre de 2018, relatiu a l'Acord transaccional en relació al compliment de la sentència núm. 285/2005, de data 22 de desembre de 2005 dictada en el recurs ordinari 310/2004, per la seva homologació pel Jutjat contenciós administratiu núm. 5 de Barcelona, en relació amb l'incident d'execució forçosa 3/2013; i de la sentència núm. 90/2014, de data

			10 de febrer de 2014, dictada pel Tribunal Superior de Justícia de Catalunya en el recurs d'apel·lació número 335/2009, estimatòria parcial de dit recurs ordinari 104/2005; per a la seva homologació pel Jutjat contenciós administratiu núm. 8 de Barcelona.
2018AJUN001505	19/12/2018	2018SCOM000008	Contracte menor de Servei de consergeria del Museu Arxiu Vilassar de Dalt
2018AJUN001506	19/12/2018	2018ADMC000059	Sol·licitud de modificació de crèdits.
2018AJUN001507	21/12/2018	2018OMEN000041	Llicència d'obres per la rehabilitació de l'edifici del c/ Barcelona, 8-10
2018AJUN001508	27/12/2018	2018GHIS000063	Pròrroga pressupost 2018.
2018AJUN001509	27/12/2018	2018ADMC000060	Ampliació de crèdit per subvenció borsa de lloguer assequible : mediació, mobilització i gestió
2018AJUN001510	27/12/2018	2018GSOC000252	Aprovació del Conveni de delegació parcial de competències de l'ajuntament de Vilassar de dalt a favor del Consell Comarcal del Maresme, per la prestació del projecte "Arranjament de voreres i passos de vianants del municipi", "Millora del paisatge urbà del municipi" i "Millora de jardins de la zona perifèrica del municipi" en el marc de la política activa d'ocupació, programa treball i formació (2018-2020).
2018AJUN001511	27/12/2018	2018RRGT000096	Sol·licitud de bonificació del IBI per família nombrosa.
2018AJUN001512	27/12/2018	2018RRGT000101	Sol·licitud de devolució de l'import de la Taxa d'entrada de vehicles i reserves de l'any 2018
2018AJUN001513	27/12/2018	2018RRGT000098	Devolució d'ingressos indeguts taxa usuària casal de la gent gran.
2018AJUN001514	27/12/2018	2018OMEN000042	Llicència d'obres per la reparació de la façana del c/ Àngela Perera, 2
2018AJUN001515	27/12/2018	2018OCOM000036	Llicència d'obres per manteniment al c/ Mestra Viladrosa, 3
2018AJUN001516	27/12/2018	2018OPOC000002	Oferta pública d'ocupació 2018
2018AJUN001517	27/12/2018	2018GREC000118	Acolliment de la jubilació parcial del treballador Jose Manuel Aragon Lavado

2018AJUN001518	27/12/2018	2018GREC000117	Procés de selecció mitjançant concurs públic per cobrir, amb caràcter interí la plaça de Tresorer/a de l'escala habilitat nacional.
2018AJUN001519	27/12/2018	2018CDEU000009	Compensació de deutes Viserma amb Ajuntament
2018AJUN001520	27/12/2018	2018ACON000035	Contractació d'un auxiliar de serveis a l'equipament de Can Rafart
2018AJUN001521	27/12/2018	2018BESP000026	Sol.licitud préstec de consum
2018AJUN001522	27/12/2018	2018ANOM000023	Nòmina complementària M2 del mes de desembre de 2018.

LLISTAT DECRETS TEATRE DESEMBRE 2018

2018TEAT000025	02/12/2018	2018TAMC000014	Aprovar la modificació de crèdit del Teatre la Massa per reconeixement extrajudicial de crèdits.
2018TEAT000026	04/12/2018	2018DOPT000009	Aprovar les operacions del Teatre.
2018TEAT000027	12/12/2018	2018TAMC000017	Aprovar la modificació de crèdit 16 del Teatre La Massa per generació de crèdit.
2018TEAT000028	12/12/2018	2018TAMC000016	Aprovar la modificació de crèdit 15 del Teatre La Massa per generació de crèdit.
2018TEAT000029	19/12/2018	2018TAMC000018	Aprovar la modificació de crèdit 17 per generació al Teatre La Massa.

LLISTAT DECRETS MUSEU-ARXIU DESEMBRE 2018

2018MUSE000009	04/12/2018	2018DOPM000007	Aprovar les operacions del Museu
----------------	------------	----------------	----------------------------------

12.-Precs i preguntes.

El Sr. *Cusidó* en nom del PDeCAT fa els **precs** següents:

PREVI: Continua quedant pendent de fa mesos que ens informeu de dos temes: Dels treballadors contractats al setembre 2017 per decret signat al desembre, i de que s'ha fet per reparar les humitats i goteres de l'aparcament de Can Manyer provinents de les escales de la via pública. Espero que aquest cop, després de mesos i dels aclariments del ple d'octubre passat, la Regidora d'organització administrativa ho hagi entès i per fi ens ho aclareixi.

1. Com ja vam dir en els plens passats en referència als increments de robatoris, furtis i assalts a domicilis... i altres temes de vandalisme contra béns urbans i del patrimoni cultural i públic. Hem d'afegir de manera recent l'assalt d'habitatges pel sistema d'ocupació, canvi de panys i venda d'habitatges per grups organitzats que també ens afecta a nivell municipal, la darrera vegada que es va tractar en el Ple se'ns va dir que ens mantindríeu informats de les novetats i els avenços, i de fet no sabem res mes al contrari hi ha més varietat de delictes... DEMANEM COM A PREC que ens expliqueu que s'està fent i si s'han produït millores al respecte de la seguretat municipal.
2. Fa uns dies vam rebre tots els Regidors una proposta-reflexió d'un ciutadà en que feia esment del greuge que comporta la T-10 de transport públic en determinats municipis que no es poden beneficiar com altres de la seva nova tarifació de zona-1 tot i la seva menor proximitat o legitimitat històrica, i restem a la segona corona de tarifació. DEMANEM COM A PREC crear un grup de treball de tots els grups municipals, per fer una proposta conjunta i consensuada pel proper ple i ens comprometem a treballar-ho a nivell de grups en els àmbits que podem incidir, com la comarca, l'àrea metropolitana i els diferents governs en que tinguem representativitat.
3. Aquests darrers dies hem vist diferents convocatòries de personal, que han anat a la Junta de Govern Local i després s'han anul·lat els acords i al final s'han aprovat per decrets d'Alcaldia, voldríem que ens expliqueu per quin motiu s'ha produït aquestes disfuncions i perquè uns es convoquen com a concurs de mèrits, com el cas del lloc de Tresoreria i altres per concurs oposició com es el cas dels auxiliars administratius. Per cert entenem que en el de Tresorer/a hi ha un error, ja que es comptabilitza com a punts tots els supòsits del certificat Actic de coneixement de les tecnologies, sense establir cap mínim requisit per a l'accés al lloc de treball, que si que be regulat a les bases generals i a la funció pública. DEMANEM COM A PREC que ens expliqueu el perquè del canvi d'aprovació dels concursos de la JGL a fer-ho per decret i que en tot cas esmeneu el mínim requeriment del concurs de la plaça de Tresorer/a

El Sr. *Cusidó* en nom del PDeCAT fa les **preguntes** següents:

Continua quedant pendent de plens passats, que ens digueu que va passar amb la grua municipal que circulava amb un remolc i sense plaques fora de l'àmbit del municipi. També si s'ha fet algun tràmit amb els operaris del bufador de neteja de la via pública que emplanant de deixalles l'entrada de la Comunitat del c/Manuel Moreno, 30. Quines mesures s'han pres per reforçar els contenidors de deixalles dels trams que s'han tret com Mestra Viladrosa.

1. Fa mesos, que venim dient que no s'actua a les esllavissades del talús del Camí de la Cisa. Les pedres i sorra, tornen a envair la vorera i el ferm del rodament de vehicles amb el corresponent risc pel transit rodat i pels vianants. Fa temps que us venim dient que cal resoldre el tema amb els propietaris del sector, però tot està igual o pitjor, agreujat cada vegada mes per la proliferació de vegetació que interfereix també en el vial hi ha un arbre que te les branques sense fulles que impacten amb els vehicles de gran format com furgonetes i camions. LA PREGUNTA continua sent perquè no s'actua adequadament en els vials de transit i si sou conscients de la vostra responsabilitat com administració i el risc que suposa per la ciutadania, i agrairia a la regidora de via pública una resposta adequada i mes imaginativa que l'habitual diu que s'està fent i no es cert...
2. Des del mes de setembre de l'any passat, que venim preguntant perquè l'Alcalde no tenia publicades en el portal de transparència de l'Ajuntament les seves dades declaratives d'activitats, patrimonials i d'interessos. Se'm va contestar que no hi eren perquè no s'havien fet, i que ja se li havia dit. En el Ple d'octubre, ens va respondre que havia estat un lapsus i que en breu hi seria. Avui hem fet la consulta, i després de 5 mesos més encara no hi ha cap informació. LA PREGUNTA torna a ser: perquè Alcalde no publiques les teves dades al portal de transparència, com és la teva obligació. I de pas tingues una mica de respecta per la institució i els òrgans de control del Consistori.
3. Des del mes de juny, que venim preguntant i no contesteu i entenem que ho heu de fer, pel llistat de proveïdors de 2017 i ara ja també de 2018, amb import superiors a 18.000, que obligatòriament necessiten disposar de contractes de l'administració pública, veiem diferents empreses que no ens consten que s'hagin adjudicat per concurs públic, i altres que tenen els contractes vençuts, tant l'inicial com les pròrrogues, molts encara s'està pagant i continua la situació per aquest 2019, tal i com hem pogut comprovar en la facturació. Sabeu que teniu responsabilitat i que esteu infringint la Llei de contractes i que en sou coneixedors. LA PREGUNTA TORNA A SER, perquè no es fan els processos concursals adequats a la normativa pública, si en sou conscients de les conseqüències que això comporta i quines responsabilitats penseu assumir. Ja sabem que us fa mandra contestar, i més quan les coses es fan malament o fora de la normativa, però ho heu de fer... nosaltres insistirem... i us demanem respecte també per la gent que ens escolta i es mereix respostes adequades per part dels seus representants públics.

El *Sr. Alcalde* manifesta que es perd amb les preguntes perquè una pregunta s'entén que és una pregunta, però que el senyor Cusidó fa una intervenció tan llarga que ja no sap què li pregunta.

El *Sr. Cusidó* respon que ell emmarca les preguntes i que ja les hi ha fet altres vegades i no contesta. Li recorda que les té en altres actes de plens i que són pràcticament iguals que les d'un mes abans.

El *Sr. Alcalde* diu que hi havia uns precés no respostos que tenen a veure amb treballadors contractats el 2017 i amb unes goteres de l'aparcament de Can Manyer.

La *Sra. Llauró* reitera que les contractacions es van fer ben fetes, que hi havia alguna qüestió relacionada amb Secretaria que es va dir que es respondria des de Secretaria. Diu que tenen pendent reunir-se amb l'Eduard i mirar què havia quedat pendent a nivell de Secretaria.

Explica que a nivell dels bufadors és cert que va rebre una demanda de l'aparcament de Manuel Moreno. Diu que va donar instruccions al servei de neteja i que després no en va saber res més. Afegeix que ha donat instruccions perquè al centre de poble s'utilitzin bufadors elèctrics, que són menys potents i no funcionen tan bé però que eviten certes molèsties.

Diu, respecte als contenidors de Mestra Viladrosa, que s'han eliminat per molèsties als veïns. Explica que el que s'ha fet és reforçar la resta de bateries properes quant a periodicitat de recollida.

Manifesta que tot això és provisional, que estan mirant com funciona i que si funciona bé la idea és no restituir-ho per la millora del descans, la circulació i perquè aquest govern el que pretén és eliminar els cotxes i els vehicles pesats el màxim possible al centre de la vila.

Sobre el canvi d'aprovació d'algun concurs i el tema del tresorer diu que com que és un prec ho pot contestar per escrit i, com sempre, ho contestarà.

El *Sr. Alcalde*, respecte a la policia i aquestes qüestions de seguretat diu que han millorat, però diu que no poden garantir que la millora sigui indefinida.

Explica que en la darrera entrevista amb l'inspector de Mossos d'Esquadra i també amb la Policia Local, li han confirmat que les dades de Vilassar amb relació a bona part del Maresme són baixes.

Diu que s'estan incrementant patrulles, reforçant el servei de policia i que el procés selectiu que s'havia de produir ja està en marxa, i que tot això ajuda.

Explica que hi ha intervencions conjuntes amb Mossos d'Esquadra, però que pot passar que hi hagi de nou un increment de robatoris.

Manifesta que creu que no es pot dir que sigui mèrit propi, sinó que és mèrit conjuntural.

Sobre les declaracions de béns diu que estan penjades a la web des de l'octubre, i que està publicat.

Respecte de la grua, diu que si a finals de mandat aconseguix respondre-ho...

El *Sr. Cusidó* diu que era una qüestió senzilla i que la pregunta era que què feia la grua fora del terme municipal portant un vehicle de remolc.

Fa notar que cada vegada l'alcalde li contesta que ho mirarà i que ja es porten set o vuit plens o més sense contestar.

El *Sr. Alcalde* diu que aquest tema es convertirà en un *culebrón*.

Afegeix que a banda de la broma per aquest tema, creu que les respostes que tenien a veure amb personal estan respostes.

El *Sr. Oliva* diu que la llista de proveïdors surt amb la liquidació, que han d'estar amb el 17 i sortiran ara el 18, quan s'aprovi i estarà a disposició de tots els regidors.

El *Sr. Cusidó* diu que la pregunta era que per què no es fan els concursos de més de 18.000 euros, no que sortís el llistat.

El *Sr. Oliva* diu que es veurà si als llistat s'inclou algun d'aquests casos. Explica que la línia de treball de l'interventor és anar-los minoritzant i fent concursos, només que amb una situació de bloqueig com la que hi ha hagut durant quatre mesos de Secretaria, tot el tema de concursos de tot tipus ha quedat penjat i, per tant, es van fent i es normalitza el 18.

Diu que van estar mirant el tema de la T-10 i que cal vigilar perquè els de la zona 1 ho tenen amb un encariment de l'IBI. Diu que aconseguiran informació per posar-la en comú, però insisteix en què la informació que tenen no és precisament de la que anima a entrar en el tema. Comenta que només faltaria un increment d'IBI per pagar autobús, que és el que ha passat a l'entorn de Barcelona i a la zona on tenen això.

El *Sr. Miralles* explica al secretari que ells no fan precís i preguntes perquè costa distingir entre una cosa i l'altra i diuen simplement el que volen saber i ja està i ells responen el que els interessa.

Diu que es va fer una reunió, una Junta de Portaveus, on es va parlar sobre el possible futur aparcament de la Plaça del Teatre i que els agradaria que els fessin arribar tota la

documentació, tant el projecte tècnic del privat, com la realitzada per l'ajuntament respecte al tema, per poder analitzar-la amb detall i marcar posició.

Pregunta si l'ajuntament ha fet algun moviment respecte al tema de seguretat, en concret l'augment d'actes vandàlics o incivisme assenyalant domicilis amb pintades de VOX o de 155, quines accions s'han realitzat a nivell de seguretat policial.

També pregunta sobre si s'ha desistit de posar la placa del nom de la plaça de l'1 d'octubre perquè és una qüestió que es va aprovar en el ple municipal i des que s'ha retirat no s'ha tornat a posar.

Vol saber si s'ha fet algun tràmit respecte a posar el nom de Guillem Agulló a un carrer com a homenatge.

Explica que fa un o dos anys van entrar tres instàncies demanant informació sobre una qüestió de recursos humans que mai s'ha respost, s'ha remès des del ple a un informe que elaboraria el propi alcalde i al veure que no hi havia resposta, doncs van demanar l'informe al secretari, però com que l'informe es va demanar a l'anterior secretari demanen la resposta a aquelles instàncies i l'informe a què es va comprometre per no haver de demanar un informe al nou secretari.

El *Sr. Alcalde* diu que, amb relació a recursos humans, caldrà actualitzar l'informe perquè tot plegat ha evolucionat.

Respecte als actes vandàlics, diu que s'ha reforçat la mobilitat de patrulles per reacció a algun tipus de situació o perquè s'ha demanat expressament telefònicament. Quan hi va haver un incident a la rotonda d'entrada, hi va haver posteriorment un punt estàtic durant estona per tal d'evitar que tornessin. En la mesura que s'intenten cobrir tots els serveis, explica que hi ha un patrullatge general que té a veure amb la qüestió en general de seguretat i que, per descomptat, té a veure amb altres qüestions d'incivisme.

Per altra banda, diu que tenia parlat amb Mossos que tothom que es veiés assetjat a casa tingués la possibilitat que no tenia fins ara de denunciar-ho i d'acumular denúncies i l'acumulació de denúncies anirà a la Fiscalia contra l'odi.

El *Sr. Oliva* diu que, amb relació a la placa de l'1 d'octubre, en van encarregar tres i han volat les tres, s'ha tornat a fer l'encàrrec i es posaran.

El *Sr. Alcalde* diu que amb relació a la qüestió del pàrquing, hi haurà novetats en alguna direcció molt aviat i les comunicarà molt aviat a tots els grups.

El *Sr. Miralles* diu que es deixava el tema de les obres que s'estan realitzant al carrer Nou cantonada Sant Antoni i Anselm Clavé, pregunta si les mesures de seguretat i de prevenció són les adients perquè allò més que una obra amb fortes mesures de seguretat per impedir que caiguin les pedres a la gent que passa per allà, sembla una altra cosa.

Diu que avui mateix ha passat per allà i ha caigut una pedra que no li ha obert el cap de miracle, ha trucat a la policia i suposa que passaran nota a serveis tècnics per mirar-ho. Pregunta si les tanques d'un metre són pertinents i segures.

El *Sr. Oliva* diu que ho faran mirar pels tècnics. I respecte al tema de Guillem Agulló, diu que és cert que està pendent, ho parlaran i buscaran el lloc adient.

La *Sra. Martin-Moreno* diu que degut a la inseguretat que hi ha al poble de robatoris i d'incivisme, la gent no està tranquil·la i està demanant que es torni a la figura del sereno, com s'està fent a altres localitats com Santa Coloma de Gramenet o Premià de Dalt. Amb això hi ha una doble finalitat, es treu gent de l'atur i, a més, fem que els habitants se sentin més segurs als carrers. Diu que aquestes persones vigilarien, detectarien anomalies, trucarien a la policia, vigilarien els comerços, podrien ajudar la gent gran.

Sobre Torremar, li volia fer una pregunta a la Maria Lluïsa però ja li ha contestat abans del ple. Diu que espera que la Generalitat que és la que indirectament ha creat el problema o directament, perquè va fer un concurs públic i va agafar l'empresa que cobrava menys, però a la gent els segueixen cobrant el mateix i ni bàsquet, ni hoquei, ni res per l'estil, i això no es pot permetre perquè Torremar és un buc insígnia del poble. I diu que la Maria Lluïsa ja l'ha contestat.

Pregunta qui ha pagat la càmera que hi ha a la rotonda d'entrada i la bandera i on va el senyal de la càmera i per què no es posa que s'està gravant, perquè diu que no es pot gravar a l'espai públic sense permís de la gent.

El *Sr. Alcalde* diu, respecte al tema dels serenos, que segueixen el procediment de reforç de la plantilla, que esperen poder millorar la plantilla amb jubilacions que poden produir-se aviat. Entenen que una plantilla de quinze-setze agents al carrer dona per poder cobrir torns i dona per poder garantir el patrullatge i les intervencions.

Diu que en el cas de Premià de Dalt, el sereno com a tal, de fet, són empreses privades de seguretat contractades per l'ajuntament. Tenen una funció de vigilància, és una empresa contractada com ara mateix per la festa major s'agafa i es contracta gent per garantir la seguretat del recinte on es produeix la música. Diu que miraran de reforçar la plantilla en aquest mandat i següents i es veurà si amb això se'n surten.

El *Sr. Oliva* diu, pel que fa a la càmera, que quan va sortir el *bulo* pel facebook va respondre el mateix que respon sempre. Diu que l'estelada, el pal i tota la simbologia que hi pugui haver a l'espai públic, com sempre, la financen, en aquest cas, les organitzacions independentistes a partir de les donacions que reben. I diu que també està bé recordar que els agradaria saber com es financen els grups espanyolistes, perquè això

encara no ho saben i ja porten dos presidents de Societat Civil Catalana que han hagut de dimitir per irregularitats financeres de l'entitat.

Diu que ho diu perquè està bé parlar del finançament dels moviments perquè a vegades també expliquen moltes coses. Diu que l'ajuntament finança les plaques institucionals dels carrers, la senyera i la bandera de Vilassar que hi ha a l'ajuntament, les banderes oficials, la resta de coses, no.

Sobre gravar a la via pública, diu que el que pot dir és que compleixen la normativa i, per tant, si es gravés a la via pública es faria com diu la senyora Martin-Moreno i si no, és que això no passa. Diu que compleixen la normativa amb tot el que fan.

La *Sra. Martin-Moreno* pregunta si s'està gravant o no s'està gravant i on va aquest senyal. Diu que si s'està gravant, cal posar un cartell que ho digui.

El *Sr. Oliva* respon que compleixen la normativa quan fan les coses i ja està. A partir d'aquí, diu que ells no han finançat res que tingui a veure amb aquesta opció que finança la gent que dona suport a aquesta opció a través de les associacions.

La *Sra. Martin-Moreno* li diu que tira pilotes fora i ja està.

El *Sra. Bosch* diu que fa dos anys es va inaugurar el refugi d'animals abandonats, el qual també contemplava la gatera, que no es preveia poder construir fins a l'any següent.

Explica que l'han reclamat en diverses ocasions, que aquest any ja ha arribat, ha passat i se segueix allà mateix. Diu que a hores d'ara sembla que el tema ja sigui un clàssic i que estigui en *stand by*.

Diu que una cosa és comptar amb el voluntariat i una altra cosa ben diferent és avessar-s'hi. Manifesta que coneixen de les dificultats de la cura de les colònies i el que representa per a les cuidadores, que s'han d'endur a casa seva els animals malalts, atropellats, etcètera, i que aquesta és una situació totalment insòlita i insten perquè s'executi d'una vegada per totes la construcció de la gatera.

En referència a la moció presentada conjuntament el PSC i grup de govern amb tots els vots a favor del passat febrer reclamant a la Generalitat el deute de 817.000 euros, diu que voldrien saber en quina situació està i si s'ha rebut contestació.

I per últim, amb relació al projecte de l'aparcament soterrat sota la plaça de La Massa, voldríem saber si hi ha un pla de mobilitat de sortida i entrada dels camions i del tall de carrers, i, si hi és, demanaríem que els el fessin arribar.

El *Sr. Alcalde* diu que sobre el pàrquing molt aviat donaran informació.

El Sr. *Oliva* diu que efectivament la partida estava al 18 i, per tant, s'ha adjudicat l'obra i es farà. Diu que les coses no són blanc o negre com es planteja, sinó que els mateixos que ho gestionen tenen dubtes sobre la manera en què estava enfocat i es canvia l'enfocament, però això ja sortirà gradualment.

Diu que es va per fer d'acord amb un nou enfocament perquè el lloc on estava previst perjudicava els gossos, i, per tant, ha d'anar a un lloc diferent. Explica que una vegada detectat aquest problema, i contrastat amb altres llocs, es canvia a un altre lloc i en aquest moment està a punt de començar.

El Sr. *Alcalde* diu que la gatera està pendent de nova ubicació i prevista de realitzar durant aquests mesos.

Sobre el deute, diu que no hi ha resposta de la Generalitat, que és un procés judicial i que, per tant, va per llarg.

I, sense més temes a tractar, l'alcalde aixeca la sessió, al lloc i data "ut supra" de la qual, com a secretari, n'estenc la present acta.

El secretari,
Eduard Lluzar López de Briñas

L'alcalde
Xavier Godàs Pérez

Document signat electrònicament.