

ACTA DE SESSIÓ DEL PLE DE LA CORPORACIÓ

Núm. Acta: PLE/2019000005

Tipus de sessió: Ordinària

Dia : 30 d'abril de 2019

Hora: 19:30

Lloc : al saló de sessions de la casa consistorial de Granollers

ASSISTENTS

Josep Mayoral i Antigas	Alcalde/president
Alba Barnusell i Ortuño	Tinenta d'alcalde
Jordi Terrades i Santacreu	Tinent d'alcalde
Mònica Oliveres i Guixer	Tinenta d'alcalde
Albert Camps i Giró	Tinent d'alcalde
María Del Mar Sánchez Martínez	Tinenta d'alcalde
Francesc Arolas Pou	Tinent d'alcalde
Juan Manuel Segovia Ramos	Tinent d'alcalde
Andrea Canelo Matito	Tinenta d'alcalde
Mireia López Ontiveros	Regidora
Álvaro Daniel Ferrer Vecilla	Regidor
Gemma Giménez Torres	Regidora
Edmundo Rodolfo Benza Alegria	Regidor
Àlex Sastre i Prieto	Regidor
Josep Maria Noguera Amiel	Regidor
Oriol Vila i Castelló	Regidor
Eugènia Llonch i Bonamusa	Regidora

Pep Mur i Planas	Regidor
Núria Maynou i Hernández	Regidora
Pau Llobet i Roura	Regidor
Enrique Meseguer Casas	Regidor
Roberto Carmany Valls	Regidor
Maria Oliver Reche	Regidora
José María Moya Losilla	Regidor
Catalina Victory Molné	Secretària
Pau Juste i Calvo	Interventor accidental

ABSÈNCIES JUSTIFICADES

Eduard Navarro Domènech	Regidor
-------------------------	---------

La regidora Eugènia Llonch i Bonamusa s'incorpora en el punt 6è de la sessió.

**1.
APROVACIÓ DE LES ACTES DE LA SESSIÓ ORDINÀRIA DEL DIA 26 DE MARÇ
DE 2019 I DEL DIA 2 D'ABRIL DE 2019.**

<https://videoactes.granollers.cat/session/sessionDetail/8a8a8ab869dcd895016a6cc98405034f?startAt=207.0&endsAt=215.0>

L'Alcalde pregunta als regidors assistents si tenen alguna observació a fer a les actes de la sessió ordinària del dia 26 de març de 2019 i a la sessió extraordinària del dia 2 d'abril de 2019 i no havent-hi cap s'aproven per unanimitat dels regidors i regidores assistents.

**2.
CONTROL I FISCALITZACIÓ PEL PLE DELS ACORDS ADOPTATS PER LA
JUNTA DE GOVERN LOCAL EN LES SESSIONS CORRESPONENTS ALS DIES 5,
12, 19 I 26 DE MARÇ DE 2019.**

<https://videoactes.granollers.cat/session/sessionDetail/8a8a8ab869dcd895016a6cc98405034f?startAt=215.0&endsAt=232.0>

**3.
CONTROL I FISCALITZACIÓ PEL PLE DE LES RESOLUCIONS DE L'ALCALDE
PRESIDENT I ELS SEUS DELEGATS.**

<https://videoactes.granollers.cat/session/sessionDetail/8a8a8ab869dcd895016a6cc98405034f?startAt=232.0&endsAt=246.0>

COMISSIÓ INFORMATIVA DE L'ÀREA DE PROJECTES ESTRATÈGICS I **COMUNICACIÓ**

4.

Realitzar el sorteig públic per a designar els membres de les meses electorals, per a les eleccions municipals i eleccions al Parlament Europeu, del 26 de maig de 2019.

<https://videoactes.granollers.cat/session/sessionDetail/8a8a8ab869dcd895016a6cc98405034f?startAt=246.0&endsAt=505.0>

El Butlletí Oficial de l'Estat núm. 79, de data 2 d'abril de 2019, publica el Reial decret 209/2019, d'1 d'abril de convocatòria d'eleccions municipals, així com el Reial decret 206/2019, d'1 d'abril de convocatòria d'eleccions de diputats al Parlament Europeu. Ambdues eleccions se celebraran el diumenge 26 de maig de 2019.

La constitució de les meses electorals correspon als ajuntaments, sota la supervisió de les Juntes Electorals de Zona, mitjançant sorteig en acte públic, d'acord amb l'art. 26 de Llei orgànica 5/1985, de 19 de juny, del règim electoral general.

El president i els vocals titulars de cada mesa seran designats mitjançant sorteig públic, al Ple de la Corporació, entre la totalitat de les persones incloses en la llista d'electors de la mesa corresponent, d'acord amb l'apartat 2 de l'article 26. Es procedirà de la mateixa forma al nomenament de dos suplents per a cadascun dels membres de la mesa. El sorteig es realitzarà entre els dies vint-i-cinquè i vint-i-novè posteriors a la convocatòria, segons s'estableix a l'apartat 4 de l'article 26 de la Llei orgànica 5/1985; és a dir, entre els dies 27 d'abril i l'1 de maig de 2019.

El sorteig públic es durà a terme amb un mecanisme d'atzar mitjançant una "extracció de boles" d'una borsa que conté boles del 0 al 9, amb el següent procediment:

1. Una primera extracció de tres boles: el número resultant de tres xifres identificarà l'elector de la llista del cens a partir del qual s'iniciarà la designació del primer component de cadascuna de les meses de cada secció, que en serà el President titular.

2. Una segona extracció de dues boles: el número resultant de dues xifres serà la freqüència comptada, a partir del número d'inici anterior, amb què es determinarà cada membre de la mesa, fins a completar la composició de la mesa amb dos presidents suplents i dos vocals titulars amb quatre vocals suplents.

Es proposa al Ple de la corporació

Primer.- Procedir per sorteig públic a la designació dels membres que constituiran les 67 meses electorals del municipi, a les Eleccions Municipals i al Parlament Europeu del diumenge 26 de maig de 2019.

Segon.- Dur a terme el sorteig públic mitjançant un mecanisme d'atzar d'extracció de boles d'una borsa.

Primera extracció, número sortit 804

Segona extracció, número sortit 64

Tercer.- Notificar les designacions dels membres que han de constituir les meses electorals a la Junta Electoral de Zona de Granollers i a les persones interessades a efectes del seu coneixement.

Aprovada per unanimitat

5.

Aprovar les dues festes locals de Granollers per a l'any 2020.

<https://videoactes.granollers.cat/session/sessionDetail/8a8a8ab869dcd895016a6cc98405034f?startAt=505.0&endsAt=537.0>

Número Expedient: 1/2019/307

Fets:

Cada any el Departament d'Empresa i Ocupació de la Generalitat de Catalunya dicta les instruccions referents al calendari oficial de festes oficials laborals per a l'any en curs, establint que: *"A més de les festes esmentades es fixaran, mitjançant una ordre d'aquest Departament, dues festes locals, retribuïdes i no recuperables, a proposta dels ajuntaments."*

Els Serveis Territorials a Barcelona del Departament d'Empresa i Ocupació de la Generalitat de Catalunya, requereixen anualment a l'Ajuntament de Granollers, la notificació de l'acord de Ple que determina les dues festes locals de Granollers.

Tradicionalment els dos dies fixats com a festes laborals locals han estat el divendres immediatament posterior al dijous de l'Ascensió i el divendres següent a l'últim dijous del mes d'agost.

Atès l'informe favorable del Gerent de l'Ajuntament de Granollers, de data 21 de març de 2019.

Fonaments de dret:

1r. Atès el que disposen l'article 170.1.l) de l'Estatut d'autonomia de Catalunya; l'article 37 del Reial decret legislatiu 1/1995, de 24 de març, pel qual s'aprova el Text refós de l'Estatut dels treballadors, i el Decret 177/1980, de 3 d'octubre, modificat pel Decret 17/1982, de 28 de gener, pel Decret 152/1997, de 25 de juny, i pel Decret 146/1998, de 23 de juny.

2n. D'acord amb l'article 12 de la Llei 13/1989, de 14 de desembre, d'organització, procediment i règim jurídic de l'Administració de la Generalitat de Catalunya.

3r. El Reial Decret 2001/1983, de 28 de juliol, en l'article 46, s'estableix que el Ple ha d'adoptar l'acord relatiu a l'establiment de les festes laborals locals.

Per tot l'exposat,

Es proposa al Ple de la Corporació:

Primer.- Aprovar com a festes locals de Granollers per a l'any 2020 els dies: divendres 22 de maig (l'Ascensió) i divendres 28 d'agost (Festa Major).

Segon.- Notificar aquest acord al Departament d'Empresa i Ocupació de la Generalitat, a l'Oficina d'Atenció al Ciutadà i al Servei de Comunicació i Imatge de l'Ajuntament de Granollers.

Aprovada per unanimitat

COMISSIÓ INFORMATIVA DE L'ÀREA DE GOVERN I ECONOMIA

6.

Resoldre les reclamacions i aprovar definitivament la imposició i ordenació de contribucions especials per al finançament de les obres de reurbanització dels carrers Duran i Reynals, Alfred Nobel, Josep Trueta i Avinguda Autovia de l'Ametlla, del Polígon Industrial de la Font del Ràdium.

<https://videoactes.granollers.cat/session/sessionDetail/8a8a8ab869dcd895016a6cc98405034f?startAt=537.0&endsAt=648.0>

Número Expedient: 3/2019/241

Fets:

1r. El Ple de la Corporació, en sessió del dia 26 de febrer de 2019, va aprovar inicialment l'expedient d'imposició i ordenació de contribucions especials per l'execució de les obres de reurbanització dels carrers Duran i Reynals, Alfred Nobel, Josep Trueta i Avinguda Autovia de l'Ametlla, del Polígon Industrial de la Font del Ràdium, definides pel projecte tècnic aprovat definitivament com a obra local ordinària en data 2 de febrer de 2019, l'establiment i exigència de les quals es legitima per l'obtenció, per als subjectes passius, d'un benefici o d'un augment del valor dels seus béns.

2n. En el Butlletí Oficial de la Província amb número CVE2019007593, de 6 de març de 2019, es va inserir l'anunci d'aprovació inicial perquè en el termini de 30 dies, les persones interessades poguessin presentar al·legacions.

3r. Que en el termini d'exposició pública ha presentat al·legacions contra l'acord esmentat:

1. Invergra, en data 15 d'abril de 2019, amb registre d'entrada núm. 2019017018.

4rt. Transcorregut el termini establert d'exposició pública de l'acord inicial, examinades les reclamacions presentades i, de conformitat amb l'informe tècnicojurídic que es transcriu literalment.

AL·LEGACIÓ NÚM. 1

Informe del gerent

1.- Antecedents

Al·legacions presentades per INVERGRA, SL a l'acord d'aprovació inicial de la imposició i ordenació de contribucions especials de l'expedient d'aplicació de contribucions per a l'execució del "Projecte de reurbanització dels carrers Duran i Reynals, Alfred Nobel, Josep Trueta i Avda. Autovia de l'Ametlla, del polígon industrial de la Font del Radium (Granollers)" (Expedient obra 73/2018).

En aquest escrit l'interessat demana que l'empresa INVERGRA, SL propietària de la parcel·la situada al c/Francesc Duran i Reynals 2-4 de Granollers sigui exclosa de l'expedient de contribucions especials esmentat i fonamenta la seva petició en els arguments següents:

- a) Improcedent inclusió d'INVERGRA, SL dins la relació de subjectes passius
- b) Incorrecta ponderació de l'interès particular d'INVERGRA,SL
- c) Sobre el procediment de ponderació entre l'interès particular i l'interès general.
- d) Sobre el mòdul de distribució del valor cadastral

Els serveis jurídics de l'Àrea de Govern i Economia podran complementar la contesta a l'al·legació amb els arguments i referències jurídiques adients al present informe tècnic de resposta a aquestes al·legacions. Aquest informe es concentra en:

1. La parcel·la de la societat INVERGRA, SL, que presenta l'al·legació, amb adreça al c/Francesc Duran i Reynals 2-4 de Granollers, consta inclosa en l'expedient de contribucions i rep benefici particular amb el projecte de reurbanització.
2. Les obres d'urbanització del carrer Francesc Duran i Reynals del polígon industrial Font del Ràdium no són obres de reparació, manteniment, reparació o conservació sinó d'autèntica renovació que impliquen ampliació dels serveis i aporten benefici particular a la parcel·la d'Invergra,SL:
3. Ponderació entre interès particular i general. Percentatge de repercussió adequat, fonamentant-lo en el benefici o l'increment de valor del béns afectats.
4. Adequació del mòdul de distribució del valor cadastral.

2.- Inclusió justificada de la parcel·la de la societat INVERGRA, SL, amb adreça al c/Francesc Duran i Reynals 2-4 de Granollers, en l'expedient de contribucions del polígon Font del Radium (carrers Duran i Reynals, Alfred Nobel, Josep Trueta i Avda. Autovia de l'Ametlla).

El Polígon de la Font del Radium queda definit per l'àmbit industrial que encerclen les carreteres C-17 i la Ronda Sud de Granollers C-352. Els seus orígens però van ser diversos, en el temps i en el seu desenvolupament urbanístic. Podem parlar de tres àmbits que es van desenvolupar separadament i que són :

- Polígon primitiu originat en la Unitat d'Actuació 48 de l'antic Pla General Urbanístic
- Subsector G4 de l'antic Pla General Urbanístic
- Subsector G3 de l'antic Pla General Urbanístic

Neix el polígon en el primer àmbit , amb els primers industrials instal·lant-se l'any 1979, (prop ja dels 40 anys) alguns dels quals encara hi són actius ara, la Unitat d'Actuació 48, es desenvolupa urbanísticament i els carrers Duran i Reynals, Josep Trueta, Alfred Nobel i Avinguda de l'Autovia de l'Ametlla adquireixen la condició de sòl urbà. Aquests són els carrers que són objecte del projecte i de l'expedient d'imposició de contribucions especials.

La seva reurbanització és integral i el rati de cost ho indica:

Carrers	Superfície de Factuació m2	
Duran i Reynals	9.975	
Avinguda Autovia de l'Ametlla	3.545	
Alfred Nobel	6.050	
Josep Trueta	4.185	
Total superfície	23.755	m2
Cost del projecte	2.317.193,52	€
Rati de cost	€/m2	97,55

Posteriorment durant els anys 90, es desenvolupen urbanísticament altres àmbits, en concret en sessió de Ple del 22 de març de 1993, va quedar aprovat definitivament el Projecte de Compensació del sector G-4 industrial Coll de la Manyà- Granollers, que va permetre adquirir la condició de sòl urbà a totes les parcel·les del carrer Severo Ochoa i també el Pla parcial G/3 Coll de la Manyà , Text refós 99 aprovat en sessió de Ple de 21 de setembre de 1999 i el seu Projecte de Compensació del sector G subsector-3 industrial Coll de la Manyà- Granollers aprovat definitivament en Junta de Govern de 3 de maig de 2005.

Aquests diversos orígens en el temps, han condicionat també els diversos estats de conservació dels carrers del polígon, lògicament els més antics són els més necessitats de renovació, els serveis han arribat al límit, d'aquí la necessitat de renovar integralment els carrers Duran i Reynals, Alfred Nobel, Josep Trueta i Avda. Autovia de l'Ametlla. Pel que fa al carrer Severo Ochoa, que conforma l'antic sector G-4, és objecte d'un altre projecte i expedient de contribucions que tramita l'Ajuntament de Granollers, precisament pel fet de que l'actuació que cal fer en les seves voreres, calçades i serveis no és tan profunda. L'objectiu final és l'obtenció d'un mateix nivell de qualitat final d'acabat, que sigui característic de les zones industrials del municipi.

La parcel·la del carrer Francesc Duran i Reynals 2-4, propietat de la societat INVERGRA, SL, era inclosa en el sector G-3 i amb ell va adquirir la condició de parcel·la urbana industrial, quan van finalitzar els processos urbanístics i d'urbanització del sector G3, que per diverses circumstàncies i dificultats de gestió de la pròpia Junta de Compensació, no es van finalitzar i recepcionar les obres fins l'any 2009.

En tot cas aquest tema és independent del que es sol·licita en l'al·legació, els orígens son diferents, però la inclusió de la finca d'INVERGRA ho és pel benefici particular que rep en motiu de les obres del projecte de reurbanització que inclou el carrer Duran i Reynals i com que està situada en el carrer al c/Francesc Duran i Reynals 2-4 de Granollers i aquest carrer està inclòs en el Projecte de reurbanització dels carrers Duran i Reynals, Alfred Nobel, Josep Trueta i Avda. Autovia de l'Ametlla, del polígon industrial de la Font del Radium (Granollers)" (Expedient obra 73/2018), està inclosa en l'expedient de contribucions atès que consegüentment amb el projecte esmentat rep un benefici particular.

Ara bé, el propi expedient de contribucions defineix quin grau de benefici rep i en conseqüència modula la quota de contribució que se li aplica, aspecte que es detalla en un altre apartat.

L'al·legant afirma que la seva limitació amb el carrer Duran i Reynals és purament circumstancial i que el fet de l'existència d'un talús, i que l'entrada a la parcel·la sigui pel carrer Miquel Servet, fa que les obres de reurbanització no li aportin cap benefici particular, però ho cita sense justificació.

El funcionament del polígon industrial de la Font del Radium, no entén de divisions urbanístiques ni de quin i com va ser l'origen del mateix, insistir en l'antiga pertinença al sector G-3, per sustentar que la reurbanització del carrer Duran i Reynals no aporta cap benefici particular, és voler ignorar la realitat del moviment, de la mobilitat i la funcionalitat del polígon.

La mobilitat que pivota sobre la carretera C-17 i que és tota la que procedent del sud vol accedir al polígon ho fa per l'accés del carrer Duran i Reynals, i encara que l'entrada a la parcel·la sigui per un extrem del carrer Miquel Servet a tocar de Duran i Reynals, la majoria de trànsit de vehicles i mercaderies accedeix per Duran i Reynals, gira pel carrer Severo Ochoa i es dirigeix a l'entrada de la parcel·la.

Només el trànsit que procedeix de l'est i que és molt menor accedeix per la carretera C-352, tenint a més en compte que el gir des de la C-352 al carrer Miquel Servet és molt tancat, de menys de 90°, molt incòmode i poc pràctic pels camions de gran tonatge i que fa que la majoria de transportistes busquin l'entrada alternativa pel polígon.

Argumenta també l'al·legació que es crea una discriminació, un greuge comparatiu respecte les altres indústries i parcel·les que a l'igual que la seva eren originàries de l'antic sector G-3 i en canvi no han quedat incloses en l'expedient de contribucions, afirmant que per la mateixa regla de tres es podria considerar que la meitat del seu trànsit de vehicles que accedeixen a aquestes altres activitats també ho fan pel carrer Duran i Reynals.

Però aquesta informació no es sustenta en la realitat atès que totes les altres activitats del l'antic sector G-3 tenen entrada directe o bé per la C-352 o bé per la C-17, sent només Invergra, SL la que té una única entrada per l'extrem del c/ Miquel Servet a tocar del c/ Duran i Reynals

En definitiva el cas d'Invergra, no és com les altres parcel·les de l'antic sector G-3, no només hi té la seva més important façana, disposa d'una configuració triangular de la parcel·la i el seu funcionalment està orientat cap el carrer Duran i Reynals, és la seva principal i casi única façana (les altres son internes amb altres parcel·les del sector), el trànsit de mercaderies i persones també pivota sobre la important cruïlla que lliga amb Miquel Servet i amb Severo Ochoa, punt neuràlgic de la mobilitat de tota aquesta zona industrial i on es constata un ús majoritari del carrer Duran i Reynals i per tant de la part de l'antiga zona inicial del polígon Font del Radium (en el cas concret d'us del carrer Duran i Reynals), pel que es clar que en rep un benefici particular, en pavimentació, en il·luminació de la cruïlla de la seva entrada i de la seva façana, en sanejament, en senyalització, etc., etc..., benefici que es concreta en una quota modulada per un seguit de factors que s'expliquen i

s'inclouen en l'expedient de contribucions i que de nou s'exposen i expliquen en el present informe.

3.- Les obres d'urbanització dels carrers descrits del polígon industrial Font del Radium són de renovació i impliquen ampliació dels serveis.-

Les obres que contempla l'esmentat projecte s'han d'executar en els carrers del polígon de la Font del Radiumsegüents:

- Duran iReynals
- JosepTrueta
- Alfred Nobel
- Avinguda Autovia del'Ametlla

I afectaran als propietaris dels immobles colindants a aquests carrers, que obtindran un evident benefici com a conseqüència de la millora que introdueixen les obres en aquest sector.

El projecte és una obra pública d'iniciativa de l'Ajuntament de Granollers i dona resposta i solucions constructives per resoldre :

- El mal estat de la urbanització de bona part dels carrers i vials col·laterals del polígon, amb paviments molts degradats.
- el dèficit de la xarxa de sanejament, que provoca desbordaments en moments de tempesta per incapacitat d'absorció del sistema actual.
- l'accés a una moderna xarxa de telecomunicacions (cable de fibra òptica) compatible amb diversos operadors existents a Granollers (Telefònica, Orange,etc..).
- l'ordenament d'aparcaments de vehicles pels usuaris del polígon (treballadors i visitants) i per a camions en ruta i pendents de descàrrega de mercaderies en empreses del polígon.
- les condicions de mobilitat del polígon, les deficiències en senyalització,etc..., en definitiva aconseguir una ordenada mobilitat de vehicles i camions que han d'accedir als patis de les indústries.
- l'accessibilitat i la supressió de barreres arquitectòniques en totes les voreres del polígon i passos de vianants.

En definitiva i d'acord amb els capítols d'obra que contempla el projecte, aquestes inclouen de forma integral : els enderrocs i la gestió de runes i residus generats, nous drenatges i xarxa de sanejament, nou enllumenat públic més eficient i sostenible, millores en la xarxa elèctrica, ampliacions de les xarxes de telecomunicacions amb expressa atenció a l'extensió de conduccions per la fibra òptica, renovació de la xarxa d'aigua potable, nova pavimentació de calçades i voreres per fer-les totalment accessibles, nou mobiliari urbà i senyalització adequada i renovada.

Es tracta per tan d'una renovació per substitució integral de la urbanització existent del polígon industrial que ha quedat obsoleta amb el pas del temps, malgrat les tasques ordinàries de conservació i manteniment, regularment realitzades pel consistori, és a dir treballs d'urbanització que impliquen ampliació (qualitativa i quantitativa) de serveis ja amortitzats, que han esdevingut incompatibles amb els estàndards actuals, així com d'incrementar la qualitat per a respondre a noves necessitats.

Aquestes obres permetran la reestructuració de la mobilitat, amb l'encaix a nous accessos de l'autovia C-17 que en aquest moments està preparant la Generalitat de Catalunya, aprofitant que durant els anys 2019 i 2020 s'invertiran un total de 35 milions per a les obres de millora de la C-17 per descongestionar la carretera i millorar-ne la seguretat. D'aquests, una part molt important es destinaran a ampliar de dos a tres carrils en tots dos sentits la via entre Granollers i Parets, però a més a més, es farà un nou enllaç al polígon de la Font del Radium. En concret, hi haurà una nova entrada per als vehicles que circulen per la C-17 direcció nord. Sortirà del tronc de la via a l'altura de Font del Radium, que de fet fa façana a la C17. Després del branca de sortida hi haurà una nova rotonda que connectarà amb Can Montcau per un pas inferior sota la C-17 i amb els polígons Font del Radium i Coll de la Manya.

4.- Ponderació entre interès particular i general. Percentatge de repercussió adequat, fonamentant-lo en el benefici o l'increment de valor del béns afectats.

L'Ajuntament de Granollers, ha obtingut una subvenció en el marc dels ajuts de la Diputació de Barcelona, en el "Programa de modernització de polígons, inclòs en el Pla de Xarxa de Governos Locals 2016-2019", el resultat de la qual va ser positiu amb l'obtenció d'un ajut de 700.000,00 €. Així a les despeses del cost de les obres de li descompta aquesta subvenció:

Cost de les obres iva inclòs:	2.317.193,52 €
Subvenció Diputació	-700.000,00 €
Despeses a distribuir	1.617.193,52 €

Per tal d'objectivar al màxim els coeficients de participació, en l'expedient s'han establert un càlcul per dues vies diferents:

Via ponderació ús i funció dels diversos vials del polígon

Via ponderació ús i funció dels capítols d'actuació del projecte

A l'expedient i amb els càlculs efectuats per dues vies de ponderació 75,10% i 70,88% respectivament, i que consten a l'expedient es va obtenir la mitjana dels dos percentatges, que corresponia a un 72,99% d'interès dels particulars. I es va prendre el valor que ens situaria en la distribució mitjana següent:

Percentatge d'ús / interès particular
: 72,99% Percentatge d'ús / interès
general : 27,01 %

Ara bé tal com exposa l'al·legació s'ha detectat un petit desajust en les xifres al comprovar que el total de PEM de la suma de la Taula 1 dels costos dels 4 carrers Alfred Nobel, Doctor Trueta, Duran i Reynals i Autovia de l'Ametlla no és correcte, per un petit error generat en l'acumulació de xifres del full de càlcul que es traslladà a la Taula 1 del informe.

Cal efectivament com demana l'al·legació corregir aquest desajust i lògicament es generarà una petita diferència en el càlcul dels percentatges, passant a una nova mitjana matemàtica (ara entre 75,05% i 70,88%) que fa que el % de benefici particular serà del 72,96% en lloc de l'original erroni del 72,99% . Encara que sigui

molt petita la diferència, del segon decimal del percentatge, cal recalculer totes les quotes de tots els inclosos en l'expedient.

En definitiva i com a resum de les dades presentades i els càlculs realitzats es proposa fixar

en l'expedient de contribucions, les distribucions següents:

TOTAL PEM de projecte	1.609.273,92	
DG 13%	209.205,61	
El 6%	96.556,44	
	1.915.035,97	
IVA 21%	402.157,55	
TOTAL PEC iva inclòs	2.317.193,52	
Subvenció Diputació	-700.000,00	
Despeses a distribuir	1.617.193,52	€
interès particular	72,96%	1.179.904,39
interès general	27,04%	437.289,13

Pel que fa a l'aportació dels propietaris correcte serà del 72,96% : 1.179.904,39 € i l'aportació de l'Ajuntament de Granollers, serà del 27,04% : 437.289,13 €

Aquest fet comporta el recàlcul de totes les quotes dels contribuents a aquest expedient, que s'adjunta de nou en ANNEX per l'expedient.

Aplicació del factor corrector de quota de C/ Duran i Reynals , 2-4.

Es tracta del cas particular de la finca de l'al·legant, domiciliada al carrer Duran i Reynals 2- 4, que confronta longitudinalment pel nord directament amb el carrer Duran i Reynals, objecte de reurbanització integral. Passa però que aquesta finca accedeix i té la seva entrada en la zona del carrer Miquel Servet just al límit de l'àmbit de les obres i els vehicles pesants i el vehicles turismes que hi accedeixen ho fan a través d'aquest carrer Miquel Servet, malgrat alguns d'ells hi arriben a través del carrer Duran i Reynals, procedents de la carretera C-17.

També com s'ha dit els orígens d'aquesta finca van ser diferents en el temps de la resta de finques de l'àmbit, en concret aquesta finca va formar part de l'antic sector urbanístic G-3 Coll de la Manya i va adquirir la condició de solar urbà, qualificat d'industrial a partir de l'aprovació definitiva del pla parcial G3- Coll de la Manya.

Considerant que la finca confronta directament amb un carrer inclòs en la reurbanització, queda clar que la parcel·la resta inclosa en l'àmbit d'aplicació de l'expedient de contribucions especials, però atesos els condicionants descrits, cal calcular i justificar el seu coeficient particular, vist que no tots els capítols d'obra li significaran un interès particular. Analem els capítols d'obra del projecte, en el tram del carrer Duran i Reynals, que és el directament afectat i els hi apliquem una correcció:

Capítols	PEM c/Duran Reynals		€
	€	% benefici de capítol obra	
1 TREBALLS PREVIS I DESMONTATGES	97.550,15	10,00%	9.755,02
2 MOVIMENTS DE TERRES	8.369,60	10,00%	836,96
3 SANEJAMENT I DRENATGES	84.762,07	10,00%	8.476,21
4 ENLLUMENAT PÚBLIC	172.867,21	90,00%	155.580,49
5 XARXA ELÈCTRICA	4.830,18	0,00%	0,00
6 TELEFONIA I TELECOMUNICACIONS	42.783,77	10,00%	4.278,38
7 XARXA D'AIGUA	30.633,74	0,00%	0,00
8 PAVIMENTACIÓ I URBANITZACIÓ	99.541,36	50,00%	49.770,68
9 MOBILIARI URBÀ	395,42	10,00%	39,54
10 SENYALITZACIÓ	3.080,89	90,00%	2.772,80
11 GESTIÓ DE RESIDUS	76.368,55	10,00%	7.636,86
12 SEGURETAT I SALUT	7.296,79	10,00%	729,68
TOTAL PEM de projecte	628.479,73		239.876,61
			38,17%

Revisant el projecte observem que ni la xarxa elèctrica, ni la xarxa d'aigua que es renova en el projecte, tenen cap efecte directa sobre la finca, pel que fixem el 0%. En canvi la renovació de l'enllumenat té un efecte complet en la il·luminació dels seus accessos i de tot el carrer Duran i Reynals en el que hi té façana directe, així mateix la senyalització té també aquest efecte complet d'informació per la seva localització, pels seus usuaris i les persones que hi accedeixen. Ambdós capítols es fixen per tant en el 90%.

Manifesta l'al·legació que la seva façana pel carrer Duran i Reynals està separada per un talús i que per aquest motiu no pot gaudir dels serveis d'urbanització, però en canvi no cita que la seva parcel·la té un vial intern que s'enfila de cota respecte la planimetria del conjunt de la parcel·la i la nau, per accedir justament per la façana de Duran i Reynals, fins la zona de visites i d'aparcament pels serveis d'oficines de l'activitat i que tota aquesta zona rep la il·luminació indirecte dels fanals del carrer Duran i Reynals.

Pel que fa al capítol de pavimentació i urbanització, s'ha considerat una aplicació del percentatge del 50%, atès que una mitat dels vehicles accedeixen des de la C17 pel carrer Duran i Reynals i donen la volta per Miquel Servet per accedir a la parcel·la, i l'altre 50% poden accedir directament a través de Miquel Servet provenint de la C-352, encara que com s'ha vist el gir de camions de gran tonatge és molt difícil. També cal constatar que a la calçada del carrer Duran i Reynals hi estacionen bastants vehicles, en la seva majoria turismes, d'usuaris de les parcel·les immediates, també de la parcel·la d'Invergra, que per saturació dels espais interiors de la nau, fan ús de voreres, senyalització, il·luminació i altres serveis d'urbanització. D'aquí que el percentatge del 50% és molt més que raonable.

Prenem un 10% en la resta de capítols atès que es correspon a partides de treballs indirectes que venen associades a les partides principals d'obra, així com la de xarxa telecomunicacions i mobiliari urbà que sempre li representaran una millora en major o menor mesura. Apliquem aquest mínim.

Calculant cada partida als percentatges aplicats que s'han descrit obtenim un imputació de cost del carrer Duran i Reynals del 38,17%. Aquest serà el percentatge aplicat sobre la quota que li correspondria i que entenem és un percentatge adequat, atès el benefici particular que en rep i que s'ha pogut calcular avaluant l'impacte dels diferents capítols del projecte. La quota resultant per

Invergra amb la correcció del petit desajust detectat és de 58.394,49€. S'adjunta el resum de totes les quotes de l'expedient en l'Annex.

5. Adequació del mòdul de distribució del valor cadastral.

Per allò que fa al mòdul de repartiment escollit, s'ha de dir que la interessada no demostra que aplicant altres mòduls s'arribi a un resultat més equitatiu.

A més, com ja s'ha exposat, la singularitat de la finca (que entre d'altres coses valora la seva situació concreta) s'ha ponderat degudament, amb els coeficients homogeneïtzadors corresponents, de tal manera que s'arriba a un percentatge de contribució en el seu cas substancialment diferent del general de l'àmbit d'actuació (38,17 % respecte el 72,96%), sense que es pugui considerar una hipotètica urbanització futura d'altres carrers confrontants a que fa referència, que no està prevista.

Per la resta ens remetem als informes i justificacions inclosos en l'expedient inicial de contribucions, prenent com a perfectament vàlid i just el mòdul de distribució aplicant el valor cadastral.

6.- Conclusions.

Respecte l'al·legació presentada per la societat INVERGRA,SL propietària de la parcel·la situada al c/Francesc Duran i Reynals 2-4 de Granollers, es constata que:

1) S'ha corregit un petit desajust en el càlcul de l'aportació del conjunt de propietaris i en concordança s'adjunta en annex, la nova distribució de quotes. La quota d'INVERGRA, SL, s'ha corregit en -24,01 €, per la resultant correcta que és de 58.394,49€.

2) La parcel·la d'INVERGRA, SL rep un benefici particular en l'execució del projecte, el que fa que sigui inclosa en l'expedient de contribucions especials, ara bé calculant aquest benefici per cada partida del projecte i en funció de la ponderació de l'ús i funció dels diversos vials, el percentatge de repercussió és del 38,17%, aplicat sobre la quota que li correspondria, valor que ja quedava recollit en l'expedient de contribucions especials.

En conclusió s'admet parcialment l'al·legació per la correcció del petit desajust en el càlcul del percentatge en l'aportació del conjunt de propietaris i no s'admet l'exclusió de la parcel·la d'INVERGRA, SL. de l'expedient d'imposició de contribucions especials, atès que se'n deriva un benefici particular de les obres.

Ricard Ros

Enginyer-gerent

Granollers, 23 d'abril de 2019

Fonaments de dret :

- Articles 28 i següents del Reial decret legislatiu 2/2004, de 5 de març, pel que s'aprova el text refós de la Llei reguladora de les hisendes locals.
- Articles 22 i 23 del Reial decret legislatiu 1/2004, de 5 de març, pel qual s'aprova el text refós de la Llei del Cadastre Immobiliari

- Reial decret 1020/1993, de 25 de juny, estableix les normes tècniques de valoració que comprenen els conceptes, regles i demés factors que permeten determinar el valor cadastral.
- Ordenança General de Contribucions Especials aprovada definitivament per acord de Ple de 21 de desembre de 2004 i actualment vigent.

Es proposa al Ple de la corporació

Primer.-Desestimar parcialment la reclamació interposada per INVERGRA, SL, contra l'acord d'imposició de les Contribucions especials per a l'execució de les obres de reurbanització dels carrers Duran i Reynals, Alfred Nobel, Josep Trueta i Avda. Autovia de l'Ametlla, del Polígon Industrial de la Font del Radium, de conformitat amb el contingut de l'informe transcrit anteriorment, i pels motius que s'hi exposen.

Segon.-Estimar parcialment la reclamació interposada per INVERGRA, SL, en relació a l'error material de càlcul numèric que s'ha posat de manifest també de conformitat amb el contingut de l'informe transcrit anteriorment, i conseqüentment corregir-lo en l'import de 888,10 euros assenyalat.

Tercer.-Aprovar definitivament l'expedient d'imposició i ordenació de les contribucions especials per al finançament de les obres de reurbanització dels carrers Duran i Reynals, Alfred Nobel, Josep Trueta i Avinguda Autovia de l'Ametlla, del Polígon Industrial de la Font del Radium, amb la modificació exposada.

Quart.-Notificar a les persones interessades l'acord plenari.

Cinquè.-Publicar aquest acord plenari en el Butlletí Oficial de la Província.

Sisè.-Contra aquest acord, que és definitiu, es podrà interposar recurs contenciós administratiu, davant del Tribunal Superior de Justícia de Catalunya, d'acord amb el que preveu l'article 19 del Reial decret legislatiu 2/2004, de 5 de març, text refós de la llei reguladora de les hisendes locals, en el termini de dos mesos, comptadors des del dia següent al de la publicació en el Butlletí Oficial de la Província.

No obstant això, es podrà interposar qualsevol altre recurs, si ho considereu més oportú en defensa dels vostres interessos.

S'aprova per majoria absoluta, amb els 16 vots favorables dels Grups Municipals del PSC-CP, de C'S i del PP; les 7 abstencions dels Grups Municipals del del PP el PdeCAT-Demòcrates i d' ERC-AG-AM i el vot el contra del grup municipal de la CpG-CUP-PA(1)

7.

Aprovar inicialment la modificació del pressupost de l'Ajuntament per dotació de crèdits extraordinaris.

<https://videoactes.granollers.cat/session/sessionDetail/8a8a8ab869dcd895016a6cc98405034f?startAt=648.0&endsAt=711.0>

Número Expedient: 25/2019/111

Fets:

Vist que des de les àrees gestores s'ha proposat la tramitació d'un expedient de modificació del Pressupost de l'Ajuntament per dotació de crèdits extraordinaris per un import de 800.000,00 €, al qual se li ha assignat el codi d'expedient 25/2019/111.

Vist que les àrees gestores han manifestat la necessitat d'atendre despeses que no poden demorar-se fins a l'exercici següent i que no tenen consignació pressupostària adequada.

Vist l'informe emès per l'interventor accidental en virtut del que disposen l'article 34 i següents del RD 500/1990, de 20 d'abril, i l'article 6è de les Bases d'execució del Pressupost General vigent.

Fonaments de dret:

Atès que de conformitat amb l'article 177 del Reial Decret Legislatiu 2/2004, de 5 de març, pel que s'aprova el Text refós de la Llei reguladora de les hisendes locals, i amb els articles 7è i 8è de les Bases d'execució del Pressupost General vigent, el Ple és l'òrgan competent per a l'aprovació de l'esmentat expedient de modificació del Pressupost.

Es proposa al Ple de la corporació

Primer.- Aprovar inicialment l'expedient 25/2019/111 de modificació del Pressupost de l'Ajuntament per dotació de crèdits extraordinaris per un import de 800.000,00 €, amb el detall següent:

Moviment	Codi aplicació	Descripció aplicació pressupostària	Import
ALTA	2019 J4202/34200/78005	SUBVENCIO CBG PAVIMENT PISTA PAVELLO	100.000,00 €
ALTA	2019 J5100/23100/75301	SUBVENCIO HOSPITAL CLINIC SERVEI RADIOTERAPIA	700.000,00 €
TOTAL DESPESA			800.000,00 €

Moviment	Codi aplicació	Descripció aplicació pressupostària	Import
BAIXA	2019 J4202/34200/62720	INSTAL-LACIONS ESPORTIVES	100.000,00 €
BAIXA	2019 J5100/23100/78004	SUBVENCIÓ HOSPITAL GRANOLLERS SERVEI RADIOTERAPIA	700.000,00 €
TOTAL FINANÇAMENT			800.000,00 €

Segon.- Exposar al públic l'expedient i l'acord d'aprovació, previ anunci en el Butlletí Oficial de la Província, per un període de quinze dies durant els quals els interessats podran examinar-los i presentar reclamacions davant del Ple. Cas que no es produeixin reclamacions, l'acord serà automàticament elevat a definitiu.

S'aprova per majoria absoluta, amb els 21 vots favorables dels Grups Municipals del PSC-CP, del PdeCAT-Demòcrates, d'ERC-AG-AM i del PP; i les 3 abstencions dels Grups Municipals del grup municipal de C's i de la CpG-CUP-PA(1)

8.

Aprovar inicialment la modificació del pressupost de l'Ajuntament per suplement de crèdits.

<https://videoactes.granollers.cat/session/sessionDetail/8a8a8ab869dcd895016a6cc98405034f?startAt=711.0&endsAt=766.0>

Número Expedient: 26/2019/111

Fets:

Vist que des de les àrees gestores s'ha proposat la tramitació d'un expedient de modificació del Pressupost de l'Ajuntament per suplement de crèdits per un import de 566.200,00 €, al qual se li ha assignat el codi d'expedient 26/2019/111.

Vist que les àrees gestores han manifestat la necessitat d'atendre despeses que no poden demorar-se fins a l'exercici següent i que no tenen consignació pressupostària suficient.

Vist l'informe emès per l'interventor accidental en virtut del que disposen l'article 34 i següents del RD 500/1990, de 20 d'abril, i l'article 6è de les Bases d'execució del Pressupost General vigent.

Fonaments de dret:

Atès que de conformitat amb l'article 177 del Reial Decret Legislatiu 2/2004, de 5 de març, pel que s'aprova el Text refós de la Llei reguladora de les hisendes locals, i amb els articles 7è i 8è de les Bases d'execució del Pressupost General vigent, el Ple és l'òrgan competent per a l'aprovació de l'esmentat expedient de modificació del Pressupost.

Es proposa al Ple de la corporació

Primer.- Aprovar inicialment l'expedient 26/2019/111 de modificació del Pressupost de l'Ajuntament per suplement de crèdits per un import de 566.200,00 €, amb el detall següent:

Moviment	Codi aplicació	Descripció aplicació pressupostària	Import
ALTA	2019 J2210/92040/22700	TREBALLS NETEJA EDIFICIS ADMINISTRATIUS	22.600,00 €
ALTA	2019 J3110/16210/22602	PUBLICITAT RECOLLIDA ESCOMBRARIES	34.600,00 €
ALTA	2019 J3110/16210/22700	TREBALLS RECOLLIDA ESCOMBRARIES	77.500,00 €
ALTA	2019 J3110/16210/22702	CONTROL QUALITAT RECOLLIDA ESCOMBRARIES	20.000,00 €
ALTA	2019 J3110/16210/22706	ESTUDIS RECOLLIDA D'ESCOMBRARIES	15.000,00 €
ALTA	2019 J3110/16211/22700	TREBALLS RECOLLIDA SELECTIVA PAPER I CARTRÓ	6.000,00 €
ALTA	2019 J3110/16211/46701	TRANSF.C.G.R.V.O. DEIXALLERIA I REC.SELECTIVA	216.000,00 €
ALTA	2019 J3110/16230/22700	TREBALLS TRACTAMENT RESIDUS SOLIDS	144.000,00 €
ALTA	2019 J3112/92040/22700	RECOLLIDA SELECTIVA EDIFICIS MUNICIPALS	3.500,00 €
ALTA	2019 J4101/32750/22699	ALTRES DESPESES INFANCIA I ADOLESCENCIA	20.000,00 €
ALTA	2019 J5121/23115/48704	SUBVENCIO EL XIPRER	7.000,00 €
		TOTAL DESPESA	566.200,00 €
Moviment	Codi aplicació	Descripció aplicació pressupostària	Import
BAIXA	2019 J2100/92901/50100	FONS DE CONTINGENCIA VOLUNTARI	566.200,00 €
		TOTAL FINANÇAMENT	566.200,00 €

Segon.- Exposar al públic l'expedient i l'acord d'aprovació, previ anunci en el Butlletí Oficial de la Província, per un període de quinze dies durant els quals els interessats podran examinar-los i presentar reclamacions davant del Ple. Cas que no es produeixin reclamacions, l'acord serà automàticament elevat a definitiu.

S'aprova per majoria absoluta, amb els 14 vots favorables dels Grups Municipals del PSC-CP i del PP; i les 10 abstencions dels Grup Municipal del PdeCAT-Demòcrates, d' ERC-AG-AM, de C'S i del de la CpG-CUP-PA.

9.

Donar compte al Ple de la Resolució d'Alcaldia E-1893/2019, relatiu a aprovar el Pla Pressupostari a Mig Termini pel període 2020-2022.

<https://videoactes.granollers.cat/session/sessionDetail/8a8a8ab869dcd895016a6cc98405034f?startAt=766.0&endsAt=810.0>

Número Expedient: 2/2019/603

Fets:

L'article 29 de la Llei Orgànica 2/2012, de 27 d'abril, d'estabilitat pressupostària i sostenibilitat financera (LOEPSF), estableix que les Administracions Públiques elaboraran un pla pressupostari a mig termini en el que s'emmarcarà l'elaboració dels seus Pressupostos anuals i a través del qual es garantirà una programació pressupostària coherent amb els objectius d'estabilitat pressupostària i de deute públic. Els plans pressupostaris a mig termini tindran un període mínim de 3 anys i contindran, entre altres paràmetres:

- a) Els objectius d'estabilitat pressupostària i deute públic de les respectives administracions públiques.
- b) Les projeccions de les principals partides d'ingressos i despeses tenint en compte la seva evolució tendencial.
- c) Els principals supòsits en els quals es basen les esmentades projeccions d'ingressos i despeses.

L'article 6 de l'Ordre HAP/2105/2012, d'1 d'octubre, per la que es desenvolupen les obligacions de subministrament d'informació previstes a la Llei Orgànica 2/2012, determina l'obligació de remetre anualment abans del 15 de març els plans pressupostaris a mig termini en els que s'enquadrarà l'elaboració dels seus Pressupostos anuals.

La Subdirección General de Estudios y Financiación Local del Ministerio de Economía y Hacienda, informa que l'òrgan competent per l'aprovació no és preceptivament el Ple de la Corporació, però es considera necessari que se li doni compte. Així doncs, cal procedir a l'aprovació per part de l'Alcalde del pla pressupostari del grup format per l'Ajuntament de Granollers i els seus ens dependents (Patronat del Museu Municipal, Granollers Promocions SA, Granollers Escena SL, Roca Umbert Fàbrica de les Arts SA, entitat pública empresarial Granollers Mercat).

Resolc

Primer.- Aprovar el Pla Pressupostari pel període 2020-2022 del grup format per l'Ajuntament de Granollers i els seus ens dependents (Patronat del Museu Municipal, Granollers Promocions SA, Granollers Escena SL, Roca Umbert Fàbrica de les Arts SA, entitat pública empresarial Granollers Mercat), per aplicació de l'article 29 de la Llei Orgànica 2/2012, de 27 d'abril, d'estabilitat pressupostària i sostenibilitat financera, conforme als termes següents:

INGRESSOS

Any 2020

Any 2021

Any 2022

Any 2022

Capítol 1 i 2	Impostos directes i indirectes	30.075.000,00 €	27.409.500,00 €	27.972.892,50 €	28.540.235,8 9 €
					18.090.235,8
	<i>IBI</i>	17.300.000,00 €	17.559.500,00 €	17.822.892,50 €	9 €
					4.600.000,00
	<i>IAE</i>	4.450.000,00 €	4.500.000,00 €	4.550.000,00 €	€
					3.400.000,00
	<i>IVTM</i>	3.425.000,00 €	3.400.000,00 €	3.400.000,00 €	€
					1.500.000,00
	<i>IIVTNU</i>	3.150.000,00 €	1.000.000,00 €	1.250.000,00 €	€
					€
	<i>ICIO</i>	1.750.000,00 €	950.000,00 €	950.000,00 €	950.000,00 €
Capítol 3	Taxes i altres ingressos	18.173.000,00 €	18.173.000,00 €	18.173.000,00 €	18.173.000,0 0 €
Capítol 4	Transferències corrents	35.795.000,00 €	36.287.000,00 €	36.793.760,00 €	37.315.722,8 0 €
					17.920.722,8
	<i>PMTE</i>	16.400.000,00 €	16.892.000,00 €	17.398.760,00 €	0 €
					19.395.000,0
	<i>Resta de transferències</i>	19.395.000,00 €	19.395.000,00 €	19.395.000,00 €	0 €
Capítol 5	Ingressos patrimonials	580.460,00 €	580.460,00 €	586.264,60 €	592.127,25 €
Capítol 6	Alienació d'inversions	100.000,00 €	0,00 €	0,00 €	0,00 €
Capítol 7	Transferències de capital	2.000.000,00 €	1.000.000,00 €	1.000.000,00 €	1.000.000,00 €
Capítol 8	Ingressos per actius financers	116.750,00 €	115.000,00 €	115.000,00 €	115.000,00 €
Capítol 9	Ingressos per passius financers	4.500.000,00 €	4.345.000,00 €	4.464.000,00 €	4.286.000,00 €
TOTAL INGRESSOS		91.340.210,00 €	87.909.960,00 €	89.104.917,10 €	90.022.085, 93 €

DESPESES		Any 2019	Any 2020	Any 2021	Any 2022
Capítol 1	Despeses de personal	38.592.148,60 €	39.478.070,09 €	40.147.850,79 €	40.824.329,2 9 €
Capítol 2	Desp. corrents en béns i serveis	27.430.000,00 €	27.704.300,00 €	27.981.343,00 €	28.261.156,4 3 €
Capítol 3	Despeses financeres	538.000,00 €	779.848,00 €	813.941,00 €	833.627,00 €
Capítol 4	Transferències corrents	9.403.000,00 €	9.497.030,00 €	9.592.000,30 €	9.687.920,30 €
Capítol 5	Fons de contingència	0,00 €	500.000,00 €	500.000,00 €	500.000,00 €
Capítol 6	Inversions reals	6.750.000,00 €	5.485.982,91 €	5.490.033,01 €	5.514.033,91 €
Capítol 7	Transferències de capital	0,00 €	0,00 €	0,00 €	0,00 €
Capítol 8	Despeses per actius financers	116.750,00 €	115.000,00 €	115.000,00 €	115.000,00 €
	<i>Aportacions patrimonials</i>	0,00 €	0,00 €	0,00 €	0,00 €
	<i>Altres despeses en actius financers</i>	116.750,00 €	115.000,00 €	115.000,00 €	115.000,00 €
Capítol 9	Despeses per passius financers	4.718.370,56 €	4.349.729,00 €	4.464.749,00 €	4.286.019,00 €
TOTAL DESPESES		87.548.269,16 €	87.909.960,00 €	89.104.917,10 €	90.022.085, 93 €

Deute viu a 31/12 del grup		Any 2019	Any 2020	Any 2021	Any 2022
					28.131.629, 26 €
	A curt termini	0,00 €	0,00 €	0,00 €	0,00 €
					28.131.629,2
	A llarg termini	28.137.126,26 €	28.132.397,26 €	28.131.648,26 €	6 €

Segon.- Remetre la informació continguda en el Pla Pressupostari al Ministeri d'Hisenda i Funció Pública, segons el que estableix l'article 6 de l'Ordre HAP/2105/2012, d'1 d'octubre, per la que es desenvolupen les obligacions de subministrament d'informació previstes a la Llei Orgànica 2/2012.

Tercer.- Donar compte de la present resolució al Ple Municipal en la propera sessió que celebri.

L'Ajuntament en Ple n'ha pres coneixement

10.

Donar compte al Ple de la Resolució d'Alcaldia E-2734/2019, relatiu a aprovar la liquidació del pressupost de l'Ajuntament, exercici 2018.

<https://videoactes.granollers.cat/session/sessionDetail/8a8a8ab869dcd895016a6cc98405034f?startAt=810.0&endsAt=852.0>

Número Expedient: 1/2019/121

Fets:

Vistos els documents que conformen la liquidació del pressupost 2018 corresponent a l'Ajuntament de Granollers.

Atès l'informe de la Intervenció General.

Vista la necessitat, en aplicació del principi de prudència, de reduir la disponibilitat del romanent de tresoreria per a despeses generals per la seva possible aplicació a les finalitats següents:

-Reducció per devolució d'ingressos pendents (compte 4180):	142.062,21 €
-Reducció per factures pendents d'aplicació (compte 413):	202.606,02 €
-Reservat a la incorporació de romanents de crèdit per operacions corrents:	1.781.528,99 €
-Reservat a la incorporació de romanents de crèdit per operacions de capital:	7.922.779,05 €
-Reservat a la possible substitució de préstec pressupostat a l'exercici:	6.264.500,00 €

(article 16.5 de les Bases d'Execució)

Fonaments de dret:

De conformitat amb el que preveuen els articles 191 a 193 bis del Reial Decret Legislatiu 2/2004, de 5 de març pel qual s'aprova el Text refós de la Llei reguladora de les hisendes locals, els articles 89 a 105 del Reial Decret 500/1990, de 20 d'abril, i les Bases d'Execució del Pressupost General de 2019.

Resolc

Primer.- Aprovar la liquidació del Pressupost de l'Ajuntament corresponent a l'exercici 2018 amb tota la documentació que conforma l'expedient de liquidació i segons el resum següent:

RESULTAT PRESUPOSTARI

Drets reconeguts nets	Obligacions reconegudes netes	Ajustos	Resultat pressupostari
-----------------------	-------------------------------	---------	------------------------

<i>a) Operacions corrents</i>	77.393.850,16 €	63.560.309,67 €	13.833.540,49 €
<i>b) Altres operacions no financeres</i>	1.018.582,29 €	8.690.728,40 €	-7.672.146,11 €
1. Total operacions no financeres (a+b)	78.412.432,45 €	72.251.038,07 €	6.161.394,38 €
2. Actius financers	51.770,00 €	51.770,00 €	0,00 €
3. Passius financers	5.441.406,57 €	8.226.811,55 €	-2.785.404,98 €
I. Resultat pressupostari de l'exercici (1+2+3)	83.905.609,02 €	80.529.619,62 €	3.375.989,40 €
Ajustos:			
4. Crèdits gastats finançats amb romanent de tresoreria per a despeses generals		4.234.853,48 €	
5. Desviacions de finançament negatives de l'exercici		4.662.050,95 €	
6. Desviacions de finançament positives de l'exercici		3.522.579,35 €	
II. Resultat pressupostari ajustat de l'exercici (I+4+5-6)			8.750.314,48 €

ROMANENT DE TRESORERIA A 31/12

	2018
1. (+) Fons líquids	37.646.671,46 €
2. (+) Drets pendents de cobrament	20.215.688,66 €
3. (-) Obligacions pendents de pagament	16.266.742,16 €
4. (+) Partides pendents d'aplicació	-2.393.216,70 €
I. Romanent de Tresoreria Total (1+2-3+4)	39.202.401,26 €
II. Saldos de Dubtós cobrament	7.303.688,21 €
III. Excés de finançament afectat	4.516.199,47 €
IV. Romanent de Tresoreria per a Despeses Generals (I-II-III)	27.382.513,58 €
<i>Reducció per devolucions d'ingressos pendents (compte 4180)</i>	142.062,21 €
<i>Reducció per factures pendents d'aplicació (compte 413)</i>	202.606,02 €
<i>Reservat per a la incorporació de romanents de crèdit per operacions corrents</i>	1.781.528,99 €
<i>Reservat per a la incorporació de romanents de crèdit per operacions de capital</i>	7.922.779,05 €
<i>Reservat temporalment fins a contractació de préstec per a garantir finançament de la inversió</i>	6.264.500,00 €
V. Romanent de Tresoreria reservat (1+2+3+4)	16.313.476,27 €
VI. Romanent de Tresoreria disponible (IV-V)	11.069.037,31 €

Segon.- Considerar com a romanent de tresoreria disponible, d'acord amb la part dispositiva, l'import de 11.069.037,31 €:

Romanent de tresoreria per a despeses generals	27.382.513,58 €
-Reducció per devolució d'ingressos pendents (compte 4180):	142.062,21 €
-Reducció per factures pendents d'aplicació (compte 413):	202.606,02 €
-Reservat a la incorporació de romanents de crèdit per operacions corrents:	1.781.528,99 €
-Reservat a la incorporació de romanents de crèdit per operacions de capital:	7.922.779,05 €
-Reservat a la possible substitució de préstec pressupostat a l'exercici:	6.264.500,00 €
(article 16.5 de les Bases d'Execució)	
Romanent de tresoreria disponible	11.069.037,31 €

Tercer.- Informar al Ple del resultat de l'aplicació del que s'estableix en l'article 193 bis del Text refós de la Llei reguladora de les Hisendes Locals, aprovat per Reial decret Legislatiu 2/2004, de 5 de març, introduït per l'article segon de la Llei 27/2013, de 27 de desembre, de racionalització i sostenibilitat de l'Administració Local, pel que fa a la determinació dels drets de difícil o impossible recaptació corresponents a la liquidació del pressupost 2018 de l'Ajuntament, d'acord al detall següent:

	Import aplicat en liquidació	Import calculat s/art. 193 bis TRLRHL	Import calculat segons BBEE i complementaris
Provisió de dubtós cobrament	7.303.688,21 €	5.141.471,54 €	6.587.592,80 €

Quart.- Donar compte de la present resolució al Ple de l'Ajuntament en la primera sessió que celebri, de conformitat amb l'article 193.4 del RDL 2/2004, de 5 de març.

L'Ajuntament en Ple n'ha pres coneixement

Donar compte al Ple de la Resolució d'Alcaldia E-2450/2019, relatiu a aprovar la liquidació del pressupost del Patronat Municipal del Museu, exercici 2018.

<https://videoactes.granollers.cat/session/sessionDetail/8a8a8ab869dcd895016a6cc98405034f?startAt=852.0&endsAt=1903.0>

Número Expedient: 2/2019/121

Fets:

Vistos els documents que conformen la liquidació del pressupost 2018 corresponent al Patronat Municipal del Museu de Granollers.

Atès l'informe de la Intervenció Accidental.

Vista la necessitat, en aplicació del principi de prudència, de reduir la disponibilitat del romanent de tresoreria per a despeses generals per la seva possible aplicació a les finalitats següents:

- Reducció per factures pendents d'aplicació (compte 413): 13.796,60 €
- Reservat a la incorporació de romanents de crèdit per operacions corrent: 19.945,73 €
- Reservat a la incorporació de romanents de crèdit per operacions de capital: 39.551,99 €

Fonaments de dret:

De conformitat amb el que preveuen els articles 191 a 193 bis del Reial Decret Legislatiu 2/2004, de 5 de març pel qual s'aprova el Text refós de la Llei reguladora de les hisendes locals, els articles 89 a 105 del Reial Decret 500/1990, de 20 d'abril, i les Bases d'Execució del Pressupost General de 2019.

Resolc

Primer.- Aprovar la liquidació del Pressupost del Patronat Municipal del Museu de Granollers corresponent a l'exercici 2018 amb tota la documentació que conforma l'expedient de liquidació i segons el resum següent:

RESULTAT PRESUPOSTARI

	Drets reconeguts nets	Obligacions reconegudes netes	Ajustos	Resultat pressupostari
a) Operacions corrents	1.210.719,96 €	1.179.496,97 €		31.222,99 €
b) Altres operacions no financeres	0,00 €	448,01 €		-448,01 €

1. Total operacions no financeres (a+b)	1.210.719,96 €	1.179.944,98 €	30.774,98 €
2. Actius financers	1.200,00 €	1.200,00 €	0,00 €
3. Passius financers	0,00 €	0,00 €	0,00 €
I. Resultat pressupostari de l'exercici (1+2+3)	1.211.919,96 €	1.181.144,98 €	30.774,98 €
Ajustos:			
4. Crèdits gastats finançats amb romanent de tresoreria per a despeses generals		448,01 €	
5. Desviacions de finançament negatives de l'exercici		0,00 €	
6. Desviacions de finançament positives de l'exercici		0,00 €	
II. Resultat pressupostari ajustat de l'exercici (I+4+5-6)			31.222,99 €

ROMANENT DE TRESORERIA A 31/12

1. (+) Fons líquids	236.209,37 €
2. (+) Drets pendents de cobrament	612.431,21 €
3. (-) Obligacions pendents de pagament	149.534,00 €
4. (+) Partides pendents d'aplicació	632,36 €
I. Romanent de Tresoreria Total (1+2-3+4)	699.738,94 €
II. Saldos de Dubtós cobrament	4.455,67 €
III. Excés de finançament afectat	0,00 €
IV. Romanent de Tresoreria per a Despeses Generals (I-II-III)	695.283,27 €
Reducció per devolucions d'ingressos pendents (compte 4180)	0,00 €
Reducció per factures pendents d'aplicació (compte 413)	13.796,60 €
Reservat per a la incorporació de romanents de crèdit per operacions corrents	19.945,73 €
Reservat per a la incorporació de romanents de crèdit per operacions de capital	39.551,99 €
V. Romanent de Tresoreria reservat (1+2+3+4)	73.294,32 €
VI. Romanent de Tresoreria disponible (IV-V)	621.988,95 €

Segon.- Considerar com a romanent de tresoreria disponible, d'acord amb la part dispositiva, l'import de 621.988,95 €:

Romanent de tresoreria per a despeses generals	695.283,27 €
- Reducció per factures pendents d'aplicació (compte 413):	13.796,60 €
- Reservat a la incorporació de romanents de crèdit per operacions corrent:	19.945,73 €
- Reservat a la incorporació de romanents de crèdit per operacions de capital:	39.551,99 €
Romanent de tresoreria disponible	621.988,95 €

Tercer.- Informar al Ple del resultat de l'aplicació del que s'estableix en l'article 193 bis del Text refós de la Llei reguladora de les Hisendes locals, aprovat per Reial Decret Legislatiu 2/2004, de 5 de març, introduït per l'article segon de la Llei 27/2013, de 27 de desembre, de racionalització i sostenibilitat de l'Administració Local, pel que fa a la determinació dels drets de difícil o impossible recaptació corresponents a la liquidació del pressupost 2018 del Patronat del Museu, d'acord al detall següent:

	Import aplicat en liquidació	Import calculat s/art. 193 bis TRLRHL
Provisió de dubtós cobrament	4.455,67 €	1.280,83 €

Quart.- Donar compte de la present resolució al Ple de l'Ajuntament en la primera sessió que celebri, de conformitat amb l'article 193.4 del RDL 2/2004, de 5 de març.

L'Ajuntament en Ple n'ha pres coneixement

12.

Aprovar l'adhesió de l'Ajuntament de Granollers al Consorci de Promoció Enoturística del Territori DO Alella.

<https://videoactes.granollers.cat/session/sessionDetail/8a8a8ab869dcd895016a6cc98405034f?startAt=1903.0&endsAt=2001.0>

Número Expedient: 2/2019/242

Fets:

El Consorci de promoció enoturística del territori DO Alella, és una entitat amb personalitat jurídica pròpia, plena capacitat per l'acompliment dels seus fins i de durada indefinida, integrada voluntàriament i inicialment com a promotors pels Ajuntaments d'Alella, Cabriels, El Masnou, La Roca del Vallès, Martorelles, Montornès del Vallès, Òrrius, Premià de Mar, Santa Maria de Martorelles, Sant Fost de Campsentelles, Teià, Tiana, Vallromanes, Vilanova del Vallès, Vilassar de Dalt i el Consell Regulador de la Denominació d'Origen Alella.

El Consorci va ser creat l'any 2010 amb la finalitat principal de la promoció econòmica i especialment turística de l'àmbit territorial de la DO Alella, per consolidar aquest territori com a destinació enoturística de qualitat.

Amb posterioritat es van adherir els municipis d'Arenys de Munt, Argentona, Badalona, Cabrera de Mar, Calella, Llinars del Vallès, Montgat, Premià de Dalt i Sant Pol de Mar; i els consells comarcals del Maresme i del Vallès Oriental. Actualment el consorci està format per 27 membres (24 municipis, 2 consells comarcals i el consell regulador de la DO Alella).

En Consell Regulador de la Denominació d'Origen Alella informa que el municipi de Granollers està inclòs dins l'àmbit territorial de la Denominació d'Origen Alella des del mes d'octubre de 2013. L'Ajuntament de Granollers comparteix els objectius i la finalitat del Consorci de Promoció Enoturística del Territori DO Alella de posar en valor el patrimoni històric, cultural i paisatgístic, en el marc de la promoció del territori com a destinació enoturística de qualitat.

En data 12 de novembre de 2018, l'alcalde comunica al Consorci de Promoció Enoturística del Territori DO Alella, que l'Ajuntament de Granollers està interessat a formar part del Consorci amb efectes de l'any 2019.

Els membres de l'Assemblea General són nomenats i substituïts lliurement per les entitats integrants del Consorci coincidint amb el nomenament de representants dels ens locals als diferents organismes com a conseqüència de les eleccions locals. Els representants dels municipis en els òrgans de govern del consorci hauran de ser necessàriament membres electes de les respectives corporacions.

L'Assemblea General del Consorci de data 17 de gener de 2019, va acordar aprovar l'adhesió del municipi de Granollers al Consorci per a l'any 2019. En aquest acord es fa constar que la quota anual que correspon a l'Ajuntament de Granollers per a l'any 2019, en funció del tram de població corresponent a municipis de més de cinquanta mil habitants, és de 5.000,00 €.

Atès l'existència de crèdit a la partida J2300/43210/48808 Aportació Consorci DO Alella, del Pressupost de l'Ajuntament de 2019 per fer front a aquesta despesa.

Vist informe tècnic de data 29 de març de 2019.

Fonaments de dret:

Article 269 del Text refós de la Llei municipal i del règim local de Catalunya, aprovat pel decret legislatiu 2/2003 de 28 d'abril, que disposa que el consorci és una entitat pública de caràcter associatiu.

Article 25.2 h) de la Llei 7/1985 reguladora de les Bases de règim local, sobre la competència municipal en matèria de promoció de l'activitat turística d'interès i àmbit local.

El text refós dels Estatuts del Consorci de Promoció Enoturística del Territori DO Alella, aprovat per l'Assemblea General, el 29 de novembre de 2014, i els articles 7, 10 g) i 17 sobre el procediment d'aprovació de nous membres.

Article 313 del Reglament d'obres, activitats i serveis dels ens locals, aprovat pel decret 179/1995, de 13 de juny, que regula el procediment d'adhesió a consorcis preexistents.

Es proposa al Ple de la corporació

Primer.- Aprovar l'adhesió amb caràcter inicial de l'Ajuntament de Granollers, al Consorci de Promoció Enoturística del Territori DO Alella, i als seus Estatuts, publicats al BOPB de 3 de desembre de 2014.

Segon.- Designar a la Sra. Andrea Canelo Matito, regidora de Promoció Econòmica, com a representant de l'Ajuntament de Granollers en el Consorci de Promoció Enoturística del Territori DO Alella.

Tercer.- Facultar a l'Alcalde per a l'execució dels actes necessaris per a l'execució d'aquest acord i per a la signatura d'un conveni d'adhesió, si es considera procedent.

Quart.- Ordenar el pagament de la quota anual de 2019 que li pertoca a l'Ajuntament de Granollers, amb càrrec a la partida J2300/43210/48808 Aportació Consorci DO Alella, del pressupost de l'any 2019 de l'Ajuntament de Granollers.

Cinquè.- Sotmetre aquest acord a informació pública per un termini de 30 dies, mitjançant anunci al BOPB, al DOGG i a la web municipal. En el cas que no es presentin al·legacions o reclamacions, el present acord d'aprovació inicial esdevindrà definitiu.

Sisè.- Notificar aquest acord al Consorci de Promoció Enoturística del Territori DO Alella.

S'aprova per majoria absoluta, amb els 23 vots favorables dels Grups Municipals del PSC-CP, del PdeCAT-Demòcrates, d' ERC-AG-AM, de C'S i del PP; i el vot en contra del Grup Municipal de la CpG-CUP-PA(1)

13.

Donar compte al Ple la resolució d'alcaldia número E-1151/2019 relatiu a la contractació d'una vetlladora per l'Escola Municipal del Treball, amb contracte laboral temporal per obra o servei pel procediment de màxima urgència.

Identificació de l'expedient Expedient 118/2019/3

Relatiu a contractar a la senyora L. F. M. com a Vetlladora, amb contracte laboral temporal per obra o servei pel procediment de màxima urgència donant compte al Ple en la primera sessió que es celebri.

Antecedents

Per resolució d'alcalde núm. E-1002/2019 s'accepta la renúncia voluntària presentada per la senyora C. P. P. al lloc de treball de Vetlladora a l'Escola Municipal del Treball de l'Ajuntament de Granollers.

Vist l'informe de 18 de setembre de 2018 emès per la Cap del Servei d'Educació que proposa la contractació de personal per cobrir la necessitat de d'una vetlladora, amb contracte laboral temporal per obra o servei pel procediment de màxima urgència donant compte al Ple en la primera sessió que es celebri, la motivació i les circumstàncies s'inclouen en els supòsits previstos a la resolució de l'alcaldia núm. 552, de 26 de juny de 2014

Atès que a l'esmentat informe del Cap de Servei d'Educació es justifica la necessitat d'aquesta contractació amb el caràcter de màxima urgència i amb caràcter excepcional, que no pot esperar a tramitar el corresponent procés selectiu ja que no existeix cap procés selectiu de vetlladors/res pels centres docents municipals.

Atès que aquesta plaça i lloc de treball no consta a la plantilla i RLT aprovada.

D'acord amb l'excepció prevista a la resolució d'alcaldia 552/2014 de 26 de juny.

Atès que l'Ajuntament de Granollers actualment no té una llista vigent de vetlladors provinent de procés selectiu, i vista la necessitat expressada en els antecedents, l'elecció del candidat/a s'ha fet utilitzant la xarxa Xaloc.

Vist que no s'ha pogut seguir, per les causes anteriorment esmentades, el procediment establert als articles 55 i 61 de la Llei 7/2007, de 12 d'abril de l'Estatut Bàsic de l'empleat públic i d'acord amb la regulació de l'article 125.2 del Decret legislatiu 1/1997 on s'estableix que excepcionalment, i per causa apreciada per l'administració es podrà nomenar personal interí o contractar personal laboral temporal directament, sense necessitat de convocatòria pública. També es preveu a l'article 94 del Decret 214/1990, de 30 de juliol, del Reglament de personal al servei de les entitats locals que diu:

"1. El personal interí i el personal laboral temporal no permanent són seleccionats mitjançant

convocatòria pública i pel sistema de concurs, llevat dels casos de màxima urgència.

2. Als efectes de l'apartat 1, l'ens local pot convocar un únic concurs anual, on s'ha d'establir l'ordre

de preferència per proveir les vacants que es produeixin durant l'any.

3. En el cas de màxima urgència, el nomenament del personal interí i la contractació del personal

laboral temporal s'han de publicar al butlletí oficial de la província i al Diari Oficial de la Generalitat de

Catalunya, i se n'ha de donar coneixement al ple en la primera sessió que tingui.

4. El personal interí ha de complir, en tot cas, els requisits generals de titulació i les altres condicions exigides per participar en les proves d'accés als corresponents cossos o escales com a funcionaris de carrera."

Atès que l'excepcionalitat i urgència d'aquesta contractació està també prevista a l'article 291 del Decret legislatiu 2/2003 de 28 d'abril de la Llei municipal i de règim local de Catalunya preveu:

- *291.1. El personal interí i el personal laboral no permanent seran seleccionats mitjançant convocatòria pública i pel sistema de concurs, excepte en els casos de màxima urgència.*
- *291.2. Als efectes de l'apartat 1, l'ens local pot convocar un únic concurso anual, on s'haurà d'establir l'ordre de preferència per a proveir les vacants que es produeixin durant l'any .*
- *291.3. En el cas de màxima urgència, el nomenament del funcionari o la contractació de personal han de publicar-se en el BOP i en el DOGC, i haurà de donar-se coneixement al ple en la primera sessió que tingui.*

L'excepcionalitat de la contractació per via d'urgència ha estat reconeguda jurisprudencialment sempre i quan s'acreditin l'excepcionalitat de la mesura i la urgència de la mateixa , entre d'altres per la STSJC de 2 de juny de 2011 , en el cas de contractació d'un interí establia " ...se observa cumplida prueba que fundamenta la decisión de la Administración contratante de acudir en busca directa y sin pasar por un proceso selectivo ordinario , de un perfil determinado , atendida a que ya estaba en curso su cobertura definitiva y que , por tanto , se tramitarían dos procesos selectivos para una misma plaza que hubieran sido finalizados posiblemente en tiempos muy similares , por lo que el servicio no se hubiera podido ofrecer interrumpiendo su prestación o dificultándola en gran medida..."

Atès que ha quedat acreditada la necessitat de contractar una vetlladora procediment de màxima urgència per cobrir les necessitats educatives especials amb l'objectiu de continuar el progrés a l'aprenentatge del alumnes, es proposa com a mesura amb caràcter excepcional la contractació de màxima urgència prevista a l'article 291 del DL 2/2003. Aquesta contractació s'haurà de publicar al BOP i al DOGC i donar-ne compte a la primera sessió plenària que es celebri.

Existint suficient consignació pressupostària en les partides J4105/32410/14300 i J4105/32410/16000, i s'han anotat, de forma provisional, acreditant aquesta circumstància els documents comptables corresponents, per fer front a les obligacions econòmiques derivades d'aquestes contractacions.

Fonaments de dret

Article 18 de la Llei 6/2018, de 3 de juliol de pressupostos generals de l'Estat per a 2018.

Article 55 i 61 del Reial decret legislatiu 5/2015, de 30 d'octubre, que aprova el text refós de l'estatut bàsic de l'empleat públic

Article 125.1 del Decret legislatiu 1/1997 , de 31 d'octubre , pel que s'aprova el text refós en matèria de funció pública a Catalunya.

Article 291 del Decret legislatiu 2/2003, de 28 d'abril, de la Llei municipal i de règim

local de Catalunya.

Article 15 del Real decret legislatiu 2/2015, de 23 d'octubre, pel qual s'aprova el text refós de la Llei de l'estatut dels treballadors.

L'article 25 de les bases d'execució del pressupost municipal per a l'exercici de 2019.

Resolució d'alcaldia núm. 552, de 26 de juny de 2014.

Resolc

Primer. Contractar a la senyora L. F. M. a jornada parcial a raó de 20 hores setmanals, mitjançant la modalitat de contracte laboral per obra o servei, per executar les funcions de vetlladora, amb efectes del dia 14 de febrer de 2019 i fins el dia 21 de juliol de 2019 i adscriure-la provisionalment al lloc de treball de vetlladora.

Segon. La treballadora percebrà una retribució raó de 7,50 euros l'hora lectiva en funció del que marca el Departament d'Educació de la Generalitat de Catalunya.

Tercer.- Publicar aquesta contractació al Butlletí Oficial de la Província i al Diari Oficial de la Generalitat de Catalunya i donar compte de la contractació per màxima urgència a la primera sessió plenària que es celebri.

Quart. Comunicar aquesta resolució a les persones interessades

L'Ajuntament en Ple n'ha pres coneixement

COMISSIÓ INFORMATIVA DE L'ÀREA TERRITORIAL

14.

Aprovar l'actualització de la valoració de les finques incloses a la modificació puntual del Pla d'Ordenació Urbanística Municipal de Granollers a l'antic sector S, que han de ser objecte de permuta.

<https://videoactes.granollers.cat/session/sessionDetail/8a8a8ab869dcd895016a6cc98405034f?startAt=2028.0&endsAt=2137.0>

Expedient: 1/2019/79

Fets:

Primer.- El Ple Municipal de 29 de gener de 2019 va aprovar la permuta de la finca registral 41.320 (parcel·la SE3) de titularitat municipal, per les finques registrals 41.316 (parcel·la I1) i 41.318 (parcel·la K1), per tal de garantir la titularitat municipal de la nova localització de l'equipament municipal com a conseqüència de l'aprovació definitiva de la modificació puntual del POUm a l'antic sector S "Can Gordi – Can Català" de Granollers, i va facultar a l'Alcalde d'aquest Ajuntament per a formalitzar l'escriptura pública de permuta de la parcel·la SE3 i les parcel·les I1 i K1, així com per a la signatura de tots aquells documents necessaris per a l'execució del present acord.

Al punt setè de la proposta aprovada, el 29 de gener de 2019, es feia referència a la valoració efectuada en relació a les finques objecte de permuta.

Segon.- En el moment de redactar l'escriptura de permuta s'ha comprovat que han transcorregut més de tres mesos des de la valoració realitzat i que els valors utilitzats corresponien a l'exercici 2018 i no el del 2019, any en què es realitzarà la permuta.

En conseqüència, s'ha elaborat l'actualització de la valoració de les finques registrals 41.320 (parcel·la SE3), 41.316 (parcel·la I1) i 41.318 (parcel·la K1), així com la comprovació que la permuta per l'Ajuntament de Granollers un increment de valor del Patrimoni Municipal del Sòl.

D'acord amb aquest nou informe, les noves valoracions de les finques referides és la següent:

Valor de la finca SE3:

S'actualitza la superfície de la finca segons la superfície «real» que consta a la Modificació puntual del POUM en l'antic sector S «Can Gordi-Can Català» de Granollers, passant de 14.683,00 m² a 14.643,37 m². Aquesta diferència de superfície no afecta a l'edificabilitat màxima ja que es troba establerta en 11.200,00 m²st.

Superfície: 14.643,37 m²

Edificabilitat màxima: 11.200,00 m²st

Valor de la finca: 11.200,00 m²st x 193,00 €/m²st = 2.161.551,67 euros.

Valoració subjecte al 21% d'IVA per la transmissió de la parcel·la.

Valor de les parcel·les I1 i K1:

S'actualitza les superfícies de les finques I1 i K1 segons la superfície «real» que consta a la Modificació puntual del POUM en l'antic sector S «Can Gordi-Can Català» de Granollers, passant de 8.243,00 m² a 8.103,30 m², i de 15.856,00 m² a 16.392,58 m².

Com que l'edificabilitat és un percentatge de la superfície de la finca (el 0,737%), l'edificabilitat màxima també es modifica passant de 6.075,09 m²st a 5.972,13 m²st, i de 11.685,87 m²st a 12.081,33m²st.

Finca I1: Superfície: 8.103,30 m²

Edificabilitat màxima: 8.103,30 m² x 0,737m²st/m²s = 5.972,13 m²st

Valor de la finca: 5.972,13 m²st x 115,80€/m²st = 691.557,43 euros.

Valoració subjecte al 21% d'IVA per la transmissió de la parcel·la.

Finca K1 Superfície: 16.392,58 m²

Edificabilitat màxima: 16.392,58 m² x 0,737m²st/m²s = 12.081,33m²st

Valor de la finca: 12.081,33m²st x 115,80€/m²st = 1.398.986,90 euros.

Valoració subjecte al 21% d'IVA per la transmissió de la parcel·la.

Respecte la comprovació referent a l'equivalència i/o increment de valor del Patrimoni Municipal de Sòl com a conseqüència de la permuta efectuada, l'informe tècnic emès disposa:

“Actualment, al Patrimoni Municipal de Sòl de l'Ajuntament de Granollers consta la finca registral 41.320 de Granollers de 14.683,00 m² de superfície destinada a sistema

d'equipament, que es correspon amb la finca SE3 provinent del sector S «Can Gordi-Can Català».

El Conveni Urbanístic de data 1806/2018 preveu permutar la finca SE3 per les finques I1 i K1 de 24.495,88 m² superfície total, que han estat requalificades per la Modificació del POUM de Granollers a l'antic sector S «Can Gordi-Can Català» com a sistema d'equipaments.

Evidentment, la permuta comporta una modificació en el Patrimoni Municipal del sòl de l'Ajuntament de Granollers, que en cap cas pot suposar una pèrdua de valor patrimonial per l'Ajuntament.

Tot i que l'increment de superfície destinada a sistema d'equipament ja fa evident que el Conveni Urbanístic suposa un increment del valor patrimonial municipal, correspon al present informe quantificar exactament quina és la variació patrimonial que suposa l'execució dels acords previstos al Conveni.

•Valor de la finca registral 41.320 (finca SE3) inscrita com a sistema d'equipaments:

Per aquesta valoració es tindrà en consideració la superfície registral (14.683,00 m²) i el valor de repercussió per l'ús d'equipament obtingut dels càlculs anteriors: 115,80 €/m²st.

Superfície: 14.683,00 m²

Edificabilitat màxima: 14.683,00 m² x 0,737m²st/m²s = 10.821,37 m²st

Valor de la finca: 10.821,37 m²st x 115,80 €/m²st = **1.253.114,65** euros.

•Valor de les finques I1 i K1 requalificades per la Modificació del POUM de Granollers a l'antic sector S «Can Gordi-Can Català» com a sistema d'equipaments:

Per aquesta valoració es tindrà en consideració les superfícies que consten a la Modificació del POUM de Granollers a l'antic sector S «Can Gordi-Can Català» i el valor de repercussió per l'ús d'equipament obtingut dels càlculs anteriors (115,80 €/m²st), ja que les finques es transmeten un cop s'han requalificat.

Finca I1: Superfície: 8.103,30 m²

Edificabilitat màxima: 8.103,30 m² x 0,737m²st/m²s = 5.972,13 m²st

Valor de la finca: 5.972,13 m²st x 115,80€/m²st = 691,557,43 euros.

Finca K1: Superfície: 16.392,58 m²

Edificabilitat màxima: 16.392,58 m² x 0,737m²st/m²s = 12.081,33m²st

Valor de la finca: 12.081,33m²st x 115,80€/m²st = 1.398.986,90 euros.

Valor total de les finques I1 i K1: 2.090.544,33 euros.

Conclusió:

La permuta entre la finca registral 41.320 de Granollers destinada a sistema d'equipament, que es correspon amb la finca SE3 provinent del sector S «Can Gordi-Can Català» i les finques I1 i K1 requalificades per la Modificació del POUM de Granollers a l'antic sector S «Can Gordi-Can Català» com a sistema d'equipaments,

suposa increment de valor en el Patrimoni Municipal del sòl de l'Ajuntament de Granollers de 837.429,68 euros, que resulta de l'increment de superfície destinada a equipament.”

Tercer.- A la vista dels fets exposats i de l'informe emès procedeix actualitzar els valors de les finques registrals 41.320, 41.316 i 41.318, la permuta de les quals va ser aprovada per acord de Ple de 29 de gener de 2019, disposant que la permuta entre la finca registral 41.320 de Granollers destinada a sistema d'equipament, que es correspon amb la finca SE3 provinent del sector S «Can Gordi-Can Català» i les finques I1 i K1 requalificades per la Modificació del POUM de Granollers a l'antic sector S «Can Gordi-Can Català» com a sistema d'equipaments, suposa increment de valor en el Patrimoni Municipal del sòl de l'Ajuntament de Granollers de 837.429,68 euros, del qual l'Ajuntament ha quedat alliberat de la seva compensació pels titulars de les finques permutades.

Fonaments de dret:

I. Article 114 de la Llei 33/2003, de 3 de novembre, del Patrimoni de les Administracions Públiques, en relació a les taxacions i informes pericials.

II. Article 138 del Reial Decret 3288/1978, de 25 d'agost, pel que s'aprova el Reglament de Gestió Urbanística per al desenvolupament i aplicació de la Llei sobre règim del sòl i ordenació urbana.

Es proposa:

Primer.- Actualitzar els valors de les finques registrals 41.320, 41.316 i 41.318, la permuta de les quals va ser aprovada per acord de Ple de 29 de gener de 2019, per tal d'incorporar els valors actualitzats a l'escriptura pública de permuta, en el sentit següent:

Valor de la finca SE3: 2.161.551,67 euros (valoració subjecte al 21% d'IVA per la transmissió de la parcel·la).

Valor de la finca I1: 691.557,43 euros (valoració subjecte al 21% d'IVA per la transmissió de la parcel·la).

Valor de la finca K1: 1.398.986,90 euros (valoració subjecte al 21% d'IVA per la transmissió de la parcel·la).

Segon.- Disposar que la permuta entre la finca registral 41.320 de Granollers destinada a sistema d'equipament, que es correspon amb la finca SE3 provinent del sector S «Can Gordi-Can Català» i les finques I1 i K1 requalificades per la Modificació del POUM de Granollers a l'antic sector S «Can Gordi-Can Català» com a sistema d'equipaments, suposa increment de valor en el Patrimoni Municipal del sòl de l'Ajuntament de Granollers de 837.429,68 euros, del qual l'Ajuntament ha quedat alliberat de la seva compensació pels titulars de les finques permutades.

Tercer.- Traslladar aquest acord al Consorci de la Zona Franca, Buildingcenter SAU, al Servei de Patrimoni de l'Ajuntament i a l'Àrea Econòmica.

S'aprova per majoria absoluta, amb els 16 vots favorables dels Grups Municipals del PSC-CP, de C'S i del PP; i les 8 abstencions dels Grups Municipals del PdeCAT-Demòcrates, d' ERC-AG-AM i de la CpG-CUP-PA(1)

15.

Aprovar amb caràcter provisional la modificació puntual del POUM en l'àmbit de nova centralitat a l'entorn de la plaça de Josep Barangé.

<https://videoactes.granollers.cat/session/sessionDetail/8a8a8ab869dcd895016a6cc98405034f?startAt=2137.0&endsAt=3589.0>

Expedient: 6/2018/62

Antecedents:

Primer. El Ple de 30 d'octubre de 2018 va aprovar inicialment la modificació puntual del POUM en l'àmbit de nova centralitat a l'entorn de la plaça de Josep Barangé de Granollers, l'àmbit de la qual inclou els terrenys de la plaça Pau Casals, plaça Josep Barangé, part del carrer Agustí Vinyamata, la façana de l'avinguda del Parc i la residència de Torredadella, amb un total de 15.271 m².

Segon. L'aprovació inicial es va sotmetre a informació pública mitjançant la inserció de l'edecte de l'acord d'aprovació inicial al BOPB de 4 de desembre de 2018, al diari El Punt Avui del 3 de desembre de 2018 i al tauler d'edictes electrònic de la pàgina web de l'Ajuntament de Granollers.

Per tal de facilitar la més àmplia informació i participació ciutadana, per resolució d'Alcaldia de data 13 de gener de 2019, es va aprovar l'ampliació del termini d'exposició pública de l'acord d'aprovació inicial, publicat en el BOPB de 4 de desembre de 2018, per un termini de 30 dies més que finalitzaven el 15 de febrer de 2019.

Durant la qual es van presentar al·legacions per part de Mutua Granollers MPS, Petrobages SL i Correos y telérafos SA Sociedad Estatal.

Tercer. La cap del Servei d'Urbanisme i Habitatge ha emès un informe mitjançant el qual proposa resoldre les al·legacions presentades en el tràmit d'informació pública en el sentit de l'informe emès, i aprovar provisionalment el document de Modificació Puntual del POUM de Granollers, en l'àmbit de nova centralitat a l'entorn de la plaça de Josep Barangé, que incorpora les correccions i puntualitzacions exposades en el present informe, de resultes de les al·legacions presentades en el tràmit d'exposició pública.

Així mateix la Cap del Servei d'Urbanisme indica que les variacions introduïdes tenen la consideració de no substancials respecte l'aprovat inicialment pel Ple de l'Ajuntament de Granollers en data 30 d'octubre de 2018.

Quart. Analitzat el document, conté la documentació prevista a l'article 59.1 del TRLUC, consistent en una memòria que determina l'àmbit, objecte, justificació i descripció de la proposta.

Cinquè. Correspon al Ple Municipal l'aprovació provisional de la modificació puntual del POUM en l'àmbit de nova centralitat a l'entorn de la plaça de Josep Barangé, en virtut de la facultat que li atribueix l'article 22.2.c) de la Llei 7/1985, reguladora de les Bases de Règim Local, en relació amb l'article 52.2 c) del DL 2/2003, de 28 d'abril

(TRLMRLC), acord que, conforme l'apartat k) de l'article 114.3 del TRLMRLC, requereix que sigui adoptat amb el vot favorable de la majoria absoluta del nombre legal de membres de la corporació.

Fonaments de dret:

I. L'article 97 del text refós de la Llei d'Urbanisme de Catalunya (en endavant TRLUC), disposa que les propostes de modificació d'una figura de planejament urbanístic han de raonar i justificar la necessitat de la iniciativa, i l'oportunitat i la conveniència amb relació als interessos públics i privats concurrents.

II. L'article 22.2.c) de la Llei 7/1985, reguladora de les Bases de Règim Local, en relació amb l'article 52.2 c) del DL 2/2003, de 28 d'abril (TRLMRLC) atribueix la competència per a la aprovació inicial del planejament general al Ple de l'Ajuntament, en concordança amb l'article 85.1 del TRLUC.

III. L'article 85.4 del TRLUC disposa que el plans d'ordenació urbanística municipal, un cop se n'ha acordat l'aprovació inicial s'han de sotmetre a informació pública pel termini d'un mes. Cal donar publicitat per mitjans telemàtics de la convocatòria d'informació pública.

D'acord amb la Disposició Addicional Desena del TRLUC, els terminis per a la tramitació i la resolució definitiva de les figures de planejament urbanístic establerts per aquesta Llei s'amplien en un mes, en cas que coincideixin totalment o parcialment amb el mes d'agost.

IV. L'article 85.5 del TRLUC estableix que simultàniament al tràmit d'informació pública del POUM s'ha de sol·licitar informe als organismes afectats per raó de llur competències sectorials.

V. La documentació que han de contenir els plans d'ordenació urbanística municipal bé regulada a l'article 59 del TRLUC.

VII. L'article 96 del TRLUC disposa que la modificació de qualsevol dels elements d'una figura de planejament urbanístic se subjecta a les mateixes disposicions que en regeixen la formació.

Es proposa:

Primer.- Resoldre les al·legacions presentades en el tràmit d'informació pública en el sentit de l'informe emès per la Cap de Servei d'Urbanisme.

Segon.- Aprovar provisionalment el document de Modificació Puntual del POUM de Granollers, en l'àmbit de nova centralitat a l'entorn de la plaça de Josep Barangé, que incorpora les correccions i puntualitzacions exposades en el present informe, de resultes de les al·legacions presentades en el tràmit d'exposició pública, amb el ben entès que les variacions introduïdes tenen la consideració de no substancials respecte l'aprovat inicialment pel Ple de l'Ajuntament de Granollers en data 30 d'octubre de 2018.

Tercer.- - Trametre l'expedient complert a la Comissió Territorial d'Urbanisme de Barcelona per tal que l'aprovi amb caràcter definitiu d'acord amb l'article 80 del text refós de la Llei d'Urbanisme de Catalunya.

S'aprova per majoria absoluta, amb els 20 vots favorables dels Grups Municipals del

PSC-CP, el PdeCAT-Demòcrates, de C'S i del PP; i els 4 vots en contra dels Grups Municipals d'ERC-AG-AM i de la CpG-CUP-PA(1) .

16.

Adhesió de l'Ajuntament de Granollers a la «Declaració per a una Agenda Urbana de Catalunya».

<https://videoactes.granollers.cat/session/sessionDetail/8a8a8ab869dcd895016a6cc98405034f?startAt=3589.0&endsAt=5004.0>

Número Expedient: 2/2019/382

Fets:

Primer.- Marc estratègic internacional

El mes de setembre de 2015, a les Nacions Unides, 193 països van aprovar l'Agenda 2030 de Desenvolupament Sostenible. Un compromís amb 17 objectius globals (ODS) i 169 fites per a assolir, en els propers 15 anys, tres grans objectius: Eradicar la pobresa extrema, combatre la desigualtat i la injustícia i resoldre el canvi climàtic. Es tracta d'un pla d'acció per a les persones i el planeta, basat en la prosperitat, les aliances i la pau per «no deixar ningú enrere» . Un document que té en compte la dimensió social, econòmica i ambiental de la sostenibilitat.

Els ens locals estan treballant arreu per fer dels objectius globals una realitat local per tal d'assolir aquests objectius per a tothom i a tot arreu. Perquè la seva implicació és imprescindible si volem fer d'aquesta Agenda una realitat (d'acord amb dades d'Eurostat, es calcula que el 65% de les fites només es podran assolir si hi ha implicació de l'àmbit local). És a pobles i ciutats on viuen les persones, i és per tant on consumeixen, utilitzen recursos i generen residus. Per tant, les accions que es duen a terme a nivell local tindran impacte en el compliment dels compromisos globals.

L'octubre de 2016, en el marc de la 3ª Conferència de Nacions Unides sobre Habitatge i Desenvolupament Urbà Sostenible (Habitat III), la comunitat internacional va adoptar la Nova Agenda Urbana (NAU). Es tracta d'un document de compromís amb el desenvolupament urbà sostenible i la seva implementació ha de contribuir a la consecució dels ODS i de les seves fites. Amb una especial incidència en l'ODS 11, que pretén assolir que les ciutats i els assentaments humans siguin inclusivament, segurs, resilents i sostenibles.

La Nova Agenda Urbana té com a objectiu general aconseguir ciutats on totes les persones puguin gaudir de la igualtat de drets i oportunitats. En aquest document es reconeix el «dret a la ciutat», entès com el dret de totes les persones a crear assentaments humans justos, segurs, sans, accessibles, assequibles, resilents i sostenibles per habitar-hi, per tal de promoure la prosperitat i qualitat de vida per a tothom. Es tracta, en definitiva, de restaurar el sentit de ciutat, com a escenari de trobada per a la construcció de la vida col·lectiva.

Amb l'aprovació d'aquests dues agendes de caràcter universal, el conjunt de la comunitat internacional ha de posar en marxa un Pla d'acció per a les persones i el planeta, basat en la prosperitat, les aliances i la pau, per «no deixar ningú enrere». El seu compliment és un repte per tota la societat i especialment per les administracions públiques. Així, la Nova Agenda Urbana, emmarcada en l'ODS11 de l'Agenda 2030 per al Desenvolupament Sostenible, esdevé el pla d'acció que ha d'orientar les polítiques públiques en matèria de desenvolupament urbà per als propers 20 anys.

Segon.- Agenda Urbana de Catalunya

A Catalunya, el departament de Territori i Sostenibilitat de la Generalitat de Catalunya ha iniciat els treballs per definir l'Agenda Urbana de Catalunya, que ha de ser una eina que ha d'ajudar al lideratge dels governs locals en l'assumpció de les decisions en matèria de sostenibilitat i garantir una unitat coherent d'acció entre tots els agents. L'Agenda Urbana es treballarà en el marc de l'Assemblea Urbana de Catalunya, un òrgan col·legiat constituït per la Generalitat de Catalunya, els governs locals i el teixit social i econòmic del país, que es va constituir el passat 5 de novembre de 2018.

L'Assemblea Urbana de Catalunya ha aprovat la «Declaració per a una Agenda Urbana de Catalunya», un document que posa les bases sobre les quals s'haurà de definir l'Agenda Urbana de Catalunya i que serveix de punt de partida per a l'elaboració d'aquest document.

Tercer.- El compromís de l'Ajuntament de Granollers amb les agendes globals

En el context d'aquests documents, i des del convenciment que les ciutats han de ser actors implicats en l'assoliment d'un model de desenvolupament que sigui sostenible, l'ajuntament de Granollers ha començat a treballar en l'adaptació de les agendes globals a les polítiques locals. S'ha dut a terme un diagnòstic sobre l'alineament del plans i polítiques municipals i s'ha fet formació adreçada a treballadors i treballadores. Així mateix, també s'està treballant en una guia metodològica per incorporar els principis de l'Agenda 2030 als projectes i programes. En l'apartat de difusió adreçada a la ciutadania, s'ha dut a terme el procés de tancament del II Pla estratègic i la identificació dels reptes de futur de la ciutat en el marc de l'Agenda 2030.

L'objectiu dels propers mesos és incorporar les agendes internacionals com a marc de referència en els projectes estratègics de ciutat i programar accions de sensibilització i comunicació per donar-les a conèixer. Tots els processos compten amb la participació activa de ciutadania i societat civil.

Així mateix, es continuarà participant activament en reunions i tallers adreçats a enfortir les xarxes de governs locals, compartir estratègies per a la localització i treballar pel reconeixement dels governs locals com actors principals per fer possible l'assoliment de les fites plantejades amb els ODS i la NAU.

Quart.- Adhesió a la «Declaració per a una Agenda Urbana de Catalunya»

La rellevància que té la construcció de l'Agenda Urbana de Catalunya, que haurà de servir com a catalitzador per a l'assoliment dels canvis que propugna la Nova Agenda Urbana i l'Agenda 2030 de Nacions Unides, fa necessària la participació i implicació dels municipis en la definició de l'Agenda Urbana de Catalunya.

En aquest sentit, el Secretari d'Hàbitat Urbà i Territori ha convidat l'alcalde de Granollers a que l'ajuntament de Granollers s'adhereixi a la «Declaració per a una Agenda Urbana de Catalunya», entenent que la implicació dels governs locals ha d'estendre's més enllà dels límits operatius de l'Assemblea Urbana.

Atesa la trajectòria de l'Ajuntament de Granollers en el treball en xarxa amb altres institucions i territoris, així com el compromís amb el desplegament de polítiques adreçades a donar compliment a les agendes globals.

D'acord amb el treball que Granollers està duent a terme en el sí de les diverses xarxes de ciutats a les quals pertany, especialment amb Ciutats i Governos Locals Units (CGLU), per posar en valor l'aportació de les polítiques locals en la consecució dels objectius globals.

Atès que la Declaració per a una Agenda Urbana de Catalunya incorpora els principis i valors de la Nova Agenda Urbana i l'Agenda 2030 de Desenvolupament Sostenible de les Nacions Unides.

Atesa la voluntat de continuar participant en la definició d'un futur més sostenible per les ciutats del nostre país, i alhora contribuir a la sostenibilitat global del planeta.

Es proposa al Ple l'adopció del següent acord:

Únic.- Adherir l'Ajuntament de Granollers a la «Declaració per a una Agenda Urbana de Catalunya».

S'aprova per majoria absoluta, amb els 23 vots favorables dels Grups Municipals del PSC-CP, el PdeCAT-Demòcrates, d'ERC-AG-AM, de C'S i del PP; i l'abstenció del Grup Municipal de la CpG-CUP-PA (1)

17.

Redistribuir els magatzems i cambres del Mercat Municipal de Sant Carles i aprovar inicialment els plecs de clàusules administratives i condicions de la concessió de domini públic per a la utilització dels magatzems de nova creació.

<https://videoactes.granollers.cat/session/sessionDetail/8a8a8ab869dcd895016a6cc98405034f?startAt=5004.0&endsAt=513>
3.0

Número Expedient: 2/2019/259

Fets:

El Ple municipal, en sessió del 28 de febrer de 2017, va adjudicar les les concessions demaniales per a la utilització de les parades del Mercat Municipal Sant Carles de conformitat amb la clàusula XVIII del Plec de clàusules reguladores de la concessió.

Per acord de la Junta de Govern Local de 20 d'ejuny de 2017 es va adjudicar la execució de les obres del projecte de reforma del Mercat Municipal.

Amb motiu d'aquestes obres i per aprofitar al màxim les superfícies, és necessari que es produeixin diversos canvis de titularitat, ubicació o superfície d'alguns magatzems i cambres d'aquest equipament, provocats per les obres de remodelació de tota la planta soterrani, d'acord amb les propostes i especificacions tècniques recollides en el projecte d'Obres aprovat per l'Ajuntament Ple en data 7 de desembre de 2016.

Un cop finalitzades les obres de reforma pel que fa a les cambres i magatzems, cal detallar totes aquestes modificacions proposades ja que els magatzems i les cambres són espais privatis i les despeses i els costos de les obres de reforma seran a càrrec dels seus titulars, i per tant afectarà a la liquidació que s'ha d'efectuar del cost de les obres de manera individualitzada a cada titular de les diferents concessions.

El mateix projecte d'obres preveu la creació de dos nous magatzems fruit de l'ampliació de l'espai dedicat a aquests, anomenats Locals 6 i 22 en el projecte. Durant les diferents reunions amb el conjunt de concessionaris per tal d'explicar el projecte d'obres, es va consultar a tots els titulars si estaven interessats en l'adquisició de nous magatzems, i només dues persones van manifestar aquest interès, el senyor Pere Homs Cullerell i el senyor Alejandro Esparza en representació de la societat Hermanos Esparza Martín SL, per la qual cosa també s'inclou la proposta d'adjudicació d'aquests nous espais.

Les modificacions efectuades es relacionen i justifiquen en l'informe tècnic emès pel responsable de l'Oficina de Via Pública i Mercats, i suposen:

- La modificació de la numeració de tots els magatzems del soterrani d'acord amb el plànol tècnic del projecte de reforma que s'incorpora a l'expedient.
- Canvis d'ubicació de magatzems per motius logístics i de requeriments tècnics previstos en el projecte d'obra, que fan necessari que es permutin magatzems de la numeració antiga amb magatzems de la numeració nova.
- Es crea una nova cambra de congelats i es modifica la cambra de carn, amb la incorporació d'un espai específic per a la xarcuteria. Això comporta la modificació dels percentatges de participació i les superfícies de les cambres.

Fonaments de dret

Article 96. de la 33/2003, de 3 de novembre del Patrimoni de les administracions públiques, relatiu a l'atorgament d'autoritzacions i concessions en règim de concurrència.

Article 66.1 del DL 2/2003, de 28 d'abril, pel qual s'aprova el text refós de la Llei municipal i de règim local de Catalunya, en relació a la competència del Ple i la informació pública.

Reglament regulador del Mercat Municipal de Sant Carles, aprovat per acord plenari de 29 de setembre de 2011

Article 260 de la Llei 9/2017, de 8 de novembre, de contractes del sector públic, relatiu a les zones complementàries d'explotació comercial.

Es proposa al Ple de la Corporació

Primer.- Reubicar els magatzems que es relacionen, amb equivalències de superfícies, afectats directa o indirectament per les obres realitzades en el soterrani del Mercat Municipal Sant Carles:

Numeració anterior dels magatzems	Nova numeració per reubicació
18 i 19	9 i 10
9, 10 i 11	38 i 39
38	28
39 i 40	41 i 42
34 i 35	26 i 27
42 i 43	44 i 45

Segon- Modificar la numeració dels magatzems següents del Mercat Municipal de Sant Carles:

Númeració magatzems per concessionari	
Anterior	Nova
A i B	A i B
18 i 19	9, 10 i 11
39 i 40	41 i 42
2, 3, 4, 5, 12 i 13	2, 3, 4, 5, 12 i 13
32	30
38	1
34 i 35	26 i 27
7 i 8	7 i 8
26	24
33	C
C	29
9, 10, 11, 28, 29, 36 i 37	18, 19, 20, 21, 31, 32, 33 i 34
1	28
17, 20, 21, 22, 23, 30 i 31	17, 35, 36, 37, 38, 39 i 40
41	43
42 i 43	44-45
27	25
D	D
14, 15 i 16	14, 15 i 16
6	6
24 i 25	22 i 23

Tecer.- Modificar els percentatges de participació i les superfícies de les cambres, atès la creació de la nova cambra de congelats i modificació del cambra de carn:

Titular	Participació	Superfície
Joan Marés Asturgó	1/10	1,48 m2
Vicens Taberner Parera	2/10	2,76 m2
Lluís Podall Farrús	2/10	2,76 m2
Francesc Comas Pascual	2/10	2,76 m2
Andreu Comas i Fills SL	3/10	5,13 m2
Suma		14,89 m2

Titular	Participació	Superfície anterior	Superfície actual
Montserrat Martínez Bernado	2/12,5	3,36 m2	7,11 m2
Ajuntament	2/12,5	3,36 m2	4,16 m2
Ajuntament	3,5/12,5	6,72 m2	4,16 m2
Hermanos Esparza Martin SL	2/12,5	3,36 m2	---
Suma		16,80 m2	15,43 m2

Titular	Participació	Superfície anterior	Superfície actual
Sebastian Viñas Nieto	3/12,5	4,25 m2	6,09

Titular	Participació anterior	Superfície anterior	Lloc assignat actual	Superfície actual
Josep M. Viaplana Selles	5/30	8,61 m2	C 2, 3, 7 i 8	7,06 m2
Josefa Roca Corts	3/30	5,14 m2	C 4, 5 i 6	4,98 m2
Pere Homs Cullell	3/30	6,51 m2	C 9, 10 i 11	6,47 m2
Hermanos Esparza Martin SL	2/30	4,47 m2	C 12	2,10 m2
Jaume Rosàs Sala	1/30	2,13 m2	C 19 i 20	3,51 m2
Pamela Verduo Carvajal	1/30	2,13 m2	C 13	2,10 m2
Fernando Espinosa Lozano	2/30	4,13 m2	C 17 i 18	4,47 m2
Angel Garcia Martínez	3/30	6,12 m2	C 14, 15 i 16	6,23 m2
Cansaladeria Riereta SL	1/30	2,27 m2	C 1	2,11 m2
Xavier Rascon Novoa	2/30	3,57 m2	C 23 i 24	3,64 m2
Manel Vide Touzon	2/30	3,71 m2	C 25 i 26	3,72 m2
Soledad Soto Frutos	2/30	3,44 m2	C 21 i 22	3,03 m2
Maria Teresa Pérez Gómez	1/30	2,16 m2	C 27 i 28	2,29 m2
Marcel Mas Maltas	1/30	2,11 m2	C 29 i 30	2,29 m2

Ferran Rodriguez Martínez	1/30	2,21 m2	X 1	2,83 m2
Hermanos Esparza Martin SL	----	----	X 2 i 3	7,20 m2
Suma				64,03 m2

Quart.- Aprovar inicialment el plec de clàusules administratives particulars i plecs de condicions de la concessió de domini públic per a la utilització dels magatzems de nova creació al Mercat Municipal de Sant Carles.

Cinquè- sotmetre a informació pública els acords anteriors mitjançant anuncis publicats al Butlletí Oficial de la Província de Barcelona i al tauler d'edictes electrònic de l'Ajuntament de Granollers, per un termini de 30 dies hàbils, als efectes de la presentació si s'escau, de reclamacions i al·legacions.

Sisè.- Acordar que en el cas de no presentar-se cap reclamació i/o al·legació en el termini d'exposició al públic, els acords anteriors s'entendran aprovats definitivament sens ulterior tràmit.

S'aprova per unanimitat

18.

Aprovar el Conveni de col·laboració i encàrrec de gestions relatiu a l'Oficina local d'habitatge situada en aquest municipi per a l'any 2019.

<https://videoactes.granollers.cat/session/sessionDetail/8a8a8ab869dcd895016a6cc98405034f?startAt=5133.0&endsAt=5220.0>

Expedient núm.: 15/2019/256

Fets:

Primer El Decret 75/2014, de 27 de maig, del Pla per al dret a l'habitatge, regula als seus articles 60 i següents les oficines locals d'habitatge i les borses de mediació per al lloguer social, segons es transcriu parcialment a continuació:

- “1. Les oficines locals d'habitatge són òrgans de les administracions locals que s'estableixen en els diferents àmbits territorials mitjançant un conveni amb l'Agència de l'Habitatge de Catalunya, amb la finalitat d'aproximar gestions i serveis d'habitatge a la ciutadania.*
- 2. Les borses de mediació per al lloguer social són serveis que es presten des de les administracions locals en el marc dels programes socials d'habitatge i tenen com a objectiu principal l'increment del lloguer social mitjançant la disposició d'habitatges desocupats per destinar-los a aquesta finalitat”*

Segon En data 13 d'octubre de 2014 es va signar el *Conveni de col·laboració i d'encàrrec de gestions entre l'Agència de l'Habitatge de Catalunya i l'Ajuntament de Granollers relatiu a l'oficina local d'habitatge situada en aquest municipi*, aprovat pel Ple municipal en data 29 de juliol de 2014.

Aquest conveni de col·laboració s'ha anat prorrogant fins a l'any 2018, mitjançant la formalització de les corresponents addendes.

Tercer Per a l'any 2019 l'Agència de l'Habitatge de Catalunya ha proposat a l'Ajuntament la formalització d'un nou Conveni de col·laboració i d'encàrrec de gestions relatiu a l'oficina local d'habitatge situada en aquest municipi, amb indicació

dels imports corresponents a la reserva econòmica per al finançament de les despeses d'aquest programa per a 2019.

Quart El Ple de l'Ajuntament de Granollers, en sessió celebrada el 31 de juliol de 2018, va aprovar inicialment el Pla Local d'Habitatge 2018-2023 de Granollers, que preveu com a actuacions enquadrades en els objectius generals i estratègies definides en el mateix en tema d'habitatge, l'actuació 1.1.2. Oficina d'Habitatge de Granollers i l'actuació 1.3.1. Borsa de lloguer Municipal (BLM).

Cinquè L'Ajuntament de Granollers, per acord del Ple de la corporació aprovat en la sessió de 31 de gener de 2006, va encomanar la gestió de l'Oficina local d'habitatge a l'empresa municipal Granollers Promocions, SA, que disposa de personal suficient per realitzar les funcions que són objecte d'aquest conveni.

El conveni de col·laboració i d'encàrrec de gestions suposa l'encomana de gestió de les activitats i serveis en matèria d'habitatge contingudes en el mateix, que són competència de la Generalitat de Catalunya i que es desenvolupen a través de l'Agència de l'Habitatge de Catalunya.

Sisè El present conveni no té la naturalesa de contracte, i està exclòs de l'àmbit d'aplicació de la Llei 9/2017, de 8 de novembre, de contractes del sector públic.

Setè La subscripció del present conveni relatiu a l'oficina local d'habitatge està específicament regulat al Decret 75/2014, de 27 de maig, del Pla per al dret a l'habitatge (en endavant PDH), i de conformitat a allò establert a l'article 48.3 de la Llei 40/2015, de 1 d'octubre, de règim jurídic, la subscripció d'aquests convenis suposa:

- la millora l'eficiència de la gestió pública, en tant que implica simplificar estructures administratives (art 60.3 del PDH),
- facilita la utilització conjunta de mitjans i serveis públics en tant que implica facilitar l'accés als serveis d'habitatge mitjançant una finestra única (art 60.4 PDH) i *concentrar serveis (art 60.3 PDH); i finalment*
- contribueix a l'exercici d'activitats d'utilitat pública atès que permet assegurar la màxima cobertura territorial en la prestació dels serveis d'habitatge (*Art 60.3 PDH*).

Vuitè Aquest conveni de col·laboració no implica cap despesa econòmica directa. Aquelles despeses que es generin en el seu desenvolupament poden ser assumides per l'empresa municipal Granollers Promocions, SA, ja que el seu pressupost contempla efectuar-les.

Novè L'empresa municipal Granollers Promocions, SA justificarà la totalitat de l'import atorgat, tant pel que fa a l'activitat desenvolupada, com també als serveis mínims prestats pel personal adscrit a l'oficina a l'Agència d'Habitatge de Catalunya, qui tramitarà a favor de l'empresa municipal el pagament de les aportacions econòmiques previstes en el conveni per al període de l'any del 2019.

Desè Que amb la finalitat de donar continuïtat a les tasques que desenvolupa en el territori l'Oficina local d'habitatge en matèria d'assessorament i serveis relatius a l'habitatge, en el marc del Decret 75/2014, de 27 de maig, del Pla per al dret a l'habitatge, s'ha emès informe favorable relatiu a l'aprovació de l'esmentat Conveni de col·laboració.

Fonaments de drets:

I. La Llei 18/2007 de 28 de desembre del dret a l'habitatge, els decrets i reglaments que la despleguen i el Pla per al dret a l'habitatge constitueixen el marc normatiu de

col·laboració amb les oficines locals d'habitatge i les borses de mediació per al lloguer social, que tenen per finalitat principal assegurar la màxima cobertura territorial en la prestació dels serveis i gestió d'ajuts relacionats amb l'habitatge i facilitar la proximitat de les gestions a la ciutadania.

II. Els articles 60 següents del Decret 75/2014, de 27 de maig, del Pla al dret a l'habitatge, estableixen les condicions de les oficines i borses, les seves funcions més rellevants, les fases per a l'establiment dels convenis de col·laboració, les contraprestacions econòmiques i el sistema de justificació de l'activitat.

III L'article 86.1 de la Llei 39/2015, d'1 d'octubre del procediment administratiu comú de les administracions públiques, recull que les administracions públiques poden subscriure acords, pactes, convenis o contractes amb persones tant de dret públic com privat, sempre que no siguin contraris a l'ordenament jurídic ni versin sobre matèries no susceptibles de transacció i tinguin per objecte satisfer l'interès públic que tenen encomanat.

IV Els articles 47 i següents de la Llei 40/2015, de 1 d'octubre, de règim jurídic del sector públic, relatiu als convenis.

Es proposa al Ple

Primer: Aprovar el *Conveni de col·laboració i d'encàrrec de gestions entre l'Agència de l'Habitatge de Catalunya i l'Ajuntament de Granollers, relatiu a l'oficina d'habitatge situada en aquest municipi, per a l'any 2019, que es transcriu a continuació:*

“CONVENI DE COL·LABORACIÓ I D'ENCÀRREC DE GESTIONS ENTRE L'AGÈNCIA DE L'HABITATGE DE CATALUNYA I L'AJUNTAMENT DE GRANOLLERS RELATIU A L'OFICINA LOCAL D'HABITATGE/BORSA DE MEDIACIÓ PER AL LLOGUER SOCIAL SITUADA EN AQUEST MUNICIPI, PER A L'ANY 2019

REUNITS

D'una banda, la senyora Judith Gifreu i Font, directora de l'Agència de l'Habitatge de Catalunya, designada per Acord de Govern 56/2018, de 17 de juliol, i de conformitat amb les funcions atribuïdes a l'article 2.2.i) dels Estatuts de l'Agència aprovats pel Decret 157/2010, de 2 de novembre.

I d'una altra, el senyor Josep Mayoral i Antigas, alcalde de l'Ajuntament de Granollers.

Ambdues parts es reconeixen recíprocament la capacitat legal per obligar-se i atorgar aquest conveni, i a aquest efecte,

EXPOSEN

1. La Llei 18/2007 de 28 de desembre del dret a l'habitatge, els decrets i reglaments que la despleguen i el Pla per al dret a l'habitatge, aprovat per Decret 75/2014, de 27 de maig, constitueixen el marc normatiu de col·laboració amb les oficines locals d'habitatge i les borses de mediació per al lloguer social, que tenen per finalitat principal assegurar la màxima cobertura territorial en la prestació dels serveis i gestió d'ajuts relacionats amb l'habitatge i facilitar la proximitat de les gestions a la ciutadania.

2. La Llei 13/2009, de 22 de juliol, defineix que són objectius de l'Agència de l'Habitatge de Catalunya, l'execució i la gestió de les polítiques d'habitatge que són competència de la Generalitat i, especialment les relatives a les actuacions públiques que en matèria d'habitatge han de garantir la proximitat al territori, amb una gestió integrada de les actuacions públiques de conformitat amb els principis de subsidiarietat, coordinació, cooperació i col·laboració amb els ens locals.

3. El Decret 75/2014, de 27 de maig, del Pla per al dret a l'habitatge preveu la subscripció de convenis per a constituir o mantenir oficines locals d'habitatge i borses de mediació amb les administracions locals que tinguin desplegament territorial.

4. El capítol 5 del Decret 75/2014, de 27 de maig, del Pla per al dret a l'habitatge recull les condicions de les oficines i borses, les seves funcions més rellevants, les fases per a l'establiment dels convenis de col·laboració, les contraprestacions econòmiques i el sistema de justificació de l'activitat.

5. L'Ajuntament de Granollers, disposa d'una oficina/borsa i del personal tècnic i administratiu suficient per realitzar les funcions que se li encomanen, així com d'una persona responsable per coordinar les actuacions amb el Servei Territorial d'Habitatge corresponent i les Direccions de l'Agència de l'Habitatge de Catalunya competents en la matèria, de conformitat amb l'establert en el Pla per al dret a l'Habitatge.

6. Amb l'objectiu de coordinar i desplegar en el territori la prestació dels serveis i la gestió d'ajuts del Pla per al dret a l'Habitatge, així com els programes d'àmbit social i d'àmbit tècnic, l'Ajuntament de Granollers ha manifestat l'interès en la continuïtat del conveni de col·laboració amb l'Agència de l'Habitatge de Catalunya per al funcionament, l'any 2019, de l'Oficina/Borsa d'àmbit territorial municipal.

7. Per a tot el que no quedi estipulat en els pactes, aquest conveni es regeix per la Llei 18/2007, de 28 de desembre, del dret a l'habitatge, pel Decret 75/2014, de 27 de maig, del Pla per al dret a l'habitatge, per la Llei 40/2015, d'1 d'octubre, de règim jurídic del sector públic i per la Llei 26/2010, 3 agost, de règim jurídic i de procediment de les administracions públiques de Catalunya.

En conseqüència, ambdues parts formalitzen aquest conveni de col·laboració, d'acord amb els següents

PACTES

Primer. Objecte

Aquest conveni té per objecte mantenir la col·laboració i l'encàrrec de gestions entre les parts per a l'assessorament i la gestió de serveis en matèria d'habitatge, per mitjà de l'Oficina d'habitatge/Borsa de mediació situada al municipi de Granollers, amb la finalitat de facilitar a la ciutadania la proximitat de les gestions i serveis relatius a l'habitatge.

Segon. Obligacions de l'Ajuntament

L'Ajuntament de Granollers, a través de l'Oficina/Borsa, es compromet a:

1. Mantenir l'Oficina/Borsa, durant el termini de vigència del conveni, amb personal tècnic i administratiu suficient que ha de tenir la formació necessària per realitzar les funcions que se li encomanen. En concret s'obliga a:

- a) Disposar d'un local o espai adequat per realitzar les funcions pròpies de l'Oficina.
- b) Tenir mitjans materials suficients i aptes per efectuar les gestions i tramitacions relacionades amb el conveni, com ara l'equipament informàtic adequat, així com els accessos a les plataformes electròniques de tramitació de les administracions públiques que es requereixen per a la tramitació dels expedients.
- c) Disposar de recursos personals per atendre les funcions de l'Oficina/Borsa que, com a mínim, serà d'una persona responsable de les actuacions del personal i la coordinació amb l'Agència de l'Habitatge de Catalunya; d'una persona per a les tasques administratives i d'una persona per a les funcions tècniques i/o socials de l'Oficina/Borsa.
- d) En tot cas, es compromet a disposar del personal suficient atenent al seu àmbit poblacional i, especialment, en els períodes de convocatòries d'ajuts i prestacions en què es concentra la màxima activitat i afluència ciutadana.
- e) Actualitzar, de conformitat amb l'article 60.4 del Decret 75/2014, de 27 de maig del Pla per al dret a l'habitatge, l'acord de coordinació entre administracions locals que disposen d'Oficina/Borsa en conveni amb l'Agència de l'Habitatge de Catalunya a la mateixa localitat, i donar-ne compte a l'Agència en el termini màxim de 6 mesos des de la signatura del present conveni.
Aquest acord ha d'establir el sistema de coordinació entre les Oficines/Borses municipals/comarcals ubicades en la mateixa localitat, definint els serveis i activitats propis de cadascuna i el model de distribució dels expedients del municipi/comarca per a la seva tramitació, ja sigui per raó de la matèria i/o del territori, amb la finalitat d'evitar duplicitats en les gestions i facilitar l'accés als serveis d'habitatge mitjançant una finestreta única

2. Realitzar les següents funcions:

a) Funcions d'informació i atenció ciutadana

a.1. La informació i l'atenció ciutadana en totes les matèries relacionades amb l'habitatge, d'acord amb el desplegament de la Llei del Dret a l'habitatge i el Pla per al dret a l'habitatge, incloent entre d'altres qüestions:

a.1.1. La informació i l'atenció ciutadana respecte les línies d'ajuts de l'Agència de l'Habitatge de Catalunya

a.1.2. L'atenció ciutadana en l'àmbit de les inscripcions al Registre de Sol·licitants d'Habitatges amb protecció oficial.

a.1.3. L'atenció ciutadana en el deute hipotecari i altres problemàtiques de l'habitatge derivades de situacions d'emergència social

a.1.4. La informació relativa a l'Índex de referència de preus de lloguer que facilita la Generalitat de Catalunya a través del web de l'Agència de l'Habitatge de Catalunya

a.2. Aquestes funcions són les que corresponen a una unitat d'atenció ciutadana i inclouen:

a.2.1. El registre d'entrada de les sol·licituds relatives als programes i línies d'ajuts, a les eines informàtiques que facilita l'Agència de l'Habitatge de Catalunya per informar i gestionar els serveis d'habitatge

a.2.2. La comprovació i revisió de la documentació i la informació als sol·licitants dels requeriments o deficiències documentals.

a.2.3. El trasllat de les sol·licituds i documents als serveis competents de l'Agència de l'Habitatge de Catalunya.

b) Funcions de gestió d'activitats i serveis

b.1. En matèria de Programes Socials de l'Habitatge

b.1.1. La gestió d'expedients d'ajuts de prestacions per al pagament del lloguer que inclou la gestió de sol·licituds fins la proposta de resolució

b.1.2. La gestió d'expedients prestacions econòmiques d'especial urgència per a l'habitatge, per a problemàtiques en situacions d'emergència

3. Utilitzar les eines informàtiques que l'Agència de l'Habitatge de Catalunya posi a disposició de les oficines i les borses, tant a nivell del registre d'entrada de les sol·licituds com de la tramitació i gestió d'expedients.

4. Fer ús dels mitjans electrònics, d'acord amb el que disposa la Llei 39/2015, d'1 d'octubre, del procediment administratiu comú de les administracions públiques, i aplicar les instruccions de l'Agència de l'Habitatge de Catalunya per a la tramesa de sol·licituds i documentació presentada en l'Oficina/Borsa, amb els procediments de l'administració electrònica habilitats.

5. Formalitzar, per part de la persona responsable de l'Oficina/Borsa, un protocol addicional a aquest conveni, en el qual es concreti:

a) Els aspectes específics del funcionament i estructura de l'Oficina, en relació amb la seva organització, com són els horaris d'atenció al públic, la relació del personal adscrit i les previsions pel què fa a l'activitat, entre d'altres.

b) La forma en què es duran a terme les funcions, les gestions i els tràmits relacionats en el Pacte segon, punt 2, d'aquest conveni, el procediment per al seguiment de les activitats i el sistema d'avaluació de les actuacions de l'Oficina durant l'any

6. Presentar a l'Agència de l'Habitatge de Catalunya una memòria anual i una justificació final sobre la totalitat de les tasques realitzades.

7. Col·laborar amb els serveis competents en matèria d'habitatge de l'àmbit territorial on s'ubica l'Oficina/Borsa, en les tasques de seguiment de les sol·licituds i en les actuacions tècniques de comprovació necessàries per a la resolució dels expedients.

8. Comunicar a l'Agència de l'Habitatge de Catalunya les incidències, queixes o suggeriments dels ciutadans que s'adrecin a l'Oficina/Borsa, per tal de millorar la qualitat del servei.

9. Participar en les sessions i jornades que organitzin els serveis de l'Agència de l'Habitatge de Catalunya amb motiu de la formació del seu personal i per a la coordinació de les tasques de col·laboració a efectuar per l'Oficina/Borsa.

10. Col·locar en un lloc visible un rètol identificador de l'Oficina/Borsa, que haurà de seguir les pautes de disseny i normativa gràfica proposades per la Generalitat, i fer constar clarament a totes les publicacions, impresos i altres materials gràfics que es puguin editar que les tasques realitzades per l'Oficina Local d'Habitatge es fan en col·laboració amb l'Agència de l'Habitatge de Catalunya.

11. Facilitar tota la informació que des de l'Agència de l'Habitatge de Catalunya sigui requerida en relació a les activitats que són objecte del present conveni.

12. Col·laborar en les accions de seguiment i control de l'Agència de l'Habitatge de Catalunya o altres organismes públics. En especial, cooperar, quan correspongui, en les auditories que l'Agència programa anualment, així com en l'obtenció de qüestionaris de satisfacció ciutadana, amb la finalitat d'introduir millores en la prestació dels serveis.

13. Comunicar a l'Agència de l'Habitatge de Catalunya:

13.1 L'obtenció d'altres aportacions o finançament que l'Oficina/Borsa rebin, procedents d'altres administracions o entitats públiques o privades.

13.2 Qualsevol alteració en les condicions pactades en aquest conveni

Tercer. Obligacions de l'Agència de l'Habitatge de Catalunya

L'Agència de l'Habitatge de Catalunya s'obliga a:

1. Facilitar a l'Oficina/Borsa informació actualitzada sobre les línies i ajuts d'habitatge en tots els àmbits, com són els programes d'accés a l'habitatge, els programes de rehabilitació i condicions d'habitabilitat i els programes socials que es despleguen en el Pla per al dret a l'habitatge, i sobre les normatives relacionades amb l'habitatge per a les quals s'estableix la col·laboració.

2. Facilitar l'accés als programes informàtics que siguin d'utilitat per dur a terme la col·laboració objecte d'aquest conveni.

3. Fer el seguiment dels serveis que realitzi el personal adscrit a l'Oficina/Borsa i promoure programes d'aprenentatge i actualització sobre els continguts de les tasques assignades, pel que fa a les línies de col·laboració convingudes.

4. Donar suport i formació al personal tècnic de l'Oficina/Borsa amb la finalitat de desenvolupar les tasques que es deriven d'aquest conveni, com ara són l'elaboració d'informes tècnics, avaluacions i inspeccions, tramitació d'ajuts o sobre el procediment.

5. Fer el seguiment i valoració de la qualitat de la gestió de l'Oficina/Borsa que posi de relleu les bones pràctiques i permeti detectar, si és el cas, mancances o qüestions a millorar.

6. Compensar les despeses de gestió de les diverses línies d'actuació objecte d'aquest conveni, segons els paràmetres i imports que s'estableixen en el pacte següent. Aquestes aportacions resten condicionades a l'existència de crèdit suficient i adequat per finançar les obligacions que se'n deriven.

Quart. Finançament

L'Agència de l'Habitatge de Catalunya, finançarà part de la despesa originada pels serveis que presti l'Oficina/Borsa de Granollers, d'acord amb els càlculs que s'estableixen a continuació, amb recursos pressupostaris a càrrec de la partida D/251.0002.

a. Pagament fix inicial

L'Agència de l'Habitatge de Catalunya farà un pagament d'import de **29.381,00 €** per a l'any 2019, en concepte d'aportació inicial i a compte de l'aportació màxima que s'indica a l'apartat c), per cobrir part de les despeses dels serveis en matèria d'habitatge, d'acord amb l'estructura de personal acreditada i en funció del nombre d'habitants als què l'Oficina Local d'Habitatge/Borsa dona servei.

b. Pagament en funció del nombre d'expedients tramitats i acreditats

L'Agència de l'Habitatge de Catalunya farà un pagament addicional a l'anterior que tindrà en compte els expedients efectivament tramitats en relació amb les tasques que es deriven de les funcions específiques que l'Oficina local d'habitatge/Borsa es compromet a dur a terme.

Aquestes gestions es valoraran d'acord amb els barems que s'especifiquen en el catàleg de serveis de l'Annex.

L'avaluació de la qualitat de la gestió es farà a partir del seguiment que l'Agència durà a terme durant l'any. El compliment de les obligacions contingudes al protocol serà determinant per al càlcul de la quantia d'aquest pagament. La xifra final de l'aportació es podrà ajustar en funció del grau de compliment amb els compromisos específics i de qualitat fixats.

c. Aportació màxima

Per a l'any 2019, s'estableix una aportació màxima de **39.174,00 €**, que només es podrà incrementar en el cas que es justifiqui una activitat superior efectivament realitzada per part de l'Oficina/Borsa, i en funció de les disponibilitats pressupostàries.

Cinquè. Tramitació dels pagaments

La tramitació del pagament de les quantitats esmentades en el pacte anterior es realitzarà de la següent manera:

a. Primer pagament

El primer pagament, per l'import de **29.381,00 €**, en concepte d'aportació inicial i a compte de l'aportació màxima, es tramitarà un cop signat aquest conveni.

En cas que es produeixi la pròrroga prevista en el pacte Onzè, el primer pagament es tramitarà un cop signada l'addenda de pròrroga.

b. Pagament final

El pagament final es tramitarà un cop acreditada l'activitat de l'Oficina/Borsa, corresponent a l'any 2019, mitjançant la presentació a l'Agència de l'Habitatge de Catalunya d'una certificació justificativa de les activitats realitzades on es farà constar el nombre de tasques d'assessorament i d'informació desenvolupades, com també les dels altres serveis relacionats al conveni gestionats per l'Oficina, acompanyada de la relació dels expedients gestionats, i un cop contrastada i valorada la certificació per l'Agència de l'Habitatge de Catalunya amb les dades que aquesta disposi.

La certificació ha de ser signada per l'interventor/a o, de forma excepcional, pel secretari/a de l'ens local, i ha de justificar la totalitat de l'import atorgat, tant pel que fa a les activitats i gestions referents als expedients tramitats, com pel que fa al cost del personal adscrit a l'Oficina/Borsa durant la vigència del conveni.

Aquesta certificació es presentarà a l'Agència de l'Habitatge de Catalunya amb efectes del 31 de desembre de 2019.

c. La certificació prevista al punt anterior s'emetrà previ informe de la persona responsable de l'Oficina local d'habitatge que gestiona Granollers Promocions, SA, justificatiu de les activitats i gestions dels expedients tramitats així com del cost dels serveis. Així mateix, els pagaments de les aportacions econòmiques previstes en aquest conveni es tramitaran a favor de Granollers Promocions, SA, que gestiona l'oficina d'habitatge per encàrrec de l'Ajuntament de Granollers.

Sisè. Control i Seguiment conveni

L'Agència de l'Habitatge de Catalunya vetllarà pel compliment de la qualitat dels serveis objecte d'aquest conveni amb el seguiment i l'avaluació de la seva execució, que han de dur a terme les unitats de l'Agència de l'Habitatge competents per la matèria en els diferents àmbits sectorials i territorials, i també, amb els controls o auditories internes que es consideri oportú programar anualment.

Els expedients gestionats per l'Oficina/Borsa han de ser lliurats a l'Agència per a la seva revisió, quan ho requereixi la Direcció sectorial o el Servei Territorial d'Habitatge competent en la matèria, o els òrgans de control interns.

Els resultats d'aquest seguiment, juntament amb l'avaluació final dels serveis prestats i justificats per l'Oficina/Borsa, seran determinants amb la finalitat de considerar l'oportunitat de la pròrroga del conveni prevista en el pacte Onzè.

La gestió i costos de l'Oficina local d'habitatge/Borsa han de ser justificats tal com es preveu al pacte Cinquè b). Per a la pròrroga del conveni, es valorarà el nombre de serveis prestats i d'activitats efectivament realitzades, les potencialitats de continuïtat i de creixement de les actuacions, els nivells de qualitat oferta a la ciutadania i el servei d'atenció ciutadana que s'ha prestat a la població. En el cas que s'hagin produït o detectat deficiències rellevants en els serveis prestats durant l'any per l'Oficina, es procedirà a minorar l'aportació final en l'import corresponent als expedients perjudicats.

Setè. Protecció de dades i Transparència

1. Els fitxers automatitzats que continguin dades de caràcter personal o qualsevol altre mitjà d'intercanvi d'informació que es dugui a terme o sigui gestionat per les parts que signen aquest acord, estaran subjectes, a tots els efectes, al Reglament (UE) general de protecció de dades, a la Llei Orgànica 3/2018, de 5 de desembre, de Protecció de Dades Personals i garantia dels drets digitals i a la resta de normativa d'aplicació.

2. Paral·lelament, les parts signants han de garantir el dret d'accés d'acord amb la Llei 19/2014, del 29 de desembre, de transparència, accés a la informació pública i bon govern.

Vuitè. Publicitat del conveni

De conformitat amb el que preveu l'article 8 de la Llei 19/2014, del 29 de desembre, de transparència, accés a la informació pública i bon govern, es donarà publicitat del present conveni mitjançant el Registre de convenis de col·laboració i cooperació de la Generalitat de Catalunya i el web de l'Agència de l'Habitatge de Catalunya.

Novè. Resolució per incompliment

L'incompliment per una de les parts de les obligacions establertes en aquest conveni, facultarà l'altra part per exigir-ne el seu compliment efectiu i, en el cas que no es produeixi, la seva resolució.

Desè. Resolució de controvèrsies

En cas de discrepàncies que puguin sorgir en la interpretació o aplicació d'aquest conveni, ambdues parts acorden resoldre les controvèrsies de mutu acord amb caràcter previ a la submissió de la qüestió a la jurisdicció contenciosa administrativa.

Onzè. Vigència i efectes

El conveni tindrà vigència fins al dia 31 de desembre de 2019 i pot ser prorrogat fins a un màxim de 4 anys addicionals, de conformitat a l'article 49 de la Llei 40/2015, d'1 d'octubre, de règim jurídic del sector públic, per mutu acord de les parts, prèvia petició per escrit de qualsevol de les parts signatàries, que ho haurà de realitzar amb un preavís d'un mes del venciment del termini inicial.

I, en prova de conformitat, les parts signen el present conveni per duplicat, en el lloc i la data indicats.

Segon. Facultar a l'Alcalde-President de l'Ajuntament de Granollers per a la signatura del conveni a què fa referència l'acord anterior, així com tots els documents que siguin necessaris per dur a terme els acords precedents.

Tercer Acordar que les obligacions dimanants del conveni referenciat i de la seva addenda de pròrroga a càrrec de l'Ajuntament de Granollers són assumides a través de la societat Granollers Promocions, SA i que així mateix serà la destinatària de les aportacions econòmiques per al finançament de les despeses derivades de l'addenda del conveni.

Quart Notificar aquest acord a l'Agència de l'Habitatge de Catalunya, a la societat municipal Granollers Promocions, SA i al Servei de Comptabilitat de l'Ajuntament de Granollers.

S'aprova per majoria absoluta, amb els 23 vots favorables dels Grups Municipals del PSC-CP, el PdeCAT-Demòcrates, d'ERC-AG-AM, de C'S i del PP; i l'abstenció del Grup Municipal de la CpG-CUP-PA (1)

COMISSIÓ INFORMATIVA DE L'ÀREA D'ACCIÓ COMUNITARIA I BENESTAR

19.

Aprovar inicialment la Carta de serveis de la Unitat de protecció de la salut.

<https://videoactes.granollers.cat/session/sessionDetail/8a8a8ab869dcd895016a6cc98405034f?startAt=5220.0&endsAt=5708.0>

Assumpte: Aprovar inicialment la Carta de serveis de la Unitat de protecció de la salut (Servei de Salut Pública i Consum)

Número Expedient: 2/2019/257

Fets

1. Una Carta de serveis és un document públic a través del qual una organització informa sobre els serveis que ofereix i dels compromisos de qualitat que assumeix en la seva prestació, així com dels drets i deures de les persones usuàries en relació a aquest servei.
2. Aquesta exigència de qualitat que ha de tenir l'Administració està recollida a la Llei 19/2014 de 29 de desembre, de transparència, accés i informació pública i bon govern.
3. El Servei de Salut Pública considera favorable el fet de disposar d'una Carta de serveis que informi a la ciutadania de les seves línies d'actuació, que plantegi uns compromisos de qualitat, que aquests siguin avaluats periòdicament i que se'n difonguin els resultats, com a acte de transparència.
4. El Servei d'Assistència a l'Organització Municipal de la Diputació de Barcelona ofereix el suport tècnic per a la definició de les cartes de serveis i la seva implantació.

5. L'any 2018 el Servei de Salut Pública va sol·licitar l'elaboració de la Carta de serveis de Protecció de la salut.

6. La Carta de servei de Protecció de la salut i els seus indicadors s'annexen al present document.

Fonament de dret :

- Article 59 de la Llei 19/2014 de 29 de desembre, de transparència, accés i informació pública i bon govern, sobre les cartes de servei.
- Article 18 de la Llei 16/2015, del 21 de juliol, de simplificació de l'activitat administrativa de l'Administració de la Generalitat i dels governs locals de Catalunya i d'impuls de l'activitat econòmica.
- Article 52 de la Llei 18/2009, de 22 d'octubre, de salut pública, respecte els serveis mínims dels ens locals.
- Article 68 de la Llei 15/1990, d'ordenació sanitària de Catalunya, sobre les competències dels ajuntaments
- 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 22 i 65,2 de la Llei 7/1985, de 2 d'abril, reguladora de les Bases de Règim Local

Es proposa al Ple de la corporació

Primer. Aprovar inicialment la Carta de serveis de la Unitat de protecció de la salut (Servei de Salut Pública i Consum).

Segon. Delegar en la Junta de Govern Local l'aprovació anual de l'avaluació del compliment dels compromisos on es determinarà el valor esperat en cada un d'ells i publicar l'informe de seguiment resultant.

Tercer. Sotmetre a informació pública l'esmentada Carta de serveis per un període de trenta dies mitjançant la publicació de l'acord en el Butlletí Oficial de la Província i en el tauler d'edictes de la corporació, per tal que les persones interessades puguin formular les al·legacions, suggeriments i propostes que considerin oportuns. Si no hi ha al·legacions quedarà aprovat definitivament.

Aprovada per unanimitat

20.

Aprovar l'encomana de gestió al Consorci de l'Hospital Clínic de Barcelona en relació al complex hospitalari de la Ciutat de Granollers per l'atenció d'oncologia radioteràpica.

<https://videoactes.granollers.cat/session/sessionDetail/8a8a8ab869dcd895016a6cc98405034f?startAt=5708.0&endsAt=6094.0>

Número Expedient: 8/2019/526

Fets:

1. Que en sessió Ordinària del Ple de la corporació de l'Ajuntament de Granollers que va tenir lloc el dia 18 de desembre de 2018, fou pres, entre altres, l'acord d'aprovar el Protocol de col·laboració per a la planificació, disseny i construcció d'un centre de radioteràpia a Granollers, entre l'Ajuntament de Granollers, l'HCB i la Fundació Privada Hospital Asil de Granollers (FPHAG), amb expedient número 1/2018/257.

2. La raó és que a Catalunya, les previsions indiquen que entre el 2010 i el 2020 els casos de càncer diagnosticats augmentaran un 22,5% en els homes (de 21.500 casos el 2010 a 26.450 el 2020) i un 24,5% en les dones (de 14.700 casos el 2010 a 18.350 el 2020). En l'actualitat existeixen 11 serveis de Radioteràpia a Catalunya: 5 a Barcelona, 1 a l'Hospitalet de Llobregat, 1 a Badalona, 1 a Sant Cugat, 1 a Lleida, 1 a Girona i 1 a Reus, realitzant entre tots un 12.000 tractaments.

3. La Radioteràpia dels malalts de les comarques del Vallès Oriental, Osona i Ripollès, s'està realitzant a d'altres centres de Barcelona (Hospital Plató, entre ells) amb uns resultats clínics òptims, però amb les limitacions naturals al sistema, com són la llunyania de la capital, i el difícil accés a la radioteràpia pal·liativa dels pacients d'edat avançada o amb molt deteriorament.

4. L'Ajuntament de Granollers, l'HCB i la Fundació Privada Hospital Asil de Granollers (FPHAG) es plantegen com objectiu apropar la radioteràpia al malalt, per aconseguir una pràctica clínica adequada i d'avantguarda, centrada en el pacient i que tingui en compte les seves necessitats, valors i preferències.

5. Amb aquests antecedents, es va plantejar la signatura d'un protocol que permetés dissenyar i implementar l'equipament necessari per ubicar els serveis de radioteràpia titularitat de l'HCB en terrenys propietat de la Fundació Privada Hospital Asil de Granollers (FPHAG), per poder fer front a les necessitats d'activitat oncoradioteràpica de les comarques del Vallès Oriental, d'Osona i del Ripollès, i la diàlisi del Sector Central Granollers del Vallès Oriental (d'ara endavant, "el Projecte"). Que el citat protocol, que fou subscrit per totes les Parts, data del mes de març de 2019.

6. Que de conformitat amb el previst a la clàusula cinquena del citat protocol, l'Ajuntament de Granollers es va comprometre a aportar el crèdit, via subvenció o en la forma que administrativament sigui més adequada, a l'HCB en tant que promotor de la construcció del nou centre de radioteràpia, per promoure els concursos relatius a la seva implementació i posada en funcionament del Projecte.

7. Igualment, en el marc d'aquest disseny i redacció, va assumir el finançament del vial perimetral de l'espai que resulti necessari per la bona execució del projecte garantint accessos de qualitat i concretant-ne una bona mobilitat, la vialitat i els espais lliures.

8. Addicionalment, les Parts signants del protocol es comprometeren a treballar de forma conjunta per implicar altres actors que tenen com a finalitat promoure actuacions en el camp de la salut i facin viable econòmicament el projecte de radioteràpia.

Fonaments de dret :

Primer.- L'encomana de gestió. Règim jurídic.

L'article 11 de la LLei 40/2015, de Règim Jurídic del Sector Públic, diu de forma literal:

«Article 11. Encàrrecs de gestió.

1. La realització d'activitats de caràcter material o tècnic de la competència dels òrgans administratius o de les entitats de dret públic es pot encarregar a altres òrgans o entitats de dret públic de la mateixa Administració o d'una altra, sempre que entre les seves competències estiguin aquestes activitats, per raons d'eficàcia o quan no es posseeixin els mitjans tècnics idonis per exercir-les. Els encàrrecs de gestió no poden tenir per objecte prestacions pròpies dels contractes regulats a la legislació de contractes del sector públic. En aquest cas, la seva naturalesa i règim jurídic s'ha d'ajustar al que preveu aquesta.

2. L'encàrrec de gestió no suposa la cessió de la titularitat de la competència ni dels elements substantius del seu exercici, i és responsabilitat de l'òrgan o entitat que l'encarrega dictar tots els actes o resolucions de caràcter jurídic que donin suport o en els quals s'integri l'activitat material concreta objecte d'encàrrec. En tot cas, l'entitat o òrgan encomanat té la condició d'encarregat del tractament de les dades de caràcter personal a les quals pugui tenir accés en execució de l'encàrrec de gestió, i li és aplicable el que disposa la normativa de protecció de dades de caràcter personal.

3. La formalització dels encàrrecs de gestió s'ha d'ajustar a les regles següents:

a) Quan l'encàrrec de gestió s'efectuï entre òrgans administratius o entitats de dret públic pertanyents a la mateixa Administració, s'ha de formalitzar en els termes que estableixi la seva normativa pròpia i, si no n'hi ha, per acord exprés dels òrgans o entitats de dret públic intervinents. En tot cas, l'instrument de formalització de l'encàrrec de gestió i la seva resolució s'ha de publicar, per assolir eficàcia, al «Butlletí Oficial de l'Estat», al butlletí oficial de la comunitat autònoma o al de la província, segons l'Administració a què pertanyi l'òrgan que efectua l'encàrrec. Cada Administració pot regular els requisits necessaris per a la validesa d'aquests acords que han d'incloure, almenys, una menció expressa de l'activitat o activitats que afectin, el termini de vigència i la naturalesa i l'abast de la gestió encomanada.

b) Quan l'encàrrec de gestió s'efectuï entre òrgans i entitats de dret públic d'administracions diferents, s'ha de formalitzar mitjançant la signatura del conveni corresponent entre elles, que s'ha de publicar al «Butlletí Oficial de l'Estat», al butlletí oficial de la comunitat autònoma o al de la província, segons l'Administració a què pertanyi l'òrgan que efectua l'encàrrec, excepte en el cas de la gestió ordinària dels serveis de les comunitats autònomes per part de les diputacions provincials o, si s'escau, cabildos o consells insulars, que es regeix per la legislació de règim local.»

En el cas que ens ocupa, l'objecte de l'encomana és la tramitació dels concursos que s'escaiguin per la definició de l'espai que ocupava l'antiga masia de Can Bufí de 2.180 m² (cantonada c. de Bartomeu Brufalt, c. de Manel Cornella i c. José Zorrilla). És un espai per construir l'edifici on s'instal·larà l'equipament de radioteràpia que i permet ubicar serveis amb capacitat per encabir un total de 2.180 m² de serveis aproximadament. En aquest espai es pot construir: planta baixa, planta 1^a i espais tècnics.

La clau urbanística d'acord amb el vigent planejament que li és d'aplicació és EQsa, equipament sanitari» (article 176 del Pla General d'Ordenació Urbana de Granollers). La referència cadastral 1475301 DG 4017G i la titularitat és de la Fundació Privada Hospital Asil de Granollers.

La qualificació urbanística i la ubicació el fan un indret idoni per a la pràctica dels serveis de radioteràpia: per una banda, per la proximitat amb els edificis centrals del complex hospitalari; i per l'altra, per les connexions de transport públic i, en general, pel que suposa la connexió de l'entorn, de fàcil accés, amb espai per aparcament i de ràpida connexió amb les comarques veïnes per la xarxa de comunicacions existents. A més la seva proximitat amb hospital suposa dimensionar els serveis de manera que no s'hagin de duplicar i una comoditat evident per als pacients i les famílies.

L'encomana de gestió de l'Ajuntament de Granollers al Consorci de l'Hospital Clínic de Barcelona en relació al complex hospitalari de la Ciutat de Granollers per l'atenció d'oncologia radioteràpica, preveu un màxim de despesa de com a molt 700.000 euros i té per objecte els concursos necessaris perquè el projecte agafi forma en el primer dels seus estadis: la redacció de projecte, la direcció i tots els concursos necessaris fins esgotar la partida.

A data de l'aprovació de la present encomana ja es troba en licitació el primer dels projectes:

Descripció de la prestació: L'objecte d'aquest concurs d'idees amb intervenció de Jurat és la selecció de la millor proposta arquitectònica d'un nou edifici satèl·lit de l'Hospital Clínic de Barcelona al complex hospitalari de la ciutat de Granollers per l'atenció d'oncologia radioteràpica. La idea guanyadora se li adjudicarà, el contracte de serveis de redacció de projecte i direcció facultativa de l'obra.

Pressupost de licitació: 321.181,26 € sense IVA 388.629,32 € IVA inclòs (21,00%)

Durada del contracte: 2 anys 7 mesos

Àmbit geogràfic: Barcelona

Termini de presentació d'ofertes: 13/05/19 14:00 h

Observacions: Els plànols i documentació gràfica es poden consultar / descarregar en el següent enllaç (copiar i enganxar al navegador, preferiblement Google Chrome):

<https://drive.google.com/drive/folders/14iV0BKyMvHfYZaDe1-yf-KtllfbdBSoC>

Valor estimat del contracte: 346.181,26 € sense IVA

Contracte harmonitzat: Sí

Es pot consultar a:

https://contractaciopublica.gencat.cat/ecofin_pscp/AppJava/notice.pscp?idDoc=45443400&reqCode=viewCn&idCap=692108&

Que tal i com disposa l'article 6.3 de la Llei 9/2017, de 8 de novembre, de contractes del sector públic, queden excloses de l'àmbit de dita Llei les encomanes de gestió que regula la legislació vigent en matèria de règim jurídic del sector públic.

L'encomana, a més de la normativa abans citada, es troba regulada a l'article 47.2 h) de la Llei 7/1985, de 2 d'abril, Reguladora de les Bases de Règim Local que requereix majoria absoluta per a la... «*Transferencia de funciones o actividades a otras Administraciones públicas, así como la aceptación de las delegaciones o encomiendas de gestión realizadas por otras administraciones, salvo que por ley se impongan obligatoriamente.*», i a l'article 114.2 e) 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. Així mateix haurà de ser publicada al diari oficial corresponent.

Les competències que té l'Ajuntament de Granollers es troben a l'Article 52 de la LLEI 18/2009, del 22 d'octubre, de salut pública i dibuixen la salut com un títol transversal que després de les reiterades sentències del Tribunal Constitucional contra la Llei 27/2013, de 27 de desembre, de racionalització i sostenibilitat de l'Administració local, han tornat a prendre rellevància. Cal afegir a aquest títol la capitalitat comarcal de Granollers i la idoneïtat des de l'òptica local d'aglutinar espais sanitaris en un entorn de

proximitat amb connexions de qualitat. Així mateix s'incorpora al present acord l'informe del Director dels Serveis Jurídics da data 17 d'abril de 2019.

Segon.- L'especialització del Consorci de l'Hospital Clínic per ser encomanat.

En el protocol citat en els antecedents en el pacte cinquè, sota el títol finançament, es diu de forma literal:

Per part de l'Ajuntament de Granollers:

- Aportar el crèdit, via subvenció o en la forma que administrativament sigui més adequada, a l'Hospital Clínic de Barcelona com a promotor de la construcció del nou centre de radioteràpia, per promoure els concursos del projecte per a la selecció de l'equip redactor i de la direcció facultativa d'obra, que podrà encarregar a un tercer.
- En el marc d'aquest disseny i redacció, assumir el finançament del vial perimetral de l'espai que resulti necessari per a la bona execució del projecte garantint accessos de qualitat i concretant-ne una bona mobilitat, la vialitat i els espais lliures.
- Facilitar la tramitació de llicències i permisos, amb observança de la normativa que sigui d'aplicació.

Per part del Consorci Hospital Clínic de Barcelona:

- Licitat la selecció dels contractistes escaients per la redacció del projecte així com la direcció facultativa i el posterior contracte d'obres i els contractes connexos que se'n puguin derivar (a tall exhaustiu i no enunciatiu, el de control de qualitat, subministraments connexos, seguretat i salut...). En les meses de contractació hi participaran representants de la FPHAG i l'Ajuntament de Granollers segons es disposi en els plecs de licitació.
- Destinar els equipaments oncològics d'última tecnologia a Granollers que provenen de la signatura del Protocol d'Intencions entre l'Administració de la Generalitat de Catalunya, Departament de Salut, el Servei Català de la Salut (CatSalut) i la Fundació Amancio Ortega
- Cercar el finançament que falti a la llum de les necessitats de l'equipament.
- Destinar els recursos humans i el coneixement tècnic.
- Col·laborar amb la implantació d'altres serveis connexes.

La idoneïtat del consorci de l'Hospital Clínic ve per l'especialització que suposa el tipus de projecte, lligat a elements de risc. La pràctica d'aquest Consorci en aquest camp recomana que sigui aquest el qui per mitjà dels seus professionals en faci les funcions d'òrgan de contractació en els termes de la legislació de contractes.

Així l'ACORD GOV/111/2015, de 14 de juliol, pel qual s'autoritza la creació del consorci Hospital Clínic de Barcelona (HCB) i se n'aproven els Estatuts, va autoritzar-ne la seva creació.

L'Hospital Clínic de Barcelona (HCB) es constitueix un consorci en el qual participen el Servei Català de la Salut i la Universitat de Barcelona. El seu objecte social el trobem a l'article 3 que de forma literal diu:

«Article 3 Objecte i funcions

3.1 L'objecte de l'Hospital Clínic de Barcelona és la realització d'activitats sanitàries i sociosanitàries al servei dels ciutadans, així com docents, de recerca, d'investigació i innovació sanitària i, en concret, donar compliment de forma prioritària a l'activitat que se li encarregui en el marc del sistema de salut de cobertura pública per part del Servei Català de la Salut, a l'empara del que

estableix la Llei d'ordenació sanitària de Catalunya. De conformitat amb això, són finalitats específiques de l'Hospital Clínic de Barcelona:

- a) L'educació sanitària, la promoció de la salut, la prevenció de la malaltia i la salut pública.
- b) L'atenció integral de la salut.
- c) L'atenció sanitària primària, especialitzada, ambulatoria, domiciliària, telemàtica i hospitalària, inclosos els serveis diagnòstics.
- d) L'atenció sociosanitària i de salut mental: de prevenció, de rehabilitació, d'assistència a domicili, i altres activitats de naturalesa anàloga.
- e) La promoció del coneixement en els àmbits de la sanitat i les ciències de la salut i, en aquest àmbit, el desenvolupament d'activitats en matèria de docència pregraduada i postgraduada, la investigació, la innovació, la formació, la biomedicina, la bioètica, els sistemes d'informació, l'impuls del desenvolupament de les tecnologies i dels recursos per millorar la qualitat dels serveis sanitaris i sociosanitaris.
- f) Totes les que estiguin directament o indirectament relacionades amb les finalitats esmentades anteriorment i que acordi el Consell de Govern. g) La gestió dels béns immobles afectats en el desenvolupament de les activitats de l'Hospital Clínic de Barcelona.

3.2 Les activitats a què es refereix l'apartat anterior, l'Hospital Clínic de Barcelona les pot realitzar directament o a través de qualssevol altres formes de gestió admeses en dret. Per al desenvolupament de les seves activitats, l'Hospital Clínic de Barcelona pot formalitzar convenis de col·laboració amb altres institucions especialitzades o, en coherència amb el que preveu l'article 2, crear entitats instrumentals o participar-hi o servir-se d'aquelles de les quals ja sigui titular o hi tingui participació, de conformitat amb la normativa aplicable a cada supòsit.

3.3 Les activitats expressades, de conformitat amb el que disposa l'article 3.1, s'han de prestar prioritàriament i majoritàriament en règim de cobertura pública i finançament públic en el marc del SISCAT (sistema sanitari integral d'utilització pública de Catalunya). Això no exclou el possible desenvolupament per part de l'Hospital Clínic de Barcelona d'activitats de finançament no públic respecte a l'atenció regida per assegurances obligatòries, voluntàries o qualsevol altre tipus d'assistència no coberta pel sistema públic de salut, d'acord amb la normativa aplicable.

3.4 Per al desenvolupament de les activitats relacionades amb els diferents àmbits de coneixement es poden formalitzar convenis de col·laboració prioritàriament amb la Universitat de Barcelona o, si s'escau, amb altres institucions especialitzades. Atesa la condició d'hospital universitari de la Universitat de Barcelona, els convenis de l'Hospital Clínic de Barcelona amb altres institucions especialitzades que tinguin la condició d'universitats públiques o privades, nacionals o estrangeres, d'instituts d'investigació o, en general, qualsevol tipus d'institució d'ensenyament per a activitats de formació oficials o pròpies de la Universitat de Barcelona, ja sigui de pregrau, de grau o de postgrau, s'han de sotmetre prèviament a l'aprovació de la Universitat de Barcelona.

3.5 L'àmbit territorial preferent per al desenvolupament de l'objecte i les finalitats específiques de l'Hospital Clínic de Barcelona és Catalunya, sense que això constitueixi cap impediment per impulsar projectes, activitats i col·laboracions que ultrapassin aquest àmbit territorial de referència o participar-hi.»

L'Hospital Clínic de Barcelona té la consideració de consorci sanitari i està subjecte al règim jurídic establert en la disposició addicional única de la Llei 15/1997, de 25 d'abril, sobre habilitació de noves fórmules de gestió del Sistema Nacional de Salut. L'Hospital Clínic de Barcelona és una entitat jurídica pública, de naturalesa institucional i de base associativa, dotada de personalitat jurídica plena i independent de la dels seus membres, amb tota la capacitat jurídica de dret públic i privat que requereixi per a la realització de les seves finalitats, i resta adscrit a l'Administració de la Generalitat de Catalunya a través del Servei Català de la Salut.

En conseqüència, l'Hospital Clínic de Barcelona, a través dels seus òrgans representatius, a més de les facultats que com a entitat de dret públic li corresponen, pot adquirir, posseir, reivindicar, permutar, gravar i alienar tota mena de béns i drets, celebrar contractes, assumir obligacions, interposar recursos i exercitar les accions previstes a les lleis. En cap cas les esmentades facultats de disposició no s'han d'exercitar sobre béns demaniaus que siguin propietat d'una altra Administració pública o de la Universitat de Barcelona.

Sobre la idoneïtat de la figura de l'encomana aquesta es fonamenta en la forma convencional que permet evitar la creació d'un ens entre les parts, assolint-se la mateixa finalitat cercada, sense la creació de noves estructures administratives.

Tercer.- Desplegament dels efectes de l'encomana, amb l'acompliment de l'art. 169 del Decret Legislatiu 2/2004 pel que s'aprova el text refós de les hisendes locals.

L'Ajuntament de Granollers, segons preveurà en el pressupost corresponent, destinarà a l'execució de la present encomana un import de set-cents mil euros (700.000€), condicionats a la vigència efectiva dels crèdits, d'acord amb la tramitació de la modificació del Pressupost municipal vigent en el Capítol VII que es sotmetrà a aprovació del Ple del 30 d'abril de 2019 on es concreta el destí.

Paral·lelament, es preveu que l'Ajuntament de Granollers rebi una subvenció per import de cinc-cents mil euros (500.000€) provinents de la Diputació de Barcelona (que sotmetrà l'aportació a aprovació en el Ple de la Diputació de Barcelona de 25 d'abril de 2019), la qual es destinarà a generar crèdit en el pressupost municipal per a ésser utilitzat en la present encomana de forma addicional als fons inicialment aportats per l'Ajuntament, a fi i efecte que la dita aportació de la Diputació de Barcelona s'apliqui als concursos de l'edifici satèl·lit de l'Hospital Clínic de Barcelona al complex hospitalari de la ciutat de Granollers per l'atenció d'oncologia radioteràpica.

Que amb càrrec al citat finançament, el preu aplicable als serveis derivats d'aquesta encomana serà el que consti en els acords d'adjudicació que s'emetin per part dels òrgans de contractació de l'HCB en el marc dels expedients de concurs per al compliment de l'objecte i abast de la present encomana.

Els pagaments s'efectuaran prèvia presentació de justificació emesa per l'HCB en base a les factures o, en el seu cas, a les certificacions d'obra que l'HCB hagi satisfet. Aquesta justificació també serà l'emprada en front la Diputació de Barcelona.

En base a aquests antecedents,

Es proposa al Ple de la corporació

Primer.- Aprovar l'encomana de gestió de l'Ajuntament de Granollers al Consorci de l'Hospital Clínic de Barcelona en relació al complex hospitalari de la Ciutat de Granollers per l'atenció d'oncologia radioteràpica consistent en la convocatòria de concurs d'idees amb intervenció de Jurat per la selecció de la millor proposta arquitectònica d'un nou edifici satèl·lit de l'Hospital Clínic de Barcelona al complex hospitalari de la ciutat de Granollers per l'atenció d'oncologia radioteràpica. La idea

guanyadora se li adjudicarà, el contracte de serveis de redacció de projecte i direcció facultativa de l'obra. Tanmateix, s'aprova el conveni, en els termes i l'abast del conveni que acompanya a aquest Dictamen.

Segon.- Condicionar l'efectivitat econòmica de l'encomana a la modificació pressupostària del Capítol VII de l'Ajuntament de Granollers per incorporar els compromisos especificats als antecedents d'aquest acord en quan al compliment de les obligacions econòmiques assumides per l'Ajuntament.

Tercer.- Traslladar el present acord al Consorci de l'Hospital Clínic de Barcelona als efectes de la seva acceptació.

Quart.- Delegar el Consorci de l'Hospital Clínic de Barcelona, la facultat de publicar el conveni que recull la present encomana.

Aprovada per unanimitat

JUNTA DE PORTAVEUS

<https://videoactes.granollers.cat/session/sessionDetail/8a8a8ab869dcd895016a6cc98405034f?startAt=6094.0&endsAt=11273.36>

21.1

Moció de condemna en contra dels atacs xenòfobs a joves migrants sols.

La Secretària informa que aquesta moció ha estat aprovada per unanimitat.

Identificació de l'expedient:

Moció que presenta el grup municipal d'ERC-AG-AM amb esmenes del grup municipal de PSC-CP de condemna en contra dels atacs xenòfobs a joves migrants sols.

Fets:

El nostre país està vivint als últims temps una situació d'emergència social persistent relacionada amb els fluxos migratoris que ens arriben, ja sigui el flux de persones refugiades, el de migrants que travessen la Mediterrània Occidental o el dels joves que migren sols des de l'Àfrica del Nord i l'Àfrica Occidental. Aquesta situació d'emergència no està relacionada tant amb la quantitat del flux, sinó que deriva de la situació de vulnerabilitat que viuen aquestes persones quan es desplacen. Des d'un punt de vista quantitatiu, les xifres de persones que arriben en aquests fluxos és molt menor que la xifra de persones que, de manera ordinària, entren i surten del nostre país, unes xifres que oscil·la anualment al voltant de les 100.000 persones. La raó per la qual parlem d'emergència no està vinculada al nombre sinó a la vulnerabilitat que viuen quan emprenen aquests camins i quan arriben a casa nostra. En el cas dels refugiats, es tracta de persones que han hagut de trencar sobtadament els seus vincles amb la seva societat per fugir de persecucions, violència i conflictes armats, com els que hem vist a Síria i a d'altres països de l'Àfrica subsahariana o de l'Amèrica Llatina. En el cas dels migrants que travessen la Mediterrània, ens trobem amb persones que han passat ja un llarg trajecte ple de dificultats a través del Sàhara i dels països de la riba sud i que, finalment, arriben a la pròspera Europa travessant la mar, un flux que té l'origen en l'enorme gradient de desigualtat

econòmica entre el sud d'Europa i el nord d'Àfrica i que no s'aturarà fins que aquestes desigualtats es puguin corregir, ni que sigui parcialment.

Així, cada cop més, els migrants que arriben a les nostres costes ja no són, només, persones adultes que vénen a buscar feina i oportunitats, sinó que, també, arriben des de fa temps, però en els darrers dos anys amb una quantitat creixent, infants i joves que emprenen projectes migratoris primerencs, moltes vegades acordats amb les seves famílies, uns projectes que responen a la manca d'oportunitats i d'expectatives amb que es troben en els seus països d'origen. En aquest cas, a més de la vulnerabilitat viscuda en els trajectes, aquests joves arriben a casa nostra en una edat que requereix una màxima protecció per part dels poders públics i que ens planteja el repte de donar-los un suport especial per a ajudar-los en el seu procés cap a l'emancipació.

Tots els fenòmens migratoris que ha viscut Catalunya en els darrers 100 anys, -i ho podríem fer extensiu a segles anteriors-, han contribuït a fer de la nostra una societat diversa. Aquests últims anys, aquesta diversitat cultural i d'origens s'ha diversificat encara més, amb l'arribada de persones provinents de tot arreu del món. Actualment, a Catalunya viuen persones provinents de més de 180 estats diferents, parlen més de 300 llengües diferents i practiquen la majoria de religions presents al nostre món. Aquesta diversitat, més enllà de representar un fet incontestable, fora de qualsevol discussió, representa una oportunitat per a enfortir i millorar la nostra societat. Les societats diverses tenen l'oportunitat de transformar aquesta diversitat en més prosperitat, en més coneixement, en més interacció tant a dins com a fora del país. Les societats diverses aprenen i s'enforteixen davant els canvis i els reptes que un món cada cop més globalitzat ens va plantejant. Entenent la diversitat com un valor, la societat catalana s'ha posicionat clarament sempre a favor de la convivència en el marc de la diversitat i ho ha fet a partir de la suma i no de la resta. Tothom és benvingut a casa nostra, parli la llengua que parli, resi al Déu que resi (o no), tingui el color de pell que tingui, vingui d'on hagi vingut.

Malauradament, recentment hem viscut episodis de xenofòbia i racisme explícit en dues localitats del país, Canet i Castelldefels, quan dos centres on resideixen aquests joves han estat atacats, i s'ha posat en risc la seguretat dels nois i dels/les professionals que hi treballen. Aquests episodis responen a una creixent presència de l'extrema dreta als mitjans de comunicació i a l'impuls dels discursos xenòfobs que fan alguns partits polítics, davant dels quals, cal un pacte entre institucions i forces polítiques de signe divers per aturar les crides a la intolerància i per defensar els valors republicans de la llibertat, la igualtat i la fraternitat. I, alhora, per fomentar el discurs de la construcció d'una Catalunya plural que sàpiga treure partit de la diversitat cultural i lingüística; un país que defensi la perspectiva dels drets dels adolescents i joves (tinguin l'origen que tinguin) i una societat que contempli la diversitat com un valor positiu que ofereix oportunitats de millora.

Fem notar que per a fer front a aquest repte social immens necessitem treballar colze a colze amb molts agents socials del país; des del sindicats fins al 3er sector social passant per les escoles, els clubs esportius, etc. Així des del Govern de la Generalitat s'ha posat en marxa el mecanisme de coordinació continu entre el Govern i el Tercer Sector, la qual cosa ha de permetre monitoritzar l'estat de la situació i coordinar de manera conjunta l'abordatge de l'acollida dels infants i joves migrats sols que arriben i la seva atenció contínua. Alhora que s'ha impulsat la Taula d'atenció integral dels menors sense referents familiars que coordina l'atenció i les polítiques del Govern en aquesta matèria. Aquesta taula està integrada per representants dels Departaments de Treball, Afers Socials i Famílies, d'Interior, d'Ensenyament, de Salut, de Presidència,

d'Exteriors i d'Administració Pública, així com de l'Ajuntament de Barcelona, de l'Associació Catalana de Municipis, de la Federació Catalana de Municipis, de col·legis professionals, sindicats i d'entitats del Tercer Sector.

Apel·lant a la voluntat solidària d'acollir a les persones que pateixen les injustícies de les situacions de guerra i pobresa endèmica, del nord i el centre de l'Àfrica, que la societat catalana ha demostrat des de la massiva manifestació del 18 de febrer de 2017 a Barcelona sota el lema "Volem acollir", el Grup Municipal d'Esquerra Republicana – Acció Granollers proposa al plenari de l'Ajuntament de Granollers l'adopció dels següents:

ACORDS.

PRIMER. - Condemnar els atacs xenòfobs que van patir els dos centres de menors migrants sols a Canet i Castelldefels i reforçar el compromís d'aquest Ajuntament amb la cultura de la tolerància, la convivència i els valors republicans de la llibertat, la igualtat i la fraternitat.

SEGON.- Crear una Taula de treball específica o, impulsar-la des d'alguns dels àmbits de gestió municipals establerts, a que hi hagi un treball conjunt amb els ajuntament de la connurbació i les entitats socials de les poblacions respectives perquè es busquin solucions coordinades a aquesta problemàtica i s'evitin possibles situacions d'emergència futures.

TERCER.- Instar als consells municipals del consistori i a les entitats socials de la ciutat, sobretot a aquelles que treballen en l'àmbit de la immigració i l'acollida, que treballin en la conscienciació i difusió d'aquesta problemàtica per a ajudar a trobar mesures d'acolliment i atenció efectives per als Menors migrants no acompanyats.

QUART.- Instar al Govern de l'Estat Espanyol a garantir la màxima coordinació, col·laboració, transparència, cessió de recursos i lleialtat institucional amb el Govern de la Generalitat pel què fa al traspàs d'informació referent als fluxos migratoris i a l'agilització en la resolució de la situació administrativa dels menors que arriben a Catalunya per a poder planificar una resposta adequada.

CINQUÉ.- Traslladar aquest acord al Govern de l'Estat Espanyol, a la Generalitat de Catalunya, a la Taula d'Acollida de l'Ajuntament de Granollers i a les entitats que formen part d'aquesta.

21.2

Moció que presenta el grup municipal del PdeCAT-Demòcrates a debatre en el proper ple de l'ajuntament de granollers sobre la condemna i rebuig a l'afusellament i crema simbòlica del President Puigdemont.

La Secretària informa que aquesta moció ha estat aprovada per majoria absoluta amb els vots favorables dels Grups Municipals del PSC-CP, del PdeCAT Demòcrates, d'ERC-AG-AM, de Ciutadans i de la CpG-CUP-PA i l'abstenció del Grup Municipal del PP.

Identificació de l'expedient:

Moció que presenta el grup municipal del PdeCAT-Demòcrates a debatre en el proper ple de l'ajuntament de Granollers sobre la condemna i rebuig a l'afusellament i crema simbòlica del President Puigdemont

Fets:

El passat 21 d'abril de 2019 es va dur a terme a la localitat sevillana de Coripe (Sevilla) una celebració local que consisteix en simular la crema d'un personatge públic/històric. Enguany es va escollir la figura del MHP Carles Puigdemont, que es va transfigurar en un ninot que portava un llaç groc i l'estelada a l'esquena.

En la celebració, un conjunt de persones varen transportar el ninot fins que va ser penjat, afusellat i finalment cremat.

Davant d'aquesta acció, l'alcalde del municipi (del PSOE) es va defensar dient que "El muñeco representa un mal y lo que se mata es el mal".

Tenint en compte que el "mal" que argumentava l'alcalde del municipi estava representat pel President Carles Puigdemont, el llaç groc i l'estelada, volem fer saber a la ciutadania, així com al consistori de Coripe, el següent:

El President Puigdemont és un líder polític, escollit democràticament per la ciutadania de Catalunya. És defensor del diàleg, de la no-violència, del respecte mutu entre pobles, dels valors democràtics més fermes. A més, l'atac contra la seva persona també ho és contra la Presidència de la Generalitat, institució que acull i engloba a tots els ciutadans de Catalunya.

Els llaços s'han convertit en el símbol reivindicatiu que utilitzen els catalans i catalanes per mostrar el seu rebuig contra la vulneració dels drets civils fonamentals. No és una reivindicació de la independència, sinó que és una reivindicació contra la presó cautelar d'activistes socials i càrrecs electes per les seves idees polítiques. Alhora, també els utilitzen persones que no són independentistes i que estan a favor dels drets de les persones injustament tractades o que s'han escandalitzat per aquestes situacions.

L'estelada és la bandera catalana que representa el desig d'independència i llibertat nacional del poble de Catalunya. És un símbol d'una ambició política, democràtica i inclusiva, i en cap cas pretén enfrontar-se a ningú.

Aquesta actuació és ofensiva per totes aquelles persones que comparteixen les idees representades pels símbols atacats i extremadament irrespectuosa envers la figura del President de la Generalitat de Catalunya, màxim representant, cal recordar, de la totalitat de la ciutadania de Catalunya.

D'acord amb tot això exposat, demanem que el Ple de l'Ajuntament de Granollers aprovi els següents acords:

Primer.-Condemnar enèrgicament l'actuació de simular l'afusellament del MHP Carles Puigdemont i rebutjar l'atac a símbols com del llaç groc i de l'estelada. Es tracta d'una falta de respecte personal envers el President Puigdemont i un menyspreu col·lectiu envers els milers de ciutadans de Catalunya que el van escollir com el seu representant.

Segon.-Exigir la presentació d'excuses per part del consistori del municipi de Coripe.

Tercer.-Donar suport a la decisió del Govern de la Generalitat de presentar una denúncia per aquest tema davant la Fiscalia especialista en matèria de delictes d'odi i discriminació.

Quart.-Traslladar l'adopció d'aquests acords a l'Ajuntament de Coripe (Sevilla) i al Parlament de Catalunya.

TORN DE PRECS I PREGUNTES

I no havent-hi altres assumptes per tractar s'aixeca la sessió quan són les vint-i-tres i trenta i s'estén aquesta acta de la qual dono fe.

Signat digitalment per TCAT P CATALINA
DÓLORES VICTORY MOLNE - DNI [REDACTED]
Data: 25/06/2019 8:54:03

Signat digitalment per T-CAT P JOSEP MAYORAL
ANTIGAS [REDACTED]
Data: 25/06/2019 12:20:12