

ACTA DE LA SESSIÓ ORDINÀRIA DE LA JUNTA DE GOVERN LOCAL DE
DATA 13 DE MAIG DE 2010

Avís: aquesta acta ha estat retocada i se li han tret totes les dades de
caràcter personal que contenen, per tal de donar compliment a la legislació
de protecció de dades.

Caràcter: ordinari
Hora que comença: 21.25 hores
Hora que acaba: 23.55 hores
Lloc: Despatx de l’Alcaldia

PRESIDEIX

Joaquim Mas i Rius, alcalde

HI ASSISTEIXEN

Primera tinenta d’alcalde: Cati Forcano Isern
Segon tinent d’alcalde: Òscar Figuerola Bernal
Tercera tinenta d’alcalde: Sílvia Tamayo Mata
Quart tinent d’alcalde: Albert Lamana Grau
Cinquè tinent d’alcalde: Rafel Dulsat Ortiz

HI SÓN CONVIDATS

Antoni Isarn Flores
Coia Galceran Artigas
Francesc Martín Casares

EXCUSEN LA SEVA ASSISTÈNCIA

Marisol Pacheco Martos

ACTUA COM A SECRETÀRIA

Núria Mompel Tusell, secretària de la corporació.

ORDRE DEL DIA

1) Aprovació, si s’escau, de l’acta de la sessió ordinària de la Junta de Govern

Local de data 06.05.10
2) Aprovació relació de despeses
3) Aprovació bases contractació tècnic autoempresa
4) Atorgament de llicència municipal ambiental d’instal·lació per a l’exercici

d’una activitat de residència per a persones discapacitades ubicada al carrer
Mas el Grau de la Urbanització El grau de Canet de Mar

5) Adjudicació definitiva del procediment obert per a l’explotació dels serveis
de temporada 2010 a les platges de Canet de Mar

6) Aprovació sol·licitud del programa de mesures formatives per lluitar contra
la crisi en el marc de les mesures d’acompanyament als ens locals davant
els efectes de la crisi econòmica 2010

7) Relació de decrets des del dia 26 fins al 30 d’abril de 2010
8) Precs i preguntes

DESENVOLUPAMENT DE LA SESSIÓ

1.- LECTURA I APROVACIÓ SI S’ESCAU, DE L’ACTA DE LA SESSIÓ
ORDINÀRIA DE DATA 06.05.10

Vista i trobada conforme l'acta de la sessió de la Junta de Govern Local
ordinària del dia 6 de maig i de conformitat amb allò que es disposa a l’article
110 del Decret legislatiu 2/2003, de 28 d’abril, pel qual s’aprova el Text refós de
la Llei 8/1987, de 15 d’abril, municipal i de règim local de Catalunya, i l’article
109 del ROF, s’acorda la seva aprovació.

2.- APROVACIÓ RELACIÓ DE DESPESES

Vista la relació de despeses de data 13 de maig de 2010, per import de
55.264,19 €, corresponent a la relació de la mateixa data.

Atès que totes aquestes despeses tenen consignació suficient a nivell de
vinculació econòmica per autoritzar aquests pagaments, a les diferents partides
que s’han d’aplicar amb càrrec del pressupost general prorrogat de l’exercici
2009 pel 2010.

Vist allò que es disposa en els articles 214 i concordants de la Llei RDL
02/2004, de 5 de març, pel qual s'aprova el text refós de la Llei reguladora de
les hisendes locals, de conformitat amb la proposta de l’Alcaldia, s’acorda per
unanimitat:

PRIMER.- Aprovar la relació de despeses de data 13 de maig de 2010 per
import de 55.264,19€, corresponent a la relació de la mateixa data.

SEGON.- Aprovar la relació de despeses de l’Organisme Autònom Ràdio
Canet, per import de 52,40 €.

TERCER.- Aplicar les anteriors despeses a les partides pressupostàries
corresponent del pressupost prorrogat de l’exercici 2009 pel 2010 de la
corporació municipal.

3.- EXAMEN I APROVACIÓ BASES DEL PROCÉS SELECTIU PER A LA
PROVISIÓ D’UNA PLAÇA DE TÈCNIC D’AUTOEMPRESA, MITJANÇANT UN
CONTRACTE D’INTERINITAT.

Atès que el Ple de l’Ajuntament en sessió de data 26 de febrer de 2009, va
acordar aprovar el pressupost General de 2009, que ha estat prorrogats per a
l’any 2010

Atès que a la plantilla de personal laboral d’aquest Ajuntament, per a l’any
2010, hi havia una plaça de tècnic d’autoempresa, que actualment està vacant
i que a més està dotada pressupostàriament.

Atès que fins a l’any 2008 la Generalitat subvencionava a entitats privades per
dur a terme els plans d’empresa dels emprenedors que volien crear la seva
pròpia empresa.

Atès que actualment tota aquesta tasca s’ha d’assumir directament des dels
serveis de Promoció Econòmica de l’Ajuntament, es considera necessari i
convenient cobrir aquest lloc de treball, per tal de poder donar una atenció
correcta i acurada als ciutadans que sol·liciten el servei.

Atès que la Generalitat atorga una subvenció de suport als programes d’àmbit
local de foment i assessorament a la creació d’empresa, dins la xarxa Inicia a la
que l’Ajuntament de Canet de Mar està adherit.

Considerant que l’adopció d’aquest acord es competència d’aquesta Junta de
Govern Local, en virtut de les delegacions efectuades per l’Alcaldia mitjançat
Decret núm. 632/2007, de 5 de juliol,

Vistes i trobades conforme les bases de la convocatòria per cobrir aquests llocs
de treball i tenint en compte allò que es disposa en els articles 282 i següents
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 com els articles 32 i següents
del Decret 214/1990, de 30 de juliol, pel qual s’aprova el Reglament del
personal al servei de les Entitats Locals, de conformitat amb la proposta de la
Regidoria delegada de Règim Intern, s’acorda per unanimitat:

PRIMER: Aprovar les bases per a la provisió, mitjançant un contracte
d’interinitat, fins a la cobertura definitiva del lloc de treball i obrir en convocatòria
una vegada modificada la plantilla de personal, d’una plaça de tècnic
d’autoempresa,

Bases que regiran la convocatòria per a la provisió, en règim laboral
temporal, per interinitat, d’un tècnic mig, per als serveis d’ocupació i
creació d’empreses.
Primera. Objecte de la convocatòria

És objecte de la present convocatòria la selecció d'un tècnic mig (grup A2)
mitjançant el procediment concurs en torn lliure, que s'ha de proveir per raons
justificades de necessitat i urgència, per caràcter laboral temporal, per interinitat
una plaça de tècnic per als serveis d’ocupació i creació d’empreses, adscrit a
l’àrea de Promoció Econòmica, fins a la cobertura definitiva del lloc de treball

Segona. Funcions

Les funcions d'aquest lloc són, entre altres, les següents:

- Identificar les oportunitats del territori en l’àmbit de la intermediació
laboral.

- Identificar les necessitats d’ocupació al municipi.
- Gestionar el Servei Local d’Ocupació.
- Informar, assessorar i orientar en matèria d’inserció laboral i tècniques de

recerca de feina als ciutadans i ciutadanes del municipi.
- Gestionar ofertes de treball
- Tramitació de subvencions davant altres administracions
- Gestionar el servei de creació d’empreses
- Assessorar, orientar i fer l’acompanyament dels emprenedors en la

elaboració del seu pla de empresa.

Tercera. Legislació aplicable, retribucions i jornada laboral

Aquestes bases desenvolupen allò que disposa l'article 10 de la Llei 7/2007, de
12 d'abril de l'Estatut Bàsic de l'Empleat Públic, sens perjudici d'allò establert a la
seva a la Disposició Final Quarta 3.

Les retribucions i dedicació de l'aspirant que resulti seleccionat, serà l'equivalent
al del lloc a substituir, que és la següent:
- Dedicació: Jornada ordinària. Horari: De dilluns a divendres, de 8:00 a 15:30 h.
- Retribució bruta anual: 26.696,32 €

Quarta. Requisits dels participants

Per a ser admès a la realització de les proves selectives al lloc convocat serà
necessari que els aspirants reuneixin a la data de finalització del termini per a la
presentació d'instàncies els següents requisits i condicions, que hauran de
mantenir durant el procés selectiu:

a) Ser espanyol/a, nacional d'Estat membre de la Unió Europea, o persona
inclosa en l'àmbit d'aplicació dels Tractats Internacionals celebrats per la CE i
ratificats per Espanya en els que sigui d'aplicació la lliure circulació de
treballadors, d'acord amb el que preveu l'article 56 i següents de la Llei 7/2007,
de 12 d'abril, de l'Estatut Bàsic de l'Empleat Públic.
b) Tenir complerts els setze anys i no excedir en l'edat màxima de jubilació
forçosa.
c) No patir cap malaltia o defecte físic que impedeixi el desenvolupament de les
corresponents funcions.
d) No haver estat separat mitjançant expedient disciplinari del servei a l'Estat, a
les Comunitats Autònomes o a les Entitats Locals, ni trobar-se inhabilitat per a
l'exercici de funcions públiques per sentència ferma.
e) No trobar-se en cap de les causes d'incapacitat o incompatibilitat previstes en
la legislació vigent sobre la matèria.
f) Comprometre's a prestar la promesa o jurament per càrrecs i funcions
públiques que estableix el Reial Decret 707/79, de 5 d'abril.
g) Estar en possessió d’una titulació universitària de grau mig o superior,
preferentment Administració i Direcció d’Empreses, Ciències Econòmiques o

Psicologia. Les titulacions obtingudes en l'estranger hauran de justificar-se amb
la documentació que acrediti l'homologació i convalidació corresponent.

h) Tenir el nivell C de català, equivalent o superior. Els aspirants que no ho
acreditin en el moment de presentar la instància hauran de realitzar la prova de
català a què es refereix la base 8a.

Cinquena. Instàncies i documents a presentar

Les persones que desitgin prendre part a la convocatòria hauran de sol·licitar-ho
mitjançant instància adreçada a l'alcalde de Canet de Mar, el model normalitzat
que estarà a disposició dels interessats en el Registre General de l'Ajuntament de
Canet de Mar i en la pagina web municipal (www.canetdemar.cat), en la qual
caldrà manifestar que es reuneixen totes i cadascuna de les condicions exigides a
la base quarta, i hauran d'anar acompanyades dels documents següents:
- Fotocòpia del DNI.
- Fotocòpia de la titulació acadèmica
- Fotocòpia del certificat de nivell C de català.
- Currículum Vitae.
- Documents acreditatius (original o fotocòpia compulsada) dels mèrits al·legats
per valorar el concurs, de conformitat amb el barem exposat a la base vuitena i
sense que el Tribunal qualificador en pugui valorar d'altres que no siguin aportats
en aquest moment.

El termini de presentació d'instàncies serà de deu dies naturals a partir de
l'endemà de la publicació de la convocatòria al Butlletí Oficial de la Província.

Sisena. Llista d’admesos

Un cop finalitzat el termini de presentació d'instàncies, l’alcalde dictarà resolució
en el termini màxim de deu dies naturals, en la qual declararà aprovada la llista
d'aspirants admesos i exclosos, amb les causes d'exclusió. Aquesta resolució es
publicarà al tauler d'anuncis de la corporació, i a la pàgina web
(www.canetdemar.cat), tot respectant el que disposa la Llei Orgànica 15/1999, de
13 de desembre, de protecció de dades de caràcter personal.

En la mateixa resolució, es declararà aprovada la llista d'aspirants admesos i data
de realització de la primera prova.

Setena. Òrgan de selecció

El tribunal qualificador tindrà la següent estructura:
- President: La tècnica de Promoció Econòmica.
- Vocal:
* Dos/dues empleats/des municipals d’igual o superior categoria, designats per
l’ajuntament.
- Secretari: el de la Corporació persona en qui delegui, que actuarà, amb veu i
sense vot.

Així mateix estarà present en el Tribunal un membre un representant dels
treballadors amb veu però sense vot.

Abstenció i recusació: Els aspirants podran recusar els membres del Tribunal de
conformitat a allò establert a l'article 28 i 29 de la Llei 30/92, de 26 de novembre
de Règim jurídic i del procediment administratiu comú.

Vuitena. Concurs de mèrits

A) Prova de coneixements de la llengua catalana.

De caràcter obligatori i eliminatori per a tots aquells aspirants que no acreditin
documentalment els coneixements del nivell de català, d'acord amb el que es
disposa a la Base 4a de les presents bases. Hauran d'acreditar els coneixements
exigits mitjançant la realització d'una prova escrita i/u oral de coneixements de la
llengua catalana del nivell C. La puntuació serà apte/no apte; i els aspirants
declarats no aptes seran exclosos del procés selectiu.

Els aspirants que acreditin mitjançant la presentació amb la instància que estan
en possessió del certificat o equivalent que correspongui, no hauran d'efectuar
aquesta prova.

El Tribunal qualificador podrà demanar l'assistència tècnica del servei de suport
de Normalització Lingüística per a la realització i correcció dels exercicis
d'aquesta prova.

B) Prova pràctica: De caràcter obligatori i eliminatori

Consistent en resoldre un o més supòsits pràctics plantejats pel tribunal sobre les
funcions pròpies del lloc de treball, temps màxim d’una hora i mitja.

Es puntuarà entre 0 i 10 punts i la puntuació mínima per ser considerat apte serà
de 5 punts.

C) Valoració de mèrits

El tribunal valorarà els mèrits al·legats i acreditats documentalment pels
aspirants, d'acord amb barem de mèrits següent:

1.- Experiència professional:
a) Per serveis prestats a l'administració tant en règim funcionarial com laboral,
ocupant llocs equivalents a la mateixa escala i subescala i realitzant funcions
similars a les pròpies de la plaça a proveir, 0.10 punts per mes complert, fins a un
màxim de 4 punts.

b) Per serveis prestats en el sector privat realitzant funcions similars a les del lloc
a proveir, a raó de 0,05 punts per mes complert treballat, fins a 2 punts.

Per acreditar els mèrits dels apartats a) i b), s'haurà d'aportar les corresponents
certificacions de treballs efectivament realitzats, aportant també fotocòpies dels
nomenaments, contractes de treball o fulls de nòmina que es jutgin necessaris
per a justificar el temps efectiu i la naturalesa de les funcions desenvolupades. En
qualsevol cas i pel que fa a treballs realitzats dins del sector privat, s'haurà
d'adjuntar també un certificat de vida laboral expedit per la Seguretat Social.

2.- Formació:

a) Per assistència i aprofitament a accions formatives i de perfeccionament que
tractin sobre matèries relacionades amb les funcions pròpies a desenvolupar, a
criteri del Tribunal pel que fa la validesa segons el centre docent, d'acord amb el
següent barem: Sense acreditació de la durada o inferiors a 10 hores: 0,10 punts.

o De 10 a 20 hores: 0,15 punts.
o De 21 a 40 hores: 0,30 punts.
o De 41 a 60 hores: 0,50 punts.
o Més de 60 hores: 0,75 punts.

b) Certificats d'assistència, aprofitament a jornades/seminaris que tinguin relació
directa amb el lloc a proveir, a raó de 0,10 punts per jornada/seminari.

La puntuació màxima en aquest apartat és de 2 punts.

3.- Altres mèrits específics a considerar pel Tribunal. En aquest apartat es podran
valorar els coneixements de programes informàtics específics, coneixements
d’idiomes, cursos de formació que no s’hagin puntuat a l’apartat anterior.

La puntuació màxima en aquest apartat és de 2 punts.

D) Entrevista Personal.

El Tribunal podrà realitzar una entrevista personal amb els aspirants, en relació a
les tasques de la plaça, per a valorar els seus coneixements així com altres
mèrits aportats i no valorats en els apartats anteriors, que es puguin considerar
d'interès per al desenvolupament de les tasques relacionades amb la plaça
convocada. La qualificació serà de 0 a 2 punts.

Novena. Inici i desenvolupament de les proves

Les proves s'iniciaran dins del mes de juny de 2010.

Desena. Resultat final i contractació

Després d'efectuar la qualificació del procés de selecció, el tribunal confeccionarà
i publicarà la llista dels aspirants que l'han superat, per ordre correlatiu segons la
puntuació aconseguida en ordre descendent i elevarà l'anomenada relació a
l’Alcaldia perquè formuli la corresponent contractació.

Onzena. Presentació de documents i nomenament

L’aspirant requerit per a la seva contractació haurà de presentar, en el termini
màxim de deu dies naturals, la següent documentació:
a) Una declaració responsable de no estar afectat per cap dels motius
d'incompatibilitat continguts en la Llei 53/84, de 26 de desembre, o, en el seu cas,
sol·licitud de compatibilitat.
b) Número d'Afiliació a la Seguretat Social i Número de Compte Corrent.

Dotzena. Impugnacions

Aquesta convocatòria, les seves bases i els actes administratius derivats
d'aquestes i de l'actuació del Tribunal, podran ser impugnats pels interessats en
els casos i en la forma previstos en la Llei 30/1992, de LRJPAC i demés normes
d'aplicació.

SEGON: Publicar les bases en el BOP, una vegada s’obri la convocatòria per
cobrir el lloc de treball, seguint el procediment establert en la normativa abans
referenciada per desenvolupar les proves de selecció per cobrir aquesta plaça.

TERCER: Facultar a l’alcalde per signar els documents que siguin necessaris
en relació amb aquest acord.

4.- ATORGAMENT DE LLICÈNCIA MUNICIPAL AMBIENTAL
D’INSTAL·LACIÓ PER A L’EXERCICI D’UNA ACTIVITAT DE RESIDÈNCIA
PER A PERSONES DISCAPACITADES UBICADA AL CARRER MAS EL
GRAU DE LA URBANITZACIÓ EL GRAU DE CANET DE MAR.

En data 08.10.09, la senyora RRG, en nom i representació de la fundació
privada “ELS GARROFERS” presenta davant d’aquest Ajuntament una
sol·licitud amb la documentació annexa corresponent per a l’obtenció de la
llicència municipal ambiental per una activitat dedicada a una residència per a
persones discapacitades situada al carrer Mas El Grau de la urbanització El
Grau d’aquesta localitat.

Tot seguit es procedeix a la tramitació oportuna de la sol·licitud, segons
determinen la Llei 3/1998, de 27 de febrer, de la intervenció integral de
l’Administració ambiental i el seu Reglament general de desenvolupament
aprovat per Decret 136/1999, de 18 de maig (RIIA), així com l’Ordenança
reguladora de la intervenció integral de l’administració municipal en les activitats
i instal·lacions (OA).

En data 20 d’octubre de 2009, l’arquitecta tècnica lliura l’informe de
compatibilitat urbanística del projecte amb la normativa vigent al municipi,
segons consta al certificat de la secretària de la mateixa data.

En data 22.10.09, d’acord amb el procediment establert en les normes
esmentades, es dóna trasllat de l’expedient al Consell Comarcal del Maresme
perquè informi sobre la suficiència i idoneïtat del projecte, i en data 09.11.09, va
tenir entrada en aquest ajuntament l’informe favorable del consell comarcal.

L’expedient es sotmet a tràmit d’informació pública i veïnal per un termini de 20
i 10 dies respectivament, havent-se presentat dos escrits d’al·legacions, dels
quals l’enginyer municipal n’ha considerat el següent:

“En el tràmit d’informació pública i veïnal s’han presentat dos escrits
d’al·legacions: del Sr. SRR (registre d’entrada núm. 7214 de 18.12.09), i del
Sr. DGL (registre d’entrada núm. 424 de 27.01.10). Un cop analitzats els

mateixos, el tècnic que subscriu considera que s’han de desestimar les
al·legacions incloses en els esmentats escrits, en base a les següents
consideracions:

Escrit del Sr. SRR: En aquest escrit es manifesta el desacord del veí de que
s’instal·li aquesta activitat perquè l’espai on s’ubica està destinat a
equipaments públics i la Fundació és de caràcter privat, perquè no va poder
examinar l’estudi de viabilitat econòmica, perquè no ha pogut comprovar amb
el deteniment necessari si s’acompleix la normativa urbanística, i perquè no
ha vist en l’expedient l’existència d’un estudi d’impacte visual ni d’audició.

Sobre el primer i tercer punts, referents a la normativa urbanística, cal fer
esment que, en data 20 d’octubre de 2009 es va expedir el certificat de
compatibilitat urbanística de l’activitat, on es comenta que l’activitat és
compatible amb l’ús admès a la finca.

En quant al segon punt, la documentació a la que fa referència no afecta als
aspectes mediambientals de l’activitat que són objecte d’aquest expedient.

Pel que fa a l’últim punt, per una banda comentar que l’activitat disposa del
corresponent certificat de compatibilitat urbanística, tal com s’ha comentat
anteriorment. Per altra banda, en quant als possibles sorolls que pugui
generar l’activitat, en el propi projecte es preveuen mesures correctores per
tal de reduir l’impacte acústic que pugui generar.

Escrit del Sr. DGL: En aquest escrit es manifesta el desacord del veí per a
que s’atorgui llicència a l’activitat per no haver-se complert tràmits
administratius, per qüestions urbanístiques, per ubicació inadequada, per
possibles problemes de sorolls i per impacte visual de l’activitat.

En quant a la tramitació administrativa, s’ignora l’abast de l’afirmació
realitzada a l’al·legació, però s’ha de comentar que la tramitació municipal i
supramunicipal ha estat la correcta per aquest tipus d’activitat des d’un punt
de vista tècnic.

Pel que fa a les qüestions urbanístiques, d’ubicació i d’impacte visual, el
certificat de compatibilitat urbanística expedit en data 20 d’octubre de 2009
comenta que l’activitat és compatible amb la normativa urbanística vigent, tal i
com es planteja en el projecte.

I pel que fa als possibles sorolls que pugui generar l’activitat, en el propi
projecte es preveuen mesures correctores per tal de reduir l’impacte acústic
que pugui generar.

En referència a ambdues al·legacions, es recorda que la present tramitació i
la informació pública i veïnal es refereix als aspectes mediambientals de
l’activitat, de la qual cosa gairebé no se’n fa cap esment. Els aspectes
urbanístics i constructius no són objecte d’aquest expedient.”

En data 18.01.10, entra en aquest Ajuntament informe de la Direcció General
d’Emergències, Extinció d’Incendis i Salvaments del Departament d’Interior,
Relacions Institucionals i Participació de la Generalitat de Catalunya emès en
data 18.12.09.

En data 04.02.10 es remet al Consell Comarcal el certificat emès per
l’Ajuntament en el qual constata la presentació d’al·legacions en el període
d’informació pública i veïnal efectuada, requerint-li així el preceptiu informe de
la Ponència Ambiental.

En data 08.03.10 es rep l’informe preceptiu favorable, emès pel Consell
Comarcal del Maresme.

En data 24.03.10, i un cop examinada la documentació presentada, l’enginyera
municipal emet informe en el qual informa favorablement la sol·licitud
efectuada, amb els condicionants i mesures correctores que assenyala i que es
determinen més endavant.

En data 14.04.10, la Cap de la Unitat d’activitats, Sra. Dolors Puig Gómez,
formula proposta d’acord, la qual va ser notificada als interessats, concedint-los
un termini màxim de 10 dies hàbils en tràmit d’audiència perquè formulessin les
al·legacions que consideressin pertinents, termini que ha finalitzat sense haver-
ne presentat.

Vist l’expedient administratiu de referència, i tenint en compte allò que disposa
la normativa legal d’aplicació, la Cap d’Activitats, de conformitat amb la proposa
de la Tinència de l’Alcaldia de Medi Ambient i d’Educació, s’acorda per
unanimitat:

PRIMER.- Desestimar les al·legacions presentades en el període d’informació
pública i veïnal, en base a l’informe emès per l’enginyer municipal.

SEGON.- Concedir a la fundació privada ELS GARROFERS, en unitat d’acte, la
llicència ambiental municipal (tipus B) per a l’exercici de l’activitat dedicada a
una residència per a persones discapacitades situada al carrer Mas El Grau de
la urbanització El Grau d’aquesta localitat.

TERCER.- Condicionar l’efectivitat de la present llicència al compliment de les
següents determinacions:

Les del projecte tècnic visat pel Col·legi d’Enginyers Industrials de Catalunya
amb el número B-440133, de data 30.09.09.

Les proposades per la Ponència Ambiental Comarcal, que són les següents:

 Es recorda que cal presentar una còpia de l'assegurança de responsabilitat
civil.
 Cal donar compliment als requisits establerts al Reglament regulador d’aigües

residuals a la comarca del Maresme, de 5 d’agost de 2004.
 Gestionar com a residus sanitaris especials els productes químics i

medicaments caducats, estocs malmesos, etc., d’acord amb el Decret 92/1999, de
6 d’abril, pel qual s’aprova el Catàleg de residus de Catalunya, i amb el Decret
27/1999, de 9 de febrer, de la gestió de residus sanitaris, i amb el Decret 93/1999,

de 6 d’abril, sobre procediments de gestió de residus, especialment pel que fa a les
condicions de recollida, emmagatzematge i lliurament de residus.
 Separar en origen els diferents tipus de residus generats i dur-ne a terme una

gestió autoritzada.
 Cal donar compliment als requisits establerts per als residus no industrials que

preveu el Decret 93/99, de 6 d’abril, sobre procediments de gestió de residus.
 Es complirà amb l'Ordenança Municipal sobre la recollida de la brossa.
 En relació als límits d’emissió, prevenció, control i garantia: l’activitat

complimentarà la normativa vigent en emissions de contaminants a l’atmosfera en
les instal·lacions de combustió.
 Cal que l’activitat doni compliment als requisits, en matèria de soroll, de la Llei

16/2002, de 28 de juny, de protecció contra la contaminació acústica.
 S'instal·laran les màquines sobre suports antivibratoris i separades dels murs i

parets mitgeres. En cas necessari es col·locaran sobre bancada de gran massa
aïllada del pis mitjançant material elàstic i absorbent de les vibracions.
 S'aïllarà acústicament el local o cada màquina, segons convingui, de forma que

impedeixi la transmissió de sorolls a les propietats veïnes per sobre dels límits
reglamentaris.
 Cal que l’activitat doni compliment als requisits, en matèria de contaminació

lumínica, de la Llei 6/2001, de 31 de maig, d’ordenació ambiental de
l’enllumenament per a la protecció del medi nocturn.
 Complir la Llei 31/1995, de prevenció de riscos laborals, especialment pel que

fa a la seguretat i salut dels treballadors i als equips de treball i mitjans de protecció.
 Ordre de 9 de març de 1971, d’aprovació de l’ordenança d’higiene i seguretat

en el treball.
 Es complirà la normativa vigent en matèria de supressió de barreres

arquitectòniques. Llei 20/1991 de 25 de novembre.
 Les instal·lacions relatives a cuina i menjador hauran de complimentar la

normativa sectorial de condicions d’higiene i sanitàries que exigeixen la vigent
legislació:
 Reglament CE, 582/2004, del Parlament Europeu, de 29 d’abril, relatiu a

l’higiene dels productes alimentaris (R.D. 640/2006, de 26 de maig, pel qual es
regulan determinades condicions d’aplicació de les disposicions comunitaries en
materia d’higiene, de la producció i comercialització dels productes alimentaris).
 R.D. 202/2000, d’11 de febrer, pel qual s’estableixen les normes realitives als

manipuladors d’aliments.
 R.D. 3484/2000, de 29 de desembre, pel qual s’estableixen les normes

d’higiene per l’elaboració, distribució i comerç de menjars preparats.
 R.D. 1254/1991, de 2 d’agost, pel que es dicten les normes per a la preparació i

conservació de la maionesa d’elaboració pròpia i d’altres productes de consum
immediat en els que figuri l’ou com a ingredient.
 Les persones que estiguin en contacte amb els aliments guardaran perfecta

higiene i hauran d'estar en possessió del respectiu Certificat de formació en higiene
alimentaria, especific pel lloc de treball que ocupi" o document equivalent.
 Es col.locarà un hidrant d'incendis de diàmetre normalitzat a menys de 100 m.

de qualsevol punt de la façana, segons articles 1, 2, 3 i 4, del Decret 241/1994, de
26 de juliol, sobre condicions urbanístiques i de protecció contra incendis en els
edificis, complementaris de la NBE-CPI/91.
 L’execució de les instal·lacions de protecció contra incendis, serà executada

per un instal·lador degudament autoritzat i les mateixes s’ajustaran al RD
1942/1993 de 5 de novembre sobre el Reglament d’instal·lacions de protecció
contra incendis.

 S’efectuarà el manteniment mínim de les instal·lacions de protecció contra
incendis, que cita l’Apèndix 2 del Reglament d’instal·lacions de protecció contra
incendis (RD 1942/1993 de 5 de novembre).
 El present informe queda condicionat a les mesures correctores imposades per

la Direcció General de Prevenció, Extinció d’Incendis i Salvaments al seu informe
en matèria de prevenció d’incendis, de data 18 de desembre de 2009.
 Les proposades pel tècnic director al projecte presentat, visat amb núm.

440133, i data 30 de setembre de 2009.

Les proposades per la Direcció General de Prevenció i Extinció d’Incendis i
Salvaments:

 Comprovar l’existència d’un hidrant d’incendis a menys de 100 m. De l’activitat
 Extinció automàtica a la cuina
 Cal redactar un pla d’autoprotecció.

Les proposades per l’enginyera municipal:

1. Insonorització total o parcial, segons convingui, si els sorolls transmesos als
habitatges veïns superen en més de 3 dBA el soroll de fons.
2. En cas de disposar d’un rètol lluminós a l’exterior de l’edifici, aquest haurà

d’estar apagat a partir de les 23 hores.
3. Restarà rigorosament prohibit fer abocaments de residus i deixalles de

qualsevol tipus de producte utilitzat en l’activitat a la xarxa de clavegueram.
4. Juntament amb la còpia de l’acta de control inicial que es presenti a aquest

Ajuntament també caldrà presentar:

- Certificat de posta en funcionament de les instal·lacions de protecció contra
incendis emès per l’empresa instal·ladora i signat per tècnic competent i/o
contracte de manteniment dels medis d’extinció per empresa autoritzada.
- Justificants de les legalitzacions de cadascuna de les instal·lacions sotmeses
a reglamentacions específiques efectuades davant del Departament d’Indústria
de la Generalitat o, si s’escau, davant d’una Entitat d’Inspecció i Control.
- Còpia de document acreditatiu d’estar donat d’alta davant de la Junta de
Residus com a centre productor de residus, en concret pels olis i residus
sanitaris.
- Còpia del contracte amb una empresa autoritzada per la Junta de Residus del
Departament de Medi Ambient de la Generalitat de Catalunya per a la recollida
dels diversos elements residuals de caràcter especial que s’originin en
l’activitat.
- Certificat de que els valors acústics generats per l’activitat es troben dintre
dels límits admissibles, o del mesurament de l’aïllament acústic brut de
l’activitat en la zona immediata a l’activitat, signat per tècnic competent i visat
pel corresponent col·legi oficial.

QUART.- Així mateix, condicionar l’efectivitat de la present llicència a l’adopció
de les mesures correctores esmentades al projecte de l’activitat, als informes
tècnics municipals i a les disposicions normatives d’aplicació, en els termes
següents:

a) En matèria de protecció del medi ambient, i particularment en relació als
límits d’emissió, prevenció, control i garantia: Activitat amb poca
incidència ambiental.

b) En relació a la seguretat i protecció de la salut de les persones: Sembla
complimentar-se la normativa vigent.

c) En matèria de prevenció d’incendis: Cal acomplir amb el Document
Bàsic SI del Codi Tècnic de l’Edificació, i amb el Decret 241/1994, de 26
de juliol, sobre els condicionants urbanístics i de protecció contra
incendis en els edificis. A la documentació aportada s’aporten diverses
justificacions al respecte.

d) En matèria d’higiene, seguretat i comoditat: Segons les dades aportades
en el projecte tècnic, l’activitat és susceptible d’adaptar-se a la normativa
vigent sobre condicions de seguretat que han de reunir els locals de
treball segons les disposicions mínimes exigides a la llei 31/1995 de 8 de
novembre i Reial Decret núm. 486/1997 de 14 d’abril.

e) En relació a les condicions acústiques: No s’haurien d’alterar globalment
les existents a la zona. Cal que es complimentin la Llei 16/2002 de 28 de
juny de protecció contra la contaminació acústica, la llei 37/2007 del
soroll, i el reial decret 1367/2007 pel qual es desplega la llei 37/2007.

f) En relació a la contaminació lumínica: Caldrà acomplir amb la Llei
6/2001 de 31 de maig i demés disposicions que la desenvolupin.

g) En matèria de prevenció, reducció o eliminació de les molèsties que es
puguin causar al veïnat, així com les d’estalvi dels recursos naturals:
D’acord amb la documentació presentada l’activitat en qüestió no hauria
de generar cap alteració notable.

h) En relació a la bona gestió dels residus generats: De conformitat amb la
documentació presentada els residus generats són banals i assimilables
a domèstics. No obstant, també caldrà complir amb el que estableix el
Decret 27/1999, de 9 de febrer, de la gestió de residus sanitaris.

i) En quan als sistemes de control a què es sotmet l’exercici de l’activitat,
per tal de garantir-ne l’adequació permanent del seu funcionament a les
determinacions legals i les fixades a través de la llicència municipal:
s’entén adient un control periòdic cada cinc anys comptats a partir de la
data de l’atorgament de la llicència municipal, amb independència de les
actuacions d’autocontrol que s’estableixin.

j) En relació a l’adaptació del local proposada: L’activitat és susceptible de
poder complir amb les Normes Subsidiàries de Planejament d’acord amb
el certificat de Compatibilitat d’Ús de data 20 d’octubre de 2009.

k) Compliment del Codi d’Accessibilitat de Catalunya: S’ha de complir amb
el que especifica el Decret 135/1995, de 24 de març de desplegament de
la Llei 20/1991, de 24 de novembre.

CINQUÈ.- En cap cas no es pot iniciar l’exercici de l’activitat fins que no s’hagi
obtingut l’acta de control inicial favorable, emesa per una entitat ambiental de
control, de la qual s’haurà de facilitar còpia a aquest Ajuntament. A la mateixa
s’acompanyarà el certificat emès pel tècnic director de l’execució del projecte
en el qual s’indiqui l’adequació de l’activitat i de les instal·lacions a la llicència
ambiental atorgada i a les condicions apuntades en els acords tercer i quart.

SISÈ.- En cas que, prèviament a la sol·licitud de l’acta de control inicial
favorable, s’hagin de fer proves per verificar el funcionament de màquines o
instal·lacions, el titular haurà de comunicar-ho a l’Alcalde, amb cinc dies

d’antelació, indicant-ne la durada i les mesures adoptades per garantir que
aquestes proves no afectaran ni crearan risc per a l’entorn, persones i béns,
sens perjudici de la possibilitat que hi assisteixin els tècnics que designi
l’Ajuntament.

SETÈ.- Per tal de garantir l’adequació permanent de l’activitat a les
determinacions legals i les fixades en la llicència, es sotmetrà l’activitat
autoritzada a controls periòdics cada quatre anys, el primer comptat a partir de
l’atorgament de la llicència i, la resta, quatre anys desprès de la realització de la
corresponent revisió.

El control periòdic quedarà substituït per la revisió reglamentària quan ambdós
tràmits hagin de ser coincidents. En tot cas, entre la realització d’una acció de
control i la següent no podran transcórrer més de vuit anys.

VUITÈ.- La llicència ambiental es revisarà de forma periòdica, a instància del
titular de l’activitat, cada vuit anys a comptar des de la data del seu atorgament
o, en el seu cas, a comptar des de la data de la darrera revisió.

Tanmateix es podran practicar d’ofici revisions anticipades quan es doni
qualsevol dels supòsits previstos a la Llei.

NOVÈ.- Sens perjudici de les accions específiques de revisió i controls
establerts - inicial i periòdic- l’activitat autoritzada resta subjecta en els aspectes
mediambientals a l’acció inspectora de l’Ajuntament, que es podrà dur a terme
en qualsevol moment, d’acord amb les previsions contingudes en l’OA, així com
a les inspeccions periòdiques que estableixi la legislació sectorial en matèria de
prevenció d’incendis, accidents greus i de protecció de la salut.

DESÈ.- Notificar la present resolució al titular de la llicència i a la resta
d’interessats.

ONZÈ.- Inserir la present resolució en el tauler d’edictes d’aquesta Corporació.

DOTZÈ.- Un exemplar de la llicència haurà d’estar sempre fixat en un lloc
adequat i visible dins el recinte on es dugui a terme l’activitat.

TRETZÈ.- Aprovar les taxes municipals per un import de 5.583,74 €

5.- ADJUDICACIÓ DEFINITIVA DEL PROCEDIMENT OBERT PER A
L’EXPLOTACIÓ DELS SERVEIS DE TEMPORADA 2010 A LES PLATGES
DE CANET DE MAR.

Atès que la Junta de Govern Local de data 23 d’abril de 2010 va acordar:

PRIMER.- Adjudicar provisionalment la concessió de l’explotació de la guingueta
núm. 1 al Sr. JSM pel preu cert i global de 19.750 €, fent-li avinent que haurà de
fer efectiva una fiança definitiva de 987,50€, en el termini de 15 dies hàbils a

comptar des de l’endemà de la publicació de l’adjudicació provisional al perfil del
contractant, la qual es retornarà una vegada s’hagi comprovat que s’ha
desmuntat completament la instal.lació i ha deixat els terrenys en les degudes
condicions.

SEGON.- Adjudicar provisionalment la concessió de l’explotació de la guingueta
núm. 3 al Sr. PFA pel preu cert i global de 8.475.-€, fent-li avinent que haurà de
fer efectiva una fiança definitiva de 423,75.-€, en el termini de 15 dies hàbils a
comptar des de l’endemà de la publicació de l’adjudicació provisional al perfil del
contractant, la qual es retornarà una vegada s’hagi comprovat que s’ha
desmuntat completament la instal.lació i ha deixat els terrenys en les degudes
condicions.

TERCER.- Adjudicar provisionalment la concessió de l’explotació de la guingueta
núm. 5 al Sr. MDZ pel preu cert i global de 7.700.-€, fent-li avinent que haurà de
fer efectiva una fiança definitiva de 385.-€, en el termini de 15 dies hàbils a
comptar des de l’endemà de la publicació de l’adjudicació provisional al perfil del
contractant, la qual es retornarà una vegada s’hagi comprovat que s’ha
desmuntat completament la instal.lació i ha deixat els terrenys en les degudes
condicions.

QUART.- Les guinguetes núms. 2 i 4 han quedat desertes.

CINQUÈ.- Els adjudicataris provisionals hauran d’acreditar, en el termini de 15
dies hàbil comptats des del següent a aquell en el que es publiqui l’adjudicació
provisional al perfil del contractant, mitjançant els certificats oficials oportuns
expedits per l’òrgan competent, trobar-se al corrent del compliment de les
obligacions tributàries i de les quotes a la Seguretat Social imposades per les
disposicions vigents.

SISÈ.- Facultar al Sr. Alcalde per signar qualsevol document que sigui necessari
per fer efectius els acords precedents.

SETÈ.- Notificar el present acord a la Intervenció i Tresoreria d’aquesta
corporació.”

Atès que en el termini de 15 dies hàbils des de la publicació de l’adjudicació
provisional al perfil del contractant, els adjudicataris provisionals de les
guinguetes núm. 1 (JSM), núm. 3 (PFA), i núm. 5 (MDZ), han aportat els
certificats acreditatius de trobar-se al corrent de compliment de les obligacions
tributàries i de les quotes a la Seguretat Social i han fet efectiva una fiança
definitiva de 987,50.-€ el senyor JSM, de 423,75.-€ el senyor PFA i de 385.-€ el
senyor MDZ.

D’acord amb el que disposen els articles 75 de la Llei de Costes, 111 del seu
Reglament, així com els articles 144 i 145 de la LCSP 30/2007 de 30 d’octubre,
de conformitat amb la proposta de la regidoria d’Obres, Serveis i Via Pública,
s’acorda per unanimitat:

PRIMER.- Adjudicar definitivament la concessió de l’explotació de la guingueta
núm. 1 al senyor JSM pel preu cert i global de 19.750.-€

SEGON.- Adjudicar definitivament la concessió de l’explotació de la guingueta
núm. 3 al senyor PFA pel preu cert i global de 8.475.-€

TERCER.- Adjudicar definitivament la concessió de l’explotació de la guingueta
núm. 5 al senyor MDZ pel preu cert i global de 7.700.-€

QUART.- Aquestes llicències es concedeixen amb caràcter temporal, referides
a la temporada d’estiu de l’any 2010 que va des de que es formalitzi
l’autorització a favor de l’adjudicatari i fins el 30 de setembre, i amb l’obligació
de retirar les instal.lacions, que no tindran el caràcter de fixes, abans del dia 3
d’octubre d’aquest any, havent de mantenir l’ús públic de la platja salvaguardant
la salubritat, higiene, ornat i neteja de la zona ocupada.

CINQUÈ.- Els adjudicataris hauran de fer efectiu el cànon establert per la
Demarcación de Costas en Catalunya per a l’any 2010, en el termini màxim
d’un mes a comptar des de la seva determinació.

SISÈ.- El cànon municipal s’haurà de satisfer en el termini màxim d’un mes
comptat a partir de la data d’adjudicació definitiva d’aquests serveis de
temporada.

SETÈ.- A petició de la Direcció General de Ports, Aeroports i Costes,
L’Ajuntament, com a titular de l’autorització, exigirà que es constitueixi a la
Caixa General de Dipòsits de la Generalitat de Catalunya i a disposició de la
Direcció General de Ports, Aeroports i Costes, la fiança corresponent a les
instal.lacions explotades per particulars i que s’estableix en 1.500 euros per a
les guinguetes i en 600 euros per a la resta d’instal.lacions, amb l’objecte de
respondre de les possibles despeses d’aixecament, si s’escau.

VUITÈ.- Comunicar als interessats que en cap cas produirà plens efectes
aquesta adjudicació en cas que per part dels organismes competents no es
donin els permisos pertinents.

NOVÉ.- Notificar als interessats que poden retirar de la caixa de la corporació la
garantia provisional de 1000.-€.

DESÈ.- El contracte es formalitzarà en document administratiu dins del termini
dels 10 dies hàbils següents al de la notificació de l’adjudicació definitiva,
constituint aquest document títol suficient per accedir a qualsevol registre
públic.

ONZÈ.- En base al que disposa l’article 32.1 de la Llei de Costes, queda
prohibides expressament les activitats pròpies de bar musical en horari nocturn,
les quals resulten incompatibles amb el Pla D’Usos i les autoritzacions de la
Demarcacions de Costes, ja que no guarden una vinculació específica amb la
platja i que poden i han de desenvolupar-se en altres llocs.

DOTZÈ.- Facultar al Sr. Alcalde per signar qualsevol document que sigui
necessari per fer efectius els acords precedents.

TRETZÈ.- Notificar el present acord a la Intervenció i Tresoreria d’aquesta
corporació.

6.- APROVACIÓ DE LA SOL·LICITUD DEL PROGAMA DE MESURES
FORMATIVES PER LLUITAR CONTRA LA CRISI EN EL MARC DE LES
MESURES D’ACOMPANYAMENT ALS ENS LOCALS DAVANT ELS
EFECTES DE LA CRISI ECONÒMICA 2010

Atès que la Diputació de Barcelona ha renovat per a 2010 el seu compromís de
suport als ajuntaments amb el programa de Mesures d'acompanyament als ens
locals davant els efectes de la crisi econòmica incloent, de nou, mesures en
l'àmbit d'educació.

Vist que enguany i donant resposta a les peticions rebudes pels ajuntaments,
l'Àrea d'Educació reedita aquest programa per a l'any 2010 i l'acompanya
d'altres mesures estratègiques que, amb caràcter excepcional, reforcin l'equitat
en l'accés als serveis educatius, millorin el perfil formatiu dels joves que van
abandonar els estudis sense acreditació i facilitin mecanismes als ajuntaments
per a finançar l'increment de despeses ocasionades per la crisi en l'àmbit social
i ciutadà.

Atès que un dels aspectes que preocupa l’Ajuntament de Canet de Mar és el
nombre de persones de la seva població que no ha assolit el títol de Graduat
d'Educació Secundària Obligatòria i que, per tant, no pot continuar els seus
estudis i, previsiblement, tindrà moltes dificultats per trobar feina.

Vist que el municipi de Canet de Mar ja va participar a l’experiència pilot per
millorar el perfil formatiu dels joves que van abandonar els estudis sense
acreditació, iniciada el 2009 per l'Àrea d'Educació de la Diputació de Barcelona,
mitjançant la qual es va col·laborar amb 5 municipis i es va oferir formació a un
total de 135 persones.

Atès que l'Àrea d'Educació de la Diputació de Barcelona ha comunicat a
l’Ajuntament de Canet de Mar que és un dels ajuntaments proposats, la
quantitat que li ha resultat assignada d'acord amb l'aplicació dels criteris
d'atorgament, els procediments per formalitzar l'ajut i la concreció de les
accions a desenvolupar.

Vist que el cost de l’acció formativa ha estat valorat en 10.310€ i que el suport
de la Diputació de Barcelona es concretarà en l’aportació del 70% del cost del
personal docent (7.217,00€) més la distribució de material de difusió de l’oferta i
material fungible d’inici de curs, i la organització d’una sessió de formació de
formadors.

Atès que l’aportació de l’Ajuntament de Canet de Mar consistirà en l’assumpció
del 30% del cost del personal docent (3.093,00€).

Vista la documentació de referència, de conformitat amb la proposta de la
Tinència de l’Alcaldia de Medi Ambient i Educació, s’acorda per unanimitat:

PRIMER.- Aprovar la sol·licitud de participació en el programa de mesures
formatives per lluitar contra la crisi.

SEGON.- Assumir el cost del 30% de cofinançament del cost global de l’acció
per import de 3.093€ amb càrrec a la partida 50 32100 13000.

7.- RELACIÓ DE DECRETS DES DEL DIA 26 FINS AL DIA 30 D’ABRIL DE
2010

Núm. Data Resum Signatura

329 26/04/2010 Desestimar recurs reposició expedient
responsabilitat patrimonial

Alcalde

330 26/04/2010 Estimar reclamació responsabilitat
patrimonial

Alcalde

331 26/04/2010 Premi beca Raimon Bonal Òscar
Figuerola

332 26/04/2010 Suspensió termini resolució recurs
reposició finca Can Catà

Òscar
Figuerola

333 26/04/2010 Llicències gas natural Òscar
Figuerola

334 27/04/2010 Declarar caducats expedients
sancionadors annex 15/02/2010

Alcalde

335 27/04/2010 Declarar caducats expedients
sancionadors

Alcalde

336 27/04/2010 Imposició sanció persones físiques Alcalde
337 27/04/2010 Imposició sanció persones jurídiques Alcalde
338 27/04/2010 Personació recurs contenciós

administratiu 481/09
Alcalde

339 27/04/2010 Pagament a l'ACPO subvenció Diputació
any 2009

Alcalde

340 27/04/2010 Incoació procediment ordre d'execució
Mas Muní, XX

Òscar
Figuerola

341 28/04/2010 Despeses setmanals Alcalde
342 28/04/2010 Aprovació nòmina abril Alcalde
343 29/04/2010 Incoació ordre d’execució FECSA

ENDESA, c/ Isla Cristina, XX
Òscar
Figuerola

344 29/04/2010 Advertiment multes coercitives, exp. de
restauració c/ Ample, XX

Òscar
Figuerola

Núm. Data Resum Signatura
345 29/04/2010 Llicència 1a ocupació Via Figuerola XX Òscar

Figuerola
346 29/04/2010 Incoació expedient vehicles abandonats Alcalde
347 30/04/2010 Compareixença Ajuntament recurs

contenciós 163/2010 i nomenament
advocat

Alcalde

348 30/04/2010 Permís forn de pa Ca la Manela, Riera
Buscarons XX

Sílvia Tamayo

349 30/04/2010 Autorització bar-francfurt Riera Gavarra
XX

Sílvia Tamayo

350 30/04/2010 Canvi de nom del bar del Francesc
Cambó número XX

Sílvia Tamayo

8.- ASSUMPTES URGENTS

L’alcalde president segons allò que es disposa als articles 51 del Text refós de
règim local aprovat per Reial decret legislatiu 781/1986, de 18 d’abril, i 83 del
Reial decret 2.568/1986, de 28 de novembre, pel qual s’aprova el Reglament
d’organització, funcionament i règim jurídic de les entitats locals, sotmet a la
consideració dels presents la declaració d’urgència d’un punt no inclòs a l’ordre
del dia. Un cop sotmesa la urgència d’aquest punt, és apreciada i declarada per
unanimitat i es procedeix tot seguit a la seva deliberació i votació en els termes
següents.

8.1.- ADJUDICACIÓ PROVISIONAL DEL CONTRACTE D’OBRES PER
L’EXECUCIÓ DEL PROJECTE “SUBMINISTRAMENT I COL·LOCACIÓ DE
GESPA ARTIFICIAL AL CAMP DE FUTBOL MUNICIPAL DE CANET DE
MAR”.

Atès que mitjançant Decret d’Alcaldia núm. 209/2010, del dia 8 de març, es va
aprovar l'expedient i els Plecs de Clàusules Administratives i de Prescripcions
Tècniques per a l'adjudicació de les obres consistents en l’execució del projecte
“Subministrament i col·locació de gespa artificial al camp de futbol municipal de
Canet de Mar”, per procediment negociat amb publicitat, mitjançant tramitació
urgent, així mateix es va procedir a autoritzar la despesa que suposa
l'adjudicació del mateix, convocant la seva licitació.

Atès que amb data 31 de març de 2010 es va publicar anunci de licitació en el
Butlletí Oficial de la Província Barcelona i en el Perfil de contractant de l'òrgan
de contractació, a fi que els interessats poguessin presentar les sol·licituds de
participació durant el termini de deu dies comptats des de la publicació de
l'anunci del contracte.

Vist que durant la licitació es van presentar les sol·licituds de participació que
consten en l'expedient.

Atès que amb data 3 de maig de 2010 es va constituir la Mesa de contractació, i
una vegada comprovada la personalitat i solvència dels sol·licitants i aplicats els
criteris objectius de solvència, va proposar la selecció dels quals van passar a
la següent fase, als quals es va convidar a participar i a presentar les seves
ofertes.

Atès que durant el termini de quinze dies des de la data d'enviament de la
invitació, es van presentar les ofertes que consten en l'expedient.

Atès que la Mesa de contractació a la vista de les ofertes presentades i una
vegada negociats els aspectes i després de la recepció de l'informe de
valoració tècnica, va realitzar, en data 11 de maig de 2010, proposta
d'adjudicació provisional a favor de l’empresa Teyco, SL.

Examinada la documentació que s'acompanya i d'acord amb la mateixa i de
conformitat amb l'establert en l'article 135.3 i la Disposició Addicional Segona
de la Llei 30/2007, de 30 d'octubre, de Contractes del Sector Públic,

De conformitat amb la proposta de la Regidoria d’Esports, s’acorda per
unanimitat:

PRIMER. Declarar vàlida la licitació i adjudicar provisionalment el contracte
d'obres consistents en l’execució del projecte “Subministrament i col·locació de
gespa artificial al camp de futbol municipal de Canet de Mar”, finançat amb
càrrec al FEOSL (RDL 13/2009, de 26 d’octubre), a l’empresa Teyco, SL (NIF B
08156572), pel preu cert i global de 469.681,49 euros i 75.149,04 euros
corresponents a l'Impost de Valor Afegit, i d'acord amb les següents
consideracions:

a) De conformitat a la clàusula 32 del PCAP, la baixa econòmica ofertada
per l’empresa, concretament al quantitat de 23.681,42 € haurà de servir
per finançar al seu càrrec qualsevol augment del percentatge legal de
l’IVA que es produeixi per canvi legislatiu, o bé, per finançar aquelles
modificacions contractuals a què fa referència l’art. 202 LCSP.

b) El termini d’execució del contracte haurà de ser de quatre mesos.
c) L’adjudicatari haurà de destinar a l’execució del present contracte el

personal que indicà en la seva oferta, en base a la qual ha resultat
adjudicatari, en concret, el següent, comprometent-se a que la
contractació del el nou personal necessari estigui en situació d’atur:

1.- Volum ocupació

 VOLUM DE TREBALLADORS I TREBALLADORES DE TIPOLOGIA T0

 Categoria Nombre
Temps
treballat Tipus de dedicació: Volum parcial

 en l'obra jornada completa d'ocupació

(X1)/
 parcial (X 0,5)
 1 Encarregat 120 1 120
 4 Oficial 120 1 120
 SUBTOTAL 240

 VOLUM DE TREBALLADORS I TREBALLADORES DE TIPOLOGIA T1

 Categoria Nombre
Temps
treballat Tipus de dedicació: Volum parcial

 en l'obra
jornada completa

(X1)/ d'ocupació
 parcial (X 0,5)
 4 Oficial 120 1 120
 SUBTOTAL 120

a) Així mateix, haurà d’executar les millores ofertades que es concreten en

les següents:

1. Reforç de l’enllumenat en el camí d’accés al camp, 3 punts.
2. Col·locació de mòduls prefabricats, subministrament i

col·locació de mòduls de fusta.
3. Adequació de l’espai annex al camp de futbol com a camp

auxiliar.
4. Condicionament del muret de separació amb l’escola,

reparació i condicionament.
5. Arranjament tanca perimetral, substitució de la malla de

simple torsió
6. Manteniment del camp,
7. Arranjament del camí d’accés de Can Goday; asfalt del camí i

prèvia preparació de la base
8. Instal·lació enllumenat a la graderia
9. Reducció de consum elèctric i d’aigua; programador i cèl·lula

fotoelèctrica per gestionar l’encesa i apagada de l’enllumenat
d’accés i pluviòmetre a la instal·lació de reg.

b) Igualment hauran de prestar les condicions de manteniment

indicades, de conformitat allò ofertat:

1. Manteniment especialitzat: 3 anys realitzat per MONDO
IBERICA, S.A.

2. Aportació bufador especial
3. Aportació del raspall especial fabricat per MONDO.
4. Curs d’especialització en manteniment per els operaris del

camp

c) El contractista tindrà l’obligació d’adquirir, instal·lar, eventualment
reparar i desinstal·lar, amb càrrec a l’import d’adjudicació, el cartell
de publicitat de les obres, des de l’inici fins a tres mesos després de
la data de l’acta de recepció de les obres, en un lloc visible, d’acord
amb les característiques marcades pel Ministerio de Política
Territorial (www.mpt.es).

SEGON. Notificar l'adjudicació provisional a tots els candidats que no han
resultat adjudicataris.

TERCER. Notificar i requerir al Sr. AGP, representant legal de l’empresa Teyco,
SL, adjudicatari provisional del contracte, perquè presenti, dins dels quinze dies
hàbils següents al de la data de publicació de l'adjudicació provisional en el
Butlletí Oficial de la Província de Barcelona i en el Perfil de Contractant, la
documentació justificativa de trobar-se al corrent en el compliment de les seves
obligacions tributàries i amb la Seguretat Social i qualsevol altres documents
acreditatius de la seva aptitud per a contractar, així com constituir la garantia
definitiva per import 23.484,07€, corresponent al 5% de l’import d’adjudicació
sense IVA, sent el termini per a elevar a definitiva l'adjudicació provisional de
deu dies hàbils.

QUART. Publicar l'adjudicació provisional del contracte mitjançant anunci en el
Butlletí Oficial de la Província de Barcelona i en el Perfil de Contractant.

9.- PRECS I PREGUNTES

Tot seguit, els regidors es pregunten mútuament sobre qüestions diverses
d’índole i problemàtica municipal.

I no havent-hi més assumptes a tractar, s’aixeca la sessió, essent les 23.55
hores de tot el que jo com a secretària certifico.

La secretària L’alcalde,

Núria Mompel Tusell Joaquim Mas Rius

