

## ACTA DE LA SESSIÓ PLENÀRIA DE L'AJUNTAMENT DE MIERES

### IDENTIFICACIÓ DE LA SESSIÓ.

<i>Mandat:</i>	2015-2019
<i>Sessió núm.:</i>	28
<i>Caràcter de la sessió:</i>	ordinària
<i>Data:</i>	26 de maig de 2017
<i>Hora d'inici:</i>	20.00 h.
<i>Hora d'acabament:</i>	20.35 h.
<i>Lloc:</i>	Sala de sessions de la casa consistorial

### ASSISTENTS

Alcalde

Sr. Enric Domènech i Mallarach

Vivim Mieres-CUP-PA

Regidors/es

Sra. Marta Sasanedas i Estévez

Vivim Mieres-CUP-PA

Sra. Magdalena Reig i Figueras

Vivim Mieres-CUP-PA

Sra. Maria Neus Casals i Cienfuegos-Jovellanos

Vivim Mieres-CUP-PA

Sr. Josep Rovira i Reig

CiU

Sr. Pere Alsina i Caulas

CiU

Excusa la seva assistència el senyor Xavier Soldevila i Vilanova (CiU).

Secretari Interventor habilitat

Sr. Jordi Jové i Perich

### DESENVOLUPAMENT DE LA SESSIÓ

Per l'Alcaldia-Presidència es declara oberta la sessió.

Tot seguit es passen a despatxar els assumptes que figuren a l'ordre del dia i que són els següents:

#### 01. PROPOSTA D'APROVACIÓ DE LA PROPOSTA DEL CONSELL D'INFANTS

L'alcalde informa sobre l'objecte d'aquesta proposta. Aquesta proposta neix de l'aplicació pressupostària dotada en el pressupost de despeses del Pressupost de l'exercici 2017 320.22699 *Consell d'Infants* per un import de 1.000 €.

El Consell d'Infants presenta els treballs previs que han realitzat fins a la proposició de les propostes més votades que són les següents:

1. L'actuació del Mag Alouette


2. Un taller de manualitats en tres modalitats: fang, fusta i slime.
3. Anar al cinema més crispetes per tots els alumnes de l'escola amb un màxim de 40 persones.

L'alcalde dóna les gràcies pel treball realitzat.

Tot seguit es transcriu la proposta d'acord:

### **Antecedents**

En data 23 de desembre de 2016 va aprovar-se el pressupost general per a l'exercici 2017. Aquest pressupost preveia una aplicació pressupostària de 1.000 € destinada al Consell d'Infants (320 22699).

El dia 12 de maig l'equip de govern va convocar a la sala de plens del consistori a tots els infants del municipi d'edats compreses entre 1r i 6è curs de primària. L'objectiu de la reunió era formalitzar l'encàrrec de constituir el consell d'infants del municipi i alhora decidir en què volien destinar l'aplicació pressupostària del consell d'infants d'enguany.

Aquest consell tindrà les següents funcions:

- Treballar els temes que proposeu els infants o aquells que l'Ajuntament proposi al consell.
- Debatre i posar-se d'acord sobre les propostes relatives al tema que es treballi.
- Donar a conèixer als adults el punt de vista dels infants no només en temes estrictament infantils sinó tots els aspectes relacionats amb el poble.

Durant els dies 15, 18 i 25 de maig s'han realitzat sessions de treball dirigides per la dinamitzadora comunitària amb els infants per poder decidir i votar quines propostes els hi agradaria realitzar aquest 2017.

Com equip de govern també vam encarregar-los que formalment vinguessin a presentar les propostes que haguessin decidit en el ple, i és per això que avui ens acompanyen els representants del consell d'infants per exposar-nos les seves propostes.

També es preveu que durant aquest 2017 s'aprovi un reglament per regular el funcionament del Consell d'Infants pels propers anys.

Per tot l'exposat, el senyor Enric Domènech i Mallarach, alcalde-president, proposa al Ple l'adopció del següent acord:

1. Proposar acceptar les propostes exposades pel consell d'infants i desenvolupar-les el llarg d'aquest 2017 a càrrec de l'aplicació pressupostària 320 22699 Consell d'infants.
2. Comunicar aquests acords al Consell d'Infants.

La proposta és aprovada per **unanimitat**.


## **02. PROPOSTA D'APROVACIÓ DE L'ACTA DE LA SESSIÓ ORDINÀRIA DE DATA 28.04.2017.**

Es dona per llegida l'acta corresponent a la sessió ordinària de data 28 d'abril de 2017, i se sotmet a aprovació.

L'acta és aprovada per unanimitat.

## **03. PRENDRE CONEIXEMENT DE L'AGENDA PÚBLICA DE L'EQUIP DE GOVERN.**

L'Alcalde dona compte de l'Agenda pública de l'equip de govern, que tot seguit es transcriu:

28 d'abril. Assistència al Consell de Poble.

2 de maig. Reunió amb el senyor Sergi Martí, gerent del Consell Comarcal de la Garrotxa. Tema: servei d'assistència de secretaria intervenció.

3 de maig. Reunió amb el senyor David Soler de l'empresa La Fageda.

3 de maig. Reunió amb el senyor Moisès Costa metge consultori local i la senyora Carme Graboleda infermera consultori local, la senyora Eva Marzo educadora social i la senyora Marta Teixidor dinamitzadora comunitària.

4 de maig. Assistència a la sessió informativa sobre serveis i projectes en l'àmbit de l'empresa i l'emprenedoria organitzat per Dinàmig a Olot.

9 de maig. Reunió amb el mossèn Joan Prat.

12 de maig. Reunió de la mesa de contractació de l'obra Arranjament d'un tram del camí vell de Santa Pau.

12 de maig. Visita del Consell d'Infants als edificis municipals.

13 de maig. Assistència a la presentació del projecte Cantut.

15 de maig. Reunió amb la senyora Berta Galan comercial de l'empresa Ricoh.

17 de maig. Assistència a l'assemblea constitutiva de la Xarxa de municipis per a l'economia social i solidària (XMESS) a Barcelona.

18 de maig. Reunió amb el senyor Joan Pontacq.

19 de maig. Reunió amb el grup municipal CIU.

19 de maig. Assistència a la comissió informativa.

23 de maig. Reunió amb el senyor Lluís Muñoz. Tema: prestació servei d'assistència de secretaria intervenció al municipi.

23 de maig. Reunió amb el senyor David Llongarriu i el senyor Marc Arimany, tècnics del Consorci Sigma. Tema: campanya compostatge fracció orgànica.

23 de maig. Reunió amb el senyor Andreu Riera. Tema: programa masoveria urbana.

23 de maig. Reunió amb el senyor Josep Pey. Tema: programa de masoveria urbana.

24 de maig. Reunió amb la senyora Anna Fonseca directora, la senyora Sara Unanue adjunta a direcció i la senyora Sandra Roura, referent de gestió del CAP Banyoles.

25 de maig. Reunió amb el Consell d'infants.

El Ple en resta assabentat.

## **04. PRENDRE CONEIXEMENT DEL PERÍODE MIG DE PAGAMENT DEL PRIMER TRIMESTRE DEL 2017.**

### **INFORME D'INTERVENCIÓ**


Assumpte: compliment dels terminis de pagaments imposats per la llei 15/2010 de modificació de la llei 3/2004 per la que s'estableixen mesures de lluita contra la morositat.

Període: PRIMER TRIMESTRE 2017

D'acord amb l'article 4 de la llei 15/2010 els Tresorers o, en el seu defecte, els Interventors de les Corporacions locals elaboraran trimestralment un informe sobre el compliment dels terminis previstos en aquesta llei per al pagament de les obligacions de cada Ens locals, que inclourà necessàriament el número i quantia global de les obligacions pendents en què s'estigui incomplint el termini.

Sens perjudici de la seva possible presentació i debat en el Ple de la Corporació local, aquest informe haurà de remetre's, en tot cas, als òrgans competents del Ministeri d'Economia i Hisenda i, en el seu respectiu àmbit territorial, als de les Comunitats Autònomes que, d'acord amb els seus respectius Estatuts d'Autonomia, tinguin atribuïda la tutela financera de les Entitats locals. Aquests òrgans podran igualment requerir la remissió dels citats informes.

Emeto el següent INFORME:

#### 1. EN RELACIÓ AL COMPLIMENT DELS TERMINIS DE PAGAMENT DE LES FACTURES PRESENTADES A LA CORPORACIÓ.

Primer.- D'acord amb el que estableix l'article 3.3 de la llei 15/2010, el termini de pagament aplicable a les factures emeses des del dia 1 de gener a 31 de març de 2017 és de **30 dies** següents a la data d'expedició de les certificacions d'obra o dels corresponents documents que acreditin la realització total o parcial del contracte.

Segon.- La mitjana del temps de pagament de factures registrades a l'Ajuntament de Mieres durant el primer trimestre natural de l'any 2017 és de **3,45 dies**.

Tot seguit es transcriu el resum de les ràtios de les operacions pagades i pendents així com el càlcul del PMP segons la metodologia de càlcul que estableixen els articles 3, 4 i 5 del RD 635/2014, de 25 de juliol, pel qual es desenvolupa la metodologia de càlcul del període mig de pagament a proveïdors de les Administracions Públiques i les condicions i el procediment de retenció de recursos dels règims de finançament, previstos a la Llei Orgànica 2/2012, de 27 d'abril, d'Estabilitat Pressupostària i Sostenibilitat Financera.

#### PMP - PRIMER TRIMESTRE ANY 2017

Ràtio operacions pagades	Import pagaments realitzats	Ràtio operacions pendents	Import operacions pendents	PMP (dies)
5,70	16.520,91 €	-16,40	1.870,74 €	3,45

Tercer.- S'ha complert, el termini de pagament imposat per l'article 3.3 de la llei 15/2010 abans transcrit.

El Ple en resta assabentat.


## **05. PRENDRE CONEIXEMENT DE LES RESOLUCIONS D'ALCALDIA.**

### **Identificació de l'expedient**

Donar compte de les Resolucions de l'Alcaldia-Presidència.

El senyor Enric Domènech i Mallarach, alcalde-president, dóna compte al Ple de les següents Resolucions aprovades per l'Alcaldia:

**Resolució número 38/2017 de 27.04.2017** per la qual es requereix a EXCAVACIONES Y PINTURAS, SAU (EPSA) per tal que esmeni les deficiències de l'obra "Renovació de la impulsió i captació de la font de la Mina" en el termini de 3 mesos abans de procedir al retorn de la garantia.

**Resolució número 39/2017 de 27.04.2017** per la qual se sol·licita a la Diputació de Girona una subvenció de 1.000 euros per a la realització de la 32a. Edició de la fira de l'intercanvi de Mieres.

**Resolució número 40/2017 de 10.05.2017** per la qual s'atorga una llicència demanial a favor del Club de lectura per ocupar i utilitzar l'espai del centre cívic el dia 27 de maig, de 19 a 21 h per fer una reunió.

**Resolució número 41/2017 de 12.05.2017** per la qual s'atorga una llicència demanial a favor del Centre d'Estudis Mierencs per ocupar i utilitzar l'espai del centre cívic el dia 13 de maig, de 16,30 a 18,30 h per fer la presentació del projecte "Cantut: cançons i músiques dels avis".

**Resolució número 42/2017 de 12.05.2017** per la qual se sol·licita al Dipsalut una subvenció per finançar les despeses de manteniment del Parc Urbà de Salut i la Xarxa d'Itineraris Saludables del municipi, per un import de 1.047,74 €.

**Resolució número 43/2017 de 12.05.2017** per la qual s'aprova el contracte menor per al subministrament d'un scanner a l'empresa Instrosoft, SL per un import de 333,78 € amb càrrec a l'aplicació pressupostària 920.62601 Noves tecnologies.

El Ple en resta assabentat.

## **06. PROPOSTA DE CONVALIDACIÓ DE LES RESOLUCIONS DE L'ALCALDIA QUE HAN ESTAT ADOPTATS AMB CARÀCTER D'URGÈNCIA.**

No s'escau.

## **07. APROVACIÓ DE MODIFICACIÓ DE CRÈDIT NÚM. 1/2017.**

### **Identificació de l'expedient**

Proposta relativa a la modificació de crèdit núm. 1/2017.

### **Antecedents**


1. Inici de l'expedient de modificació de crèdit, mitjançant suplements de crèdit i crèdit extraordinari, per a la distribució de crèdit de la partida del procés participatiu un cop acceptades les propostes pel consell de poble.

- Suplements de crèdit per import de 2.500 €: increment de crèdit de diferents partides per atendre les despeses de les propostes del procés participatiu que tenen cabuda en partides ja existents que es detallen a continuació:

1. Activitats i material àrea de cultura:

- Adquisició de dos focus per a l'organització de la fira de l'intercanvi.
- Fotografies antigues: imprimir i emmarcar fotografies antigues de Mieres per exposar permanentment a la sala de plens de l'ajuntament.
- Foguera de Sant Joan: adquisició de sorra per fer la foguera de Sant Joan al mig de l'aparcament municipal.

2. Adquisició material centre cívic: adquisició de llibres d'història i cultura sobre Mieres.

3. Redacció de projectes i altres treballs tècnics: estudi mur del cementiri.

- Crèdit extraordinari per import de 17.500 €: creació de noves partides per atendre les despeses de les propostes del procés participatiu de les quals no existeix crèdit que es detallen a continuació:

1. Instal·lació d'un mini parc d'skate a la zona esportiva.
2. Adquisició de bancs per ampliar els espais de tertúlia.
3. Instal·lació d'una barbacoa d'obra a la zona de pícnic de la zona esportiva.
4. Instal·lació d'una pèrgola per ombreig al sorral del pati de l'escola.
5. Col·locació d'una barana al carrer Camí de la font.


2. Modificació de crèdit, mitjançant suplement de crèdit, per un import de 1.150 € per atendre les despeses necessàries atesa la impossibilitat de demorar fins a l'exercici següent la realització de la despesa i sent insuficient o inexistent el crèdit per atendre-la amb càrrec a transferència de crèdit (250 €) i romanent de tresoreria (900 €)

1. Comunicació institucional
2. Tallers

3. Modificació de crèdit, mitjançant crèdit extraordinari, per import de 8.000 €: creació de noves aplicacions pressupostàries per atendre les despeses necessàries atesa la impossibilitat de demorar fins a l'exercici següent la realització de la despesa i sent insuficient o inexistent el crèdit per atendre-la amb càrrec majors ingressos (1.990 €) a romanent de tresoreria (6.010 €).

1. Adquisició de compostadors de fracció orgànica
2. Conveni casal d'estiu

Les partides que es proposen minorar no ha estat incrementada mitjançant suplements o altres transferències. Tampoc procedeixen de crèdits incorporats com a conseqüència de romanents no compromesos procedents de pressupostos tancats, ni han estat objecte de cap minoració, com a conseqüència de transferències anteriors.


No hi ha cap compromís de despesa, en relació a les partides que es proposa minorar, que impedeixi la modificació.

### Fonaments jurídics

1. D'acord amb l'article 35 del Reial decret 500/1990, el suplement de crèdit és una modificació del pressupost de despesa mitjançant la qual s'assigna crèdit per a la realització d'una despesa específica i determinada que no pot demorar-se fins a l'exercici següent i per a la qual el crèdit resulta insuficient (art. 158.1, LRHL).
2. D'acord amb l'article 35 del Reial decret 500/1990, el crèdit extraordinari és una modificació del pressupost de despesa mitjançant la qual s'assigna crèdit per a la realització d'una despesa específica i determinada que no pot demorar-se fins a l'exercici següent i per a la qual no existeix crèdit (art. 158.1, LRHL).
3. L'article 36 del Reial decret 500/1990, estableix que els crèdits extraordinaris i els suplementos de crèdits es podran finançar amb majors ingressos i baixes de crèdits d'altres partides.
4. De conformitat amb l'article 40 del Reial decret 500/1990, la transferència de crèdit és aquella modificació del pressupost de despeses mitjançant la qual, sense alterar la quantia d'aquest, s'imputa l'import total o parcial d'un crèdit a altres partides pressupostàries amb diferent nivell de vinculació jurídica.
5. De conformitat amb el Reial decret legislatiu 2/2004, que aprova el text refós de la Llei reguladora de les hisendes locals.
6. Les bases d'execució del pressupost.

El senyor Enric Domènech i Mallarach, alcalde-president, proposa al Ple l'adopció de l'acord següent:

1. Aprovar inicialment l'expedient de modificació de crèdit 1/2017 del pressupost de despeses de la Corporació, segons el detall següent:

#### ORIGEN DE FONTS

##### Baixa de partides

Aplicació	Descripció	Crèdit anterior	Augments	Disminució	Pressupost definitiu
2017.920.22602	Publicitat i propaganda	250,00		250,00	0,00
2017.925.22699	Procés participatiu - pressupostos participatius	20.000,00		20.000,00	0,00
TOTAL			0,00	20.250,00	

##### Majors ingressos

Aplicació	Descripció	Crèdit anterior	Augments	Disminució	Pressupost definitiu
2017.75080	Subvencions Generalitat		1.990,00		31.588,00
TOTAL			1.990,00	0,00	


2017.87000 Romanent de tresoreria 6.910,00  
**TOTAL ORIGEN DE FONTS 29.150,00**

**APLICACIÓ DE FONTS****Suplements de crèdit**

Aplicació	Descripció	Crèdit anterior	Augments	Disminució	Pressupost definitiu
2017.3321.22000	Adquisició material centre cívic	500,00	500,00		1.000,00
2017.338.22609	Activitats i material àrea cultura	8.000,00	1.000,00		9.000,00
2017.151.22706	Redacció projectes i altres treballs tècnics	8.000,00	1.000,00		9.000,00
2017.920.22603	Comunicació institucional (edictes, publicació diaris)	1.000,00	850,00		1.850,00
2017.925.22606	Tallers	1.500,00	300,00		1.800,00
TOTAL			3.650,00	0,00	

**Crèdit extraordinari**

Aplicació	Descripció	Crèdit anterior	Augments	Disminució	Pressupost definitiu
2017.342.62207	Instal·lació parc skate	0,00	4.500,00		4.500,00
2017.169.62505	Adquisició de bancs	0,00	3.500,00		3.500,00
2017.337.62506	Instal·lació barbacoa zona esportiva	0,00	2.500,00		2.500,00
2017.1622.62507	Adquisició compostadors fracció orgànica	0,00	5.000,00		5.000,00
2017.337.62508	Instal·lació pèrgola ombreig pati escola	0,00	5.500,00		5.500,00
2017.169.62509	Col·locació barana C/ Camí de la font	0,00	1.500,00		1.500,00
2017.334.48006	Conveni Casal Estiu	0,00	3.000,00		3.000,00
TOTAL			25.500,00	0,00	

**TOTAL APLICACIÓ DE FONTS****29.150,00**

2. Exposar al públic aquest expedient, durant el termini reglamentari de quinze dies hàbils, mitjançant edicte en el tauler d'anuncis i en el Butlletí Oficial de la Província.

3. En cas de no presentar-se reclamacions, l'acord serà ferm. En cas contrari, el Ple disposarà del termini d'un mes, comptat des de la finalització del període d'exposició pública, per resoldre-les.

La proposta és aprovada per **unanimitat**.

**08. PROPOSTA D'APROVACIÓ DE CONTRACTES MENORS.****Identificació de l'expedient**

Proposta relativa a l'aprovació de contractes menors


## Antecedents

Es consideren contractes menors els contractes d'un import inferior a 50.000 euros, quan es tracti de contractes d'obres, o a 18.000 euros, quan es tracti d'altres contractes.

En els contractes menors la tramitació de l'expedient només exigeix l'aprovació de la despesa i la incorporació a aquest de la factura corresponent. Aquests contractes es poden adjudicar directament a qualsevol empresari amb capacitat d'obrar i que disposi de l'habilitació professional necessària per realitzar la prestació, complint les normes que estableix la llei de contractes del sector públic.

Els contractes menors no poden tenir una durada superior a un any ni ser objecte de pròrroga.

Consta a l'expedient els pressupostos corresponents i la justificació de la necessitat de la contractació que es proposa.

El secretari-interventor ha informat que els esmentats contractes tenen la consideració de contractes menors i es disposa de consignació pressupostària suficient a càrrec de l'aplicació que s'indica.

## Fonaments de dret


Articles 23.3, 111 i 138.3 del RD Legislatiu 3/2011, de 14 de novembre, pel qual s'aprova el text refós de la Llei de contractes del sector públic.

El senyor Enric Domènech i Mallarach, alcalde-president, proposa al Ple l'adopció del següent acord:

1. Aprovar els següents contractes menors:

### Serveis

empresa	concepte	aplicació pressupostària	import autoritzat	
SERVEIS MASDEU, SL C/ Galderich, 15 17834 PORQUERES B55264170	Desbrossament de marges Màxim 35 hores	454.21000 Manteniment de camins	Preu hora	37,00 €
			IVA	7,77 €
			Total	44,77 €
MARBOLENY Carrer de la Fageda, sn 17178 LES PRESES G17201377	Actuació Homenatge a la Vellea	338 22609 Activitats i material àrea de cultura	Preu exempt IVA	700,00 €


ENTRENAMENTS FUNCIONALS, SL Av. Paluzie, 3 17800 OLOT B55161665	3 Sessions dinamització parc de salut juny	925.22606 Tallers	Preu màxim	105,00 €
			IVA	22,05 €
			Total	127,05 €
TERRA ASPRA, SL C/ Miquel Servet, 8 17800 OLOT B55264170	Poda de rebrots sector c/ Nou 2 persones màxim 16 hores	1721.21002 Conservació i manteniment d'espais públics	Preu hora	30,00 €
			IVA	6,30 €
			Total	36,30 €
CENTRE OCUPACIONAL I ESPECIAL DE TREBALL C/ Catalunya, 36 17820 BANYOLES	Desbrossament itineraris saludables	1721.21002 Conservació i manteniment d'espais públics	Preu	450,00 €
			IVA	94,50 €
			Total	544,50 €
FERROCARRILS GENERALITAT CATALUNYA Pl. Estació, 3 17534 RIBES DE FRESER Q0801576J	Excursió a Núria Viatge cremallera Màxim 52 persones	338.22609 Activitats i material àrea de cultura	Preu unitat	20,00 €
			IVA 10%	2,00 €
			Total	22,00 €
ASSOCIACIÓ ATV PUNT CAT Ctra. d'Osor, 76 baixos 17160 ANGLÈS G55229314	Concert festa Major: Grup Calet, discjòquei i sonorització	338.22609 Activitats i material àrea de cultura	Import	1.650,00 €
			IVA	346,50 €
			Total	1.996,50 €

## Subministraments

empresa	concepte	aplicació pressupostària	import autoritzat	
ARTICULOS PROMOCIONALES, SL C/ Amparo Ballester, 7 46022 VALENCIA B98500937	Obsequis festa de la vellesa	338.22609 Activitats i material àrea de cultura	Import	299,20 €
			IVA	62,83 €
			Total	362,03 €

2. Que una vegada es presti el servei o s'executi l'obra s'incorpori la factura a l'expedient i es procedeixi, si s'escau, a aprovar-la a càrrec de les aplicacions pressupostàries compromeses.

3. Facultar al senyor Enric Domènech i Mallarach, alcalde-president, per signar la documentació necessària en relació als contractes de serveis.


4. Comunicar-ho als interessats.

La proposta és aprovada per **unanimitat**.

## 09. PROPOSTA D'APROVACIÓ DE FACTURES

### Identificació de l'expedient

#### Antecedents

El secretari-interventor ha informat que han tingut entrada al registre de factures de la corporació, les factures per un import total de 10.538,04 euros. Les esmentades factures han estat reconegudes atès que deriven de compromisos de despesa legalment adquirits.

#### Fonaments de dret

Articles 216 del RD Legislatiu 3/2011, de 14 de novembre, pel qual s'aprova el text refós de la Llei de contractes del sector públic.

Articles 185 i 189 del RD Legislatiu 2/2004, de 5 de març, pel qual s'aprova el text refós de la Llei d'Hisendes Locals.

El senyor Enric Domènech i Mallarach, alcalde-president, proposa al Ple municipal, que adopti l'acord següent:


1. Aprovar el reconeixement de les següents factures:

N. Registre	PROVEÏDOR	CONCEPTE	APLICACIÓ		IMPORT
2017/145	Edicions La Terra, SL	Subscripció revista "La Terra" 2017	920	22001	33,00 €
2017/146	Plana Fàbrega Girona, SL	Revisió extintors eidfics municipals 2017	920	21200	999,45 €
2017/147	Pintures Bramon, SL	Pintura manteniment jocs parc infantil aparcament municipal	163	21001	27,47 €
2017/148	Fundació Estudis Superiors d'Olot	Formació brigada: taller de disseny de parterres florals	920	162	100,00 €
2017/149	Entrenaments Funcionals, SL	Dinamització parc de salut abril 2017	925	22606	127,05 €
2017/150	Telefónica de España, SAU	Telèfons fixos maig 2017	920	22200	191,18 €
2017/151	Consell Comarcal de la Garrotxa	Servei secretaria intervenció abril 2017	920	25001	897,21 €
2017/152	Sorea, SA	Canon aigua escoles 1T2017	161	22101	25,69 €
2017/153	Sorea, SA	Canon aigua reg Pujolet 1T2017	161	22101	3,25 €
2017/154	Sorea, SA	Canon aigua Centre Cívic 1T2017	161	22101	15,95 €
2017/155	Sorea, SA	Canon aigua Cementiri 1T2017	161	22101	3,25 €
2017/156	Sorea, SA	Canon aigua ajuntament 1T2017	161	22101	15,95 €


## AJUNTAMENT DE MIERES

2017/158	Som Energia, SCCL	Subministrament elèctric Sant Pere 29-03 a 02-05-2017	165	22100	48,51 €
2017/159	Sistemas Digitales Corporate, SL	Manteniment copiadora 08-04 a 08-05-17	920	21300	115,14 €
2017/160	Nou Jardí 2000, SL	Flors jardineres plaça Major	163	21001	192,51 €
2017/161	Edicions el Bassegoda, SLU	Publicació anunci convocatòria auxiliar administratiu revista La Comarca	920	22603	272,25 €
2017/162	Consorti Administració Oberta de Catalunya	Certificats digitals	920	22699	110,96 €
2017/163	Telefónica Móviles España, SAU	Mòbils 18-03 a 17-04-2017	920	22200	48,40 €
2017/164	Assessoria Pagès, SL	Honoraris abril 2017	920	22707	107,02 €
2017/165	Jaume Martí Llena	Reparació farola Plaça Major	165	21301	138,86 €
2017/166	Salvador Serra, SA	Subbase camí del Freixe	454	21000	871,20 €
2017/167	Salvador Serra, SA	Subbase camí del Freixe	454	21000	43,85 €
2017/168	Jaume Martí Llena	Manteniment instal·lacions escola i consultori	920	21300	24,50 €
2017/169	Bassols Energia Comercial, SL	Subministrament elèctric plaques fotovoltaïques zona esportiva 31-03 a 30-04-2017	165	22100	4,97 €
2017/170	Sorea, SA	Canon aigua consultori 1T2017	161	22101	15,95 €
2017/171	Introsoft, SL	Scanner administració electrònica	920	62601	333,78 €
2017/172	Consell Comarcal de la Garrotxa	Assessorament urbanístic abril 2017	150	25002	284,04 €
2017/173	Consell Comarcal de la Garrotxa	Disciplina urbanística abril 2017	150	25002	360,20 €
2017/174	Consell Comarcal de la Garrotxa	Recollida deixalles abril 2017	1621	22700	992,69 €
2017/175	Consell Comarcal de la Garrotxa	Tractament deixalles abril 2017	1623	22700	1.139,32 €
2017/176	Som Energia, SCCL	Subministrament elèctric ajuntament 17-04 a 11-05-17	165	22100	143,17 €
2017/177	Som Energia, SCCL	Subministrament elèctric enllumenat públic 07-04- a 11-05-2017	165	22100	510,26 €
2017/178	Som Energia, SCCL	Subministrament elèctric escoles 07-04 a 11-05-2017	165	22100	301,31 €
2017/179	Som Energia, SCCL	Subministrament elèctric consultori 07-04 a 11-05-2017	165	22100	88,08 €
2017/180	Generalitat de Catalunya	Taxa informe Servei de Carreteres: substitució senyalització	920	22699	138,86 €
2017/181	Comercial i serveis Porqueres, SL	Productes de neteja	920	22110	95,25 €
2017/183	Construccions Jordi Abulí Mir	Diversos treballs: cunetes i trencaigües camí del Freixe, camí de Finestres al	454	21000	1.410,26 €


		Clascar, estesa subbase camí de Finestres			
2017/184	Josep Planas Fàbrega	Terra jardins entrada poble	1721 21002	21002	242,00 €
	Esclatoil	benzina màquines i cotxe	920	22103	50,00 €
	Correos y Telégrafos, SA	Enviaments postals abril 2017	920	22200	3,65 €
	Correos y Telégrafos, SA	Enviaments postals abril 2017	920	22200	11,60 €
	TOTAL				10.538,04 €

2. Que es procedeixi a ordenar el pagament de les obligacions reconegudes per part de l'Alcalde-President, a càrrec de les aplicacions pressupostàries compromeses.

3. Comunicar-ho als interessats.

La proposta és aprovada per **unanimitat**.

## 10. PROPOSTA D'APROVACIÓ DE LLICÈNCIES URBANÍSTIQUES.

### 10.1 Llicències urbanístiques.

#### 10.1.1.

##### Antecedents

En data 30.05.2016, RE 1-2016-000443-1, el senyor Joan Viñas i Costa, en representació de la societat IVISCO DESARROLLOS, SL, sol·licita llicència urbanística per a l'ampliació de la nau de l'indústria Filicor, SL situada a la ctra. del Torn, km 0,67 segons projecte bàsic redactat per l'arquitecte Amadeu Fabra i Masó, col·legiat núm. 11960/1.

En data 25.07.2016, RE 1-2016-000576-1, es presenta el projecte executiu de l'obra d'ampliació de la nau industrial.

En data 01.08.2016 per Resolució de l'Alcaldia número 62/2016 s'aprova amb caràcter definitiu el projecte d'urbanització i reparcel·lació de l'àmbit PMU-2 Indústria el Torn, amb informació pública al BOP núm. 154 de 12.08.2016.

El projecte de reparcel·lació promogut per IVISCO DESARROLLOS, SL, va ser elevat a escriptura pública formalitzada el dia 28 de juny de 2016 davant el notari d'Olot, Sr. Angel Arregui Laborda (Núm. Protocol 1425).

Consta a l'expedient informe de Secretaria de data 26.08.2016 en relació a la simultaneïtat de les obres d'urbanització i edificació de l'àmbit del PMU-2, en tant que no és possible atorgar llicència d'edificació per obres o usos fins que el projecte de reparcel·lació no estigui efectivament inscrit en el Registre de la Propietat.


En data 23.12.2016 el Ple de l'Ajuntament de Mieres va aprovar l'expedient de declaració d'interès públic municipal de les obres d'ampliació de la nau industrial sector PMU-2, Indústria El Torn, a l'efecte de reconèixer bonificacions que estableixin les ordenances fiscals que regulen l'IBI i l'ICIO.

Consta a l'expedient informe favorable de data 01.02.2017 emès per l'arquitecta de l'Àrea d'Urbanisme i Edificació del Consell Comarcal de la Garrotxa, que actua com a tècnic municipal, condicionat a l'informe favorable en matèria d'incendis en establiments, activitats, infraestructures i edificis i l'autorització prèvia de la Diputació de Girona perquè l'actuació es troba en zona d'influència de la carretera GI-V-5243.

Consta a l'expedient l'aprovació definitiva de la delimitació de la línia límit d'edificació de la carretera GI-V-5243, al Torn, en el tram comprès entre el pk 0+670 i pk 0+720 (marge dret) de la Diputació de Girona en data 16.12.2016.

En data 26.04.2017, RE 1-2017-000266-1, es presenta l'estudi de seguretat contra incendis de l'ampliació de la nau industrial.

Consta a l'expedient informe favorable de data 11.05.2017 emès per l'enginyera tècnica industrial del Consorci Sigma en matèria d'incendis condicionat a la col·locació d'una segona porta de batents verticals al magatzem d'acord amb el punt 6 de l'annex II del RSCIEI.


Vist l'informe jurídic emès pel secretari-interventor en el qual es fa constar que és possible atorgar llicència d'edificació per obres atès que el projecte de reparcel·lació ha estat aprovat amb caràcter definitiu i ha adquirit fermesa en via administrativa, i la reparcel·lació ha estat efectivament inscrita al Registre de la Propietat en data 03.01.2017. No obstant això, i a la vista que les obres d'urbanització encara no han estat executades cal que la llicència es condicioni a l'execució simultània de les mateixes sempre que es facin efectives les garanties establertes per l'article 40 del Decret 64/2014. Per altra banda també s'ha de condicionar a què el promotor faci efectiu a la tresoreria municipal l'import de 14.543,50 euros, corresponent al valor compensatori de l'aprofitament mig del sector més l'increment de l'aprofitament privat.

La primera utilització i ocupació de les edificacions autoritzades de conformitat amb el que s'exposa, queden condicionades a la finalització de les obres d'urbanització pendents d'execució i de la seva recepció per part de l'Administració actuant, del que s'ha d'advertir expressament en la llicència urbanística com a requisit formal de validesa, i ha de constar en les escriptures públiques de declaració d'obra nova en construcció autoritzades, així com en el Registre de la Propietat.

El senyor Enric Domènech i Mallarach, alcalde-president, proposa al Ple l'adopció del següent acord:

1 Concedir a IVISCO DESARROLLOS, SL llicència urbanística per a l'ampliació de la nau de la indústria Filicor, SL, amb les següents condicions:

- Presentació del full d'assumeix de direcció de l'execució de l'obra previ a l'inici de les obres.
- La col·locació d'una segona porta de batents verticals al magatzem d'acord amb l'informe en matèria d'incendis emès el Consorci Sigma.


- Simultàniament s'hauran de realitzar les obres d'urbanització del PMU-2 de conformitat amb el projecte d'urbanització.
- L'obra d'ampliació està vinculada a una classificada com a comunicació ambiental annex III, un cop executada l'obra la titularitat haurà de comunicar a l'ajuntament la posada en funcionament de l'ampliació, segons estableixen els criteris per a la interpretació de les modificacions sí o no substancials emesos per la Direcció General de Qualitat Ambiental a 18 d'octubre de 2016.

El termini per iniciar les obres és d'1 any i per acabar-la és de 3 anys.

El pressupost de l'obra és de 171.980 €.

2. Aprovar una liquidació de les següents taxes, impostos, i fiances:

- Taxa tramitació administrativa llicència d'obra major (Ordenança fiscal número 12: 0,3% base ICIO mínim 110 €): **515,94 euros**.
- Impost sobre construccions instal·lacions i obres (Ordenança fiscal número 3: 2,85% del pressupost): 4.901,43 euros.

A aquesta quota tributària de l'ICIO s'aplica una bonificació 95% (4.656,36 €) de conformitat amb l'acord plenari que reconeix l'interès públic en relació a l'ampliació industrial PMU-2 per concórrer circumstàncies de foment de l'ocupació. Resulta una quota de l'ICIO bonificada de **245,07 euros**.

- Fiança gestió de residus (Ordenança gestió dels residus de la construcció): **150 euros**.
- Garantia d'execució simultània de la urbanització: **2.660,84 euros** (pressupost d'execució per contracte del projecte d'urbanització).

3. Notificar aquest acord a l'interessat per al seu coneixement i efectes.

La proposta és aprovada per **unanimitat**.

### 10.1.2 Llicències urbanístiques.

#### Antecedents

En data 21 d'abril de 2017, RE 1-2017-000249-1, el senyor Narcís Codony i Gassiot, que actua en nom propi, sol·licita llicència urbanística per construcció d'un habitatge unifamiliar a la finca situada al carrer de la Romeria, 5, segons projecte redactat per l'arquitecta Montse Gou i Juvinyà, col·legiada núm. 32.774/3.

Consta a l'expedient informe favorable de data 21.04.2017 emès per l'arquitecta de l'Àrea d'Urbanisme i Edificació del Consell Comarcal de la Garrotxa, que actua com a tècnic municipal, condicionat a l'informe favorable en matèria d'incendis en establiments, activitats, infraestructures i edificis.

Consta a l'expedient informe satisfactori de data 04.05.2017 emès per l'enginyera tècnica industrial del Consorci Sigma en matèria d'incendis.


Consta també a l'expedient l'informe jurídic emès pel secretari-interventor.

El senyor Enric Domènech i Mallarach, alcalde-president, proposa al Ple l'adopció del següent acord:

1. Concedir al senyor Narcís Codony i Gassiot llicència urbanística per a la construcció d'un habitatge unifamiliar a finca situada al c/ de la Romeria, 5.

El termini per iniciar les obres és d'1 any i per acabar-la és de 3 anys.

El pressupost de l'obra és de 46.288,62 €.

2. Aprovar una liquidació de les següents taxes i impostos:

- Taxa tramitació administrativa llicència d'obra major (Ordenança fiscal número 12: 0,3% base ICIO mínim 110 €): 138,86 €.

- Impost sobre construccions instal·lacions i obres (Ordenança fiscal número 3: 2,85% del pressupost): 1.319,23 €.

- Fiança gestió de residus (Ordenança gestió dels residus de la construcció): 150 €.

3. Notificar aquest acord a l'interessat per al seu coneixement i efectes.

La proposta és aprovada per **unanimitat**.

### **10.1.3 Llicències urbanístiques.**

Es deixa pendent d'aprovació la llicència urbanística sol·licitada per la senyora Núria Feliu Bermúdez per a l'arranjament del camí del Pla de la Bassa. L'Alcalde explica que es creu oportú tramitar l'aprovació de la llicència una vegada s'hagi aprovat definitivament l'expedient de declaració d'interès públic municipal de les obres que tinguin per objecte el manteniment de camins privats que condueixin a habitatges/activitats de Mieres.

### **10.1.4 Llicències urbanístiques.**

#### **Antecedents**

En data 8 de maig de 2017, RE 1-2017-000296-1, el senyor Eduardo Pons Villanueva, que actua en nom propi, sol·licita llicència urbanística per a l'execució de les obres de soterrament d'un dipòsit d'aigua a la masia de la Sacristia.

Consta a l'expedient informe favorable de data 15.05.2017 emès per l'arquitecta de l'Àrea d'Urbanisme i Edificació del Consell Comarcal de la Garrotxa.

Consta també a l'expedient l'informe jurídic emès pel secretari-interventor.

El senyor Enric Domènech i Mallarach, alcalde-president, proposa al Ple l'adopció del següent acord:


1. Concedir al senyor Eduardo Pons Villanueva llicència urbanística per a l'execució de les obres de soterrament d'un dipòsit d'aigua a la masia de la Sacristia, amb les condicions següents:

- El possible material d'enderroc i els residus de la construcció s'hauran de transportar a abocador autoritzat. En finalitzar les obres caldrà presentar-ne els justificants corresponents.
- Per tal de donar compliment al que regeix en matèria de Seguretat i Salut, caldrà que el propi industrial que realitzarà l'obra, efectui l'avaluació dels riscos i adopti les mesures que calgui.

El termini per iniciar les obres és de 6 mesos i per acabar-la és de 12 mesos.

El pressupost de l'obra és de 4.511,94 €.

2. Aprovar una liquidació de les següents taxes i impostos:

- Taxa tramitació administrativa llicència d'obra menor (Ordenança fiscal número 12): 50 €.
- Impost sobre construccions instal·lacions i obres (Ordenança fiscal número 3: 2,85% del pressupost): 128,59 €.

3. Notificar aquest acord a l'interessat per al seu coneixement i efectes.

La proposta és aprovada per **unanimitat**.

## **10.2. Llicències d'ocupació**

### **10.2.1**

#### **Antecedents**

En data 3 de maig de 2017, RE 1-2017-000285-1, el senyor Lluís Calls i Carbó, actuant en nom i representació de la Fundació Privada Bisbe Tomàs de Lorenzana, sol·licita llicència de primera ocupació dels habitatges situats al C/ de Sant Pere, 2.

En data 16.05.2017 s'aporta documentació complementària a l'expedient de llicència de primera ocupació.

Consta a l'expedient informe tècnic conforme les obres s'ajusten a la llicència concedida de data 24.05.2015 emès per l'arquitecte tècnic de l'Àrea d'Urbanisme i Edificació del Consell Comarcal de la Garrotxa.

El senyor Enric Domènech i Mallarach, alcalde-president, proposa al Ple l'adopció del següent acord:

1. Concedir a la Fundació Privada Bisbe Tomàs de Lorenzana llicència de primera ocupació dels 4 habitatges situats a la finca del C/ de Sant Pere, 2.

2. Aprovar una liquidació de les següents taxes:


- Taxa tramitació administrativa llicència de primera ocupació (Ordenança fiscal número 12): 100 €.

3. Notificar aquest acord a l'interessat per al seu coneixement i efectes.

La proposta és aprovada per **unanimitat**.

## **11. PROPOSTA D'APROVACIÓ DEL CONVENI DE COL-LABORACIÓ ENTRE L'AJUNTAMENT DE MIERES I L'ASSOCIACIÓ DE MARES I PARES DEL CEIP FINESTRES PER A L'ORGANITZACIÓ DEL CASAL D'ESTIU.**

### **Antecedents**

L' AMIPA del CEIP Finestres de Mieres té voluntat d'organitzar un Casal d'estiu durant el mes de juliol.

El Casal d'estiu es tracta d'una activitat de lleure durant les vacances escolars, que té per objectiu més enllà de l'esbarjo, oferir un programa d'activitats social, cultural i educatives adreçades als nens i nenes de Mieres.

Aquesta activitat resulta d'interès general per a moltes famílies de Mieres i les activitats programades responen a un interès públic local.

L'AMIPA i l'Ajuntament posen de manifest l'interès comú de promoure i organitzar el Casal d'estiu 2017 i per això proposen formalitzar un conveni que tingui caràcter de subvenció finalista per a la prestació de serveis d'organització del Casal d'estiu 2017.

La proposta de conveni preveu que l'Ajuntament transfereixi una subvenció d'un import màxim de 3.000 euros pels serveis objecte del conveni sempre que hi hagi una inscripció mínima de 5 usuaris. Aquesta quantia es veurà reduïda en el cas que el nombre d'inscripcions sigui inferior a 10 usuaris.

El conveni tindrà una vigència fins al 31 de desembre de 2017.

### **Fonaments de dret**

Reglament d'obres, activitats i serveis dels ens locals, art. 125.2a).

Disposició Addicional Cinquena de Llei 26/2010, de 3 d'agost, de règim jurídic i de procediment de les administracions públiques de Catalunya, que estableix que els convenis que les administracions públiques de Catalunya subscriuen amb les persones físiques o jurídiques subjectes al dret privat es regeixen per la legislació específica i, si no n'hi ha, per les disposicions del capítol II del títol IX en els aspectes en què sigui aplicable.

El senyor Enric Domènech i Mallarach, alcalde-president, proposa al Ple l'adopció dels següents acords:

1. Aprovar el conveni de col·laboració entre l'Ajuntament de Mieres i l'AMIPA del CEIP Finestres de Mieres per a l'organització del Casal d'estiu 2017.


L'efectivitat d'aquest conveni queda condicionada a l'aprovació definitiva de l'expedient de modificació de crèdit núm. 1/2017.

2. Facultar a l'alcalde per a la signatura del conveni.
3. Notificar-ho a l'AMIPA del CEIP Finestres.

La proposta és aprovada per **unanimitat**.

## **12. PROPOSTA D'APROVACIÓ DE L'ADJUDICACIÓ DEL CONTRACTE DE D'OBRES "ARRANJAMENT D'UN TRAM DEL CAMÍ VELL DE SANTA PAU" AMB REFERÈNCIA 2949/2016.**

### **Antecedents**

L'Ajuntament de Mieres, mitjançant acord de Ple de data 25 de novembre de 2016, va aprovar inicialment el projecte de l'obra "*Arranjament d'un tram del camí vell de Santa Pau*" amb referència 2949/2016, que ha estat redactat per la Sra. M. Pilar Muntada Sala, enginyera de camins, canals i ports adscrita a l'Àrea d'Urbanisme i Edificació del Consell Comarcal de la Garrotxa.

Tramitada la informació pública preceptiva, el projecte ha esdevingut aprovat amb caràcter definitiu en data 26 de gener de 2017.

El projecte té un pressupost d'execució de 35.912,13 euros més 7.541,54 euros d'Iva (total 43.453,68 euros)

L'esmentat projecte està cofinançat a través del PUOSC-2017 per tant resulta procedent iniciar l'expedient administratiu per licitar les obres mitjançant un procediment obert simplificat i aprovar els Plecs de clàusules econòmicoadministratives particulars que han de regir l'esmentat contracte d'obres.

L'Ajuntament de Mieres, mitjançant acord de Ple de data 10.03.2017 va aprovar l'expedient de contractació, mitjançant procediment obert simplificat i tramitació ordinària, juntament amb el Plec de clàusules econòmicoadministratives del contracte d'obres del projecte "*Arranjament d'un tram del camí vell de Santa Pau*" i obrir i iniciar el procediment de licitació de conformitat amb el plec de clàusules amb càrrec a l'aplicació pressupostària 454.61900 Camí vell de Santa Pau.

A la licitació s'han presentat les empreses següents:

1. Catalana d'Infraestructures i Serveis Associats, SL (CISA)
2. Excavaciones y Pinturas, SAU (EPSA)
3. Josep Vilanova, SA
4. Excavacions Masdevall, SA
5. Serveis Constructius Mieres, SLU (SECOMI)
6. Salvador Serra, SA
7. Excavacions, Transports i Obra Pública Tarrés, SL
8. Argón Informática, SA
9. Excavaciones Ampurdan 2000, SL
10. Pere Boada Comas, SL


En data 28 d'abril es reuneix la Mesa de Contractació per a l'obertura i valoració del sobre núm. A, referent a la documentació administrativa.

En data 12 de maig es reuneix la Mesa de Contractació, en sessió pública, per procedir a l'obertura del sobre número B, proposició econòmica i millores de l'obra "Arranjament d'un tram del camí vell de Santa Pau", amb el següent resultat:


a) Proposta econòmica

CONTRACTISTA	OFERTA (€)	IVA 21%	TOTAL (€)
CISA	35.298,03	7.412,59	42.710,62
EPSA	34.800,00	7.308,00	42.108,00
JOSEP VILANOVA, SA	34.558,25	7.257,23	41.815,48
EXCAVACIONS MASDEVALL, SL	40.184,82	8.438,81	48.623,63
SECOMI	35.193,89	7.390,72	42.584,61
SALVADOR SERRA, SA	35.290,00	7.410,90	42.700,90
E.T.O.P. TARRÉS, SL	34.062,65	7.153,16	41.215,81
ARGON INFORMÀTICA	31.238,02	6.559,98	37.798,00
EXC. AMPURDAN 2000, SL	35.900,00	7.539,00	43.439,00
PERE BOADA COMAS, SL	35.800,00	7.518,00	43.318,00

La Mesa acorda excloure la proposta presentada per Excavacions Masdevall, SL pel fet que la proposta econòmica presentada sobrepassa el tipus de licitació.

b) Propostes de millores

EMPRESA	MILLORA A (ml)	MILLORA B (m3)	MILLORA C (m2)
CISA	28	61	158
EPSA	50	100	258
JOSEP VILANOVA, SA	58	125	200
EXCAVACIONS MASDEVALL, SL	exclòs	exclòs	exclòs
SECOMI	35	25	180
SALVADOR SERRA, SA	22	55	125
E.T.O.P. TARRÉS, SL	50	55	120
ARGON INFORMÀTICA	no presenta	50	50


<b>EXC. AMPURDAN 2000, SL</b>	35	35	332
<b>PERE BOADA COMAS, SL</b>	35	30	236

Tot seguit la Mesa passa a valorar les ofertes de conformitat amb els criteris automàtics establerts en el Plec de clàusules econòmico-administratives, i dóna el següent resultat:

<b>EMPRESA</b>	<b>OFERTA ECONOMICA</b>	<b>MILLORES</b>	<b>PUNTUACIÓ TOTAL</b>
<b>CISA</b>	8,85	50,47	59,32
<b>EPSA</b>	8,98	74,84	83,82
<b>JOSEP VILANOVA, SA</b>	9,04	73,08	82,12
<b>EXCAVACIONS MASDEVALL, SL</b>	exclòs		
<b>SECOMI</b>	8,88	50,36	59,24
<b>SALVADOR SERRA, SA</b>	8,85	43,72	52,57
<b>E.T.O.P. TARRÉS, SL</b>	9,17	51,01	60,18
<b>ARGON INFORMÀTICA</b>	10,00	27,20	37,20
<b>EXC. AMPURDAN 2000, SL</b>	8,70	71,22	79,92
<b>PERE BOADA COMAS, SL</b>	8,73	58,23	66,96

La Mesa formula proposta d'adjudicació del contracte a favor de l'empresa EXCAVACIONES Y PINTURAS, SAU (EPSA) per haver estat el licitador que ha presentat una proposta econòmicament més avantatjosa per la corporació.

### **Fonaments de dret**

Articles 6, 109, 110, 115, 116 i altres concordants del Reial Decret Legislatiu 3/2011, de 14 de novembre, pel qual s'aprova text refós de la Llei de Contractes del Sector Públic i 8 del Decret Llei 3/2016, de 31 de maig, de mesures urgents en matèria de contractació.

El senyor Enric Domènech i Mallarach, alcalde-president, proposa al Ple l'adopció del següent

1. Adjudicar el contracte d'obres "Arranjament d'un tram del camí vell de Santa Pau" a l'empresa Excavacions i Pinturas, SAU, el qual es regirà pel Plec de clàusules administratives particulars i pel TRLCSP, essent els termes definitius del contracte els següents:

Adjudicatari: Excavaciones y Pinturas, SAU, amb CIF A17060898

Preu del contracte: 34.800,00 €, 7.308 € en concepte de 21% d'IVA, la qual cosa suposa un total de 42.108 €, 21% d'IVA inclòs.

Termini d'execució: 2 mesos


Termini de garantia: 1 any

2. Requerir a l'empresa adjudicatària, perquè dins del termini de 15 dies hàbils a comptar des de la notificació del present acord es personi a l'Ajuntament el representant legal de l'empresa adjudicatària als efectes de formalitzar el contracte.

3. Requerir al contractista perquè en el termini de 20 dies hàbils des de la notificació de l'adjudicació del contracte, presenti a la secretaria municipal, la següent documentació:

\* Pla de seguretat i salut a la feina de l'obra ajustat a l'Estudi de seguretat i salut del projecte, en el que s'analitzin, estudiïn, desenvolupin i complementin les previsions contingudes en aquests (2 exemplars conforme allò que estableix a l'article 7 del RD 1627/1997, de 24 d'octubre).

4. Nomenar com a directora de les obres i responsable del seguiment i execució del contracte a l'enginyera de camins, canals i ports, la senyora M. Pilar Muntada i Sala; i nomenar a l'enginyer industrial tècnic, senyor Josep Martin i Jutglar, responsable de seguretat i salut en el treball. Ambdós són personal al servei de l'Àrea d'Urbanisme i Edificació del Consell Comarcal de la Garrotxa.

5. Facultar l'alcalde-president perquè, en representació de l'Ajuntament de Mieres, formalitzi el contracte amb l'adjudicatari en document administratiu.

6. Informar a la resta de licitadors que, una vegada adjudicat el contracte i transcorreguts els terminis per a la interposició de recursos sense que s'hagin interposat, la documentació que acompanya a les proposicions quedarà a disposició dels interessats. Si aquests no retiren la seva documentació en els tres mesos següents a la data d'adjudicació, l'Ajuntament de Mieres no estarà obligat a seguir-la custodiant.

7. Notificar aquest acord a l'empresa adjudicatària i a la resta d'empreses licitadores.

8. Comunicar el present acord a la senyora M. Pilar Muntada i Sala com a responsable del seguiment i execució del contracte.

9. Publicar la formalització del contracte al perfil del contractant.

La proposta és aprovada per **unanimitat**.

### **13. PROPOSTA DE MOCIÓ PER ALLIBERAR LA REINVERSIÓ DEL SUPERÀVIT DELS ENS LOCALS.**

Tot i que les administracions locals són les úniques que compleixen els objectius d'estabilitat pressupostària de l'Estat espanyol, es troben subjectes a un règim que limita severament la possibilitat de disposar del superàvit que generen en virtut d'una gestió pressupostària responsable.

Els ens locals tan sols poden reinvertir el seu superàvit en actuacions incloses dins el concepte "inversió financerament sostenible" i, a més, es veuen obligats a generar nous ingressos per la mateixa quantia de la reinversió. A aquestes restriccions s'hi


afegeix que, en no haver-se aprovat la llei de pressupostos generals de l'Estat per a 2017, els ens locals encara no poden reinvertir el seu superàvit en inversions financerament sostenibles.

El fet que els ens locals es vegin privats de la possibilitat destinar el superàvit generat a les finalitats que considerin més importants per al seu àmbit territorial és un greuge que va en detriment de la dotació de serveis i equipaments a la ciutadania de forma injustificada, atès el compliment dels objectius d'estabilitat pressupostària.

Per aquest motiu es considera necessari que, dins del marc de l'estabilitat pressupostària, es permeti que els ens locals reinverteixin el superàvit de la forma que considerin més convenient segons les necessitats de la ciutadania i del territori afectats.

Per tot això, els Grups Municipals de l'Ajuntament de Mieres proposen al ple de la corporació l'adopció dels següents acords:

**PRIMER.** Instar el Govern de l'Estat i els Grups Parlamentaris del Congrés i del Senat perquè, per la via d'urgència, adoptin iniciatives perquè els ens locals puguin reinvertir el seu superàvit, sense haver de generar nous ingressos per la mateixa quantia, en qualsevol iniciativa que considerin oportuna per millorar la qualitat de vida de la ciutadania, amb l'únic límit de no posar en risc la seva estabilitat pressupostària, recolzant els acords adoptats en aquest sentit per la Federación Española de Municipios y Provincias (FEMP).

**SEGON.** Instar els Grups Parlamentaris del Congrés i del Senat perquè, en previsió de la tardana entrada en vigor de la Llei de Pressupostos Generals de l'Estat per a l'any 2017, la seva Disposició addicional noranta-dosena estableixi que el termini temporal per poder realitzar la reinversió del superàvit de 2016 contempli els exercicis 2017 i 2018, tant en relació amb els compromisos de despesa com amb les execucions. Per tant, es deixaria sense aplicació el contingut del paràgraf segon de l'apartat 5 de la Disposició Addicional setzena del text refós de la Llei Reguladora de les Hisendes Locals, aprovat pel Reial Decret Legislatiu 2/2004, de 5 de març, en quant a la condició que la despesa executada l'any 2018 hagi d'estar compromesa l'any 2017, podent-se comprometre i executar la despesa durant els anys 2017 i 2018.

**TERCER.** Notificar aquests acords al Govern de l'Estat, als diferents grups del Parlament de Catalunya, del Congrés de Diputats i del Senat, a l'ACM, a l'FMC i a la FEMP.

La proposta és aprovada per **unanimitat**.

#### **14. ASSUMPTES URGENTS.**

En aquest punt l'Alcalde-president explica que a l'anterior plenari es va votar la proposta de nomenament del jutge de pau però posteriorment el representant del grup municipal de CIU va entrar un escrit a l'Ajuntament demanant que l'acord s'anul·lés perquè estava viciat per una causa d'abstenció que no s'havia donat, i demanava que els acords es tornessin a votar pel Ple de l'Ajuntament.


A la vista de la petició, l'Alcalde demana incorporar un nou punt amb caràcter d'urgència que té per objecte ratificar els resultats de la consulta popular i proposar novament el nomenament de jutge de pau titular i substitut.

Sotmesa la urgència a votació s'obté el resultat següent:

Vots a favor: 5 (CUP-PA i CIU)  
Abstenció: 1 (Sra. Casals - CUP-PA)

Aprovada la urgència, el Ple passa a incorporar i debatre el següent punt:

#### **14.1. RATIFICACIÓ DELS RESULTATS DE LA CONSULTA POPULAR I PROPOSTA DE NOMENAMENT DE JUTGE DE PAU TITULAR I SUBSTITUT.**

##### **Antecedents**

En data 22 de gener de 2016 va tenir entrada al registre general de l'Ajuntament (RE 1-2016-000033-1) un escrit de la Secretaria de Govern del Tribunal Superior de Justícia de Catalunya que requereix a l'Ajuntament que iniciï els tràmits administratius per realitzar una proposta de nomenament del Jutge/essa de Pau i el seu substitut, atès que va finalitzar el termini de quatre anys per al qual van ser nomenats els actuals jutges de pau.

D'acord amb el que disposa el Reglament 3/1995, de 7 de juny, dels jutges de pau, l'Ajuntament va obrir una convocatòria pública mitjançant un edicte al BOP número 30 de 15.02.2016 i també a través del butlletí d'informació municipal nº 6, de febrer de 2016.

Durant el termini atorgat es varen presentar dues instàncies sol·licitant ser nomenats jutge de Pau titular, concretament la del Sr. I.V.S i la de la Sra. E.N.C.

Al Ple li correspon fer una proposta de nomenament a favor d'un/a dels candidats presentats, que en qualsevol cas ha de reunir els requisits i condicions per exercir com a jutge de pau. Finalment ha de ser la Sala de Govern del Tribunal Superior de Justícia de Catalunya qui procedeixi a formular el nomenament del candidat proposat o a designar directament el Jutge de Pau en els supòsits que l'Ajuntament no efectuari cap proposta o els candidats proposats no reuneixin les condicions exigides per la llei.

En data 22 d'abril de 2016 el Ple per majoria absoluta va prendre l'acord de proposar a la Sala de Govern del Tribunal Superior de Justícia de Catalunya que procedís a fer la designació i el nomenament del Jutge de Pau titular de Mieres i suplent.

La Sala de Govern del TSJC va declinar fer el nomenament i va requerir que fos el Ple municipal qui realitzés la proposta de nomenament tal com preveu el Reglament.

A la vista de la situació i atenent que una candidata té una relació de parentesc directa amb una regidora de la corporació, l'equip de govern de l'Ajuntament va considerar oportú sotmetre la decisió a una consulta popular per part de la ciutadania. Es va aprovar per Ple per majoria absoluta el 10 de març del 2017.

La consulta popular es convoca amb base al Reglament de Participació Popular, aprovat en el ple de maig del 2016, i que articula com realitzar una consulta i al punt


32 estableix que “el resultat de la consulta ciutadana serà d'aplicació directa sempre que la participació sigui com a mínim del 25% dels ciutadans majors de 16 anys...”.

La consulta s'ha realitzat des del dia 15 d'abril fins al dia 21 d'abril, i d'acord amb l'escrutini ha resultat que la Sra. Ester Nart i Casals ha estat el candidat/a que ha obtingut més vots. En total han participat 135 persones, un 45% de les inscrites al Registre de Participació Ciutadana, amb un total de 131 vots vàlids, 2 vots en blanc i 2 vots nuls.

A la vista del procediment seguit i de les votacions de la ciutadania, la Comissió Informativa del Ple reunida el dia 21 d'abril ha acordat proposar a la Sra. Ester Nart i Casals com a Jutge de pau titular i al Sr. Isidre Vila Solé com a jutge de pau suplent.

### **Fonaments de dret**

Article 101 de la Llei Orgànica 6/1985, d'1 de juliol, del Poder Judicial.

Articles 6 a 11 del Reglament 3/1995, de 7 de juny, dels jutges de pau

Reglament de Participació Popular

El senyor Enric Domènech i Mallarach, alcalde-president, proposa al Ple l'adopció del següent acord:

1. Ratificar els resultats de la consulta popular on van participar 135 persones (un 45%) i, d'acord amb l'escrutini, ha resultat que la Sra. Ester Nart i Casals ha estat la candidata que ha obtingut més vots.

2. D'acord amb els resultats de la consulta, proposar a la Sala de Govern del Tribunal Superior de Justícia de Catalunya que procedeixi a fer la designació i el nomenament del Jutge de Pau titular de Mieres i suplent, a favor de les persones:

Jutge titular:                Sra. Ester Nart i Casals  
Jutge suplent:              Sr. Isidre Vila i Solé

3. Trametre la proposta al Jutjat de 1a. Instància i Instrucció núm. 1 d'Olot (Can Joanetes 6, Olot 17800), els esmentats acords que tenen per objecte substituir els acords adoptats pel Ple de la corporació reunit en data 28 d'abril de 2017, a fi que siguin tramesos a la Sala de Govern del Tribunal Superior de Justícia de Catalunya (Secretaria de Govern - Passeig de Lluís Companys s/n 08010 Barcelona).

Sotmesa la proposta a votació, s'obté el següent resultat:

Vots a favor:                3 (CUP-PA)  
En contra:                    2 (CIU)  
Abstenció:                    1 (Sra. Casals - CUP-PA)

A la vista del resultat de la votació que ha assolit una majoria simple, el secretari adverteix que els acords no han estat vàlidament aprovats atès que la proposta de nomenament del jutge de pau requereix el quòrum qualificat de majoria absoluta; no obstant els esmentats acords i el resultat de la votació es trametrà a la Sala de Govern


del Tribunal Superior de Justícia de Catalunya tal com està previst en el punt tres de la proposta.

L'alcalde dirigint-se al grup municipal CIU els diu que li sembla una vergonya que no acceptin el resultat de la consulta, i manifesta: *"com a màxim representant del poble trobo vergonyós i un atac a la democràcia no respectar el que ha votat la gent del poble, i per tant us demano la dimissió com a regidors"*.

## **15. PRECS I PRENGUNTES.**

L'Alcalde-President dóna la paraula als regidors/es.

Cap regidor/a pren la paraula.

Finalment l'Alcalde agraeix la feina feta pel del secretari durant aquests dos anys que ens ha acompanyat i ha estat al servei de l'Ajuntament.

El secretari agraeix les paraules de l'Alcalde i s'acomiada del plenari i del poble de Mieres.

I com que no hi ha més assumptes a tractar, es dóna per acabada la sessió a les 20.35 h de la qual s'estén aquesta acta, que és signada pel senyor alcalde, i que jo, com a secretari habilitat certifico.

Vist i plau,  
L'alcalde-president

El secretari interventor