

ACTA DE LA SESSIÓ ORDINÀRIA CELEBRADA PEL PLE DE L' AJUNTAMENT EL DIA 28 DE DESEMBRE DE 2015

Vacarisses, 28 de desembre de 2015, essent les 20:00 hores del dia de la data i prèvia convocatòria realitzada a l'efecte, es reuneixen en sessió ordinària els components del Consell Plenari Municipal, a la Sala de l'Ajuntament destinada a l'efecte, amb l'objecte de tractar i donar compliment als assumptes compresos a l'ordre del dia.

Presideix

Antoni Masana i Ubach , l'alcalde

Regidors

Olga Serra i Luque, 1^a tinent d'alcalde
Laura Sánchez López, 2^a tinent d'alcalde
María Luisa Santander Aguilar, 3^a tinent d'alcalde
Albert Salamé i Sabater
Pere Casas i Ardanaz
Mariana Ríos López
Salvador Boada i Guàrdia
Josep Maria Gibert i Castellet
Salvador Martín i Martín
Anna Maria Singla Sangrà
Pedro Roque Serna González
Juan Pablo Garrido Sánchez

Assistits pel secretari Joan Amengual i Tomé, qui dóna fe de l'acte.

ORDRE DEL DIA

1.- PART RESOLUTÒRIA

1.1.- APROVACIÓ DE LES ACTES DE LES SESSIONS EXTRAORDINÀRIA CELEBRADA EL DIA 23 DE NOVEMBRE DE 2015 I ORDINÀRIA CELEBRADA EL DIA 26 DE NOVEMBRE DE 2015.

Sotmeses a votació s'aproven per unanimitat dels presents assistents a les respectives sessions.

	V x V	U.I.PV.	MOVEM	PSC	ERC
A FAVOR	x	x	x	x	x
EN CONTRA					
ABSTENCIONS					

1.2.- PROPOSTA DE LA REGIDORA D'EDUCACIÓ D'APROVACIÓ INICIAL DE LES BASES ESPECÍFIQUES REGULADORES DE L'ATORGAMENT DE SUBVENCIONS DE L'AJUNTAMENT DE VACARISSES DESTINADES A L'ALUMNAT DE LES ESCOLES BRESSOL MUNICIPALS DE VACARISSES QUE FAN ÚS DEL SERVEI DE MENJADOR ESCOLAR DURANT L'ANY 2015.

El procediment ordinari de concessió de subvencions serà en règim de concurrència competitiva, tal i com preveu l'article 22.1 de la Llei 38/2003, de 17 de novembre, General de Subvencions, i l'article 55 del Reial Decret 887/2006, de 21 de juliol, pel qual s'aprova el Reglament de la Llei.

El Ple de l'Ajuntament de Vacarisses, en sessió ordinària celebrada el dia 31 de juliol de 2008 va aprovar l'Ordenança general de subvencions de l'Ajuntament de Vacarisses, publicant l'acord al Butlletí Oficial de la Província núm. 191 de data 9.08.2008, al Diari Oficial de la Generalitat de Catalunya núm. 5195, de data 14.08.2008, al diari Avui de data del 16.09.2008 i al tauler d'anuncis de la Corporació, havent esdevingut aprovada definitivament, amb caràcter automàtic, després d'haver transcorregut el període preceptiu d'informació pública sense que s'hagi presentat cap al·legació, reclamació o suggeriment, essent publicat l'acord d'aprovació definitiva així com el text íntegre del dit Reglament al Butlletí Oficial de la Província núm. 129 de data 29 de maig de 2008.

L'article 26.1 de l'Ordenança general de subvencions, estableix que per a totes les subvencions que s'hagin de concedir mitjançant concurrència competitiva s'hauran d'aprovar les corresponents Bases específiques, que s'aprovaran conjuntament o prèviament a la convocatòria. En el mateix sentit s'expressa l'article 124.1 del Decret 179/1995, de 13 de juny, pel qual s'aprova el Reglament d'obres, activitats i serveis dels ens locals. El procediment a seguir per a l'aprovació de les bases se subjectarà a l'establert a 124.2 del Decret 179/1995.

Redactades les Bases reguladores de l'atorgament de les subvencions de l'Ajuntament de Vacarisses, destinades als alumnes de les escoles bressol municipals de Vacarisses que fan ús dels serveis de menjador escolar durant l'any 2015, el contingut de les quals s'ajusta a l'establert als articles 124.1 del Decret 179/1995 i article 26.4 de l'Ordenança general de subvencions.

El Ple de la Corporació és l'òrgan competent per a l'aprovació de les bases, tal i com preceptuen els articles 26.2 de l'Ordenança general de subvencions, i article 124.3 del Decret 179/1995.

Atès que la Comissió Informativa de Servei a les Persones reunida en sessió ordinària el dia 17 de desembre de 2015 va dictaminar favorablement, al Ple de la Corporació proposo l'adopció del següent

A C O R D

PRIMER.- Aprovar inicialment les Bases específiques reguladores de l'atorgament de subvencions de l'Ajuntament de Vacarisses, destinades als alumnes de les escoles bressol municipals de Vacarisses que fan ús dels serveis de menjador escolar durant l'any 2015.

SEGON.- Sotmetre-les a informació pública, mitjançant anunci que doni notícia de l'acord i el contingut íntegre de les Bases, al Butlletí Oficial de la Província, al tauler d'anuncis de l'Ajuntament, a l'eTauler i a la pàgina Web municipal, pel termini de vint dies hàbils. Transcorregut aquest termini sense que es presenti cap al·legació o reclamació, esdevindran aprovades definitivament amb caràcter automàtic.

TERCER.- Publicar al Diari Oficial de la Generalitat de Catalunya una referència de l'anunci del BOP.

BASES ESPECÍFIQUES REGULADORES DE L'ATORGAMENT DE SUBVENCIONS DE L'AJUNTAMENT DE VACARISSES DESTINADES A L'ALUMNAT DE LES ESCOLES BRESSOL MUNICIPALS DE VACARISSES QUE FAN ÚS DEL SERVEI DE MENJADOR ESCOLAR DURANT L'ANY 2015.

1. Objecte de la convocatòria.

Regular les subvencions de l'Ajuntament de Vacarisses, destinades als alumnes de les escoles bressol municipals de Vacarisses, que fan ús del servei de menjador escolar de forma permanent. S'entén per usuari permanent, segons el Reglament de funcionament dels serveis de menjadors escolars dels centres públics de Vacarisses, aquell alumne que fa ús del servei més de tres dies a la setmana.

2. Requisits dels beneficiaris i acreditació:

Són beneficiàries d'aquesta subvenció les famílies amb infants de 0 a 3 anys, escolaritzats a les escoles bressol municipals l'any 2015, que han fet un ús permanent del servei de menjador escolar de les escoles bressol en els períodes compresos entre:

- a.- Gener a juny de 2015
- b.- Setembre a desembre de 2015
- c.- Ambdues opcions, és a dir, de gener a juny i de setembre a desembre de 2015.

Queden exclosos els usuaris esporàdics del servei. S'entendrà per alumne esporàdic de les escoles bressol aquell alumne que fa ús del servei menys de quatre dies a la setmana.

3. Criteris d'atorgament i import:

L'import de la subvenció dependrà de la renda per càpita familiar. A tal efecte es sumaran els ingressos bruts de tots els membres de la unitat familiar empadronats al domicili i es dividiran pel nombre de persones empadronades. Segons la renda per càpita correspondrà la següent subvenció del total de la despesa del servei de menjador escolar (àpat i cura de l'infant):

Renda per càpita	Subvenció
Fins a 6.000€	40%
entre 6.001€ i 7.000€	35%
entre 7.001€ i 8.000€	30%
entre 8.001€ i 9.000€	25%
entre 9.001€ i 10.000€	20%
entre 10.001€ i 11.000€	15%

En el supòsit que el total d'importos de subvencions que resultin per l'aplicació d'aquests criteris d'atorgament, superin la dotació pressupostària prevista, es prioritzaran en l'atorgament les rendes més baixes, seguint l'ordre establert pels barems, fins a esgotar la dotació pressupostària.

L'import màxim de la subvenció serà de 832€ els usuaris del servei de menjador de gener a juny de 2015, 467€ pels usuaris del servei de menjador de setembre a desembre de 2015 i 1.299€ pels usuaris del servei de menjador de gener a juny i de setembre a desembre de 2015.

Un cop efectuades les assignacions de subvencions individuals, seguint els criteris d'atorgament establerts als apartats anteriors, si existís sobrant econòmic respecte la dotació total establerta de 5.176 €, s'augmentaria proporcionalment a tots els beneficiaris les quantitats assignades fins a assolir el total de la dotació.

4. Presentació de sol·licituds:

Presentació de la sol·licitud de subvenció, d'acord amb el model normalitzat que s'acompanya a l'annex de les bases:

Del 18 al 29 de gener de 2016, ambdós inclosos, a l'àrea de Serveis a les Persones de l'Ajuntament mitjançant instància.

No s'acceptarà cap sol·licitud sense la documentació requerida.

5. Resolució:

El termini màxim per dictar resolució serà el 16 de febrer de 2016.

L'òrgan competent per resoldre serà la regidora d'Educació segons proposta de la Comissió de valoració de sol·licitud de subvencions.

La Comissió de valoració de sol·licituds, es constituirà un cop finalitzat el període de presentació de sol·licituds per fer la valoració corresponent. Un cop valorades totes les sol·licituds presentades, trametrà la proposta de concessió i denegació de subvencions a la regidora d'Educació.

La Comissió de valoració ha d'estar constituïda pels membres següents:

La regidora d'Educació
El Secretari de l'ajuntament
La tècnica d'educació
L'administrativa de recursos humans i gestió retributiva

La resolució de les subvencions atorgades es publicarà al tauler d'anuncis de l'Ajuntament .

6. Acceptació de la subvenció:

Per a l'efectivitat de la subvenció, serà precís que les bases reguladores de la convocatòria amb les que s'ha concedit, siguin acceptades sense reserves pel beneficiari mitjançant la signatura del document d'acceptació inclòs a la sol·licitud.

S'entendrà com acceptada la subvenció, si en el termini d'un mes, a comptar des de que es fa públic l'atorgament de la subvenció mitjançant la seva publicació al tauler d'anuncis, el beneficiari no ha fet manifestació expressa en contra.

La falsedat o ocultació de dades, comportarà la revocació total de la subvenció.

7. Termini i forma de justificació.

La justificació de la subvenció del servei de menjador escolar, haurà de presentar-se en el moment de fer la sol·licitud (veure base 10. Documentació).

8. Forma de pagament.

Per domiciliació bancària determinada a la sol·licitud.

9. Pressupost.

La concessió dels ajuts esta limitada pel recurs econòmic atorgat per la Diputació de Barcelona "Suport al servei de menjador de les escoles bressol municipals", en el marc del Catàleg de serveis 2015 del Pla "Xarxa de Govern Locals 2012-2015".

El total de la dotació pressupostaria és de 5.176 €

10. Documentació:

Caldrà presentar instància a l'Ajuntament sol·licitant la subvenció, acompanyada de la documentació corresponent.

La documentació que cal presentar acompanyada de la sol·licitud és la següent:

Les famílies beneficiàries durant el curs 2015-2016 d'una bonificació de la taxa pel servei d'assistència de 9 h a 12 h i de 15 h a 17 h d'escola bressol, que no han patit cap modificació a la situació econòmica familiar, hauran de presentar la següent documentació:

- Sol·licitud degudament emplenada (podeu obtenir-la a la pàgina web de l'Ajuntament o bé sol·licitar-la al departament de serveis a les persones)
- Original i fotocòpia del DNI de la persona sol·licitant.
- Justificant dels àpats, mitjançant factura de l'entitat prestadora del servei de menjador, on consti el nom de l'infant, import, concepte i data. (No s'acceptaran comprovants de targetes de crèdit, ni factures sense detallar).
- No serà necessari presentar els justificants del servei de menjador permanent, cura de l'infant de 12 h a 15 h, prestat per l'ajuntament de Vacarisses.

Les famílies no beneficiàries durant el curs 2015-2016, d'una bonificació d'escola bressol hauran de presentar la següent documentació:

- Sol·licitud degudament emplenada (podeu obtenir-la a la pàgina web de l'Ajuntament o bé sol·licitar-la al departament de serveis a les persones)
- Original i fotocòpia del DNI de la persona sol·licitant.
- Original i fotocòpia de la declaració de la renda del darrer any 2014, de tots els membres empadronats al domicili o certificat d'exempció de presentació de la declaració.
- Justificant dels àpats, mitjançant factura de l'entitat prestadora del servei de menjador, on consti el nom de l'infant, import, concepte i data.
(No s'acceptaran comprovants de targetes de crèdit, ni factures sense detallar)
- No serà necessari presentar els justificants del servei de menjador permanent, cura de l'infant de 12 h a 15 h, prestat per l'ajuntament de Vacarisses.

En el cas de treballadors assalariats:

- Original i fotocòpia de les darreres 3 nòmines de tots els membres empadronats al domicili en aquesta situació.

En el cas d'autònoms o empresaris:

- Original i fotocòpia de la darrera declaració de l'IRPF, de tots els membres empadronats al domicili en aquesta situació.

En el cas de situació d'atur:

- Certificat d'atur dels 3 últims mesos, amb declaració d'ingressos per mes i data d'inici i finalització de la prestació, de tots els membres empadronats al domicili en aquesta situació. Si no cobra cap tipus d'ajut fotocòpia de la tarja de l'inem i certificat conforme no rep cap prestació.

En el cas de pensionistes:

- Full anual de la pensió (seguretat social), de tots els membres empadronats al domicili en aquesta situació.

En el cas de separació o divorci:

- Sentència de separació amb conveni regulador del règim econòmic, si s'escau (en cas d'impagament, la denuncia corresponent).

En el cas de PIRMI o altres prestacions anàlogues:

- Original i fotocòpia de la resolució on consti l'import atorgat.

En el cas d'altres tipus d'ingressos:

- Documentació acreditativa.

11. Drets d'accés, rectificació, cancel·lació i oposició.

En compliment d'allò que s'estableix a l'article 5 de la Llei Orgànica 15/1999, de 3 de desembre, de Protecció de Dades de Caràcter Personal, informem que les dades recollides en l'imprès de sol·licitud s'incorporaran, per ser tractades, en un fitxer automatitzat propietat de l' Ajuntament de Vacarisses, amb la finalitat d'atendre la sol·licitud.

Els drets d'accés, rectificació, cancel·lació i oposició es poden exercir en qualsevol moment a l'Ajuntament (C/ Pau Casals, 17 – 08233 Vacarisses).

12. Compatibilitats:

La subvenció serà compatible amb qualsevol altra concedida pel propi Ajuntament, o d'altres administracions o ens públics o privats, per a la mateixa finalitat. En el cas de concurrència d'altres ajuts amb el que atorgués l'Ajuntament de Vacarisses, mitjançant la present convocatòria, caldrà comunicar-ho a la Regidoria d'Educació abans de la fi del curs 2015-2016. Si les subvencions rebudes superen el cost total del servei de menjador escolar, s'haurà de retornar l'import sobrant, doncs en cap cas les subvencions rebudes podran superar el cost total del servei. Cas contrari, podrà comportar la denegació de la subvenció per a l'any següent.

Pren la paraula la Sra. Santander qui diu que, tal com va explicar a la comissió informativa, es tracta de les subvencions que es donen, com s'ha fet altres anys, al mes de gener, i que la taxa ja es va aprovar i només canvia que la bonificació s'avançarà a les famílies i no s'esperarà a que elles paguin, doncs es tracta d'una subvenció que reben de la Diputació.

Intervé el Sr. Gibert qui demana si el percentatge de la subvenció ha canviat.

La Sra. Santander respon que no hi ha cap canvi.

Es sotmet a votació i queda aprovada per unanimitat.

	V x V	U.I.PV.	MOVEM	PSC	ERC
A FAVOR	x	x	x	x	x
EN CONTRA					
ABSTENCIONS					

1.3.- PROPOSTA DEL REGIDOR D'ORGANITZACIÓ ADMINISTRATIVA I RECURSOS HUMANS PER A DONAR COMPTE DE LA PRÒRROGA TÀCITA DE L'ACORD SOBRE CONDICIONS ECONÒMIQUES, SOCIALS I DE TREBALL DELS I LES

FUNCIONÀRIES DE L'AJUNTAMENT DE VACARISSES I DEL CONVENI COL·LECTIU DEL PERSONAL LABORAL DE L'AJUNTAMENT DE VACARISSES I PER A L'ACORD DE LA SEVA MODIFICACIÓ.

En data 30 de maig de 2013 el Ple de l'Ajuntament de Vacarisses va aprovar l'Acord sobre condicions econòmiques, socials i de treball dels funcionaris/es de l'Ajuntament de Vacarisses i el Conveni Col·lectiu aplicable al personal laboral al servei de l'Ajuntament de Vacarisses amb vigència fins el 31 de desembre de 2015.

Segons diu l'article 2 de l'Acord i del Conveni esmentats sobre la vigència del document, la seva durada s'estendrà fins el 31 de desembre de 2015, tot i que si no és objecte de denúncia per a la seva revisió amb un màxim de 3 mesos d'antelació a la data de venciment podrà ser prorrogat tàcitament per períodes successius d'un any, i tenint en compte que dins del termini establert per fer-ho no s'ha denunciat ni per part dels representants dels treballadors ni per part del consistori es considera prorrogat fins el 31 de desembre de 2016.

En data 12 de setembre de 2015 es publica al Butlletí Oficial de l'Estat el Reial decret llei 10/2015, d'11 de setembre, pel qual es concedeixen crèdits extraordinaris i suplementos de crèdit en el pressupost de l'Estat i s'adopten altres mesures en matèria d'ocupació pública i d'estímul a l'economia, que inclou les següents mesures que afecten als treballadors públics:

- Les diferents administracions públiques, així com els seus ens dependents i vinculats, han d'abonar dins de l'exercici 2015, i per una sola vegada, una retribució de caràcter extraordinari l'import de la qual és l'equivalent a 48 dies o al 26,23 per cent dels imports deixats de percebre com a conseqüència de la supressió de la paga extraordinària, així com de la paga addicional de complement específic o pagues addicionals equivalents, corresponents al mes de desembre de 2012, per aplicació del Reial decret llei 20/2012, de 13 de juliol, de mesures per garantir l'estabilitat pressupostària i de foment de la competitivitat.
- Modificació del nombre de dies de permís per assumptes particulars amb la restitució d'un sisè dia, i increment dels dies de permís per assumptes particulars en funció de l'antiguitat i dels de vacances reconeguts a l'Estatut bàsic de l'empleat públic, per incrementar-los igualment en funció de l'antiguitat.

Amb intenció de negociar la distribució de l'increment dels dies d'assumptes propis, i de les vacances en funció de l'antiguitat, els representats dels treballadors i els representants de l'Ajuntament s'han reunit els dies 14 d'octubre i 9 de novembre de 2015 i s'han arribat a uns acords que han estat signats per les dues parts i que modifiquen alguns articles de l'Acord sobre condicions econòmiques, socials i de treball dels funcionaris/es de l'Ajuntament de Vacarisses i el Conveni Col·lectiu aplicable al personal laboral al servei de l'Ajuntament de Vacarisses, que queden redactats tal i com s'indica a l'annex que acompanya la proposta.

El 30 d'octubre de 2015 és publica la Llei 78/2015, de 29 d'octubre, de Pressupostos Generals de l'Estat per l'any 2016, on a la seva Disposició final novena modifica la Llei 7/2007 de 12 d'abril de l'Estatut Bàsic de l'Empleat Públic que afegeix la disposició addicional setzena sobre el permís retribuït per a funcionàries en estat de gestació, quedant amb la següent redacció:

Disposició addicional setzena. Permís retribuït per a les funcionàries en estat de gestació. Cada administració Pública, en el seu àmbit, podrà establir a les funcionàries en estat de gestació, un permís retribuït, a partir del dia primer de la setmana 37 d'embaràs, fins la data del part.

En el supòsit de gestació múltiple, aquest permís podrà iniciar-se el primer dia de la setmana 35 d'embaràs.

En referència a l'aplicació d'aquesta normativa als treballadors laborals de l'Ajuntament de vacarisses, l'article 3 del vigent conveni en relació de normes i condició més beneficiosa, diu:

Les normes contingudes en aquest Acord regularan les relacions entre l'Ajuntament de Vacarisses i tots els treballadors i treballadores amb caràcter general. Amb caràcter supletori, o en allò que no estigui previst, seran aplicables les normes reguladores de la Funció Pública i d'altres normes concordants aplicables a tots els treballadors i treballadores subjectes al règim administratiu i/o laboral i a la Llei 7/2007, de l' Estatut Bàsic de l'Empleat Públic (EBEP)(Normativa General) en matèria de Negociació col·lectiva del personal laboral.

Més endavant, aquest mateix article tant a l'acord del personal funcionari com al conveni de personal laboral diu: *Qualsevol normativa o llei més beneficiosa, aplicable als treballadors, que es promulgui durant el període de vigència serà d'immediata aplicació a tots els treballadors i treballadores de l'Ajuntament.*

L'article 38.3 de la Llei 7/2007 de 12 d'abril determina que per a la validesa i eficàcia de l'acord sobre les condicions econòmiques, socials i de treball dels funcionaris/es d'aquest Ajuntament i del Conveni Col·lectiu aplicable al personal laboral al servei de l'Ajuntament de Vacarisses, serà necessària l'aprovació expressa i formal pel Ple de la Corporació.

Atès que la Comissió Informativa de Règim Interior, reunida el dia 17 de desembre de 2015, va dictaminar favorablement, al Ple de la Corporació proposo l'adopció del següent

A C O R D

PRIMER.- Donar compte de la prorroga tàcita per un any de l'Acord sobre condicions econòmiques, socials i de treball dels funcionaris/es de l'Ajuntament de Vacarisses, la vigència del qual s'estendrà fins el 31 de desembre de 2016.

SEGON.- Donar compte de la prorroga tàcita per un any del Conveni Col·lectiu aplicable al personal laboral al servei de l'Ajuntament de Vacarisses, la vigència del qual s'estendrà fins el 31 de desembre de 2016.

TERCER.- Aprovar l'abonament als treballadors de l'Ajuntament de Vacarisses, dins l'exercici 2015, d'una retribució de caràcter extraordinari l'import de la qual serà l'equivalent al 26,23 per cent dels imports deixats de percebre com a conseqüència de la supressió de la paga extraordinària corresponent al mes de desembre de 2012, per aplicació del Reial decret llei 20/2012, de 13 de juliol, de mesures per garantir l'estabilitat pressupostària i de foment de la competitivitat.

QUART.- Aprovar la modificació del Conveni Col·lectiu del Personal Laboral i sobre condicions econòmiques, socials i de treball dels funcionaris/es de l'Ajuntament de Vacarisses que es transcriu a l'annex d'aquesta proposta.

CINQUÈ.- Trametre el text de la modificació de l'Acord sobre condicions econòmiques, socials i de treball dels funcionaris/es de l'Ajuntament de Vacarisses i el del Conveni Col·lectiu aplicable al personal laboral al servei de l'Ajuntament al Departament de Treball de la Generalitat de Catalunya.

ANNEX

Modificacions del Conveni Col·lectiu del Personal Laboral i sobre condicions econòmiques, socials i de treball dels funcionaris/es de l'Ajuntament de Vacarisses i de l'Acord sobre condicions econòmiques, socials i de treball dels funcionaris/es de l'Ajuntament de Vacarisses i el del Conveni Col·lectiu aplicable al personal laboral al servei de l'Ajuntament.

PRIMERA

Incloure el següent article:

Article 16b: Dies de vacances per antiguitat.

El gaudiment dels dies addicionals de vacances per antiguitats serà de la següent manera:

- 15 anys de servei: 23 dies hàbils.
- 20 anys de servei: 24 dies hàbils.
- 25 anys de servei: 25 dies hàbils.
- 30 o més anys de servei: 26 dies hàbils.

SEGONA

Modificació de l'apartat 3) de l'article 20: Permisos retribuïts

3) Assumptes propis: El personal comprès dins de l'àmbit d'aquest Conveni Col·lectiu podrà disposar de sis dies de permís per assumptes propis personals per cada any complet de servei, o la part proporcional que correspongui quan el temps realment treballat sigui inferior a l'any o en els casos de reducció jornada, o jornades parcials a petició del treballador sempre i quan no afecti a les necessitats del servei. Aquests dies s'han de gaudir dins l'any natural, o com a màxim dins els 15 primers dies del mes de gener de l'any següent, excepte en aquells casos en que no s'hagin pogut gaudir per causes imputables a l'administració. En aquest cas es pactarà amb el regidor de l'àrea i el regidor de RRHH un nou termini per gaudir-los

Restaran exclosos d'aquesta limitació aquells assumptes propis que hagin estat sol·licitats amb anterioritat a l'anunci oficial de la convocatòria de vaga. Igualment queden excloses aquelles persones que per disposició legal no puguin exercir el dret de vaga.

- *Opcionalment es podran gaudir 2 dies en forma de borsa d'hores, fraccionant-los en un mínim de 2 hores inicials més fraccions de 30 minuts sense arribar al total de la jornada del treballador/a.*
- *Preferentment 2 dies es gaudiran en Setmana santa i/o Nadal.*
- *No es podran ajuntar dies de vacances amb dies d'assumptes propis, a excepció de l'època de Setmana Santa i Nadal.*
- *La resta es podran gaudir lliurement.*

Els treballadors que han complert el 6é trienni tindran dos dies més addicionals d'assumptes propis i per cada trienni complet a partir del vuitè un dia addicional més.

TERCERA

Incloure un nou apartat a l'article 20: Permisos retribuïts, que restarà així:

13) Les treballadores de l'Ajuntament en estat de gestació podran gaudir d'un permís retribuït a partir del dia primer de la setmana 37 d'embaràs, fins la data del part. En el supòsit de gestació múltiple, aquest permís podrà iniciar-se el primer dia de la setmana 35 d'embaràs.

Pren la paraula el Sr. Salamé qui diu que, com ja van comentar a la comissió informativa ,el conveni s'ha prorrogat un any, i també s'ha començat a aplicar el real decret de l'11 de setembre pel qual es modifiquen els assumptes propis, vacances, etc...

Intervé el Sr. Serna qui diu que, si no recorda malament, el que es va dir és que aquest any es prorrogaria però que l'any que ve s'havia de signar un conveni nou, i realment no és així, sino que encara es podria prorrogar dos anys més.

A continuació llegeix l'article 12 del conveni que diu que “ la seva durada s'entendrà fins el 31 de desembre de 2015, tot i que si no és objecte de denuncia per a la seva revisió amb 3 mesos d'antelació a la data de venciment, podrà ser prorrogat tàcitament per períodes successius d'un any”.

El Sr. Salamé explica que la voluntat de l'equip de govern és negociar un nou conveni, i que no recorda com va anar a la comissió, i si es va dir que obligatòriament s'havia de signar o no.

Es sotmet a votació i queda aprovada per unanimitat.

	V x V	U.I.PV.	MOVEM	PSC	ERC
A FAVOR	x	x	x	x	x
EN CONTRA					
ABSTENCIONS					

1.4.- PROPOSTA DEL REGIDOR DE RECURSOS HUMANS I ORGANITZACIÓ ADMINISTRATIVA PER A LA RATIFICACIÓ DE LA GUIA I PROTOCOL PER A LA PREVENCIÓ I ABORDATGE DE LES POSSIBLES SITUACIONS D'ASSETJAMENT A L'AJUNTAMENT DE VACARISSES.

Amb l'objectiu facilitar la gestió dels possibles conflictes generats per a les relacions interpersonals dins l'àmbit laboral i donar eines per a donar solució aquestes situacions que suposen un risc per als treballadors i treballadores de l'Ajuntament de Vacarisses, el dia 4 de setembre de 2015 mitjançant Decret de l'Alcaldia 259/2015 es va resoldre aprovar la "Guia i protocol per a la prevenció i abordatge de possibles situacions d'assetjament a l'Ajuntament de Vacarisses", el text del qual s'adjunta a l'annex, pretenent que sigui un instrument útil tant de prevenció com de suport en l'abordatge de les possibles situacions d'assetjament, sexual, per raó de gènere o assetjament psicològic, però també d'altres situacions que, tot i que no tinguin aquesta consideració, puguin tenir un impacte psicosocial per a les persones o pugui haver risc de derivar en assetjament si no es desactiven a temps.

En data 17 de setembre de 2015 es va donar compte de l'aprovació als representants dels treballadors i es va trametre una còpia del document per tal que en el termini de 15 en fessin les esmenes que consideressin adients.

Els representants dels treballadors presenten esmena mitjançant escrit al registre d'entrada general núm. 3647/2015 de data 2 d'octubre, sol·licitant la divisió de la guia/protocol aprovat, i dividir-lo en dos protocols diferents: un de prevenció de riscos laborals i un altre d'assetjament sexual i/o per raó de sexe. Posteriorment el consistori acorda amb els treballadors que es treballarà conjuntament per a crear dos documents diferents però mentrestant per poder donar cobertura a tots els treballadors en cas que sigui necessari, es dona el vist i plau al document aprovat per Decret 259/2015 de 4 de setembre.

Atès que la Comissió Informativa de Règim Interior, reunida el dia 17 de desembre de 2015, va dictaminar favorablement, al Ple de la Corporació proposo l'adopció del següent

A C O R D

PRIMER.- Ratificar l'aprovació de la "Guia i protocol per a la prevenció i abordatge de possibles situacions d'assetjament a l'Ajuntament de Vacarisses" resolta mitjançant Decret de l'Alcaldia Decret 259/2015 de 4 de setembre.

El Sr. Salamé explica que el que pretén el protocol és prevenir i donar suport a possibles situacions d'assetjament tant sexual, per raó de gènere, com assetjament psicològic.

El Sr. Serna demana tenir una còpia d'aquest protocol tal com ja va demanar a les comissions informatives.

Intervé el Sr. Secretari qui diu que va donar indicacions de que s'enviés i que recorda que al mail s'havia adjuntat el document, però que en tot cas ja els hi farà arribar.

El Sr. Serna pregunta si tenen la intenció de separar conceptes, si ara s'ha fet el protocol d'assetjament i més endavant es farà un per cada cosa.

El Sr. Salamé respon que efectivament aquesta és la intenció dels representants.

El Sr. Alcalde diu que abans de votar la proposta haurien d'haver llegit el protocol i com que es confirma que es va enviar per correu, es sotmet a votació.

Sotmesa a votació queda aprovada amb el següent resultat a la votació:

	V x V	U.I.PV.	MOVEM	PSC	ERC
A FAVOR			x	x	x
EN CONTRA					
ABSTENCIONS	x	x			

1.5.- MOCIÓ PRESENTADA PELS GRUPS MUNICIPALS MV-E I ESQUERRA-AM DE REBUIG A L'ACORD COMERCIAL "D'ASSOCIACIÓ TRANSATLÀNTICA PER AL COMERÇ I LA INVERSIÓ" ENTRE LA UNIÓ EUROPEA I ELS ESTATS UNITS.

Atès que l'acord comercial entre la Unió Europea i els Estats Units, l'Acord Transatlàntic de Comerç i Inversió (TTIP per les seves sigles en anglès), va molt més allà del comerç ja que l'acord tindrà un impacte ampli i irreversible en molts aspectes de la nostra vida quotidiana. Especialment en la salut, l'alimentació, el treball, la seguretat dels productes, el medi ambient, els drets laborals i les polítiques de privacitat. Fins i tot podria canviar profundament la manera en què usem les institucions democràtiques per establir regulacions en tots aquests camps, assaltant, per tant, els drets de la ciutadania i en particular la classe treballadora.

Atès la falta de transparència que estan caracteritzat les negociacions del TTIP, és una vulneració en el dret de la ciutadania a saber el que s'està negociant. El mandat de negociació que el Consell de la UE va donar a la Comissió encara està classificat com un document secret. Fins i tot als membres del Parlament Europeu que exerceix un paper important en les relacions comercials d'Europa, ja que pot vetar aquests acords (com va fer amb l'Acord Comercial Antifalsificació, ACTA), només se'ls permet l'accés limitat als textos de negociació.

Atès que un dels punts més preocupants és la inclusió del mecanisme de solució de controvèrsies inversora-estat que permetria als inversors estrangers eludir als tribunals nacionals i presentar les seves queixes directament a sistemes privats internacionals d'arbitratge. Es tracte d'un privilegi per a les empreses transnacionals injustificable entre dos subjectes polítics amb tribunals de justícia desenvolupats i plenament operatius. Així, si un d'aquests sistemes d'arbitratge conclou que les polítiques decidides per una institució pública podrien reduir els guanys projectats d'un inversor, aquest mecanisme podria obligar a un

govern a pagar milers de milions en danys i perjudicis. Això limitaria la llibertat per legislar en favor dels interessos de la població i el medi ambient. Aquest tipus de mecanismes ja existeixen en altres acords comercials i els resultats han estat desastrosos: sancions a Austràlia per la seva legislació antitabac, sancions a Argentina per impostos sobre l'Energia, a Canadà per una moratòria al fracking, a Alemanya per la seva política nuclear, a Eslovàquia per paraitzar privatitzacions d'hospitals. Exemples que demostren que és un pseudotribunal format per defensors dels interessos de les empreses que les anteposa a les lleis i a la pròpia democràcia.

Atès el debilitament del poder legislatiu democràtic per regular una àmplia varietat de sectors, es veuria encara més afectades per l'establiment d'un Consell de Cooperació Regulatòria (CCR) entre els EUA i la UE. El concepte bàsic que persegueix aquest organisme és simple: abans d'elaborar la nova legislació un organisme bilateral dels governs dels EUA i la UE i de representants d'empreses, tindran l'oportunitat "d'analitzar" prèviament possibles impactes d'aquesta legislació en els interessos dels seus negocis. Els lobbies empresarials, per tant, podran coordinar estratègies per bloquejar els esforços legislatius, fins i tot abans que s'engeguin.

Atès que els EUA no tenen ratificades sis de les vuit normes fonamentals del treball de l'Organització Internacional del Treball (OIT), inclosa la Convenció sobre la llibertat sindical i el dret de negociació col·lectiva. L'agenda de negociació del TTIP mostra que no només no hi ha cap ambició d'avançar en major protecció dels drets laborals sinó que cerca reduir-los fins a la més laxa.

Sobre la base del "reconeixement mutu", les empreses transnacionals podrien utilitzar les seves empreses subsidiàries en l'altre continent per aprofitar els avantatges de les diferències en la regulació. A la pràctica, s'anul·laria de manera efectiva el dret de regular i es fomentaria una tendència monopolística sense precedents.

Atès que un dels efectes del TTIP seria el debilitament de les normes europees establertes per als serveis d'interès públic. Facilitaria la privatització o limitaria fortament les opcions per a l'adjudicació de les licitacions públiques en funció de criteris ecològics o socials. Creiem que és un atac inacceptable a les clàusules socials i ambientals en la contractació pública, la protecció de determinats sectors econòmics que són essencials i la defensa de béns públics.

Atès que és una profundització en la formació de blocs econòmics rivals, i podria esdevenir amb la generació de guerres a països tercers. Atès que la firma d'aquest tractat pot esdevenir una desregulació per la porta del darrera que afectaria directament a matèries tant necessàries, com la salut, el medi ambient o els serveis públics, entre ells els serveis que presta el món local, amb una clara voluntat de privatitzar i laminar competències i capacitats a les institucions públiques.

Per tot això, els grup municipals de MV-E i ESQUERRA-AM proposen al ple de l'Ajuntament de Vacarisses l'adopció dels següents

A C O R D S

PRIMER.- Que l'Ajuntament de Vacarisses faci una declaració pública en la que quedi palesa el seu posicionament en contra d'aquest tractat que atempta contra totes les llibertats que tants anys de lluita han costat.

SEGON.- Que l'Ajuntament demani a la CE els esborranys del TTIP o, en el seu defecte, al Govern de l'Estat, i fer una campanya en la que informi a la població i faci tallers de formació ciutadana que fomenti el debat popular.

TERCER.- Instar al Govern de l'Estat i de la Generalitat de Catalunya a mostrar formalment davant la Comissió Europea i el Consell el seu rebuig a l'actual esborrany de proposta d'Associació Transatlàntica per al Comerç i la Inversió entre la Unió Europea i Estats Units.

QUART.- Instar a l'Ajuntament de Vacarisses a Adherir-se en una aliança de municipis contra el TTIP.

Pren la paraula la Sra. Santander qui explica que s'està promovent l'aprovació d'aquest acord a nivell internacional i ells consideren que aquest acord s'ha d'aturar, i és per això que diuen "stop al TTIP", doncs no es pot permetre que existeixin acords per sobre dels que tenen altres empreses que no siguin multinacionals. Tothom ha d'acatar els acords a nivell europeu, i ni treballadors ni ningú pot desobeir aquests acords. Segueix dient que ells ens proposen d'altres d'acords, tal i com molts altres municipis de l'estat espanyol ja ho han fet, per tal que els diferents partits puguin sumar-se a aquesta moció.

Intervé el Sr. Serna qui diu que Veïns per Vacarisses votaran a favor.

Es sotmet a votació i s'aprova amb el següent resultat a la votació:

	V x V	U.I.PV.	MOVEM	PSC	ERC
A FAVOR	x		x	x	x
EN CONTRA					
ABSTENCIONS		x			

2.- SOBREVINGUTS

3.- PART DE CONTROL I SEGUIMENT DE LA GESTIÓ CORPORATIVA

3.1.- DONAR COMPTE DE LES ACTES DE LES SESSIONS CELEBRADES PER LA JUNTA DE GOVERN LOCAL ELS DIES 23 I 30 DE NOVEMBRE DE 2015, 7 I 14 DE DESEMBRE DE 2015.

Es dona compte de les actes de les sessions esmentades de les quals s'ha fet entrega de les minuts corresponents juntament amb la convocatòria plenària.

3.2.- DONAR COMPTE DELS DECRETS DICTATS DES DE LA CELEBRACIÓ DE L'ÚLTIMA SESSIÓ ORDINÀRIA (Alcaldia, del 340/2015, de 19/11/2015, al 372/2015, de 15/12/2015), (Medi Ambient i Sostenibilitat, el 43/2015, de 16/12/2015), (Serveis Municipals, del 95/2015, de 26/11/2015, al 101/2015, de 16/12/2015), (Sanitat i Consum, del 27/2015, de 15/12/2015, al 28/2015, de 18/12/2015), (Urbanisme, del 103/2015, de 20/11/2015, al 109/2015, de 10/12/2015), (Indústria, Promoció Econòmica, Comerç i Turisme, el 7/2015, de l'1/12/2015), (Esports, el 5/2015, de 25/11/2015), (Educació, del 30/2015, de 25/11/2015, al 32/2015, de 13/12/2015), (Acció Social, Cooperació i Solidaritat, del 54/2015, de 23/11/2015, al 57/2015, de 07/12/2015), (Cultura, Festes i Patrimoni, el 30/2015, de 30/11/2015).

Es dona compte dels decrets relacionats.

3.3.- DONAR COMPTE DEL NOMENAMENT DE PERSONAL FUNCIONARI I LA CONTRACTACIÓ DE PERSONAL LABORAL.

Es dona compte del decret que es transcriu literalment a continuació:

3.4.- DONAR COMPTE DE LA SIGNATURA, ENTRE L'AJUNTAMENT DE VACARISSES I LA PARRÒQUIA DE SANT PERE DEL BISBAT DE VIC, DE L'ACTA DE SEGREGACIÓ, OCUPACIÓ I PAGAMENT DE LA INDEMNITZACIÓ, PER L'EXPROPIACIÓ DE LA FINCA INCLOSA AL POLÍGON D'ACTUACIÓ URBANÍSTICA RECTORIA, EN COMPLIMENT DEL CONVENI URBANÍSTIC SIGNAT EL 25 DE SETEMBRE DE 2013.

Es dona compte de la signatura, el dia 22 de desembre, de l'acta de ocupació i del pagament del justipreu establert al conveni.

"ACTA DE SEGREGACIÓ, OCUPACIÓ I PAGAMENT

A Vacarisses, a 22 de desembre de 2015.

REUNITS

D'una part:

El Sr. ANTONI MASANA i UBACH, Alcalde-President de l'Ajuntament de Vacarisses, amb domicili a efectes del present acord a l'Ajuntament, C/ Pau Casals, número 17, Vacarisses (08233).

El Sr. JOAN AMENGUAL i TOMÉ, Secretari de l'Ajuntament de Vacarisses, amb domicili a efectes del present acord a l'Ajuntament, C/ Pau Casals, número 17, Vacarisses (08233).

D'altra part:

Mn. SEBASTIÀ CODINA PADRÓS, major d'edat, amb domicili als presents efectes a Vic, Santa Maria, 1, amb D.N.I. número 39228301-F.

INTERVENEN

El Sr. ANTONI MASANA i UBACH en nom i representació, en la seva qualitat d'Alcalde-President de l'AJUNTAMENT DE VACARISSES, C/ Pau Casals, número 17, Vacarisses (08233), amb C.I.F. P-0829100-G, càrrec per al qual va ser elegit en data 13 de juny de 2015 i que en el dia d'avui continua exercint.

Intervé assistit pel Secretari municipal, Sr. JOAN AMENGUAL i TOMÉ, que dóna fe.

Mn. SEBASTIÀ CODINA PADRÓS en qualitat de rector de la parròquia de Sant Pere de Vacarisses del Bisbat de Vic, segons autorització signada pel Rvdm. senyor Bisbe, Romà Casanova i Casanova que s'acompanya al present escrit com a document annex 1.

EXPOSEN

I.- Que el Curat de Sant Pere de Vacarisses és propietari de la següent finca:

"URBANA, o sigui una casa anomenada "Casa Rectoral", destinada a habitació del Rector, amb les terres anomenades de la "Rectorat" unides a la dita casa "Rectoral"; destinades a subvenció del Rector d'extensió dues hectàrees, aproximadament, situada al poble de Vacarisses. AFRONTA; a l'Est i al Sud amb terres de Guardia, avui d'Engracia Prat i Roig; a Orient amb Gibert; i a Nord amb un torrent.

De la finca descrita registral número 406 consten SEGREGADES pel seu actual titular cinc

porcions de terreny, que ocupen un junt una superfície de nou mil tres-cents cinquanta-nou metres i vuitanta-sis decímetres quadrats, quals parts segregades han estat transmeses a tercers, passant a formar finques registrals independents, NO CONSTA DESCRITA LA RESTA sent el mateix segons REGISTRE de DEU MIL SIS-CENTS QUARANTA METRES CATORZE DECÍMETRES QUADRATS."

INSCRITA en el Registre de la Propietat núm. 5 de Terrassa, foli 107 v. del Tom 502, Llibre 11 de Vacarisses, **finca núm. 406**. IDUFIR: 08164000759039

Li pertany aquesta finca per possessió pacífica immemorial segons consta en la certificació registral que s'acompanya al present escrit com a document annex 2.

De l'esmentada certificació registral resulta que l'anterior finca es troba sense càrregues.

REFERÈNCIA CADASTRAL: L'esmentada finca es correspon amb les parcel·les de referències cadastrals 9567302 DG0096N 0001 II, 9666202 DG0096N 0001 FI i 9666207 DG0096N 0001 DI.

S'acompanyen com a documents annexes 3.a, 3.b i 3.c. Certificacions cadastrals descriptives i gràfiques.

II. Que mitjançant Conveni urbanístic de data 25 de setembre de 2013, aprovat pel Ple municipal en sessió de data 26 de setembre de 2013, ambdues parts van assumir les següents obligacions:

"PRIMER.- L'Ajuntament es compromet a tramitar la Modificació de PGO a l'àmbit del Nucli Urbà, Eixample, Torreblanca i La Coma, segons la proposta adjunta reflectida en els plànols redactats a tal efecte per l'arquitecte senyor Ricard Antoni Casademont i Altimira, acompanyats al present conveni com Annex 2, i a remetre-la a la Comissió d'Urbanisme de Barcelona per a la seva aprovació definitiva, així com a tramitar els documents de gestió i urbanització per a la transformació de l'esmentat àmbit.

SEGON.- La propietat accepta la proposta definida anteriorment i que es concreta en el plànols annexes, i es compromet a col·laborar amb l'Ajuntament en el seu desenvolupament.

TERCER.- Atès que el sistema de gestió d'aquest PAU es preveu pel sistema d'expropiació, ambdues parts acorden de MUTU ACORD, conforme a l'article 24 de la Llei d'expropiació forçosa, fixar en aquest moment el següent preu just per l'expropiació dels sòls propietat del Curat de Sant Pere de Vacarisses inclosos en aquest àmbit, de superfície total: 5.727m², destinats a vialitat, espais lliures, habitatge protegit i habitatge unifamiliar aparionat de règim lliure:

- CENT DEU MIL EUROS (110.000,00 €)
- Adjudicació dins l'àmbit del "PAU Rectoria" del solar destinat a habitatge unifamiliar aparionat de règim lliure, de 1.220 m², grafiat en els plànols que s'adjunten al present conveni on s'hi poden implantar un màxim de dos habitatges (annex 2).

El valor d'expropiació prové de la valoració dels terrenys en base a la seva situació actual en el marc de la legislació vigent en matèria de valoracions de sòl i serà satisfet d'acord amb les determinacions del pacte següent.

L'import en metàl·lic del preu just fixat pel present mutu acord serà actualitzat en el moment de l'ocupació de conformitat a l'Índex de Preus al Consum (IPC).

QUART.- L'ocupació dels terrenys i consegüent pagament del valor d'expropiació es realitzarà un mes després de la publicació de l'acord d'aprovació definitiva de la MPMGO a l'àmbit del Nucli Urbà, Eixample, Torreblanca i La Coma al DOGC. En el supòsit que el pagament de

l'expropiació no es fes efectiu en un termini màxim de sis mesos després de la publicació per causes imputables a l'Ajuntament de Vacarisses, a l'import d'expropiació caldrà afegir-li els interessos de demora corresponents.

CINQUÈ. - *Els terrenys qualificats de zona 2c de caràcter privat no hauran de costejar cap altre càrrega urbanística que la connexió de les instal·lacions a la xarxa pública. Les obres d'urbanització i xarxes de serveis seran a càrrec de l'administració actuant i s'executaran en el moment de desenvolupament del Polígon d'Actuació en base a les determinacions que fixi el projecte d'urbanització. En tot cas, l'Ajuntament garantirà en un termini màxim de tres mesos els serveis urbanístics bàsics que disposa l'art. 27.1 del Text refós de la Llei d'Urbanisme, a comptar des del moment de demanar llicència municipal."*

III. Per acords de la Comissió Territorial d'Urbanisme de Barcelona, de 18 de desembre de 2014, i del Conseller de Territori i Sostenibilitat de 27 de gener de 2015, van ser aprovades definitivament i respectivament la "Modificació puntual del Pla general d'ordenació urbanística a l'àmbit del nucli urbà, Eixample, Torreblanca i la Coma, pel que fa al Tom II, Modificacions que no afecten sistemes d'espais lliures" i la "Modificació puntual del Pla general d'ordenació urbanística a l'àmbit del nucli urbà, Eixample, Torreblanca i la Coma, pel que fa al Tom I, Modificacions que afecten sistemes d'espais lliures", al terme municipal de Vacarisses (publicades al DOGC i al núm. 6898 de 23.6.2015 i al núm. 6855 de 21.4.2015).

IV. Les indicades modificacions de planejament han deixat definitivament aprovada l'ordenació urbanística pactada per ambdues parts respecte del PAU Rectoria en l'indicat Conveni urbanístic, tal i com resulta de la fitxa que s'acompanya al present escrit com a document annex 4.

V. Atès que el sistema d'expropiació d'aquest PAU és el d'expropiació i que ambdues parts van pactar de mutu acord conforme a l'article 24 de la Llei d'expropiació forçosa fixar el justpreu pels sòls propietat del Curat de Sant Pere de Vacarisses inclosos en aquest àmbit, destinats a Vialitat -clau V- (de 282 m²), Espais lliures -clau 9- (de 1.366 m²) i Habitatge Protegit -zona 1- (de 2.859 m²), en l'import de CENT DEU MIL EUROS (110.000,00 €), a banda de l'adjudicació dins l'àmbit del PAU del solar destinat a Habitatge Unifamiliar Aparionat de règim lliure -clau 2c- (1.220 m²).*

VI. Atès el que estableixen els articles 19, 20 i 25.1 del DECRET 64/2014, de 13 de maig, pel qual s'aprova el Reglament sobre protecció de la legalitat urbanística:

Article 19

Divisió de terrenys compresos en una finca afectada a sistemes urbanístics

19.1 En qualsevol classe de sòl es poden segregar els terrenys compresos en una finca afectada parcialment a sistemes urbanístics, amb vista a l'adquisició immediata del lot afectat per l'administració competent per a la seva execució, tot i que el lot restant de la finca no reuneixi les característiques de solar o, si s'escau, la seva superfície sigui inferior a la unitat mínima de conreu o forestal, segons correspongui.

19.2 En sòl urbà es poden segregar els terrenys d'una finca afectada parcialment a carrers o a vies amb vista a regularitzar alineacions o completar la xarxa viària, amb la finalitat de cedir immediatament el lot afectat a l'administració actuant i poder edificar el lot restant d'acord amb les determinacions del planejament urbanístic.

Article 20

Divisió de terrenys compresos en un àmbit d'actuació urbanística

20.1 Es poden dividir els terrenys compresos en un àmbit d'actuació urbanística per constituir finques de conformitat amb les determinacions del planejament urbanístic que detalli l'ordenació del sòl.

20.2 Es poden dividir els terrenys compresos en una finca afectada parcialment a l'execució d'un àmbit d'actuació urbanística per aportar el lot corresponent a la gestió immediata d'aquest àmbit, tot i que el lot restant no reuneixi les característiques de solar o, si s'escau, que la seva superfície sigui inferior a la unitat mínima de conreu o forestal, segons correspongui.

25.1 S'ha de sotmetre a la fiscalització prèvia municipal tota divisió o segregació de terrenys, simultània o successiva, de la qual resultin dos o més lots, **llevat que derivin d'un expedient d'expropiació forçosa** o estiguin emparades en un projecte de reparcel·lació aprovat definitivament

VII. En compliment del que ambdues parts tenen convingut i reconeguda la capacitat dels atorgants per a aquest acte, els compareixents, tal i com actuen,

ATORGUEN

PRIMER. Mn. SEBASTIÀ CODINA PADRÓS en nom i representació del Curat de Sant Pere de Vacarisses, en el present acte SEGREGA de la finca descrita en l'expositiu I, les següents porcions de sòl, d'acord amb el plànol que s'acompanya com a documents annexes 5.a, 5.b i 5.c al present escrit:

A) Finca destinada a vialitat (clau V),

Porció de terreny destinada a Vialitat (clau V) (ampliació Camí del Viveret) de superfície 282 m² i de forma irregular, inclosa en l'àmbit del PAU Rectoria. Es part de la parcel·la de referència cadastral 9567302 DG0096N 0001 II. Limita: al Nord, Sud i Oest amb finca de la qual es segrega i a l'Est en part amb parcel·la de la qual es segrega i en part amb parcel·la de referència cadastral 9666201 DG0096N 0001 TI.

B) Finca destinada a espais lliures (clau 9)

Porció de terreny destinada a espais lliures (clau 9) de superfície 1.366 m² i de forma irregular inclosa en l'àmbit del PAU Rectoria. Es part de la parcel·la de referència cadastral 9567302 DG0096N 0001 II. Limita: al Nord amb finca de la qual es segrega i carrer de Salvador Badia; a l'Oest amb parcel·la de referència cadastral 9567301 DG0096N 0001 – i zona Rústec Agrícola i Forestal (clau 16); al Sud i Est amb parcel·la de la qual es segrega.

C) Finca destinada a habitatge protegit (zona 1*)

Porció de terreny destinada a habitatge protegit (zona 1*) de superfície 2.859 m² i de forma irregular inclosa en l'àmbit del PAU Rectoria. Es part de la parcel·la de referència cadastral 9567302 DG0096N 0001 II. Limita: al Nord amb carrer de Salvador Badia; al Sud i Oest amb parcel·la de la qual es segrega i a l'Est amb Camí del Viveret.

Resta de finca matriu.

Una vegada segregada les indicades porcions de terreny, la superfície de la finca matriu resta reduïda en 4.507 m². amb la següent descripció:

“Porció de terreny inclòs en l'àmbit del PAU Rectoria, qualificat en part com Rústec Agrícola i Forestal (clau 16) i en part com Ciutat Jardí Semi Intensiva I. En Filera C (clau 2c) segons Modificació de PGO a l'Àmbit del Nucli Urbà, Eixample, Torreblanca i La Coma, aprovat definitivament per la Comissió Territorial d'Urbanisme de Barcelona en sessió de data 18 de desembre de 2014, amb una superfície total de 6.133,14 m². Limita al Nord en part amb porcions segregades, destinades a Verd públic (clau 9) i a Vialitat (clau V), i en part amb finca

de referència cadastral 9666201 DG0096N 0001 TI; al Sud, Est i Oest amb zona Rústec Agrícola i Forestal (clau 16).”

SEGON. En aquest acte el CURAT DE SANT PERE DE VACARISSES, extreu del seu domini les porcions de sòl descrites amb les lletres A), B) i C) en el Pacte Primer anterior i, a títol d'expropiació forçosa, les transmet en plena propietat a l'Ajuntament de Vacarisses.

El Sr. ANTONI MASANA I UBACH, en la representació amb què actua, accepta la transmissió i ocupa administrativament en aquest acte els sòls objecte d'expropiació.

TERCER. De conformitat amb l'article 24 de la Llei d'expropiació forçosa i concordants del seu Reglament, es fixa de mutu acord el justpreu de les finques afectades d'expropiació en la quantitat total de CENT DEU MIL EUROS (110.000,00 €), inclòs el 5% de premi d'afecció, d'acord amb el següent detall:

A) Finca destinada a vialitat (clau V)	6.882,63 €
B) Finca destinada a espais lliures (clau 9)	33.339,28 €
C) Finca destinada a habitatge protegit (zona 1*)	69.778,18 €

QUART. Es fa constar que el pagament del justpreu acordat es troba exempt del pagament de l'Impost sobre Transmissions Patrimonials i Actes Jurídics Documentats, així com de l'Impost sobre l'Increment del Valor dels Terrenys de Naturalesa Urbana, d'acord amb el que estableix l'article 18.7 del Real Decreto Legislativo 2/2008, de 20 de junio, pel qual s'aprova el texto refundido de la Ley de suelo.

Així mateix es fa constar que el pagament del justpreu acordat es troba exempt del pagament de l'IVA, al tractar-se de terrenys no edificables destinats exclusivament a vialitat i espais lliures, així com de terrenys no edificables i que no tenen la condició de solar conforme a la normativa urbanística, d'acord amb el que disposa l'article 20.1. 20º de la Llei 37/1992, de 28 de desembre de l'Impost sobre el Valor Afegit.

CINQUÈ. Mn. SEBASTIÀ CODINA PADRÓS, en nom i representació del CURAT DE SANT PERE DE VACARISSES confessa rebre en aquest acte de l'Ajuntament de Vacarisses, mitjançant taló bancari nominatiu a nom de **BISBAT DE VIC – PARRÒQUIA DE SANT PERE DE VACARISSES** i núm. 3.132.833, la quantitat total de CENT DEU MIL EUROS (110.000,00 €), en concepte de justpreu fixat per mutu acord.

Mn. SEBASTIÀ CODINA PADRÓS, en nom i representació del CURAT DE SANT PERE DE VACARISSES i es considera completament saldat pel que fa al pagament del justpreu corresponent a les finques expropiades, i així mateix es compromet a no reclamar res més per aquests conceptes.

SISÈ. D'acord amb el que prescriuen els articles 32.4rt i 299 del Reglament Hipotecari, l'acta de pagament i ocupació definitiva, constitueix títol suficient per a la inscripció en el Registre de la Propietat en favor de l'Ajuntament de Vacarisses, per la qual cosa es sol·licita del Sr. Registrador de la propietat la inscripció a favor de l'Ajuntament de Vacarisses, prèvia segregació de la finca matriu descrita en l'expositiu I del present document, de les finques A), B) i C), descrites en el pacte primer.

Els atorgants, després de llegida per mi en veu alta aquesta Acta, renuncien al dret de llegir-la per ells mateixos, i com a prova de que tot l'exposat és expressió de la lliure voluntat de tots els compareixents i en tots els pactes referenciats, mostren la seva conformitat, s'afirmen i ratifiquen en el seu contingut i la signen amb mi, el Secretari General de l'Ajuntament de Vacarisses, que CERTIFICO.

L'ALCALDE,
Sr. Antoni Masana i Ubach

LA PROPIETAT
Mn. Sebastià Codina Padrós

*Davant meu,
El Secretari General
Sr. Joan Amengual Tomé”*

3.5.- DONAR COMPTE DE LA FINALITZACIÓ I RECEPCIÓ DE LES OBRES CORRESPONENTS AL “PROJECTE XARXA DE CLAVEGUERAM I ABASTAMENT D’AIGUA POTABLE A LA COMA” .

Es dona compte de la signatura de l’acta de recepció de les obres en data 16 d’octubre de 2015 i de l’aprovació de la 10 i última certificació.

4.- INFORMES PRESIDÈNCIA.

4.1.- FER AVINENT QUE L’ALCALDE ANTONI MASANA I UBACH HA ESTAT ELEGIT VICEPRESIDENT DEL COMITÈ EXECUTIU DE LA FEDERACIÓ DE MUNICIPIS DE CATALUNYA.

EL Sr. Alcalde informa de que ha estat escollit Vicepresident del Comité Executiu de la Federació de Municipis de Catalunya, i que ha de fer-ho saber al Ple perquè així ho demana la Federació de Municipis. Afegeix que es tracta d’un càrrec no remunerat.

Per altra banda, explica que la Consellera Meritxell Borràs els ha comunicat que la Generalitat pagarà 170.000 €, que és una petita part del deute que té amb l’Ajuntament, després de que arribessin els diners del FLA.

També informa de que aquest any les paneres, regals i tot el que ha arribat a l’ajuntament s’ha retornat, doncs pensen que la seva feina ja la fan de gust i de grat i cobren el que han de cobrar per fer-la. Per tant han retornat tots els presents, educadament i amb agraïment. Relacionat amb això afegeix que al gener aprovaran un codi ètic per regular el funcionament de tot això.

5.- PRECS I PREGUNTES.

Pren la paraula el Sr. Serna qui felicita al Sr. Alcalde per aquest nou càrrec i afegeix que no tenen preguntes , però volen desitjar a tothom una bona sortida i entrada d’any.

Intervé el Sr. Boada qui demana que li aclareixin els ingressos que es preveuen en relació a la taxa per a la realització del servei socioeducatiu l’Espai dels Infants, doncs si la quota és de 30 € per trimestre i la previsió és de que hi hagi 20 inscrits no pot ser que els ingressos siguin només de 1.000 €.

El Sr. Masana respon que per les característiques del servei no es cobrarà a tots els alumnes ja que n’hi haurà que vindran becats i per tant no s’ha calculat en funció dels 20, sinó de menys.

Per altra banda el Sr. Boada diu que a la proposta número 5 de la Junta de Govern del mateix dia hi ha un error en el càlcul de la taxa de renovació de llicència d'obres, doncs el 3,9 % de 124.776,71 no són els 1.025,27 € que diu.

Segueix dient que abans de l'aprovació definitiva del Pla Especial d'Ordenació de la parcel·la número 6 del Polígon Can Torrella es podria mantenir una reunió amb els propietaris als efectes de possibles noves contractacions de persones del municipi.

Pel que fa als números que els van passar el mes passat sobre el pavelló diu que no els entén. Demana saber si pel que fa a la tercera columna de tot l'any es refereix al total de costos de tot l'any, doncs si per exemple, el cost anual de personal és de 20.450 €, quan van a mirar el cost dels matins veuen que és de 22.000 €, cosa que no pot ser.

El Sr. Casas respon que això està mal explicat doncs el cost real en personal, com es pot veure més avall, és de 44.865,72 pel matí.

El Sr. Boada diu que el cost total que especifica en aquesta tercera columna no li quadra en cap cas, on per exemple del monitor d'activitats es diu que el cost és de 7.000 €, i quan el separen en matí i tarda el separen en 7.300 i 4.000.

El Sr. Casas diu que és evident que està malament, per tant ja ho rectificaran i els hi tornaran a passar.

Pren la paraula el Sr. Gibert qui torna a demanar pels llums de la Torrota.

El Sr. Masana respon que a la instal·lació hi ha un sensor i, en funció d'aquest, el llum s'apaga i s'encén, i el problema és que el sensor no acaba de funcionar bé. Però independentment d'això diu que també s'estan qüestionant l'obra, doncs ell particularment la troba del tot sobrer.

El Sr. Gibert demana si en un mes no han tingut temps d'arreglar el sensor.

El Sr. Alcalde respon que sí, però com que han de prendre una decisió en aquest sentit, per això no ho han fet, doncs és legítim considerar que no s'haurien d'haver posat.

El Sr. Gibert li diu que això hauria d'explicar-ho a la població.

El Sr. Alcalde respon que així ho farà si, finalment, decideixen treure els llums de la Torrota.

Per altra banda, adreçant-se al Sr. Salamé, el Sr. Gibert demana com està la radio, doncs ja han passat sis mesos i encara estan sense ràdio.

El Sr. Salamé li respon que funciona parcialment i li demana si ha provat de sintonitzar-la.

El Sr. Gibert respon que no.

El Sr. Salamé li diu que això hauria de preparar-s'ho, i l'informa de que funciona digitalment però no analògicament, doncs el repetidor està avariats. Afegeix que han connectat tota la programació amb la xarxa, no amb programació pròpia.

Pren la paraula el Sr. Gibert qui demana si de cara a l'any que ve tenen previst destinar algun pressupost a la radio, la faran funcionar amb voluntaris que no cobraran, o faran servir un altre sistema.

El Sr. Salamé respon que tenen previst un altre sistema, però que no sap si serà remunerat o no, i que ja l'informarà en el seu moment.

Per altra banda, adreçant-se al Sr. Alcalde li comenta que, en relació a les obres de la carretera C-58, on han posat la mitgera, a la zona que va a Viladecavalls no hi ha continuïtat de la barrera de ciment, precisament a la corba on hi ha més accidents i li demana si té constància de què hi va en aquell tram.

Intervé el Sr. Casas qui respon que, tal com es va informar a través de la web, el dia 23 s'aturaven provisionalment les obres per vacances. Informa que en aquest tram que diu el Sr. Gibert hi va una barrera metàl·lica, perquè és més baixa i dona més visibilitat als cotxes.

El Sr. Alcalde informa que el 18 de gener està convocada la Comissió de Seguiment de la C-58 per resoldre dubtes.

El Sr. Gibert diu que les obres que estan fent no solucionaran la problemàtica, potser no hi haurà tant perill d'accidents, però ja es veurà quan estigui acabada l'obra. Afegeix que el que ell troba estrany és que a la part més perillosa no hi hagin posat res.

La Sra. Sánchez explica que precisament s'ha convocat la Comissió perquè s'ha demanat a GISA una presentació per explicar les obres. Segueix dient que ella creu que les obres seran efectives, doncs s'evitaran els xocs frontals que eren la gran problemàtica, encara que creu que el que no acabaran de solucionar, malgrat que ja els explicaran una proposta que han fet, és la cruïlla del Palà i de La Creu.

Pren la paraula el Sr. Serna qui diu que ell creu que les obres les estan modificant sobre la marxa, però que han d'esperar a que acabin.

La Sra. Sánchez respon que és veritat que, com a casi tots els projectes, es van modificant coses sobre la marxa i que ja els explicaran aquest canvi que hi haurà en l'accés al Palà.

El Sr. Boada diu que en el darrer ple va demanar al Sr. Alcalde uns documents sobre la votació d'Esquerra Republicana en l'aprovació provisional del Pla Especial de l'Abocador.

La Sra. Sánchez respon que això pot trobar-ho a la web.

El Sr. Alcalde li demana que al proper ple li torni a preguntar i ell li anirà responen, perquè de memòria no ho recorda. A més, ja que entra en el tema de l'abocador, vol demanar-li que rectifiqui el que va dir de que estaven en una il·legalitat, quan a més és una cosa que havia manegat ell, doncs al Consorci li van explicar el que hi havia, que això es podia allargar un any més, que allò altre ja estava signat...

El Sr. Boada diu que ell només sap que l'autorització era per un any i per tant no sap perquè l'ha de trucar el Conseller o Director General si tot està bé.

El Sr. Alcalde diu que la proposta era d'un any més una altre més, si el que s'abocava allà era valoritzable. A més diu que el Sr. Boada deixava abocar al frontal i després del canvi de govern els diu que estan cometent una il·legalitat. Afegeix que de il·legalitat no n'hi ha cap, doncs es pot seguir abocant, i quan li demana que rectifiqui li respon que no pensa fer-ho.

El Sr. Boada li diu al Sr. Alcalde que ja es miraran aquesta autorització i tornaran a parlar-ne en el proper ple.

El Sr. Alcalde respon que quan ell va pressupostar-ho per tot l'any és perquè alguna cosa li deuria passar pel cap.

El Sr. Boada diu que un pressupost precisament és per "pressuposar", i que ja en parlaran.

Essent les vint hores i trenta cinc minuts, el senyor alcalde - president dóna per finalitzada la sessió de la qual estenc la present acta que signo en companyia seva.

EL PRESIDENT,

Antoni Masana i Ubach

EL SECRETARI,

Joan Amengual i Tomé